

Hudební výchova v mateřské škole

Studijní opora

Popis předmětu

Bakalářský studijní program: Učitelství pro mateřské školy

Předmět: Hudební tvorba dítěte + praxe

Forma studia: kombinovaná

Rozsah distanční výuky: 15 hodin + 18 hodin praxe

Zařazení výuky: 2. ročník, letní semestr

Forma výuky: přednáška, seminář

Ukončení: klasifikovaný zápočet

Vyučující: Mgr. Eva Machů, Ph.D.

Mgr. Libuše Jelénková, Ph.D.

Obsah:

1 Hudební vývoj dítěte v předškolním věku	s.3
1.1 Charakteristika hudebního vývoje od narození do 3 let.....	s.3
1.2 Charakteristika hudebního vývoje od 3 do 6 let	s.5
2 Tradiční a nové pojetí hudební výchovy v mateřské škole	s.9
2.1 Od tradičního pojetí hudební výchovy k pojetí komplexní hudební výchovy.....	s.9
2.2 Nové pojetí hudební výchovy - integrativita v hudební výchově.....	s.14
3 Hudební výchova dětí předškolního věku a její ukotvení v Rámcovém vzdělávacím programu pro předškolní vzdělávání	s.16
3.1 Rámcový vzdělávací program pro předškolní vzdělávání a hudba.....	s.16
3.2 Motivace dítěte k hudebně pohybovému vyjadřování.....	s.21
3.3 Organizace hudebně pohybových činností a metody osvojování pohybových prostředků v mateřské škole.....	s.22
Použitá literatura	s.28

1. Hudební vývoj dítěte v předškolním věku

Hudební vývoj dítěte probíhá vlastně od jeho narození a s největší pravděpodobností již i před narozením. Předškolní věk je vedle mladšího školního věku nejdynamičtějším obdobím v hudebním vývoji jedince.

V hudebním vývoji dítěte můžeme vytyčit některé hlavní zákonitosti. Jsou to zejména tyto (Sedlák, 1974):

- Všechny děti s normálními anatomicke-fyziologickými předpoklady lze hudebně rozvíjet a hudebně vychovávat; i děti mentálně postižené mívají velmi dobré předpoklady pro provozování některých hudebních činností a s velkou oblibou je vykonávají;
- Hudební vývoj dítěte lze chápat jako zákonitý jev, který probíhá přirozeně a v souladu s rozvojem ostatních tělesných a duševních funkcí jedince; je ovšem nutné, aby se dítěti dostávalo přiměřených hudebních podnětů – aby se jeho vrozené hudební předpoklady (vlohy a schopnosti) mohly rozvinout;
- Dítě je formováno jednak cílenou hudební výchovou v rodině nebo ve výchovných a školských zařízeních, jednak – a to mnohdy velmi významně – též mimoškolním působením hudby z masmédií, v obchodních domech, na ulici, apod.
- Podmínkou hudebního vývoje je zrání nervových struktur, které je závislé nejen na faktorech genetických, ale i na učení a prostředí; v závislosti na dozrávání těchto struktur lze hovořit o etapách hudebního vývoje člověka;
- Nadání pro hudbu je svérázné spojení vrozených dispozic, které člověku umožňuje úspěšné výkony v hudebních činnostech; u dítěte se nadání projeví poměrně záhy – již v předškolním věku pozorujeme, že je dítě různými způsoby přitahováno k hudbě, vyhledává ji, rádo zpívá nebo zkouší hrát na jednoduché nástroje vlastní nebo slyšené melodie. Pokud se dítě učí hrát na nástroj, dosahuje brzy dobrých výsledků, učí se snadno a rychle, není nutné je do cvičení příliš nutit. Nadání u některých dětí vyústí do profesionální hudební činnosti, u některých do amatérského muzicírování. Nutno podotknout, že nadání jedince není podmínkou radosti a naplnění z hudby – stejné prožitky může mít jedinec s průměrnou nebo i mírně podprůměrnou mírou hudebnosti (tj. všeobecný předpoklad k hudebním činnostem, má ji prakticky každý jedinec).

1.1 Charakteristika hudebního vývoje od narození do 3 let

Prenatální vývoj

První šestiletí v životě dítěte hraje významnou roli v celkovém ontogenetickém rozvoji a podobně je tomu i ve vztahu k hudbě. V zahraniční hudebně psychologické literatuře se lze občas dočíst o případech, kdy výkonní hudebníci v dospělém životě poznávali skladbu, s níž se dosud neselekali, jako jim známou či povědomou (moment sluchového „déja vu“).

Vysvětluje se to tím, že jejich matka v době těhotenství interpretovala nebo poslouchala dotyčnou skladbu a skrze její vnímání a prožívání skladbu vnímal i plod. Proto se v zámoří na začátku 20. století, kdy byly tyto případy poprvé publikovány, doporučovalo matkám zpěvem působit na rozvoj hudebního nadání jejich budoucích dětí a dokonce se prodával speciální přístroj k hudební stimulaci plodu.

Ze zahraničních výzkumů také vyplývá, že plod je schopen pamatovat si slyšené akustické podněty, kterým je opakovaně vystavován, asi od 30. týdne věku. Na opakovaně přehrávanou hudbu se při jejím zaznění plod začne v děloze pohybovat. Vezmeme-li v úvahu složitost výzkumných postupů a pochopitelně i jejich malou spolehlivost, neměli bychom jim přikládat příliš velký význam. Domníváme se, že spíše než otázka zapamatování konkrétní hudby a případný vliv poslechu hudby na budoucí hudebnost dítěte, je důležitá ta skutečnost, že matka svým psychickým naladěním velmi ovlivňuje psychický i tělesný vývoj budoucího plodu. Je proto důležité, aby maminka poslouchala takový typ hudby, který jí „dělá dobře“ – v případě potřeby ji uklidní, v jiném případě jí dodá energii a pozitivně ji aktivizuje. Lze doporučit vyhnout se extrémům – hudbě nadměrně hlasité nebo zvukově agresivní. Poslech hudby by měl být v těhotenství pro maminku zdrojem pohody a dobrého pocitu, případně příjemné relaxace. (Franěk, 2005)

Období nemluvněte a batolete (od narození do věku 3 let)

Hudební vývoj v tomto období je nedílnou součástí psychického a tělesného vývoje dítěte. Jeho podstatou je senzorio-motorická činnost – dítě svými smysly objevuje svět kolem sebe a prostřednictvím motoriky na něj reaguje. Dominantním senzorem je sluch – rozvíjí se již tónová a zvuková diferenciacie (dítě poznává hlas matky, otce, sourozenců), sluchový analyzátor začíná fungovat již v prvních dnech po narození. U dítěte se projevuje v prvních měsících života tzv. **sluchová dominanta** – výrazné soustředění na zvuk. Při zvucích střední síly kojeneček zklidní, až znehybní, při silných zvucích sebou trhne. Citlivost sluchu se dále zvyšuje a např. v jeslích u 3 – 4měsíčních dětí byla zaznamenána reakce dětí na zpěv ošetřující sestry, a to v 97 % případů. Zpěvem se plačící dítě zklidnilo.

Významným obdobím v životě dítěte je věk mezi 2. a 7. měsícem. Jedná se o tzv. kritické neboli **senzitivní období**, kdy je plasticita mozku mimořádně výrazná a nervové děje jsou v této době trvale vtiskávány do struktury osobnosti dítěte. Hovoří se o *imprintingu* (vtiskování, vpečetování) nebo také o *attachementu* (sociálním připoutání). U dítěte dochází k vytvoření silného citového pouta k jedné osobě, nejčastěji matce. Porušení této biologicko-citové vazby může mít za následek znesnadnění pozdější socializace jedince. Proto zde zdůrazňujeme možný vliv nejpřirozenější interaktivní činnosti matky k dítěti – její zpěv a zpěvu podobné řečové projevy na pomezí mluveného slova a melodického prozpěvování. Jsme oprávněni se domnívat, že zpěvem dítěti zesílujeme průběh jeho senzitivního období a umožňujeme, aby dítě později rovněž našlo ve zpěvu zalíbení; společným pěveckým projevem dítěte s matkou se navíc **upevňuje citové pouto** mezi nimi a urychluje se socializace dítěte. (Sedlák, 1974)

Začátky hudebního vývoje dítěte jsou výrazněji spjaty s prožíváním rytmu než s melodickými projevy. V dětském organismu probíhající biologické rytmy (tep, puls, dýchání, aj.) vstupují v součinnost s tělesnými reakcemi na hudební metrorhythmus. Dítě již přibližně v šesti měsících věku reaguje **spontánními pohyby** končetin nebo hlavy na výrazně rytmickou hudbu (pochod, tanec) – tyto pohyby jsou zpočátku nekoordinované s hudbou, zpřesňují se až v průběhu 3. roku života.

Aktivně se vyvíjí také **hlasový orgán** dítěte. Křik po narození je jeho vrozeným reflexem na změnu prostředí. Rozsah hlasu novorozence je malý, jeho poloha se pohybuje kolem a^1 . Od 3. nebo 4. měsíce se poloha hlasu rozšiřuje mírně do výšky i do hloubky. Dítě si hraje s vlastním hlasem jako se zvukem, zkouší napodobovat slyšené projevy, experimentuje. V průběhu druhého roku života už jsou u některých dětí možné projevy intonace popěveků a písni – záleží zcela na tom, zda má dostatek pěveckých podnětů v blízkém okolí. Ve 3. roce věku je pro dítě typické spontánní prozpěvování – „zpěv po svém“. Dítě zpívá své oblíbené hračky nebo zvířátku vlastní popěvky, různě je obměňuje - líbí se mu spojení slova, rytmu a melodie. Aktivizace těchto múzických faktorů ve zpěvních projevech je výbornou přípravou k mluvnímu projevu dítěte. Mnohdy dítě dříve zpívá, než mluví, což je zcela přirozený jev. (Franěk, 2005)

1.2 Charakteristika hudebního vývoje od 3 do 6 let

Okolo třetího až čtvrtého roku se začíná rozvíjet motorický a sluchový analyzátor. Díky tomu je u dítěte možné rozvíjet sluchově-fonační spoje, jež podmiňují intonačně čistý hlasový projev. Správné intonaci dětského hlasu napomáhá také doprovod zpěvu dítěte klávesovými či strunnými hudebními nástroji. Vzorem pro dětský zpěv bývá správný zpěv dospělého, především učitelky v mateřské škole. Pro dětský hudební projev je významný také rozvoj tělesné motoriky, koordinace tělesných pohybů s charakterem hudby a seznamování se s hrou na jednoduché dětské hudební nástroje. Klíčové bývá systematické rozvíjení sluchových dovedností. Děti se učí zpracovávat časové informace u slyšené melodie, rozlišovat zvuky podle jejich délky, vnímat délku pauzy, tempo i rozdíly v různých rytmických útvarech.

Hudební aktivity jsou propojeny také s činnostmi nehudebními. Schopnost vnímat časově organizované informace není důležitá jen pro hudbu, ale např. i pro rozvoj motorických dovedností, různých perceptuálních a kognitivních schopností, schopností učit se jazyky a další. Tato souvislost platí i naopak. Rozvoj určitých motorických dovedností se může kladně projevit i v hudbě.

V tomto věku dítě většinou navštěvuje mateřskou školu. Díky tomu, že učitelky mateřských škol bývají odborně velmi dobře vyškoleny pro vedení hudebních činností, bývá toto období skutečným začátkem hudebního rozvoje dítěte. Je to zcela správné a přirozené: dítě v uvedeném věku má velmi dobré předpoklady, tělesné i duševní, pro aktivní kontakty s hudbou – na úrovni zpěvu, poslechu, pohybu s hudbou i instrumentálních činností.

Vlivem biologického zrání a zároveň též výchovných podnětů se ve 4. roce věku u dítěte rozvíjí motorický a **sluchový analyzátor**. Jeho výškově diferenciační schopnost vzroste do šesti let věku asi dvojnásobně. Aktivace sluchu umožňuje rozvíjet sluchově-fonační spoje, které jsou základem pěkného a intonačně čistého zpěvu. Dítě je při určité míře cviku schopno pěkného hlasového projevu, pokud je naučíme poslouchat svůj hlas a odlišit tento vjem od vnímání zpěvu ostatních dětí. Je k tomu zapotřebí, aby dítě aspoň občas dokázalo ztišit svůj zpěv tak, aby se slyšelo. Čistotě intonace dětského zpěvu v tomto věku velmi napomáhá, doprovázíme-li děti na klávesový nebo strunný hudební nástroj.

Dětský zpěv v předškolním věku má některé charakteristiky, kterých musí učitel dbát, aby hlasu neublížil. Hrtanové svalstvo, hlasivkové vazy a úpony, se ještě vyvíjejí a hlasivky kmitají převážně pouze při okraji hlasové štěrbiny. V důsledku toho je dětský hlas poměrně slabý, lehký a jakoby „světlý“ – alikvotní spektrum základního tónu je prozatím poněkud omezené. Tón není dostatečně posazený v rezonanci, dýchací svalstvo není plně rozvinuté ve svých funkcích. Proto je velmi důležité nepřepínat hlas v síle, respektovat jeho přirozenou polohu a rozsah, neunavit hlas dlouhým zpěvem. Průměrný hlasový rozsah se příliš neliší u dívek a u chlapců a podle výzkumů se pohybuje v rozmezí tónů d^1 - a^1 . Z hlediska zdravého vývoje hlasu se proto doporučuje zpívat písňe nejlépe v tóninách D dur nebo d moll.

U některých dětí můžeme pozorovat jakoby zaostávání v pěveckém projevu, nezkušenost s tvořením zpěvního hlasu, dítě pak může odmítat zazpívat kousek písničky před ostatními, protože má pocit, že neumí zpívat, apod. Hudební pedagogika v současné době zná problém tzv. **dětské nezpěvnosti**, která není pouze estetickou záležitostí, ale může souviset i s počínajícími foniatrickými nebo logopedickými problémy. Náprava nezpěvnosti je většinou možná; nejčastěji se doporučuje cvičit hlas se zapojením hlavového znění tónu (brumendo, nosové hlásky) a interjekcí – nápodobou hlasů zvířat, zvuku sirény, větru, apod.

Kromě sluchu a zpěvu další výraznou oblastí hudebních předpokladů u dítěte je **rozvoj tělesnémotoriky**. V jejím důsledku se zlepšuje koordinace tělesných pohybů s charakterem hudby. U dítěte dochází současně i k nárůstu dlouhých kostí v končetinách – tím je dán základní předpoklad pro **hru na jednoduché dětské nástroje**. Této skutečnosti si byl dobře vědom i J. A. Komenský, když v Informatoriu školy mateřské napsal:

„V čtvrtém roku zpívání některým již nebývá nemožné... A přidati se v tomto roku může píšťala, buben, housličky dětinské (dětské) atd., aby sobě pískati, břinkati, drnkati a tím i sluch k rozličným hlaholům oblomovati a v něčem následovati zvykaly.“ (Didaktické spisy, s. 324). Nikoli tedy výcvik malých virtuózů, ale všeobecně prospěšný rozvoj vnímavosti a motorické dovednosti u dětí, to je podle Komenského úkol hudební výchovy.

V našich předškolních zařízeních se ovšem nehraje na všechny výše uvedené nástroje klasického typu. Pro děti máme k dispozici oblíbený orffovský instrumentář, z něhož by učitelka neměla využívat pouze rytmické nástroje, nýbrž má vést děti k tomu, aby se naučily ovládat i nástroje melodické – laditelné (metalofon, zvonkohra, xylofon), na nichž může dítě vyhledávat a zkoušet zahrát melodii písniček a říkadel, anebo hrát jednoduché doprovody na dvou tónech (tónika – dominanta). Projevuje-li dítě zájem o hudbu a o hru na některý nástroj,

může již začít v předškolním věku i se systematickou výukou hry na nástroj – vhodná je např. zobcová flétna. Připomeňme japonskou metodu Suzuki, jíž se již čtyřleté i mladší děti učí hrát na osminové housličky – ovšem hravými postupy, ještě dlouho bez not. (Sedlák, 1974)

Předškolní věk je pro dítě skutečným základem pro jeho budoucí hudební rozvoj. Přejeme-li si, aby byla hudba pro dítě po celý jeho život potěšením a obohacením, věnujme mu v tomto věku dostatek péče a trpělivosti v jeho hudebních začátcích.

Hudební vývoj dítěte probíhá přirozeně a v souladu s rozvojem ostatních tělesných a duševních funkcí dítěte. Všechny děti s normálními fyziologickými předpoklady jsou schopny se hudebně rozvíjet. Důležité je však dítěti poskytnout přiměřené hudební podněty (v rodině, v předškolním vzdělávacím zařízení), aby se jeho hudební předpoklady mohly rozvinout. Určité nadání pro hudbu lze u dítěte již v předškolním období do určité míry pozorovat. Dítě hudbu často vyhledává, baví jej zpívat, pokouší se zahrát např. na zvonkohru vlastní nebo slyšené melodie. Dítě často bývá k hudebním činnostem vedeno již od raného dětství. Nejdříve se u dítěte objevuje záliba v rytmu a tempu, kontrastní dynamice, na něž již i půlroční děti reagují spontánními pohyby hlavy a končetin. Tělesné reakce na hudební rytmus ovlivňují taktéž různé biologické rytmy (tep, dýchání), které v organismu dítěte probíhají. Pohybové reakce na hudbu bývají zprvu nekoordinované, kolem třetího roku života se zpřesňují a upevňují. Mezi druhým a třetím rokem je dítě schopné si zapamatovat melodii, kterou posléze i pozná a mnohdy se jí snaží hlasově reprodukovat.

Dítě od mala experimentuje se svým hlasem. Poloha hlasu novorozence se pohybuje kolem tónu a¹, posléze se rozsah hlasu začíná rozšiřovat do výšky i hloubky. Kolem třetího roku si dítě spontánně prozpěvuje během her, zpívá svým hračkám vlastní popěvky, obměňuje melodii, rytmus, slova. Někdy se stává, že děti dříve zpívají, než mluví. Jde o přirozený jev.

V mateřské škole bývá hudební projev systematicky rozvíjen učitelkami, a to hudebními činnostmi vokálními, instrumentálními, poslechovými a hudebně pohybovými. Forma hudebnosti dětí tedy může být dvojitá: aktivní (potřeba hudbu vytvářet) a receptivní (potřeba hudbu poslouchat). Díky tomu neexistují nehudební lidé, potřebu hudební ventilace má do určité míry každý jedinec. Existuje několik hudebních schopností, jež jsou navzájem propojeny a jsou spjaty i s obecnými schopnostmi a dalšími složkami lidské psychiky.

Mezi hudební schopnosti, jež mohou být v předškolním vzdělávání dítěte do různé míry rozvíjeny, patří: hudební sluch, smysl pro rytmus, tonální cítění, harmonické cítění, hudební paměť, hudební představivost, hudební tvořivost, emocionální vnímavost pro hudbu, hudební myšlení.

Při určité míře cviku je předškolní dítě schopné hezkého hlasového projevu. Hlas má dítě vcelku slabý a chudší na alikvótní tóny. Svalstvo hrtanu, hlasivkové vazy a úpony se stále vyvíjejí, hlasivky kmitají spíše při okraji hlasové šterbiny. Také dýchací svalstvo není plně rozvinuté. Hlas dítěte by proto neměl být příliš přepínán, zpěv dítěte by měl být přiměřeně hlasitý. Důležitý je respekt k přirozené poloze a rozsahu hlasu dítěte. (Franěk, 2005)

Otázky a úkoly:

- Jak souvisí hudební vývoj dítěte s vývojem jiných složek osobnosti (např. s vývojem prozvánacích procesů a verbálních schopností)?
- Proč je potřebné se věnovat rozvoji hudebního nadání již od nejútlejšího věku?

2 Tradiční a nové pojetí hudební výchovy v mateřské škole

Hudební výchova v tradičním duchu kladla důraz především na jednotlivé hudební činnosti – zpěv, pohyb, poslech, hru na instrumentální nástroje. Výhodou byla posloupnost a dodržování metodických postupů při práci. Nevýhodou tohoto pojetí bylo vedení jednotlivých aktivit ve stále stejném duchu, zaměřenými neměnnými postupy práce a mnohdy i naprosté vymizení jakéhokoli kreativního přístupu. Výhodou, ale i nevýhodou tohoto systému bylo soustředění činností do tzv. výchovných zaměstnání s jasně danou časovou dotací. Výhoda spočívala v pravidelnosti, s jakou se hudební činnosti konaly, jejich nevýhodou však bylo omezování hudebních činností pouze na dobu povinného hudebního zaměstnání, např. jedenkrát týdně.

Hudební výchova v současném novém pojetí nabízí hudebním aktivitám mnohem více prostoru. Opět však záleží především na osobnosti a zodpovědnosti učitele mateřské školy dát hudebním aktivitám takový prostor, jaký si právem zaslouží. Tato problematika je mnohem širšího rázu, než se na první pohled zdá. Souvisí především s kvalitním vzděláváním pedagogických pracovníků předškolní výchovy a to zejména na poli jejich praktických schopností a dovedností. Je velmi důležité věnovat pozornost možným rizikům, která by mohla vést k opomíjení či nahrazování hudebních aktivit aktivitami jinými.

Z předložené studijní je patrné, že hudební výchova je součástí všech oblastí RVP PV. Rámcově vzdělávací program pro předškolní vzdělávání dává prostor k propojování jednotlivých hudebních aktivit nejen v rámci tzv. oborové integrace, ale i ve spojitosti s mimohudebními činnostmi. Tvoření konkrétních příprav, plánů tematických celků a projektů je mnohem komplikovanější a z hlediska metodických postupů HV mnohem méně přehledné, na druhé straně však kreativnější. (Lišková, 2006)

Následující text podkapitol nabízí teoretické koncepce a představuje vybrané zástupce obou směrů, ale i směru, který předznamenal vznik nového integrativního pojetí hudební výchovy.

2.1 Od tradičního pojetí hudební výchovy k pojetí komplexní hudební výchovy

Hudebně pedagogické myšlení, pronikající do naší hudební výchovy od počátku minulého století, získávalo postupně stále více příznivců a projevilo se zejména po r. 1945. V letech 1949 a 1953 byly vydány nové učební osnovy (autor Adolf Cmíral), které však vycházely ze starého pojetí, založeného na zpěvu národních písní, později i písní pionýrských a budovatelských, doplňovaných poslechem uměleckých skladeb a souborem poznatků z hudební nauky.

Nové, progresivnější osnovy Hv vypracovali na základě důkladné přípravy a veřejné diskuse pracovníci VÚP v Praze - Libor Melkus a Ivan Poledňák. Cílem nových osnov z r. 1960 bylo, aby se hudební výchova stala centrem estetickovýchovné práce mateřské školy.

Osnovy stanovily tzv. **složky** hudební výchovy: složky hlavní (zpěv a poslech hudby) a složku doplňující (potřebná hudební nauka).

Důraz byl kladen na pěveckou a poslechovou aktivitu dětí a vytvoření radostné atmosféry při vyučování. Učiteli byla dána volnost při výběru písní a poslechových skladeb i při volbě vyučovacích metod. Osnovy z r. 1960 byly přínosem, mimo jiné i zřetelem k hudbě tzv. užité, s níž přicházejí děti do kontaktu mimo školu, a vydáním nových učebnic a zpěvníků. Školská praxe však ukázala i některé nedostatky koncepce nových osnov, které se projevovaly zejména v izolovanosti jednotlivých složek předmětu a neschopnosti mnohých vyučujících integrovat je do hudebně vyučovacího procesu. Příčinou byla i nekvalifikovanost mnohých vyučujících, dále nedostatek pomůcek k poslechu hudby, nevybavenost tříd pro výuku předmětu, aj. (Kurková, Eben, 1979)

Nízká efektivita hudební pedagogiky se projevovala v průběhu 60. let u nás růstem počtu dětí hudebně zaostávajících (dítě při vstupu do školy neumělo zazpívat ani jednu píseň) a poklesem zájmu o školní hudební výchovu; příčin tohoto stavu bylo několik – mimo jiné:

- změna sociálních podmínek přinesla i změnu v hudebnosti dětí (stěhování do měst, rodiny žijí odděleně od prarodičů, atd.)
- zaměstnanost matek - současná rodina nevytvářela příznivé podmínky pro rozvoj spontánní dětské hudebnosti;
- neschopnost hudební výchovy vyrovnat se s náporom přitažlivé populární hudby z masových komunikačních prostředků (silná vlna big-beatu a protestsongu v 60. l.!).

Během 60. let se naši zástupci na mezinárodních konferencích zajímali o dění v evropské hudební pedagogice. Velký zájem vzbudily výsledky **práce s Orffovou metodou**, které byly úspěšně demonstrovány i v Praze. Ihned bylo skladatelům P. Ebenovi a I. Hurníkovi svěřeno zpracování české adaptace Orffovy školy (Schulwerk), využívající české lidové písně a popěvky, rytmicko-melodická cvičení a prvky hudebně pohybové a instrumentální improvizace. Hlavní význam byl spatřován v rozvoji elementární dětské hudební tvořivosti a komplexní hudební aktivizace (hrou na nástroje, zpěvem, pohybem).

Významným podnětem byly i mimořádně úspěšné výsledky hudebně výchovného systému **Zoltána Kodálye** (čti kodáje), uplatňovaného v 60. letech v Maďarsku. Systém vycházel z vokálně intonačního výcviku, zdůrazňoval pěvecké aktivity v součinnosti s rytmickým a pohybovým projevem.

Na základě uvedených podnětů a inspirací vznikalo ve VÚP v Praze (a zároveň též slovenská verze v Bratislavě) nové pojetí předmětu hudební výchova. Autory byli Ivan Poledňák a Jan Budík s řadou spolupracovníků. Koncepce vstoupila v platnost vydáním nových osnov a učebnic, a to ve školním roce 1976/77, v rámci přestavby celé naší základní školy.

Novější koncepce předmětu kladla důraz na hudební aktivizaci žáků a dávala prostor elementární dětské hudební tvořivosti, která má dítěti umožnit, aby hudbu sám tvořil -

zpěvem, hrou na hudební nástroje, a to mu umožní nejlépe proniknout k podstatě hudby. Termín "složky hudební výchovy" z minulé koncepce je nahrazen výstižnějším označením **hudební činnosti**. Vytyčují se činnosti hlavní (zastoupeny v každé hodině Hv) - pěvecké činnosti; poslechové činnosti činnosti doplňující, vedlejší - instrumentální činnosti; hudebně pohybové činnosti.

Hudební činnosti se realizují formou reprodukce, percepce, ale také produkce jako nejvýznamnějšího způsobu rozvíjení dětských hudebně tvořivých sil a celé osobnosti dítěte. Nutno podotknout, že tvořivé činnosti nelze chápat jako bezmyšlenkovité, náhodné pokusy; učitel řídí žákovy aktivity tak, aby směřovaly k určitému cíli a k interiorizaci (zvnitřňování) hudebních představ - tónově výškových, rytmických, atd. a osvojování příslušných poznatků. Na elementárním stupni je nejrozšířenější formou např. zhudebňování textů (rytmizace a melodizace říkadel a drobných textových útvarů), vytváření nebo improvizace instrumentálních doprovodů k písním.

Koncepce hudební výchovy prošla za poslední tři desetiletí poměrně dlouhým vývojem, který potvrdil správnost jejích formulací, avšak zároveň prokázal i nepříliš uspokojivou úroveň její praktické realizace ve školách všech stupňů. Z ojedinělých výzkumů stavu předmětu a z poznatků studentů pedagogických fakult vyplývá zjištění velmi rozdílné úrovně výuky hudební výchovy na jednotlivých školách. Ukazuje se, že rozhodujícím faktorem kvality hudebního vzdělávání je osobnost učitele, v našem případě osobnost učitele mateřské školy, jeho odborná hudební i metodická připravenost a snaha stále na sobě pracovat.

Se začátkem nového tisíciletí se v českém školství začaly připravovat změny, týkající se všech vyučovacích předmětů. Reformu školství zahájila v r. 2001 koncepce, navržená Ministerstvem školství, mládeže a tělovýchovy a garantovaná Výzkumným ústavem pedagogickým v Praze. Koncepce byla zpracována do tzv. Bílé knihy (viz Národní program rozvoje vzdělávání v České republice, Praha: ÚIV - Tauris, 2001). Hlavní myšlenkou reformy je změna orientace výuky - namísto předávání hotových poznatků nastupuje samostatnost žáků ve vyhledávání, třídění a hodnocení informací, rozvíjení kompetencí žáků k tvořivému využívání poznatků. (Kurková, Eben, 1979)

Jako **snahy o komplexní hudební výchovu** můžeme chápat takové hudebně pedagogické směry a koncepce, které se snažily překonat jakoukoli jednostrannost hudebně výchovného vyučování. V dějinách naší hudební výchovy se často uplatňovala jednostrannost vokálního projevu, realizovaného pouhou reprodukční formou, která nerozvíjí tvořivé předpoklady a činnostní projevy hudebnosti dítěte. Z tohoto hlediska lze za významného myslitele v oblasti moderní hudební pedagogiky označit již **J. A. Komenského**. Komenský (např. v Informatoriu školy mateřské) vyzývá rodiče a sourozence, aby podněcovali hudební rozvoj dítěte jak zpěvem, tak i hrou na dětské hudební nástroje a za účasti tělesného pohybu. Má přitom na zřeteli i sluchový vývoj dítěte, které si prostřednictvím zvučících hraček bystří smysly, zejména sluchovou vnímavost. (Komenský, 1951)

Osobitý hudebně výchovný systém vytvořil **Emil Jacques Dalcroze** (1865 - 1950), profesor na ženevské konzervatoři. Jeho systém je propojením tří základních složek: rytmické gymnastiky, sluchové a intonační výchovy (solfeggio) a improvizace. Jádro hudební výchovy spatřoval Dalcroze v rozvíjení smyslu pro rytmus prostřednictvím rytmické gymnastiky a eurymie. Od jednoduchého rytmizování se dospělo složitě vypracovaným systémem až k náročné pohybové improvizaci, kdy vyspělí žáci prováděli na veřejných vystoupeních pohybová ztvárnění děl Bachových (fuga), Debussyho, Rachmaninova i vlastních Dalcrozeho skladeb. Intonační metoda je v podstatě metodou absolutní, která vyžaduje mnoho teoretických znalostí. Našimi pedagogy byla metoda kritizována pro svoji přílišnou vykonstruovanost a také náročnost, jakou kladla na speciální přípravu učitelů. Některé její progresivní prvky, vycházející zejména z rytmických pohybových projevů, však u nás zdomácněly.

Ojedinělým a originálním počinem v oblasti progresivních hudebně pedagogických koncepcí byl u nás již výše zmiňovaný Dům dětství v Krnsku u Ml. Boleslavi, který v letech 1920 - 1924 založili a vedli **Ferdinand Krch a Josef Kříčka**. Realizovaný systém komplexní estetické výchovy umožňoval v prostředí jinak klerikálně a byrokraticky svázaného školství vybudovat ostrůvek internátní školy, kde byly děti od počátku vedeny k širě pojatému estetickému cítění, svobodnému hudebnímu vyjádření, k elementární tvořivosti inspirované především přírodou. (Kurková, Eben, 1979)

Chápeme-li komplexní múzickou výchovu jako spojení mluvy, zpěvu, poslechu hudby, hry na hudební nástroje a pohybového projevu, případně dramatického vyjádření, pak je možné říci, že nejzdařileji se toto sjednocení podařilo uskutečnit **Carlu Orffovi**, německému skladateli, básníku a hudebnímu pedagogovi. V r. 1924 založil Orff společně s Dorotou Günterovou v Mnichově Ústav pro gymnastiku, hudbu a tanec (po vzoru švýcarského pedagoga Emila Jacquese Dalcrozeho). V l. 1950 - 54 pak Orff vydal Štídilný Schulwerk, jehož filozofickým východiskem je myšlenka svobodné výchovy dítěte, ohled na jeho vnitřní předpoklady, zájmy, tužby (srov. též Komenský, Rousseau aj.). Toto lze realizovat nejlépe v hudební hře - umožní všem dětem uplatnit se podle svých schopností.

Schulwerk není učebnice, je to progresivně uspořádaná sbírka říkadel, písní, rytmicko-melodických cvičení a instrumentálních skladbiček, určená k mluvní i pěvecké rytmické deklamaci, hře na nástroje, zpěvu a pohybovému projevu při hudbě. Orff vychází z rytmu, který dítě spontánně vnímá, prožívá a také na něj tělesně reaguje. Slovní rytmus splývá s hudebním rytmem (př.: mou-drý kapi-tán, vlašto-vička švito-ří, Kolo kolo mlýn-ský, ...). Na něj naváže jednoduchá reprodukováná nebo improvizovaná melodie - zpěvem nebo hrou na melodické nástroje.

Orffova metoda rozvíjí i elementární improvizální dovednosti; východiskem je zpočátku rytmus, postupně přistupuje i práce s melodií. Rytmická tvořivost začíná imitací (hra na ozvěnu), pokračuje obměňováním rytmů, doplňováním závětí k danému předvětí, dále se děti učí vytvářet rytmické rondo, variace, kánony, rytmický vícehlas.

Významnou součástí Orffova systému je hra na dětské hudební nástroje (lehkoovladatelné) - jsou využívány k rozvíjení sluchového vnímání, poskytují nové percepční prožitky, děti jsou samy "autory" zvukových proměn hudebního materiálu. Jednoduchými hudebními prostředky a hudebními činnostmi objevují hudbu - pronikají k její podstatě. Hra na nástroje je velmi silným prostředkem seberealizace dítěte. Učitelka mateřské školy podněcuje a usměrňuje k tvořivé práci, je spoluúčastníkem muzicírování.

Orffovi a jeho metodě bývá někdy vytýkáno:

- módnost, přejímání cizích vzorů (nelze souhlasit; myšlenky nejsou nové, ale nově zpracované, jiné prostředky; metoda se široce uplatňuje dodnes, četné výzkumy potvrdily její účinnost v základním i uměleckém školství)
- přílišné zdůrazňování rytmu vede k zájmu o taneční hudbu (nesmyslnost tohoto tvrzení v souvislosti s Orffem je evidentní)
- pentatonika - ulpívání na pětitonovém hudebním prostoru omezuje rozvoj harmonického cítění (toto je správné tvrzení, ale ve skutečnosti nehrozí, neboť pentatonických písní je velmi málo; učebnice Hv pracují s pentatonickým materiálem jen v nejnižších ročnících a zcela funkčně jej využívají k intonaci. Ve vyšších ročnících se již pracuje plně s diatonikou). Pentatonika je i velkým přínosem, neboť umožňuje např. i kolektivní improvizaci.

Z podnětu **Zoltána Kodálye** (čti kodáje) vznikl v Maďarsku podrobně vypracovaný hudebně výchovný program, zahrnující komplexní hudební výchovu od mateřských škol po vysoké školy. V Maďarsku je kolem 150 škol s rozšířenou výukou Hv, hudební zaměření škol má podporu celé společnosti (výzkumy z konce 80. let ukázaly podstatně nižší počet drogově závislých mladistvých, než jak je tomu v ostatních evropských zemích - souvislost?).

Těžiště Kodályova systému spočívá ve vokální intonaci. Intonační metoda je solmizační, ze západoevropských metod byla převzata fonogestika i číselná metoda, solmizační slabiky. Relativní solmizace zpočátku nahrazuje užívání notového písma (durové stupnice se zapisují pouze počátečními hláskami solmizačních slabik - d r m f s l t d). Intonační postupy jsou aplikovány na maďarské lidové písně - byla vypracována metodická řada "opěrných písní", kde nový intonační prvek si děti osvojují jako tonální vztah, fixovaný mnohonásobným opakováním písně. I intervaly chápány jako tonální vztahy, oporou jsou začátky lidových písní.

Zpočátku je velká pozornost věnována rozvoji hudebnosti dítěte, a to prostřednictvím vokální imitace (nápodoba po učiteli). Vokální intonace je propojena od počátku s rytmickým výcvikem - vychází z rytmů maďarské řeči, popěveků, písní. Důraz je kladen na rozvoj smyslu pro metrum, pulzaci dob - od počátku ve spojitosti s tělesným pohybem (chůze, pracovní a taneční pohyby, hry). V mladším věku se zdůrazňuje význam hry na dětské hudební nástroje, u starších žáků je však význam hudebního nástroje redukován a cíleně se zaměřuje pozornost k rozvoji harmonického cítění, na zpěv polyfonie bez doprovodu.

2.2 Nové pojetí hudební výchovy - integrativita v hudební výchově

Hnutí „nové výchovy“ a reformní pedagogika (E. Keyová, M. Montessori, aj.) znamenaly významnou změnu pedagogického myšlení na začátku minulého století. Značnou úlohu v tomto procesu sehrála i pragmatická pedagogika J. Deweye, založená na učení prací a hrou (learning by doing). Vznik všech dalších pedagogických směrů a hudebně výchovných systémů ve 20. století vždy určitým způsobem s výše uvedeným hnutím souvisel a vycházel z něho. Hudebně výchovné systémy, které usilovaly o komplexnější hudební výchovu, dosahovaly tohoto cíle především funkčním **propojením hudebních aktivit** neboli jejich **integrací**.

Ke změně postojů přispěla psychologie svým objevem významu kreativních a herních momentů v životě člověka. Do popředí zájmu nastoupily koncepty, jejichž cílem není připravovat hudebníka, ale formovat a rozvíjet člověka a jeho tvořivost, fantazii, emocionalitu, empatii, jeho celkový vztah ke světu a k hodnotám, včetně morálních. (Kurková, Eben, 1979).

Inovativní myšlenky o potřebě integrovat v hudební výchově zazněly poprvé v 60. letech. **Wolfgang Roscher** se spolupracovníky tehdy založili na salzberském Mozarteu Institut pro integrativní hudební pedagogiku a polyestetickou výchovu - odtud se šířily mnohé podněty i k nám.

V polyestetické výchově se hovoří o pěti momentech:

1. rozevření pohledu z hudby na všechny umělecké druhy
2. prohloubení pohledu směrem do historie
3. uplatnění interkulturálního pohledu
4. nazírání umění jakožto součásti sociální komunikace
5. vtažení nových multimediálních uměleckých projevů do zorného úhlu hudební pedagogiky.

Z polyestetické koncepce je odvozena integrativní hudební pedagogika, označovaná též jako alternativní směr v hudební pedagogice, která je Roscherem definována jako součást estetické výchovy s hudbou v centrálním postavení. Správně chápána a realizována by mohla přispět ke zkvalitnění Hv na gymnáziích i základních školách. Je však nutné upozornit na některá úskalí, která s sebou integrace může nést:

- integruje se na chabých základech; - tvořivost a integrativní postupy musí být podmíněny alespoň minimální úrovní příslušných hudebních schopností a dovedností, jinak vlastní proces komunikace jedince s hudbou nemůže nastat;
- ztráta hudby samotné; - integrování prvků z různých druhů umění by mohlo ve svém důsledku vést ke ztrátě dominantního postavení hudby - např. rozsáhlé dramatizační a multimediálně pojaté projekty se od hudební podstaty někdy odvracejí, ve prospěch vizuálních, pohybových a jiných mimohudebních elementů.

Naše současná hudební pedagogika a výchova chápe integrativitu jako prostředek účinného formativního vlivu hudby na jedince. Funkční propojení hudebních i mimohudebních aktivit umožňuje odhalit široké vzájemné vazby mezi jevy, pocity, reflexemi, vyjadřovanými hudbou, a to účinněji a srozumitelněji, než jak je tomu "pouhými" prostředky hudby. Výsledkem by tedy měl být na straně žáka jeho hlubší emocionální a estetický zážitek, otevírající mu další cestu k hudbě a k umění vůbec.

Můžeme stanovit **tři úrovně integrace** v hudební pedagogice:

- integrace jednooborová - propojuje disciplíny v rámci hudebního oboru (hudební aktivity),
- integrace polyestetická - spojuje hudbu s jinými druhy umění (srov. komplexní múzická výchova); tento typ integrace vychází z původních funkcí hudby, která byla jako součást "integrovaných" aktů - rituálů, náboženských a magických obřadů, slavností, atd. - většinou vždy spojována s dalšími projevy charakteru tanečního, dramatického, výtvarného apod.,
- integrace interdisciplinární - spojuje hudební a estetické jevy s širokou oblastí přírodních a společenských věd, v oblasti vzdělávání souvisí s pojmem "mezipředmětové vztahy"; hudba může být chápána jako prostředek výchovy k ochraně přírody, multikulturní výchovy, součástí systému péče o tělesné a duševní zdraví člověka, apod.

Otázky a úkoly:

- Popište tradiční pojetí hudební výchovy ve vztahu k současnému pojetí hudební výchovy.
- Jaké jsou výhody a nevýhody tradičního i současného pojetí hudební výchovy v mateřské škole?
- Vjmenujte směry a představitele vyjmenovaných pojetí hudební výchovy.

3. Hudební výchova dětí předškolního věku a její ukotvení v Rámcovém vzdělávacím programu pro předškolní vzdělávání

Jednou z nejlepších aktivit k navázání kontaktu s hudbou je pro děti předškolního věku **pohyb**. Tělesný pohyb je pro dítě přirozený, je velmi důležitý při formování osobnosti. Mezi rozvojem intelektu a rozvojem motoriky existuje blízký vztah. Taktéž potřeba setkávat se s hudbou je dítěti vrozená. Hudební a pohybová složka pak dohromady v dítěti podporují kreativitu, fantazii, estetické cítění a pomáhají spoluvytvářet vztah samotného jedince k sobě i k okolnímu světu. Při skupinových činnostech vzniká pocit sounáležitosti, dochází k nenásilné interakci a kooperaci.

Dítě se při zařazení hudebně pohybového prvku do činností předškolního vzdělávání učí základním pohybovým dovednostem a dále je podle svých možností rozvíjí. Uvědomuje si pohyb v prostoru a upevňuje si koordinaci jednotlivých částí těla. Osvojuje si gestikulaci i mimiku, tedy nonverbální komunikační prostředky. Správně vedeným pohybem předcházíme vadnému držení těla, jež je způsobeno málo namáhaným zádovým svalstvem. Při hudebně pohybových aktivitách dochází k úměrné pohybové zátěži, kdy se tělesná pohybová soustava udržuje v normě, její výkon se postupně zlepšuje a obohacují se pohybové projevy. Dítě se učí také vnímat, co se kolem něj děje, učí se naslouchat i vzájemně komunikovat s dospělými i vrstevníky. Hudba spolu s pohybem nabízí příležitost k citovému prožitku a následnému emočnímu sebevyjádření. Hudba a pohyb pomáhají vytvářet duševní stabilitu, pohodu a radost, mají relaxační účinky.

3.1 Rámcový vzdělávací program pro předškolní vzdělávání a hudba

Rámcový vzdělávací program (dále jen RVP) je kurikulární dokument státní úrovně. Vymezuje závazné rámce vzdělávání pro jednotlivé etapy vzdělávání (předškolní, základní, gymnaziální či střední odborné). Na školní úrovni fungují školní vzdělávací programy, podle kterých se uskutečňuje vzdělávání na jednotlivých školách. Programy si každá škola podle zásad stanovených v příslušném RVP vytváří. Otázky předškolního vzdělávání jsou řešeny v rámci koncepce celého vzdělávacího systému. První verze Rámcového vzdělávacího programu pro předškolní vzdělávání (RVP PV) vznikla roku 2001, v roce 2004 byla aktualizována. RVP PV je pro všechny mateřské školy povinný od 1. září 2007. Vymezuje hlavní podmínky, požadavky a pravidla pro institucionální vzdělávání dětí předškolního věku, které jsou závazné pro předškolní vzdělávání v mateřských školách, v mateřských školách s programem upraveným podle speciálních potřeb dětí a v přípravných třídách základních škol.

RVP PV vymezuje požadavky státu na cíle, obsah a očekávané výstupy. Mateřská škola (MŠ) má na základě RVP PV několik funkcí. Formuje osobnost a rozvíjí individualitu dítěte, pomáhá dítěti při procesu socializace, pomáhá dítěti vytvářet životní hodnoty a postoje

ke světu, vybavuje dítě kompetencemi důležitými pro budoucí uplatnění. Předškolní vzdělávání (PV) je organizováno pro děti ve věku od třído šesti (sedmi) let.

MŠ jsou organizovány do tříd, jež mohou být věkově homogenní i heterogenní. Je také možné vytvářet integrované třídy, do nichž bývávají zařazovány děti se speciálními vzdělávacími potřebami. PV se díky RVP PV má přizpůsobit fyziologickým, kognitivním, sociálním a emocionálním potřebám dětí. Důležité je nabídnout vhodné, pro dítě podnětné a vstřícné vzdělávací prostředí, kde se dítě cítí bezpečně a spokojeně. Vzdělávání se má vázat k individuálním potřebám a možnostem jednotlivých dětí. Uplatňuje se integrovaný přístup, kdy vzdělávání probíhá na základě integrovaných bloků. Zde nejsou rozlišovány jednotlivé vzdělávací oblasti, ale obsah je dítěti nabízen v přirozených souvislostech a vztazích vycházejících ze života dítěte.

Jednotlivé integrované bloky mají být realizovány pomocí škály rozmanitých smysluplných a pro dítě užitečných aktivit, jež v něm zanechají hlubší prožitek. Dítě nemá získat jen kusé poznatky, izolované od skutečného života. Propojením vzdělávacího obsahu

získává dítě komplexnější a snáze uchopitelnější zkušenosti, díky kterým dosahuje jednotlivých kompetencí, jež jsou dány RVP PV.

Kompetence jsou soubory činnostně zaměřených a prakticky využitelných výstupů, které se navzájem propojují a doplňují. Jde o souhrn předpokládaných vědomostí, dovedností, schopností, postojů a hodnot, jež tvoří důležitý podklad pro osobní rozvoj a uplatnění každého jedince. Jejich osvojování je velmi dlouhodobý proces, který v PV začíná, pokračuje dále v základním a středním vzdělávání a v dalším průběhu života se dotváří. Klíčovými kompetencemi PV jsou kompetence k učení, kompetence k řešení problémů, kompetence komunikativní, kompetence sociální a personální a kompetence činnostní a občanské. Klíčové kompetence PV nejsou pro dítě závazné. Jde o ideální cílové stavy, kdy jde o vybavení každého jedince souborem klíčových kompetencí na úrovni, jež je pro něj dosažitelná.

Prostředkem vzdělávání dítěte v MŠ je vzdělávací obsah, který je obecně formulován na základě dílčích vzdělávacích cílů v podobě vzdělávací nabídky a očekávaných výstupů (předpokládaných výsledků). Je uspořádán do pěti vzdělávacích oblastí: biologické (**Dítě a jeho tělo**), psychologické (**Dítě a jeho psychika**), interpersonální (**Dítě a ten druhý**), sociálně-kulturní (**Dítě a společnost**) a environmentální (**Dítě a svět**). Obsahy jednotlivých oblastí se vzájemně prolínají, ovlivňují a podmiňují. Dílčí cíle vyjadřují to, co by měl pedagog v průběhu PV u dítěte podporovat. Vzdělávací nabídka představuje souhrn praktických a intelektových činností nebo příležitostí, potřebných pro naplnění dílčích cílů a k dosahování očekávaných výstupů.

Očekávanými výstupy rozumíme dílčí kompetence vzdělávání, které je možné považovat v PV za dosažitelné. Hudebně pohybový prvek se může uplatnit ve všech vzdělávacích oblastech RVP PV. Z každé z nich lze vybrat body, které se k hudbě a pohybu v různé míře pojí. Aktivity i cíle v jednotlivých oblastech se v důsledku integrovaného systému vzdělávání vzájemně propojují a ovlivňují.

Zpracování vzdělávacího obsahu v hudební výchově vychází z trojího principu. Prvním je

- činnostní pojetí předmětu, který přetrvává z předešlé koncepce Hv a jeví se jako velmi vhodný na všech stupních školy. Druhým principem je
- oborová integrace, již se rozumí požadavek propojenosti hudebních činností; učitel zde není řízen osnovami ani učebnicí a má sám uvážít, prostřednictvím kterých činností a kterého hudebního materiálu mohou žáci splnit co nejlépe očekávané výstupy (tj. v programech popsána očekávání, co od žáka vyžadujeme, co žák na konci období prokáže). Integrace se týká nejen propojení činností pěveckých s poslechovými, instrumentálními a hudebně pohybovými; je třeba mít na mysli - a to zejména u vyšších stupňů školy - také integraci polyestetickou, spojující hudbu s ostatními druhy umění, a integraci multidisciplinární, uvádějící hudbu a umění do souvislostí s oblastí společenských a přírodních věd. Třetím principem je
- provázanost obsahu Hv s klíčovými kompetencemi (kompetence jsou chápány jako soubor vědomostí, dovedností, schopností, postojů a hodnot důležitých pro osobní rozvoj a uplatnění člověka ve společnosti). Vzdělávací obsah hudební výchovy tak má být též prostředkem budování kompetencí k učení, k řešení problémů, kompetencí komunikativních, sociálních a personálních.

Z filosofie RVP PV vyplývá, že hudba není cílem, ale prostředkem hudební výchovy. Důležité je mín na paměti rozvoj dítěte ve všech jeho složkách osobnosti. Zaměříme se nyní na vzdělávací oblasti RVP PV a osvětlíme si jejich spojitost s hudební výchovou v mateřské škole.

Dítě a jeho tělo

Hudebně pohybové činnosti mají význam pro fyzické zdraví a kondici dítěte, pro jeho pohodu a relaxaci, rozvoj hrubé i jemné motoriky a manipulačních dovedností. Dítě by se mělo učit uvědomovat si své vlastní tělo, zdokonalovat své pohybové schopnosti, rozvíjet smyslové vnímání a vytvářet zdravé životní návyky a postoje.

Můžeme stanovit vzdělávací nabídku, jež zahrnuje hudebně pohybový prvek: lokomoční pohybové činnosti jako reakce na slyšený rytmickomelodický útvar (chůze, běh, skoky, poskoky, lezení); nelokomoční pohybové činnosti, manipulační činnosti s předměty v rámci hudebně pohybových aktivit (změny poloh a pohybů těla na místě); protahovací, uvolňovací, dechová, relaxační cvičení za poslechu hudby; hry se smysly, především sluchem; hudebně pohybové hry a činnosti, taneční hry; hra na jednoduché rytmické a melodické nástroje; hra na tělo, různé druhy taneční chůze; hudebně pohybová improvizace.

Dítě by na základě vzdělávacího obsahu mělo být po skončení předškolního vzdělávání schopno: ovládat správné držení těla; zvládnout základní pohybové dovednosti a prostorovou orientaci; koordinovat lokomoci a další polohy a pohyby těla, sladit pohyb s rytmem a hudbou; vědomě napodobit jednoduchý pohyb podle vzoru a přizpůsobit jej dle pokynu; ovládat dechové svalstvo, sladit pohyb se zpěvem, rytmem hudby; vnímat a

rozlišovat pomocí smyslů (sluchově rozlišovat zvuky a tóny); ovládat koordinaci ruky a oka, zvládat jemnou motoriku (zacházet s jednoduchými hudebními nástroji).

Dítě a jeho psychika

Důležité je podporovat duševní pohodu, psychickou zdatnost a odolnost dítěte, rozvoj jeho intelektu, řeči a jazyka, poznávacích procesů a funkcí, jeho citů i vůle, dále také sebepojetí, kreativitu a sebevyjádření.

Tato oblast je rozdělena do třech podoblastí: „Jazyk a řeč“, „Poznávací schopnosti a funkce, představivost a fantazie, myšlenkové operace“, „Sebepojetí, city a vůle“.

a) Jazyk a řeč

Dílčím vzdělávacím cílem v této podoblasti by měl být rozvoj řečových schopností a jazykových dovedností receptivních (vnímání, naslouchání, porozumění) i produktivních (výslovnost, vytváření pojmů, mluvního projevu, vyjadřování). Podstatný je také rozvoj verbálních i neverbálních komunikativních dovedností a kultivovaného projevu.

Do vzdělávací nabídky můžeme zařadit: artikulační, řečové, sluchové a rytmické hry, hry se slovy, vokální činnosti; recitaci, dramatizaci a zpěv spojený s pohybem; hry a činnosti zaměřené k poznávání a rozlišování zvuků, užívání gest; melodizaci říkadel, hudební rozhovor, hru na ozvěnu; pohybovou improvizaci na slyšenou hudbu; hru na tělo, pantomimické ztvárnění děje písně nebo postav v ní vystupujících; tanečky, pohybové hry ve dvojicích

Podoblast Jazyk a řeč zahrnuje tyto očekávané výstupy: správně vyslovovat, ovládat dech, tempo i intonaci řeči; domluvit se slovy i gesty, improvizovat, rozvíjet neverbální komunikaci; porozumět slyšenému (zachytit hlavní myšlenku písně, básně); učit se nová slova a aktivně je používat, umět vytvořit jednoduchý rým; naučit se zpaměti krátké texty; sluchově rozlišovat začáteční a koncové slabiky a hlásky ve slovech; soustředěně poslouchat hudbu; rozvíjet rytmické cítění.

b) Poznávací schopnosti a funkce, představivost a fantazie, myšlenkové operace

Zde by se pedagog měl snažit rozvíjet, zpřesňovat a kultivovat smyslové vnímání, rozvíjet, paměť, pozornost, představivost i fantazii. Důležité je také posilování tvořivosti a přirozených poznávacích citů (zvědavosti, zájmu, radosti z objevování).

Zde můžeme zařadit tuto vzdělávací nabídku: smyslové hry, hry na rozvoj sluchového vnímání; hry podporující hudebně pohybovou tvořivost, představivost a fantazii; melodizaci a rytmizaci jednoduchých textů, jejich pohybový doprovod; hudebně pohybové hry, taneční a pohybovou improvizaci na slyšenou hudbu; pohybovou hru na zrcadlo, rytmicko-melodické hry na ozvěnu; jednoduché tanečky.

Očekávanými výstupy jsou: vědomě využívat smyslů, především sluchu; soustředit se na hudební a hudebně pohybové činnosti, vnímat je a udržet pozornost; chápat prostorové pojmy (vpravo, vlevo, dole, nahoře, uprostřed, za, pod, nad, u, vedle, mezi, apod.); naučit se nazpaměť krátké texty písní i říkadel, úmyslně si je zapamatovat a vybavit; vyjadřovat svou

představivost a fantazii v tvořivých hudebně pohybových a dramatických činnostech i ve slovních výpovědích k nim; využívat sluchovou paměť, hudební představivost; hrát na jednoduché hudební nástroje.

c) Sebepečetí, city, vůle

Cílem pedagoga by měl být rozvoj pozitivních pocitů ve vztahu k sobě, získání sebevěvěry a osobní spokojenosti. U dítěte by se měly rozšiřovat poznatky, schopnosti a dovednosti umožňující pocity, získané dojmy a prožitky vyjádřit. Má se kultivovat estetické vnímání, cítění a prožívání.

Vzdělávací nabídkou mohou být: estetické a tvůrčí hudebně pohybové aktivity; dramatické činnosti, mimické vyjadřování nálad při poslechu hudby; taneční hry; jednoduché instrumentální doprovody říkadel, písní, rytmická i melodická improvizace; pohybová improvizace na slyšený hudební doprovod.

Očekávané výstupy v závěru předškolního vzdělávání: prožívat radost z poslechu a pohybového doprovodu hudby; soustředit se na hudební činnosti, vžít se do hudebně pohybových, poslechových aktivit; uvědomovat si příjemné i nepříjemné citové prožitky při setkávání s hudbou; prožívat a dětským způsobem projevovat, co cítí při poslechu hudby; těšit se z hezkých a příjemných zážitků, ze setkávání se s uměním; zachytit a vyjádřit své prožitky (pomocí hudebně pohybové či dramatické improvizace).

Dítě a ten druhý

Hlavním záměrem pedagoga je při interpersonální oblasti podporovat vytváření vztahů dítěte k druhému dítěti či dospělému, kultivovat a obohacovat jejich vzájemnou komunikaci (verbální i neverbální) a kooperaci, zajišťovat podobu těchto vztahů, posilovat prosociální chování.

Vzdělávací nabídka spadající do této oblasti: kooperativní hudebně pohybové hry a činnosti ve dvojicích, ve skupinkách; hudebně pohybové hry a činnosti, které vedou děti k ohleduplnosti k druhému, k ochotě střídat se, pomoci druhému; dramatizace, improvizované pohybové ztvárnění písně, básně ve dvojici, ve skupině; vokální, rytmické a pohybové hry na sochy, na zrcadlo, na otázku a odpověď, na ozvěnu; společné jednoduché tanečky

Dítě by mělo po skončení docházky do MŠ zvládnout: přirozeně a bez zábran komunikovat a domluvit se s druhým dítětem na průběhu hudebně pohybové hry; spolupracovat s ostatními při hudebních a hudebně pohybových hrách a činnostech; vnímat, co si druhý přeje či potřebuje, vycházet mu vstříc, porozumět emocím a náladám ostatních dětí.

Dítě a společnost

Na základě vzdělávací nabídky pedagoga v této oblasti má být dítě uvedeno do společenství ostatních lidí a do pravidel soužití s ostatními, do světa materiálních i duchovních hodnot, do kultury a umění. Dítěti je nutno pomoci osvojit si potřebné dovednosti, návyky a postoje ke světu a životu, umožnit mu aktivně se podílet na utváření

společenské pohody. Dítě si má vytvářet společenský a estetický vkus, mít povědomí o existenci jiných kultur a národností.

K rozvoji lze využít tuto vzdělávací nabídku: přípravy a realizace společných zábav a slavností; tvůrčí činnosti hudebně pohybové, dramatické, podněcující tvořivost a nápaditost dítěte, estetické vnímání i vyjadřování a třibení vkusu; receptivní činnosti (poslech a pohybový doprovod hudebních skladeb, písní, sledování hud. pohybových představení); aktivity přibližující dítěti svět kultury a umění a umožňující mu poznat rozmanitost kultur; zpěv a pohybový doprovod lidových písní, seznamování se s lidovými hudebními tradicemi (lidové hudebně pohybové hry, tance, slavnostní, pracovní, dětské písně a říkadla).

Dítě by na konci předškolního vzdělávání mělo být schopno: začlenit se do třídy a zařadit se mezi své vrstevníky; vnímat umělecké a kulturní podněty, pozorně poslouchat, sledovat se zájmem hudební představení a hodnotit svoje zážitky; vyjadřovat se prostřednictvím hudebních a hudebně pohybových činností, zvládat základní hudební dovednosti vokální i instrumentální (zazpívat píseň, zacházet s jednoduchými hudebními nástroji, sledovat a rozlišovat rytmus).

Dítě a svět

Cílem pedagoga je u dítěte založit elementární povědomí o okolním světě a jeho dění, vlivu člověka na životní prostředí, vytvořit elementární základy pro odpovědný postoj dítěte k životnímu prostředí. Důležité je upozornit na nebezpečné vlivy okolního prostředí.

Vzdělávací nabídka: pohybové hry a aktivity na téma přírody (rozmanité jevy v přírodě, zvířata, rostliny, atd.) či techniky (bezpečné chování v dopravních či jiných rizikových situacích); seznámit se a hudebně doprovodit jednoduché písně a hudbu různých etnických skupin, cizích národů.

Dítě by po skončení předškolního vzdělávání mělo: mít povědomí o kultuře a stylu života jiných národů či států, o rozdílnosti mezi lidmi; být schopno vnímat rozmanitost a pestrost světa (i ve sféře hudební).

3.2 Motivace dítěte k hudebně pohybovému vyjadřování

Pohyb s hudbou je pro dítě velmi inspirativní a atraktivní činností, která ho baví a těší. Hudba dítě díky svým prostředkům přímo vybízí k pohybovému vyjádření, dítě tak nevědomky postupně proniká do hudebních zákonitostí a stává se vnímavějším posluchačem hudby.

Jelikož se oblast hudebního vzdělávání prolíná s jinými oblastmi, například výtvarnou, literární či dramatickou, je možné dítě motivovat právě propojením s těmito složkami. Dítě může být vtaženo do hudebně pohybové hry na základě vizuálního či audiovizuálního dojmu, tedy na základě zhlédnutého obrazu, obrázkové knihy, videozáznamu, divadelního či tanečního představení.

Dítě předškolního věku se nejlépe motivuje skutečnostmi, které již zná, rozumí jim a svým dětským způsobem nad nimi přemýšlí. Vhodně zvolený postup záleží na učiteli. Například ukázkovým pohybem si dítě vizuálně jednotlivé pohyby osvojuje a snaží se je zopakovat. Pomoci mohou různé pomůcky, např. obrazový materiál, jednoduché hudební nástroje, tělocvičné pomůcky, kostýmové doplňky a masky. Velmi motivační je osobní podíl dítěte na volbě či výrobě vhodné rekvizity. Děti jsou tak inspirovány k rozmanitým metaforickým vyjádřením, spontánnost a přirozenost jejich projevu se tak násobí. Dítě prožívá pozitivní pocity, bezděčně si pak činnost při hrách opakuje, čímž si upevňuje pohyby typické pro danou hudebně pohybovou aktivitu. (Lišková, 2006)

3.3 Organizace hudebně pohybových činností a metody osvojování pohybových prostředků v mateřské škole

Mateřské školy obvykle nemívají nouzi o vhodné prostory přiměřené velikosti, kde se děti mohou pohybovým a hudebně pohybovým aktivitám bez omezení věnovat. Záleží na učiteli, jak dokáže prostoru v místnosti využít a podle velikostních a dispozičních možností třídy vytvořit pro danou hudebně pohybovou hru prostorové řešení. Při pohybové průpravě lze využívat a obměňovat různé útvary, například pohyb v řadách, v zástupech, v kroužcích, v zatáčených „hadech“ apod. Děti jsou tímto nuceny při pohybových činnostech spolu kooperovat. Upevňují si tak prostorové citění a schopnost orientace v prostoru a ve skupině.

Kvalita hudebně pohybových činností v předškolním vzdělávání závisí na pohybových a hudebních dispozicích dětí. Jelikož se spolu v heterogenní třídě mohou setkat děti sotva tříleté s dětmi zralými pro školní docházku, je třeba zohledňovat i tuto skutečnost. Starší děti mladším pomáhají překonat potíže při osvojování si určité pohybové dovednosti či znalosti důležité pro danou hudebně pohybovou aktivitu. Dochází tak ke vzájemnému působení, kdy se mladší učí na základě pozorování či spolupráce od staršího. Starší dítě si na základě opakování a vysvětlování mladšímu nabyté znalosti, schopnosti a dovednosti upevňuje a trvale uchovává.

Dětský hudebně pohybový projev bývá využíván k identifikaci různých vyjadřovacích a výrazových prostředků hudby a následnému ověření jejich významového a emocionálního účinku. U dětí předškolního věku je vhodné pracovat především s **tempem, metrem, dynamikou, rytmem, melodií, tonalitou, barvou tónu či hudební formou**. Aktivitu je třeba promýšlet v souvislosti s hudební vyzrálostí dětí. Popišme si nyní konkrétní části hudebně pohybového projevu dětí a představme konkrétní náměty pro práci s dětmi v mateřské škole (Kurková, Eben, 1975, Jenčková, 2005, Lišková, 2006).

Změna tempa

Děti v předškolním věku jsou schopny rozlišit tempo pomalé a tempo rychlé, starší děti pak rozeznají i tempo středně rychlé. Děti také mohou pracovat s pojmy zpomalování a zrychlování.

Náměty pro práci s dětmi:

1. Střídání pomalé a rychlé chůze za doprovodu bubínku či klavíru. Nejprve jdeme zvolna na procházku, rozhlížíme se kolem sebe, potom spěcháme, nedíváme se vpravo ani vlevo a míříme rovnou k cíli. Stejně můžeme děti motivovat například letem motýla (motýl letí – rychlé mávání křídel - rukou, motýl si sedá na květ – pomalé mávání křídel – rukou)

2. Hra na světýlka: Děti si sednou na zem do tureckého sedu, ruce sevřené v pěst zdvihnou před ramena a rozevřou dlaně (světýlka se rozsvítí), pak opět sevřou dlaně v pěst (světýlka zhasnou). Pohyb rukou provádíme nejprve v pomalém tempu, pak náhle tempo změním na rychlé a opět na pomalé. K pohybu hraje dětem na triangel nebo se spokojíme se slovní doprovodem „blik“.

3. Děti si hrají na gumové panáčky, kdy zrychlují či zpomalují pérování v kolenou. Učitelka pohyb dětí doprovází např. hrou na dřívka.

Dynamika

Děti v MŠ již poznají dynamický kontrast silně – slabě. Nejlépe se jej naučí vnímat při elementárním pohybu jako je tleskání či podupy. Později mohou různými pohyby reagovat na znějící hudbu.

Náměty pro práci s dětmi:

1. Děti jdou lehce po špičkách, opatrně našlapují, aby nevyrušily spícího medvěda. Medvěd se probudil, a protože je velký, je jeho dupání slyšet po celém lese. Děti předvádějí medvědovo dupání.

2. Při slabé dynamice písňe nebo skladby děti provádějí malé krůčky, při silné dynamice děti dělají kroky velké.

Metrum

Vnímání pravidelné pulzace a metra, tedy pravidelného střídání přízvuchných a určitého počtu nepřívuchných dob, je důležitým podkladem pro společné ztvárnění všech pohybových složek. Procvičování metra je lepší provádět ještě dříve, než začneme pracovat s rytmem.

Náměty pro práci s dětmi:

1. Děti chodí volně po prostoru, učitelka jim ťuká čtvrtové hodnoty na bubínku. Děti zkoušejí udělat krok na každé ťuknutí. Posléze učitelka zdůrazní těžkou dobu, na kterou děti vždy dupnou.

2. Děti se na každou přízvuchnou dobu zhoupnou v kolenou a předvádějí, že házejí kamínek do rybníka. Učitelka zvolí opět spíše mírnější tempo.

Rytmus

Děti pomocí pohybu mohou vyjadřovat rytmus pravidelný i nepravidelný. Nejlépe si pomůžeme hrou na tělo. Děti také zvládnou pomocí pohybu znázornit dva různé rytmické úvary.

Náměty pro práci s dětmi:

1. Hra na ozvěnu: Učitelka (starší dítě) předvede hrou na tělo určitý rytmický útvar, děti ho po ní zopakují. V jednom úryvku se může vystřídat pleskání a tleskání, tleskání a podupy, atd.
2. Hra na koníky: Učitelka hraje dětem na dřívka sled čtvrt'ových hodnot – děti jdou po cestě. Sled čtvrt'ových hodnot se změní v pravidelný tečkovaný rytmus – děti uviděly na louce koníka, nasedly na něj a poskočným krokem cválají domů.

Melodie

Děti si hrají s melodií, která může stoupat, klesat, skákat z tónu na tón či zaznívat ve vyšší a nižší poloze.

Náměty pro práci s dětmi:

1. Děti podle slyšené melodie kreslí rukou v prostoru, jak jdou na výlet na kopec a pak opět sestupují dolů. Variantou mohou být ptáci vylétající z hnízda a vracející se zpět.
2. Děti jsou otočené zády ke klavíru a stoupají nebo se snižují do podřepu v závislosti na hrané melodii (např. vychází sluníčko, zachází sluníčko).
3. Na medvědy a včelky: Děti jsou rozděleny na dvě skupiny – včelky a medvědy. Každá skupina je v jedné polovině místnosti. Když děti medvědi uslyší hluboké tóny, chtějí včelce uloupit med. Ta si ho před medvědem ochraňuje. Při vysokých tónech se medvědi zastaví a vyletí včelky.

Tonalita

Durovou a mollovou tóninu děti rozlišují především v propojení s vnímáním kontrastu vesele – smutně.

Náměty pro práci s dětmi:

1. Moll - je ošklivé počasí, je zamračeno, mlha, prší. Děti se zádušně a smutně pohybují po třídě, zvolna se procházejí mezi sebou, opatrně našlapují, aby se nepocákaly vodou v kalužích. Dur – vysvitne slunce. Děti si vesele a jistě vykračují po pěšině.

Barva tónu

Děti mohou identifikovat hudbu vokální, instrumentální či vokálně instrumentální. Také se mohou naučit rozpoznávat zvuky různých hudebních nástrojů.

Náměty pro práci s dětmi:

1. Učitelka střídavě zpívá nebo hraje známou lidovou píseň. Když děti uslyší zpěv, vytvoří procházející se děti dvojice. Při instrumentální mezihře se děti pustí a volně pohybují v prostoru. Když uslyší zpěv zároveň s klavírem, vytvoří kruh a začnou zpívat.

2. Dvě děti ve skupině mají shodné nástroje (činelky, ozvučná dřívka, bubínky, atd.). Stojící dítě zahraje a posadí se, odpoví mu sedící dítě se stejným nástrojem tak, že se postaví a zahraje také. Pokračuje vedle sedící dítě, na jehož hru opět reaguje kamarád držící stejný nástroj.

Hudební forma

Hry s hudební formou při hudebně pohybových činnostech v předškolním vzdělávání jsou méně časté. Omezujeme se na rozeznávání stejných či odlišných motivů v malé písňové formě dvojdílné (ab) či třídílné (aba).

Náměty pro práci s dětmi:

1. Práce s písní Já do lesa nepojedu: Při zpěvu prvního motivu a (Já do lesa nepojedu, já do lesa nepůjdu, kdyby na mne hajný přišel, on by mi vzal sekeru) děti jdou v kruhu v zástupu za sebou. Při motivu b (sekeru je za dva zlatý a topůrko za tolar) se děti zastaví a tleskají do rytmu. Při návratu motivu a (kdyby na mne hajný přišel, on by mi to všechno vzal) děti přestanou tleskat a opět jdou v kruhu za sebou.

K vyjádření výše popsaných výrazových prostředků hudby můžeme využít rozmanitých pohybových forem. K osvojování pohybových dovedností slouží různé metody, jež lze podle potřeby kombinovat. U dětí předškolního věku je nejvíce vhodná metoda pohybové imitace, kdy děti napodobují pohyb předvedený učitelkou. Postupně dochází k určité pohybové automatizaci a zdokonalování dětského pohybového projevu po stránce estetické. Dítě si rozvíjí pohybovou paměť a koordinaci, pohyb se pro dítě stává přirozenějším.

Důležitým základem dokonalého pohybu je správné držení těla. Každý jedinec má svůj charakteristický postoj, který je dán například fyzickou konstitucí, dědičností, návyky, věkem či zdravotním stavem. Při normálním postoji se paty dotýkají a špičky rozbíhají asi ve 45stupňovém úhlu, kolena jsou propnutá s mírně odvrácenými češkami.

Pánev nadlehčují stažené hýžd'ové a břišní svaly, páteř je při normálním postoji stejnoměrně esovitě zakřivena s pocitem protažení vzhůru. Hlavu udržují ve vzpřímené poloze svaly šíjové, brada míří dopředu. Hrudník je vyklenutý mírně vpřed, ramena jsou rozložena do šířky s pocitem jejich volného spuštění. Paže visí volně podle těla. Při vzpřímeném držení těla nesmí být svalstvo nadměrně přepjaté ani příliš uvolněné.

Nácvik správného držení těla je možný pomocí rozmanitých aktivit. Držení ramen a hlavy si děti mohou trénovat například hrou na loutky s vodicími drátky a hadrové panáčky. „Trhání různých druhů ovoce v sadu“ pak může dětem pomoci se správným držením zad.

Vedle normálního postoje hraje velkou roli také správné dýchání. Jeho základem je celková uvolněnost těla. Existuje celá řada motivačních cvičení správného dýchání. Například u dětí navodíme představu, že jsou na zahrádce plné květin a ke každé si mohou přivonět. Variantou nácviku správného nádechu může být imaginární návštěva pekárny či cukrárny a představování si, co vše je čerstvě upečeno. Naopak výdech je možné motivovat představou

pofoukání kamarádovy bolístky, vyfukováním bublin z bublifuku nebo foukáním do talíře s horkou polévkou.

Základním pohybovým prostředkem hudebně pohybového projevu je chůze. Chůze probíhá bez vědomé kontroly, je automatická. Má svůj přirozený rytmus, který je ovládaný reflexně. Při hudebně pohybových činnostech dbáme na vzpřímené držení těla a pružné našlapování, správný rytmus a tempo. U nejmenších dětí se chůze nejlépe procvičuje v kruhu. Podle situace je možné zvolit také chůzi ve dvojici, v zástupu, řadě nebo samostatnou chůzi bez držení. Malé děti jsou schopny udržet správné tempo a rytmus chůze při spojení s rytmizovaným říkadlem či zpěvem písně. Možná je i chůze propojená s poslechem hudby, kdy základní rytmickou hodnotou je jedna čtvrtěová doba na jeden krok, při pomalé chůzi pak hodnota půlová.

U dětí můžeme procvičovat chůzi vpřed, později také vzad. Děti mohou zkusit chodit po špičkách, po patách či vnějších hranách chodidel, při hře na vojáky mohou kolena zvedat vysoko nebo naopak chodit přikrčeny v podřepu. Například hra na zvířátka dětem pomůže s nalézáním různých pohybových variací, díky nimž si děti vytvářejí svou vlastní pohybovou zásobu, ze které pak spontánně čerpají. Tato zásoba nám může leccos vypovědět o úrovni dětského hudebního vnímání.

Z chůze vychází běh, kdy se plynulé kroky přeměňují v drobnější kroky, jež mají podle tempa různou délku. Základní hodnotou běhu je nota osminová. Po zvládnutí chůze a běhu zkouší děti krok poskočný (krok levou, poskok na levé, krok pravou, poskok na pravé), krok přísunný (střídá se krok a přísun) nebo cval (vypérováný přísunný krok v rychlejším tempu).

Celková motorika člověka je úzce spjata s vývojem řeči. Postupné zdokonalování řeči dítěte závisí na správné koordinaci pohybů hlavy a končetin. Řeč patří mezi nejsložitější pohybové aktivity člověka. Řeč se u dětí velmi dobře rozvíjí pomocí říkadel, rozpočítadel či různých rytmických a artikulačních her se slovy. Rytmická a zvuková stránka říkadel podněcuje spontánní doprovodnou motoriku. Další využití v pohybové výchově nachází dětská řeč při rytmické deklamací. Jde o rytmizaci jednotlivých slov, slovních spojení či veršů v sudých nebo lichých taktech.

Děti si upevňují cit pro tempo, rytmus, rytmickou paměť a představivost. Rytmické cítění dětí se velmi dobře rozvíjí také hrou na tělo, tedy tleskáním a pleskáním dlaněmi, luskáním či podupy. Můžeme je různě kombinovat a spojovat s rytmickou deklamací říkadel, zpěvem písní nebo v rytmických hudebně pohybových hrách.

K vnímání tónové výšky může dětem pomoci tzv. **fonogestika**. Jde o uvědomělou gestikulaci ruky a prstů, celé paže nebo předloktí. Děti si uvědomují výškové vztahy mezi různými tóny melodie, vyjadřují, zda melodie stoupá či klesá. Je možné vyjádřit také rytmus a tempo melodie. Díky fonogestice se rozvíjí hudební paměť, tonální cítění, schopnost orientace v melodicko – rytmických vztazích.

Hudebně pohybovým prostředkem může být také **pantomimika**. Při pantomimice dochází k pohybům celého těla, gestikulaci a mimice, které vycházejí z běžného chování člověka. Jelikož předškolní děti nemají ještě dostatečně vyvinutou slovní zásobu, snadněji

komunikují pomocí gest a pohybů obličeje. Při zpěvu písní mnohé děti mimiku a gesta používají spontánně, čímž zdůrazňují své individuální emoce, momentální naladění a vnitřní prožívání. Reagují tak na věcný obsah písně a její hudebně výrazové prostředky. Díky tomu je pantomimika dobrou zpětnou vazbou pro pedagoga, zda při přípravě hudebních aktivit postupuje správně a bere v úvahu dětské chápání.

Při zpěvu písně lze použít také vědomých výrazových pohybů, které mají určitý význam a komunikativní funkci. Často se uplatňují při pohybových hrách nebo v písních s dějovým obsahem. Pohyby vycházejí z obsahu písně, dětské znalosti různých životních situací a dětské všímavosti a představivosti. Následně se podřizují tempu, rytmu i dynamice. Hudebně

pohybové hry vychází z různých říkadel (Zlatá brána, Hra na hada), rozpočítadel (En ten tyky) nebo z pohybu vzniklého na základě dramatizace textu. Hry jsou pro děti předškolního věku velmi vhodné, přirozené. Typická je jednoduchost po stránce melodické (tónový okruh 5. 6. 5. 3. stupně, časté opakování tónu) i po stránce rytmické. Děti jsou při hrách seřazeny do kruhu, půlkruhu, řady či zástupu.

Nejnáročnějším hudebně pohybovým prvkem v činnostech předškolního vzdělávání je **tanec**. Postup při nácviu tance u malých dětí musí být pedagogem uvážlivě promyšlen. Děti nejsou schopny zvládnout běžné taneční prostředky klasických i moderních tanců. Důležitá je přirozenost a spontánnost. Nejjednodušším tanečním krokem je chůze, z ní vychází běh, krok přísunný, krok cvalový a krok poskočný. Je nutné také zvážit charakter hudební stránky díla, tempo, frázování i agogiku.

Velmi častým tanečním prostředkem je točení, jež může být sólové, ve dvojici či ve skupině. Na základě točení vznikly mnohé dětské taneční hry, např. Kolo mlýnský, Točíme kolečko, Na řemeslníky atd. Kromě pohybu v kruhu se u těchto her objevuje pohyb v zástupu či v řadě.

Pokud se děti pohybují ve dvojicích, mohou stát vedle sebe (promenádní držení) nebo čelem k sobě, kdy se například děti drží za pravé ruce a při přiblížení se k sobě je zvednou, při oddálení je opět spustí. Další možností může být tzv. „řezání“. Zde se děti drží za ruce a střídavě jimi pohybují vpřed a vzad. Děti se také mohou držet za předloktí pravé nebo levé ruky a otáčet se.

Otázky a úkoly:

- Ve kterých vzdělávacích oblastech RPV PV jsou zakomponovány prvky hudební výchovy? Které z očekávaných výstupů jsou podle Vás pro současné děti nejvíce obtížné?
- Vymyslete další náměty, jak s dětmi v mateřské škole pracovat s tempem, metrem, dynamikou, rytmem, melodií, tonalitou, barvou tónu či hudební formou.
- Připravte si projekt o hudební výchově pro děti v mateřské škole.

Použitá literatura:

- CMÍRAL, Adolf. *O hudebních projevech dítěte. Hudební výchova.* Praha, 1929.
- ČÁDA, František. *Vývoj dětské schopnosti hudební.* Praha: vlastní náklad, 1914.
- FRANĚK, Marek. *Hudební psychologie.* Praha : Karolinum, 2005. ISBN 80-246-0965-7.
- JENČKOVÁ, Eva. *Hudba a pohyb ve škole.* Hradec Králové: Tandem, 2005. ISBN 8090311571.
- KOLEKTIV AUTORŮ. *Rámcový vzdělávací program pro předškolní vzdělávání.* Praha: Výzkumný ústav pedagogický v Praze, 2004. Dostupné na: http://www.vuppraha.cz/wp-content/uploads/2009/12/RVP_PV-2004.pdf
- KOMENSKÝ, Jan Amos. *Didaktické spisy.* Praha: SPN, 1951.
- KURKOVÁ, Libuše a Petr EBEN. *Hudebně pohybová výchova šestiletých až osmiletých dětí: učební text pro 3. ročník pedagogických škol, obor vychovatelství a odborný text pro učitele lidových škol umění.* Praha: Státní pedagogické nakladatelství, 1975.
- LIŠKOVÁ, Marie. *Hudební činnosti v předškolním vzdělávání.* Praha: Raabe, 2006. ISBN 978-80-87553-65-7.
- PAYENOVÁ, Helen. *Kreativní pohyb a tanec.* Praha: Portál, 1999. ISBN 80-7178-649-7.
- TICHÁ, Alena. *Učíme děti zpívat.* Praha: Portál, 2005. ISBN 178-80-7367-562-2.
- SEDLÁK, František. *Hudební vývoj dítěte.* Praha: Editio Supraphon, 1974.
- SEDLÁK, František. *Psychologie hudebních schopností a dovedností.* Praha: Editio Supraphon, 1989. ISBN 80-7058-073-9.