

UKÁZKA Z KNIHY

Jak naučit žáky u nástroje **myslet?**

Knížka nápadů
pro výchovu muzikantské samostatnosti

Michal Hájek

OBSAH

TŘI ZAMYŠLENÍ NA ÚVOD

1. Nejsilnější princip výuky 5
2. Jak zařídit, aby děti pracovaly 7
3. Jaké děti přicházejí do zušky 9

21 NÁPADŮ DO VAŠÍ PŘÍŠTÍ HODINY

1. Struktura, plány, nabídka 13
2. Otázky 25
3. Kouzlo oranžového papírku 31
4. Ty jsi učitel 35
5. Co mi přinesla tato skladba? 36
6. Pohled na sebe 37
7. Síla samomluvy 45
8. Co jsme udělali? 46
9. Umím – neumím 49
10. Na čem si pochutnat 51
11. Ukaž mi, jak cvičíš 54
12. Dej mozku čistou informaci 57
13. Hodina je tvoje 60
14. Výzo je za rohem 61
15. Nepůjde to! 62
16. Tajné video 65
17. Hodnot učitele 66
18. Index těšení 69
19. Kdo nehraje, hodnotí 70
20. Tři malá cvičení kantorské psychohygieny 71
21. Překážky a radosti *aneb* Co můžeme čekat 72

TŘI BONUSOVÉ KAPITOLY NA ZÁVĚR

1. JAK ODTRÉMOVAT ŽÁKA 75
2. ZA MĚSÍC JE KONCERT! Jak se co nejlépe připravit 86
3. JAK NEZTRATIT PUBERTÁKA 92

Doslov 98

Co číst dál (Pět báječných materiálů o tom, jak fungují a přemýšlejí děti) 99

Přílohy 103

Dobrý učitel je když...

Oranžový a modrý papírek k tisku

Vaše děti nejsou vašimi dětmi

TŘI ZAMYŠLENÍ NA ÚVOD

Zamyšlení první:

Nejsilnější princip výuky

Dítě na hodině dohraje skladbu. Sedí a čeká, co mu k tomu řekneme. Některé děti dokonce pomrkávají i *během* hraní! Jak se na to tváříme, jestli je to správně. A my máme mnoho věcí k vylepšení a pouštíme se do práce.

Barunko, pojd' to vzít ještě jednou a dej si pozor na...

Barunko, když tam přidáš dynamiku a to zrychlování, jak jsme o něm minule mluvili, bude to báječné.

Barunko, velký pokrok! Poprosil bych v těch stupničkách ještě o chloupek lepší palec při podkladu a pamatuj si na klidnou ruku.

Barunko, máš to teď krásně v kupě! Teď tě čeká přidat tam muziku. Jdem na to.

Jsme zkušení kantoři. Známe dobře řemeslo. Víme přesně, kde dítě tlačí bota, na čem je potřeba pracovat. Víme přesně, jak dítě dovést co nejefektivněji z bodu A do bodu B. Ale někdy zapomínáme na důležitou věc:

Dáváním pokynů vypínáme dětem mozek.

Někdy je dítě šikovné, rychle dělá pokroky a my máme chuť to do něj *prostě nalejt*. Čili říct mu, co má přesně udělat. Pokušení je veliké! Přišla mi onedhy do třídy talentovaná holčička, zcela se do klavíru zamilovala. Přirozeně uvolněné ruce, skvělé citění hudby, spolupracující rodiče. Seděla a čekala, připravená vyplnit všechna moje přání. Sen! A tak jsem pracoval. Hodina dvakrát týdně, skladby na horní hranici její vyspělosti. Během práce v hodině vlastně nemusela říct ani slovo. Práci jsem řídil já. Byla jako socha, kterou jsem opracovával. Dělal pokroky, šlo to rychle, těšila se na nové skladby, moc ji to všechno bavilo.

Po čase jsem si začal všimnout jedné věci: když jsem zadal další skladbu, čekal jsem, že žačka bude zkušenější a že zúročí věci, které se už naučila. Že bude samostatnější. A to se dělo jen minimálně. Každou skladbu jsem musel *nalejt* v

podstatě od začátku. V její tváři byl stále ten samý výraz: *co teď mám udělat?* Začal jsem pomalu chápat.

Pracoval jsem hlavně já, nikoliv dítě.

Pochopil jsem, co myslí zkušení kantoři, když říkají, že takovýto rychlý postup bez hlubšího pochopení procesu se ve vyšších stádiích hudebního vývoje vrátí zpět jako bumerang. Kvůli menšímu cíli (např. aby dítě *už hrálo tu další skladbu*) obětujeme něco daleko většího: jeho vlastní objevování hudby.

Kvůli krátkodobému zisku přijdou dlouhodobé ztráty.

Dnes svoji práci a své zuškové kantorské poslání vnímám podstatně jinak. Mou největší snahou je naučit žáka co největší hudební soběstačnosti. Nadchnout ho do prozkoumávání hudebních světů a dát mu nástroje k tomu, aby se tohoto procesu mohl zmocňovat sám.

Naučit dítě milovat *tu činnost*, nikoliv *ten cíl*.

Na to se v zušce často zapomíná. Staráme se o ruce, o techniku, o repertoár. Myslíme to dobře, tyhle věci jsou základem řemesla a my jsme tady od toho, abychom dovedli ševce k výsledku – umět dobře ušít botu. Bez toho nebude švec ševcem.

Ale na to se dá jít ze dvou stran. Pokynem a řízením (viz holčička v příkladu popsaném výše), anebo budováním samostatnějších žáků, kteří si o *svém hraní* do velké míry rozhodují sami. To druhé znamená přehodnotit některé principy naší výuky, možná i hlavní princip jako takový.

Výchova znamená učit děti myslet, nikoliv poslouchat.

A hned pro vyjasnění dodávám: řád, struktura a pevná pravidla samozřejmě stále tvoří základní rámec výuky. Potřebujeme vychovat dítě, které funguje na bázi disciplíny. Ruce, technika a repertoár nikam nemizí, vše je stále běžně přítomno a stále se pracuje. Ale nemusíme poslušnosti obětovat vyšší cíl: samostatnost. Ta je totiž klíčem k rozvoji motivace.

Zamyšlení druhé:

Jak zařídit, aby děti pracovaly

Je možné zařídit, aby dítě *samo chtělo*?

Odpusťte, sáhnu po klišé: jaká jedna věc má největší potenciál pohnout člověkem? *Láska*. Vyjádřeme to prakticky: *když něco opravdu hodně miluji, jsem ochoten pro to něco udělat*. Můžeme v této souvislosti slyšet pojem *emoční vazba*.¹ Pokud mám k dané věci silnou emoční vazbu (= mám to hodně rád), mám téměř vyhráno, protože automaticky s tím přijde i samostatnost a chuť překonávat nepohodlí. Pokud nějakou činnost nebo člověka rád nemám, budu se muset hodně překonávat, abych vykonal věc, která je s tím/s ním spojená.

Ukažte mi něco silného, pro co se budu moct nadchnout a co mi bude dlouhodobě dávat smysl. A já se kvůli tomu klidně v zimě v šest ráno vyhrabu z postele a ještě se na vás budu usmívat. *Nic není obtížné, děláme-li to ochotně* (Thomas Jefferson, hlavní autor Deklarace nezávislosti).

Pokud chci, aby děti v zušce pracovaly, stojí přede mnou **úkol číslo jedna**:

Naučit dítě milovat hudbu. Ano, *naučit milovat*, jakkoli zvláště nám toto spojení může znít. Děti samy od sebe k tomu automaticky nedojdou. Jinými slovy: ukazovat, na čem je možné si v hudbě pochutnat a předestřít dítěti široké portfolio hudebních činností. Být velmi flexibilní. Místo tlačení dětí do neoblíbených činností jim pomoci najít hudební cíle, které je skutečně zaujmou. V zušce na to máme naprosto ideální podmínky a v podobě *obyčejných zuškových žáků* paradoxně zcela ideální publikum.

A pak je tady ještě **úkol číslo dvě**:

Předat otěže výuky co nejvíc do rukou žáka. Samostatnosti se nikdo nenaučí, pokud mu neustále budeme říkat, co má dělat. Chceme, aby dítě plně rozvinulo svůj potenciál, ale do puntíku dětem práci řídíme. Což vede k přesnému opaku. Dítě splní náš požadavek, aby se zbavilo tlaku, ale neudělá ani o chlup víc. Přestává myslet. V dlouhodobějším horizontu platí, že pokyny zdržují vývoj dítěte. Naším cílem je, aby se žáci naučili sebekázní, nikoliv aby ukázněně plnili úkoly kvůli nám. Cílem je, aby žák převzal odpovědnost za své vzdělání. Bude-li dítě vědět, že o jeho hudební rozvoj se staráme my (konkrétně například o práci na skladbě), přestane postupně přemýšlet o tom, co je vlastně nutné a dobré na skladbě udělat. Musíme se rozhodnout, jestli chceme dítě skutečně rozvíjet, anebo ho jenom *přimět ke spolupráci*.

Znamená toto všechno, že dítě si ve výuce bude dělat, co se mu zlíbí? Ani omylem. To by ve skutečnosti byla cesta k frustraci a zmatku v dětské hlavě.

¹ Tento termín používá ve své praxi sportovní kouč a mentor Marian Jelínek.

Dítě bude nejméně prospívat, pokud je ve výuce (a v životě) nastaven systém a řád. Ve kterém se dítě orientuje a je pro něj bezpečný. A který může do velké míry ovlivňovat. Takže vlastně: ano, v porovnání s běžným přístupem je tu i hodně demokracie, což vyvolává onu domněnku, že takto vedené dítě si dělá, co chce. Jenže nezapomínejme: dítě si poté, co zkušku opustí, bude dělat co chce. A já si kladu otázku: umí to? Umí si samo tu práci řídit? Ví, co se dá s hudbou všechno dělat? Umí se dobře chopit skladeb? Umí si vybrat a být pánem toho celého procesu? V zkušce na hodině nic neřešíme, máme dítě ve výuce, všechno do něj *nalijeme*.

Ale jak to bude vypadat, až jediným, kdo rozhoduje, bude žák sám?

Není myslím špatné ho na to připravit. Na situaci, kdy bude hudba plně v jeho rukou. A to nejde jinak, než že mu zkusíme předat co nejméně kompetencí už za doby jeho pobytu v zkušce. Procesy sebeřízení je třeba si osvojit jako každou jinou činnost. Jinak zbude jen chaos a žák si pak, až bude „svobodný“, s tímto stavem těžko poradí. Vzpomínáte na smutný konec propuštěného dědečka Brookse ve filmu *Vykoupení z věznice Shawshank*?

Tedy z mého pohledu ideální stav: žák si rozhodne/spolurozhodne/z naší nabídky vybere CO CHCE DĚLAT a my tomu dáme smysluplný rámec. Aby to mělo hlavu a patu i pro nás. Pokud to dokážeme, tak je naděje, že děcko v tomhle principu bude pokračovat i po skončení zušky.

První úkol (nadchnout pro hudbu) se bude dařit, když dokážeme:

- 1) atraktivně učit hudební parametry (v tom jsme většinou silní),
- 2) dáme žákovi širokou nabídku činností (v tom jsme většinou slabší).

Druhý úkol (pěstovat samostatnost) znamená vést děti k tomu, *aby přemýšlely o tom, co, jak a proč hrají. Aby se naučily samy vyhodnotit, co se stalo a co je třeba udělat dál. Aby se skutečně začaly poslouchat. Aby se naučily samostatně cvičit. Aby dokázaly překonat nepohodlí.*

V prvním úkolu jde především o práci s *emocí*. Ve druhém úkolu pak o práci s *rozumem*. Jedno bez druhého se v dobré práci neobjede, je třeba sytit obojí. My často akcentujeme pouze složku rozumovou, především když dítě odroste hravým prvním zkuškovým rokům. Nezapomínejme však, že složka emoční, ačkoliv je prchavější, má oproti rozumové velkou výhodu, jak již zaznělo. Pokud se pro něco nadchnu, daleko snáz vydržím nepohodlí a dokážu jednat zodpovědněji. Pokud jenom *rozumem* vím, že je to dobré, velice často se tak chovat nebudu. Všichni víme, že bychom se měli více hýbat. Kdo to ale opravdu dělá? Nejvíce ti, kteří si vytvořili *lásku* k pohybu. Lásku k činnosti. Mokrát jsem si to ověřil na línějších žácích, kteří se nadchli pro nějakou hudební skladbu nebo aktivitu a kvůli tomu sami od sebe přijali nepohodlí cvičení techniky a začali pracovat. Žáci, kteří jenom *vědí*, že cvičení techniky je dobré, přistupují k věci daleko vlažněji.

(...)

„Děti nakonec jednají tak, jak to po nich chceme, aniž hledají důvody proč. Aniž přemýšlejí o tom, co činí. Nejednají tak proto, že by věřily, že je to správné, ale jen za odměnu, která je čeká, nebo aby se vyhnuly trestu. Dělalí rodičům radost, jsou často pokorné, poslušné a povolné, nebo na druhou stranu stráví hodně času tím, že se snaží přijít na to, jak dosáhnout svého a nebýt přistižen.“²

Takto formované žáky pak dostáváme do ruky v zušce.

Tím vším se ale nemusíme nechat odradit. Stačí si to jen dobře uvědomit, promyslet a přizpůsobit tomu naši práci. A někdy i přenést přes srdce, že děti dneška nejsou stejné jako děti minulé generace.

Děti dneška potřebují jiný přístup a někdy i jiný obsah.

Nikoliv nižší kvalitu.

Můžeme zušku proměnit v místo, kde dítě zažije docela jiné věci. Zajímavější, hlubší. Máme k tomu exkluzivní prostor, který nám můžou všichni závidět: tři čtvrtě hodiny týdně *jeden na jednoho*.

Žádný jiný učitel či vychovatel nemá k dispozici tento luxus. Pokud nepočítáme širší rodinu či kamarády, tak v životě dítěte se v podstatě nevyskytuje žádná jiná situace, kdy by bylo s cizím dospělým tři čtvrtě hodiny v jedné místnosti. Máme navíc v ruce hru na nástroj, což není sezení v lavici a zírání k tabuli, ale je to *činnost*. Pracuje se, hraje se, je to živé, dělá se to rukama, celým tělem. Zapojuje se srdce, rozum, celý člověk. A ještě jeden úžasný bonus tu je: můžeme tento čas pojmout zcela podle našich chutí. Naplnit si ho podle našich představ. Kantoři na základkách mohou brblat, že jsou svázáni nemilosrdnou porcí učiva, ale my máme ŠVP, které nám dává úžasně volné ruce.

45 minut týdně předávání dobra, krásy a skutečných hodnot.

To je za ty všechny roky v zušce neuvěřitelný kus života! A skvělá šance vložit žákovi do rukou věci, které mu budou opravdu sloužit. V hudbě i mimo ni.

Můžeme pojmout výuku v zušce jako další suchopárny školní předmět a tím si vysloužíme, že dítě k němu takto bude přistupovat. Jako k věci, která *se mu prostě děje*. Anebo můžeme prodchnout výuku smysluplností. Myšleno tím, co dává smysl *dítěti*. Je to velký úkol! Ale pokud se nám to daří, můžeme si dát nohy nahoru a otevřít si k tomu svoje nejlepší víno, neb naši kantorskou misi naplňujeme vrchovatě.

² Barbara Colorosová: *Děti za to stojí! Darujte svým dětem sebekázeň*. DharmaGaia 2017. Str. 64.

Tato knížka nepředstavuje propracovanou metodu, ani ucelený systém. Je to truhlička nápadů, které míří z různých stran k výše zmíněným cílům. Truhlička, kterou najdete ve starých domech při vyklízení půdy. Předchozí majitel si tam uschoval vše, co pro něj bylo důležité, ale pro každého mají věci jinou hodnotu. Pokud se přebírá v truhle nový majitel, polovina věcí letí hned do kontejneru coby haraburdí, druhá polovina je zajímavá a několik málo věcí se mu hodí a převezme je trvale do své vlastní truhličky.

Tato knížka je hledáním a odhalováním střípků, kterými si každý může obohacovat pestrou mozaiku svého kantorského života.

At' se daří!