

TVOŘIVÁ

DRAMATIKA

1/1991

ROČNÍK II
Divadelní výchova - ročník XIII

OBSAH

INSPIRACE

Soukromé gymnázium Lužánky zahajuje	3
Alena Petrová : Jste úspěšným teroristou /Lekce tvořivé dramatiky při občanské výchově na střední škole/	8
Dramatická výchova v ZŠ U Santošky	10
Jiří Provazník - Jakub Hulák : Dialog mezi partnery. Dvojitý pohled do dílny středoškolského loutkářského souboru	12

INFORMACE

Pracovní skupina pro tvořivou dramatiku na pedagogických a filozofických fakultách	21
Ze zprávy o jednání pracovní skupiny pro strukturu a koncepci školního a mimoškolního vzdělávání pedagogických pracovníků - učitelů, vychovatelů, vedoucích souborů ad., která se konala dne 23. února 1990 na pedagogické fakultě MU v Brně	21
Jaroslav Provazník : Tvořivá hra a komunikace - Dramatická výchova a rozvoj osobnosti učitele	23
Vladimír Valeš : Návrh na zřízení Střediska dramatické výchovy při OPS Chomutov	25

DOKUMENTACE

Ze záznamu diskuse sekce pro vzdělávání učitelů STD dne 1.3.1990 a návrhy řešení	29
Eva Machková : Návrh statutu státní zkoušky /atestace/ dramatické výchovy	32

PUBLIKACE-PERIODIKA-BIBLIOGRAFIE

Obsah rubriky Děti - hry - divadlo a podrubriky Místo pro mateřinky v měsíčníku Československý loutkář 1985 - 1990	40
--	----

INSPIRACE

Soukromé gymnázium Lužánky zahajuje

Informační leták

Vážení učitelé, rodiče a studenti,

dne 2.9.1991 zahájí svou činnost soukromé gymnázium v Brně s humanitním a uměnovědným zaměřením.

Hlavní důraz se klade na výuku českého jazyka a literatury, historie, tradičních přírodovědných disciplín a cizích jazyků /od 1. ročníku angličtina, od 2. ročníku němčina nebo francouzština po celou dobu studia latina jako metodologický předmět/.

Specifikou tohoto gymnázia je výuka dějin umění /úvod do dějin umění v 1. ročníku, dějiny divadla a fotografie ve 3. ročníku a dějiny filmu ve 4. ročníku/. Výuka těchto předmětů je vedena ve dvou rovinách - teoretické a praktické.

Dalšími svébytnými předměty jsou rétorika a dramatická výchova, které se zaměřují na neobvyklé formy výuky a učí bezprostředním reakcím a základům sociálního kontaktu.

Poněkud omezena je výuka matematiky, fyziky a chemie, jež je chápána spíše jako metodologický základ pro samostatné studium a ne jako encyklopedicky vyčerpávající vyučování. Přesto je zachována průchodnost mezi jednotlivými typy gymnázií a i absolventi tohoto gymnázia se mohou hlásit na školy technického směru.

Školné na tomto gymnáziu je 600,-Kčs měsíčně. Počítáme i s prospěchovými stipendii, jež budou pravděpodobně dosahovat 2/3 výšky školného. Všichni žáci 8. a 9. tříd se mohou na tuto školu přihlásit do 15.2.1991 stejným způsobem jako na ostatní střední školy.

Současně s 1. ročníkem zahajujeme i 2. ročník, do kterého se mohou do 15. února 1991 písemně přihlásit i absolventi 1. ročníků jakýchkoli gymnázií, odborných středních škol a učilišť. Uchazeči budou přijati po úspěšném vykonání vyrovnávacích zkoušek.

Přihlášky posílejte na adresu :

Soukromé gymnázium Lužánky
Lidická 50
658 12 Brno

Dramatická výchova

-osnovy pro čtyřleté soukromé gymnázium Lužánky

Charakteristika předmětu:

Jde o speciální estetickovýchovný předmět, který pod názvem "tvořivá dramatika", "drama ve výchově", "školní drama" nebo jen "drama" existuje již od poloviny 20. let jako samostatný školní předmět /někde dokonce s možností maturity/ nebo jako jedna z metod vyučování na základních a středních školách ve vyspělých zemích.

Tvořivá dramatika nabízí škálu prostředků a postupů, které jsou schopny ve značné míře čelit tendenci školského systému k jednostranné racionalitě /naukovosti, faktografii/, k průměru, konformitě atd.; jejím základním principem je dramatická hra a improvizace. Mají-li mít smysl, vyžadují podněcování a posilování pozornosti a soustředění, představivosti, fantazie a myšlení, pohybové kultury, komunikace slovní i mimoslovní, techniky řeči a projevu vůbec, ale především kreativity. Dovolují navozovat hrou nespočetné sociální role, vztahy a situace, s nimiž se dítě setkává v životě, ale i ty, s nimiž se může v budoucnu setkat anebo jež mu vždy zůstanou nedostupné. Přitom si může jejich průběh vyzkoušet "nanečisto", bez vážných důsledků, zato s možností je opakovat, měnit a hledat lepší řešení. Dobře vedená tvořivá dramatika vede jak k chování humánnímu a demokratickému, tak k tvořivému řešení pracovních situací a úkolů. Vede ovšem i ke kvalitní divadelní činnosti i dalším uměleckým projevům, stejně jako k hlubšímu a citlivějšímu vnímání a chápání umění a kultury. Dramatické hry jsou pro dítě prostředkem k sebepoznání a pro učitele dobrým prostředkem "diagnostiky", neboť při nich děti mohou projevit povahové rysy, vlastnosti či problémy a zážitky, svůj vnitřní život jako celek, to vše v souvislostech, které běžná školní výuka neumožňuje.

/Z materiálu Schola ludus - škola hrou, zpracovaného u příležitosti ustavení zájmové organizace Sdružení pro tvořivou dramatu v únoru 1990./

Metody a formy výuky :

- formou dramatických her, cvičení a improvizací rozvíjet vlastní dovednosti a návyky žáků v oblasti osobnostní a sociální výchovy,
- využívat těchto metod při výuce ostatních předmětů /výtvarná, hudební výchova, dějepis, zeměpis, literární výchova, český jazyk/,
- v diskusích i písemných hodnoceních rozvíjet dovednost analyzovat tvořivý proces jednotlivců i skupin, schopnost sebehodnocení atd.

I. ROČNÍK - zaměření : objevování sebe sama a okolního světa

1. semestr : - úvod do problematiky dramatické výchovy, podstata a struktura předmětu, metody práce
 - seznámení učitele s typy žáků, jejich aktuálními schopnostmi a dovednostmi formou aktivní účasti v hrách a cvičeních na smyslové vnímání
 - pozornost
 - paměť
 - soustředění
 - představivost
 - fantazii

- rozvíjení pohybových a hlasových schopností a dalších osobnostních dovedností
 - prostorové cítění - vztah k prostoru; věcem a lidem v něm
 - tvoření skupiny a formování výchozích vztahů, v kolektivu třídy, sebehodnocení
2. semestr: - dramatická hra a komunikace, osvojování slovní komunikace jako organického celku techniky a výrazu
- souvislost - hlasový projev, plynulost řeči /aktivizace těžiště, s rétorikou výrazová funkce dechu, tvoření hlasu, artikulace, modulace, dynamika, barva hlasu, tempo a rytmus/
- slovní komunikace - monolog a dialog
 - slovní hry
 - vyprávění a tvorba příběhů
 - zástupná řeč
 - mimoslovní komunikace - navazování kontaktů
 - tvoření vztahů
 - práce ve dvojicích, seznamování, hodnocení partnera
 - výměna rolí
- souvislost - prostředky výtvarné výchovy v procesu komunikace, s hudební dynamiky výtvarných her s barvou, materiálem, výchovou prostorem

II. ROČNÍK - zaměření : Tvoření skupiny, skupinová spolupráce

- 3.semestr: - kontakt ve skupině s využitím smyslového vnímání, partnerská citlivost, souhra, budování důvěry
- budování pocitu sounáležitosti skupiny, role vedoucího, schopnost vedení a podřízení se
 - koordinace : zvuku, hlasu a pohybu ve skupině
- souvislost - základy rytmického cítění /zvládnutí rytmu, s hudební dynamiky pohybu zvukem a slovem, rytmické hry/ výchovou
- rytmicko-dynamické hry výrazové, práce s lidovou poezií a s hudbou
 - propojení a kontakt skupin, hudba jako inspirace pocitu a nálady, jako východisko k improvizacím
 - skupinové vztahy a hodnocení
- 4.semestr: - řešení skupinových vztahů, role a pozice jednotlivců, autorita, tolerance, řešení úkolů ve skupinách
- navozené situace "kdyby" a "dané okolnosti", vedení skupiny k samostatné tvořivé práci na zadaném tématu
 - rozvíjení představivosti a fantazie, vybavování zážitků a schopnost jejich sdělení
 - fantazijní představa jednotlivce jako východisko ke skupinové improvizaci, rozvíjení námětu
 - řešení jednoduchých konfliktů a dramatických situací
 - zadané téma jako společný úkol pro skupiny, varianty řešení, srovnávání
 - hodnocení skupinové práce a vlastního podílu v ní
- Písemná příprava : - zápis libovolné lekce DV
 - její vývoj a sledovaný cíl
 - sebehodnocení při práci v této hodině
 - konstruktivní komentář k práci druhých

- analýza toho, co se prostřednictvím lekce podařilo naučit

III. ROČNÍK - zaměření : hra v rolích a situacích

5. semestr: v jednoduchých improvizacích a etudách rozvíjení obrazotvornosti a tvořivosti, upatnění získaných dovedností

souvislost s divadelní výchovou - charakterizace postav /pohyb, gesta, mimika/ hra v rolích

- vlastnosti, city, emoce - jednání dramatických postav

- tvoření charakteru - monolog

- jednání v rolích ve dvojicích - dialog

- práce s rekvizitou - reálná

- zástupná

- imaginární

- hra s materiálem, předmětem, loutkou, maskou, různé funkce oživeného předmětu

- ilustrace, stylizace, nadsázka, znak, symbol, jevištní metafora

6. semestr: - improvizace s dějem

- literatura jako inspirační východisko pro dramatickou hru

- pojmy : dramatická situace, děj, konflikt - fixované etudy

- dramatizace textu, scénář

- příprava na samostatnou práci, krátký výstup, prokázat schopnost veřejně vystupovat, vystoupení samostatně koncipovat, zvolit téma, přiměřené prostředky odpovídající stylu a žánru předlohy, schopnost fabulovat a improvizovat

Varianty :

1. A/ Přednes básně nebo prózy - připravený výstup /schopnost vystavět přednes tak, aby vyjádřil obsah i formu předlohy/

- B/ etudy - na zadané téma /pohotovost, originalita/

2. A/ individuální výstup připravený podle literární předlohy s využitím divadelních prostředků

- B/ improvizované vyprávění na zadané téma

Písemná příprava : na samostatný výstup, scénář, zápis atd.

- hodnocení vlastní práce a obhájení názoru

- hodnocení druhých výstupů, schopnost kritiky konstruktivní i schopnost kritiku přijímat

IV. ROČNÍK - zaměření : seberealizace prostřednictvím dramatické výchovy - osobnostní a sociální výchova

7. semestr: - příprava ročníkového představení

- využití získaných dovedností při samostatné skupinové práci na veřejné ukázce práce /20 - 30 minutové vystoupení třídy před učiteli nebo žáky jiných ročníků/

- výběr předlohy - tématu - na základě literárního nebo dramatického díla, odpovídající zájmům, zaměření a schopnostem skupiny
- úprava, tvorba scénáře
- návrh scény, kostýmů, osvětlení, zvuku atd. /možnost týmové práce, koordinace skupin/
- průběžná příprava až k realizaci, konzultace se skupinovým vedoucím
- písemná dokumentace
- realizace a hodnocení

8. semestr:- osobnostní a sociální výchova /viz program P.S.E. - viz pozn./

- reflexe ostatních předmětů 4. ročníku - filozofie, psychologie, estetika, dějiny umění, politologie atd.
- řešení modelových situací v souvislosti s probíranými tématy formou složitějších lekcí řízených učitelem
- okruhy:

osobnostní profil - životní styl, vlastní hodnoty a jejich hierarchie, mravní a estetická výchova

studijní profil - plánování a organizace osobní aspirace a odhad vlastních schopností
motivace a zaměření dalšího studia
zaměstnání

pracovní profil - pracovní dovednosti a iniciativa
prezentace sebe sama
pracovní vztahy a situace
ekonomické uvědomění

občanský profil - média, předsudky, stereotypy
život v pluralitní společnosti
respektování náboženských a morálních hodnot společnosti
přijímání práv a odpovědnosti občana
diskuse o globálních problémech demokratické společnosti

Možnost přípravy studenta k maturitní zkoušce z předmětu dramatická výchova.

/Pedagogická fakulta MU Brno připravuje jako jednu z volitelných specializací pro učitele 1. stupně dramatickou výchovu, která se také objevuje v návrhu školních osnov jako jeden z volitelných předmětů na základních školách./

pozn.: S.R.H.Birch: P.S.E. = Personal and Social Education - osobnostní a sociální výchova - přeložila Eva Machková, vydalo Středisko dramatické výchovy DDM v Brně, 1990

Jste úspěšným teroristou?

Lekce tvořivé dramatiky při občanské výchově

V pátém ročníku, při dvouměsíční praxi na gymnáziu na třídě Jiřího z Poděbrad v Olomouci, jsem v říjnu 1989 využila metod a prvků dramatické výchovy v hodinách občanské nauky a ve výběrovém recitačním semináři.

Jednu lekci dramatické výchovy v občanské nauce jsem použila ve všech šesti třídách, v nichž jsem tento předmět učila. Posloupnost jednotlivých kroků v ní byla postavena na motivech dramatické hry o terorismu, předváděné na semináři v Brně anglickými učiteli dramatické výchovy.

Byla jsem si vědoma, že tradiční průprava třídy je u studentů daleko větší překážkou, než tomu bylo u dětí v základní škole. K provedení hry jsme i po vystěhování lavic měli ve třídě malý prostor, takže se jí mohla zúčastnit jen část žáků, ostatní museli přihlížet.

Bylo nutné počítat s tím, že "hráči" nebudou dostatečně uvolnění /nejsou na podobný způsob zvyklí, odvykli si "hrát si"/. Soustředění a prožitek budou oslabeny také přítomností přihlížejících. Počítala jsem i s tím, že někteří se budou před těmito svými kolegy předvádět. Ideální pro průběh by bylo, aby je řídil tím vedoucích, ne jeden učitel, jak tomu bylo v našem případě.

Proto jsem se rozhodla zařadit lekce dramatické výchovy i za těchto nevyhovujících podmínek?

Studenti neměli rádi občanskou nauku, protože se v ní učili nepravdivé fráze. Ani mě nebavilo takto vyučovat. Protože se ale domnívám, že existence předmětu "občanská výchova" /jehož součástí by byla filozofie, logika, sociální praktika, diskuse o současných problémech, výchova k občanství a další/ je potřebná, připravila jsem lekci dramatické výchovy jako jednu z možností takto koncipované práce.

Nejdůležitějším předpokladem pro uskutečnění lekce byla vzájemná důvěra. V hodinách a částech hodin jsme kriticky hodnotili probíranou látku, mluvili jsme o demonstracích, o ztrátě skutečných hodnot, měřítek, o konzumním způsobu života, o katastrofálním stavu ovzduší, potravin, o ztrátě vlasteneckého cítění, o nutnosti stále se přetvařovat...

Žáci si postupně zvykali, že mě zajímá jejich názor, co si opravdu myslí. Situace byla samozřejmě v každé třídě jiná. Někde byli žáci otevřenější, jinde zdrženlivější.

Před hodinou jsem se dohodla se studenty, kdo bude hrát a kdo bude jen přihlížet. Mezi hráči byli vždy alespoň dva žáci z recitačního semináře, se kterými jsem předtím již několikrát pracovala. Hráčům jsem položila tyto otázky :

1. Co rád jíš?
2. Kam bys rád cestoval?
3. Které předměty máš rád?
4. Koho máš na světě nejraději?
5. Co si myslíš, že je pro život nejdůležitější?
6. Jaký je tvůj názor na emigraci?

Odpovědi na otázky byly zajímavé, upřímné, práva neodpovídat nikdo nevyužil. Pro hru byla důležitá odpověď na čtvrtou otázku.

V hodině jsem zadala hráčům přehrát tyto situace : Jdu po cestě, rozbije se mi botá, jdu si koupit do obchodu novou. Přehrávání těchto situací nesouviselo s tématem lekce, ale bylo nutné, aby se hráči uvolnili, aby zaměřili svou pozornost sami na sebe, aby se vzájemně nekontovali ani mezi sebou, ani s přihlížejícími, aby si vytvořili "veřejnou samotu".

Další přehrávané situace již byly součástí tématu:

1. Jste úspěšným teroristou. Občas dáte někam bombu, máte za to balík peněz, prostě výborný "džob". Svou práci ovládáte perfektně, využíváte nejmodernější poznatky vědy. Jdete si prohlédnout velký sál, jdete prozkoumat, kam by bylo nejlepší umístit bombu.
2. Je noc, jdete na vybrané místo položit bombu. Buďte opatrní, nikdo vás nesmí vidět.
3. Uplynul jeden den, jsou tři hodiny odpoledne, za pět minut bomba vybuchne. Běžte se ukrýt do bezpečné vzdálenosti od sálu, ale tak, abyste objekt viděli, a čekejte, až to vybuchne. Musíte se přesvědčit, že je vše v pořádku.
4. Za chvíli to bouchne, v sále je asi 300 lidí. Udělali jste to šikovně, dobrá práce... Už to bouchlo. Většina z těch lidí bude asi mrtvá...
5. Přišli jste domů. Zvoní vám telefon. Zvedněte jej. Dovídáte se, že se pohřešují ti, které máte nejraději. Možná byli také v tom sále...
Čekáte na telefon, který zavolá znovu a buď potvrdí, nebo vyvrátí tuto doměňku.
6. /Po delší pauze./ Telefon zvoní. Dovídáte se, že skutečně v tom sále byli, jsou mrtví. /Opět další pauza./

Potom jsem oznámila hráčům, že oni nebyli tím, kdo tam dal tu bombu, že se jim to jenom zdálo, poté, co se dověděli, že jejich nejbližší jsou mrtvi. Tu bombu jsem tam dala já. /Původně jsem se domnívala, že právě v této fázi budu postrádat druhého vedoucího lekce, který by teď, aniž by předtím do hry zasahoval, převzal úlohu teroristy/. Zeptala jsem se hráčů, jestli mi chtějí položit nějakou otázku. Většinou se mě hráči a později i přihlížející ptali, proč jsem to udělala, jestli mi těch lidí nebylo líto. Co bych dělala, kdyby tam zemřeli také moji nejbližší. Odpovídala jsem, že je to moje práce, každý má nějakou práci. Možnost, že bych nechtíc zabila svou rodinu, jsem vyloučila: "Já svou práci dělám dobře, něco takového se mi nemůže stát." Bylo nesmírně důležité, abych dobře zahrála tuto roli, kterou jsem musela převzít, protože jsem neměla spolupracovníka. Bylo důležité, aby mi hráči i přihlížející uvěřili.

Pak jsem je vyzvala, aby postupně, každý sám za sebe, rozhodli, zda mě odsoudí k trestu smrti. To, jak se rozhodli, mi musel pak každý "z očí do očí" říct a zdůvodnit. V této fázi se ukázalo, že spojení přirozené role známého člověka a učitele s rolí ve hře, s rolí teroristy, přináší nový, někdy důležitý fakt pro rozhodování žáků. Například Zuzana oznámila, že je pro trest smrti. Ale moje reakce /"Zuzko, ty mě tam opravdu pošleš? Já vím, že to, co jsem udělala, bylo... Ty mě taky zabiješ..."/ vedla k tomu, že by mě asi odsoudit nedokázala. Petr /z jiné třídy/ naopak reagoval takto: "Právě proto, že vás znám, že jsem vám věřil, a vy jste schopná udělat něco takového. Právě proto bych vás tam poslal."

Problematiku trestu smrti, zajímavě posuzovanou z mnoha stran, přináší článek Oko za oko v časopise Nová doba /rok 1990, č.34), z něhož jsem pak větší část přečetla.

V závěru jsme pak lekci společně zhodnotili. Každý měl právo říct svůj názor, vyjádřit své pocity. Při hodnocení mě zajímala odpověď na tyto otázky:

1. Zaujala tě probíraná problematika?
2. Zaujala tě metoda, kterou jsi pracoval?
3. nebyl děj tak trochu dětinský nebo nudný?
4. Byl jsi dostatečně soustředěn na hru?
5. Něco tě vyrušovalo?
6. Zaujala /zasáhla tě víc některá část hry? Která?

Hra dopadla v každé třídě jinak. Velmi dobře /z mého pohledu a vzhledem k záměru/ se vydařila ve třídách 3.A, 4.A a 3.D. Všichni hodnotící však uvedli, že problematika hry je velmi zaujala. K použité metodě, k průběhu lekce a k míře soustředění na hru se pak vyjadřovali různě. Jeden žák nepovažoval metodu za účinnou, uvedl, že raději by si o celé problematice jen pohovořil. Domnívám se, že stejný názor měli ještě další studenti /během hry jsem v každé třídě asi na 4 - 5 studentech pozorovala nezájem/, i když jej při hodnocení nevyjádřili. Asi 3/4 studentů označily metodu za zajímavou a účinnou a přáli si znovu, v lepších podmínkách, takto pracovat. Zároveň studenti uváděli, že se nedokázali po celou dobu soustředit na hru, nebyli schopni "opravdově" hrát. Hráče často rušila přítomnost přihlížejících. Přihlížející zase cítili, že dopad není takový, jako kdyby sami hráli. Určitá část hry však na ně velmi zapůsobila. Několik žáků /většinou hodně citliví jedinci, děvčata/ bylo hrou velmi zasaženo.

Při svém hodnocení jsem neposuzovala, která třída byla lepší nebo úspěšnější, která lépe formulovala své názory. Poznala jsem, že studenti měli ze hry citový prožitek a každá upřímná, pravdivá a spontánní odpověď je stejně cenná a dobrá. Rovněž tuto lekci by bylo třeba dotovat dvěma vyučovacími hodinami, aby se úvodní část hodiny mohla věnovat uvolňovacím, soustředovacím a jiným přípravným cvičením. V každém případě by měli hrát všichni a ve vyhovujícím /větším/ prostoru.

Na práci v této hodině navázala část besedy v poslední mnou vyučované hodině v každé třídě.

Dramatická výchova v ZŠ u Santošky

se díky zástupkyni Evě Zajícové dobře zabydlela. O tom, jak se tady využívá prvků a postupů tvořivé dramatiky v dějepise, jste se mohli dočíst v Československém loutkáři 1990 č.9. Dnes nabízíme ohlasy na hodiny občanské výchovy /nikoli "nauky"!/ na této pražské škole, jak jsou zaznamenány ve sborníku literárních prací a názorů žáků Santošáček, který vyšel u příležitosti 1. výročí 17. listopadu.

"Demokracie: Vláda lidu, forma státu, v němž je umožněná maximální faktická účast plnoprávných občanů na jeho řízení a správě. Bohužel málo lidí si přečetlo, co tento pojem znamená. A tudíž se demokracie stala problémem.

Vzpomínám si na jeden záběr v televizi. Dělník opřený o vozík odpočíval a sledoval ruch kolem. Když se ho zeptali, proč nepracuje, odpověděl: Proč bych pracoval, když máme demokracii? - čili - kdo neviděl, neuvěří."

A.Ulm, 8.A

"Mám někdy takový dojem, že si lidé pletou svobodu a demokracii s drzostí, zneužívají ji. Jakmile se někomu něco nelíbí, hned začne stávkovat.

Prošek, 9 tř.

"Soukromého podnikatele si představují jako ochotného a slušného člověka. Zajisté by se neměl chovat jako dnešní neochotné a neslušné prodavačky, které neumějí obsloužit zákazníka. Měl by umět vést s lidmi dialog a obsloužit zákazníka tak, aby z obchodu vyšel zákazník spokojený a s úsměvem na líci."

Hlaváčová, 7.A

"V poslední době můžeme často slyšet, že soukromníkům se musí dát šance, že se nemohou nikde uplatnit, protože jim to současné zákony nedovolují. Já si myslím, že opravdový podnikatel nebo soukromník nemusí čekat, až někdo změní zákony. Sice zatím nebude moci podnikat v takovém rozsahu, jak by si přál, ale alespoň začne.

Soukromníci by měli mít zboží pořádně udělané a takové, aby se zákazníkům líbilo. Soukromníci by si měli vybudovat pověst, aby jejich jméno bylo zárukou poctivosti."

L.Schurerová, 7.C

"Nevím, proč v uplynulých kritických létech se Československo psalo dohromady a nyní po naší sametové revoluci se naše konečně svobodné Československo píše s pomlčkou. V revolučních dnech a týdnech po 17. listopadu jsme vypadali jako jednotný stát, po té se ukázalo, že jsme to vydrželi jenom, když nás bili přes hlavu. Já bych byl velice rád, kdyby se mezi Čechy a Slováky nedělala hranice."

O.Šťastný, 7.B

"V dnešním státě Čechů a Slováků jsou vztahy silně narušeny přehnaným národním cítěním Slováků. Nedokážu si představit, že kdybych jela za babičkou, musela bych ukazovat cestovní pas. Prostě je to hloupé!"

M.Košťálová, 7.B

Zeptali jsme se vás: Jednou mi bude 20 let a vyhrají milión. Dostali jsme 90 odpovědí. Bylo to dost zajímavé, i když smutné. Většina vás myslela jen a jen na sebe, na přepych a nicnedělání, které by z tohoto zázraku realizovala. Vila, perfektní zahrada, čluny - helikoptéry - pochopitelně vlastní, bazény, super oblečení, nejnovější značky aut, služby, které by za vás vykonávaly nepřijemnou práci.

Byli jsme schovívavější k cestování - toho se nám opravdu v posledních letech nedostávalo a cestovat je poznáním.

15 odpovědí bylo odpovědí na naši otázku a z nich vybíráme několik:

"Asi bych odjela někam za Prahu a odkoupila kus pozemku, nakoupila stavební materiál a začala stavět velkou stáj. Za dva roky by byla jistě dostavěná a připravená na příchod mladých dostihových koní..."

S. Rothová, 6.B

"Zařídil bych soukromý podnik a prodával nedostatkové zboží. To proto, aby Češi nezáviděli jiným zemím. A zbytek bych dal na zakoupení zoologické zahrady, kam by děti měly vstup zdarma."

T. Vizváry, 6.B

"Peníze bych dala na zřízení soukromé mateřské školy, v které bych učila."

P. Broumová, 9. tř.

"Část bych dal rodičům a sourozencům. Potom bych si pořídil prodejnu s ojetými auty. Najmul bych si pracovnítou partu a pustil se do práce."

D. Demeter, 9. tř.

"Dal bych peníze na léky například proti AIDS a rakovině. Potom bych si koupil kus lesa, vyčistil ho, postavil srub a do lesa nasadil zvěř, o kterou bych se staral."

J. Sucharda, 6.B

"Postavil bych si malou továrnu na závodní motocykly, je jich nedostatek a s tím by se mělo něco dělat. Obnovit pověst motocyklového průmyslu první republiky."

P. Němeček, 8.A

"Určitě polovinu bych dal rodičům a babičce a dědovi."

D. Křeček, 8.A

"Cestovala bych po světě a snažila se zachránit různé druhy zvěře před vyhubením. Na nějakém ostrově bych zřídila zoologickou zahradu, kde bych chovala ohrožené druhy a snažila se o jejich rozmnožení."

Pichlová, 8.A

"Peníze nejsou všechno. Takže já bych svůj milión dala na to, aby Praha zas byla hezká."

A. Rieglová, 8.A

Dialog mezi partnery

Dvojitý pohled do dílny středoškolského loutkářského souboru

Jiří Provazník, vedoucí souboru;

I když člověk nepřemýšlí o tom, jakou strategii má použít při práci se souborem, vždy se nakonec uchýlí k nějaké, která odpovídá víceméně jeho stylu jednání s lidmi. Podle mých zkušeností a poznatků je vždy

Jakub Hulák, člen souboru;

Asi by bylo zbytečné, abych se zde dlouze rozepisoval o tom, že s Jirkovými názory souhlasím, a abych ještě více rozváděl klady jeho přístupu k práci divadelního souboru. Sám jsem přece ani jiný styl práce na vlastní

velká chyba, jestliže si někdo tuto strategii vymyslí bez ohledu na svůj naturel. Snaží se pak vlastně jednat v permanentní přetvářce. To se ovšem týká i pří-
stupu k souboru - a to i souboru dětskému. Panuje dost rozšířená představa, že s dětmi je třeba jednat jako s méně chápavými by-
tostmi. Mnozí dospělí se při jed-
nání s dětmi vidí v závratných výškách své dospělosti a tím /to si myslí/ jakési nadřazenosti, ze které shlížejí blahosklonně a rozšafně /jestliže mají dobrou náladu/ na ničem nerozumějící, nic nechápající, jakýchkoli sta-
rostí prosté bytosti, které musí být vděčné za pozornost, kterou jim dospělý věnuje.

Já jsem se však mnohokrát přesvědčil, zejména při vedení oddílů dětí na dětském letním táboře, že nejlepší způsob, jak s dětmi navázat dobrý vztah, je jednat s nimi docela normálně, lidsky, pozorně - jako s každým jiným dospělým člověkem. Teprve ve chvíli, kdy vzniknou problémy ohrožující zdraví jednotlivců nebo skupiny lidí, je třeba uplatnit důrazněji svoji auto-
ritu vedoucího. Nicméně i ta je podpořena přirozeným respek-
tem. A ten je podle mého názoru možné získat také uvedeným pří-
stupem k lidem.

Své zkušenosti z dětských táborů jsem přirozeně přenášel do práce se souborem. Pro začá-
tek jsem měl obrovskou výhodu v tom, že členové souboru prošli celé své školní dětství kroužky estetické výchovy a loutkářskými kroužky s velmi kvalitním vede-
ním, takže když jsem se na rozhraní školy a školy střední začal se souborem scházet, měli ti lidé teenagerovského věku dost odlišné zkušenosti od zku-
šeností běžné populace jejich věku. Byla to tedy skutečnost, která mi jistě velmi pomohla, se kterou jsem ale přímo nepo-
čítal, využil jsem ji spíš bezděčně.

Jak už jsem se zmínil, začal jsem se souborem spolupracovat ve chvíli, kdy prakticky všichni jeho členové

vlastní kůži nezažil a vím, jak velký význam pro mě činnost v souboru měla. Přestože bych tedy Jirkovy myšlenky obecně podpořil, rád bych se zde přece jen kriticky /a k tomu jsem byl autorem vyzván!/ zamyslel nad jedním jejich výrazným aspektem.

Já si totiž myslím, že většina lidí se začala věnovat práci v souboru z toho důvodu, že chtěla dělat divadlo! Proto leckoho nemusí zcela uspokojit upřednostňování "obecně výchov-
ného smyslu", který se naplňuje prostřednictvím všech dramaticko-
- výchovných postupů a činností včetně důrazu na kolektivní spo-
lupráci - před prací směřující především k inscenaci, i když jistě ne za každou cenu. Význam činnosti v souboru pro rozvoj osobnosti by se stejně nevytra-
til. Jinými slovy: budovat člo-
věka ano, ale divadlem! Znamenalo by to vycházet především z motivace, kterou cítím v sou-
boru jako základní, a tou je touha a chuť hrát divadlo - vy-
stupovat, produkovat inscenace. Jistěže by potom musel být pří-
stup vedoucího o něco direkti-
vnější, ale to by v zájmu urychlení celého tvůrčího procesu sotva někomu vadilo. Zároveň jsem přesvědčen, že postupná konstruktivní změna přístupu pro vedoucího nemusí nutně zna-
menat zpronevěření se svému natu-
relu. Vždyt umění přizpůsobit se je pro každou kolektivní práci také velmi důležité.

Jistěže nechci tento svůj názor za každou cenu prosazovat ani jejníkomu vnucovat. Jde mi spíše o dosažení určité rovno-
váhy, jak mezi oběma výše popsa-
nými přístupy, tak mezi uplatno-
váním různých názorů jednotlivých členů souboru. Je kromě toho nesporné, že zde zásadní roli hraje čas a věkový vývoj členů souboru: v patnácti letech nám bude vyhovovat jiný styl práce než třeba v devatenácti. Je po-
tom důležité zabránit možnému strnutí na jakési "vývojově staré" úrovni naší činnosti.

dospěli do snad nejproblematic-
tějšího věku ve svém životě,
který krásně a podle mne výstižně
metaforicky zachytil K.H.Mácha:
"Blíž a blíže pak večer přichází
k noci, hvězda za hvězdou vystou-
pá na obzor blankytného nebe,
jako sen za snem, žádost po
žádosti v duchu jinocha. Zpone-
náhla ztratí tento ze zraků svých
zem, na které žije, jak ji hustá
zahalí, jako ji temná víc a více
kryje noc. On jen vzhůru touží
ke snům svým, k nesčíslným hvěz-
dám obrazotvornosti své. Výbor-
ně věk tento nazval jazyk náš
jinoštvím, mládenec ve věku
tomuto jest cizincem, jest
jinochem zemi naší, on v jiných
bloudí říších, vzhůru se vzpíná
letem myšlenek svých, stojí sám,
nevidí nic než preludy vlastních
obrazů svých." V takovém věku
je, myslím, způsob jednání, o
kterém jsem psal na začátku,
jedině možný, protože v teenage-
rovském věku jsou lidé nejcitli-
vější na nerovnoprávnost ve
vztazích.

K problémům vztahů chci
ještě poznamenat tři maličkosti
zásadního významu, které vyplý-
vají z popsaného přístupu:
Za prvé je nesmírně důležité bez
okolků se přiznat k tomu, že
něco nevím, jakékoli kamuflování
skončí vždy špatně, v tomto
případě ztrátou důvěry. Za druhé
je neobyčejně prospěšné mít
nějakou společnou oblast zájmů
mimo bezprostřední činnost
souboru /v mém případě to byla
např. rocková hudba/. Za třetí
je třeba se smířit s tím, že
popsaným přístupem k lidem,
který je založen v jádru na
principu demokracie, plurality
názorů a tolerance, vznikají
nesčetné problémy při vybírání
různých variant řešení, takže
vše postupuje pomalu, rozhodně
pomaleji, než při direktivním
přístupu. Ale nejde přeci o to
za každou cenu vytvořit insce-
naci /od toho jsou profesionální
divadelní soubory/, nýbrž budo-
vat člověka, a nemyslím tím na-
mysleně jen na členy souboru,
ale na všechny včetně vedoucího.

A ještě poslední poznámka
na závěr. K tomu, aby se dalo
postupovat na základě demokracie,

je třeba vyprovokovat lidi k tomu, aby svůj názor vyjádřili. Bylo tedy třeba přesvědčit všechny členy souboru, že pokud mají nějaký názor k věci, mohou ho říct bez rizika, že se zesměšní, protože i zdánlivá ztřeštěnost může v ostatních asociovat velice užitečný názor. V neposlední řadě se tím učím formulovat myšlenky /nepochopí-li někdo můj názor, nemusí to být jen hloupostí toho druhého, nýbrž také mou neschopností své názory jasně a srozumitelně formulovat/.

Práci se souborem - jestliže se na ni dívám zpět a jaksi z nadhledu - bych rozdělil do pěti oddílů, jejichž společným jmenovatelem je budování křehké a spletité pavučiny vztahů mezi členy souboru. Asi bych měl též poznamenat, že čím dále pracuji v souboru /nyní již ne se souborem/, tím víc se cítím být jen jedním z členů souboru, který je ovšem zodpovědný za postup utváření inscenace.

Nejvíce času spolu pochopitelně strávíme na pravidelných schůzkách. Scházíme se jednou týdně na tři hodiny. Dalšími důležitými akcemi jsou víkendová soustředění, která zvládneme tak maximálně dvě do roka. K tomu se však dá ještě připojit letní tábor o prázdninách. Významným a zcela zvláštním okamžikem jsou představení a hlavně doba soustředění před představeními. Nakonec musím přiřadit do tohoto seznamu i nepracovní setkání členů souboru.

Pravidelné schůzky mohou mít v podstatě dvojí tvář podle toho, zda vybíráme téma a předlohu inscenace, případně si ujasňujeme, co nás na předloze zajímá, co a proč z předlohy vezmeme a co ne, nebo zda pracujeme na tvarování inscenace. Téměř vždy se však snažím na úvod schůzky zařadit cvičení a hry na odreagování, soustředění, hlasovou rozcvičku, pohybovou rozcvičku, popř. i herecká cvičení, většinou orientovaná na hledání způsobu stylizace výrazu vhodného pro vytvářenou inscenaci. Pak následuje

A teď už ke konkrétním oddílům naší práce, které Jirka popisuje :

První fáze našich **pravidelných schůzek** - hry na odreagování a soustředění - plní pro nás velmi důležitou funkci: Hned na začátku potřebujeme všichni zapomenout na starosti uplynulého dne a soustředit se jen na naši činnost. Stejně tak se potřebujeme, jak je to jen možné, jaksi naladit naladit na společnou strunu.

Hlasová rozcvička je nesporně důležitá pro život vůbec. Cvičení, která míří k lepší srozumitelnosti mluvy, určitě chybějí i ostatní populaci.

činnost zaměřená výhradně k inscenaci a jejímu vytváření.

Pro ilustraci uvedu příklad jedné schůzky :

Odreagování: Hra na babu - baba se předává na levou nohu. -

Soustředění: Skupina se rozdělí do dvojic, každá dvojice si domluví slovní signál pro chůzi vpřed, vzad, vpravo, vlevo, zastavení /signály mohou být např. podstatná jména/; jeden ve dvojici zavře oči a druhý ho naviguje pomocí dohodnutých signálů tak, aby nikdo na nikoho nebo na nic nenarazil. - Hlasová rozcvička: Např.: Rozhýbání rtů a jazyka: opakování slov "hrdlo tvrdlo", "uklidili lilii"; rozeznání obličejové masky; posazení hlasu - kontrola rozeznání: zadanou větu říct normální intenzitou, co nejhlasitěji

/nikoli však nehygienicky/, co nejslaběji /nikoli však šeptáním/; čelistní úhel: "Hlásná Třebáň"; cvičení na artikulaci hlásek, zejména samohlásek: "heleme se, ten se nese", "od vody do vody vodovod z Podolí" apod.; jazykolamy: "Podkopeme-li my ten Popokatepetl tunelem, nebo nepodkopeme-li my ten Popokatepetl tunelem". - Herecká

průprava: Rozdělení skupiny do dvojic, zadání : Setkají se dvě postavy poprvé v životě, jedna má druhou o něčem přesvědčit. Postavu tvoří v tomto případě /vzhledem k používané stylizaci ve vytvářené inscenaci/ člověk + jakýkoli vybraný předmět, tedy prostředkem vyjadřování je jak člověk, tak předmět, zejména pak jejich vztah. Každá dvojice se dohodne, vzájemně si etudy

předvedou a pak všichni, kdo mají chuť, vysloví svoje připomínky k předvedenému. Já pak případně připojím to, co pokládám za důležité nebo co nebylo řečeno. - Práce na inscenaci,

zvl. textu: Přečtení dialogů nové scény, poznámky k textu, co se komu nelíbí a proč, pokud je námitka uznána všeobecnou dohodou, text se upraví, pokud se shodnout nemůžeme, navrhnou znění já. Při té příležitosti se text též rozebere, vysvětlí se, jaký

Hereckou průpravu potřebujeme jako sůl. Nikdo z nás, myslím, nemá k herectví zvláštní předpoklady, takže se všechno musíme naučit.

Teď však musím v návaznosti na první část článku opět trochu zapochybovat a uvažovat, jestli by nebylo možné najít efektivnější způsob /z hlediska rozpracované inscenace/ zařazování zmíněných průpravných činností. Uvědomuji si sice jejich nezbytnost, ale když se takový "úvod schůzky" často protáhne na celou jednu hodinu, vnucuje se mi pocit, že se snad něčím zdržujeme, že jsme zatím mohli s připravovanou inscenací postoupit o krok dále.

Situaci, kterou jsem popsal, bych však ani nenavrhoval řešit zkrácením důležitého úvodu schůzky. Možné řešení spíš vidím ve vytvoření většího sepětí mezi obecně divadelní průpravou a samotnou inscenací. Znamenalo by to kupříkladu delší hlasovou práci s konkrétním textem na úkor všeobecné hlasové rozcvičky. Stejně tak by se všeobecná herecká průprava dala částečně nahradit hereckým "pilováním" samotné inscenace - více zařazovat etudy, které by přímo směřovaly k rozpracované hře.

O práci na představení by bylo zbytečné dlouho diskutovat. Naše příprava každé inscenace je, řekl bych, velmi důkladná; jsme vedeni k odpovědnému přístupu. Rozhodně zde ale nejde o nějakou samoučelnou zásadu - z vlastní divácké zkušenosti totiž vím, jak markantně se většinou projeví, když herci nevědí zcela přesně, koho a o čem hrají a co chtějí divákům sdělit. V případě našeho tvoření inscenace je zbytečné mluvit o případném špatném hospodaření s časem. Pokud chceme na textu a dalších základních složkách představení pracovat všichni, je pak už na nás, jak si práci zorganizujeme - do jaké míry budeme schopni tyto věci připravit mimo pravidelné schůzky, abychom tak vyšetřili více času na samotné nacvičování.

smysl mají jednotlivé úseky textu; proč říkají postavy to, co říkají, a jak by to měly říkat. Čtená zkouška. - Pohybová rozcvička /tu vede jedna členka souboru/: Cvičení na hudbu: nejprve rozhýbání, pak pohyb jako vyjádření nálady hudby; slouží též k orientaci v prostoru, ke kolektivnímu cítění. - Hledání inscenačního klíče scény z připravované inscenace: Většinou přinesu návrh přístupu ke scéně, po vzájemné diskusi a dalších návrzích dospějeme k dalšímu návrhu, který se začne aranžovat; zkoušení obměn, opakování až do jasné představy, jak by scéna mohla vypadat /přesný tvar vykryštalizuje při celkovém opakování po zaranžování všech scén inscenace/. Tato činnost zabere pak všechny zbývající čas do konce schůzky.

Víkendová soustředění jsou vhodnou příležitostí pro uskutečnění dvou cílů: Za prvé velice pokročíme na tvarování inscenace, je mnohem více času zejména na celkové projížďení, upřesňování, předělávání. A za druhé jsou víkendová soustředění příležitostí pro obohacování pavučiny vztahů mezi členy souboru, k čemuž přispívá např. i to, že se musíme o sebe postarat, abychom nehladověli a neutopili se v nepořádku.

Zcela specifickou povahu má atmosféra před představeními. Především proto, že je třeba se pokusit dosáhnout toho, aby v hlavě každého člena souboru proběhlo to, o čem se diskutovalo při hledání a upřesňování tématu inscenace. Proto považují za důležité kromě technických, tj. hlasových a pohybových rozcviček, zařadit vždy hudební ukázky a krátkou četbu. To by mělo nasměrovat náladu a pozornost do oblasti, ve které podle mého názoru jsou tematické zdroje předváděné inscenace.

A nakonec se tu zmíním o něčem, co se na první pohled zdá být zcela okrajové. Myslím si totiž, že i úplně nepracovní setkání členů souboru jsou nesmírně důležitá, a to nejen pro sžívání lidí a jejich vzájemné vzdělávání /co víc může

Pohybová rozcvička s hudbou, o které se Jirka zmiňuje, je u nás vlastně novinkou. Zdá se nám nezbytné, když jsme se rozhodli prokládat jednotlivé scény našeho nového představení pohybovými mezihrami. Tyto rozcvičky jsou však užitečné pro rozvíjení rytmického cítění vůbec, a nebylo by proto, jistě špatné v nich pokračovat i v příštích letech.

Poměrně vzácná víkendová soustředění pro nás znamenají velmi mnoho. To, že značně pokročíme v tvarování inscenace oproti běžné schůzce, není umožněno jen tím, že místo tří hodin máme k dispozici dva dny, ale tím, že po celé dva dny soustředění jsme opravdu velmi "soustředění" a naším představením doslova "žijeme". V atmosféře pak vzniká logicky daleko více nápadů než obvykle. /A kromě toho si samozřejmě užijeme plno zábavy./

Nepracovní setkání členů souboru jsou v poslední době čím dál tím častější. Hlubší vztahy, které se při těchto setkáních, ale i při víkendových soustředě-

člověku pomoci při orientování se ve světě než formulování vlastních myšlenek, poslouchání, a hlavně vnímání cizích myšlenek a následná korekce vlastního životního názoru/, ale i pro snadnější hledání témat dalších inscenací. Ostatně tyto dva momenty spolu úzce souvisejí. Dále mohou taková setkání sloužit jako prevence různých třenic v souboru, neboť čím víc se lidi znají a čím víc toho o sobě vědí, tím snáze se vyhnou neuváženému chování vůči ostatním při práci v souboru.

Na úplný závěr se chci zmínit o tom, co se mně při práci v souboru teenagerů osvědčilo. Vždycky se snažím co nejvíc se zúčastňovat her a cvičení, tzn. hrajeme-li na babu, hraju s sebou; děláme-li hlasová cvičení, cvičím taky a nechám se taky všemi kontrolovat, pokud jednotlivě kontrolujeme provedení těchto cvičení; zadáváme-li etudy, snažím se zúčastnit se jich taky. Z toho vyplývá další má zkušenost. Když vymyslím cvičení nebo námět etudy, vždycky se snažím představit si, jak bych úkol zvládl sám, jestli bych si s ním vůbec poradil. A hned navážu další poznámkou: jestliže se po mém zadání soubor tváří nechápavě, nebo se při vzájemném předvádění etud ukáže, že se předvádí trochu něco jiného, než jsem si představoval, je téměř jisté, že jsem se špatně vyjádřil při zadávání; je tedy zbytečné obviňovat ostatní z nechápavosti. Při práci je také důležité, aby se ke všemu mohli vyjadřovat všichni, kdo chtějí. Pak je určitá šance, že většina lidí bude cítit svůj vklad do inscenace. A ještě jedna zkušenost. Osvědčilo se mi zapojit při práci na jednotlivých složkách inscenace individuálně členy souboru, pokud k tomu mají schopnosti a chuť.

ních a letních táborech mezi námi utvářejí, jsou pro divadlo nepochybně velkým přínosem.

Na závěr chci reagovat na Jirkovu úplně poslední poznámku, týkající se individuálního zapojování členů souboru. V poslední době se nám osvědčuje /při dramatinizaci románu R. Bradburyho/ takový styl práce, kdy texty jednotlivých scén inscenace připravují sami členové souboru, kteří v nich ztvárnují jednu z hlavních postav. Takovým způsobem je do práce postupně zapojen každý z nás. To se samozřejmě kladně odrazí ve společném nacvičování: když zřetelně cítíme svůj osobní podíl na představení, získáváme tak k němu bližší vztah - jsme více "ve věci". Soubor pak v ještě větší míře plní funkci, kterou alespoň já pokládám za jednu z nejdůležitějších: dává nám možnost osobního uplatnění /nebo módně, ale výstižně: seberealizace/ v činnosti, které přisuzujeme nějaký smysl.

/Soubor, o němž je řeč, se jmenuje Běžná hlava a pod vedením Jiřího Provazníka pracuje v Ústředním domě dětí a mládeže v Praze 2. V roce 1988 připravil inscenaci Kam kráčíš mozku - vlastní námět, vlastní zpracování. V současné době připravuje vlastní dramatinizaci románu Raye Bradburyho 451 Fahrenheita./

INFORMACE

Pracovní skupina pro tvořivou dramatiku na pedagogických a filozofických fakultách

vznikla spontánně 9. února 1990 v Divadelním ústavu na schůzce, svolané Koordinačním centrem pro dramatickou výchovu (divadelního oddělení tehdejšího Ústavu pro kulturně výchovnou činnost), na níž padlo rozhodnutí ustavit Sdružení pro tvořivou dramatiku. Při upřesňování některých formulací dokumentu Schola ludus - Škola hrou (viz TD I, 1990, č.0) se sešli přítomní pedagogové a studenti z různých pedagogických fakult a domluvili se na další spolupráci. Pracovní skupina pro tvořivou dramatiku na pedagogických a filozofických fakultách, která se vzápětí z tohoto kroužku vytvořila, se pak v různém obsazení sešla :

- 23. února 1990 na PedF v Brně,
- 27. dubna 1990 na PedF v Českých Budějovicích a
- 26. května 1990 opět na PedF v Českých Budějovicích.

Praktickým výsledkem těchto schůzek bylo otevření jedné seminární třídy základů dramatické výchovy (lektoři Krista a Jiří Bláhovi) pro studenty pedagogických fakult v rámci seminářů Dětského divadelního léta 1990 v Prachaticích (19. národní přehlídka dětských divadelních a loutkářských souborů), které pořádalo MK ČR spolu s ÚKVČ.

Z budějovických setkání vzešel také požadavek uspořádat pro pedagogy PedF a FF speciální praktický seminář. Koordinační rada STD jej připravila v průběhu prázdnin a uspořádala v říjnu 1990 v Prachaticích

Ze zprávy o jednání pracovní skupiny pro strukturu a koncepci školního a mimoškolního vzdělávání pedagogických pracovníků

učitelů, vychovatelů, vedoucích souborů atd., která se konala dne 23. února 1990 na pedagogické fakultě MU v Brně.

Porada se konala za přítomnosti paní děkanky pedagogické fakulty MU v Brně, doc. dr. Stanislavy Kučerové, CSc. Přítomni byli zástupci všech pedagogických fakult s výjimkou fakulty hradecké, bratislavské a prešovské, a to: PhDr. M. Píššová, CSc., PhDr. O. Čorbová, CSc. (Banská Bystrica), doc. S. Kučerová, CSc., PhDr. J. Čadík, PhDr. A. Hegrová a další vyučující a studenti (Brno), PhDr. F. Zborníka studenti (České Budějovice), PhDr. A. Nelešovská, CSc., M. Mašatová (Olomouc), PhDr. M. Kurelová, PhDr. Kozlovská, CSc. (Ostrava), PhDr. Stuchlíková, PhDr. Nováková, CSc. (Plzeň), PhDr. Vyskočilová, CSc., PhDr. E. Hájková, CSc. (Praha), přítomna byla řada studentů z PedF v Ústí nad Labem a z výše jmenovaných fakult.

Poradu uvedl dr. Josef Čadík a potom předal slovo dr. Evě Vyskočilové. Přítomní se vzájemně informovali o situaci kateder pedagogiky na jednotlivých fakultách a hledali pluralitní povahu přeměny kateder a možnost spolupráce na obsahu i jejich organizaci:

1. Obor cvičení v dovednostech sociálně komunikovat /cvičení komunikativních dovedností/ sehrál v ulynulých třiceti letech významnou úlohu pro zachování kontinuity školské i teoretické pedagogiky. Podporoval vědomí svéprávnosti učitelského povolání proti tlaku za úřednickou podřízenost učitelů direktivám "shora". Požadoval profesionální dovednosti učitelů, a tím zdůrazňoval odbornost učitelovy profese. Vytvářel podmínky pro rozvoj autoregulačních postojů vychovatelů, a tím posiloval jejich sebevědomí a prestiž.

Obor cvičení v komunikativních dovednostech se začal rozvíjet pod vedením akademika O. Chlupa v r. 1958-59. Obhájeno bylo v PÚ ČSAV v r. 1962, a to pod názvem Příspěvek k pedagogickému mistrovství. V témž roce byla zahájena pokusná výuka cvičení na PedF UK v Praze. Výsledky tohoto experimentu byly obhájeny v Ústavu pro učitelské vzdělávání v r. 1969 pod názvem Schopnost vychovávat - příspěvek k teorii pedagogické praxe. Na základě této obhajoby byl obor již v r. 1970-71 zařazen do osnov pedagogické praxe učitelství pro 1. - 5. r. ZŠ v Čechách a na Moravě jako jednosemestrální, na Slovensku jako dvousemestrální.

Úspěch cvičení u studentů vedl organizátory nové koncepcie učitelské přípravy k tomu, aby prosadili rozšíření výcviku profesionálních dovedností do dalších semestrů praktické průpravy. Tak vznikl komplex cvičení rozvíjejících schopností pracovat se žákem a s učivem, která jsou uvedena ve vztahu k teoretickým disciplínám a jsou rozložena do všech ročníků studia. Tyto osnovy však nikdy nebyly plně realizovány na PedF UK. Na pražské pedagogické fakultě se obor mohl v posledních letech rozvíjet jen s velkými obtížemi. Za to se však rozvíjel na mimopražských i nepedagogických fakultách. Rozkvetla tam praxe oboru a byla obhájena řada disertačních prací. Obor teorie pedagogické praxe získává místo mezi vědními obory. Problematika rozvoje profesionálních dovedností vychovatelů a učitelů nachází odezvu také mezi kolektivy odborných kateder, z nich některé se přihlásily ke spolupráci na výzkumu. Výsledkem takového integrovaného výzkumu je sborník Dovednostní model učitelovy profese, PedF UK, 1985, další vyjde v r. 1990.

2. Podle zpráv jednotlivých zástupců fakult byla výuka komunikativním dovednostem zahájena na všech fakultách. Studenti na všech fakultách požadují větší a promyšlenější kontakt se školou a dětmi. Nemají však důvěru, že budou vyučováni pedagogice kvalitně. Doufají v pomoc ze strany vedení, v možnosti spolupráce s externími učiteli, v proměnu pedagogiky v obor zabývající se učením a vyučováním jako dramatickým procesem, ve zřízení center dramatické výchovy při fakultách, v zavedení státních zkoušek, kterými by se mohli kvalifikovat ti, kdož dlouhou dobu pracují v oboru aktivizujících dramatických metod a mají prokazatelné praktické úspěchy i publikační činnost.

3. Na semináři zazněla otázka, jak vyjasnit vztah mezi dramatickou výchovou a cvičeními v dovednostech sociálně komunikovat. Oba obory mají společné východisko v tom, že chtějí chápat výchovu jako dramatickou situaci, v níž jde o rozvoj prožívání a poznání účastníků. CKD navazují na dynamickou psychologii hlubinnou i vztahovou, usilují o vytvoření podmínek k reflexi studentovy vlastní činnosti, o rozvoj jeho autoregulačních předpokladů. Pracují v úzkém vztahu ke školskému terénu,

jsou vysokoškolským studijním oborem. Dramatická výchova by se měla stát aprobačním předmětem ve studiu učitelství a vychovatelství.

Koncepci a strukturu vzdělávání učitelů tvořivé dramatiky či dramatické výchovy by v dlouhodobější perspektivě vyřešila -podle názorů účastníků semináře - spolupráce DAMU a pedagogických fakult. DAMU by zajišťovala školení adeptů ve výcvikových a uměleckých oborech. PedF by zajišťovala podmínky pro rozvoj psychologických a pedagogických předpokladů posluchačů v kontaktu se žáky a učivem. Pedagogické fakulty, které sídlí v místech, kde se nevyskytuje Akademie múzických umění, by musely výuku zajišťovat externisty.

Krátkodobá perspektiva vyžaduje okamžitou proměnu výuky pedagogiky, psychologie a pedagogické praxe. Vysokoškolských učitelů, kteří by byli s to rozvíjet dovednosti studentů, je tak málo, že by bylo účelné je z počátku soustředit do STŘEDISKA DRAMATICKÉ VÝCHOVY A TEORIE PEDAGOGICKÉ PRAXE. Úzký okruh takto získaných pracovníků by bylo třeba rozšířit o další pracovníky tak, aby byli s to zajistit výuku ve všech typech studia podle potřeb.

Zapsala : dr. Eva Vyskočilová, CSc.

Tvořivá hra a komunikace

- Dramatická výchova a rozvoj osobnosti učitele

Pod tímto názvem uspořádalo Sdružení pro tvořivou dramatiku v říjnu 1990 praktický seminář pro pedagogy pedagogických fakult Čech, Moravy a Slezska. Sdružení tak vyšlo vstříc velkému zájmu z řad pedagogů a studentů PF z celé České republiky o dramatickou výchovu a vypracovalo projekt šestidenního pracovního setkání. Jeho smyslem bylo uvedení do problematiky dramatické výchovy /tvořivé dramatiky/ a rozvoje osobnosti učitele formou praktických cvičení, her a improvizací pod vedením našich špičkových odborníků - vesměs členů STD - Šárky Štembergové, Evy Polzerové, Milady Mašatové a Dany Svozilové.

Třicet seminaristů bylo rozděleno /podle svého zájmu nebo zaměření/ do dvou tříd. Jedna se soustřeďovala především na tvořivou hru a komunikaci s důrazem na pohyb /lektorka Eva Polzerová/, druhá s důrazem na řeč /lektorka Šárka Štembergová/. Díky Miladě Mašatové a Daně Svozilové měli pak všichni seminaristé možnost nahlédnout do dalších dvou stylů práce s dětmi v oblasti tvořivé dramatiky.

I když měl týdenní seminář špičkovou úroveň, nemohl nahradit komplexní výškolení v oboru. Při nejlepší vůli mohl být jen uveden do problematiky. /Jen pro srovnání : tzv. lidové konzervatoře pro vedoucí dětských divadelních, loutkářských a recitačních souborů, tedy vlastně pro amatéry, trvají dva roky a obsahují až 400 hodin především praktických cvičení a seminářů/. Proto bude třeba - jak se většina účastníků prachatického semináře shodla - aby na tento seminář v brzké budoucnosti navazovalo další vzdělávání pedagogů z pedagogických /a také filozofických/ fakult, jinak by nebylo možné zajistit kvalitní výuku tohoto oboru na PF.

Součástí semináře v Prachaticích byly také večerní diskuse na témata související s metodikou práce s dětmi, s koncepcí vzdělávání v oboru dramatické výchovy, osobnostního rozvoje učitele i s terminologickými problémy tvořivé dramatiky.

Základní poznatky, k nimž účastníci semináře došli:

Tvořivá dramatika /dramatická výchova/ je díky systematickému více než dvacetiletému rozvíjení v oblasti zájmové umělecké činnosti /mimoškolní činnost dětí/ konstituovaným a velice seriózně rozpracovaným oborem, disponujícím řadou špičkových odborníků, s nimiž by fakulty měly urychleně navázat kontakt a spolupracovat.

Účastníci semináře se shodli na tom, že tvořivou dramatikou je žádoucí co nejrychleji zavádět v našem školství, a to:

1. jako systém velice účinných prostředků a postupů pro rozvoj osobnosti pedagoga /v ideálním případě by studium na PF a střední pedagogické škole mělo pro všechny studenty začínat praktickými prosemináři, respektive cvičeními vycházejícími z principů a postupů tvořivé dramatiky, protože by každý adept učitelského - a vychovatelského - povolání záhy zjistil, zda je k výkonu tohoto povolání disponován nebo ne/;
2. jako systém cvičení, her, improvizací a dalších aktivních a aktivizačních činností tvořící metodiku dramatické výchovy s dětmi

V tomto druhém případě by mělo jít o:

- a/ využívání postupů a prvků tvořivé dramatiky při koncipování a realizování předmětu osobnostní a sociální rozvoj (občanská výchova) pro žáky od 5. ročníku do maturity;
- b/ aplikaci postupů a prvků tvořivé dramatiky na některé předměty (český jazyk a literatura, prvouka, vlastivěda, dějepis, zeměpis, výuka cizího jazyka atp.) a o zavádění tvořivé dramatiky do stylu práce učitelů mateřských škol (koncepte dramatické výchovy jako jedné ze "složek" nebo dokonce jako části literární výchovy v MŠ je zcestná);
- c/ dramatickou výchovu jako jeden z oborů estetické výchovy (vedle výchovy výtvarné, hudební), tedy jako předmět volitelný na 2. stupni ZŠ i na středních školách - s možností maturity.

(Pozn.: Teprve v posledním případě - c/ - jde o práci související některými postupy a prostředky s divadlem; všechny předchozí podoby tvořivé dramatiky ve školství nemají s divadlem ve vlastním slova smyslu téměř nic společného. Tvořivá dramatika je ve všech předchozích případech účinným prostředkem komplexní výchovy k aktivitě, tvořivosti, citlivosti, k schopnosti formulovat, zaujímat a obhajovat vlastní názor na sebe i na okolí: Jde de facto o praktické uskutečnění Komenského scholy ludus.)

A pro pořádek /a dost možná i pro inspiraci/ několik poznámek k organizaci akce: Projekt semináře vypracovala koordináční rada Sdružení pro tvořivou dramatikou ve spolupráci s Koordináčním centrem pro dramatickou výchovu divadelního oddělení ÚKVČ. /Od Nového roku je toto pracoviště součástí střediska pro neprofesionální umění a estetickou výchovu dětí a mládeže ARTAMA, což je část nově vzniklého IPOS MK, část zabývající se ZUČ./ Nábor seminaristů, zajištění lektorů a organizace přípravné schůzky a dále organizace a koordinace na místě bylo dílem tajemníka STD Prostory pro semináře poskytly zdarma DDM Prachatic a SPgŠ Prachatic a MKS tamtéž. Honoráře pro lektory uhradila PF České Budějovice, ostatní náklady /cestovné lektorů, ubytování lektorů a seminaristů a materiál/ byly uhrazeny z kursovného /každý seminarista zaplatí na konto STD 250,- Kčs, členové STD 200,- Kčs/. Jízdné a stravu si každý účastník hradil sám.

Jaroslav Provazník

Návrh na zřízení Střediska dramatické výchovy při OPS Chomutov

Metody a postupy dramatické výchovy, které se až dosud uplatňovaly hlavně v mimoškolní výchově a v zájmové umělecké činnosti, mají v dnešní společenské situaci všechny předpoklady proniknout do praxe našich škol. Podrobně jsou popsány v dokumentu Schola ludus - škola hrou, přijatém na shromáždění pedagogů v Praze v únoru 1990.

Aby však mohla začít tato stále aktuální Komenského idea fungovat, je nutné najít platformu, na ní sjednotit východiska, prostředky a cíle a koordinovat své úsilí, různé oblasti i instituce tak, aby se dramatická výchova skutečně do škol dostala.

Tuto funkci by mělo plnit Středisko dramatické výchovy jako interdisciplinární sekce okresního pedagogického střediska.

A/ Poslání SDV:

1. Formulovat základní koncepční otázky rozvoje dramatické výchovy v rámci okresu.
2. Organizovat praktickou činnost - semináře, diskuse, ukázky.
3. Zajišťovat vydávání potřebné literatury a pomůcek /vlastní i cizí, sborníky a receptáře/.
4. Popularizovat dramatickou výchovu v pedagogické i ostatní veřejnosti /články, vystoupení, přehlídky, ukázky/.
5. Zprostředkovávat metodickou pomoc učitelům, kteří chtějí realizovat větší projekt /užití dramatické výchovy v předmětech dějepis, občanská výchova, literární výchova; inscenace dětského divadla, tvorba audiovizuálního pořadu, ekohry apod./.
6. Poskytovat poradenskou službu pro využití metod dramatické výchovy v družinách, klubech, dětských domovech, kroužcích, DDM.

B/ Organizační struktura:

SDV jako sekce OPS sdružuje zástupce zainteresovaných pedagogů /I. st. ZŠ, malotřídky, mateřské školy, čeština, výtvarná a hudební výchova, družiny, DDM + zástupce okresní knihovny a OKS/. Tato rada SDV si zvolí svého vedoucího /koordinátora/. Po linii horizontální by SDV úzce spolupracovalo s okresní knihovnou a okresním kulturním střediskem /event. se zájmovými organizacemi, jako Svaz českých divadelních ochotníků/, po linii vertikální začíná od 1. června 1990 působit celorepubliková zájmová organizace Sdružení pro tvořivou dramaturgii, prakticky a institucionálně celý projekt Schola ludus zajišťuje Koordinační centrum pro dramatickou výchovu při Ústavu pro kulturně výchovnou činnost Praha /Jaroslav Provazník/. /Pozn. red.: Od 1.1.1991 pracoviště pro neprofesionální umění a estetickou výchovu dětí a mládeže ARTAMA./

C/ Spolupráce SDV s dalšími partnery:

Okresní knihovna :

- poskytuje poradenskou službu /bibliografický servis/ při vyhledávání vhodných námětů z dětské literatury /"banka nápadů" pro dramatické činnosti, novinky/;
- využití pořadů knihovny pro propagaci tvořivé dramaturgii / interpretace literárních děl metodou improvizace, dramatické hry a dramatizace - tj. pořádání nikoliv jen přehlídek,

na nichž se předvádí připravený přednes, čtení nebo dramatizace, ale tvořivých dílen, při nichž by se ukázal proces zmocňování se literárního díla; tedy nikoliv finální výsledek, ale proces vzniku;

- event. pomoc i v ediční činnosti a propagace metod dramatické výchovy v široké čtenářské obci

Okresní kulturní středisko:

- aby se koncepce dramatické výchovy nedostávala do rozporu s pokleslou a překonanou praxí části dětských divadelních kolektivů /rozumí se tím napodobování divadla dospělých/, bylo by užitečné zbavit se resortnosti a umožnit, aby se seminářů, diskusí a ukázek mohli zúčastňovat i vedoucí - nepedagogové; kromě sjednocení hledisek a jednotného výchovného působení může zde dojít i k vzájemnému inspirování;
- spojit se s OPS při organizování /zajišťování/ náročnějších seminářů, event. poskytnout prostory pro ukázky práce s dětmi;
- začlenit některé inspirativní zkušenosti do systému Mládež a kultura;
- pomoc v ediční činnosti, vydávání, a zejména distribuce textů.

Ostatní partneři:

Naskýtají se možnosti využít zkušeností např. ochránců přírody s ekohrami /řešení určitého ekologického problému formou modelové hry/; podobné náměty by se daly najít ve speciální pedagogice, amatérském divadle ap.

D/ Časový plán:

- zveřejnění dokumentu Schola ludus a základní informace o poslední dramatické výchovy v dnešní situaci /květen, červen/
- zmapování zájmu pedagogů o dramatickou výchovu na školách okresu prostřednictvím ředitelů škol, sekci OPS, Zpravodaje OPS osobními kontakty /květen - září '90/
- vypracování návrhu na zřízení Střediska pro dramatickou výchovu při OPS - připomínkové řízení - tak, aby mohlo od září '90 fungovat /květen - září '90/
- vypracování plánu SDV k vzdělávání pedagogů - tj. pořádání seminářů, diskusí a ukázek práce s dětmi - pro školní rok 1990/91 /září '90/
- zahájení ediční činnosti, vydání přehledu o literatuře a alespoň dvou metodických materiálů /září - červen '90/
- objednat a využívat nový časopis Tvořivá dramatika

Zpracoval a předkládá:
Vladimír Valeš
okresní školní inspektor
odbor školství ONV
Chomutov

DOKUMENTACE

Ze záznamu diskuse sekce pro vzdělávání učitelů STD

dne 1.3.1990 a návrhy řešení

Přítomni: dr. Eva Opravilová /PF Praha/, Nina Petrasová /MŠ Praha 6/,
dr. Silva Macková /Středisko dram. výchovy Brno/, Irena
Konývková /LŠU Ostrov nad Ohří/, Eva Machková /ÚPS
pro dramatickou výchovu dětí/, Evelina Krajčová
/PF Ostrava/, Hana Dvořáková /PF Brno/

I. Profil učitele dramatické výchovy, resp. absolventů různých typů studia /rámcově/

a/ osobní vlastnosti a předpoklady:

- tvořivost, tolerantnost, sociabilita, komunikativnost

b/ vědomosti z pedagogiky a psychologie:

- hlavní akcenty klást na psychologii osobnosti, sociální psychologii, na pedagogiku a psychologii tvořivosti

c/ metodika dramatické výchovy:

- osobní zkušenost s praxí dramatické výchovy
- praktické i teoretické zvládnutí systému cvičení a her rozvíjejících: uvolnění, soustředění pozornosti, vnímání a sebepoznání, komunikaci slovní i mimoslovní, techniku a kulturu řeči a pohybu, kontakt a skupinovou dynamiku, charakterizaci, fabulovanou improvizaci
- schopnost vytvářet z tohoto materiálu programy, jejich prezentace dětem, schopnost vedení dětí v těchto hrách a cvičeních

d/ elementární dovednosti a poznatky z dramatické oblasti

- elementy herectví
- základy teorie dramatu /dramatická situace, konflikt, vztah epiky a dramatiky/,
- prostor, mizanscéna

Tyto nároky se týkají všech posluchačů, vedoucích i pedagogů, kteří se oborem zabývají v té či oné formě, ať již předpokládáné nebo skutečné využití je jakékoliv /včetně výuky komunikativních dovedností, uplatnění dramatické výchovy v sociální péči nebo speciální pedagogice/.

e/ speciální kvalifikace z dramatické oblasti

- základy herecké práce, včetně vytváření charakterizace
- dramaturgie dětského divadla, včetně vlastní autorské a dramaturgické práce, sestavování montáží
- režie dětského divadla
- scénografie, hudba a zvuk v dětském divadle
- základy teorie divadla a dramatu
- vybrané kapitoly z dějin divadla a dramatu

Tato speciální kvalifikace je nutná pro vedoucí dětských souborů, pro učitele LŠU, učitele event. samostatného předmětu "tvořivá dramatika" ve školách a pro pedagogy středních i vysokých škol vyučující dramatickou výchovu.

f/ pedagogická specializace:

- teorie dramatické výchovy
- situace a vývoj dramatické výchovy ve světě a u nás
- systém metodiky dramatické výchovy
- hlubší znalosti speciální psychologie

To se týká všech "pedagogů pedagogů", tedy těch, kteří připravují další osoby pro dramatickou výchovu, a to na střední i vysoké škole.

II. Předpoklady přijetí posluchače ke studiu dramatické výchovy
Základem jsou talentové zkoušky, při nichž se /na základě skupinových improvizací a her/ hodnotí míra komunikativní schopnosti uchazeče a jeho předpoklady tuto schopnost rozvíjet. V jednotlivých typech škol lze přijímací zkoušku rozšířit podle náplně studia. Talentová zkouška s tímto zaměřením je však základem; vyžaduje náležitý čas a vhodný prostor.

III. Terminologie

Ve vztahu k pedagogickým fakultám bylo doporučeno užívat termínu "tvořivá hra a komunikace", protože všechny názvy a pojmy "drama" nebo "dramatický" zavádějí a vyvolávají představu divadelní činnosti.

IV. Návrh na zřízení nezávislé státní zkoušky /viz samostatný materiál/

Vzhledem k současné situaci neřešení kvalifikace na tomto úseku patří zavedení této zkoušky a vyhlášení jejího statutu ministerstvem školství, mládeže a tělovýchovy ke klíčovým otázkám oboru. Zkoušku by urychleně měly složit zejména ty osoby, které mohou pracovat na PF a dalších učilištích, nesplňují však požadovaný stupeň kvalifikace. V současné době se schvaluje vysokoškolský zákon, je třeba uplatnit připomínku zařazení tohoto typu zkoušky /využitelné zřejmě i v jiných oblastech/ do zákona.

V. Návrh otevřeného systému vzdělávání učitelů a pedagogických pracovníků

A/ Pedagogické školství

Střední pedagogické školy - od r. 1984 je zavedena dramatická výchova na vychovatelské větvi - 2 roky povinná, 2 roky volitelná; zavádí se na pomaturitním studiu /osnovy zpracovány/, není dosud zavedena na specializaci pro předškolní výchovu. Problém: učitelé SPgŠ pro vyučování tomuto předmětu získávají kvalifikaci pouze v kursech /cca 40 hodin/, nebo v kursech a seminářích v oblastech ZUČ, příp. vlastní amatérskou prací - tato příprava je řešením jen nouzovým.

DOPORUČENÍ: zavést dramatickou výchovu na obou větvích SPgŠ jako povinný předmět po celé 4 roky studia - 1. a 2. ročník věnovat osobnostnímu rozvoji studujících, 3. ročník metodice práce s dětmi, 4. ročník specializaci na oblast předškolní výchovy nebo využití v práci vychovatele /podle věkových stupňů/.

Příprava na SPgŠ je zaměřena na užívání dramatické výchovy v bezprostřední praktické práci s dětmi, není vhodná pro budoucí "pedagogy pedagogů".

Pedagogické fakulty

- a) předmět komunikativní dovednosti - uplatnit ve veškeré přípravě učitelů a pro všechny aprobace; problémem je připravenost pedagogů pro tuto výuku - viz návrhy dále;
- b) volitelná specializace v rámci dosavadních typů studia /denního i dálkového/, a to zejména v oborech učitelství pro mateřské školy, národní škola, vychovatelství, speciální pedagogika - rozsah 30 hodin konzultací ve vyšších ročnících - dramatická výchova s metodikou - ukončení státní zkouškou;
- c) součást oborového /diplomního/ studia pedagogiky ve specializacích; rozsah 2/4 - ukončeno dílčí zkouškou /lze využít SPgŠ/;

- d/ dramatická výchova /tvořivá hra a komunikace/ jako samostatné studium /aprobace pro tento přednět/, využitelné zejména v kombinaci s předměty český nebo cizí jazyk, dějepis, občanská výchova, hudební, výtvarná a tělesná výchova. Ukončení státní zkouškou - široké možnosti využití;
- e/ postgraduální studium - dramatická výchova s metodikou -dvouleté, s osvědčením způsobilosti, určeno absolventům PF, FF nebo vysokých divadelních škol - vhodné pro učitele ZUŠ, SPgŠ, specializovanou práci v MŠ, pro metodiky;
- f/ rekvalifikační kursy - obdoba c/ a d/ - určeno těm učitelům z praxe, jejichž současná kvalifikace neodpovídá potřebám změněné situace /např. učitelé ruštiny, občanské výchovy/, případně dalším /jako rozšiřující/.

Filozofické fakulty

- a/ na učitelských oborech zavádět podobně jako na PF;
- b/ ve spolupráci s PF nabídnout možnosti specializace posluchačům oborů **pedagogika a psychologie**

B/ Divadelní školství

1. Střední - na konzervatořích je předmět zaveden jako doplněk studia zaměřeného na herectví - chybí zde zejména motivace studentů, kteří /na rozdíl od svých kolegů z hudebních oborů/ studují prakticky výhradně proto, aby se věnovali umělecké práci, a nepředpokládají, že budou učit anebo s tím nepočítají jako s hlavním povoláním. Problém je řešitelný snad jen postupným utvářením celkové atmosféry a veřejného mínění.

2. Vysoké divadelní školy

- a/ Dvouletý pomaturitní kurs pro učitelky MŠ a učitele ZUŠ na loutkářské katedře DAMU Praha - prozatímní řešení - možnost přípravy k nezávislé státní zkoušce, zejména u zkušených praktiků;
- b/ samostatný obor v denním studiu - určený posluchačům, kteří se na tento obor z vlastní iniciativy a na základě své předchozí výchovy v ZUŠ nebo souborech hlásí; případně je možno zařadit sem ty uchazeče o studium herectví, kteří při zkouškách neuspěli, zejména pro vnější překážky /např. zjev, zdravotní stav apod./. Jednooborové studium zakončené státní zkouškou je určeno především budoucím učitelům ZUŠ a vedoucím souborů, metodikům apod. a je zaměřeno na dětské divadlo, tzn. zahrnuje i body e/ a f/ "profilu". Umožňuje případné specializace ve vyšších ročnících v kombinaci s vybranými předměty oborů dramaturgie, režie, loutkářství;
- c/ postgraduální studium - zejména pro absolventy PF, kteří si potřebují doplnit divadelní kvalifikaci, pro učitele ZUŠ z praxe apod.;
- d/ dramatická výchova jako povinný předmět pro posluchače herectví - zavádět postupně s ohledem na motivaci studentů, na veřejné mínění a vývoj pracovních příležitostí pro absolventy uměleckých škol.

C/ Mimoškolní vzdělávání v oblasti ZUČ, případně v dalších institucích /ÚÚVPP/

1. Lidové konzervatoře - dlouhodobé dálkové kursy pro vedoucí souborů, učitelů ZUŠ - zpravidla 300 - 400 hodin. Pokračovat v jejich pořádání a podle vývoje situace je zaměřovat na ty skupiny, pro něž výše uvedený systém nepřichází v úvahu - příprava pro nezávislou státní zkoušku.
2. LŠU - kursy pro pracující - doškolování lidí z praxe - jinak jako v LK.
3. Neformální soustava seminářů a klubů - pořádaných osvětovými zařízeními, pedagogickými ústavy a ped. středisky, ÚÚVPP, Sdružením pro tvořivou dramatiku, případně dalšími organizacemi. Má funkci nástavbovou - **inspirativní, doplňující, rozvíjející a inovující** a je zpravidla zaměřena na nové postupy, dílčí problémy nebo disciplíny, na seznámení s prací vynikajících osobností atd. Dále mohou mít /zejména krátkodobé, nárazové akce/ i funkci **náborovou a informativní**. Lze sem zařadit i kursy, semináře a cykly pořádané fakultami ve spolupráci s kulturně výchovnými zařízeními s cílem postupného zavádění tvořivé hry a komunikace do práce fakult.

VI. Návrh na aktuální řešení náplně občanské výchovy na ZŠ
Středisko dramatické výchovy v Brně získalo obsáhlý materiál Hainault High School v Londýně /S. Birch/ nazvaný Personal and Social Education - Policy, Curriculum and Planning /Osobnostní a sociální výchova - Politika, osnovy a plánování/, obsahující zpracovanou a léty ověřenou náplň předmětu, který odpovídá naší občanské výchově, jak by měla v této chvíli vypadat. Doporučeno proto okamžitě materiál přeložit /provede Eva Machková/, rozmnožit /provede Středisko dramatické výchovy/ a rozeslat na pedagogické fakulty jako iniciativní materiál.

Zapsala Eva Machková

Návrh statutu státní zkoušky (atestace) dramatické výchovy

Doposud u nás nebyla zavedena systematická a řádná školní příprava učitelů, vedoucích a dalších pedagogických pracovníků dramatické výchovy a na žádné střední ani vysoké škole nelze zatím stavovat dramatickou výchovu jako samostatný obor - aprobaci.

Na středních pedagogických školách pro předměty dramatická výchova a praktikum loutkářství není vyžadována příslušná aprobace, pouze jsou učitelé zaškolováni v kursech ÚÚVPP; rovněž na pedagogických fakultách pro předmět komunikativní dovednosti není zavedena ani specializovaná příprava, ani systém prověřování odborné kompetentnosti. Na základních uměleckých školách vychází systematizace učitelských míst LDO z dosavadních typů vzdělávání a učitelé jsou zařazeni ve čtyřech platových třídách podle

toho, zda mají střední nebo vysokou školu a zda jejich vzdělání je divadelní, pedagogické nebo jiné. V ostatní mimoškolní činnosti nejsou vedoucí zpravidla placeni, anebo je jejich honorování upraveno jen dohodami /s výjimkou pracovníků DDM, kteří vedou divadelní nebo loutkářské kroužky a soubory/. Přitom hranice mezi dobrými a špatnými vedoucími a učiteli není dána stupněm jejich kvalifikace nebo jejich oborem. I mezi středoškoláky nebo lidmi s neobvyklou kvalifikací či aprobační jsou osobnosti špičkové úrovně. Stejně jako mezi administrativně nejvýše kvalifikovanými najdeme i lidi bez znalosti základních tendencí a principů dramatické výchovy. Lidé bez základních talentových a osobnostních předpokladů nemohou tuto práci dobře vykonávat.

V současné chvíli je zavedení statutu státní zkoušky, která by prověřila skutečný stav kvalifikace učitelů a vedoucích, nejschůdnějším krokem k nápravě dosavadního administrativního pojetí kvalifikace a k postupnému odstraňování neaprobovaného vyučování dramatické výchově.

Statut

1. Státním garantem zkoušky je ministerstvo školství, mládeže a tělovýchovy ČR, které pověřuje jejím vykonáváním vybrané pedagogické a divadelní fakulty.
2. Zkušební komisi jmenuje děkan pověřené fakulty z řad expertů, kteří svou prací prokázali schopnost odborného rozvíjení dramatické výchovy.
3. Ke zkoušce se může přihlásit každý občan ČR starší 18 let, a to bez ohledu na to, zda své vědomosti a dovednosti získal v kurzech, seminářích a školeních, anebo vlastní praxí a samostatným studiem.
4. Termíny zkoušek určuje pověřená fakulta, a to zpravidla dvakrát v průběhu školního roku.
5. Zkouška má čtyři části:
 - A/ samostatná práce (studie nebo projekt)
 - B/ praktická ukázka metodiky práce
 - C/ vlastní herecký a přednáškový výkon
 - D/ ústní zkouška

Části A a B posuzují vždy nejméně dva členové komise, přitom jeden z nich se má podílet na posouzení jak A, tak B. Části C a D budou vykonány před 3 - 5 členy zkušební komise, mezi nimiž jsou i posuzovatelé částí A a B. Část B vykoná posluchač zpravidla ve svém působišti, se svou skupinou, kterou vede nebo učí, pouze ve výjimečných případech bude tato část zkoušky organizována jinak a může být provedena i s dospělými účastníky kursu.

Obsah jednotlivých částí zkoušky

A - Samostatná práce. Může být pojata akademicky, jako písemná studie o zvoleném teoretickém nebo metodickém problému, nebo může mít formu pracovního projektu, záznamu praxe, výkladu k dramatisaci apod. Součástí mohou být fotografie, diapozitivy, videozáznamy, zvukové záznamy aj. Rozsah písemné práce od 20 do 50 stran strojopisu.

B - Praktická ukázka práce. Nejméně dva členové zkušební komise se zúčastní jako pozorovatelé hodiny nebo zkoušky vedené uchazečem; tyto ukázkové hodiny musí být zaměřeny především na hry a cvičení rozvíjející kontakt a komunikaci. Hodnotitelé sledují v první řadě přístup kandidáta k členům skupiny a jeho citlivost k nim, schopnost přijímat podněty členů skupiny a rozvíjet je v další práci. Ukázka potrvá 45 - 60 minut.

C - Vlastní přednášечský a herecký výkon. Uchazeč předvede jeden výstup připravený, jeden improvizovaný, a to tak, aby prokázal jak schopnosti přednášечské, tak herecké. Může tedy volit ze dvou kombinací : 1. přednes básně nebo prózy podle vlastní volby, etuda /improvizace/ na námět zadaný komisí
2. připravený individuální výstup podle literární předlohy, kterou si zvolí uchazeč, improvizované vyprávění na námět zadaný komisí.

Etuda, výstup i vyprávění mohou být provedeny s loutkou i bez ní.

D - Ústní zkouška. Jádrem ústní zkoušky, která trvá 45 - 60 minut, je především diskuse o předložené práci a o ukázkové hodině, jejich hodnocení i vyvození obecnějších závěrů. Dále budou uchazeči kladeny otázky z teorie dramatické výchovy, pedagogiky a psychologie, dětské literatury a základů divadelní praxe. Komise hodnotí zejména uchazečovu schopnost aplikovat znalosti v praxi.

6. Přihlášky přijímá sekretariát zkušební komise nejméně 6 měsíců před vypsáním termínem. Její součástí musí být vedle osobních údajů i návrh tématu závěrečné práce nebo projektu. Sekretariát sdělí uchazeči nejpozději do tří týdnů po obdržení přihlášky jméno konzultanta.

7. Pokud kandidát neuspěje v některé části zkoušky, může ji opakovat, nejdéle však do tří let. Úspěšně vykonané části zkoušky v tomto případě zůstávají v platnosti.

8. O úspěšně vykonané zkoušce vystaví pověřená fakulta diplom, který má kvalifikační platnost.

9. Diplom má dva stupně - základní na úrovni bakaláře, pro ty, kdož prokáží praktickou připravenost a jejichž metodická ukázka i samostatná práce se rozsahem blíží dolní hranici; pokročilý - na úrovni magistrovské, pro ty, kteří prokáží i dobrou teoretickou průpravu, schopnost samostatné teoretické a metodické práce a jejichž ukázka i studie nebo projekt budou u horní hranice rozsahu. Magistrovský stupeň dává oprávnění pro vyučování dramatické výchovy na vysokých a středních školách.

10. V případě velkého počtu přihlášek bude v prvních dvou termínech /tj. v průběhu školního roku 1990/91/ dána přednost těm, kteří by měli vyučovat dramatickou výchovu na středních a vysokých školách nebo ji už vyučují.

11. Podle měnící se situace ve vzdělávání učitelů a vedoucích a podle potřeb praxe může být tento statut doplňován, rozšiřován a modifikován.

Návrh pokynů pro adepty státní zkoušky /atestace/
z dramatické výchovy

A - Samostatná práce /studie nebo projekt/

Každý uchazeč ohlásí předem sekretariátu zkušební komise téma se stručnou anotací /5 -10 řádek strojopisu/. Předseda komise určí konzultanta - buď člena komise, anebo externího specialistu. Témata prací se mají vázat k uchazečově praxi a pracovnímu zařazení v oblasti dramatické výchovy, podle toho se také uchazeč rozhodne, zda půjde o studijní práci, o záznam praktické činnosti a jeho analýzu, o projekt nebo o dramatizaci s analýzou praktického uplatnění. práce mohou být zaměřeny na oblast divadla, loutkového divadla i přednesu.

Studijní práce mají teoretický a teoreticko-metodický charakter a vycházejí ze studia literatury a dokumentů v konfrontaci s praxí. Příklady témat a jejich okruhů: cíle dramatické výchovy na určitém typu školy nebo výchovného zařízení, v určitém prostředí a jejich promítnutí do praxe; obsah dramatické výchovy (dtto); dramatická výchova ve vztazích k jiným předmětům a oblastem výchovné práce; vzájemné vazby jednotlivých složek dramatické výchovy; vztah procesu a produktu v dramatické výchově, význam veřejného vystupování ve vztahu k metodice; dramatizace jako převod epiky /event. lyriky/ do dramatiky; osobnost učitele dramatické výchovy; vybraná pedagogická nebo psychologická východiska metod dramatické výchovy; vybrané pedagogicko-psychologické otázky dramatické výchovy.

Záznam praktické zkušenosti s analýzou - podrobný konkrétní záznam určitého úseku práce v libovolném prostředí a situaci, nejlépe za delší období, nebo podrobný záznam jedné schůzky /event. doplněný mgf nebo video záznamem/, která je detailně analyzována. Záznamy musí obsahovat předběžná východiska /cíle, plán, hypotéza/, která si autor pro tuto schůzku nebo období stanovil, a jejich zdůvodnění, dále analýzu zabývající se jak průběhem projektu a vlivem účastníků na jeho proměny, tak jeho výsledky /přínosem i nezdary/. Záznam lze zpracovat na základě vlastní práce i na základě pozorování praxe jiného pedagoga.

Projekt - zpracování návrhu osnov kursu pro dospělé /s konkrétním zaměřením/, projektu letního tábora s dramaticko-výchovnou specializací, plán práce v souboru nebo v LDO LŠU, návrh na zřízení střediska dramatické výchovy, systému vzdělávání v školském nebo mimoškolském zařízení apod. Rovněž zde je nutno uvést práci vysvětlením východisek a zabývat se i praktickými předpoklady realizace /např. pomůcky, prostory, vybavení, finanční zajištění apod./.

Dramatizace - Základem práce je vlastní dramatizace epické či lyrické předlohy, montáž veršů či prózy, scénář, podstatná dramaturgická úprava divadelní hry, vlastní hra - vše s určením pro tu skupinu, s níž autor pracuje nebo má pracovat. Předkládá se jak text - scénář, tak jeho výklad obsahující literární východiska /charakterizace předlohy, zdůvodnění její volby/, výklad její formy založený na teorii dramatu a praktické dramaturgii, projekt jejího uskutečnění s konkrétní skupinou /volba inscenačních prostředků a jejich zdůvodnění vzhledem k věku, zkušenostem a specifikaci hrajících/.

U každé práce musí autor v titulu uvést prohlášení, že práci vypracoval samostatně, a připojit bibliografii pramenů a literatury. Rozsah 20 - 50 stran rukopisu. Píše se strojem, řádkování 2, 30 řádek na stránku, 60 úderů v řádku, levý okraj širší. Odevzdává se v počtu 4 /?/ exemplářů /svázaných/. Pokud je dokumentace připojena jen k jednomu exempláři, musí být jasně vyznačeno, ke kterému.

B - Praktická ukázka metodiky práce

V 45 - 60 minutové ukázce své práce má uchazeč prokázat schopnost samostatně nakládat s látkou i metodami dramatické výchovy, přiměřeně a vhodně jednat s účastníky - dětmi, dospívajícími nebo dospělými, reagovat na jejich podněty, přínosy a projevy, zaujmout je pro zvolenou látku a postup, náležitě s nimi komunikovat, podněcovat je a vést k sebepoznání a sebehodnocení, k tvořivému zpracování podnětů a námětů, umožňovat jejich rozvoj jako svébytné osobnosti. Není proto rozhodující, zda použije náměty, hry a cvičení již vyzkoušená nebo odjinud převzatá, anebo svoje vlastní a nová, nerozhoduje ani kvantum uplatněných postupů a

látek, ale způsob jejich osobitého a skupinu respektujícího zpracování. Hlavním námětem ukázek má být kontakt a komunikace. Při přípravě ukázkové lekce je dobře vyloučit nebo na minimum omezit ty postupy, které pro jejich **douhodobost** nebo zvláštní charakter /např. literární tvorba účastníků/ nemůže dost dobře posuzovat pozorovatel, není však třeba stavět hodinu tak, aby byla "divácky" poutavá, protože posuzovatelé jsou kvalifikovaní odborníci a jejich účast je pracovní. Před uskutečněním ukázkové lekce seznámí uchazeč členy komise se svým záměrem a celkovou koncepcí /nejlépe ústně/: pro závěrečnou ústní zkoušku, v níž bude ukázka hodnocena, si uchazeč pořídí vlastní písemný záznam a hodnocení ukázky, rovněž členové komise si pořídí záznam. Oba budou při zkoušce předneseny a prodiskutovány.

C - Vlastní herecký a přednášečský výkon. Účelem této části zkoušky je prokázat schopnost veřejně vystupovat a veřejné vystoupení samostatně koncipovat, tj. zvolit si téma a přiměřené a pro diváka sdělné prostředky, které odpovídají stylu a žánru předlohy nebo námětu, schopnost samostatně fabulovat a improvizovat s užitím hereckých, přednášečských, případně loutkohereckých prostředků. Jednotlivé výstupy nemají být kratší než 3 a delší než 10 minut.

1. **Přednes básně nebo prózy** - hodnotí se zejména schopnost vystavět přednes tak, aby vyjádřil obsah i formu předlohy. **Etuda /improvizace/** - uchazečům bude poskytnuto 15 minut na přípravu - výběr námětu z několika nabídnutých, a na jeho promyšlení. Improvizace je sólová. Hodnotí se pohotovost a originalita zpracování námětu.

2. **Připravený individuální výstup podle literární předlohy** - může to být přednes veršů či prózy s užitím divadelních prostředků, nebo monolog z divadelní hry. Hodnocení jako u přednesu a k tomu vhodnosti volby hereckých a ostatních divadelních prostředků.

Improvizované vyprávění na námět zadaný komisí - uchazečům bude poskytnuto 60 minut na přípravu, tj. na výběr námětu z několika nabídnutých, na promyšlení příběhu a jeho vypracování /může být i písemné/. Hodnotí se schopnost fabulovat a přidržet se přitom námětu, vypravěčská schopnost.

U všech vystoupení se hodnotí dále:

- kultura a technika řeči
- kultura vystupování a pohybu
- schopnost zaujmout posluchače
- komunikace s divákem

U etudy, výstupu a při vyprávění lze použít jakýchkoli prostředků - rekvizity reálné, zástupné i imaginární, loutky nebo pomůcky, etuda může být případně pantomimická.

D - Ústní zkouška

1. **Teorie dramatické výchovy.** Vývoj pedagogických názorů na uplatnění dramatických aktivit ve výchově a vyučování. Vývoj dramatické výchovy ve světě - vývoj dramatické výchovy u nás. Odborná terminologie /dramatická výchova, tvořivá dramatika, dětské divadlo, divadlo pro děti, dramatická hra, improvizace, etuda, cvičení aj./. Cíle a obsah dramatické výchovy, její složky, postavení ve výchovném systému, různé způsoby využití ve výchově a vzdělávání. Improvizace a interpretace. veřejné vystupování a dramatická výchova. Látka dramatické výchovy. Výchovné klima a styl vedení. Vybavení a prostor pro dramatickou výchovu. Příprava učitele a plánování v dramatické výchově. Osobnost učitele dramatické výchovy.

- 2. Pedagogika.** Reformní směry 20. století a jejich vliv na vznik a vývoj dramatické výchovy. Učení intelektuální a zkušenostní, verbální a neverbální. Aktivita ve výchově a vyučování. Globální, exemplární, skupinové vyučování, projektová metoda.
- 3. Psychologie.** Stadia vývoje jedince - specifické rysy vybraného vývojového období z hlediska dramatické výchovy. Psychologie osobnosti - pojem osobnosti, motivace a potřeby, sebevědomí, temperamenty, schopnosti, vůle. prožitek a sebeuvědomování. Psychologie tvořivosti - její faktory, kreativní a antikreativní momenty. Sociální skupina, vliv skupiny na jednotlivce. Sociální role ve skupině, skupinové normy. Styl řízení a jeho vliv na skupinu. Sociální komunikace. Sociální postoje a vztahy. Sociogram.
- 4. Dětská literatura.** Hodnota v dětské literatuře. Hlavní žánry dětské literatury se vztahem k dramatické výchově - poezie pro děti, význam lidové poezie pro rozvoj dítěte, vznik a vývoj umělé české poezie pro děti. Lidová pohádka a pověst. Třídění a hlavní charakteristiky žánru. Lidová pohádka v četbě dítěte, boje o pohádku. Struktura kouzelné pohádky. Autorská /moderní/ pohádka, její typy a vývoj. Próza s dětským hrdinou. Přehled ostatních žánrů dětské literatury.
- 5. Základy divadelní praxe.** Základní pojmy z teorie dramatu /dramatická situace, dramatická postava, dramatický děj/. Epika a dramatika. Otevřená a zavřená dramatická forma. Téma, kompozice. Divadelní jazyk, složky divadelního výrazu. Základy teorie herectví, základní pojmy metody Stanislavského, typy herectví. Dítě a herectví. Přednes dětský a umělecký, jeho odlišnost od divadelního projevu. Specifika loutkového divadla, pojem loutkovosti.

Studijní literatura k jednotlivým okruhům témat ústní zkoušky

1. Teorie dramatické výchovy

- Dějiny českého divadla I - IV /kapitoly o řádovém divadle, J.A. Komenském, o divadle pro děti a mládež/, Academia, Praha 1968-83
- Disman, M. - Kubálek, V.: Dětský přednes a dramatický projev, SPN, Praha 1968
- Fišer, J.: Učitelova osobnost z hlediska sociálně psychologického, 1967
- Huizinga, J.: Homo ludens, Praha 1971
- Komenský, J.A.: Škola na jevišti, Praha 1947
 Škola vševědná
 Vlastní životopis
 Základy školy dobře spořádané
- Machková, E.: Základy dramatické výchovy, SPN 1981
- Mlejnek, J.: Dětská tvořivá hra, Hradec Králové 1981
- Výskočilová, E.: Dovednost vychovávat, Praha 1969
- 2. Pedagogika**
- Singule, F. : Pedagogické směry 20. století v kapitalistických zemích, SPN 1966
- 3. Psychologie**
- Helus, Z.: Psychologické problémy socializace osobnosti, Praha 1973
- Hlavsa, J.: Psychologické metody výchovy k tvořivosti, 1986
- Hlavsa, J.: Psychologické problémy výchovy k tvořivosti, 1981
- Homola, M.: Motivace lidského chování, Praha 1972
- Langmeier, J. - Matějček, Z.: Psychická deprivace v dětství, 1974

Piaget, J. - Inhelderová, B.: Psychologie dítěte, 1970
Příhoda, V.: Ontogeneze lidské psychiky I - IV , 1967-74
Říčan, P.: Psychologie osobnosti, 1972
Vygotskij, L.S.: Myšlení a řeč, 1970
Zaborowski, Z.: Sociální psychologie a výchova, 1965

4. Dětská literatura

Čukovskij, K.: Od dvou do pěti, 1959
Genčiová, M.: Literatura pro děti a mládež /ve srovnávacím
žánrovém pohledu/, 1984
Chaloupka, O. - Nezkusil, V.: Vybrané kapitoly z teorie dětské
literatury, Praha 1973, 1976 a 1979
Chaloupka, O. - Voráček, J.: Kontury české literatury pro děti a
mládež /od začátku 19. století po současnost/, 1984
Šmahelová, Hana : Cesty folklórní pohádky k literatuře, České
Budějovice 1989

5. Základy divadelní praxe

Aristoteles: Poetika, 1962
Bogatyrev, P.: Lidové divadlo české a slovenské, Praha 1940
Brook, P.: Prázdný prostor, Panorama, Praha 1989
Císař, J.: Vývoj divadelního jazyka, České Budějovice 1990
Honzl, J. : Pohyb divadelního znaku - in: K novému významu umění,
1956
Hořínek, Z.: Divadlo a drama, Amatérská scéna
Úvod do praktické dramaturgie, 1980
Hrabák, J.: Poetika, 1973
Lukavský, R.: Stanislavského metoda herecké práce, 1978
Mistrík, J.: Dramatický text, 1979
Zich, O.: Estetika dramatického změnění, 1988

Zpracovala Eva Machková

**Obsah rubriky Děti-hry-divadlo
a podrubriky Místo pro mateřinky
v měsíčníku Československý loutkář 1985-1990**

1985

č. 1

O karkulkách smyšlených a skutečných

Ema Střešovická /Eva Machková/: Červená karkulka aneb Smyšlený rozhovor se smyšlenou vedoucí o věcech skutečně existujících a velice častých

Milada Mašatová : Po stopách Červené karkulky aneb Skutečné vyprávění skutečně existující vedoucí o věcech skutečně existujících, leč nepřiliš častých

Marginálie:

Pavel Kalfus : S Pavlem Polákem...

Pointa

Milada Mašatová

Pavel Polák : Klouzačka

Šla barvička na procházku

č. 2

Ono se řekne: hrát si...

Jan Merta : Setkat se s Kaplicí...

Jana Halířová : Hry pro starší žáky dramaťáky /asi tak od 12 let/

Jan Merta : Jak jsme si hráli s básničkami

Ludmila Dohnálková : Schůzka s Jamesem Thurberem

Marginálie:

Jiří Žáček

Ema Střešovická

Soňa Pavelková : Používáním zástupných textů...

Jiří Žáček : Básník

Jiří Žáček : Jak to je

Jiří Žáček : Povídala moucha mouše

James Thurber: Slepice a nebesa

č. 3

Divadlo utlačených a dramatická výchova dětí

Jana Vobrbová : Paradox? Provokace? Naopak : Jedna z možností užitečné inspirace

Marginálie:

Dramatická hra jako prostředek socializace dítěte

Jedna publikace o Augustu Boalovi

Vývoj od pasivního diváka k aktivnímu účastníkovi

Z. Matějček -J.Langmeier : Dva norští psychologové...

č. 4

Jiří Oudes : Cestičky k Orffovi /a také k divadlu/

Marginálie:

Carl Orff

Ze zápisníku Emy Střešovické

Vojtěch Zamarovský : Echo

Jedna dvanda

Rytmus

Takt

Tempo

č. 5

Bublina, hit, anebo...?

/Eva Machková:/ Reportáž naší stále spolupracovnice Emy Střešovické opět přímo ze života, tentokrát především o ukázkách metodiky práce na přehlídce Severojižního kraje
Ústřední poradní sbor pro dramatickou výchovu dětí: Jak posuzovat metodiku práce v dětském divadelním a loutkářském souboru

Marginálie:

Viktor Kudělka : Mystifikace

Josef Brukner-Jiří Filip : Ironie

Ema

Jan Vodňanský : Bublina

Daniela Musilová a kol. : Spontaneita

č. 6

Dana Svozilová a Silva Macková : Kukly, housenky, motýli a ti druhí /totiž děti/ aneb Metodická ukázka očima postižených /totiž vedoucích/

Marginálie:

Miloš Macourek : Housenka

Vítězslav Nezval : Krásné peří...

Vítězslav Nezval : Řekl bych...

/jp/ /= Jaroslav Provazník/: Když už je řeč o motýlech...

č. 7

Jaké vlastně jsou dnešní děti /anketa/

Odpovědi : Josef Brůček, Milada Mašatová, Hana Budínská, Josef Mlejnek, Jana Vobrubová

Marginálie:

Antoine de Saint-Exupéry: Prikázal jsem proto povolát vychovatele...

Milena Lukešová : Chce-li autor knížky pro malé děti...

Dramaták

Děti a my

Omnia sponte fluant

Milena Lukešová : Machři

Milena Lukešová

Hana Budínská : Stále více si myslím, že naše děti trochu podcenujeme

č. 8

Jaké vlastně jsou dnešní děti /pokračování ankety/

Odpovědi : Azalka Horáčková, Libuše Hanibalová, Marie Hrbáčová, Elena Zlatošová

Kolektiv autorů ÚKVČ : Zásady společenského ovlivňování volného času dětí a dospívající mládeže

Marginálie :

Platón : Kdykoliv seděli mužové...
Friedrich Schiller : Člověk si hraje...
Vedoucí dětských a mládežnických kolektivů
Milena Lukešová: Kdo jsem
Milena Lukešová: Vysvědčení
Milena Lukešová: Já nějak nevím
Milena Lukešová: Rodinná oslava
Friedrich Schiller : Uprostřed úděsné říše sil...

č. 9

Eva Opravilová : Na dobrém začátku vše záleží /Zamyšlení nejen nad anketou/
Josef Mlejnek : J.A.Komenský o dětské hře

Marginálie:

Jaroslav Provazník : Dobrá rada nad zlato
Eva Dobšíková : někteří žáci nezvládají učivo
Myšlenky J.A. Komenského o dětské hře
Vladimír Kovářík : Střepy zlého snu

č. 10

Jaroslav Provazník : Byl jednou jeden dům

Marginálie :

Ostrovec, Vostrovec
Daniela Fischerová : Písnička o žluté
Daniela Fischerová : Písnička o modré
Daniela Fischerová : Písnička o červené
Ilustrované sešity
Věra /2. třída/ : Zpráva z okolí
David /2. třída/ : Písnička pro okno pod Pavlem Pokorným
Klára /2. třída/ : Písnička pro okno ve výdejně jídla /které vidí na malou zahrádku před domem/
Lucka /2. třída/ : Vesmír

č. 11

Jaroslav Provazník /- Irena Černá/: Kruh, z kterého není úniku?
Rozhovor s jednou nejmenovanou učitelkou mateřské školy

Marginálie:

Receptář dramatické výchovy
Eva Machková : Zrcadla
Josef Brukner : Procházka
Jaroslav Provazník : Od 1. září 1984
Praktikum loutkového divadla
Josef Brukner

č. 12

Alois Mikulka - Hana Budínská : Pohádka o hvězdě Máně

Marginálie:

Hvězdnou scénku...
Ema Střešovicová
V průběhu letošního ročníku /seznam knih veršů a prózy zmíněných v této rubrice v ročníku 1985/
Na této dvojstránce /seznam odborných a metodických publikací, které mohou být užitečné pro každého vedoucího dětského souboru/

1986

č. 1

Hana Budínská-Jaroslav Provazník : Listopadové řeči do nového roku

Marginálie:

Eva Machková : Hana Budínská

Zlatý máj

Estetická výchova

č. 2

Jaroslav Provazník - Juliana Jedličková - Miluše a František
Tomáškoví - Marie Ferlesová : Středočeská dílna

Marginálie :

Jiří Havel

Jiří Havel : Překvapení

Jiří Havel : Kočičí množiny

Sona Pavelková

Dramatická výchova

č. 3

/Eva Machková:/ Jak jsem začínala s dětmi. Z chystaných pamětí

Emy Střešovické

Jindra Delongová : Jak začít?

Marginálie:

Vážení redaktoři!

Pro pořádek

Viktor Kudělka : Tendence

Zdeněk Bezděk : Bohumil Schweigstill

Zdeněk Bezděk : Vojtěška Baldessari-Plumlovská

Kaktusy, lodičky a písmenka

Václav Stejskal : Podle mého názoru

č. 4

Miloslav Disman : Kultura srdce

Marginálie:

Miloslav Disman

ÚSUM

Publikace obsahující náměty na hry a cvičení

František Hrubín : Záslužné dílo Miloslava Dismána

č. 5

Jana Vobrbová : První pomoc

Marginálie:

"Nebásničky"

Milena Lukešová : Kámen v botě

Lumír Klimeš : Ostinato

Technika řeči starších dětí

č. 6

Jana Vobrbová : Kouzelné kalhoty a další rekvizity Šárky
Štembergové

Šárka Štembergová : Zvláštnosti mluvy na loutkářském oddělení

Marginálie:

In medias res

Ab ovo

Šárka Štembergová o své nové knize

Legendární kouzelné kalhoty

Básníci

Šárka Štembergová : Není úkolem této metodiky
Z obsahu

č. 7

Listování Listováním

Hana Budínská : Jak si hrají v kroužku estetické výchovy ÚDPM JF
Praha

Jiří Oudes : Jak si hrají v loutkářském oddělení LŠU v Plzni

Mirek Slavík : Jak si hrají v souboru HUDRADLO ve Zlivi

Marginálie:

Kaplická čítanka

Mirek Slavík

Hana Budínská a její dětské soubory

Jiří Oudes

O Kaplických divadelních létech

č. 8

/neobsahuje rubriku Děti-hry-divadlo/

č. 9

Štěpán Filcík : Kaplické divadelní léto aneb Touha po komunikaci
Útržky z diskusí o kaplických vystoupeních

Marginálie:

Kdo, co /program KDL 1986/

Semináře

Doplňkové programy

Porota

Dramatická výchova, nebo sběr starého papíru?

č. 10

Šárka Štembergová : Aby nejmladší nebyl poslední. Mostecké
ústřední kolo národní soutěže LDO LŠU očima porotce

Marginálie:

Mostecké poroty

Noemi Zárubová : Loutkářský povzdech /Mostecká přehlídka očima
účastníka/

Milada Mašatová

Redakce : Soutěž LDO LŠU

Stojí hruška

č. 11

Ljuba Fuchsová : BIG BUB

Marginálie :

Josef Mlejnek : Hra a její znaky

Lumír Klimeš : Ortoepie

Lumír Klimeš : Ortopedie

Alois Mikulka : Říkanka

Karlínské setkání

Alois Mikulka : Šeptem

O Šárce Štembergové-Kratochvílové

č. 12

Dana Svozilová : Diogenés v sudu a Švédové v Brně

Marginálie :

Hana Doskočilová

Jaroslav Provazník : Tomu, kdo má zájem

Jaroslav Provazník : Zlatý máj o Diogenovi v sudu

1987

č. 1

Josef Mlejnek-Jaroslav Provazník : Děti v divadle

Marginálie:

Obsah publikace Děti v divadle

Vojtěch Zamarovský : Múzy

Václav Stejskal : Hovoří se...

/em+pk/ /=Eva Machková + Jaroslav Provazník/ : Josef Mlejnek

č. 2

Petr Peňáz : Klíč od království

Marginálie:

Josef Brukner

Pásma a leporela

Edward Lear : Jeden stařík v Pasadeně...

Česká a slovenská poezie pro děti

Christian Morgenstern : Nemožná věc

Neskromný

Lumír Klimeš : Vademecum, vademékum, vademekum

č. 3

Divadelní oddělení ÚKVČ : Dramatická výchova je, když...

Z osnov jednotlivých předmětů /lidových konzervatoří pro vedoucí dětských divadelních a loutkářských souborů/

č. 4

Alexej Pernica : Prověřování možností. Lidové konzervatoře pro vedoucí dětských dramatických a loutkářských kolektivů

Marginálie:

Kralupská konzervatoř pro vedoucí dětských dramatických a loutkářských souborů

Dosud se konaly...

Mozaika o Kralupské konzervatoři...

Blanka Rožánková - Pavel Černocho - Alena Václavíková - Radim Svoboda : Co mi dala konzervatoř v Kralupech?

Josef Brůček : Aby to někdo nepochopil opačně

č. 5

Dva roky v Brně

Dana Svozilová : V prosinci 1986 bylo ukončeno v Jihomoravském kraji dvouleté vzdělávání...

Marginálie:

Názory seminaristů

č. 6

Ljuba Fuchsová : Odkrývání vrstev aneb Kruh jako metoda

Marginálie :

Dětské práce inspirované portrétem od Diega Velázqueze

Knížky a publikace o slovesných a literárních hrách

Ljuba Fuchsová

Půvabné Kobalty Františka Rychlíka

č. 7

Nápady na léto

Radim Svoboda : Tušení souvislostí v tvořivé hře

Štěpán Filčík : Úvod do dějin jednoho Kalafise

Radim Svoboda : Kalafousek
Hana Budínská : Představení jako štafeta

Marginálie :

Nápady na léto
"Když bieše po smrti Štilfridově..."

č. 8

Jiří Žáček-Jaroslav Dejl: Ahoj, moře

Marginálie:

Národní přehlídka dětských recitátorů a recitačních kolektivů
Trojjedinost dramatické výchovy
Ať se točí svět!

č. 9

/neobsahuje rubriku Děti-hry-divadlo/

č. 10

Zdena Josková: Pár poznámek k dramaturgii a dramatice v divadle
hraném dětmi

č. 11

Jaroslav Provazník : Dramatická výchova = divadlo + loutky +
přednes

Marginálie:

Program Kaplického divadelního léta 1987
Soubory, které vystoupily na národní přehlídce dětských recitá-
torů a recitačních kolektivů 1987

č. 12

Tři pohledy na jednu krajskou přehlídku
Jiří Pokorný : Co očekáváte od krajské přehlídky?
Jaroslava Krčková : Závistivě jsem pokukovala...
Blanka Rožánková : Táborské práce očima loutkáře

1988

č. 1

Jan Amos Komenský : Vážení pánové, jimž je svěřen dozor nad
školami!

Místo pro mateřinky

Eva Opravilová - Jaroslav Provazník : Honzíkova /ale nejen jeho/
cesta /do mateřské školy/

č. 2

Místo pro mateřinky

Jarmila Beranová : Z lesa do "lesa". Ze zkušenosti jedné učitelky
mateřské školy

Marginálie:

Cíle dramatické výchovy

/pk/ /= Jaroslav Provazník/ : Dramatická výchova

Jarmila Beranová : Předškolní dítě...

č. 3

Silva Macková-Dana Svozilová : Projekt "DRAMATICKÉ STŘEDISKO"
Silva Macková-Dana Svozilová : Hodina dramatické výchovy na
námět předlohy Daisy Mrázkové Neposedná Barborka

Marginálie:

Z Návrhu experimentu "Dramatická výchova pro základní školu"
na rok 1987/1988

Rámcový plán jednotlivých lekcí experimentu
Daisy Mrázková : Neposedná Barborka

č. 4

Místo pro mateřinky

Nina Petrasová : Tajemství lišky aneb Proč dramatická výchova
na mateřské škole?

Marginálie:

Christiane F.: "Na venkově stejně jako ve městě..."

O autorovi Malého prince

Antoine de Saint-Exupéry

Eva Opravilová

Christiane F.: "Destrukce rodinného života..."

Antoine de Saint-Exupéry : "Pracujeme-li jen pro hmotné statky..."

Antoine de Saint-Exupéry : "Je mi dnes hluboce smutno..."

Antoine de Saint-Exupéry : "Říše člověka..."

č. 5

Bonzova hlava v Novém Městě nad Metují

Jiří Provazník : Jsou v životě člověka...

Jan Vondra : Prvním souborem divadelní dílny...

Marginálie:

Joe Hloucha

Lumír Klimeš: Bonz

Lumír Klimeš : Teenager

Miroslav Kantek - Azalka Horáčková - Marek Zákostelecký - Marie
Kolářová - Jana Křenková - Luděk Škovránek : Z ohlasů na
setkání v Novém Městě nad Metují

Joe Hloucha: "Hra trvala dlouho..."

č. 6

Místo pro mateřinky

Proč se Alena rozzlobila?

Jaroslav Provazník : Brzy po té...

Blanka Rožánková : první seminář pro učitelky mateřských škol...

Irena Černá : Příprava na hodinu rytmických cvičení a her vybra-
ných z kartotéky Hany Budínské a vyzkoušených s dětmi v MŠ

Blanka Rožánková : Příprava na lekci pohybové výchovy pro
učitelky

Marginálie:

/pk/ /= Jaroslav Provazník/ : Stručná geneze jednoho dobrého
nápadu

Kartotéka Hany Budínské

Vítězslav Nezval : Hop, hop, hop

Hop, hop, hop...

č. 7

/neobsahuje rubriku Děti-hry-divadlo/

č. 8

/neobsahuje rubriku Děti-hry-divadlo/

č. 9

Eva Machková : Sešity dramatické výchovy aneb Ať žijí podivíni!

Marginálie:

Radim Svoboda : Loďka vypuštěná z loutkářského břehu

Luděk Richter : "Jak vzniklo /S/hledání /v/ prostoru?.."

č. 10

Silva Macková - Miroslav Obrátil - Dana Svozilová : Kouzlo a moc
dramatické výchovy

Marginálie:

Silva Macková a Dana Svozilová...

č. 11

Jiří Bláha : 20. Kaplice : Téma, tvořivá hra, tvar

Jan Dvořák : Kaplické vzpomínky

Marginálie:

Program 20. kaplického divadelního léta

Hosté 20. KDL

Inspirativní vystoupení 20.KDL

č. 12

Josef Brůček : Všechno bylo jinak

Radim Svoboda : Kralupská konzervatoř v Rakovníku

Marginálie :

Josef Hanzlík : Konec modrého ptáčka

Pimpilim pampam

Místo pro mateřinky

František Hrubín - Eva Willigová : Když si hrajeme s míčem
/Ukázka ze scénáře pro první třídy ZŠ vhodného i pro
děti předškolního věku/

Marginálie:

/pk/ /= Jaroslav Provazník/ : Před dlouhou řadou let...

1989

č. 1

Místo pro mateřinky

Irena Truhlářová : Velmi nebezpečné besídky

Marginálie:

Vítězslav Nezval : Šnek

Robert Desnos : Hlemýžď

Vítězslav Nezval : Lidé pro děti

Surrealistická próza Anička skřítek a Slaměný Hubert láká...
Věci...

Český surrealista Vítězslav Nezval

č. 2

Eva Hanzlíková : Inventura jako základ

Marginálie:

Eva Machková : Mezi skutečností a snem

č. 3

Silva Macková-Dana Svozilová : Experiment dramatické výchovy...
a co dál?

č. 4

/neobsahuje rubriku Děti-hry-divadlo/

č. 5

Bedřich Hájek-M.Vocilka : Práce s loutkou a převýchova

Místo pro mateřinky

M.Černík - Mirka Králová - Lenka Zívrtová : Malé pohádky

Marginálie:

/pk/ /= Jaroslav Provazník/ : Místo pro mateřinky...

č.6

Mozaika na léto

Hana Budínská: Se švihadly trochu jinak

Jaroslav Provazník: Les se směje pod vousy'

Marginálie:

Obsah publikace /Estetická výchova na pionýrském táboře/

Doporučená literatura

Rataje u Bechyně 1988

č. 7

Místo pro mateřinky

Nina Petrasová : O jednom splněném slibu

Marginálie:

Lekce a lektori

/pk/ /= Jaroslav Provazník/ : Bonbón. Z přípravy k 7. lekci
/Práce s textem/

Z odpovědí seminaristek na anketní otázky položené po ukončení
poslední lekce

Jaké jsou tvoje nejsilnější dojmy? - Z odpovědí seminaristek
po druhém setkání

Máš pocit, že tě semináře o dramatické výchově nějak ovlivnily?
- Z odpovědí seminaristek po třetím setkání

č. 8

/neobsahuje rubriku Děti-hry-divadlo/

č. 9

Lenka Lázňovská : Dramatická výchova ve Švédsku

č. 10

21. kaplické divadelní léto

Josef Brůček : Několik poznámek k projevům kulového blesku

Marginálie:

Luděk Richter : DDS LDO LŠU Žatec... /atd./

č. 11

/neobsahuje rubriku Děti-hry-divadlo/

č. 12

Vittorio d' Alessandro - Olga Brucheová: Dramatická výchova
a dějepis

Marginálie:

V roce 1981 vystoupil na KDL dětský soubor Pídivadlo...

1990

č. 1

Alena Urbanová : Co nehrát

Marginálie:

Alena Urbanová...

Dramatizace pohádky Josefa Lady O chudém královstvíčku...

Ľadovy pohádky v dramatinizaci Alexe Königsmarka...

15. května 1989...

IBBY /International Board on Books for Young People/...

Výjimkami, které potvrzují pravidlo...

č. 2

A. Michajlovová : Kdo si vymyslel divadlo aneb Sto tisíc "proč"

Marginálie:

/nář/ /= Josef Bednář/: Co si myslí o loutkovém divadle nukleární děti

Eva Keroušová : O optimismu a vytrvalosti

č. 3

Lenka Lázňovská : Sobí hlava aneb PIRKO ve Vilniusu

č. 4

Milan Strotzer : Středočeská dílna dětského divadla

č. 5.

T.B. Jensenová : Osobnost vedoucího. Výňatky z dánské knihy

T.B. Jensenové Dramatisk Leg /Dramatická hra/, Kodaň 1969

Marginálie:

/pk/ /= Jaroslav Provazník/ : Osobnosti naší dramatické výchovy děti

Ideální portrét vedoucího

č. 6

Alexej a Petra Rycheckých : Návrat ke Komenskému. K nultému ročníku ostravského experimentu

Marginálie:

Hana Rychecká : Z pohledu třídní učitelky

Božena Skálová : Z pohledu MDPM

č. 7

O jedné cestě, na niž by bylo škoda zapomenout

Dana Svozilová : Dopisovatelský literární klub Brno

Marginálie:

Jaroslav Provazník : Literární práce...

Ukázky z tvorby oceněných kolektivů

č. 8

Místo pro mateřinky

Vlasta Gregorová : "Máma mě poznala podle náušničky!" Pohled do jedné mateřské školy u nás

Zuzana Jirsová - Libuše Jevnakerová: Nahlédnutí do mateřských škol v Norsku

č.9

Eva Zajícová : Země je kulatá! Dramatická výchova jako metoda výuky dějepisu

č. 10

/neobsahuje rubriku Děti-hry-divadlo/

č. 11

Dětské divadelní léto Prachatice 90. 19. národní přehlídka
dětských divadelních a loutkářských souborů 16.-22. června
1990

Lenka Láznovská : Kaplice v Prachaticích

Marginálie:

Program

Z prachatického Zpravodaje

č. 12

Jiřina Lhotská : Text jako východisko dramatické výchovy

Zpracoval Jaroslav Provazník

TVOŘIVÁ DRAMATIKA, roč. II, číslo 1

/Divadelní výchova ročník XIII/

Červen 1991

Vydávají Sdružení pro tvořivou dramaturgii a ARTAMA
/pracoviště Informačního a poradenského střediska
pro místní kulturu/

Odpovědný redaktor: Jaroslav Provazník

Adresa redakce : Sněmovní 7, 118 22 Praha 1, tel. 536846

S použitím kreseb Jiřího Kalouska graficky upravil Jiří Příhoda

Tisk : Informační a poradenské středisko
pro místní kulturu Praha

Praha 1991

Náklad : 1 500 výtisků

Cena jednoho čísla : 10,- Kčs

Čena předplatného za čtyři čísla 35,- Kčs

Vychází čtyřikrát do roka

ARTAMA