mr.sc. Jasna Šulentić Begić

Učiteljski fakultet u Osijeku

L. Jägera 9

31 000 Osijek

jsulentic@ufos.hr
Razvoj kreativnosti studenata Učiteljskog studija kroz kolegij
 Metodika glazbene kulture

Sažetak

Cilj je suvremene nastave od učenika stvoriti ličnosti koje će se moći nositi sa zahtjevima koje pred njih postavlja moderno društvo. To se ne može postići tradicionalnom nastavom, već jednom novom i suvremenom u kojoj će se poticati razvoj kreativnosti svakog učenika. Da bi budući učitelji znali izvoditi nastavu na kojoj će poticati kreativnost učenika, potrebno je da i oni sami na svojim fakultetima prođu nastavu na kojoj se potiče kreativnost. Stoga smo na kolegiju Metodika glazbene kulture provodili kreativne postupke.
Ovaj rad želi prikazati moguće načine razvoja kreativnosti studenata 4. godine Učiteljskog studija na Učiteljskom fakultetu u Osijeku u okviru kolegija Metodika glazbene kulture. Na navedenom kolegiju kroz predavanja i metodičke vježbe studenti se osposobljavaju za izvođenje nastave glazbene kulture od 1. do 4. razreda osnovne škole. Metodičke su se vježbe odvijale na fakultetu i u OŠ Retfala u Osijeku u kojoj su studenti održavali svoje javne satove glazbene kulture tijekom zimskog semestra akademske godine 2008./09. Vježbe na fakultetu služile su za uvježbavanje i analizu satova koje su studenti izvodili u osnovnoj školi. Pri donošenju zaključaka koristili smo se analizom dnevnika praćenja predavanja Metodike glazbene kulture i analizom anketnog upitnika koji su studenti ispunili na posljednjem satu predavanja u zimskom semestru.
Ključne riječi: kreativnost, nastava, studenti, metodika, glazba
Uvod
Prema važećem nastavnom planu i programu za osnovnu školu iz 2006. godine „Od škole se očekuje da učenike nauči učiti.“ (Nastavni plan i program za osnovnu školu, 1996: 10) Naime, promjene koje se događaju u društvu, „... nameću školi zahtjev za uspostavljanje nove kulture poučavanja i učenja, ...“ (Isto, 10) To se ne može postići tradicionalnom već jednom novom i suvremenom nastavom u kojoj se prvenstveno potiče kreativnost odnosno stvaralaštvo svakog pojedinca. „Škola mora postati inovativna. To znači da ona prije svega mora odgajati za stvaralaštvo, a to može samo kroz stvaralački odgoj.“ (Polić, 1993: 115) „Svaralaštvo nije nešto što se može jednostavno naučiti, jer kao gotovo znanje nigdje niti ne postoji. Stvaralaštvo se može samo poticati i razvijati, ono se može odgajati.“(Polić, 1993: 114)
Da bi nastavnici znali poticati kreativnost učenika, potrebno je da i oni sami kroz nastavu na fakultetu upoznaju metode i načine razvoja kreativnosti. „Poticanje kreativnosti učitelja ne samo da je moguće nego i nužan preduvjet za početak promjena prema kreativnoj nastavi.“ (Bognar/Bognar, 2007: 425) „Sudjelujući u kreativnoj nastavi studenti i sami usvajaju pojedine strategije i osposobljavaju se za njihovo korištenje u svojoj budućoj praksi.“ (Isto, 425)
Metodika kao grana pedagogije, odnosno disciplina srodna didaktici fakultetski je nastavni predmet na kojem obučavamo buduće učitelje kako izvoditi nastavu za svaki školski predmet (matematiku, glazbenu kulturu, likovnu kulturu itd.). Metodike pojedinih predmeta imaju svoje specifičnosti, pa tako i metodika glazbene kulture, koja se bavi i „... osobnošću učitelja glazbe s obzirom na njegove stručne, pedagoške i druge kompetencije.“ (Rojko, 1996: 11). Naime, „... dobar metodičar mora ne samo poznavati postojeće nastavne metode, nego treba umjeti prema konkretnim prilikama i odgojnim potrebama izumiti i nove. Drugim riječima, od vrsnog se metodičara očekuje ne samo odgovarajuće znanje nego i kreativnost,...“ (Polić, 2006: 23) Stoga proizlazi da je jedan od zadataka kolegija Metodike glazbene kulture i razvoj kreativnosti studenata razredne nastave koji će u budućnosti izvoditi i nastavu glazbe.
Istraživanje
Opis tijeka istraživanja

Svrha je ovog istraživanja razvoj kreativnosti studenata Učiteljskog studija na kolegiju Metodika glazbene kulture. Istraživanje se odvijalo tijekom zimskog semestra akademske godine 2008./09. na Učiteljskom fakultetu u Osijeku na kojem je autorica zaposlena i izvodila je nastavu (predavanja i vježbe) kolegija Metodika glazbene kulture. Istraživanje je obuhvatilo 75 studenata 4. godine Učiteljskog studija.

Postupci i instrumenti za prikupljanje podataka
Pri istraživanju služili smo se deskriptivnom metodom, tj. opisali smo primjenu kreativnih postupaka. Za to su nam poslužili sljedeći postupci i instrumenti:
· sustavno promatranje – vođenje dnevnika praćenja kolegija Metodika glazbene kulture - „Kako se u kvalitativnom istraživanju često radi o sudjelujućem promatranju, npr. promatrač može biti sam učitelj, roditelj na roditeljskom susretu, student na nastavi, pa nije moguće istovremeno vođenje bilježaka. U tom slučaju neposredno nakon promatranog događaja vrši se detaljno bilježenje promatranog.“ (Bognar, 2000: 51),
· anketiranje putem anketnih upitnika - „Anketa ima u pedagoškom istraživanju veoma veliku važnost. U mnogim se slučajevima jedino anketom može doći do traženih podataka: ona je vremenski mnogo ekonomičnija od intervjua jer je moguće istovremeno anketirati veći broj osoba.“ (Mužić, 1982: 263),

· rad na pedagoškoj dokumentaciji - „Pedagoškom dokumentacijom naziva se skup sačuvanih podataka koji su u vezi s problemima odgoja. Zapravo i nema pedagoškog istraživanja u kojem se ne bi javljala analiza pedagoških dokumenata.“ (Isto, 179),
Vrsta istraživanja

 Ovo je operativno–razvojno istraživanje - „Razvojno istraživanje služi stvaranju i provjeravanju novih proizvoda i sustava kao i uvođenju ili poboljšanju novih postupaka i to na temelju znanstvenog istraživanja s jedne i praktičnog iskustva s druge strane.“ (Mužić, 1999: 24). Ujedno je i akcijsko jer služi unaprjeđenju nastavne prakse. „Akcijska su istraživanja jedna od podvrsti istraživanja primjenjivih u humanističkim znanostima, posebno u istraživanjima na području odgoja i obrazovanja.“ (Sekulić – Majurec, 1994: 10) Istraživanje je i akcijsko empirijsko jer se zasniva na prikupljanju podataka o svakodnevnoj praksi kako bi se postupno došlo do novih saznanja koja mogu pomoći njenom unaprjeđivanju.
Analiza podataka

Pri analizi koristit ćemo se kvalitativnim i kvantitativnom podacima. „Takvo istovremeno korištenje kvantitativnih i kvalitativnih podataka naziva se triangulacija.“ (Bognar, 2000: 53) Triangulacija će nam omogućiti potpuniju i jasniju interpretaciju, tj. dat će nam jasniju sliku o istraživanom problemu. Ovo istraživanje je ipak prvenstveno akcijsko i u njemu prevladava kvalitativan pristup. „Akcijska se istraživanja temelje na humanističkim, a ne samo znanstvenim paradigmama. Osnovna im je osobina da su usmjerena prama proučavanju kvaliteta pojave pa su i temeljena na tzv. metodologiji kvalitativnih istraživanja.“ (Sekulić – Majurec, 1994: 10)
Obilježje metodologije kvalitativnih pedagoških istraživanja prema Sekulić-Majurec je sljedeće: „U metodologiji kvalitativnih istraživanja naglasak se stavlja na evidentiranje i proučavanje atributivnih, a ne numeričkih obilježja pojava. Takva su istraživanja stoga više usmjerena na opis pojave i objašnjenje postojećih veza i odnosa među njenim elementima. Dakle, u njima se određena pojava istražuje i proučava u njenoj dinamičnosti, a ne statično. Proučava se postupak kojim smo došli do određenog efekta, a ne sam efekt.“ (Isto, 11)

Prikaz istraživanja

Polazište za osmišljavanje kreativne nastave bili su prijedlozi kreativnih postupaka dr.sc.Ladislava Bognara, nositelja projekta Razvoj stvaralaštva u cjeloživotnoj edukaciji učitelja, čiji smo sudionik. Kreativne postupke prilagodili smo nastavi Metodike glazbene kulture i provodili ih tijekom predavanja i vježbi na fakultetu. Tijekom istraživanja vodili smo dnevnik praćenja u koji smo bilježili kreativne postupke. Primijenili smo sljedeće:
1. Kartice s pitanjima

Svaki sudionik dobije jednu karticu ili papir u boji i na njega napiše pitanje u vezi zadane teme koje ga zanima. Papiri zatim idu u krug i oni koje također zanima to pitanje stavljaju jednu kvačicu, plus ili neki drugi dogovoreni znak. Na kraju se utvrdi koja su pitanja dobila najviše glasova i ta se izdvoje.
Primjena kreativnog postupka:
Svaki student dobio je jednu karticu i na nju je napisao pitanje u vezi teme iz područja glazbe općenito i vezano uz kolegij Metodika glazbene kulture. Papiri su zatim išli u krug i oni koje također zanima to pitanje stavljali su plus. Na kraju smo utvrdili koja pitanja su dobila najviše glasova i ta smo izdvojili. Dogovoreno je da ćemo uvažiti želje studenata te da ćemo navedene teme realizirati na nastavi do kraja akademske godine. Teme koje su predložili studenti bile su sljedeće:

· moderni plesovi

· motivacija učenika

· slušanje i prepoznavanje instumenata

· slušanje i upoznavanje poznatih skladbi

· glazbene igre

· osmišljavanje pokreta uz pjesme i skladbe

· ocjenjivanje u nastavi glazbe – elementi ocjenjivanja u imeniku

· sviranje ritma i takta

· praćenje glazbenog oblika tijekom slušanja

· gospel

· popularna glazba

· osmišljavanje tijeka sata

· plesanje društvenih plesova

· osmišljavanje dječjih plesova

· usavršavanje pjevačke tehnike

· transponiranje

Reakcije studenata:
· zadovoljna sam što smo obradili teme koje smo sami mislili da trebamo dodatno obraditi, odnosno područja za koja nismo bili sigurni da znamo sve odgovore, a potrebni su nam
· posebno sam zadovoljna što smo mogli reći koja bismo područja željeli dublje proraditi

· sviđa mi se što smo radili stvari koje nas posebno zanimaju
Zaključak:
Studenti najbolje osjećaju i znaju koja im znanja i vještine nedostaju za što uspješniji učiteljski rad te je bitno uvažiti njihova mišljenja. Iz odgovora studenata vidi se da cijene što su uzeti u obzir njihovi prijedlozi tema te što imamo razumijevanje za njihove potrebe. Neke teme smo obradili tijekom zimskog, a ostale ćemo pokušati obraditi tijekom ljetnog semestra.
2. Grozdovi
To je analitički postupak u kojem se pojam koji se raščlanjuje upisuje u krug, a njegove sastavnice u kružiće pa se na kraju dobije grafički prikaz sličan grozdu. Može se koristiti individualno, u paru i u manjim skupinama.
Primjena kreativnog postupka:

Primjer br. 1

Tijekom slušanja skladbi Divlji jahač, R. Schumanna iz Albuma za mlade i Fosili C. Saint-Saënsa iz suite Karneval životinja, studenti su bili podijeljeni u sedam skupina i uz pomoć grozda trebali su dogovoriti koje se sastavnice mogu uočiti kod odslušanih primjera. Skladbe smo slušali višekratno.

[image: image1.png]Naziv skladbe i skladatel]

Nakon slušanja slijedio je razgovor o odslušanom i uspoređivanje zamijećenog. Cilj predavanja je bio upoznati osnovne značajke nastavnog područja Slušanje glazbe koju provodimo u okviru nastave glazbene kulture. Namjera je da se studenti osposobe samostalnom uočavanju glazbenih sastavnica koje će biti polazište za osmišljavanje motivacijskih pitanja koja učitelji postavljaju učenicima prije slušanja skladbi.

Primjer br. 2

Tijekom slušanja skladbi koje su bile primjeri za različite instrumentalne vrste, s ciljem upoznavanja najljepših glazbenih ostvarenja, studenti su bili podijeljeni u skupine i uz pomoću grozda određivali su glazbene sastavnice. Nakon slušanja slijedio je razgovor o odslušanom i uspoređivanje zamijećenog. Slušali smo sljedeće skladbe: J. S. Bach: Badinerie, 7. stavak iz 2. suite u h-molu, W. A. Mozart: Simfonija u g-molu, br. 40, 1. stavak (ekspozicija), A. Vivaldi: Koncert za violinu i orkestar u E-duru (Proljeće) br. 1, 1. stavak, W. A. Mozart: Sonata za klavir u A-duru, KV 331, 3. stavak (Alla turca), J. Haydn: Gudački kvartet u C-duru, op. 76, br. 3 (Carski kvartet), 2. stavak (tema), R. Schuman: Divlji jahač iz Albuma za mlade, B. Smetana: Vltava (ulomak).
Reakcije studenata:

· radili smo u skupinama – slušanje skladbi i određivanje oblika; naravno da je ugodno kad se nešto zna i kada se osjećaš korisno

· svidjelo mi se slušanje glazbe i analiza u skupnom radu; osjećala sam se kao da sve znam

· sretna sam i ponosna što sam naučila naziv skladbe, skladatelja i prepoznati neku skladbu jer je to dio opće kulture

· meni se osobno svidjelo što smo svu teoriju popratili primjerima, tj. slušali glazbu; upravo to je i cilj glazbenog, a ne samo suhoparna teorija koju većina odmah zaboravi; glazba je nešto što sve oraspoloži

· sviđa mi se što ću napokon znati prepoznati skladbe i skladatelje
Zaključak:
Slušanje glazbe može biti aktivno i pasivno. Na nastavi glazbe provodimo aktivno slušanje glazbe čiji je cilj upoznavanje glazbe i razvoj glazbenog ukusa. Za aktivno slušanje glazbe učenicima prije slušanja zadajemo zadatke pomoću kojih motiviramo učenike. Zadaci se odnose na uočavanje glazbenih sastavnica, tj. izvođača, tempa, dinamike, ritma, mjere, glazbenog oblika i karaktera skladbe. Da bi studenti u svom budućem radu s učenicima znali provoditi aktivno slušanje glazbe, potrebno je da budu osposobljeni samostalno uočiti glazbene sastavnice koje se ističu u pojedinim skladbama.
3. Oluja ideja

Pojam oluja ideja je izraz za kreativno mišljenje. Osnovni je smisao oluje ideja je stvaranje ideja u grupnoj situaciji. Etapa proizvodnje ideja odvojena je od njihovog prosuđivanja te se treba pridržavati sljedećeg:

· spriječiti prosuđivanje

· svaka ideja se prihvaća i bilježi

· ohrabriti sudionike da se nadovezuju na ideje drugih

· ohrabriti neobične ideje.

Primjena kreativnog postupka:
Studentima su bila podijeljena pitanja, tj. problemi vezani uz nastavno područje pjevanje. Pitanja – problemi bili su sljedeći:
· Što je potrebno napraviti neposredno prije pjevanja s učenicima?

· Kakav treba biti repertoar pjesama za djecu?

· Kako obrađivati narodne pjesme?

· Što podrazumijeva lijepo pjevanje?

· Što sadrži obrada pjesme po sluhu?

Studenti su bili podijeljeni u šest skupina (u svakoj je skupini bilo 6-7 studenata). Dvije skupine osmislile su i zabilježile ideje vezane uz 1. i 2. pitanje, odnosno 3. i 4. pitanje, a po jedna je skupina zbog opsežnosti zabilježila ideje za 5. pitanje. S obzirom da su na ista pitanja odgovarale dvije skupine, mogli smo usporediti odgovore. Pri bilježenju odgovora na postavljena pitanja pojedine skupine služile su se umnim mapama.

Kroz prezentaciju studenti su dobili povratnu informaciju vezanu uz postavljena pitanja.

Reakcije studenata:

· bili smo podijeljeni u skupine i svaka skupina studenata je dobila pitanje na koje su trebali ponuditi odgovore; tada smo svi sudjelovali i bilo je zanimljivo i poticajno

· svatko je iznosio svoje mišljenje kako bi riješili problem; dobro sam se osjećala, a i nešto naučila
· raditi u skupini je zanimljivije nego da sami pasivno čitamo.
Zaključak:
Pjevanje je aktivnost koja se stječe praktičnim radom, no pojedini sadržaji toga područja zahtijevaju teorijsko razmatranje. Stoga je bolje da do spoznaja studenti dođu kroz međusobni razgovor nego da o istom samostalno čitaju. Ono što su zaključili kroz diskusiju bit će mnogo bolje upamćeno. „Studenti smatraju da se na takvoj nastavi više nauči nego li na klasičnim predavanjima, da se potiče kreativnost i pozitivni socijalni odnosi, te razvija samopouzdanje i

osjećaj kompetentnosti za buduće zvanje koje će obavljati.“ (Bognar, 2006: 7)
4. Umne karte – mape
Umne karte – mape prikazuju ideje, bilješke, informacije i sl. pomoću razgranatog crteža. Kako se izrađuje umna karta?
· Na sredini lista papira napišemo naslov središnje teme.

· Za svaki podnaslov ili tematsku podgrupu potrebno je nacrtati novu granu koja je izašla iz središnje teme i napisati što predstavlja.

· Iz svake grane treba nacrtati onoliko novih grana koliko je bilo potrebno za pojam koji se razrađuje.

Primjena kreativnog postupka:

Primjer br. 1

Studenti su iskazali želju da se na jednom od predavanja podsjete glazbala - njihove podjele, osnovnih karakteristika te zvuka svakog pojedinog glazbala – to im je potrebno za ostvarivanje kako javnih predavanja, tako i za izvođenje vlastite nastave. Slušali smo ilustrativne primjere za svako pojedino glazbalo, a izgled svakog pojedinog glazbala potkrijepili smo fotografijom. Služili smo se posterima za svaku pojedinu skupinu glazbala za koje su studenti u paru izradili umnu mapu.

Reakcije studenata:

· meni je bilo zanimljivo (jako!) kada smo učili o instrumentima i pokušali ih prepoznati u skladbama; to mi se jako svidjelo i voljela bih više takvih sati

· posebno sam zadovoljna obradom instrumenata i njihovim prepoznavanjem u glazbenim djelima, jer će nam to trebati za budući rad u nastavi.
Zaključak:
Jedna od glazbenih sastavnica koje uočavamo tijekom aktivnog slušanja glazbe jesu i izvođači, odnosno glazbala. Za prepoznavanje glazbala potrebno je teorijsko znanje, no prije svega slušno. Da bi se postigla vještina prepoznavanja glazbala potrebno je slušanje što većeg broja glazbenih primjera. Svaka pojedina skupina glazbala ima svojstva koja su zajednička pa je umna mapa idealan postupak za prikaz pojedine skupine.
Primjer br. 2
Umnu mapu koristili smo i u kombinaciji s olujom ideja, kreativnim postupkom navedenim pod rednim brojem 3.
5. Humor i opušteno ozračje
Humor je bitan dio kreativnosti jer se njime najbolje postiže opušteno ozračje.
Reakcije studenata:

· sviđa mi se što sve možemo naučiti kroz smijeh, što nema kritiziranja

· profesorica ima smisla za humor, nije dosadna, potiče nas, hvali i na lijep način ukazuje na pogreške kod održavanja javnih predavanja

· ovo je bilo jedno od rijetkih predavanja na koje sam dolazila opušteno, veselo i optimistično.
Zaključak:
Humor je jedan od mogućih uvjeta kojim postižemo ugodnu i opuštenu nastavnu atmosferu. Kyriacou smatra da upotreba humora može pripomoći uspostavi razumijevanja i pozitivnog ozračja, no mišljenja je da treba mudro dozirati njegovu upotrebu. Također napominje da razredno ozračje može snažno djelovati na motivaciju i stavove prema učenju. (Kyriacou, 2001: 105)
6. Okidači novih ideja

Okidači ideja su riječi koje će biti izvor novih asocijacija. Da bi se kreirali okidači novih ideja, može se postaviti pitanje koje će usredotočiti naše razmišljanje na problem.

Primjena kreativnog postupka:

Primjer br.1

Tema predavanja je bila Karakteristike nastavnog plana i programa glazbene kulture. Studenti su bili podijeljeni u sedam skupina (5 – 6 studentica u skupini). Svaka je skupina dobila pitanje. Pitanja su bila sljedeća:

· Koja su temeljna načela nastave glazbene kulture?

· Što je cilj nastave glazbe u osnovnoj školi?

· Koji su zadaci nastave glazbe?

· U čemu se očituje otvorenost programa (sloboda učitelja)?

· Treba li glazbeno opismenjivati?

· Ocjenjivanje u nastavi glazbe?!

· Kakva treba biti atmosfera u razredu?
Studenti su odgovore pronašli u predgovoru i napomenama važećeg Nastavnog plana i programa glazbene kulture iz 2006./2007.
Izvršena je zamijena pitanja te usporedba odgovora. Na svako pitanje odgovorile su dvije skupine.
Povela se diskusija o tome trebaju li učenici učiti pjesmice kod kuće napamet i je li to pravo znanje koje trebamo tražiti od učenika vezano uz aktivnost pjevanja. Naime, u praksi učiteljice od učenika to zahtijevaju. Došli smo do zaključka da se pjesma može naučiti pjevati, tj. zapamtiti jedino na satu, a da učenje napamet teksta pjesme ne znači glazbeno znanje.
Kroz prezentaciju studenti su dobili povratne informacije vezane uz postavljena pitanja.

Primjer br.2
Tema predavanja je bila Metodika glazbene kulture. Studenti su u paru trebali razmisliti o odgovorima na sljedeća pitanja:

· Što proučava metodika nastave glazbene kulture?

· Kako se provodi nastava glazbene kulture u osnovnoj školi?

· Koja su nastavna područja u nastavi glazbene kulture?

Kroz prezentaciju studenti su dobili povratne informacije vezane uz postavljena pitanja.

Reakcije studenata:

· jako sam bila zadovoljna ovakvim načinom rada, jer onako kako mi učimo na fakultetu, tako ćemo i sami danas - sutra raditi u školi

· tijekom rada u paru razmjenjivala sam razmišljanja s kolegicom kako bi osmislile odgovore; ugodno sam se osjećala, jer mi se sviđa način na koji smo radili.
Zaključak:

Skupni rad i rad u paru omogućuju razmjenu asocijacija i ideja koje će pripomoći rješavanju određenog pitanja, odnosno problema. Matijević smatra da skupni rad osim međusobne komunikacije omogućuje i poštivanje individualnih razlika te odgajanje pozitivnih karakteristika ličnosti (suradnja, prihvaćanje sugovornika i suradnika, kultura dijaloga, točnost, samostalnost itd.). (Bognar/Matijević, 2002: 246)
7. Ostali kreativni postupci

Sljedeći postupci ne pripadaju ni u jednu od navedenih kategorija i nastali su kao rezultat potrebe za raznovrsnom i zanimljivom nastavom.

Postupci su bili sljedeći:
Primjer broj 1

Naučili smo pjevati Veselu pjesmu (Do, re, mi...), najprije skupno, a zatim smo izrađivali osjetljiva intonativna mjesta. Slijedila je podjela u skupine s po 6 ili 7 studentica. Studentice su pojedinačno otpjevale ton koji predstavljaju. U svojim skupinama dogovorile su se koja će predstavljati određeni ton. Na samom predavanju nakon navedene aktivnosti studentice su izjavile da im pojedinačno pjevanje nije bilo nimalo lako, odnosno da su se neugodno osjećale.

Reakcije studenata:
· to mi je bilo malo neubičajeno, ali nakon otpjevanog stiha osjećala sam se ponosno
· bilo mi je zanimljivo; svidjelo mi se što su pjevanje i organizacija ovisili o nama i što smo pazili jedni na druge.
Zaključak:
Na samom predavanju, kroz razgovor sa studentima, zaključili smo da treba nastojati od malih nogu individualizirati aktivnost pjevanja i da treba poticati samostalno pjevanje. Naravno, individualno pjevanje nije obvezno jer su pojedini učenici stidljivi i ne vole samostalno pjevati. „Klausmeier upozorava na činjenicu da se neka djeca srame pjevati i da to može početi u drugoj godini života.“ (Rojko, 1996: 112) „Razlog toj pojavi Klausmeier nalazi u odgoju: razvija se kod one djece kojoj je u kući bilo zabranjeno vikanje i pjevanje.“ (Isto: 112)

Primjer br. 2
Cilj predavanja bio je pomoću slušanja skladbi podsjetiti se glazbenih oblika, tj. građe skladbi. Najprije je svaki student tijekom prvog slušanja individualno trebao odrediti građu skladbe, a kod drugog slušanja zajednički smo utvrdili građu sljedećih skladbi: P. I. Čajkovski: Ples šećerne vile iz baleta Orašar (oblik trodijelne pjesme), L. Boccherini: Menuet iz Gudačkog kvinteta u E-duru , op. 13, br. 5 (oblik složene trodijelne pjesme), G. Bizet: uvertira opere Carmen (oblik ronda).

Kroz prezentaciju istaknuli smo osnovne značajke glazbenih oblika koje smo slušajući uočili.

Reakcije studenata:

· posebno sam zadovoljna jer smo naučili kako slušati glazbene primjere odnosno određivati glazbeni oblik skladbe; na prijašnjoj nastavi glazbe nisam se s tim susrela i sretna sam jer sam otkrila novi način slušanja glazbe
· naučila sam kao slušati glazbu, koje su bitne sastavnice nekog glazbenog djela, također sam upoznala da djeca već u vrlo ranoj dobi znaju prepoznati dijelove skladbe.
Zaključak:
Aktivno slušanje glazbe može se provoditi na način da pratimo oblik skladbe. Ovakav način slušanja glazbe nema za cilj upoznavanje glazbenih oblika, već je u službi motivacije učenika za što aktivnije i koncentriranije slušanje glazbe, koje ima svrhu upoznavanja i zapamćivanja skladbe. „Glazbeni oblici ne uče se zato da bi se znali glazbeni oblici, već zato da bi se lakše slušala glazba.“ (Rojko, 2005: 15) Budući učitelji stoga trebaju uvježbati samostalno prepoznavanje oblika skladbe da bi danas - sutra u razredu znali provoditi aktivno slušanje glazbe.
Primjer br. 3
Tijekom slušanja uvertire opere Carmen G. Bizet studenti su kretnjama pratili ritam skladbe. Skladba je slušana dva puta. Cilj ove aktivnosti bio je potaknuti studente da skupno osmišljavaju pokrete za skladbu Brbljavica, op. 254, polka J. Straussa.
Reakcije studenata:
· plesali smo i stupali uz uvertiru opere Carmen – osjećaj je odličan!

· kreativno sam se osjećala kada smo smišljali ples na polku Brbljavicu, jer je to bio prikaz kako jednu skladbu možemo iskoristiti na djeci zanimljiviji način

· ples i smišljanje vlastite koreografije uz određenu skladbu je jako zanimljivo i motivirajuće za rad s djecom; mislim da se svatko bolje osjećao nakon toga

· smišljali smo koreografiju za skladbu; moja skupina baš nije briljirala, ali smo vidjeli odlične ideje drugih kolega

· plesanje – mislim da će nam to zaista pomoći u nastavi iako smo se mi navikli ponašati vrlo ozbiljno pa se u takvoj situaciji svi malo čudno osjećamo

· kada smo plesali, osjećala sam se sretno jer smo se spustili na razinu djeteta
Zaključak:
Jedno od nastavnih područja nastave glazbene kulture od 1. do 4. razreda osnovne škole su Glazbene igre. Stoga je neophodno da se studenti praktično okušaju i u ovoj aktivnosti. Osvrti sudenata su vrlo pozitivni i iz odgovora se može vidjeti da su se spustili na dječju razinu te da ih je ta aktivnost opustila i razveselila, a ujedno su shvatili da će se isto tako osjećati i njihovi učenici.
Faza evaluacije – analiza anketnog upitnika
Na kraju zimskog semestra studenti su popunili anketni upitnik. Svrha je anketnog upitnika bila evaluacija, odnosno ispitati odnos studenata prema kolegiju Metodika glazbene kulture u kojem su se provodili kreativni postupci.
Rezultati

Nakon jednog semestra 48 studenata izjavilo je da je vrlo zainteresirano za Metodiku glazbene kulture, 24 nema još izražen odnos prema predmetu, a 3 studenta ne zanima kolegij.
[image: image2.emf]Interes studenata za kolegij

Metodika glazbene kulture

ne zanima

nema još

određeno

mišljenje

vrlo zanima

Studente su najčešće na nastavi Metodike glazbene kulture obuzimali ugodni osjećaji. Manji broj studenata prožimali su neugodni osjećaji.
[image: image3.emf]Ugodni i neugodni osjećaji na nastavi

Metodike glazbene kulture

neugodni

osjećaji

(16.49%)

ugodni

osjećaji

(83.51%)

Sljedeći grafikon prikazuje vrstu ugodnih i neugodnih osjećaja koji su obuzimali studente te u kojem broju.

[image: image4.emf]Ugodni i neugodni osjećaji studenata na nastavi

Metodike glazbene kulture

50

31

30

14

10

9

6

5

2

13

7

6

2 2

1

0

10

20

30

40

50

60

broj studenata

lijepo

znatiželjno

sretno

zahvalno

ponosno

ohrabreno

uzbuđeno

uzvišeno

važno

zabrinuto

uplašeno

dosadno

nervozno

iritirano

konfuzno

Ugodne osjećaje studenti su opravdali sljedećim:

· osjećala sam se lijepo i sretno zato što volim glazbu; puno smo pjevali i slušali mnogo skladbi; znatiželjna zbog toga što sam htjela naučiti ono što me zbilja zanima i ponosna jer sam shvatila da dosta dobro poznajem većinu stvari koje smo radili

· zahvalna sam profesorici jer nas je zainteresirala za svoje predavanje pa sam podosta naučila tijekom same nastave

· na predavanjima je vladala ugodna atmosfera; puno toga smo naučili, ali i ponovili gradivo iz srednje škole; tu sam otkrila da imam dosta dobro predznanje te sam se osjećala ponosno i uzvišeno; zahvalna sam jer sam naučila puno toga novoga

· atmosfera na satu je uvijek opuštena i učimo samo bitne stvari i nitko nas ne zamara s nečim što nije bitno za nas i što je nama nezanimljivo kao na ostalim predmetima

· zanimljiv kolegij s puno zanimljivih i pristupačnih tema; profesorica uspostavlja dobru komunikaciju sa studentima, zanimljiva predavačica, jako dobro i zanimljivo objašnjava gradivo i priprema studente za budući posao, također sam na ovom kolegiju upoznala puno interesantnih i djeci prihvatljivih metoda rada

Zaključujemo da je na ugodne osjećaje studenata utjecala ljubav prema glazbi odnosno prema aktivnostima pjevanja i slušanja glazbe. Također je na takve osjećaje utjecala opuštena i ugodna atmosfera koja je vladala tijekom nastave. Studenti također cijene jasnoću, zanimljivost i organiziranost nastave te naše razumijevanje za njihove potrebe.
Neugodne osjećaje studenti su opravdali sljedećim:

· zabrinuta sam i uplašena zbog ne tako velikog predznanja i nesigurnosti; uplašeno sam se osjećala kada smo dobili zadatke za ispit jer ne znam jesam li sve usvojila i naučila, pa me strah kako će to proći
· zabrinuta sam i uplašena zbog straha od pjevanja (loše pjevam), a znam da je to važno u ovom kolegiju
· dosta sam zabrinuta jer nisam sigurna u svoje sposobnosti i hoću li samostalno u razredu moći izvršiti svoje obveze, iako je javno predavanje u paru dobro proteklo
· dosadno mi je bilo kada smo na početku obrađivali nastavni plan i program glazbene kulture, ali mi je jasno da je i taj dio vrlo potreban.
Zaključujemo da je na neugodne osjećaje studenata u većini utjecala nesigurnost u vlastite sposobnosti i predznanje, odnosno strah od neuspjeha te je stoga potrebno raditi na podizanju njihovog samopouzdanja. Kyriacou smatra da će podizanju samosvijesti pripomoći pozitivni, poticajni, ohrabrujući, pohvalni i opuštajući komentari. (Kyriacou, 2001: 118) Stoga nastojimo uvijek zamijetiti i istaknuti ono u čemu su pojedini studenti uspješni.
Studenti su trebali navesti čime su posebno bili zadovoljni/nezadovoljni tijekom odvijanja kolegija Metodika glazbene kulture.
Zadovoljni su bili sljedećim:

· zadovoljna sam što smo obradili teme koje smo mi sami mislili da trebamo dodatno obraditi

· zadovoljna sam cjelokupnim gradivom koje smo naučili

· zadovoljna sam brojem skladbi koje slušamo uz teoriju

· zadovoljna sam bila što smo upoznavali djela klasične glazbe i prolazili sve ono što stvarno radimo s djecom

· posebno zadovoljna jer je sve organizirano, jednostavno i jasno predstavljeno s puno zanimljivih i lijepih skladbi

· posebno sam zadovoljna s profesoricom koja je vrlo pristupačna i jasno objašnjava gradivo

· posebno sam zadovoljna s predavanjima; zanimljiva su, lagana za pratiti, atmosfera na satu je opuštena, sve nam je uvijek jasno i objašnjeno

· zadovoljna sam što uvijek točno znam što se od mene očekuje na nastavi ili javnim predavanjima i na ispitu.
Zaključujemo da studenti najviše cijene jasnoću, organiziranost i zanimljivost nastave te što su predavanja usmjerena na sadržaje koji će im pomoći u njihovom budućem učiteljskom radu.
Studenti su bili nezadovoljni sljedećim:

· ne sviđa mi se prostor koji imamo, a on nas ograničava u nekim trenucima kada ne možemo izvesti što je profesorica planirala, ali to je problem „više sile“
Studenti su upoznati da se nastava glazbene kulture, koju će kao budući učitelji održavati u školi, treba odvijati u prostoru koji omogućava kretanje i skupni rad. Svjesni su da bi se i sama nastava metodike trebala odvijati u sličnim uvjetima kao njihova buduća nastava. Kako se u učionici na fakultetu održava nastava iz različitih predmeta, nismo u mogućnosti da ju uredimo samo za naše potrebe pa učionicu prilagođavamo u skladu s temom predavanja.
Studenti su trebali izdvojiti gradivo koje su naučili na Metodici glazbene kulture, a smatraju ga važnim za svoje buduće zanimanje.
· strukturu sata, ideje i mogućnosti koje mogu unijeti u nastavu, imam jasnu predodžbu kako treba izgledati sat i dobila sam dobre temelje za poznavanje glazbene kulture

· naučila sam kako se treba odvijati sat, ciljevi i zadaci koje moram ostvariti te metode kojima mogu učenicima što bolje, ljepše, zanimiljivije i uspješnije približiti glazbu

· upoznala sam skladbe koje ćemo moći koristiti u nastavi i naučila sam kako s djecom slušati glazbu i kako ju analizirati

· naučila sam kako napisati pripremu iz glazbene kulture, kako održati sat i ono što je najvažnije, voljeti sat glazbene kulture

· uvidjela sam da je djeci zapravo lako odrediti glazbeni oblik skladbe, to me pozitivno iznenadilo.
Iz odgovora studenata može se vidjeti da su studenti shvatili kako treba izgledati nastava glazbene kulture. „Nastava glazbe mora biti lagana, ugodna aktivnost koja ničim ne opterećuje učenike. Kod njih treba stvarati dojam kako je dovoljno da budu opušteni da se prepuste djelovanju glazbe i da o tome slobodno razgovaraju s učiteljem kao partnerom.“ (Nastavni plan i program za osnovnu školu, 2006: 67) Također se iz odgovora može vidjeti da su studenti svjesni koje su im kompetencije potrebne za uspješno izvođenje sata.
Studenti su trebali izdvojiti što im se posebno sviđa/ne sviđa u profesoričinu odnosu prema studentima.
Studentima se sviđa sljedeće:

· susretljivost, uvijek spremna pomoći, razumijevanje, optimističnost, uvijek dolazi pripremljena na sat što veoma cijenim, što uvažava naše mišljenje

· otvorenost za naše probleme i teškoće vezane uz glazbenu kulturu, pristupačnost, organiziranost, uključuje studente u rad na satu

· ljubaznost, srdačnost, pozitiva i iskrenost u izlaganju komentara i osvrte na javna predavanja, ohrabruje i nudi pomoć ako je potrebna, otvorena i susretljiva

· što je zauzela takav stav da studenti mogu slobodno pitati sve što ih zanima; nema straha i suzdržavanja

· što uvijek ističe pozitivno mišljenje i što se tiče javnih predavanja i nastave na fakultetu; potiče nas na pjevanje, ohrabruje.
Studenti cijene otvorenost i pristupačnost te uvažavanje njihovog mišljenja. Kyriacou smatra da uzajamno poštovanje nastane kada učenici, u ovom slučaju studenti, iz radnji nastavnika zaključe da je nastavnik stručan, da planira i sistematično održava nastavu te da mu je stalo do napretka učenika - studenata. (Kyriacou, 2001: 113)
Studentima se ne sviđa sljedeće:

· smatram da je možda malo preblaga pri ocjenjivanju javnih predavanja

· malo je stroga vezano uz ispit – previše traži.
Svoja javna predavanja iz glazbene kulture studenti su počeli održavati paralelno s prvim predavanjima iz metodike. Studenti koji su bili po redoslijedu među prvima osjećali su se nesigurno jer su gradivo metodike glazbene kulture počeli tek tada upoznavati. Naime, predavanja i vježbe kreću paralelno na 4. godini studija. Stoga smo svjesni da smo bili blaži kod ocjenjivanja javnih predavanja.

Ispit je bio višestruko koncipiran – praktično (sviranje i pjevanje šest pjesmica, slušanje skladbi – prepoznavanje naziva skladbe i skladatelja i glazbenih sastavnica, praćenje glazbenog oblika) i teoretski dio (razgovor o temama iz metodike glazbene kulture). Ispit zahtijeva temeljitu pripremu, no s obzirom da je ovo posljednja godina i jedina godina na kojoj se studenti susreću s metodikom glazbene kulture, smatramo da se kroz taj predmet trebaju objediniti sva znanja i vještine iz područja glazbe koja su studenti trebali usvojiti tijekom studiranja na prethodnim godinama.
Studenti su trebali iznijeti svoje prijedloge za koje smatraju da bi pridonijeli poboljšanju nastave u sljedećem semestru.

· više pjevanja i sviranja dječjih pjesama koje će nam koristiti u budućem radu
· pjevanje svih pjesmica predviđenih programom da se ne dogodi da jednog dana kada stupimo u razred ne znamo pjesmice

· veću satnicu metodike

· radionica na kojoj bi svatko iznio ideje kako da osmisli sat te da to prođemo svi zajedno i da razmijenimo ideje.
Iz prijedloga sudenata vidi se da razmišljaju o svom budućem radu te da su svjesni važnosti sadržaja koji se obrađuju kroz kolegij Metodika glazbene kulture. Na neke prijedloge ne možemo utjecati, kao npr. na povećanje satnice metodike glazbene kulture, no zato druge prijedloge možemo uvažiti i realizirati ih kroz predavanja i vježbe u ljetnom semestru.
Zaključak
Nastava kolegija Metodika glazbene kulture mora nalikovati nastavi glazbene kulture koju će budući učitelji izvoditi u svojim razrednim odjelima. Stoga je potrebno da se studenti kroz nastavu na fakultetu upoznaju s metodama i načinima razvoja kreativnosti jer suvremena osnovnoškolska nastava treba biti u službi poticanja kreativnosti učenika. Iz toga proizlazi da bi nastava metodike trebala biti usmjerena na razvijanje kompetencija studenata koje će im omogućiti izvođenje takve moderne nastave. S obzirom da nastava glazbene kulture, u nižim razredima odnovne škole, sadrži aktivnosti pjevanja, slušanja, sviranja i glazbene igre, bitno je da se tijekom nastave na fakultetu studenti osposobe za sve navedene aktivnosti. Iz toga proizlazi da kolegij Metodika glazbene kulture treba objediniti sva znanja i vještine iz područja glazbe koja su studenti usvojili na prethodnim godinama studija. Mišljenja smo da navedeni kolegij treba osposobiti studente, buduće učitelje, da uspješno, sigurno i kreativno te prije svega s ljubavlju izvode vlastitu nastavu glazbene kulture.
Literatura

· Bognar, L. (2000.) Kvalitativni pristup istraživanju odgojno - obrazovnog procesa. Zbornik radova Učiteljske akademije u Zagrebu, Vol. 2, br. 1, 45-54.

· Bognar, L. (2006.) Suradničko učenje u sveučilišnoj nastavi, Osijek: Život i škola, br. 15-16.
· Bognar, L./Bognar, B. (2007.) Kreativnost učitelja kao značajna kompetencija nastavničke profesije u Babić, Nada ur. Kompetencije i kompetentnost učitelja, Osijek: Sveučilište Josipa Jurja Strossmayera, Učiteljski fakultet u Osijeku i Kherson (Ukraine): Kherson State University Kherson.

· Bognar, L./Matijević, M. (2002.) Didaktika. Zagreb: Školska knjiga.
· Kyriacou, Ch. (2001.) Temeljna nastavna umijeća. Zagreb: Educa.

· Mužić, V. (1982.) Metodologija pedagoškog istraživanja. Sarajevo: Svjetlost.

· Mužić, V. (1999.) Uvod u metodologiju istraživanja odgoja i obrazovanja. Zagreb: Educa.

· Nastavni plan i program za osnovnu školu. (2006.) Zagreb: Ministarstvo znanosti, obrazovanja i športa.

· Polić, M. (1993.), Odgoj i svije(s)t, Zagreb: Hrvatsko filozofsko društvo.
· Polić, M. (2006.), Činjenice i vrijednosti, Zagreb: Hrvatsko filozofsko društvo.
· Rojko, P. (1996.) Metodika nastave glazbe: teorijsko - tematski aspekti. Osijek: Sveučilište Josipa Jurja Strossmayera. Pedagoški fakultet.

· Rojko, P. (2005.) Metodika glazbene nastave - praksa II. dio. Zagreb: Jakša Zlatar.
· Sekulić-Majurec, A. (1994.) Akcijska istraživanja u praksi školskog pedagoga. Iz prakse pedagoga osnovne škole. Zagreb: HPKZ, 9-16.
Development of creativity of students through the Teacher's studies course Methodic of music culture
Summary
The goal of contemporary teaching is to make the students such personalities that can handle the demands of modern society. That can not be achieved with traditional teaching, but it can with the new and modern, where the growth and creativity of each student is encouraged. In order to be able to perform teaching where the creativity of students is encouraged, it is neccessary for the future teachers to attend classes at their universities where creativity is encouraged. That is why we used the creative methods in our course Methodic of Music Culture.

This paper wants to demonstrate possible ways of creativity development of students at the 4. year of Teaching Studies at the Teacher's School of Professional Higher Education in Osijek, within the frame of the course Methodic of Music Culture. Through classes and methodic lessons the following course trains students to teach pupils from the first to the fourth grade of primary school. Methodic lessons were held at the university and in the primary school Retfala in Osijek, where the students held their public classes of music culture during the winter semester 2008/2009. The purpose of the classes held at the university was to practice and analyse the classes students had been holding in the primary school. While making a conclusion we used the analysis of the class monitoring diaries of Methodic of music culture, as well as the analsysis of the questionnaire that the students filled in in their last class of the winter semester.

Key words: creativity, class, students, methodic, music

PAGE
1

_1297752032

