

METODY A TECHNIKY DRAMATICKÉ VÝCHOVY – Josef Valenta

Výtah z knihy

Dramatická (resp. divadelní) výchova je systém řízeného, aktivního uměleckého, sociálního a antropologického učení dětí či dospělých založený na využití základních principů a postupů dramatu a divadla, se zřetelem:

- na jedné straně: ke **kreativně – uměleckým** (divadelním a dramatickým) a **pedagogickým** (výchovným či formativním) **požadavkům**
- na druhé straně: k **bio – psycho – sociálním podmínkám** (individuálním i společným možnostem dalšího rozvoje zúčastněných osob

dramatická výchova je tedy estetická výchova - tato pozice zakotvena v RVP, nejde o hraní divadla – jde o dramaticko – divadelní výchovu v užším slova smyslu s využitím prvků dramatu a divadla

drama můžeme chápat pro naše účely jako (převážně) psanou (literární) uměleckou reflexi světa, která vesměs obsahuje sdělení o určitém příběhu, události apod. (fabule), které je uspořádáno do jistých dějových sekvencí (syžet), přičemž jádrem této události je obvykle napětí, rozpor, problém, obtíž, určitý tlak a konflikt, který nutí postavy jednat

divadlo můžeme pro naše účely chápat jako umění časoprostorové a fyzické, jako systém aktivit zajišťujících modelové zobrazení, divadlo žije v symbióze s dramatem a naopak

konkretizace výchovné dramatiky:

CO (drama, obtíž) má metoda ve hře vyjevit a **JAK (divadlo – hra v roli)** to má udělat

Dramatická výchova využívá jednak přirozeného lidského zájmu o dramatické situace a jednak spontánní lidské schopnosti hrát v řádu „jako“ a dává této schopnosti formu cestou divadelních prostředků za účelem naplnění příslušných formativních cílů.

Hra v roli jako hlavní, základní metoda DV

Metoda : základní koncepční metodický princip systému, na němž je DV založena, specifický styl práce určité osobnosti, školy
soubor nebo skupina dílčích postupů, konkrétní postup

Technika: konkretizace metody (například metodou je pantomima – základní princip činnosti a technikou je „částečná pantomima“ (prováděcí podoba tohoto principu
technika je vnímána jako limitovaný postup

Cvičení: další typ metody, postup – naučit a zmechanizovat, algoritmizovat, umožnit aplikaci – použití již naučeného

Role je běžně chápána jako: systém očekávání, soubor vnějších projevů chování a jednání jedince, vnitřní model – vnitřní představa jedince o výkonu určité role

podmínkou vstupu je převzetí sociální role zvané „hráč“

z pedagogického hlediska je **role** – učební úkol vyžadující od hráče, aby svým chováním a jednáním (pohybem a řečí) vytvořil obraz určitého člověka nebo jevu, fiktivní postavu v určité situaci.

Hraní rolí = výchovná a vzdělávací metoda, která vede k plnění esteticko – výchovných, osobnostně a sociálně rozvojových a věcně vzdělávacích cílů na základě spíše improvizovaného rozehrání a následné reflexe fiktivní situace s výchovně hodnotným obsahem

typologie rolí:

simulace – mezní typ rolové hry, kdy de facto hraji sebe, ale v okolnostech, které momentálně neexistují – „jakoby“

alterace – proměna „ v jiného“ – divadelní dimenze od napodobení po metaforické zobrazení

charakterizace – hlubší zpracování hry alteračního typu – „psychologičtější“ zpracování postavy v jejích různých dimenzích

OBECNÉ TRÍDĚNÍ METOD UŽÍVANÝCH V DV

Metody založené na principu hraní v rolí – bez nich nelze uskutečňovat DV – profilující metody

1. metody založené na úplném zobrazení hrou v roli
2. metody založené na fragmentárním zobrazení hrou v roli (jen pohybem, jen řečí či zvukem)

metody komplementární vůči metodám založeným na hraní v rolí – mohou doplňovat, pokud bude mít hra pozorovatele/diváka, který ji vnímá a reflektuje

metody, které nejsou založené na principu hraní v rolí – diskuze, dialogy, vysvětlování, vytváření schémat, práce s literaturou, vizualizování představových obrazů....analýza dokumentů – dějepis, kreslení – výtvarná výchova, tvořivé psaní – mateřský jazyk...
technická cvičení divadelně – dramatických dovedností – hlasová, dechová, zvuková, rytmická, motorická cvičení.....

metody pomocné a doplňkové, které nejsou založené na principu hraní v rolí – různé techniky a cvičení, postupy – rozcvičovací honičky, relaxační hry – svalové uvolňování, cvičení na rozvoj smyslového vnímání – Kimovky, ohmatávání prostoru, naslouchání zvukům, kreslení „map života“, obecně tvořivé – kolik vytvoříš slov na „f“ za jednu minutu....

Jiné třídění metod:

METODY PANTOMIMICKO – POHYBOVÉ – podstatou je pohyb a nepohyb (zastavení práce svalů a sdělování právě tím, že se nepohybují, zůstávají v jisté konfiguraci, která tvoří výraz – pantomimické i statické – doprovodný prvek či přirozený zvuk nebo *extralingvistický prvek* (neartikulovaný zvuk ústy, který fakticky zastupuje slovo)

Základ – fragmentární, částečná, ne – plná komunikace, hlavní komplementární metodou pantomimicko pohybových postupů je cílené „pozorování“ (v případě, že jsou aktivity pozorovány nehrajícími žáky) a interpretace

1. částečná pantomima
2. dotyková pantomima
3. mechanická pantomima
4. narativní pantomima
5. ozvučená pantomima
6. pantomimický převrácený dabing
7. pantomimický překlad
8. pantomimizace prostoru, prostředí a věcí
9. parafrázování pohybem
10. úplná (plná) pantomima
11. pohybová cvičení
12. pohybový rituál
13. proxemické škály postojů
14. předávaná pantomima
15. přetahování
16. sekvenční pantomima
17. taneční drama
18. transformovaný pohyb
19. zpomalená pantomima
20. zrcadlení
21. zrychlená pantomima
22. živá loutka
23. živé – nehybné obrazy

METODY VERBÁLNĚ ZVUKOVÉ

1. akce – narace
2. alej
3. alter ego (doubling „zdvojení“ – shadow – stín)
4. brainstorming
5. čtení
6. dabing
7. dialogické monology
8. diskuze
9. disputace
10. dotazování (odpovídání)
11. extralingvistické hry
12. hádka
13. hlasová cvičení
14. chór
15. imaginativní hra
16. konverzace
17. mluvící předměty
18. monolog – verbální sólo
19. neviditelné hlasy

20. porada
21. postsynchron (autopostsynchron)
22. předávaná řeč
23. quasipanel
24. recitace
25. rozhovor
26. ticho
27. titulkování
28. verbální a zvukový rituál
29. vyjednávání
30. zaslechnutá řeč
31. zástupná řeč
32. zpěv a hudební exprese

METODY GRAFICKO - PÍSEMNÉ –

Jádro= písemný nebo kreslený, malovaný, rýsovanýartefakt

1. beletrie
2. deníky
3. dokumenty
4. dopisy
5. dotazníky
6. eseje
7. formuláře
8. foto – film
9. inventáře a seznamy
10. inzeráty
11. letáky
12. líčení
13. loga, slogany, názvy
14. mapy, plány
15. myšlenkové mapy
16. obrazy
17. obrazné představy
18. odborné texty
19. plakáty
20. projekty
21. recenze
22. reflexe
23. „role na zdi“
24. Scénáře
25. Schémata, sociogramy
26. Telegramy
27. Zprávy
28. životopisy

METODY MATERIÁLOVĚ – VĚCNÉ

1. práce s jakýmkoliv objekty – stavbami
2. práce s kostýmem
3. práce s loutkou
4. práce s papírem
5. práce s maskou
6. práce s modelovacím materiálem
7. práce s prostorem
8. práce s rekvizitou - věcí
9. práce se stroji a přístroji

10. práce se světlem a stínem
11. práce se zástupnými předměty

metody mohou být různě použity, kombinovány, variovány nebo modifikovány :

a) ve vztahu k organizačním formám (interakční, prostorová, časová) hodiny/lekce

b) ve vztahu ke stylům hraní i vzhledem ke specifice obsahu hry