
KŪRYBIŠKAS MOKYTOJAS –
KŪRYBIŠKI MOKINIAI

Klaipėda, 2016

Sudarytojos: Rūta Girdzijauskienė, Žydrė Jautakytė

Leidinio rengimą inicijavo Lietuvos muzikos mokytojų asociacija
Leidinio publikavimą iš dalies rėmė Lietuvos švietimo ir mokslo ministerija pagal Švietimo bendruomenių
asociacijų projektų finansavimo 2016 metais konkursą

Leidinyje aptariami mokinių kūrybiškumo ugdymo aktualumas ir problemiškumas, pateikiami kūrybiškumo
sampratą ir kūrybiškumui skleistis palankios aplinkos kūrimo galimybes aptariantys straipsniai, pristatomi
Lietuvos muzikos mokytojų išbandyti mokinių kūrybiškumo ugdymo metodų pavyzdžiai.

© Klaipėdos universitetas, 2016

ISBN 978-9955-18-933-6

3

T U R I N Y S

PRATARMĖ .. 4

I skyrius. TEORINIAI KŪRYBIŠKUMO UGDYMO ASPEKTAI ... 5

Kūrybiškumo teorinis diskursas. Sandra Rimkutė-Jankuvienė ... 5
Kai kurie vaizduotės lavinimo pratimai. Gediminas Beresnevičius ... 15
Kūrybiškumas ir muzikinis ugdymas: situacijos Europos šalyse apžvalga. Žydrė Jautakytė 19
Muzikinė kūrybinė veikla: ką sužinome iš literatūros ir ką kalba kūrėjai. Rūta Girdzijauskienė 22
Improvizavimo gebėjimų ugdymas. Lina Puidokaitė ... 28
Muzikos komponavimo pradmenys. Eirimas Velička ... 32
Pasinaudokime šiuolaikinės muzikos idėjomis. Žydrė Jautakytė ... 40
Kūrybiškas muzikos klausymas. Minčių žemėlapis. Arvydas Girdzijauskas 45
Kūrybos įkūnijimas judesiu. Emilija Sakadolskienė ... 48
Nemuzikiniai muzikos mokymosi rezultatai. Rūta Girdzijauskienė ... 49

II skyrius. KŪRYBIŠKUMO UGDYMO METODAI: MOKYTOJŲ PATIRTIS 56

Kūrybiški metodai muzikiniam mąstymui ir raštingumui ugdyti ... 56
1. Klausyk, įsivaizduok, pasidalink ... 56
2. Muzikinis „Alias“ .. 57
3. Muzikologinė dainos apžvalga .. 58
4. Klausyk, svarstyk, rašyk .. 59
5. Grupės tyrimas „Dainininkų balsai“ .. 60
6. Prisimink, atsakyk, nupiešk ... 62

Kūrybiški muzikavimo metodai .. 62
7. Ritminis ir melodinis DOMINO .. 62
8. Ritminės improvizacijos .. 63
9. Ritmuokime kartu .. 64
10. Įsidainavimo pratybos su mėgstamais motyvais .. 65
11. „Čia ir dabar“ kuriamos dainos .. 65
12. Dainos interpretavimas .. 66
13. Balsiuko šuolis į aukštį .. 67

Muzikos kūrybos metodai ... 68
14. Sukurk ir pasidalink! .. 68
15. Pritaikyk antrą (trečią) balsą .. 68
16. Sukurk melodiją pasakai .. 69
17. Dodekafoninės pjesės komponavimas ... 70
18. Instrumentinis teatras ... 71
19. Konceptualioji muzika ... 72
20. Popieriaus simfonija .. 74

4

P R ATA R M Ė

Lietuvos pažangos strategijoje „Lietuva 2030“, nusakančioje valstybės viziją ir raidos prioritetus, kū-
rybingumas įvardijamas kaip viena iš trijų pagrindinių valstybės pažangos vertybių. Teigiama, kad Lietu-
va – tai šalis, kurioje skatinamas žmonių kūrybiškumas, saviraiška ir kurios gerovę kuria atsakingi, kūry-
bingi ir atviri žmonės. „Trys milijonai kūrėjų!“ – toks ambicingas šūkis skelbiamas dokumente. Įvairiose
šiuolaikinio gyvenimo srityse kūrybiškumas suprantamas kaip pažangos variklis, aukšto konkurencingumo
garantija. Ambicingos įmonės, įstaigos ieško kūrybiškų darbuotojų. O kur ir kaip jie išugdomi? Atsakymo
ieškome bendrojo ugdymo mokyklose.

Lietuvos muzikos mokytojų asociacija kartu su Lietuvos aukštosiomis mokyklomis (Klaipėdos univer-
sitetas, Vytauto Didžiojo universitetas, Šiaulių universitetas, Lietuvos edukologijos universitetas, Lietuvos
muzikos ir teatro akademija) 2016 m. kovo 16–19 d. organizavo 24-ąją tarptautinę Europos muzikos moky-
tojų asociacijos konferenciją „Ieškant netikėtumų: kūrybiškumas ir muzikinio ugdymo inovacijos“. Įvairių
šalių mokslininkai ir praktikai buvo vieningi – muzikos mokymas turi potencialias galimybes mokinių kūry-
biniams gebėjimams ugdyti. Tačiau dar labai trūksta kūrybiškai dirbti gebančių mokytojų. Kelti klausimai:
kaip sudaryti mokinių kūrybiškumui skleistis palankias sąlygas, t. y. ugdyti kūrybiškai, kaip padėti moki-
niams išsiugdyti kūrybos gebėjimus, išmokti reikiamų kūrybinių strategijų, t. y. įgalinti juos kurti naujus,
originalius ir / ar tikslą (užduotį) atitinkančius kūrinius.

Kūrybiškumui palankios edukacinės aplinkos kūrimo problema teoriškai ir praktiškai nagrinėjama leidi-
nyje „Kūrybiškas mokytojas – kūrybiški mokiniai“. Jame muzikos pedagogai ras teorinių pamąstymų apie
kūrybišką mokymą, kūrybos gebėjimų ugdymo muzikos pamokose galimybes ir mokytojų praktikų pareng-
tus bei išbandytus metodus. Leidinio sudarytojos tikisi, kad šis leidinys paskatins būsimus ir jau dirbančius
mokytojus kartu su mokiniais žengti kūrybinių ieškojimų ir atradimų link.

Leidinys parengtas Lietuvos muzikos mokytojų asociacijos iniciatyva, iš dalies remiant Švietimo ir
mokslo ministerijai ir kartu su Ugdymo plėtotės centru vykdant švietimo bendruomenių asociacijų skatinimo
projektą „Kūrybiškas mokytojas – kūrybiški mokiniai“.

Leidinio sudarytojos

5

I s k y r i u s . T E O R I N I A I K Ū RY B I Š K U M O U G D Y M O A S P E K TA I

KŪRYBIŠKUMO TEORINIS DISKURSAS
Sandra Rimkutė-Jankuvienė

Pastaruosius šešis dešimtmečius, kai atliekami moksliniai kūrybiškumo tyrimai, įvairių šalių tyrėjai dis-
kutuoja, kaip reikėtų atpažinti kūrybiškumą, kas lemia jo plėtrą, kokios sąlygos ir būdai gali padėti jam atsi-
skleisti. Kūrybiškumo tyrimų gausa ir įvairovė lėmė skirtingus požiūrius į šį reiškinį: mistinis, pragmatinis,
psichodinaminis, psichometrinis, kognityvinis, socialinis-asmenybinis, susiejantysis. Požiūrių į kūrybišku-
mą įvairovė lėmė tyrimų krypčių formavimąsi. Skiriama 12 kūrybiškumo tyrimų krypčių: kūrybiškumo plė-
totės, psichometrinė, ekonominė, komponentinio proceso, kognityvinė, problemų sprendimo ir ekspertinių
žinių, problemų nustatymo, kūrybiškumo raidos, tipologinė, sisteminė. Remiantis minėtomis kūrybiškumo
tyrimų kryptimis, šiame straipsnyje pristatoma kūrybiškumo tyrimų krypčių apžvalga.

Požiūriai į kūrybiškumą
Kūrybiškumo, kaip idėjos iškėlimo, kūrimo ar įkvėpimo, idėja aptinkama seniausiose kultūrose (Tatar-

kiewicz, 2007). Antikinės filosofijos atstovai Platonas ir Aristotelis kūrybą apibūdina susiedami Visatos reiš-
kinius ir žmogaus veiklą. Jų darbuose kūrėjas suprantamas kaip aukščiausia galia, kurianti pasaulį iš nieko.
Viešpačiui priskiriama kūrimo, o žmogui – darymo (gaminimo) funkcija. Renesanso ir Švietimo epochose
požiūris į kūrybiškumą keitėsi, kūryba pradėta suvokti kaip specifinė žmogaus veikla. Kalbant apie didžiuo-
sius to laiko kūrėjus, vartojamos genialumo, originalumo, talento sąvokos. XVIII a. viduryje kūryba pradėta
sieti su vaizduote, individualia laisve, menine kūryba (Albert, Runco, 1999a; Tatarkiewicz, 2007). Kelta
idėja, kad menas gimsta žmogui kuriant grožį, o jo kokybė priklauso nuo individualaus kuriančiojo pasaulio
suvokimo. Kūrybos pagrindu laikyta gamta, kūrėjo protas, o svarbiausia meninės kūrybos prielaida – vidinė
kūrėjo intencija, kūrybinis dvasios polėkis, emocijos, intelektas, aistra, ekstazė ir kt. (Baumgarten, cit. iš
Andrijauskas, 1990).

XIX a. pab. ir XX a. pr. kūrybiškumas pradėtas analizuoti psichologijos mokslo atstovų. Pirmuoju siste-
miniu kūrybiškumo tyrimu, kurio ėmėsi anglų mokslininkas F. Galtonas, siekta pažinti genijaus, žmogaus,
kuriam būdingas aukščiausias kūrybinių galių pasireiškimo laipsnis, fenomeną. Šiuo laikotarpiu kūrybišku-
mas tyrinėtas kaip intelekto savybė (Binet, Henri, 1896), pasąmonės (Poincare, 1913; Freud, 1959), asocia-
tyvaus mąstymo (Spearman, 1931) procesas. 1950 metai (J. P. Guilfordo pareiškimas Amerikos psichologų
asociacijos suvažiavime) žymimi kaip kryptingų kūrybiškumo tyrimų pradžia.

Išskirtinis įvairių sričių mokslininkų domėjimasis kūrybiškumu lėmė kūrybiškumo tyrimų krypčių atsira-
dimą: kurti matavimo instrumentai, kūrybiškumas sietas su individo gebėjimais ir mąstymu, nagrinėtas kaip
kūrybos procesas ir jo rezultatas. Kūrybiškumo tyrimų gausa ir įvairovė lėmė skirtingus požiūrius į šį reiškinį
(Sternberg, Lubart, 1999):

Mistinis požiūris. Manoma, kad kūrybiškumas yra kažkas, ko neįmanoma moksliškai pažinti, tai dvasi-
nis procesas. Kūrybiška asmenybė apibūdinama kaip tuščias indas, užpildytas dieviškos būtybės įkvėpimo,
„tada individas įprasmina idėjas ir formuoja nežemišką produktą“ (Sternberg, Lubart, 1999, p. 5).

Pragmatinio požiūrio atstovų (Adams, 1986; Von Oech, 1983) darbuose akcentuojama kūrybiškumo svar-
ba žmogui ir visuomenei, kuriami kūrybiškumo skatinimo metodai: smegenų audra (Osborn, 1953), sinektika
(Gordon, 1961), lateralinis mąstymas (De Bono, 1971) ir kt. G. Beresnevičiaus (2015) teigimu, minėti kūry-
biškumo ugdymo metodai ilgą laiką buvo populiarūs, tačiau iki šiol diskutuojama dėl jų patikimumo.

Psichodinaminis požiūris. Šiam požiūriui priskirtini XX a. pirmojoje pusėje pradėti tyrimai, kuriuose kū-
rybiškumas kildinamas iš įtampos, kylančios tarp sąmoningo suvokimo ir pasąmonės (Freud, 1959; Vernon,
1970). S. Freudo (1959) teigimu, kūrybos procesas – tai kūrėjo pasąmonės impulsai, kurie teikia energijos,
kūrybinės motyvacijos. Skiriami pirminis ir antrinis mąstymo procesai (Noy, 1969; Suler, 1980). Pirminio
proceso metu kyla iracionalios pasąmonės mintys, antriniame procese kūrybinės idėjos atrenkamos ir įgy-
vendinamos. Kiti teoretikai (Kubie, 1958) teigia, kad kūrybos šaltinis yra viršsąmonė. Šio požiūrio tyrimai
vertinti kritiškai, abejota jų patikimumu (Sternberg, Lubart, 1999).

6

Psichometrinio požiūrio tyrimuose pabrėžiama, kad kūrybiškumas būdingas kiekvienam žmogui ir
gali būti išmatuojamas. Kurti kūrybiškumo matavimo instrumentai: S. Mednicko (1962) asociacijų testas,
E. P. Torrance’o (1966) kūrybinio mąstymo testas, J. P. Guilfordo (1967) divergentinio mąstymo įvertinimas.
Pastarasis ilgą laiką laikytas patikimiausiu kūrybiškumo matavimo įrankiu ir taikytas daugelyje kitų moks-
lininkų tyrimų.

Kognityvinio požiūrio tyrimais siekiama paaiškinti pažintinių procesų įtaką kūrybiniam mąstymui.
R. A. Finke’as, T. B. Wardֹas ir S. M. Smithas (1999) pateikia kūrybinio mąstymo fazes: generatyvinė, kai
asmuo kelia kūrybines idėjas, ir išbandymo, kai iškeltos idėjos plėtojamos bei įgyvendinamos. Kūrybos
procese dalyvauja ir kiti mąstymo procesai: analizė ir sintezė, asociacijos ir analogijos, paieška ir atranka,
kt. Šio požiūrio tyrimams priskirti kompiuteriniai kūrybiškumo modeliai (angl. creativity computer models),
kuriais siekiama nagrinėti kūrybinių idėjų kilmę (Boden, 1999, 2004), skatinti kūrybines idėjas įvairiose
asmens veiklos srityse, suprasti jo elgesį sprendžiant kūrybines problemas (Langley ir kt., 1987). Tokio
pobūdžio kompiuterinių programų esama ir meno srityje, pavyzdžiui, P. N. Johnsono-Lairdo (1993) džiazo
improvizacijos programa.

Socialinio-asmenybinio požiūrio tyrimais siekiama atskleisti kūrybiškumui įtaką darančius veiksnius:
asmenybinius, motyvacinius, sociokultūrinės aplinkos. Mokslininkų darbuose (MacKinnon, 1965; Barron,
1968, 1969; Gough, 1979; Amabile, 1983; Eysenck, 1993) akcentuojama, kad kūrybiškas žmogus pasižymi
savitais bruožais. Pavyzdžiui, A. Maslowas (1968) teigia, kad drąsa, laisvė, spontaniškumas, savęs priėmi-
mas ir kitos savybės padeda asmeniui realizuoti savo potencialą. Kiti mokslininkai (Golann, 1962; Barron,
1968; Hennessey, Amabile, 1988) įžvelgia motyvacijos ir palankios socialinės bei kultūrinės aplinkos svarbą
kūrybiškumui.

Susiejantysis požiūris. Šio požiūrio tyrimuose akcentuojama keleto kūrybiškumą paaiškinančių ar / ir
jam įtakos turinčių komponentų sąveika (Amabile, 1983, 1996; Sternberg, 1985; Csikszentmihalyi, 1988;
1996; Sternberg, Lubart, 1999; Weisberg, 1993). Pavyzdžiui, R. Sternbergas (1985) teigia, kad kūrybiškumui
būdinga asmens pažintinių procesų ir asmenybės savybių dermė; T. M. Amabile (1983) kūrybiškumą api-
brėžia kaip vidinės motyvacijos, žinių, gebėjimų ir kūrybinių įgūdžių visumą; M. Csikszentmihalyi (1988,
1996) kūrybiškumą aiškina kaip sistemą, kurioje vienodai svarbūs individualūs asmens kintamieji, kultūrinis
kontekstas, kūrybinės veiklos sritis. Šiam požiūriui gali būti priskirtos ir 4P (procesas, produktas, asmuo,
aplinka) (Rhodes, 1961) bei 6P (procesas, produktas, asmuo, aplinka, įtikėjimas, kūrybinis potencialas) (Si-
monton, 1990; Runco, 2003) kūrybiškumo koncepcijos.

Kūrybiškumo tyrimų kryptys
Požiūrių į kūrybiškumą įvairovė lėmė tyrimų krypčių formavimąsi. Pagal akcentuojamus 6P kūrybišku-

mo koncepcijos aspektus skiriama (Kozbelt, Beghetto, Runco, 2010) 12 kūrybiškumo tyrimų krypčių: kūry-
biškumo plėtotės, psichometrinė, ekonominė, komponentinio proceso, kognityvinė, problemų sprendimo ir
ekspertinių žinių, problemų nustatymo, kūrybiškumo raidos, tipologinė, sisteminė.

K ū r y b i š k u m o p l ė t o t ė s tyrimų krypties atstovų darbuose kaip pagrindinės kūrybiškumo tyrimų
problemos įvardijamos asmens, kūrybinio potencialo ir aplinkos sąsajos. Pabrėžiama, kad kūrybos procesui
ir jo metu sukurtam produktui įtakos turi kuriantįjį supanti aplinka (Rhodes, 1961; Amabile, 1983, 1996;
Stepanossova, Grigorenko, 2006; Ferrari ir kt., 2009). M. Rhodeso (1961) teigimu, asmuo kelia kūrybines
idėjas jausdamas ir suvokdamas kontekstą, aplinkinių lūkesčius.

Akcentuojamas kūrybiškumui palankios aplinkos vaikystėje kūrimas kaip pagrindas asmens kūrybinio
potencialo plėtotei. Mokslininkai (Albert, Runco, 1989, 1999b; Subotnik, Arnold, 1996; Plucker, 1999;
Choe, 2006; Neçka ir kt., 2006; Smith, Carlsson, 2006) pripažįsta, kad įtakos asmens kūrybiškumui turi šei-
mos gyvenimo būdas, sudėtis, šeimos narių elgesys, pomėgiai. Laisvė veikti, nepriklausomybė, tėvų infor-
muotumas, ką vaikas veikia, ir saikingas vaiko veiklos ribojimas, anot R. S. Alberto ir M. A. Runco (1989),
sudaro sąlygas ugdytis kūrybiškumą. Šeimos teikiama parama, savarankiškumo skatinimas, pažintinei ir
emocinei veiklai palankios aplinkos kūrimas padeda motyvuoti kūrybinei veiklai, siekti kūrybinių rezultatų
(Albert, Runco, 1999b; Helson, 1999; Plucker, 1999; Subotnik, Arnold, 1996). Vaiko kūrybiškumui reikštis
svarbi žaidybinė veikla ir jai tinkama aplinka. Žaidžiant patiriamas džiaugsmas, atsipalaidavimas skatina
kūrybines idėjas (Ayman-Nolley, 1999; Russ, Schafer, 2006; Pearson ir kt., 2008).

7

Kūrybiškumo plėtotei įtakos turinti aplinka gali būti skirstoma į mikro- ir makroaplinką (Girdzijauskie-
nė, 2004). Palanki makroaplinka (šalies istorinė, kultūrinė, socialinė, politinė ar ekonominė padėtis) padeda
kūrėjui platesniame kontekste inicijuoti naujas idėjas, jas vertinti. Tuo tarpu mikroaplinka – tai artimiausioji
kūrėjo aplinka, kurioje jis gyvena, mokosi ar dirba. Kūrėjui svarbus artimojoje aplinkoje esančių asmenų
(šeimos narių, kolegų, draugų) emocinis palaikymas, padrąsinimas, pripažinimas. Apibendrindamos įvairių
autorių darbuose aptariamas kūrybiškumui palankios aplinkos charakteristikas, R. Girdzijauskienė, D. Pen-
kauskienė ir kt. (2011) skiria šias kategorijas:

•	 pozityvus požiūris į pokyčius: parama inovacijoms, paskatos pokyčiams, nebijojimas permainų, tei-
giamas požiūris į veiklumą, iniciatyvą, išradingumą, darbą;

•	 pasitikėjimu ir pagarba grįsti tarpasmeniniai santykiai: asmens autonomijos gerbimas, kitoniškumo
(asmenybės, idėjų, veiklos, siekių) toleravimas, atvirumas ir kilnumas, tolerancija ir saugumo jaus-
mas, baimingumo nebuvimas;

•	 veikimo laisvė ir savarankiškumas: saviraiškos palaikymas, galimybė pritaikyti įvairius požiūrius,
neapibrėžtumo toleravimas, asmeninės laisvės ir nonkonformizmo skatinimas, galimybė eksperimen-
tuoti, bandyti, klysti, pradėti iš naujo ir nebūti už tai pasmerktam ar išjuoktam;

•	 bendradarbiavimas: pagalba idėjų turinčiajam, reguliarūs susitikimai ir keitimasis idėjomis, grupės
narių tarpusavio priklausomybė, kolegų palaikymas, bendrumo ir priklausomybės grupei jausmas;

•	 lanksti rezultatų vertinimo strategija, skirtingų požiūrių išsakymo galimybė;
•	 kūrybiškumo pavyzdžiai: kompetentingi kolegos, kūrybingos asmenybės komandoje, kūrybiško elge-

sio ir rezultatų pavyzdžiai;
•	 tinkama fizinė aplinka: natūralios apdailos medžiagos, šiltų spalvų vyravimas arba malonūs kontras-

tai, vizualių detalių gausa.
P s i c h o m e t r i n ė s k ū r y b i š k u m o t y r i m ų k r y p t i e s atstovai laikosi nuomonės, kad kūry-

biškumas gali būti išmatuojamas ir vertinamas (Sternberg, Lubart, 1999). Esama įvairių kūrybiškumo ma-
tavimo priemonių: J. P. Guilfordo divergentinio mąstymo užduotys (1959), J. W. Getzelso ir P. W. Jacksono
(1962), M. A. Wallacho ir N. Kogano (1965) divergentinio mąstymo testai, E. P. Torrance’o (1974) kūrybinio
mąstymo testas. Pastaraisiais dešimtmečiais plačiai taikoma: T. M. Amabile (1983) kūrybiškumo vertinimo
technika CAT, S. P. Besemer, K. O’Quino (1993) kūrybinio produkto semantinė skalė, R. A. Beghetto (2006)
įsivertinimo testas. Lietuvos mokslininkai taiko šias kūrybiškumo matavimo priemones: asmenybės kūrybiš-
kumo klausimynai, vertybinių nuostatų anketa „Neužbaigti sakiniai“, kūrybiškumo sampratos patikrinimo
testai (Petrulytė, 1995), kūrybiškumo įvertinimo skalė (Grakauskaitė-Karkockienė, 2003) ir kt.

Vieni dažniausiai naudojamų kūrybiškumo matavimo instrumentų – J. P. Guilfordo (1959) divergentinio
mąstymo ir E. P. Torrance’o (1974) kūrybinio mąstymo testai. J. P. Guilfordo (1967) teigimu, originalių
idėjų kėlimas, jų unikalumas ir naujumas įmanomas tik tada, kai testai ar užduotys skatina divergentinį mąs-
tymą. Divergentinis mąstymas yra „laisvas, lankstus, nešabloniškas, atmetantis tai, kas akivaizdu ir įprasta,
sutelkiant dėmesį į keletą galimų problemos sprendimų“ (Girdzijauskienė, 2004, p. 12). E. P. Torrance’o
(1974) kūrybinio mąstymo testu vertinamas mąstymo sklandumas, lankstumas, originalumas ir detalumas.
Mąstymo sklandumui būdingas gebėjimas pateikti daug prasmingų ir užduotį atitinkančių idėjų, mąstymo
lankstumui – idėjų įvairovė, originalumui – idėjų neįprastumas ir statistinis retumas tiriamoje grupėje, deta-
lumui – idėjų pateikimo detalumas, baigtumas.

Analizuojamas kūrybiškumo matavimo instrumentų parengimas, patikimumas ir jų taikymo tinkamumas
(Wallach, Kogan, 1965; Amabile, 1983; Sternberg, 1986). Manoma, kad kūrybiškumą dera matuoti ne tik
testu, bet ir naudojant papildomus kūrybiškumo matavimo instrumentus, atsižvelgti į testuojamo asmens
bendruosius ir specialiuosius gebėjimus (Runco, Albert, 1986; Fuchs-Beauchamp, Karnes, Johnson, 1993;
Kim, 2005), testavimo aplinką (Csikszentmihalyi, 1996; Sawyer, 2006).

E k o n o m i n ė k ū r y b i š k u m o t y r i m ų k r y p t i s apima makroaplinkos (tai visuma išorinių jėgų,
kurios tam tikroje teritorijoje veikia įmonės sprendimus ir kurioms ji tiesiogiai negali turėti įtakos (Pranu-
lis ir kt., 2008)), ekonomikos procesų įtakos kūrybiškumui tyrimus (Rubenson, 1990; Rubenson, Runco,
1992; Sternberg, Lubart, 1992, 1995; Florida, 2002; Howkins, 2010). Šiai teorijai atstovaujantys autoriai
lygiagrečiai vartoja dvi sąvokas – kūrybinė industrija ir kūrybos ekonomika. Kūrybinė industrija apima to-
kius sektorius kaip reklama, meno vadyba, leidyba, fotografija, kinas, animacija, vaizdo žaidimai, progra-

8

minė įranga, televizija ir radijas, interneto dizainas, autorinės teisės. Kūrybinė industrija (kūrybos ekonomi-
ka) – tai menų susiliejimas su informacijos ir komunikacijos technologijomis bei žinių ekonomika (Howkins,
2010). Daugiausia ekonominės kūrybiškumo teorijos atstovų dėmesio sulaukė investicijų teorija (Sternberg,
Lubart, 1993, 1995). Teigiama, kad į pirminę kūrybinę idėją reikia investuoti, ją išpopuliarinti, tik tada ji bus
pripažinta ir parduota.

Siekiant sukurti iškeltos idėjos pridėtinę vertę, reikia didelio išradingumo. Anot J. Howkinso (2010),
būti kūrybiškam reiškia „priblokšti visuomenę savo originaliomis idėjomis ir iš to gerai pasipelnyti“ (p. vi).
Kūrėjui svarbi vidinių ir išorinių veiksnių dermė (mąstymo gebėjimai, mąstymo stilius, žinios, asmenybės
savybės, motyvacija ir aplinka). Tačiau kaip reikšmingiausi įvardijami mąstymo gebėjimai: gebėjimas maty-
ti naujus problemų sprendimo būdus, atsiriboti nuo įprastinio mąstymo, įžvelgti idėjas, kurias verta įgyven-
dinti, įtikinti kitus savo idėjos vertingumu.

K o m p o n e n t i n i o p r o c e s o t y r i m ų k r y p t i e s atstovų darbuose aptariamas kūrybos proceso
etapiškumas. Remiamasi dar XX a. pradžioje pateiktu G. Wallaso (1926) keturių etapų kūrybos proceso
modeliu (1 pav.).

1 pav. G. Wallaso kūrybos proceso modelis

Mokslininko teigimu, kūrybos procesą sudaro keturios fazės: pasirengimo (veiklos srities taisyklių ir sim-
bolių pažinimas, žinių kaupimas, problemos numanymas ir įvardijimas, būtinų įgūdžių ir patirties įgijimas),
inkubacijos (atsitraukimas nuo problemos, leidimas pasąmonei derinti ir rūšiuoti idėjas, jas susieti į visumą),
įžvalgos (dažniausiai staigus idėjos ir / ar jos sprendimo iškilimas vaizduotėje), patikrinimo (idėjos vertini-
mas, tikrinimas, siekiant nustatyti jos vertę ir tolesnio plėtojimo eigą). Šis modelis grindžiamas nuostata, kad
kūrybos procesas yra sąmoningos (susitelkimas, pasirengimas) ir nesąmoningos (inkubacinis laikotarpis,
įžvalga) veiklos derinys.

Kiti mokslininkai kūrybos procesą dar labiau detalizuoja. Pavyzdžiui, A. Rossmanas (1931, cit. iš: Gir-
dzijauskienė, 2004) pateikia septynių kūrybos proceso stadijų teoriją: poreikio arba kliūties nustatymas,
jų analizė, prieinamos informacijos peržiūrėjimas, galimų sprendimų formulavimas, jų kritinis vertinimas,
naujos idėjos gimimas, jos teisingumą patvirtinantis eksperimentavimas. J. P. Guilfordas (1950) kūrybos
procesą apibūdina kaip penkiapakopę taksonomiją: problemos suvokimas, jos formulavimas, sprendimui
priimti būtinų divergentinio ir konvergentinio pobūdžio idėjų atranka, sprendimo vertinimas, informacijos
išsaugojimas. A. Cropley’aus ir D. Cropley’aus (2008) teigimu, kūrybos procesą sudaro septyni etapai: pasi-
rengimas, aktyvavimas, apmąstymas, nušvitimas, vertinimas, idėjos sklaida ir pripažinimas.

Apibūdinant kūrybos procesą, pažymima ir sudedamųjų komponentų skirtinguose proceso etapuose svar-
ba (Mumford ir kt., 1991; Runco, Chand, 1995). Pripažįstama, kad antrojoje G. Wallaso išskirtoje stadijoje
neapsieinama be žinių ir informacijos, vidinės ir išorinės motyvacijos (Runco, Chand, 1995). T. M. Amabile
(1996) teigimu, kūrybos procesui svarbiausi šie komponentai: kūrybai būtinos žinios ir gebėjimai, motyvuo-
jančios užduotys. Anot M. Csikszentmihalyi (1996, 2006), kūrybos procese yra svarbus gebėjimas įtikinti
kitus kūrybinės idėjos reikšmingumu.

K o g n i t y v i n ė k ū r y b i š k u m o t y r i m ų k r y p t i s apima kūrybingos asmenybės ir kūrybinio
mąstymo tyrinėjimus. Vieni mokslininkai skiria asmenybės savybes kaip svarbiausią kūrybiškumo tyrimų
aspektą, kiti analizuoja kūrybinį mąstymą kaip asmens kūrybiškumo pagrindą.

Daugelyje mokslo darbų (Guilford, 1959; MacKinnon, 1965; Barron, 1968, 1969; Gough, 1979; Amabi-
le, 1983, 1996; Simonton, 1984; Eysenck, 1993; Csikszentmihalyi, 1996, 2006; Petrulytė, 2001) išsakoma
mintis, kad kūrybingas žmogus pasižymi savitais bruožais. Vieni nurodo asmenybės kryptingumą nusakan-
čius bruožus, charakterio savybes ir emocijas, kiti akcentuoja psichinių ypatybių svarbą (1 lentelė).

9

1 lentelė. Kūrybiškos asmenybės savybės

Asmenybės savybės Autoriai
Stipri motyvacija, ištvermė, intelektinis smalsumas, minčių ir veiksmų
nepriklausomumas, stiprus savirealizacijos poreikis, savo esybės pajautimas,
pasitikėjimas, atvirumas vidiniams ir išoriniams įspūdžiams, potraukis į sudėtingumą ir
neaiškumą, jautrumas, gebėjimas išlaikyti stiprų emocinį ryšį su įgyta patirtimi

Amabile, 1983, 1996;
Eysenck, 1993; Davis,
1999; Feist, 1999

Savikontrolė, gebėjimas dirbti ilgą laiką, ryžtas, atkaklumas Dacey, Lennon, 2000
Įsisąmoninta savivoka ir savivertė Sawyer, 2006
Veiklumas, siekis įveikti kliūtis, polinkis rizikuoti, dviprasmybių toleravimas Sternberg, 1990;

Sternberg, Lubart, 1995
Jautrumas ir abejingumas, dominavimas ir nuolankumas, ekstravertiškumas ir
intravertiškumas

M. Csikszentmihalyi,
1996, 2006

Įžvalgumas, originalumas, išradingumas, keistumas, naudingumas Torrance, 1966; Johnson,
1972

Dogmatizmas, konformizmas, narcisizmas, nusivylimas arba pakili nuotaika,
atsparumas aplinkos spaudimui, hipomanija

Shaw, Runco, 1994

Emocionalumas, pasitikėjimas savimi, žaismingumas, darbštumas, kritiškumas,
orientavimasis į save, polinkis į individualų, ne grupinį darbą, smalsumas,
savarankiškumas

Petrulytė, 2001

Gebėjimas įžvelgti problemą, kitaip pamatyti žinomus dalykus, veikti kitais būdais,
detalizuoti atsižvelgiant į visumą, sklandumas, mąstymo lankstumas, originalumas,
tolerancija neaiškumams, konvergentinio ir divergentinio mąstymo dermė

Guilford, 1959

Drąsa, laisvė, spontaniškumas, savęs priėmimas Maslow, 1968
Savigarba, savarankiškumas, intravertiškumas, atkaklumas, socialinė savitvarda,
dviprasmiškumo toleravimas, noras rizikuoti, elgesio lankstumas ir emocinis
nepastovumas

Barron, Harrington,
1981; Eysenck, 1993

Kūrybiškumui priskirtinos ir kai kurios negatyvios savybės, pavyzdžiui, abejingumas, išsiblaškymas,
nuolaidumas, nepaklusnumas. A. Craft (2001) teigimu, tiek teigiamos, tiek ir neigiamos savybės kurian-
čiajam yra svarbios, padeda realizuoti savo kūrybinį potencialą. Be to, pripažįstama, kad kūrybiškiems in-
dividams gali būti būdingos ir prieštaringos savybės: nusivylimas arba pakili nuotaika, chaoso troškimas ir
tvarka bei elegancijos protrūkis, noras išreikšti, įtvirtinti save ir siekis būti, susilieti su kitais, jautrumas ir
abejingumas, dominavimas ir nuolankumas, ekstravertiškumas ir intravertiškumas, kt. (Subotnik, Steiner,
1992; Shaw, Runco, 1994; Csikszentmihalyi, 1996, 2006).

Kognityvinėje kūrybiškumo teorijoje kūrybiškumas siejamas su kūrybiniu mąstymu (Wallas, 1926; Os-
born, 1953; Guilford, 1959; Mednick, 1962; Torrance, 1995; Sternberg, Lubart 1995; Estes, Ward, 2002;
Cropley, 2006). J. P. Guilfordas (1959) kūrybinį mąstymą apibūdina kaip divergentinį, nors ir pripažįsta, kad
kūrybiškumui svarbi divergentinio bei konvergentinio mąstymo dermė. E. P. Torrance’as (1995) kūrybinį
mąstymą traktuoja kaip procesą, kurio metu formuluojamos hipotezės, keliamos idėjos, jos įvertinamos,
tikrinamos ir plėtojamos, skelbiami rezultatai. Anot G. Beresnevičiaus (2010), kūrybinis mąstymas gali būti
apibrėžiamas kaip problemos sprendimo procesas, reikalaujantis derinti divergentinio ir konvergentinio mąs-
tymo gebėjimus.

P r o b l e m ų s p r e n d i m o i r e k s p e r t i n i ų ž i n i ų t y r i m ų k r y p t i e s atstovų darbuose na-
grinėjamas kūrybiškas problemų sprendimo procesas, aptariama specifinių kūrybinės srities žinių svarba
sprendžiant problemas (Newell, Shaw, Simon, 1962; Simon, 1989; Ericsson, 1999; Weisberg, 2006;). G. Be-
resnevičiaus (2010) teigimu, jei problemos sprendinys atitinka jam keliamus kriterijus, problemos sprendimo
procesą galima traktuoti kaip kūrybinį mąstymą. Siekiant kūrybiškai išspręsti problemą, asmeniui būtini šie
gebėjimai: problemos įžvelgimas, kitoks žinomų dalykų vertinimas, veikimas kitais būdais, detalizavimas
atsižvelgiant į visumą (Guilford, 1959); problemos įžvelgimas, naujų idėjų kėlimas, kitų asmenų įtikinimas
idėjų vertingumu, savarankiškas ir originalus mąstymas, greita ir lengva orientacija probleminėje situacijoje,
savito problemos sprendimo, atsiribojus nuo įprastinio mąstymo, radimas (Sternberg, Lubart, 1995; Urban,

10

2000; Grakauskaitė-Karkockienė, 2006). Anot R. Girdzijauskienės (2004), norint rasti problemos sprendi-
mą, reikia dviejų tipų gebėjimų – analitinių ir divergentinių. Analitiniai gebėjimai padeda įžvelgti, palyginti,
supriešinti, vertinti, rinktis. Taip pat apriboti galimybių diapazoną, išrinkti geriausią alternatyvą, sudaryti
logišką problemos sprendimo struktūrą. Tuo tarpu divergentiniai gebėjimai įgalina kelti daug ir įvairių idėjų,
numatyti skirtingus jų įgyvendinimo būdus.

Kiekvienai kūrybai reikalingos specifinės kūrybos srities žinios (Hayes, 1989; Ericsson, Charness, 1994;
Kozbelt, 2005, 2008c; Weisberg, 2006). K. S. Ericssono, N. Charnesso (1994) teigimu, vienos ar kitos vei-
klos srities žinių turintys asmenys geriau išmano konkrečią sritį, geba efektyviau įvertinti problemą, pagrįsti
jos sprendimą. Mokslininkų (Chase, Simon, 1973; Bloom, 1985; Simonton, 1991; Gardner, 1993; Weisberg,
1993, 2006; Kozbelt, 2005, 2008a) darbuose pažymima, kad ekspertinių žinių įgyjama per tam tikrą laiką.
Pavyzdžiui, tyrimai (Hayes, 1989) su žymiais kūrėjais atskleidė, kad, prieš sukurdami žinomiausius kūrybos
darbus, jie vidutiniškai 10 metų veikė pasirinktoje srityje. Tačiau kai kurių mokslininkų (Simonton, 1991,
2000, 2007; Sternberg, 1996; Winner, 1996, 2000) nuomone, kūrėjo sukauptos žinios pervertinamos, neski-
riama pakankamai dėmesio asmens talentui, kūrybinės veiklos kontekstui.

P r o b l e m ų n u s t a t y m o t y r i m ų k r y p t i e s atstovai (Moore, 1985; Runco, 1994; Kozbelt, Be-
ghetto, Runco, 2010) nagrinėja problemos nustatymo procesą, kuris yra subjektyvus, priklauso nuo kūrėjo
turimų žinių ir jų interpretacijų, įgalina išskirti reikšmingas problemas (Perkins, 1981). Gebėjimui įžvelgti
problemą įtaką daro kuriančiojo patirtis, motyvacija, kūrybinės veiklos aplinka (Getzels, Csikszentmihalyi,
1976).

K ū r y b i š k u m o r a i d o s t y r i m ų k r y p t i e s atstovų darbuose pabrėžiama, kad visi kuriančiojo
darbai turi būti vertinami jo karjeros kontekste. Šios teorijos atstovai (Campbell, 1960; Simonton, 1977,
1991, 1997, 2007; Albert, 2012) siekia suprasti gana painius produktyvumo, kūrybinio pakilumo ir kūrėjo
amžiaus tarpusavio ryšius, palyginti tų pačių kūrėjų didelės apimties darbus su mažesniais arba su kitų kūrėjų
darbais konkrečiu laiku ar apibrėžtu laiko periodu. D. K. Simontono (1997) teigimu, tiriant kūrėjo asmenybę
ir jo kūrybinį potencialą turėtų būti atsižvelgiama į kūrėjo patirtį vienu ar kitu kūrybos etapu, analizuojami
kūrėjo pasirengimo kūrybinei veiklai ypatumai, aptariamos keliamos idėjos ir jų plėtojimo būdai, pradinės
idėjos lyginamos su kūrybos proceso rezultatu.

T i p o l o g i n ė s k ū r y b i š k u m o t y r i m ų k r y p t i e s atstovų (Taft, 1971; Martinsen, 1993, 1995;
Piirto, 1999; Galeson, 2006) darbuose siekiama išskirti kūrėjams būdingus, tipinius bruožus. Ryškiausias
šios teorijos pavyzdys – D. W. Galesono (2006) teorija, pristatanti kūrėjų tipus: estetiškai motyvuoti eksperi-
mentatoriai arba „ieškantys“ konceptualūs inovatoriai, arba „radėjai“. Pirmo tipo kūrėjams kūrybos procesas
yra varginanti veikla, jie vengia parengiamųjų darbų, procesą pradeda be aiškios idėjos, nuolat bando, klysta,
sunkiai pripažįsta, kad darbas užbaigtas. „Ieškantieji“ retai kada sukuria reikšmingų darbų karjeros pradžio-
je. Kurdami jie remiasi specialiomis žiniomis ir pripažįsta, kad norint kažką pasiekti reikia laiko. Tuo tarpu
„radėjai“ detalizuoja pasiruošimą, prieš pradėdami kūrybos procesą išsikelia aiškius tikslus, dirba efektyviai
ir gali lengvai nuspręsti, kada kūrybinis darbas baigtas.

Skiriami šie kūrybos proceso stiliai: „šaltasis“ ir „karštasis“ (Taft, 1971), racionalusis ir iracionalusis
(Piirto, 1999). R. Tafto (1971) teigimu, „šaltajam“ kūrybos stiliui būdingas moksliškumas, remiamasi logi-
niais sprendimais. Tuo tarpu „karštasis“ kūrybos stilius apibūdinamas kaip emocionalus, ekspresyvus, sun-
kiai kontroliuojamas. J. Piirto (1999) išskirtas racionalusis kūrybos stilius apibūdinamas kaip kasdienis,
reikalaujantis pastangų ir sunkaus darbo. Tuo tarpu iracionalusis kūrybos stilius yra pasąmoningas, nenuspė-
jamas, nulemtas įkvėpimo ar vidinių kūrėjo įžvalgų.

S i s t e m i n i o k ū r y b i š k u m o t y r i m ų k r y p t i e s atstovai pateikia kūrybiškumo modelius, kū-
rybiškumą analizuoja kaip kompleksinį reiškinį, tarpusavyje sąveikaujančių subkomponentų sistemą (2 len-
telė).

11

2 lentelė. Kūrybiškumo modeliai

Modelio pavadinimas Kūrybiškumo komponentai Autoriai
4P koncepcija Asmuo, procesas, produktas, aplinka Rhodes, 1961

Sisteminis kūrybiškumo
modelis

Sąveika tarp individo, kūrybinės veiklos lauko ir kūrybos srities Csikszentmihalyi,
1988, 1996

Komponentinis
kūrybiškumo modelis

Motyvacija, žinios, kūrybiniai gebėjimai Amabile, 1983, 1988

Kintantis sisteminis
modelis

Asmens žinių, keliamų tikslų ir įtaką darančių veiksnių sąveika Gruber, 1989

Kūrybiškumo modelis Protiniai gabumai, žinios, mąstymo stilius, asmenybės savybės,
motyvacija, aplinka

Sternberg, Lubart,
1993

Komponentinis modelis Divergentinis mąstymas, žinios, gebėjimai, dėmesio sutelkimas,
motyvacija, asmenybės savybės

Urban, 2000, 2007

Sociokultūrinis
kūrybiškumo modelis

Asmuo, kūrybinės veiklos laukas, kūrybos sritis Sawyer, 2006

6P kūrybiškumo
koncepcija

Asmuo, procesas, produktas, aplinka, įtikėjimas, potencialas Simonton, 1990;
Runco, 2003

Viena pirmųjų ir daugelio autorių darbuose aptariama sisteminio požiūrio į kūrybiškumą teorijų – M. Rho-
deso (1961) 4P kūrybiškumo koncepcija, kurios pagrindas – keturi kūrybiškumo kintamieji: asmuo (kūrybin-
gų asmenų savybės), procesas (motyvacijos, veiklos, mąstymo, komunikacijos), produktas (idėjos, mokslo
ar meno darbai), aplinka (sociokultūrinis kūrėjo kontekstas). Kaip teigia M. Rhodesas (1961), vienu kuriuo
nors komponentu kūrybiškumo apibrėžti neįmanoma.

Ryškiausias kūrybiškumo, kaip sistemos, pavyzdys, yra M. Csikszentmihalyi (1988, 1996, 2006) kūry-
biškumo teorija, kurioje kūrybiškumas apibūdinamas kaip nuolat besivystanti, kintanti, nuo sociokultūrinės
aplinkos priklausoma sistema. Autorius pateikia sisteminio kūrybiškumo modelį (2 pav.).

Žinių
perdavimas

Naujų
produktų

vertinimas

Kultūrinė
aplinka

Kūrybinės
veiklos laukas

(žinios,
priemonės,

kūrybos būdai)

Genetika,
talentas, patirtis

Socialinės
sistemos

Asmuo

(individualūs
kintamieji)

Kūrybos

sritis
(kūrybinės

veiklos
bendruomenė)

Naujų produktų
kūryba

2 pav. Sisteminio kūrybiškumo modelis (Csikszentmihalyi, 2006)

12

M. Csikszentmihalyi (2006) teigimu, kūrybiški sprendimai priklauso nuo trijų tarpusavyje sąveikaujančių
komponentų: 1) kūrybinės veiklos lauko išmanymo; 2) asmens sugebėjimų, įgimtų savybių ir gebėjimo nau-
dotis turimomis žiniomis; 3) kūrybos srities, kurią sudaro kūrybinės veiklos bendruomenė, sprendžianti apie
kuriamo produkto vertingumą. Ypač akcentuojama sociokultūrinių veiksnių įtaka kūrybiškumui.

Taigi kūrybiškumą nagrinėjusių mokslininkų darbuose analizuojami įvairūs kūrybiškumo fenomeno as-
pektai: keliama kūrybiškumo prigimties problema, kuriami ir aptariami kūrybiškumo matavimo instrumen-
tai, analizuojami kūrybiškumo plėtotės klausimai ir jam įtaką darantys veiksniai, pristatomi kūrybiškos as-
menybės bruožai, kūrybos proceso ypatumai, kūrybiškumas nagrinėjamas kaip keleto komponentų visuma.

Literatūra
Adams, J. L. (1986). Conseptual Blockbusting. New York: Addison-Wesley.
Ayman-Nolley, S. (1999). A piagetian perspective on the dialectic process of creativity. Creativity Research Journal,

12, p. 267–275.
Albert, R. S. (2012). The achievement of eminence as an avolutionary strategy. Iš: M. A. Runco (sud.). Creativity rese-

arch handbook, 2, p. 95–156. Cresskill: Hampton Press.
Albert, R. S., Runco, M. A. (1989). Independence and cognitive ability in gifted and exceptionally gifted boys. Journal

of Youth and Adolscence, 18, p. 221–230.
Albert, R. S., Runco, M. A. (1999a). A history of research on creativity. Iš: R. J. Sternberg (sud.). Handbook of Creati-

vity. New York: Cambridge University Press.
Albert, R. S., Runco, M. A. (1999b). A longitudinal study of exceptional giftedness and creativity. Creativity Research

Journal, 12, p. 161–164.
Amabile, T. M. (1983). The Social Psychology of Creativity. New York: Springer Verlag.
Amabile, T. M. (1988). A model of creativity and innovation in organisations. Research in Organisational Behavior,

10, p. 123–167.
Amabile, T. M. (1996). Creativity in Context: Update to the Social Psychology of Creativity. Boulder: Westview.
Andrijauskas, A. (1990). Meno filosofija: XVIII–XX a. koncepcijų analizė. Vilnius: Mintis.
Barron, F. (1968). Creativity and Personal Freedom. New York: Van Nostrand.
Barron, F. (1969). Creative Person and Creative Process. New York: Holt, Rinehart, & Winston.
Barron, F., Harrington, D. M. (1981). Creativity, intelligence, and personality. Annual Review of Psychology, 32,

p. 439–476.
Beghetto, R. A. (2006). Creative self-efficacy: Correlates in middle and scondary students. Creativity Research Journal,

18, p. 447–457.
Beresnevičius, G. (2010). Kūrybiškumo ir kūrybinio mąstymo edukacinės dimensijos. Daktaro disertacija. Šiauliai:

Šiaulių universiteto leidykla.
Beresnevičius, G. (2015). Smegenų šturmo ir kitų problemos sprendimo paieškos aktyvinimo metodų neefektyvumo

metodologinė priežastis. Tarptautinis verslas: inovacijos, psichologija, ekonomika, 6, 1 (10), p. 7–33.
Besemer, S. P., O’Quin, K. (1993). Assessing creative products: progress and potentials. Iš: S. G. Isaksen (sud.). Nur-

turing and Developing Creativity: The Emergence of a Discipline, p. 331–349. Norwood, New Jersey: Ablex Pu-
blishing Corp.

Binet, A., Henri, V. (1896). Les psychologie individuelle [Individual psychology]. L’Année Psychologique, 2, p. 411–
465.

Bloom, B. S. (1985). Developing Talent in Young People. New York: Ballantine.
Boden, M. A. (1999). Computer models of creativity. Iš: R. J. Sternberg (sud.). Handbook of Creativity, p. 351–372.

Cambridge: Cambridge University Press.
Boden, M. A. (2004). The Creative Mind: Myths and Mechanisms. London: Routledge.
Campbell, D. T. (1960). Blind generation and selective retention in creative thought as in other thought processes.

Psychological Review, 67, p. 380–400.
Choe, I. S. (2006). Creativity – A sudden rising star in Korea. Iš: J. C. Kaufman, R. J. Sternberg (sud.). The international

handbook of creativity. New York, NY: Cambridge University Press.
Craft, A. (2001). Little c creativity. Iš: A. Craft, B. Jeffrey, M. Leiblings (sud.). Creativity in Education, p. 45–61.

London.
Cropley, D. (2006). In praise of convergent thinking. Creativity Research Journal, 18, p. 391–404.
Cropley, A., Cropley, D. (2008). Resolving the paradoxes of creativity: An extended phase model. Cambridge Journal

of Education, 383, p. 355–373.
Csikszentmihalyi, M. (1988). Society, culture, and person: a systems view of creativity. Iš: R. Sternberg (sud.). The

Nature of Creativity, p. 325–339. Cambridge: Cambridge University Press.
Csikszentmihalyi, M. (1996). Creativity: Flow and the Psychology of Discovery and Invention. USA: HarperCollins

Publichers.

13

Csikszentmihalyi, M. (2006). A Systems Perspective on Creativity. Prieiga internete: http://www.sagepub.com/sites/
default/files/upm-binaries/11443_01_Henry_Ch01.pdf [žiūrėta: 2016-11-02].

Dacey, J., Lennon, K. (2000). Understanding Creativity: The Interplay of Biological, Psychological and Social Factors.
Buffalo, NY: Creative Education Foundation.

Davis, G. (1999). Barriers to creativity and creative attitudes. Iš: M. A. Runco, S. Pritzker (sud.). Encyclopedia of Cre-
ativity, p. 165–174. San Diego: Academic Press.

De Bono, E. (1971). Lateral Thinking for Management. New York: McGraw-Hill.
Eysenck, H. J. (1993). Creativity and Personality: A theoretical perspective. Psychological Inquiry, 4, p. 147–178.
Ericsson, K. A. (1999). Creative expertise as superior reproductible performance: innovative and flexible aspects of

expert performance. Psychological Inquiry, 10, p. 329–333.
Ericsson, K. A., Charness, N. (1994). Expert performance: its structure and acquisition. American Psychologist, 49,

p. 725–747.
Estes, Z., Ward, T. (2002). The emergence of novel attributes in concept modification. Creativity Research Journal, 14,

p. 149–156.
Feist, G. J. (1999). Personality in scientific and artistic creativity. Iš: R. J. Sternberg (sud.). Handbook of Creativity,

p. 273–296. New York: Cambridge University Press.
Ferrari, A., Cachia, R., Punie, Y. (2009). Innovation and Creativity in Education and Training in the EU Member States:

Fostering Creative Learning and Supporting Innovative Teaching Literature review on Innovation and Creativity
in E&T in the EU Member States (ICEAC). Prieiga internete: http://ftp.jrc.es/EURdoc/JRC52374_TN.pdf [žiūrėta:
2016-11-02].

Finke, R. A., Ward, T. B., Smith, S. M. (1999). Creative cognition. Iš: R. J. Sternberg (sud.). Handbook of Creativity,
p. 189–212. New York: Cambridge University Press.

Freud, S. (1959). The relation to the poet to day-dreaming. Collected Papers, 4, p. 173–183.
Fuchs-Beauchamo, K. D., Karnes, M. B., Johnson, L. J. (1993). Creativity and intelligence in preschoolers. Gifted Child

Quarterly, 37, p. 113–117.
Galeson, D. W. (2006). Old Masters and Young Geniuses: The Two Life Cycles of Artistice Creativity. Princeton: Prin-

ceton University Press.
Gardner, H. (1993). Multiple intelligences: The theory in practice. New York: Basic Books.
Getzels, J. W., Csikszentmihalyi, M. (1976). The Creative Vision: A Longitudinal Study of Problem Finding in Art. New

York: Wiley.
Getzels, J. W., Jackson, P. J. (1962). Creativity and Intelligence: Explorations with Gifted Students. New York: John

Wiley and Sons, Inc.
Girdzijauskienė, R. (2004). Jaunesniojo mokyklinio amžiaus vaikų kūrybiškumo ugdymas muzikine veikla. Klaipėda:

Klaipėdos universiteto leidykla.
Girdzijauskienė, R., Penkauskienė, D., Sruoginis, L. V., Bukantienė, J., Grinytė, L., Matonytė, A. (2011). Kūrybiškumo

ugdymui palankios aplinkos mokykloje tyrimas. Tyrimo ataskaita. Vilnius. Prieiga internete: http://www.sdcentras.
lt/pr_kuryba/aplinkos_tyrimas.pdf [žiūrėta 2016-11-02].

Golann, S. E. (1962). The creativity motive. Journal of Personality, 30, p. 588–600.
Gordon, W. J. J. (1961). Sinectics: The development of creative capacity. New York: Harper & Row.
Gough, H. G. (1979). A creativity scale for the adjective check list. Journal of Personality and Social Psychology, 37,

p. 1398–1405.
Grakauskaitė-Karkockienė, D. (2003). Kūrybos psichologija. Vilnius: Logotipas.
Grakauskaitė-Karkockienė, D. (2006). Kūrybos psichologijos pagrindai. Vilnius: VPU leidykla.
Gruber, H. (1989). Networks of enterprise in scientific creativity. Iš: B. Gholson, W. R. Shadish, R. A. Neimeyer,

A. C. C. Houts (sud.). Psychology of Science: Contributions to Meta-Science, p. 246–265. Cambridge: Cambridge
University Press.

Guilford, J. P. (1959). Traits of creativity. Iš: P. Anderson (sud.). Creativity and its Cultivation, p. 142–161. Harper &
Row.

Guilford, J. P. (1967). The Nature of Human Intelligence. New York: McGraw-Hill.
Hayes, J. R. (1989). Cognitive processes in creativity. Iš: J. A. Glover, R. R. Roning, C. R. Reynolds (sud.). Handbook

of Creativity, p. 202–219. New York: Plenum.
Helson, R. (1999). A longitudinal study of creative personality in woman. Creativity Research Journal, 12, p. 89–101.
Hennessey, B. A., Amabile, T. M. (1988). The conditions in creativity. Iš: R. J. Sternberg (sud.). The Nature of Creati-

vity, p. 11–38. Cambridge: Cambridge University Press.
Howkins, J. (2010). Kūrybos ekonomika. Vilnius: Technika.
Johnson, D. M. (1972). Systematic Introduction to the Psychology of Thinking. Harper & Row.
Johnson-Laird, P. N. (1993). Human and mashine thinking. Hillsdale: Erlbaum.
Kim, K. H. (2005). Can only intelligent people be creative? Journal of Secondary Gifted Education, 16, p. 57–66.

14

Kozbelt, A. (2005). Factors affecting aesthetic succes and improvement in creativity: a case study of the musical genres
of Mozart. Psychology of Music, 33, p. 235–255.

Kozbelt, A., Beghetto, R. A., Runco, M. A. (2010). Theories of creativity. Iš: J. C. Kaufman, R. J. Sternberg (sud.). The
Cambridge Handbook of Creativity, p. 20–47. Cambridge: Cambridge University Press.

Kubie, L. S. (1958). The Neurotic Distortion of the Creative Process. Lawrence: University of Kansas Press.
Langley, P., Simon, H. A., Bradshaw, G. L., Zytkow, J. M. (1987). Scientific Discovery: Computational Explorations of

the Creative Process. Cambridge: MIT Press.
MacKinnon, D. W. (1965). Personality and the Realization of Creative Potential. American Psychologist, 20 (4),

p. 273–281.
Martinsen, Ø. (1993). Insight problems revisited: The influence of cognitive style and experience on creative problem

solving. Creativity Research Journal, 6, p. 435–447.
Maslow, A. (1968). Toward a Psychology of Being. New York: Van Nostrand.
Mednick, S. (1962). The associative basis of the creative process. Psychological review, 69 (3), p. 220–232.
Moore, M. (1985). The relationship between the originality of essays and variables in the problem-discovery process:

A study of creative and non-creative middle school students. Research in the Teaching of English, 19, p. 84–95.
Mumford, M. D., Mobley, M. I., Uhlamn, C. E., Reiter-Palmon, R., Doares, L. M. (1991). Proccess analytic models of

creative capabilities. Creativity Research Journal, 4, p. 91–122.
Neçka, E., Grohman, M., Slabosz, A. (2006). Creativity studies in Poland. Iš: J. C. Kaufman, R. J. Sternberg (sud.). The

international handbook of creativity, p. 270–306. New York: Cambridge University Press.
Newell, A., Shaw, J. C., Simon, H. A. (1962). The process of creative thinking. Iš: H. E. Gruber, G. Terrell, M. Werthei-

mer (sud.). Contemporary Approaches to Creative Thinking, p. 63–119. New York: Atherton Press.
Noy, P. (1969). A revision of the psychoanalytic theory of the primary process. International Journal of Psychoanalysis,

50, p. 155–178.
Osborn, A. F. (1953). Applied Imagination. New York: Scribner’s.
Pearson, B., Russ, S. W., Cain Spannagel, S. A. (2008). Pretend play and positive psychology: natural companions.

Journal of Positive Psychology, 3, p. 110–119.
Perkins, D. N. (1981). The Mind’s Best Work. Cambridge: Harvard University Press.
Petrulytė, A. (1995). Kūrybiškumo ugdymo aktualijos: metodinė medžiaga. Vilnius: Leidybos centras.
Petrulytė, A. (2001). Kūrybiškumo ugdymas mokant. Vilnius: Presvika.
Piirto, J. (1999). A survey of psychological studines in creativity: Investigating creativity in youth: research and

methods. Iš: A. Fishkin, B. Cramond, P. Olszewski-Kubilius (sud.). Investigating creativity in youth, p. 10–25.
Cresskill: Hampton Press.

Poincaré, H. (1913). The Foundations of Cience. New York: Science Press.
Plucker, J. A. (1999). Is the Proof in the Pudding? Reanalyses of Torrance’s (1958 to Present) Longitudinal Data. Cre-

ativity Research Journal, 12, p. 103–114.
Pranulis, V., Pajuodis, A., Urbonavičius, S., Virvilaitė, R. (2008). Marketingas. Vilnius: Garnelis.
Rhodes, M. (1961). An analysis of creativity. Phi Delta Kappan, 42, p. 305–311.
Rubenson, D. I. (1990). The accidental economist. Creativity Research Journal, 3, p. 125–129.
Rubenson, D. I., Runco, M. A. (1992). The psychoeconomisc approach to creativity. New Ideas in Psychology, 10,

p. 131–147.
Runco, M. A. (2003). Critical Creative Processes. Creswell: Hampton Press.
Runco, M. A., Albert, R. S. (1986). The treshhold hypothesis regarding creativity and intelligence: an empirical test

with gifted and nongifted children. Creative Child and Adult Quarterly, 11, p. 212–218.
Runco, M. A., Chand, I. (1994). Problem finding, evaluative thinking, and creativity. Iš: M. A. Runco (sud.). Problem

finding, problem solving, and creativity, p. 40–76. Norwood: Ablex Publishing.
Runco, M. A., Chand, I. (1995). Cognition and creativity. Educational Psychology Review, 7, p. 243–267.
Russ, S. W., Schafer, E. D. (2006). Affect in fantasy play, emotion in memories, and divergent thinking. Crativity Re-

search Journal, 18, p. 347–354.
Sawyer, R. K. (2006). Explaining Creativity: The Science of Human Innovation. Oxford: Oxford University Press.
Shaw, M., Runco, M. A. (1994). Creativity and Affect. Norwood: Ablex.
Simon, H. A. (1989). The scientist as problem solver. Iš: D. Klahr, K. Kotovsky (sud.). Complex Information Proces-

sing: The Impact of Herbert A. Simon, p. 375–398. Hillsdale: Erlbaum.
Simonton, D. K. (1984). Genius, Creativity, and Leadership. Cambridge: Harvard University Press.
Simonton, D. K. (1990). Psychology, Science, and History: An Introduction to Historiometry. New Haven: Yale Uni-

versity Press.
Simonton, D. K. (1991). Emergences and realization of genius: the lives and works of 120 classical composers. Journal

of Personality and Social Psychology, 61, p. 829–840.
Simonton, D. K. (1997). Creative productivity: A predictive and explanatory model of career landmarks and trajecto-

ries. Psychological Review, 104, p. 66–89.

15

Simonton, D. K. (2000). Creativity: cognitive, personal, developmental and social aspects. American Psychologist, 55,
p. 151–158.

Smith, G. J. W., Carlsson, I. (2006). Creativity under the northern lights. Perspectives from Scandinavia. Iš:
J. C. Kaufman, R. J. Sternberg (sud.). The International Handbook of Creativity, p. 202–234. Cambridge: Cam-
bridge University Press.

Spearman, C. (1931). The Creative Mind. New York: Appleton.
Stepanossova, O., Grigorenko, E. L. (2006). Creativity in Soviet-Russian psychology. Iš: J. C. Kaufman, R. J. Sternberg

(sud.). The International Handbook of Creativity, p. 235–269. Cambridge: Cambridge University Press.
Sternberg, R. J. (1985). Implicit theories of intelligence, creativity, and wisdom. Journal of Personality and Social

Psychology, 49, p. 607–627.
Sternberg, R. J. (1986). Intelligence Applied: Understanding and Increasing Your Intellectual Skills. San Diego: Han-

court, Brace, Jonavovich.
Sternberg, R. J. (1990). Metaphors of Mind: Conceptions of the Nature of Intelligence. New York: Cambridge Univer-

sity Press.
Sternberg, R. J. (1996). Costs of expertise. Iš: K. A. Ericsson (sud.). The Road to Exellnece: The Acquisition of Expert

Performance in the Arts and Sciences, Sports and Games, p. 347–354. Hillsdale: Erlbaum.
Sternberg, R. J., Lubart, T. I. (1993). Investing in creativity. Psychological Inquiry, 4 (3), p. 229–232.
Sternberg, R. J., Lubart, T. I. (1995). An investment approach to creativity. Iš: S. M. Smith, T. B. Ward, R. A. Finke

(sud.). The creative cognition approach, p. 269–302. Cambridge: MIT.
Sternberg, R. J., Lubart, T. I. (1999). The concept of creativity: prospects and paradigms. Iš: R. J. Sternberg (sud.).

Handbook of Creativity, p. 3–15. Cambridge: Cambridge University Press.
Subotnik, R. F., Arnold, K. D. (1996). Success and sacrifice: the costs of talent fulfillment for woman in science. Iš:

K. D. Arnold, K. D. Noble, R. F. Subotnik (sud.). Remarkable Women: Perspectives on Fenale Talent Development,
p. 263–280. Cresskill: Hampton Press.

Subotnik, R. F., Steiner, C. L. (1992). Adult manifestations of adolescent talent in science. Roeper Review, 15, p. 164–
169.

Suler, J. R. (1980). Primary process thinking and creativity. Psychological Bulletin, 88, p. 144–165.
Taft, R. (1971). Creativity: Hot and cold. Journal of Personality, 39, p. 345–361.
Tatarkiewicz, W. (2007). Šešių sąvokų istorija. Vilnius: Vaga.
Torrance, E. P. (1966). The Torrance Test of Creative Thinking: Norms-Technical Manual. Lexington: Personnel Press.
Torrance, E. P. (1974). The Torrance Test of Creative Thinking. Lexington: Personel Press.
Torrance, E. P. (1995). Why fly? Norwood: Ablex.
Urban, K. K. (2000). Kreativität: Vom Störfaktor zum Unterrichtsziel. Iš: H. Wagner (sud.). Begabung und Leistung in

der Schule. Modelle der Begabtenförderung in Theorie und Praxis, p. 117–138. Bad Honnef: Verlag Karl Heinrich
Bock.

Urban, K. (2007). Assessing creativity: A componential model. Iš: A. G. Tan (sud.). Creativity: A Handbook for Tea-
chers, p. 167–184. Singapore: National Institute of Education, Nanyang Technological University.

Vernon, P. E. (1970). Creativity: Selected Readings. Baltimore: Penguin.
Von Oech, R. (1983). A Whack on The Side of the Head. New York: Warner.
Wallach, M. A., Kogan, N. (1965). Modes of Thinking in Young Children: A Study of the Creativity Intelligence Dis-

tinction. New York: Holt, Rinehart, & Winston.
Wallas, G. (1926). The Art of Thought. New York: Harcourt Brace and World.
Weisberg, R. W. (1993). Creativity: Beyond the Myth of Genius. New York: Freeman.
Weisberg, R. W. (2006). Creativity: Understanding Innovation in Problem Solving, Science, Invention, and the Arts.

Hoboken: Wiley & Sons.
Winner, E. (1996). The Rage to Master. Iš: K. A. Ericsson (sud.). The Road to Exellnece: The Acquisition of Expert

Performance in the Arts and Sciences, Sports and Games, p. 271–301. Hillsdale: Erlbaum.
Winner, E. (2000). Giftedness: Current theory and research. Current Directions in Psychological Science, 9, p. 153–156.

KAI KURIE VAIZDUOTĖS LAVINIMO PRATIMAI
Gediminas Beresnevičius

Kūrybiškumo svarba – akivaizdi: jei žmogaus protėviai nebūtų turėję gebėjimo kurti, nebūtų ir mūsų
civilizacijos. Akivaizdi, manyčiau, ir būtinybė ugdyti vaikų kūrybiškumą. Iššūkiai, su kuriais susiduriame,
tampa vis sudėtingesni, o naujų sprendimų poreikis – vis aktualesnis.

16

Kūrybiškumas suprantamas labai įvairiai. Mūsų manymu, kūrybiškumas – tai gebėjimas iš to, kas yra, su-
kurti tai, ko dar nėra. Pavyzdžiui, turime molio gabalą ir iš jo nulipdome paukštį, pavienius garsus sujungia-
me į vientisą melodiją. Bet netgi tuomet, kai dirbame rankomis, sekundės dalimi anksčiau dirbame smege-
nimis. Kūrėjas gali to ir nepastebėti, tačiau bet kokia kūryba pirmiausia prasideda galvoje. Tad svarbiausias
kūrybinis gebėjimas yra vaizduotė – gebėjimas sąmonėje atgaminti regėtus vaizdus, juos pertvarkyti, keisti
ir iš jų kurti naujus vaizdinius.

Kai kas tvirtina, kad kūrybiškumas, vaizduotė, kiti gebėjimai yra Dievo dovana ar įgimtas talentas. Pa-
vyzdžiui, dailininkas Mikalojus Vilutis knygoje „Tortas“ (2014, p. 46) rašo: „Talentas yra duotybė. Su juo
gimstama, su juo mirštama.“ Tačiau žmonės gali pasiekti nepaprastai daug ilgai ir atkakliai dirbdami, nors
apie juos mokytojai ir tos srities specialistai kalbėjo kaip apie nepasižyminčius jokiais gebėjimais. Tarp tokių
žmonių – L. van Bethovenas, Č. Darvinas, A. Tolstojus, A. Einšteinas, V. Disnėjus, M. Džordanas, E. Preslis
ir daugelis kitų. Moksliniais tyrimais įrodyta, kad tinkamai auklėjant ir ugdant, gebėjimus galima išsiugdyti
labai sparčiai. Apie tai knygoje „Mąstysena“ rašo JAV psichologijos profesorė C. Dweck (2006).

Mokslininkai kol kas nėra priėję vienos nuomonės, ar kūrybiškumas yra įgimta savybė, ar išugdytas gebė-
jimas. Praktikoje, ypač pedagoginėje, manytume, strategiškai svarbiau laikytis nuostatos, jog kūrybiškumą
galima išugdyti.

Bet kokie gebėjimai lavinami tik tuomet, kai tenka įveikti kliūtis ar užduotis šiek tiek didesnes, nei tuo
metu žmogus pajėgia įveikti. Pastarųjų metų moksliniais tyrimais nustatyta, jog mūsų protas veikia ne kaip
kompiuteris, bet kaip raumuo, kuris auga ir stiprėja jam įveikiant vis sunkesnes užduotis. Neurologai Bog-
danas Draganskis ir Arne May, magnetinio rezonanso tomografu ištyrę medicinos studentus prieš pirmąjį
fizikos egzaminą ir po jo, nustatė, kad smegenų dalyje, kuri vadinama hipokampu, po mokymosi etapo ap-
tikta daugiau pilkosios medžiagos, taigi rasta ir didesnė smegenų struktūra. Hipokampas – tai tarsi centrinis
valdymo pultas. Jis reikšmingai prisideda prie mokymosi ir atminties procesų, padeda orientuotis erdvėje,
leidžia sujungti atskirus įvykius ir informaciją susieti su emociniu kontekstu. Galvosūkių sprendimas ir kito-
kia smegenų mankšta padeda išlaikyti neuronų plastiškumą visą gyvenimą (Schirrmacher, 2013).

Kaip lavinti kūrybiškumą? Atsakymų į šį klausimą yra pačių įvairiausių. Kūrybiškumo lavinimo būdų
prigalvota labai daug. Čia pateiksime keletą variantų. Kūrybiškumą ugdyti galima per pamokas, neformalio-
je, užklasinėje veikloje, namuose. Tai daryti galima su mažais vaikais, mokiniais ir suaugusiaisiais. Pratimus
galima daryti individualiai ir grupėse. Pratimų atlikimo trukmė priklauso nuo siekiamų tikslų: jei norima
sutelkti mokinių dėmesį, iliustruoti kokį nors mokomąjį dalyką, pagerinti dėstomosios medžiagos įsiminimą,
užtektų poros minučių; jei iškeliamas tikslas išsiugdyti savo ar ugdyti vaikų kūrybiškumą, vieno pratimo
atlikimo trukmė turėtų būti ne trumpesnė kaip 15 minučių.

Daikto atkūrimas vaizduotėje. Pasidėkite priešais save kokį nors daiktą: obuolį, raktą, žaislą, gaublį,
vazą. Atsisėskite patogiai, atsipalaiduokite, nusiraminkite, susikaupkite ir maždaug 5 minutes žiūrėkite į
pasirinktą objektą. Jei mintyse kažkur nukrypstate, grąžinkite dėmesį į stebimą daiktą. Paskui užsimerkite ir
įsivaizduojamoje erdvėje mėginkite atkurti, ką matėte. Pasistenkite atkurti kuo daugiau detalių. Jei vaizdas
nėra ryškus, sunku prisiminti detales, galima atsimerkti ir dar kartą kelias sekundes stebėti objektą. Užsimer-
kę vėl mėginkite atkurti regėtą vaizdą. Tokią procedūrą galite kartoti kelis kartus.

Kai išmokstama gerai atgaminti vaizduotėje paprastus daiktus, galima imtis sudėtingesnių: skulptūros,
paveikslo, gėlių puokštės, fotografijos.

Spalvinis fonas. Pirmiausia išmokite vaizduotėje susikurti tuščią baltą erdvę lyg ekraną kino teatre. Jame
neturi būti jokių objektų. Jei kas atsiranda, švelniai jiems pasakykite, kad pasitrauktų, netrukdytų jums. Jokiu
būdu per jėgą jų nestumkite, nevarykite, nenaikinkite. Leiskite jiems pasišalinti patiems. Tegu patys nuplau-
kia, išskrenda, išnyksta.

Žiūrime į tą baltą erdvę, lyg lauktume prasidedančio filmo. Jei tai pavyksta, galite tą baltą erdvę nuspal-
vinti kokia nors spalva: šviesiai žalia, mėlyna, rausva... Geriau, kad iš pradžių būtų pastelinių spalvų, vėliau
galima pereiti prie sodresnių, tirštesnių.

Kai jau galite lengvai įsivaizduoti vienos spalvos foną, pridėkite dar vieną spalvą. Jas savo vaizduotės
ekrane galite išdėstyti įvairiais būdais: padalinti ekraną pusiau ar sukurti šachmatų lentą. Arba spalvas išdės-
tyti lygiagrečiais, banguotais ar zebriškais dryžiais, koncentrinėmis juostomis, iš centrinio taško išeinančiais

17

ir vis platėjančiais spinduliais, dviem iš centro besisukančiomis spiralėmis ir pan. Galite kažkurios spalvos
fone išmėtyti ar tam tikra tvarka išdėlioti kitos spalvos dėmes, linijas, geometrines ar kitokių formų figūras.

Objektai vienspalviame fone. Įsivaizduokite vientisą pilką foną. Po kurio laiko kažkur tarp mūsų ir to
fono atsiranda geltonas taškas. Jis ima didėti ir virsta moliūgu, kabančiu tuščioje erdvėje. Apžiūrėkime jį.
Moliūgas pasivarto ir pradeda mažėti, kol susitraukia į tašką, iš kurio ir atsirado.

Geriausia iš pradžių, kol dar nesate gerai įgudę, tokiu būdu „gaminti“ paprastus gerai žinomus objektus:
šaukštą, pomidorą, vazą, kėdę, grybą, siūlų kamuolį, knygą, kiparisą, didžiulį gintaro gabalą su jame įkliuvu-
siais vabalais, snaigę, lemputę. Vėliau galima pereiti prie sudėtingesnių objektų: automobilių, bombonešių,
rūmų su didžiuliu parku ir tvenkiniais, vulkaninės salos, miesto ir kt.

Galiausiai galime „išsikviesti“ ne vieną, o kelis objektus vienu metu. Gali būti, kad vienas objektas jau
nyksta, o kitas tuo metu atsiranda, ryškėja, ima kažką daryti.

Veiksmai su objektais. Su įsivaizduojamais objektais galime atlikti įvairius veiksmus: sukioti, vartyti,
nutolinti, priartinti, padidinti, sumažinti, transformuoti, išversti, keisti jų spalvą, formą, paviršiaus tekstūrą,
padalinti į dalis, išardyti ir vėl surinkti. Keisti galima ne tik visą objektą, bet ir atskiras jo dalis.

Galite atlikti tokį pratimą. Pasirinkite foną, iš kurio iškyla baltas kubas juodomis briaunomis. Pasukiokite
jį į vieną ir kitą pusę. Sustabdykite. Priekinę sienelę nudažykite ryškiai raudona spalva. Vėl pasukiokite kubą
taip, kad ta raudona sienelė tai nusisuktų, tai atsisuktų. Sustabdykite kubą taip, kad raudonoji sienelė atsi-
durtų kitoje, jums nematomoje pusėje. Dabar priekinę sienelę nudažykite mėlyna spalva. Ir vėl pasukiokite
kubą. Stebime, kaip į mus atsisuka tai raudona, tai mėlyna sienelė. Vėliau likusias sieneles nuspalvinkite
kitomis spalvomis. Kubo sieneles galima išpiešti įvairiais piešiniais, išklijuoti nuotraukomis ar judančiais
paveikslėliais kaip Hario Poterio pasaulyje.

Skraidymas aplink objektą. Objektus galime ne tik sukioti, bet ir skraidyti aplink juos. Skrisdami aplink
objektą tarsi aplink planetą, matome skirtingas jo puses. Toks veiksmas labai panašus į objekto sukimą, bet
reikėtų įsivaizduoti, kad skrendame aplink jį, o ne jį sukame.

Scenos vaizduotėje. Įsivaizduokite karštą vasaros dieną. Virš galvos – baltų „avių“ pulkas mėlyname
danguje. Stovite kaimo pakraštyje prie didelės liepos. Girdite dūzgiančias bites, įkvepiate medumi kvepian-
čio aromato, paliečiate grubią medžio žievę. Pamatote keliu atvažiuojantį vežimą. Išgirstate ratų bildesį, ar-
klio šnopavimą. Vežimas sustoja prie jūsų. Užuodžiate gyvulio prakaitą. Pasikalbate su vežiku. Patapšnojate
drėgną arklio sprandą. Žmogus paduoda jums puodelį. Burnoje pajuntate šienu kvepiantį dar šiltą karvės
pieną...

Veiksmai vaizduotėje. Įsivaizduokite, kad ir jūs kažką veikiate: plaukiate, tapote, grojate kokiu nors
muzikos instrumentu, važiuojate sportiniu automobiliu, šuoliuojate žirgu, valdote tanką ar atliekate kitus
veiksmus, kurie tobulina profesinius valdymo įgūdžius. Įsivaizduojamose kelionėse dėmesys labiau nukreip-
tas į tai, ką matome keliaudami, o šiame pratime susitelkiame į gyvūno ar transporto priemonės valdymą.

Procesai. Vaizduotėje stebime scenas, kuriose vyksta įvairūs procesai: dega žvakė, kuri palengva tirp-
dama naikina ant jos šonų esantį spalvotą piešinį; teka upė, nešanti ledo lytis, besitrinančias viena į kitą; iš
ugnikalnio žiočių veržiasi pelenų stulpas ir trykšta lavos fontanai; nurausvintame danguje virš jūros tvenkiasi
ir sparčiai artėja tamsūs debesys, kyla bangos, tvyksteli išsišakojančios žaibų gyslos.

Galime žiūrėti į Antrojo pasaulinio karo metais vykstantį britų ir vokiečių naikintuvų oro mūšį virš Lon-
dono, artilerijos ugnį, degančius lėktuvus, sprogimus. Galime stebėti automobilių lenktynes dykumoje, fut-
bolo rungtynes, migruojančius paukščius, sniego griūtį kalnuose, antilopes medžiojančius liūtus.

Šiame pratime procesus stebime pasyviai, tarsi kino salėje, nesistengdami jų kaip nors paveikti. Pasiren-
kame temą, objektus, vietą ir „paleidžiame“ vaizduotę.

Susitikimai. Vaizduotėje galime susitikti su realiais ar įsivaizduojamais žmonėmis, istorinėmis asmeny-
bėmis, literatūriniais herojais, mitologiniais personažais, gyvūnais, kitų pasaulių atstovais. Susitikimo metu
galima su jais užmegzti pokalbį, pasiteirauti jų nuomonės jums rūpimais klausimais. Galima susikurti išmin-
čių tarybą, į kurią kreipsimės ištikus bėdai ar spręsdami kokią nors problemą.

Pasikalbėti mintyse galite ir su žmonėmis, su kuriais nesutariate arba konfliktuojate. Tokių pokalbių metu
galima išsiaiškinti priešiškumo priežastis, galima tiems žmonėms išsakyti savo jausmus, ketinimus, išgy-
venimus. Tokie pokalbiai, anot norvegų psichologo Nilso Grendstado (1999), padeda pasiruošti tikriems
pokalbiams, leidžia geriau suprasti tikrovę ir patį save.

18

Metamorfozės. Metamorfozė – formos, pavidalo, išvaizdos pakeitimas. Pavertimų ar pasivertimų apstu
senuosiuose mituose, legendose, pasakose. Juos mėgsta ir naujųjų laikų rašytojai. Pavyzdžiui, Franco Kafkos
apsakyme „Metamorfozė“ žmogus virsta didžiuliu vabalu.

Ir jūs galite sukurti tokių metamorfozių. Mintyse įsivaizduokite kokį nors daiktą ar būtybę ir iš lėto
keiskite jų formą, dydį, spalvą ir t. t. Pamėginkite vyrą paversti moterimi, jaunuolį – seniu, peliuką – liūtu,
kubą – kamuoliu, lūšną – prabangiais rūmais. Pavertę objektą nauju pavidalu, paskui atverskite atgal.

Mintyse galite pagreitinti įvairius procesus. Įsivaizduokite, kaip iš sėklos išauga medis, pražysta, užmez
ga vaisius, tie nukrinta, supūva, o iš naujų sėklų išauga nauji medžiai. Arba iš kiaušinėlio išsirita kirminas,
jis graužia lapus, auga ir virsta lėliuke, dar vėliau – vabzdžiu, kuris išskrenda, susiranda savo gentainius,
poruojasi ir ant lapų padeda naujų kiaušinėlių. Vasaros peizažas virsta žiemos. Iš kosminio dulkių ir dujų
debesies formuojasi nauja žvaigždė. Ir taip toliau.

Šiame pratime procesus, reiškinius, veiksmus stebime jau ne pasyviai, o aktyviai, t. y. esamus procesus
paspartiname arba sulėtiname, o gal visai sustabdome ar juose kažką pakeičiame. Pavyzdžiui, kirminas išau-
ga iki medžio dydžio. Arba sukuriame tokius reiškinius, kurių nėra šiame pasaulyje.

Įsivaizduojamos kelionės. Vaizduotėje galime keliauti po džiungles, dykumas, kalnus, Antarktidą, van-
denynų gelmes, Marsą, Jupiterio palydovus. Galime nuskristi į tolimas išgalvotas kitų žvaigždžių plane-
tas, atsidurti Mordore, Drakulos pilyje, Minotauro labirinte, ateivių kosminiame laive, dinozaurų epochoje,
XIII amžiaus Vilniuje ar XXIII amžiaus skraidančiame megapolyje...

Po tuos pasaulius galime keliauti pėsčiomis, arkliais, plaukti valtimi ar povandeniniu laivu, važiuoti auto-
mobiliu ar visureigiu. Galime pilotuoti lėktuvą ar kosminį erdvėlaivį. Galime apžergti delfiną ar pasikinkyti
drakoną.

Kaip stebėtojai galime sumažėti iki dulkės ar elektrono dydžio. Galime pavirsti muse, albatrosu arba
šviesos spinduliu. Galime laisvai skraidyti iš vienos vietos į kitą, iš vieno laikmečio į kitą, iš vieno pasaulio
į kitą... Galime kiaurai perskrosti bet kokią kliūtį: sieną, planetą, žvaigždę.

Įsivaizduojamose kelionėse stenkitės atrasti ar pastebėti kuo daugiau įdomybių. Pavyzdžiui, jei braunatės
per džiungles, galite sutikti egzotinių gyvūnų, rasti nematytų augalų, aptikti apleistą šventyklą. Jei atsidu-
riate fantastinėje planetoje, galite susidurti su pačiais keisčiausiais padarais. Keliauti per tas pačias vietoves
galima ne vieną kartą. Tarkime, per vieną seansą jūs nukeliavote iki kažkokios vietos. Nuo jos kelionę tęsti
galima kitą kartą. Nukeliavus iki kelionės tikslo, tuo pačiu maršrutu galima grįžti į kelionės pradžią, kad dar
kartą aplankytume matytas vietoves ir pasitikrintume, ar kas nepasikeitė, kol keliavome.

Laikantis principo „nuo paprasto prie sudėtingesnio“ iš pradžių patartina keliauti po žinomas arba lengvai
įsivaizduojamas vietas.

Empatija. Empatija reiškia neprarandant savojo „aš“ ir savųjų pojūčių įeiti į pasirinkto objekto vidų,
suprantant jo sandarą, veikimą, savijautą. Įsijausti – reiškia pajusti objekto esmę. Šis gebėjimas reikalingas
menininkams, mokslininkams, kitiems kūrėjams. Empatija panaši į Zen būseną, kurią pasiekia menininkas,
kai tampa kitu subjektu. Kinų ir japonų menininkai empatinę intuiciją kultivavo tūkstančius metų. Su Tung-
po, gyvenęs XI amžiuje, pasakė: „Prieš piešiant bambuką, turite jį išauginti savo viduje, vėliau, su teptuku
rankoje ir susitelkę į savo regėjimą, išvysite vaizdą. Jūs turite jį pagauti taip greitai, kaip tik galite, kol jis
nepradingo lyg kiškis, pasirodžius medžiokliui.“ (Root-Berstein, R., Root-Berstein, M., 1999, p. 197).

Kai kurie rašytojai taip ryškiai įsivaizduoja savo kūrinio herojus, kad sugeba su jais net kalbėtis, ginčytis.
Čarlzas Dikensas kartą pasakė: „Visą rytą sėdžiu savo kabinete laukdamas Oliverio Tvisto, bet jis vis neatei
na.“ Mokslininkai taip pat gali įsijausti į tai, ką tyrinėja: į vabzdį, augalą, ląstelę, chromosomą. Pavyzdžiui,
Barbara McClintock praleido labai daug laiko su savo augalais, ruošdama juos genetiniams tyrinėjimams,
tad ji tvirtina juos pažįstanti lyg individus. Ji negaili laiko „susidraugaudama“ su jais ir juos pažindama.
Mokslininkė išsiugdė tokį stiprų „organizmo jausmą“, kad gali įsijausti į geną ar chromosomą.

Robertas Root-Bernsteinas ir Michele Root-Bernstein (1999) pateikia tris patarimus, kaip ugdytis empa-
tinius gebėjimus.

1. Praktikuokite „vidinį dėmesį“. Tai reiškia stebėti savo giluminę reakciją į pasaulį ir prisiminti savo
emocijas, kai ką nors matote, girdite, liečiate ar jaučiate realiose ar įsivaizduojamose situacijose.

19

2. Praktikuokite „išorinį dėmesį“ į žmones ir daiktus, kurie yra jūsų išorėje. K. Stanislavskis mokė savo
studentus atsiminti kuo daugiau parodyto ir tuoj paslėpto daikto detalių. Jis pats mokėsi pamėgdžioti kitus
žmones. Tai praverčia imituojant šimpanzių, laikrodžių ar kvarkų elgesį.

3. Įsivaizduokite, ką jaučia daiktas, prie kurio artinatės. Apsimeskite, kad jo pasaulis yra jūsų pasaulis,
jo jutimo organai ar fizinės savybės yra jūsų. Kaip jaustumėtės, elgtumėtės, reaguotumėte, jei būtumėte jis?
Raskite sąsajų su pojūčiais ir emocijomis, kuriuos jaučiate patys. Pajuskite, ką „nori“ padaryti ląstelė, virusas
ar anglies atomas.

Literatūra
Dweck, C. S. (2006). Mindset: The New Psychology of Success. New York: Ballantine Books.
Grendstad, N. M. (1999). Vaizduotė ir jausmai. Vilnius: Margi raštai.
Root-Berstein, R., Root-Berstein, M. (1999). Sparks of Genius: The Thirteen Thinking Tools of the World’s Most Crea-

tive People. Boston: Houghton Mifflin Company.
Schirrmacher, F. (2013). Smegenų mankšta. Kaip naudotis galva. Vilnius: Gimtasis žodis.
Vilutis, M. (2014). Tortas. Vilnius: Tyto alba.

Kūrybiškumas ir muzikinis ugdymas: situacijos Europos šalyse
apžvalga
Žydrė Jautakytė

Lietuvos muzikos mokytojų asociacija yra Europos muzikinio ugdymo asociacijos (angl. European As-
sociation for Music in Schools, toliau – AES) narė. 2016 m. kovo 16–19 d. asociacija Vilniuje suorganizavo
24-ąją tarptautinę AES konferenciją „Ieškant netikėtumų: kūrybiškumas ir muzikinio ugdymo inovacijos“.
Kiekviena konferencijoje dalyvavusi šalis apžvelgė kūrybiškumo ugdymo situaciją savo muzikinio ugdymo
sistemoje.

Susipažinus su skirtingų Europos šalių muzikinio ugdymo situacija, išryškėjo keletas bendrumų:
•	 Kūrybiškumas muzikinio ugdymo procese suprantamas dvejopai: 1) kaip asmens savybė originaliai

interpretuoti pasaulį ir spręsti problemas ir 2) kaip gebėjimas kurti muziką. Ugdymo praktikoje daž-
niau atpažįstamas antrasis.

•	 Kūrybiškumo ugdymo situacija priklauso nuo mokytojo kūrybiškumo lygio.
•	 Pastarąjį dešimtmetį daugelyje šalių buvo atnaujinamas ugdymo turinys. Bendrosiose muzikos pro-

gramose (angl. National Curriculum) išskirta muzikos kūrybos sritis, aprašomi šios veiklos srities
pasiekimai.

•	 Pabrėžiama, kad dokumentuose kūrybiškumo ugdymas atrodo geriau nei pedagoginėje praktikoje,
todėl aktyviai veikiama muzikos mokytojų rengimo ir kvalifikacijos tobulinimo srityse.

•	 Daugelis šalių atstovų teigia, kad, nepaisant naujausių mokslinių tyrimų rezultatų, atskleidžiančių
muzikinio ugdymo naudą vaiko raidai, tai nėra valdžios prioritetas, ir situacijos (ne)palankumas
priklauso nuo politinės valios. Netenkinanti muzikinio ugdymo padėtis Ispanijoje, Lenkijoje, Pran-
cūzijoje.

•	 Daugelyje šalių ikimokyklinio ir pradinio ugdymo etapuose muzikos pamokas veda klasės mokyto-
jai. Akcentuojama, kad jų pasirengimo nepakanka kokybiškam ir kūrybiškam muzikiniam ugdymui
užtikrinti, o tai daro poveikį mokinių mokymosi motyvacijai ir pasiekimams, požiūriui į muzikos
dalyką aukštesnėse klasėse.

Austrijos atstovas Andreasas Bernhoferis teigia, kad šioje šalyje muzikinio ugdymo esmė yra praktinis
muzikavimas, kartu įgyjant teorinius pagrindus. Bendrąją muzikos programą sudaro trys veiklos sritys: dai-
navimas ir muzikos kūryba, judėjimas ir šokis, klausymasis ir supratimas. Kūrybiškumas ugdomas kuriant
ir improvizuojant muziką, judant ir šokant. Austrijoje kiekvienas mokytojas renkasi būdus, kaip įgyvendinti
bendrąją muzikos programą. Todėl mokytojų kvalifikacijos tobulinimas orientuojamas mokinių kūrybišku-
mą puoselėjančios didaktikos link.

Kroatijos atstovė Sabina Vidulin, pristatydama šios šalies situaciją, teigia, kad muzikinio kūrybiškumo
ugdymas yra viena iš bendrosios muzikos programos dalių. Tačiau daugiau kūrybiškumo ugdymo ženklų

20

pastebima priešmokyklinio ir pradinio ugdymo etapuose. Pagrindinės mokyklos muzikos mokytojai labiau
akcentuoja faktines žinias, todėl kūrybiškumo sumažėja. S. Vidulin teigimu, kūrybiškumo ugdymo situacija
šalyje labiausiai priklauso nuo muzikos mokytojo kūrybiškumo, jo kompetencijos ir noro atpažinti bei puo-
selėti vaikų kūrybiškumą.

Marekas Sedlačekas nurodo, kad Čekijoje kūrybiškumo ugdymas integruotas į bendrąją muzikos progra-
mą. Teigiama, kad kūrybinės veiklos ugdo mokinių neverbalinės saviraiškos gebėjimus – mokiniai mokosi
reikšti idėjas garsu, linija, spalva, forma, judesiu, veido išraiška ir kt. Programa siekiama, kad mokiniai da-
lyvautų kūrybos procesuose ir ugdytųsi savo kūrybines galias, kūrybišką požiūrį.

Ene Kangron Estijos muzikinio ugdymo situacijos pristatymą pradeda teiginiu, kad estų tauta yra dainuo-
janti tauta, o nuopelnus galima priskirti muzikos mokytojams. Muzikos pamokos Estijoje privalomos nuo
1 iki 12 klasės. Bendrojoje muzikos programoje kūrybiškumas įvardijamas kaip vienas iš ugdymo tikslų,
o kūryba – viena iš keturių veiklos sričių. Kūrybiškumas muzikinio ugdymo praktikoje plėtojamas taikant
imitacijos, improvizacijos ir kūrybos metodus.

Marie-Francoise Quintet apžvelgia Prancūzijos muzikinio ugdymo situaciją. Šioje šalyje muzikos vaikai
mokosi bendrojo ugdymo ir muzikos mokyklose. Muzikos mokyklas lanko 4 proc. Prancūzijos vaikų. Vidu-
riniame ugdymo etape muzika tampa pasirenkamuoju dalyku, kurį siūlo tik 5 proc. visų mokyklų, o renkasi
jį tik apie 1 proc. mokinių. 2009 m. atnaujintą muzikos bendrąją programą sudaro dvi sritys: supratimas ir
atlikimas. Atlikimo sritis dalijama į grojimo ir kūrybos veiklas. M. F. Quintet teigia, kad kūrybiškumas yra
pakankamai aptariamas muzikinį ugdymą reglamentuojančiuose dokumentuose, tačiau ugdymo praktikoje
gerųjų pavyzdžių nėra gausu. Be to, mokytojams trūksta metodikų, kaip ugdyti vaikų kūrybiškumą. Auto-
rė pažymi, kad kūrybines veiklas labai sunku organizuoti didelėse (25–30 vaikų) klasėse, todėl mokytojai
dažniau taiko tradicinius ugdymo metodus. Be to, autorė teigia, kad kūrybiškumas yra labiau mokymo ar
mąstymo būdas nei specifinė veikla. Todėl, ugdant mokytojų kūrybiškumą, galima tikėtis, kad kūrybiškas
taps ir visas muzikinis ugdymas.

Naomie Maczelka, pristatydama Vengrijos muzikinio ugdymo situaciją, pripažįsta, kad bendroji muzi-
kos programa yra orientuota į mokinių muzikos atlikimo ir supratimo gebėjimų ugdymą. Mokiniai skatinami
suprasti muziką kaip galimybę išreikšti savo kūrybines galias. Į muzikos klausymąsi integruojamos judesio
improvizacijos. Muzikinė fantazija ugdoma žaidimais, ritminėmis ir vokalinėmis improvizacijomis.

Vokietijos muzikinis ugdymas grindžiamas estetiniu kultūriniu požiūriu, – teigia Cristopheris Wallbau-
mas. Jis Vokietijos muzikinį ugdymą charakterizuoja filosofinės kategorijos Bildung (vok. – „asmenybės
tapsmas“, „ugdymasis“) perspektyvoje. Muzikinis ugdymas, kaip estetinė praktika, brandina harmoningą
asmenybę. Kūrybiškumas yra svarbi estetinė praktikos dalis, reiškiasi per kūrybos ir muzikavimo veiklas,
persmelkia visą mokymąsi.

Italijos mokyklose kūrybiškumo lygis priklauso nuo mokyklos tipo ir mokytojų pasirengimo, – pažy-
mi Michaile Biasutti. 2012 m. atnaujintoje bendrojoje muzikos programoje akcentuojama, kad muzika yra
palanki sritis mokinių kūrybiškumui ugdyti. Pabrėžiama, kad mokiniai turi kūrybiškai naudoti balsą, instru-
mentus ir naująsias technologijas. Autorius teigia, kad labai svarbu ugdyti mokytojų kūrybiškumo kompe-
tenciją, siekti jų kūrybiško požiūrio į ugdymą. Autorius vartoja du terminus: kūrybiškas mokymas ir moky-
mas kūrybiškumui. Kūrybiškas mokymas mokymą padaro įtraukų ir efektyvų, o mokymas kūrybiškumui kon-
centruojasi į mokinių divergentinio mąstymo ir kūrybinių gebėjimų ugdymą. Mokymo kūrybiškumui esmė
yra mokinio įgalinimas veikti ir kurti, kontroliuoti savo mokymąsi.

Kosovo atstovė Kastriot Sada, pristatydama bendrąją muzikos programą, nurodo, jog kūrybiškumas yra
integrali jos dalis. Šioje šalyje muzikinis ugdymas organizuojamas per tris veiklos sritis: atlikimą, klausymą-
si ir supratimą, kūrybą. Apibrėžiamos pagrindinės veiklos kryptys:

1. Muzikos kalba kartu su kitomis meninės išraiškos priemonėmis (piešimu, poezija, šokiu, vaidyba ir kt.)
yra būdas mokinių kūrybiškumui reikštis.

2. Muzikos kalba vartojama kūrybiškai raiškai – ritminėms ir melodinėms improvizacijoms, atliekamoms
balsu ar instrumentais.

3. Muzikos kūrimas (kuriamos naujos melodijos, ritmai, akompanimentai ir kt.).
Kosove vyksta ugdymo turinio atnaujinimo darbai. Numatoma, kad visas ugdymo turinys bus grįstas še-

šių esminių kompetencijų (efektyvios komunikacijos, kūrybinio mąstymo, sėkmingo mokymosi, sveikatos,

21

produktyvumo ir pilietiškumo) ugdymu. Pasirinktas suomiškas ugdymo turinio konstravimo variantas. Visų
ugdymo sričių turinys padės mokiniams įgyti minėtų kompetencijų. Meninio ugdymo srities mokymosi pa-
siekimai bus demonstruojami šešiose srityse:

1. Atlikimas, kūryba ir pristatymas.
2. Meninės išraiškos priemonės ir kūrybos procesai.
3. Meninė komunikacija.
4. Meno ir visuomenės sąveikos supratimas.
5. Meno supratimas ir vertinimas.
6. Identitetas ir kultūra.
Autorė pristato tyrimo duomenis, kurie rodo, jog Kosovo muzikos mokytojai gerai supranta kūrybiško

mokymo svarbą, tačiau praktikoje retai taiko kūrybiškus metodus, jiems trūksta patirties ir pasitikėjimo.
Leijla Bequiri, pristatydama Makedonijos muzikinio ugdymo situaciją, teigia, kad vienas iš ugdymo

tikslų čia yra kūrybiškumo ugdymas. Autorė pažymi, kad tai, kaip – kūrybiškai ar ne – dirba mokytojas,
lemia ne jo išsilavinimas, bet požiūris į mokymą ir mokymo stilius. Autorė teigia, kad pastaraisiais metais
sustiprėjo muzikos dalyko prestižas, muzikos pamokos tapo interaktyvesnės, pamokose naudojamas interne-
tas, nešiojamieji kompiuteriai, muzikos instrumentai, spalvotas popierius, vaizdo medžiaga, koncertų įrašai.
Mokiniai skatinami pajausti muziką dainuodami ir judėdami. Makedonijoje siekiama ugdyti kūrybišką mo-
kytojų požiūrį į muzikos pamokas.

Juodkalnijoje muzika lydi vaikus nuo priešmokyklinio ugdymo iki 9 klasės. Jelena Martinovič Bo-
gojevič teigia, kad visa programa yra orientuota į mokinio poreikius ir persmelkta kūrybiškumo dvasios.
Bendroji muzikinės kultūros programa grindžiama praktinėmis veiklomis – per muzikos pamokas grojama,
dainuojama, šokama, žaidžiama, piešiama ir šnekama. Autorė teigia, kad nors kūrybiškumas išryškinamas
dokumentuose, bet, kaip ir kitose šalyse, ugdymo praktikoje dar retas svečias. Todėl mokytojams rengiamos
metodinės rekomendacijos, kuriose pateikiama įvairių kūrybiško mokymo pavyzdžių. Svarbu ir tai, kad
atnaujinus mokytojų kvalifikacijos tobulinimo sistemą pradėta vertinti mokytojo tyrėjo kompetencija. Tie,
kurie atskleidžia ryškesnius tyrinėjimo gebėjimus, diegia savo praktikoje inovatyvius metodus, gali įgyti
mokytojo tyrėjo kvalifikacinę kategoriją, kuri užtikrina aukštesnes pajamas, didesnį prestižą ir pasitenkinimą
savo darbu.

Netenkinanti muzikinio ugdymo situacija yra Lenkijoje. Čia, kaip teigia Gabriela Karin Konkol, vaikai
privalomai mokosi muzikos tik ketverius mokslo metus. Trūksta profesionalių muzikos mokytojų. Todėl
kyla problemų ugdant ne tik muzikinius, bet ir kūrybos gebėjimus bei muzikinę vaizduotę. 2014 m. atnau-
jintą bendrąją muzikos programą sudaro penkios veiklos sritys: dainavimas, grojimas, muzikos kūrimas,
judėjimas pagal muziką ir muzikos klausymasis. Mokyklose dominuoja dainavimas ir grojimas Orfo instru-
mentais.

Slovakijoje manoma, kad vienas iš efektyviausių kūrybiškumo ugdymo būdų yra projektai. Irena Me-
danska pristato projekto „Superklasė“ idėją. Jos esmė – dalį muzikos, dailės, literatūros pamokų mokiniai
skiria grupiniam projektui, kurio tema skelbiama mokslo metų pradžioje, o mokslo metų pabaigoje parodo-
mas mokinių sukurtas spektaklis. Autorė teigia, kad tokie projektai stiprina mokinių mokymosi motyvaciją,
pasitenkinimą ir kultūrinį sąmoningumą.

Sudėtinga muzikinio ugdymo situacija Ispanijoje. Kaip teigia Chose A. Rodriguez-Quiles, nauja vyriau-
sybė planuoja ugdymo turinio reformą, o muzikinio ugdymo situacija yra neaiški. Nepaisant sudėtingos poli-
tinės situacijos, kai kurios mokyklos rodo geruosius kūrybiškumo ugdymo muzika pavyzdžius. Ch. A. Rodri-
gues-Quiles teigia, kad kūrybiškumo raiška priklauso nuo konteksto, todėl derėtų vartoti terminą „konteks-
tualizuotas kūrybiškumas“ arba „kūrybiškumas kontekste“. Mokinių kūrybiškumas priklauso nuo muzikinio
pasirengimo, patirties ir gebėjimų. Geroji Ispanijos mokyklų patirtis atskleidžia, kad muzikinį ugdymą reikia
grįsti aktyvia raiška ir kūrybiškumu, nes tik taip muzika gali tapti reikšminga mokinių gyvenimo dalimi.

Olandijos mokykloms suteikta laisvė kurti ugdymo turinį ir koreguoti vyriausybės siūlomą bendrąją pro-
gramą. Laisvė tokia didelė, kad mokykla gali spręsti, kurių dalykų mokytis, kurių – ne, – teigia Marinus Ver-
kuilas. Sunku apibendrinti Olandijos kūrybiškumo ugdymo praktiką, nes ji labai priklauso nuo konkrečios
mokyklos ir mokytojo nuostatų. Įvairovė yra didžiulė. Kūrybiškumo svarba yra suprantama, bet mokytojams

22

dar trūksta specifinių žinių ir kūrybiškumo ugdymo didaktikos. Akivaizdu, kad mokytojas turi investuoti
daug laiko ir pastangų, kad jo mokymas taptų kūrybiškas.

Kūrybiškumo samprata yra plačiai diskutuojama tarptautinėje muzikos pedagogikos literatūroje, – pa-
brėžia Nesrin Kalyoncu ir Sezen Ozeke. Todėl Turkijoje kūrybiškumas tapo naujos muzikinio ugdymo
koncepcijos pagrindu. Nuo 2009 m. muzikos kūryba yra privaloma veiklos sritis. Tačiau kūrybiškumas reiš-
kiasi ne tik kuriant, bet persmelkia muzikinę raišką (žaidimus, ritmines, melodines, judesio improvizacijas,
inscenizacijas ir aranžuotes). Vaikai mokosi įgarsinti pasakas, perteikti muzikos sužadintas emocijas pieši-
niu, tekstu, pantomima ir pan. Viduriniame ugdymo etape akcentuojama produktyvioji mokinių kūryba. Vis
dėlto atliktas mokytojų parengtų muzikos pamokų planų tyrimas atskleidė, kad realybėje dominuoja muzikos
klausymosi veikla, o kūrybinės veiklos yra žemos kokybės. Todėl kvalifikacijos tobulinimo kursais siekiama
ugdyti šiuolaikišką muzikos mokytojų požiūrį, žadinti norą dirbti kūrybiškai.

MUZIKINĖ KŪRYBINĖ VEIKLA: KĄ SUŽINOME IŠ LITERATŪROS IR
KĄ KALBA KŪRĖJAI
Rūta Girdzijauskienė

Muzikinėje veikloje galimos dvi kūrybiškumo sampratos. Pasak pirmosios, muzikos prigimtis yra kū-
rybinio pobūdžio, o dalyvaujantieji muzikinėje veikloje savaime tampa kūrybiškesni. Skiriamos trys muzi-
kinės veiklos rūšys: muzikos atlikimas, kūryba, muzikos klausymas, apibūdinimas ir vertinimas. Atrodytų,
kad kūrybinė raiška galima tik muzikinės kūrybos srityje. Tačiau detalesnė muzikų darbų analizė leidžia
teigti, kad kiekvienas žmogus gali kūrybiškai reikštis ir atlikdamas, ir vertindamas muziką.

Antroji samprata pripažįsta, jog muzikinė veikla gali daryti įtaką kūrybiškumui, tačiau šis procesas nėra
savaiminis. Dalyvavimas muzikinėje veikloje dar negarantuoja asmens kūrybiškumo plėtros. Šių požiūrių
prieštaringumas skatina kelti klausimus: Ar visuomet muzikinė veikla yra kūrybinio pobūdžio? Kaip pasi-
reiškia asmens kūrybiškumas jam dalyvaujant muzikinėje veikloje? Kaip atpažinti kūrybiškai muzikuojantį
ir kuriantį asmenį? Į šiuos klausimus bandysime atsakyti, remdamiesi literatūros analize ir interviu su muzi-
kais metu gauta informacija.

Kūryba
Kūryba apima dvi veiklas – improvizavimą bei kompozicijų kūrimą. Abi jos turi panašumų ir skirtumų.

Tai labiausiai su kūrybiškumu susijusios muzikinės veiklos rūšys, nes jų metu sukuriamas lig tol neegzista-
vęs muzikinis produktas.

Improvizavimas. Pagrindinė sąvoka nagrinėjant improvizavimą – spontaniškumas. Tačiau improvizavi-
mas nėra atsitiktinis garsų naudojimas, nors improvizuojantysis gali laisvai rinktis garsų aukštį, ritmines
vertes, tonaciją, tempą. Iš esmės improvizavimas yra tikslingas garsų organizavimas. Norėdamas spontaniš-
kai, tačiau prasmingai manipuliuoti muzikinėmis struktūromis, asmuo turi gebėti tikslingai remtis muzikiniu
žodynu. Todėl improvizavimą galima palyginti su minčių raiška kalbant – turiu idėją ir ją išreiškiu (kalboje
žodžiais, muzikoje garsais).

„Kalbėti“ garsais nėra lengva. Atsižvelgiant į atlikėjo amžių ir muzikinę patirtį, skiriama keletas impro-
vizavimo lygių. Improvizuoti mokoma nuosekliai vedant vaikus nuo žemiausio prie aukštesnio. Nustatyta,
kad net ir tada, kai vaikams nevadovauja joks suaugęs žmogus, jie, vedami smalsumo, eksperimentuoja
garsais, tyrinėja instrumentų tembrus, ieško garso išgavimo būdų. Todėl eksperimentavimas garsais yra
pirmoji mokymo improvizuoti pakopa, kurios metu tiesiogiai sužinoma, kaip ir kokiomis priemonėmis ga-
lima muzikuoti, kokiomis savybėmis pasižymi garsas, kaip muzikiniais garsais perteikiama nuotaika ir kt.
Į procesą orientuotas improvizavimas – antroji mokymo improvizuoti pakopa. Eksperimentuodami garsais,
vaikai susipažįsta su improvizavimo priemonėmis, išmoksta jas savarankiškai taikyti, pasirinkti iš visų ga-
limų garso išgavimo būdų labiausiai tinkamą. Dabar didesnis dėmesys skiriamas muzikiniam rezultatui.
Pagrindinės jo charakteristikos yra improvizacijos ritmiškumas, melodijos tikslumas ir logiškumas, naudotų
muzikos išraiškos priemonių (dinamikos, tempo, štricho) raiškumas. Kitu etapu improvizuojama suteikiant

23

improvizacijai formą, muzikuojant pasirinktu stiliumi. Pati aukščiausia, tik profesionaliems muzikams bū-
dinga, improvizavimo pakopa, individuali improvizacija, kai iš muzikinio rezultato atpažįstami improvizuo-
jančiojo asmenybės bruožai, susiformuoja savitas improvizavimo stilius. Improvizavimo sėkmė priklauso
nuo tų pačių veiksnių: muzikinio mąstymo, klausos jautrumo, muzikinės ir kinetinės atminties, melodinių
bei ritminių darinių nuodugnaus išmanymo, žinojimo, kaip juos pritaikyti kokiam nors kūriniui, instrumento
įvaldymo lygio, žinių, kūrybinės veiklos patirties.

Tokius apibendrinimus apie improvizavimą galime daryti literatūros analizės pagrindu. O ką kalba muzi-
kantai? Palyginkime perskaitę interviu su džiazo pianistu, kompozitoriumi, pedagogu Sauliumi Šiaučiuliu.

Saulius Šiaučiulis – džiazo pianistas, pedagogas, kompozitorius. Yra išleidęs daug muzikos įrašų, gro-
jęs su garsiausiais Lietuvos ir užsienio džiazo bei akademinės muzikos atlikėjais. Muzikos kūryba apima
džiazines kompozicijas, muziką dramos spektakliams, dainas ir instrumentinius kūrinius suaugusiesiems ir
vaikams.

•	 Kas yra improvizacija?
Improvizacija nėra tik muzikinė sąvoka. Improvizuojama visur: valdant lėktuvą, plaukiojant jachta, ben-

draujant, gaminant maistą. Improvizacija yra visas mūsų gyvenimas.
Muzikoje improvizacija galime vadinti grojimą „iš galvos“. Tikiu, kad improvizuoti gali kiekvienas, kuris

turi bent kiek muzikinės patirties. Įprasta skirti dvi improvizacijos rūšis: intuityviąją ir tikslinę.
•	 Kai improvizuojate, atrodo, tai daryti taip paprasta, tačiau iš pateikto improvizacijos apibūdinimo

aiškėja, jog groti „iš galvos“ nėra lengva. Vyrauja nuomonė, kad, norint improvizuoti, reikia tu-
rėti tam tikrų gebėjimų. Kokių?

Norint improvizuoti būtina išmanyti muzikinius simbolius, harmoniją, formą, instrumento galimybes. Vie-
niems muzikantams improvizuoti pavyksta geriau, kitiems blogiau. Kaip ir bet kurioje kitoje veikloje sėkmę
lemia daugelis veiksnių: asmenybės savybės, įgimti gabumai, įgyti gebėjimai, patirtis. Pavyzdžiui, mokyda-
miesi užsienio kalbų, vieni per tam tikrą laiką išmoksta vos keletą žodžių, kiti sugeba išmokti gramatines
struktūras, „pagauti“ tarties subtilumus, įsiminti posakius. Tas pat pasakytina ir apie muzikinį improviza-
vimą. Vieniems įgimtas ritmo, melodijos ir harmonijos pojūtis, mąstymo lankstumas. Kiti priešingai, turi to
nuosekliai mokytis.

Mokytis improvizuoti gali pradėti ir suaugęs žmogus, jei tik jis turi grojimo ar dainavimo patirties. Tuo-
met viskas priklauso nuo noro ir užsispyrimo. Tačiau, kaip ir mokantis kalbų, labai svarbi ankstyvoji patirtis.
Kai vaikai mokosi muzikos, derėtų juos mokyti ir improvizuoti; nebūtinai mums įprastų džiazinių improviza-
cijų. Mokant groti gamas, galima jas atlikti įvairiu ritmu, klasikinius kūrinius groti keičiant melodiją, ritmą,
harmoniją. Kaip tai padaryti, būdų yra daugybė. Vienaip ar kitaip, mokantis improvizuoti reikia išmanymo,
tam tikrų muzikinių gebėjimų, domėtis džiazo muzika, klausytis kitų atliekamos muzikos ir siekti atrasti savo
grojimo stilių.

•	 Kai improvizuojate, ar galvojate, ką ir kaip reikia groti? O gal pasiduodate muzikos tėkmei?
Anksčiau imponavo struktūruotos, baigtos improvizacijos. Dabar įdomesnė spontaninė improvizacija.

Retai repetuoju prieš pasirodymą. Dažniausiai jau būdamas scenoje susikaupiu, įsijaučiu ir siekiu, kad išeitų
kažkas nauja, nestandartiška, negirdėta. Ieškau spalvų, keičiu tonacijas. Kartais muzikinė mintis atveda į
5 ar 6 ženklų tonacijas, grojimas tampa sunkesnis, nepatogus. Tačiau man labai svarbu išlaikyti ieškojimo
dvasią, sukurti gyvo muzikavimo įspūdį, „užkabinti nervą“.

•	 Klasikinės muzikos atlikėjai kaip sėkmingo pasirodymo veiksnius nurodo salės akustiką, klausy-
tojų imlumą. Ar tai svarbu džiazo muzikantui?

Be abejo. Diskomfortą jaučiu didelėse salėse, kuriose esu „sodinamas“ respektabilioje scenoje, gausiai
iš įvairių pusių apšviečiamas. Tai mane varžo, tampa sunku groti net ir gerai žinomus kūrinius. Geriausiai
jaučiuosi muzikuodamas gerai pažįstamoje arba kamerinėje aplinkoje džiazo muziką mėgstantiems klausy-
tojams. Labai gera atsiverti tiems, kuriems esi reikalingas, kurie laukia mano muzikos.

Kompozicijų kūrimas. Improvizuojant gautas rezultatas vertinamas kaip galutinis, o kuriant kom-
pozicijas veikla planuojama. Prieš pateikiant galutinį produktą jis peržiūrimas, papildomas, taisomas.
Todėl kompozicijų kūrimas lyginamas ir su problemų sprendimo procesu, kurio metu keliamos muziki-

24

nės idėjos, t. y. numatoma, kas turėtų būti sukurta, vėliau ieškoma būdų toms idėjoms plėtoti, galiausiai
gautas rezultatas tikrinamas, koreguojamas.

Muzikos kūrimas – procesas, reikalaujantis kruopštaus darbo, pastangų ir kantrybės. Jį sudaro kele-
tas etapų.

•	 Muzikinės idėjos kėlimas. Muzikinė idėja – pagrindinė visą kūrinį apibendrinanti mintis. Muzi-
kinė idėja gali kilti netikėčiausiomis aplinkybėmis: patyrus įdomų nuotykį, pamačius spalvingą
rudenėjančio miško vaizdą, netikėtai paskambinus draugui ir kt. Fiksuoti muzikines idėjas tiks-
linga net ir tada, kai kurti neplanuojama;

•	 Muzikos išraiškos priemonių, tinkamų idėjai įgyvendinti, ieškojimas. Muzikos raiškos priemo-
nių svarbą, įgyvendinant kūrybinį sumanymą, galime palyginti su minčių raiška kalbant. Juk
norėdami pasakyti mintį ieškome tinkamų žodžių, juos tariame tam tikru garsumu, atitinkama
intonacija. Kiekvienas kompozitorius iš visų galimų muzikos raiškos priemonių pasirenka la-
biausiai tinkamas kūrybiniam sumanymui įgyvendinti.

•	 Muzikinio vyksmo planavimas. Muzika yra meno rūšis, kuriai būdingos laiko charakteristikos:
trukmė, tėkmė, jos momentai. Todėl kuriant neišvengiamai numatoma / planuojama, kas ir kaip
keisis kūrinio atlikimo metu, kokia bus pradžia ir pabaiga, ar / kaip keisis muzikos nuotaika,
dinamika, tempas.

•	 Muzikinio rezultato koregavimas. Kūrybingu vadinamas toks muzikinis rezultatas, kuris yra
įdomus, originalus, baigtas. Todėl jau sukūrę kūrinį kompozitoriai linkę jį taisyti, keisti, tobu-
linti. Pasitaiko, kad net ir po daugelio atlikimo variantų kompozitorius koreguoja ar netgi visai
naujai perrašo sukurtą kūrinį.

•	 Kūrybos vertinimas suteikia progą svarstyti apie kūrybinės idėjos savitumą, kūrybinių sumany-
mų įgyvendinimo netradiciškumą, parinktų muzikos išraiškos priemonių tinkamumą, kūrybos
rezultatų originalumą. Analizuojami ir kilę kūrybos sunkumai, svarstoma, į ką derėtų atsižvelgti
kuriant kitą kartą.

Pateikta mokymo kurti kompozicijas etapų eilės tvarka yra sąlyginė. Jos įgyvendinimo etapai pri-
klauso nuo kuriančiųjų amžiaus, turimos patirties ir asmenybės savybių, konkrečių aplinkybių, kūrybi-
nių intencijų. Tad svarstant apie mokinių kūrybą, pravartu susipažinti, kaip kuria kompozitoriai. Patei-
kiame interviu su kompozitore, pedagoge Loreta Narvilaite.

Loreta Narvilaitė – kompozitorė, Klaipėdos koncertų salės direktoriaus pavaduotoja, S. Šimkaus konser-
vatorijos pedagogė.

•	 Kūryba prasideda nuo idėjos? Kas tai – mintis, intonacija, emocija, būsena, vidinis skambėjimas?
Idėja yra visko pradžia. Tiek gyvenime, tiek kūryboje. Literatus ar dailininkus kūrybai paskatina siekis

meno kūriniu įprasminti vizualinius vaizdus, žodžiu perteikti vieną ar kitą situaciją, būseną, įvykį, cha-
rakterį ar tarpusavio santykius. Literatūroje, vaizduojamuosiuose menuose kūrybinė idėja daug lengviau
„apčiuopiama“ nei muzikoje. Muzika neturi nei vaizdų, nei konkrečių herojų, net ir emocijos yra sąlyginės.
Idėja – tai grūdas, viso tolesnio muzikos vyksmo išeities taškas.

•	 Kaip kyla muzikinė idėja? Ar ji atsiranda spontaniškai? O gal kryptingai ieškote muzikinių idėjų
gamtoje, aplinkoje, gyvenime?

Idėja gali būti įspūdis, išgyvenimas ar kitas (gamtos, aplinkos) momentas, netikėtai „surezonavęs“ kūrėjo
sieloje. Jos dažnai ieškau poezijoje, literatūros tekstuose – taip neretai ji tampa būsimo kūrinio pavadinimu.
Pasak muzikologų, metaforiški, poetiškai skambūs arba filosofiškai prasmingi mano kūrinių pavadinimai
kuria paslaptingos, sunkiai nusakomos muzikos iliuziją ir tampa skiriamuoju mano kūrybos ženklu.

•	 Įdomus pats kūrybos procesas. Kaip muzikinė idėja pavirsta konkrečiu muzikos kūriniu? Kaip
iš visų galimų variantų atrandamos muzikinei idėjai paklūstančios intonacijos, ritmai? Kaip nu-
sprendžiama, jog bus kuriama tokiai, o ne kitokiai atlikėjų sudėčiai, vyraus vienokia ar kitokia
harmonija, faktūra?

Amerikiečių kompozitorius ir pedagogas Johnas Paynteris teigia, kad kompozicija – tai atrankos ir at-
sisakymo procesas, peržiūrėjimas turimos muzikinės medžiagos ir pasirinkimas to, kas vienu ar kitu atveju

25

geriausiai tinka. Atsisakyti ir pasirinkti pradedu jau idėjų lygmenyje. Pasirenku iš daugybės variantų tą,
kuris tuo momentu geriausiai atliepia kūrybos akstiną. Siekiu atrasti tokius garsus, jų derinius (harmoniją,
faktūrą, ritmiką, melodiką, instrumentuotę), kurie būtų adekvatūs kūrinio vizijai. Atlikėjų sudėtį dažnai lemia
atlikėjas ar festivalis, kai pasiūloma (užsakoma) sukurti konkrečiai sudėčiai. Tada jau netgi idėją formuoju,
pritaikau tai sudėčiai.

Kaip kuriu? Susigalvoju įvairiausių kūrybos sistemų arba rašau „iš rankos“. Kiekvienu atveju yra kitaip,
todėl sunku daryti apibendrinimus. Daugelis mano kūrinių yra trumpi (5–7 minutės), koncentruoti, nes mu-
zikoje nemėgstu tuščiažodžiavimo, nesibaigiančių pasažų, vandens „pilstymo“ šen bei ten. Gyvenimas yra
toks trumpas – turime susitelkti į esminius dalykus.

•	 Ar sunku savo kūrybą „atiduoti“ atlikėjams? Ar kūrinių interpretacijos atitinka Jūsų „girdėji-
mą“?

Džiaugiuosi, kai mano kūriniai skamba, kai atlikėjai, koncertų rengėjai jais domisi, įtraukia į koncertų
programas. Malonu gauti užsakymų iš festivalių tiek Lietuvoje, tiek užsienyje. Tada jaučiu, kad kūryba yra
reikalinga, kad idėjos randa atgarsį.

Dažniausiai sutinku su atlikėjų interpretacijomis. Per repeticijas paprastai koreguojame tik neesminius
niuansus. Dirbu kompiuterine programa, kuri suteikia galimybę išgirsti kuriamą muziką. Todėl didelių neti-
kėtumų, jai suskambėjus gyvai, nebūna.

Muzikos vertinimas
Muzikos vertinimas – tai žodžiu ar raštu išreikštas muzikos pažinimo rezultatas. Aptariant muzikos

pažinimą, dažniausiai analizuojami vidiniai jo aspektai (muzikos objekto suvokimas, suvokimo proce-
sas, padedantys suvokti muziką žmogaus sugebėjimai). Yra nuomonė, jog muzikinių potyrių dėl ypatin-
gos jų prigimties žodžiais tiksliai išreikšti neįmanoma, nes muzika yra garsų menas, neturintis aiškiai
išreikštų objektų ar reiškinių. Tuo tarpu muzikos pažinimo rezultatų įvardijimas, t. y. verbalizavimas,
menkai tyrinėtas.

Ar muzikos vertinimas yra kūrybinės veiklos sritis? Kūrybiškumo tyrinėtojai sakytų, kad taip. Ta-
čiau ne kiekvieną muzikos apibūdinimą bei vertinimą galime pavadinti kūrybišku. Muzikos vertinimą
kūrybišku galime vadinti tada, kai pateikiama savita, individuali muzikos kūrinio samprata, ekspresy-
viai manipuliuojama muzikine medžiaga. Verbalizuotų muzikos pažinimo rezultatų kūrybiškumo lygis
gali būti nustatomas atsižvelgiant į vertinimų originalumą, vaizdingumą, neįprastumą, įžvalgumą bei
įvairiapusiškumą. Įdomios šiuo aspektu muzikologės, pedagogės, profesorės dr. Danutės Petrauskaitės
mintys.

Danutė Petrauskaitė – muzikologė, pedagogė, Klaipėdos universiteto profesorė, daktarė. Penkių mono-
grafijų ir daugiau nei 50 straipsnių Lietuvos ir pasaulio spaudoje autorė.

•	 Skiriamos trys muzikinės kūrybinės veiklos rūšys: muzikos atlikimas, muzikos kūrimas ir muzi-
kos vertinimas. Muzikos vertinimas, lyginant su kitomis muzikinės veiklos rūšimis, reikalauja ne
tik muzikinių, bet ir analitinių, kritinių, lingvistinių gebėjimų. Todėl dažnai muzikologų darbai
priskiriami ne meninei, bet mokslinei kūrybai. Ar muzikos vertinimas yra kūrybinės veiklos rūšis?

Muzikos vertinimas yra mokslas apie meną. Todėl kiekvienas profesionalus muzikos kritikas turi būti
trumpiau ar ilgiau studijavęs muzikos atlikimo bei kūrybos dalykus. Sunku šiandien būtų įsivaizduoti kritiką,
niekada neskambinusį fortepijonu ar nedainavusį chore. Bet, norint įvertinti kūrinį ar jo interpretaciją, vien
praktinių muzikavimo įgūdžių nepakanka. Kritikas turi gerai išmanyti muzikos teorijos ir istorijos dalykus.
Norėdamas įtaigiai perteikti savo mintis raštu ar žodžiu, muzikologas tai gali daryti labai kūrybiškai: pa-
sirinkti vieną ar kitą straipsnio formą, vartoti vaizdingas metaforas, palyginimus, sinonimus, vartodamas
žodį – išreikšti savo santykį su muzikos kūriniu. Vertinant muziką mokslas susiliečia su menu. Todėl pasakyti,
kad visi muzikologų darbai yra tik moksliniai, būtų ne visai teisinga. Tiksliau apibūdinant, tai būtų mokslo ir
meno simbiozė, kai vienu atveju labiau dominuoja mokslas, o kitu – menas.

•	 Kaip nėra dviejų vienodų muzikos atlikimo variantų, taip nėra ir dviejų tapačiai muziką suvokian-
čių žmonių. Skirtingai tą pačią muziką „girdi“ profesionalai ir muzikos mylėtojai, suaugusieji ir

26

vaikai, skirtingus aspektus muzikoje įžvelgia atlikėjai, kompozitoriai, muzikologai. Į ką, klausy-
dama muzikos, dėmesį kreipiate Jūs?

Muzikos vertinimas priklauso nuo klausytojo amžiaus, išsilavinimo, skonio, muzikinės patirties. Klausy-
damas muzikos profesionalas gali įvertinti kompozicijos originalumą ar jos stoką, nustatyti, kokioje istori-
nėje epochoje kūrinys buvo sukurtas, kokią formą kompozitorius jam yra parinkęs, kokias muzikos išraiškos
priemones panaudojęs, kaip kūrinys yra atliekamas. Pavyzdžiui, klausydami chorinių kūrinių chorvedžiai
kreipia dėmesį į intonavimą, ansambliškumą, balsų darnumą, vokalinį meistriškumą. Tuo tarpu eilinis klau-
sytojas paprasčiausiai džiaugiasi gražiu skambesiu.

Kita vertus, tiek muzikos mėgėjas, tiek ir profesionalas patiria emocinių išgyvenimų. Tik pirmasis klausy-
tojas nepajėgia apibūdinti, kokiomis muzikos išraiškos priemonėmis padėjo pasiekti emocinio muzikos pa-
veikumo, o antrasis tai gali įvardyti ir paaiškinti. Aš, klausydama muzikos, pirmiausia vertinu kūrinio idėjos
įgyvendinimą. Kartais kompozitoriai turi įdomių sumanymų, bet sunkiai telpa į pasirinktą formą, neapgalvo-
ja kūrinio dramaturgijos, per dažnai naudoja stereotipinius muzikos išraiškos būdus. Tuomet kūriniai tampa
nepagrįstai ištęsti arba nebaigti, muzikinės minties eiga nelogiška. Interpretacijos požiūriu, labai svarbu
atskleisti kūrinio idėją autoriaus gyvenamojo laikotarpio kontekste. Juk J. S. Bacho ar W. A. Mozarto epochų
kūriniai neturėtų skambėti romantiškai. Atlikimo kokybė priklauso nuo atlikėjo meistriškumo ir erudicijos.
Vertindamas muziką, muzikos kritikas turi išskirti daug atlikimo ir kūrinio komponavimo detalių, jas sujungti
į visumą ir tik tuomet pareikšti savo nuomonę.

•	 Yra nuomonė, jog muzikos vertinti nereikia, nes muzikos suvokimas – neverbalinė kūrybos sritis,
muzikinių įspūdžių žodžiais išreikšti neįmanoma. Tad ar reikia muziką vertinti? Ar reikia mokyti
tai daryti vaikus?

Muziką būtinai reikia vertinti ir reikia mokyti tai daryti vaikus. Pradžioje jie turėtų mokytis klausydamiesi
atpažinti instrumentus, tempą, nuotaiką, ritmą, pasikartojančias ritmo ir melodijos figūras. Tuomet galima
analizuoti programinius kūrinius (pvz., P. Čaikovskio „Metų laikai“ arba „Vaikų albumas“, S. Vainiūno
„Mažoji vabzdžių siuita“), nagrinėti, kokiomis priemonėmis buvo išreikštas skausmas „Lėlės ligoje“ ar zy-
zimas „Uode“. Paskui laipsniškai pereiti prie neprograminių kūrinių. Nereikėtų painioti muzikos vertinimo
su primityviu kūrinio iliustravimu žodžiais.

•	 Su kokiais sunkumais susiduriama vertinant muziką?
Tai priklauso nuo vertintojo. Galbūt daugelis jų nepatiria jokių sunkumų. O man kyla abejonių svars-

tant amžininkų, ypač kolegų, kūrybą. Mano kartos kompozitoriai ir atlikėjai jautriai reaguoja į kritiką. Jei
recenzija yra palanki, tuomet jie pripažįsta muzikologų nuomonę, jei ne – jaučiasi įžeisti. Rašyti objektyviai
yra gana sunku, ypač vietinėje spaudoje. Muzikologai gal net šiek tiek yra išpaikinę atlikėjus ir kūrėjus. Bet
to neturėtų būti. Demokratinėje visuomenėje reikėtų gerbti įvairias nuomones ir kiekvienam profesionaliai
atlikti savo darbą.

Muzikos interpretavimas
Vokalinis arba instrumentinis muzikos atlikimas yra kūrybinio pobūdžio veikla. Tačiau muzikinio

teksto grojimas ar dainavimas savaime dar nėra kūryba. Kūrybišku galime pavadinti tokį muzikos at-
likimą, kurio metu atlikėjas turi savitą kūrinio sampratą ir sąmoningai siekia ją perteikti klausytojams.
Toks muzikos atlikimas vadintinas muzikos interpretavimu.

Interpretavimas apibūdintinas ne kaip vienalaikis įvykis, bet kaip procesas, apimantis pasirengimą,
atlikimą, tolesnių veiksmų numatymą. Interpretuojant muziką ypatinga reikšmė tenka žinojimui, kas
ir kaip turėtų būti atliekama. Atlikėjas turi išmanyti kompozitoriaus intencijas, kūrinio stilių, atlikimo
tradicijas ir standartus, ankstesnių atlikėjų interpretacijas. Kartu atlikėjas susikuria subjektyvią kom-
pozitoriaus užrašytų muzikinių simbolių sampratą, ieško tinkamų būdų jai perteikti, numato muzikinės
kompozicijos vyksmo ypatumus.

Pasirodymo metu išgyvenamas emocinis pakilimas savaip koreguoja kūrinio atlikimą, t. y. padeda
atskleisti įvairius kūrinio aspektus, varijuoti atlikimo įtaigumu, muzikine išraiška. Pagrindinė muzikinės
išraiškos priemonė kūrinio meniniam vaizdui perteikti – meniškai įtaigus garsas, kuris pasižymi tiksliu
intonavimu, sodriu tembru, taisyklinga artikuliacija ir kvėpavimu, išraiškinga frazuote.

27

Techniškai ir „tvarkingai“ atliktas muzikos kūrinys dar nėra kūrybingas muzikavimas. Muzikos in-
terpretavimas prasideda nuo pajautimo ir suvokimo, kokia yra muzikos kūrinio idėja, nuotaika. Atliki-
mo emocionalumas bei ekspresyvumas – individualaus santykio su atliekama muzika rodiklis, leidžiantis
suprasti, kas jaučiama, suprantama, norima pasakyti. Svarbus ne tik spontaniškas reagavimas į muziką, bet
mokėjimas valingai kurti bei reikšti emocijas. Tačiau ekspresyvus muzikos atlikimas paveiks klausytoją tik
tuomet, jei perteikiamos emocijos bus išgyventos ir nuoširdžios. Perdėtas jausmingumas, teatrališkumas,
suvaidinti išgyvenimai, atlikimo manieringumas – ne mažesnės blogybės nei mechaniškas, „šaltas“ muzi-
kavimas. Koks yra muzikos interpretatoriaus vaidmuo kūrybiškai atliekant muziką, atskleidžia interviu su
pianiste, pedagoge Inga Maknavičiene.

Inga Maknavičienė – pianistė, pedagogė, respublikinių ir tarptautinių pianistų konkursų laureatė, res-
publikinių ir tarptautinių konkursų organizatorė. Iš viso yra surengusi daugiau nei 700 koncertų Lietuvoje ir
užsienyje, įrašytos keturios kompaktinės plokštelės. Lietuvos televizijos ir radijo fonduose saugomi pianistės
atliekami Lietuvos ir užsienio kompozitorių kūrinių įrašai.

•	 Muzikos atlikimas – viena iš muzikinės kūrybinės veiklos sričių. Aptariant muzikos atlikimą, ne-
pakanka kalbėti tik apie koncertinę veiklą, nes ji yra kasdienio darbo ir ilgo pasirengimo proceso
rezultatas. Kokia atlikėjo kasdienybė? Koks yra pasirengimo pasirodymui procesas?

Muzikos atlikimas neapsiriboja tik grojimu. Atlikėjas turi išmanyti atliekamų kūrinių stilistikos ypatumus,
žanrų specifiką, žinoti kitų atlikėjų interpretacijas. Reikšminga išmanyti kompozitoriaus kūrybinį braižą,
pažinti asmenybę. Juk kompozitorius, kaip ir atlikėjas, kūryba įprasmina save, kūryba yra tarytum jo asme-
nybės pratęsimas. Tarkime, F. Šopenas (F. Chopin) buvo nepaprastai jautrus žmogus, subtilus ir rafinuotas
menininkas, vengęs viešų pasirodymų. Didžiajam lenkų kompozitoriui įtaką darė jo bendravimas su žymiais
menininkais (ypač prancūziškuoju laikotarpiu), meilės istorija su Žorž Sand, saloninis Paryžiaus gyvenimas.
Visa tai jaučiame ir F. Šopeno kūryboje.

„Ruošdamas“ kūrinį, atlikėjas susipažįsta su kūrinio publikacijų šaltiniais, skirtingomis kūrinių redak-
cijomis. Toks pažinimas ypač svarbus atliekant renesanso, baroko, klasicizmo, romantizmo epochose sukur-
tą muziką, kai dar buvo nepakankamai išsivystęs muzikinis raštas, kompozitoriai atlikėjams nepateikdavo
tempo, artikuliacijos, dinamikos nuorodų (daugelis jų būdavo perduodamos žodžiu). Kūrinio redakcijos pa-
sirinkimas įgalina pažinti ir suprasti įvairias atlikimo galimybes. Tačiau mene vertinama individualiausia
kūrinio samprata. Galima pateikti pavyzdį. Pasakojama, kad viename F. Šopeno pianistų konkurse komisijai
buvo sunku apsispręsti, kuriam atlikėjui skirti pirmąją vietą. Vienam iš pretendentų viešame interviu buvo
pateiktas klausimas, kieno redakciją jis pasirinko atlikdamas polifoninį kūrinį. Paminėta konkreti redakcija
„nusvėrė“ kito atlikėjo naudai, mat vienu iš kriterijų, vertinant nūdienos atlikėjus pianistus, yra savosios
redakcijos sukūrimas. Profesionalus atlikėjas turi turėti informacijos apie atliekamą kūrinį, bet ja neapsiri-
boti. Todėl muzikos atlikimas ir yra kūrybinė veiklos sritis.

•	 Kaip vyksta atlikėjo „darbas su tekstu“? Kiek laiko trunka pasirengimas pasirodymui?
Profesionalus teksto „perskaitymas“ – svarbiausia gero atlikimo sąlyga. Kiekvienas save gerbiantis at-

likėjas visų pirma gerbia kompozitorių ir, mokydamasis bei analizuodamas tekstą, visą dėmesį skiria tekste
esančių nuorodų „perskaitymo“ tikslumui. Tik susikūręs kompozitoriaus sumanymą atitinkantį kūrinio atli-
kimo vaizdinį atlikėjas ieško savito interpretacijos varianto, siekia įtaigiai atlikti kūrinį, išryškinti svarbes-
nius momentus, niuansus. Išraiškingu atlikimu sustiprinamas kūrinio turinys, idėja.

Kiekvienas atlikėjas turi savo kūrinio rengimo tvarką. Tarkime, prof. dr. Liucija Drąsutienė siūlo parengti
koncertinę programą ir ją „padėti“ pailsėti, leisti jai subręsti. Laikomasi nuostatos, kad kūriniui suvokti
reikia laiko. Pritariu, tačiau man artimesnis kitas, linijinis pasirengimo principas, kai visas procesas pla-
nuojamas nuosekliai, nuo pirminio susipažinimo su kūriniu iki kulminacinio momento – koncerto.

Kūrinio išmokimas nėra tik mintinis grojimas, bet ir turinio suvokimas, techninių atlikimo uždavinių įvei-
kimas, detalių išmanymas. Tuomet jau svarbūs tampa atlikėjo individualumas, t. y. tai, kiek konkretus kūrinys
yra artimas, ar turima patirties atliekant panašaus pobūdžio muziką, kaip pavyksta atrasti savitą sprendimą.
Vienam kūriniui parengti reikia daugiau, kitam mažiau laiko. Žinoma lietuvių pianistė prof. M. Rubackytė,
kalbėdama apie Lietuvos ir Rusijos pianistus, yra sakiusi, kad šiose šalyse vertinamas universalaus profilio
pianistas. Jam privaloma vienodai gerai groti baroko, klasikinę, romantinę, šiuolaikinę muziką. Tuo tarpu

28

Europoje dėmesys kreipiamas į tai, kokios epochos ar net konkretaus kompozitoriaus kūrinius gebama atlikti
geriausiai. Jei atliekami opusai yra artimi atlikėjo individualybei, pasirengimas yra ne tik lengvesnis, bet
ir labiau įtraukiantis, įdomesnis, emocingesnis. Pasitaiko, kad pasirenkamas kūrinys nėra artimas atlikėjui.
Tuomet tenka pasitelkti visus intelektinius gebėjimus, skirti daug dėmesio kūrinio analizei, kitų atlikimų
klausymuisi. Rezultatas – geras, profesionalus, intelektualus atlikimas, tačiau nejaudinantis nei interpreta-
toriaus, nei klausytojo.

•	 Kaip atlikėjas jaučiasi prieš išeidamas į sceną, pasirodymo metu? Kokios emocijos dominuoja –
baimė, džiaugsmas, pakilumas?

Atlikimo kokybė priklauso nuo daugelio veiksnių: pasiruošimo lygio, turimos atlikėjiškos veiklos patir-
ties, tos dienos būsenos, asmeninio gyvenimo įvykių. Muzikuodamas atlikėjas atskleidžia savo dvasinį ir
intelektualinį pasaulį. Todėl natūralu, kad prieš koncertą esama atsakomybės, jaudulio. Tačiau jei atlikėjas
daug koncertuoja, jaudulio mažėja, atsiranda gebėjimas jį valdyti. Kiekvienas pasirodymas šia prasme yra
mokykla. Išmokstama koncentruotis ne į savo emocines būsenas, bet į atlikimą.

Atlikimo kokybei įtaką daro ne tik subjektyvūs, bet ir objektyvūs veiksniai: instrumentas, salės akustika,
klausytojų auditorija. Jei jauti, jog esi palaikomas, laukiamas, muzikos atlikimas prisipildo muzikinių iš-
gyvenimų. Priešingu atveju muzikavimas tampa tarytum intelektualaus uždavinio sprendimas. Tie atvejai,
kai sulaukiama auditorijos palaikymo, kai klausytojas ir pianistas tampa lygiaverčiais meninio kūrybinio
proceso dalyviais, – atlikėjui pats didžiausias atpildas.

•	 Atlikėjas apmąsto, analizuoja savo koncertinę veiklą. Kokią įtaką tolesnei kūrybai daro jo paties
ar kitų išsakyti vertinimai?

Kiekvienas atlikėjas analizuoja, vertina savo pasirodymus. Nėra dviejų vienodų atlikimo variantų. Nėra
ribų ir tobulumui. Kiekvienas atlikimas sudaro sąlygas naujai pažvelgti į muzikos kūrinį, įprasminti naujai
įgytą patirtį. Tai sudėtinė ir labai reikšminga muzikos atlikimo proceso dalis.

Apibendrinant pažintį su muzikinės kūrybinės veiklos specifika, dera pasakyti, kad kiekviena iš muziki-
nės veiklos rūšių yra specifinė ir turėtų būti nagrinėjama konkrečiame kūrybos ar mokymosi kurti veiklos
kontekste. Nėra dviejų vienodų muzikos kūrinių ar jų interpretacijų, kartu ir muzikinės veiklos analizė gali-
ma dėmesį kreipiant į daugybę jos niuansų. Straipsnyje pateikta informacija – tai tik vienas iš galimų žings-
nių muzikinio kūrybiškumo pažinimo link.

Rengiant straipsnį naudota R. Girdzijauskienės monografijoje „Jaunesniojo mokyklinio amžiaus vaikų kūrybiškumo
ugdymas muzikine veikla“ (2004, Klaipėda: Klaipėdos universiteto leidykla) pateikta muzikinio kūrybiškumo sampra-
tos apžvalga.

IMPROVIZAVIMO GEBĖJIMŲ UGDYMAS
Lina Puidokaitė

Improvizavimas – viena iš mokinių kūrybiškumą muzikos pamokoje plėtojančių veiklų. Improvizavimas
siejamas ne tik su kūryba, bet ir su problemų sprendimu, saviraiška, divergentiniu mąstymu. Tai puikus
būdas įtvirtinti muzikines žinias, stiprinti mokinių pasitikėjimą savimi, formuoti darbo grupėje įgūdžius.
R. Whitcombas (2013) teigia, kad improvizavimas suteikia galimybę išreikšti unikalias ir savitas muzikines
idėjas, kartu lavinant atlikimo, muzikos klausymo ir vertinimo įgūdžius. Nuoseklus ir sistemingas improvi-
zavimo gebėjimų ugdymas užtikrina veiksmingą improvizavimo procesą ir reikšmingus muzikinio ugdymo
rezultatus.

„Iš esmės bet kokia reali gyvenimiška veikla, neturinti konkrečios programos, nenumatytoje situacijoje
yra improvizacija“ (Kanevskij, 2009, p. 20). Pasak R. Girdzijauskienės (2003), muzikoje „improvizavi-
mas – tai muzikos kūrimas iš anksto nepasirengus“ (Girdzijauskienė, 2003, p. 23). T. Koutsoupidou ir
D. J. Hargreavesas (2009) teigia, kad improvizacija – tai spontaniškas muzikos kūrimas, naudojant balsą, ju-

29

desį ar instrumentus. A. Frabero manymu, improvizacija yra spontaniškas išradimo menas, mokantis suvokti
ir klausyti bei leidžiantis savitai pažvelgti į muziką (pagal Daugėlienę, Strakšienę, 2012).

J. Pressingas (1987) improvizacijos paskirtį aptaria taip:
	Improvizacija siekiant atlikti netiksliai užrašytą kūrinį. Pavyzdžiui, dėl ankstyvaisiais muzikos meno

raidos amžiais būdingos notacijos netobulumo to meto muzikantas privalėjo gebėti improvizuoti;
	Improvizacija siekiant suteikti muzikiniam audiniui daugiau spalvų, ją išgražinti;
	Improvizacija siekiant atskleisti individualumą;
	Savarankiška improvizacija pritaikant sukauptas žinias ir gebėjimus;
	Improvizacija kaip asmenybės saviraiška.
J. Kratusas (pagal Scott, 2007) skiria septynis improvizacijos lygius:
1. Tyrinėjimas. Tai „priešimprovizacinė“ stadija, kai mokiniai išbando įvairaus pobūdžio garsus ir jų

derinius.
2. Į procesą orientuota improvizacija. Šiame etape svarbiausia kūrybinis džiaugsmas, improvizuojama

laisvai, be išorinių apribojimų, negalvojant apie aplinkinių nuomonę ar vertinimą.
3. Į rezultatą orientuota improvizacija. Mokiniai jau turi muzikinių žinių ir muzikavimo patirties, todėl

improvizavimas organizuojamas pritaikant įgytas žinias.
4. Sklandi improvizacija. Patirtis ir įgūdžiai grojant instrumentu ar dainuojant leidžia improvizuoti negal-

vojant apie atlikimo techniką.
5. Struktūruota improvizacija. Improvizacijai taikomos įvairios formos.
6. Stilistinė improvizacija. Improvizuojama atitinkamu stiliumi.
7. Asmeninė improvizacija. Improvizuojama nauju, originaliu stiliumi.
C. Rusbultas (1998) aptaria ritminės, melodinės ir harmoninės improvizacijos charakteristikas. Autorius

išskiria keturis improvizacijos proceso etapus:
1. Pasirengimas improvizuoti.
2. Aktyvus klausymas – atradimų etapas. Atkreipiamas dėmesys į muzikos atlikimo priemones, atranda-

ma muzikinį audinį praturtinančių muzikinių niuansų.
3. Klausymas improvizuojant – ieškojimų ir bandymų etapas, kuriame svarbu nebijoti klysti.
4. Muzikinės improvizacijos kaip kompozicijos kūrimas – muzikine improvizacija galime vadinti kom-

poziciją, kai po ieškojimų laikotarpio improvizaciniai momentai nebesikeičia.
M. Hickey (2009) apie improvizaciją kalba taip: laisva improvizacija – tai atviriausia improvizavimo

forma, be jokių taisyklių, labiausiai nukreipta į mokinį ir mažiausiai taikoma mokykloje. Siekiant taip im-
provizuoti, reikia dėmesingai klausyti, o improvizacijos dalyviams – bendradarbiauti. Laisvos improviza-
cijos neįmanoma išmokti, ją reikia patirti. Nėra teisingo būdo šiai improvizacijai atlikti, daugiau dėmesio
reikalauja procesas, o ne rezultatas. E. Gerbero (2007) kaip svarbiausius improvizacijos principus taip pat
įvardija spontaniškumą ir mokymąsi iš klaidų. Klaidų darymas – viena svarbiausių improvizavimo sąlygų.
Rizikavimas ir nebijojimas klysti yra raktas į sėkmingą improvizavimą.

Sėkmingam improvizavimui reikšminga ir muzikavimo patirtis. Pasak M. D. Volzo (2005), balso ir ins-
trumentų garsų tyrinėjimas – pirmas žingsnis sėkmingo improvizavimo link. Nuo patirties priklauso moki-
nių pasitikėjimas savo gebėjimais. C. D. Azzara (1999) pažymi, kad muzikos rašto pažinimas yra glaudžiai
susijęs su improvizavimo sėkme. Kad mokiniai galėtų spontaniškai kurti ritmus ir melodijas, jiems reikia
muzikos kalbos žinių.

R. A. Berko ir R. H. Triebero (2009) taip pat kalba apie veiksnius, lemiančius sėkmingą improvizavimą.
Pasak autorių, improvizavimo kokybei svarbu:

1. Pasitikėjimas. Sėkmingas improvizavimas tiesiogiai susijęs su pasitikėjimu savimi, o improvizuojant
grupėje – ir vienas kitu.

2. Pritarimas. Svarbus kiekvieno pasiūlymo kaip tinkamo priėmimas. Improvizavimo procese atsisklei-
džia bendradarbiavimo svarba.

3. Dėmesingas klausymas. Improvizacijos dalyviai turėtų stengtis vienas kitą pažinti, kad bendradarbia-
vimas būtų efektyvesnis. Įsiklausymas, siekiant suprasti grupės narius, – sėkmingo improvizavimo
sąlyga.

30

4. Spontaniškumas suteikia galimybę kiekvienam improvizacijos dalyviui būti iniciatyviam, stiprina gru-
pės narių pasitikėjimą. Vienas kito kritika neturi būti toleruojama.

5. Pasakojimas. Improvizavimo grupės dalyviai muzikos garsais kuria istorijas.
6. Neverbalinė komunikacija. Improvizuojant naudojama veido išraiška, kūno plastika.
7. Apšilimas. Tai tam tikros pratybos prieš improvizavimo procesą, taikant metodus pasitikėjimui stiprin-

ti, saugiai aplinkai kurti.
Mokant improvizuoti svarbiausia draudimų nebuvimas ir veiklos laisvė. Improvizacijos kaip žaidimo

suvokimas – esminis veiksnys, skiriantis improvizaciją nuo kompozicijų kūrimo. Tai veikla, kurios metu
kiekvienas gali būti savimi, išreikšti savo idėjas (Bergstroen- Nielsen, 1998).

Kiekvieną pamoką pedagogai turėtų skirti laiko improvizacijai, eksperimentavimui (Smith, 2008).
L. V. Guderiano (2012) nuomone, yra daugybė būdų ugdyti kūrybiškumą, įtraukiant vaikus į improvizavimą
ir kūrybinį procesą. K. Sawyer (2004) teigia, kad efektyviausių rezultatų galime pasiekti tuomet, kai visa
klasė įsitraukia į improvizavimo procesą, kuris pagrįstas aktyviu dalyvavimu ir bendradarbiavimu, drąsa
eksperimentuoti, išreikšti savo idėjas. Pasak V. Barkausko (2007), svarbu, kad jau per pirmąsias muzikos
pamokas būtų taikoma muzikinė improvizacija, nes improvizavimo gebėjimams ugdyti reikia laiko. Dažnai
pradedantys improvizuoti vaikai jaudinasi, bijo negatyvios bendraamžių reakcijos.

J. Riveire (2006) taip pat kalba apie improvizavimo baimę, kurią sumažinti galima sukuriant palankią
aplinką kūrybinei raiškai. Mokiniai turi jaustis saugūs. Sudėtingumo vengimas ir improvizavimo, kaip žaidi-
mo, pristatymas gali sumažinti baimę improvizuoti (Beckstead, 2013).

M. Biasutti (2015) įžvelgia improvizavimo priklausomybę nuo muzikinių gebėjimų ir žinių lygio. Kuo
aukštesnio lygio gebėjimai, tuo įdomesnė improvizacija. Autorius taip pat pažymi, kad daugiau dėmesio
skiriant prasmės suvokimui ir emociniam pradui, muzikinės kalbos elementai įsisavinami lengviau. Pasak
P. Burnard (pagal Hibbard, 2013), įtraukdami vaikus į improvizavimo procesą, skatiname juos naudoti turi-
mas žinias ir patirtį.

R. Girdzijauskienė (2003) rekomenduoja improvizacijos mokymą organizuoti etapais:
	Eksperimentavimas garsais – pirminis improvizavimo lygmuo, kurio tikslas – muzikos išraiškos prie-

monių pažinimas;
	Improvizacija sutelkiant dėmesį į procesą – svarbiausias antrojo improvizacijos etapo tikslas. Vaikų

improvizacija jau įvairesnė, tačiau originalių rezultatų dar nereikėtų tikėtis dėl nedidelės improviza-
vimo patirties;

	Improvizacija siekiant rezultato pasižymi dėmesiu improvizavimo kokybei. Vertinamas tikslingas ir
raiškus muzikos išraiškos priemonių naudojimas.

A. Piličiauskas (1972) išskiria tris improvizacijos rūšis:
1. Muzikiniais garsais paremta improvizacija dainuojant ir grojant melodiniais ar ritminiais instrumentais:
	Ritminė improvizacija: teksto skaitymas pritariant ritmu, ritminės frazės pratęsimas, improvizacijos

paremtos rondo formos principu, ritminio akompanimento kūrimas, pasakos iliustravimas ritminiais
instrumentais ir kt.

	Melodinė improvizacija atliekama dainuojant arba grojant melodiniais instrumentais. Tai galėtų būti
melodijų kūrimas ir atlikimas rondo formos principu, melodijos eilėraščiui arba pagal duotą ritmą
kūrimas, melodijos pratęsimas ir kt.

2. Judesiu ir veido mimika išreikšta improvizacija:
	Improvizacija siekiant atskleisti muzikinius charakterius;
	Improvizacija siekiant iliustruoti dainelės turinį.
3. Improvizacija, išreikšta piešimu, tapyba:
	Improvizuojama piešiant pagal klausomo kūrinio nuotaiką, siekiant atskleisti kūrinio charakterį.
Taikant improvizaciją svarbu žinoti, kokie yra pagrindiniai sėkmingo mokinių improvizavimo veiksniai.

T. S. Brophy (2001) išskiria pagrindinius veiksnius, kurie lemia mokinių improvizavimo kokybę:
1. Instrumento, kuriuo improvizuojama, pažinimas ir grojimo patirtis. Pastebėta, kad lengviau improvi-

zuojama ritminiais nei melodiniais instrumentais.
2. Naujų muzikinių idėjų generavimas. Išskiriamos keturios stadijos, kurios lemia originalių idėjų gene-

ravimą:

31

	Imitacija. Mokytojas pateikia siūlymus improvizacijai, padrąsindamas mokinius improvizuoti;
	Atsakymas. Mokytojas padrąsina improvizuoti ankstesnių improvizacijų pavyzdžiu;
	Variacija. Mokiniai skatinami improvizuoti, ieškodami naujų žinomų melodinių ir ritminių darinių

variantų;
	Originalumas. Kai mokinys geba improvizuoti kurdamas naujus, anksčiau negirdėtus ritmus ir melo-

dijas.
Improvizavimo gebėjimams ugdyti muzikos pedagogai (Brophy, 2001; Girdzijauskienė, 2004; Volz,

2005; Shelby, 2009) siūlo įvairius metodus:
	Ritminis pokalbis šalyje, kurioje bendravimo forma yra kūno perkusija. Stovima ratu. Mokytojas pri-

eina prie mokinio ir atlieka ritminį motyvą, į kurį mokinys „atsako“. Mokinio motyvą pakartoja visi
mokiniai.

	Paveikslo įgarsinimas. Garsais perteikiami vaizdai, „esantys“ pateiktame paveiksle.
	Vienos natos solo. Improvizuojama naudojant tik vieną natą, tačiau keičiant dinamiką, ritmą, štrichą.

Jei vaikai tuo pačiu metu improvizuos skirtingomis natomis, išgausime įvairių skambesių.
	Nuotaika. Pasirinktais instrumentais perteikiamos skirtingos nuotaikos.
	Sūkurys. Kiekvienas pasirenka garsą, kurį tęsia su pauzėmis. Dirigentui parodžius, garsas pakeičia-

mas. Taip susidaro įvairių sąskambių.
	Veidrodis. Pasirenkama emocija, kurią išraiškingai judesiu ar garsais perteikia mokinys. Tas, kuriam

tenka veidrodžio vaidmuo, atkartoja garsus ar judesius atvirkštine tvarka. Vėliau pasikeičiama vaid-
menimis.

	Spalvų žaismas. Pasirinktais instrumentais išgaunami garsai, perteikiantys pasirinktos spalvos cha-
rakterį.

	Orų rondo ABACADA. A dalį atlieka visa grupė. B, C, D – individualios improvizacijos. T. S. Brop-
hy (2001) siūlo naudoti orų apibūdinimą, kurio pagrindu sukuriama dviejų taktų (4/4 metras) orus
apibūdinanti frazė. Pakartojus frazę keletą kartų, pridedamas ritmas. Improvizuojant galima naudoti
melodinius ir ritminius instrumentus.

	Skambanti skulptūra. Grupėmis kuriamos skulptūros, kurias mokiniai įgarsina (instrumentais, balsu
ar kūno perkusija).

	Skarelių šokis. Vaikams pažįstamais instrumentais, balsu ar kūno perkusija įgarsinamas skarelės ju-
dėjimas.

	Eskizų interpretavimas. Mokiniai išreiškia grafinius paveikslus garsais (balsu arba jau pažįstamais
instrumentais).

Ugdant mokinių improvizavimo gebėjimus, svarbu žinoti, kas lemia improvizavimo veiksmingumą. Aki-
vaizdu, kad improvizavimo gebėjimo metodų taikymas pamokoje ne tik padeda įsisavinti muzikines žinias,
bet ir ugdo kūrybišką, savimi pasitikinčią asmenybę. Svarbu, kad metodai būtų taikomi tikslingai, atitiktų
mokinių gebėjimus ir muzikinę patirtį.

Literatūra
Azzara, C. D. (1999). An aural approach to improvisation. Music Educators Journal, 86 (3), p. 21-25.
Barkauskas, V. (2007). Muzikos improvizacijos taikymo pedagoginėje veikloje ypatybės, [interaktyvus], [žiūrėta 2016 m.

kovo 30 d.]. Prieiga internete: http://www.biblioteka.vpu.lt/pedagogika/PDF/2007/88/bark69-75.pdf.
Beckstead, D. (2013). Improvisation thinking and playing music. Music Educators Journal, 99 (3), p. 69-74.
Bergstroem-Nielsen, C. (1998). The methodology of Godfried-Willem’ improvisation teaching at Conservatory of Gent,

Belgium, [interaktyvus], [žiūrėta 2016 m. balandžio 30 d.]. Prieiga internete: http://logosfoundation.org/g_texts/
improvisation-methodology.html.

Berk, R. A., Trieber, R. H. (2009). Whose classroom is it, anyway? Improvisation as a teaching tool. Journal on Excel-
lence in College Teaching, 20 (3), p. 29-60.

Biasutti, M. (2015). Pedagogical applications of cognitive research on musical improvisation, [interaktyvus], [žiūrėta
2016 m. balandžio 1 d.]. Prieiga internete: http://journal.frontiersin.org/article/10.3389/fpsyg.2015.00614/full.

Brophy, T. S. (2001). Developing Improvisation in General Music Classes. Music Educators Journal, 88 (1), p. 34-53.
Daugėlienė, J., Strakšienė, D. (2012). Būsimųjų muzikos mokytojų požiūris į muzikinės improvizacijos panaudojimo

galimybes ugdant(is) kūrybiškumą. Mokytojų ugdymas, 18 (1), p. 102–116.

32

Gerber, E. (2007). Improvisation Principles and Techniques for Design, [interaktyvus], [žiūrėta 2016 m. kovo 29 d.].
Prieiga internete: https://dschool.stanford.edu/sandbox/groups/k12/wiki/73bac/attachments/4ffd6/Gerber_Design_
Improv.pdf?sessionID=70b0d3e3fb269079a401db58594877724b09f98e.

Girdzijauskienė, R. (2003). Vaikas. Muzika. Kūryba. Vilnius: Gimtasis žodis.
Girdzijauskienė, R. (2004). Jaunesniojo mokyklinio amžiaus vaikų kūrybiškumo ugdymas muzikine veikla. Klaipėda:

Klaipėdos universiteto leidykla.
Guderian, L. V. (2012). Music Improvisation and Composition in the General Music Curriculum. General Music Today,

25 (3), p. 6-14.
Hibbard, S. (2013). Improvisation in the Elementary Music Classroom, [interaktyvus], [žiūrėta 2016 m. balandžio 3 d.].

Prieiga internete: https://prezi.com/9dofhkb3uwkf/improvisation-in-the-elementary-music-classroom/.
Hickey, M. (2009). Can improvisation be ‘taught’?: A call for free improvisation in our schools. International journal

of music education, 27 (4), p. 285-299.
Kanevskij, V. (2009). Kas yra improvizacija ir kaip jos mokyti(s). Vaiko muzikos pasaulis. Vilnius: Kronta.
Koutsoupidou, T., Hargreaves, D. J. (2009). An experimental study of the effects of improvisation on the development

of children’s creative thinking in music. Psychology of Music, 37 (3), p. 251-278.
Piličiauskas, A. (1972). Muzikavimas, ritmika, improvizavimas. Vilnius: Šiaulių K. Preikšo pedagoginis institutas.
Pressing, J. (1987). Improvisation: methods and models in: generative processes in music, [interaktyvus], [žiūrėta

2016 m. kovo 24 d.]. Prieiga internete: http://musicweb.ucsd.edu/~sdubnov/Mu206/improv-methods.pdf.
Riveire, J. (2006). Using improvisation as a teaching strategy. Music Educators Journal, 92 (3), p. 40-45.
Rusbult, C. (1998). Making music by exploring possibilities with melody, harmony, and rhythm, [interaktyvus], [žiūrėta

2016 m. sausio 13 d.]. Prieiga internete: http://www.asa3.org/ASA/education/teach/music.htm.
Sawyer, K. (2004). Creative Teaching: Collaborative Discussion as Disciplined Improvisation. Educational Resear-

cher, 33 (2), p. 12-20.
Scott, J. K. (2007). Me? Teach Improvisation to Children? General music today, 20 (2), p. 15-19.
Shelby, B. (2009). Improv games and exercises, [interaktyvus], [žiūrėta 2016 m. balandžio 3 d.]. Prieiga internete:

http://www.kidactivities.net/post/improv-games-and-exercises.aspx.
Smith, L. (2008). Improvisation in childhood music training and techniques for creative music making, [interaktyvus],

[žiūrėta 2016 m. sausio 13 d.]. Prieiga internete: http://www.theimprovisor.com/web%20ARTICLES/Improvisa-
tion%20&%20Education.htl.

MUZIKOS KOMPONAVIMO PRADMENYS1
Eirimas Velička

Muzika, kaip ir bet kuri kita meno šaka, remiasi kūryba. Eksperimentavimas muzikos garsais ir struktū-
romis, elementarūs komponavimo ir improvizavimo bandymai – svarbūs muzikos pamokos elementai, akty-
vinantys vaikų garsinę fantaziją ir leidžiantys pasireikšti jų kūrybinėms idėjoms. Todėl pradinukų muzikos
pamokas pravartu įvairinti muzikos komponavimo ir improvizavimo elementais, kūrybinėmis užduotimis
ir žaidimais. Muzikos komponavimas – viena svarbesnių muzikinės veiklos rūšių. Jis aktyvina ir sistemina
vaiko muzikinę patirtį, susieja ją su naujai įgytomis muzikos teorijos žiniomis. Deja, nemaža dalis mokytojų
muzikos pamokoje komponavimo vengia. Komponavimas jiems – paslaptinga, sunkiai suprantama veikla,
skirta tik nedaugeliui išrinktųjų. Todėl pradinių klasių mokytojams neabejotinai praverstų nuodugnesnis mu-
zikos komponavimo pagrindų išmanymas.

Kaip išmokyti vaikus komponuoti? Kokios komponavimo užduotys yra tinkamos pradinukams? Ar kom-
ponuoti geba visi vaikai, ar tik tie, kurie lanko muzikos mokyklą, groja kuriuo nors instrumentu ir pažįsta
natas? Kad atsakytume į šiuos klausimus, mintimis grįžkime į vaikystę. Turbūt kiekvienas iš mūsų kažkada
esame bandę kokį žaislą išardyti dalimis, o paskui tas dalis vėl sudėti savaip, kita tvarka. Analizė (žaislo
išardymas) ir sintezė (dalių surinkimas į visumą) – esminiai bet kurios kūrybinės veiklos momentai.

Panagrinėkime pačią komponavimo sąvoką. Išanalizuokime, ką reiškia žodžiai komponuoti ir kompozici-
ja. Štai pirmoji reikšmė, kurią pateikia Tarptautinių žodžių žodynas: komponúoti [lot. componere] – iš dalių
1	 Straipsnis publikuotas žurnale „Žvirblių takas“, 2013, Nr. 5, p. 12–17. Pakartotinai spausdinamas gavus redakcijos

leidimą.

33

daryti vieną darnią visumą (tik antrąja reikšme – kurti muzikos veikalą). Kompozìcija [lot. compositio] – tai
meno kūrinio elementų išdėstymas, jų tarpusavio ryšys ir santykis su visuma (antrąja reikšme – muzikos
kūrinys). Akivaizdu, jog bet kuri kompozicija susideda iš tam tikrų komponentų. Komponeñtas [lot. compo-
nens (kilm. componentis) – sudarantis] – ko nors dėmuo, sandas. Pažymėtina, kad šioms sąvokoms reikšme
yra artimi ir žodžiai kombinãcija [lot. combinatio – jungimas, derinimas] bei kombinúoti [lot. combinare –
jungti, derinti]. Vadinasi, muzikos komponavimas iš esmės yra tam tikrų muzikinių struktūrų kombinavimas,
dėliojimas tam tikra tvarka, siekiant sukurti muzikinę visumą – muzikos kūrinį. Muzikos mokytojui tereikia
parengti metodiškai tikslingas komponavimo užduotis, su kurių pagalba vaikas muziką išmoktų konstruoti
iš atskirų elementų – tarsi dėlionę.

Įdomu, kad lietuvių kalbos žodžiai kùrti ir kūrinys siejasi su ugnies įžiebimu, taigi – pastanga, atkaklu-
mu, įkarščiu. Atkaklumo, įkarščio reikia ir laužo ar židinio ugniai įkurti, ir paprasčiausiai muzikinei kompo-
zicijai sukurti.

Kombinatorika. Vienas paprasčiausių ir vaikams lengviausiai suprantamų komponavimo būdų yra
kombinatòrika (lot. combino – jungiu, derinu). Jos esmė – baigtinio skaičiaus elementų (pvz., raidžių, figūrų,
natų) išdėstymas įvairia tvarka, sukuriant naujus junginius.

Pradinukams pasiūlykime kombinatorikos žaidimų. Su vaikais skirtinga eilės tvarka (visais įmanomais
būdais) išdėstykime tris raides, tris geometrines figūras, tris skaitmenis, tris natas. Elementus dėstykime taip,
kad nė vienas iš jų nebūtų praleistas ir nepasikartotų dusyk. Kiek junginių galima sukurti iš trijų nepasikar-
tojančių elementų? Atsakymas – šešis. [PS-2, užd. 25 ir 38].

Akivaizdu, kad tokiai užduočiai atlikti reikia tam tikro loginio mąstymo, tad ne visi antrokai ją įveiks iš
karto. Vieni ras tris, kiti – keturias skirtingas kombinacijas, o kitos jau pradės kartotis. Kai kurie vaikai šią
užduotį nesunkiai įveiks patys, kitiems galbūt prireiks mokytojo ar klasės draugų pagalbos. Padėkime vai-
kams, klauskime: „kiek skirtingų kombinacijų galima sukurti, pradedant vienetu (arba gaida la, arba raide
A)? Paaiškėja, kad dvi: 123 ir 132 (la-sol-mi ir la-mi-sol, AGE ir AEG). Dvejetu gali prasidėti irgi dvi skirtin-
gos kombinacijos, trejetu – taip pat dvi. Vadinasi, įmanomos šešios skirtingos trijų nesikartojančių elementų
kombinacijos. Paprašykime vaikų šiuos gaidų junginius užrašyti natomis (penklinėje ar dviejose linijose),
juos solfedžiuoti (galima rodyti sutartinius rankų ženklus), groti dūdele ar pianinu.

Iš tam tikro nepasikartojančių elementų kiekio (N) visuomet galima sudaryti tik tam tikrą jungi-
nių (kombinacijų) skaičių. Šį skaičių nusako faktoriãlas – visų natūrinių skaičių nuo 1 iki N sandauga:
N!=1 x 2 x ... x N (N reiškia junginio elementų skaičių). Akivaizdu, kad dvi natas galima išdėstyti tik dviem
skirtingais būdais: arba sol-mi, arba mi-sol (2!=1 x 2=2); tris natas – jau šešiais (1 x 2 x 3=6). Keturias natas

34

galėtume išdėstyti 24-iais (4!=1 x 2 x 3 x 4=24), o penkias – jau net 120 būdų. Kaskart pridėjus dar vieną
naują elementą, galimų variantų skaičius smarkiai padidėja. Todėl iš septynių nepasikartojančių gamos gai-
dų galima sukurti 5 040 skirtingų melodinių sekų, o iš 12 chromatinės gamos garsų (įtraukus ir juoduosius
fortepijono klavišus) galima išdėstyti net 479 001 600 skirtingų būdų!

Kaip nepasiklysti šiose neaprėpiamose galimybių džiunglėse? Vienintelis įmanomas būdas – apriboti
junginius sudarančių elementų skaičių. Problemos sprendimas visai čia pat – ir jį rasti mums padeda lietuvių
dainuojamoji tautosaka: vaikų ir piemenų dainos, darbo dainos, sutartinės. Iš seniausių laikų mus pasiekusios
dainų melodijos yra itin archajiškos: jos sudarytos vos iš dviejų ar trijų skirtingų gaidų. Piemenukų dainų
„Debesėli, eik pro šalį“, „Lyk, lyk dar labiau“, „Kukū, kukū“ melodijas sudaro dvi skirtingos gaidos: sol
ir mi. Dviejų gaidų melodijomis grindžiamos ir sutartinės „Kas tar teka par dvarelį“, „Aviža meldė, prašė
pasėti“. Gausybė dainų remiasi įvairios sandaros trichordais – trijų gaidų melodijomis. Iš re-mi-sol gaidų
yra sukurta vaikų daina „Oi tu kiški žvairy“ bei sutartinė „Eisim, sesės, dobilio“, iš la-sol-mi gaidų – lopšinė
„A-a a-a liūli“, sutartinė „Bic bitela“, iš gaidų fa-sol-la – vaikų daina „Mačiau mačiau kukutį“, sutartinė
„Skrido bitė, tatato“ ir kt. Pradinukams tinkamų archajinės kilmės melodijų gausiu 1-os ir 2-os klasių mu-
zikos vadovėliuose „Mano muzika“ [MM-1, p. 38–39, 44–45, 53–54, 60, 67–68; MM-2, p. 13–14, 22–23,
27–28, 38–39]. Šias melodijas dainuodami, solfedžiuodami ir grodami dūdele, vaikai pamažu sukaupia me-
lodinį žodyną, kurį gali pritaikyti ir savo pačių muzikinei kūrybai. Minėtais melodiniais dariniais grindžia-
mos kūrybinės užduotys pateikiamos pratybų sąsiuviniuose [PS-1, užd. 34–41; 43–48, 55–56, 59–66; PS-2,
užd. 4–5, 7–13, 16, 18, 20–26, 30–39, 42–49, 51].

Ritmo struktūrų kūrimas iš esmės irgi remiasi kombinatorikos principais. Su pirmokais iš didelių ir
mažų kvadratėlių, juos dėliodami įvairia eilės tvarka, galime kurti nedidelės apimties ritmo darinius [PS-1,
užd. 74], paskui juos skanduoti, tardami sutartinius skiemenis (ilgas garsas – TAM, trumpas – TI), ploti. Jau
pirmoje klasėje vaikai pajėgūs kurti 4-ių taktų apimties, o vyresnėse – ir ilgesnes (8-ių taktų) ritmo kompo-
zicijas ir jas perskaityti.

Mokantis kurti ritmo kompozicijas, pravartu remtis liaudies dainose nuolat pasitaikančiomis ritmo for-
mulėmis. Panagrinėkime liaudies dainų ritmą. Matysime, kad ritmo dariniai jose kartojasi ir išsidėsto tam
tikra tvarka. Antai dainoje „Mačiau mačiau kukutį“ ritmo dariniai sudaro keletą kartų pasikartojančią a-b
struktūrą, dainoje „Oi tu kiški žvairy“ jie išsidėsto į trijų taktų apimties a-a-b darinį, o dainoje „Tili lili dūda,
šalia kelio būda“ sukuria keturtaktę a-b-a-b struktūrą. Panašios ritmo formulės būdingos ir kai kurioms
lietuvių patarlėms, mįslėms (plg. „Meška su lokiu abudu tokiu“). Ritmo formulių pasikartojimas būdingas
ir ilgesnės apimties melodijoms: antai lietuvių liaudies šokio „Trepsiukas“ ritmas yra sudarytas iš aštuonių
taktų, kur keturios skirtingos ritmo formulės dėstomos tokia tvarka: a-b-a-b-c-d-d-b. Tautosakoje pasitaikan-
čiais ritmo darybos pavyzdžiais remkimės ir kurdami savo ritmines kompozicijas.

Su vaikais pasiruoškime ritmo kortelių. Paprašykime vaikų sudėti jas tam tikra eilės tvarka ir sukurti savo
ritminę kompoziciją. Pasiūlykime vaikams pasirinkti vieną iš formų, pvz., aabb, abab, aaba, abcb, abac ar
kt. Sukurtą ritmo kompoziciją paprašykime perskaityti, ritmingai skanduojant sutartinius skiemenis (ketvir-
tinė nata – TAM, aštuntinė – TI), ir pritaikyti judesius (ketvirtinė nata – delnais pliaukštelėti per kelius, aštun-
tinė – suploti). Ritmo dariniams naudokime ne tik 2/4, bet ir 3/8, 4/4 metro korteles, nevenkime ir kortelių su
pauzėmis. Kortelių ruošiniai pateikiami visų keturių klasių pratybų sąsiuviniuose [PS-1, užd. 74, 75; PS-2,
užd. 78, 79; PS-3, užd. 74, 75; PS-4, užd. 68, 69].

Intonacija ir emocija. Su vaikais nepakanka įgusti natas dėlioti įvairia eilės tvarka, kuriant vis naujus
melodinius darinius. Dar reikia išmokti į tuos darinius įsiklausyti ir juos išgirsti, pajusti kiekvieno jų skam-
besio savitumą, nusakyti pobūdį. Manoma, kad muzika ir kalba prieš daugelį tūkstančių metų kilo iš bendro
šaltinio, kurį mokslininkai vadina „muzikalba“. Dėl to tarp muzikos ir kalbos intonacijų esama panašumų:
antai kylančios krypties muzikines intonacijas dažniausiai linkstama sieti su džiugiomis, pakiliomis emoci-
jomis, o krintančios – su liūdesiu, nusivylimu ar prislėgtumu.

35





Pasiūlykime vaikams skirtingus garsų junginius susieti su atitinkama veido išraiška. Lentoje natų galvu-
tėmis be kotelių užrašykime du gaidų junginius: kylančios krypties re-mi-sol (A) ir krintančios – sol-mi-re
(B). Greta nupieškime du veidelius: linksmą, besišypsantį ir liūdną, nusiminusį. Abu gaidų junginius pakai-
tomis solfedžiuokime, grokime dūdele, niūniuokime. Klauskime vaikų: „kuris žmogutis kurią dainelę dai-
nuoja?“ Paprašykime veidelius rodyklėmis sujungti su atitinkamais natų pavyzdžiais [PS-1, užd. 36]. Gaidų
junginius sol-mi-la ir sol-la-mi paprašykime mokinių susieti su kitomis dviem emocijomis – nuostaba bei
pykčiu [PS-1, užd. 45].

Su vaikais solfedžiuokime, dūduokime, dainuokime įvairius naujus gaidų junginius. Įsiklausykime, api-
būdinkime kiekvieno junginio nuotaiką. Paprašykime, kad patys vaikai lentoje ar sąsiuvinyje prie kiekvieno
junginio nupieštų ir atitinkamą veidelį: linksmą ar liūdną, piktą, nustebusį ar ramų [PS-1, užd. 56; PS-2,
užd. 58, 66; PS-3, užd. 10, 52, 57; PS-4, užd. 22, 37]. Paskui pereikime prie naujų darinių kūrybos. Papra-
šykime, kad vaikai patys iš nurodytų gaidų sukurtų melodinius darinius – įvairių nuotaikų „daineles“ ir už-
rašytų jas natų galvutėmis be kotelių [PS-1, užd. 69; PS-2, užd. 67; PS-3, užd. 37]. Savo sukurtas „daineles“
jie turėtų solfedžiuoti, groti dūdele.

Atspindys ir apgrąža. Vienas žaismingiausių muzikos komponavimo būdų – melodijos apgrąža (re-
trogradas) ir jos atspindys (inversija). Melodijos apgrąžą galima sukurti jos gaidas perrašant atbulai – nuo
pabaigos į pradžią. Toks melodijos pavidalas kartais vadinamas „vėžiu“, nes jis tarsi vėžys juda atgal – nuo
pabaigos į pradžią. Įdomu ir tai, kad pirminis melodijos pavidalas ir jos „vėžys“ tarpusavyje dažniausiai
sudaro intonacinę „klausimo ir atsakymo“ struktūrą.

Vaikams siūloma melodiją perrašyti atbulai, dūduoti ir solfedžiuoti pradinį melodijos pavidalą ir jos ap-
grąžą, įsiklausyti ir juodu tarpusavyje palyginti. Tokių užduočių pateikiama pirmos, antros, trečios ir ketvir-
tos klasių pratybų sąsiuviniuose [PS-1, užd. 31, 40, 71; PS-2, užd. 12, 23, 39, 46, 61; PS-3, užd. 8, 19, 26,
35, 55, 66; PS-4, užd. 59].

Panašiu būdu galima sukurti ir melodijos apvertimą – jos simetrinį pavidalą pagal horizontaliąją ašį. Šis
pavidalas kai kada vadinamas „veidrodžiu“, nes primena daikto atspindį vandens telkinio paviršiuje. Kuriant
melodijos atspindį, keičiasi ir jos kryptis: aukščiausioji melodijos gaida virsta žemiausia, o žemiausioji –
aukščiausia. Paprasčiausius melodijų atspindžius iš sol-mi gaidų galima mėginti kurti jau pirmoje klasėje;
melodija tarsi apverčiama aukštyn kojomis: gaida sol atspindyje virsta gaida mi, o gaida mi tampa gaida sol
[PS-1, užd. 27]. Iš pradžių paprašykime vaikų sukurti ir natomis užrašyti melodijos atspindį. Tada jį skaity-
kime solfedžio skiemenimis, grokime dūdele. Tokių užduočių vaikai ras ir antros klasės pratybų sąsiuvinyje
[PS-2, užd. 46]. Yra užduočių, kur reikia sukurti net tris naujus melodijos pavidalus: apgrąžą, atspindį ir
atspindžio apgrąžą [PS-2, užd. 12; PS-3, užd. 55].

36

Pažymėtina, kad inversiją ir retrogradą, kaip komponavimo technikos priemones, savo kūryboje drąsiai
taikė įvairių epochų kompozitoriai. Žymiausias visų laikų kompozitorius polifonistas J. S. Bachas retrogra-
do ir inversijos techniką ypač kūrybiškai naudojo savo monumentaliame kūrinyje „Fugos menas“. O štai
V. A. Mocartas yra sukūręs „Apverstų gaidų kanoną“ dviem smuikams: antrasis smuikas griežia iš aukštyn
kojomis apverstų pirmojo smuiko gaidų...

Melodijos kūrimas pagal pateiktą ritmą. Viena veiksmingiausių priemonių, padedančių pradinukams
mokytis komponuoti muziką, yra melodijos kūrimas pagal iš anksto pateiktą ritmą. Užduoties sąlygoje pa-
teiktas ritmo modelis apriboja vienu metu spręstinų uždavinių kiekį ir leidžia vaikams susitelkti ties viena
problema – melodijos sukūrimu. Komponavimo pratyboms puikiai tinka ritmingų, rimuotų mįslių ar patarlių
ritmai. Daugumai mįslių ir patarlių yra būdinga simetriška dvinarė struktūra ir aiškus, įsimenantis ritmo pie-
šinys, kurį lengvai galima užrašyti natomis.

Susiraskime mums patinkančią mįslę ar patarlę. Iš pradžių su vaikais ją keletą kartų raiškiai, ritmingai
perskaitykime, paskui ritmą skanduokime sutartais skiemenimis (aštuntinė – TI, ketvirtinė – TAM), pritai-
kykime judesius (ketvirtinė – delnais pliaukštelėti per kelius, aštuntinė – suploti). Paprašykime vaikų, kad
mįslės arba patarlės ritmą jie sudėliotų iš ritmo kortelių.

Sukurkime šiam ritmui melodiją. Kūrybinės užduoties ruošinį sudaro tuščia penklinė (arba dviejų linijų
eilutė), virš kurios natų koteliais be galvučių užrašomas patarlės ar mįslės ritmas. Melodiją kurkime tik iš
tų gaidų, kurias vaikai neseniai mokėsi skaityti, solfedžiuoti, dūduoti. Tai padės kryptingai formuoti vaikų
muzikinį žodyną, aktyvinti įgytas muzikos teorijos žinias. Pirmoje ir antroje klasėse vertėtų apsiriboti dviem
trimis skirtingomis gaidomis (sol-mi, re-mi-sol, la-sol-mi ar fa-sol-la), o trečioje, ketvirtoje galima išmė-
ginti ir sudėtingesnius melodinius darinius [PS-3, užd. 12, 18, 22, 25, 29, 38, 53, 59, 62, 68]. Savo sukurtas
melodijas vaikai galės dūdele pagroti klasės draugams, pataisyti nepatikusias ar mažiau pavykusias vietas.
Neapsiribokime vien dviejų ketvirtinių metro dariniais, pasiūlykime vaikams ir trijų aštuntinių, trijų ketvir-
tinių metro patarlių ir mįslių.

Atsitiktinumu paremtos kompozicijos. Komponavimo technika, grįsta atsitiktiniu vieno ar kelių muzi-
kinės kalbos elementų išdėstymu, yra vadinama aleatòrika [lot. alea – lošimo kauliukas, aleatorius – susijęs
su lošimo kauliukais]. Toks komponavimo būdas muzikos pamokai visuomet suteikia netikėtumo ir žais-
mingumo. Antros klasės pratybų sąsiuvinyje esame pateikę ritmo kūrimo užduotį: „Sukurk ir užrašyk ritmą:
šešiskart mesk žaidimo kauliuką“ [PS-2, užd. 40]. Užduoties ruošinyje – aštuonių taktų ritmo periodas,
kuriame užrašyti tik 4-asis ir 8-asis taktai. Kitus taktus mokinys turi įrašyti pats.

37

Pasiruoškime žaidimo kauliukų su šešiomis akutėmis, kurios sunumeruotos nuo vieno iki šešių, ir pada-
linkime juos vaikams. Kiekviena kauliuko akutė atitinka kurį nors 2/4 trukmės ritmo darinį. Paprašykime
vaikų šešis kartus mesti kauliuką ir po kiekvieno metimo tuščiame takte įrašyti atitinkamą ritmo figūrą. Kiek-
vienas vaikas, atlikęs šešis kauliuko metimus ir įrašęs šešis trūkstamus taktus, sukurs savo ritmo kompozi-
ciją (gali būti, kad kai kurie taktai kartosis). Paprašykime vaikų savo sukurtą ritmą perskaityti sutartiniais
skiemenimis (skaitydami ketvirtinę natą, tarkime TAM, aštuntinių porą – TI-TI, ketvirtinę pauzę – ššš) ir pri-
taikyti judesius (ketvirtinė nata – delnais pliaukštelėti per kelius, aštuntinių pora – dukart suploti, ketvirtinė
pauzė – rankomis skėstelėti į šalis). Užduoties tikslas – prisiminti ir pakartoti natų bei pauzių vertes, lavinti
ritmo skaitymo įgūdžius, savo sukurtą kompoziciją atlikti naudojant kūno perkusijos priemones.

Dar viena panaši ritmo kūrimo užduotis antrokų sąsiuvinyje yra skirta ritmo dariniams su aštuntine pauze
[PS-2, užd. 63].

Trečios klasės pratybų sąsiuvinyje pateiktas kūrybinės užduoties ruošinys – tuščia penklinė ir trumpas
dešimties skiemenų tekstelis: „Ma-no me-lo-di-ja skam-ba gra-žiai“ [PS-3, užd. 7]. Su vaikais sukurkime
šiam tekstui melodiją. Užduočiai atlikti prireiks žaidimo kauliukų su šešiomis akutėmis. Kiekvieną akutę ati-
tinka kuri nors nata: 1 – do, 2 – re, 3 – mi, 4 – fa, 5 – sol ir 6 – la. Padalinkime vaikams žaidimo kauliukus ir
prašykime jį mesti dešimt kartų. Kiekvieną iškritusią akutę paverskime gaida ir užrašykime penklinėje natų
galvutėmis be kotelių (be ritmo). Tarkime, žaidimo akutės atsitiktinai iškrito tokia tvarka: 5-6-2-3-3-1-5-4-
3-6. Pagal šią seką sukurta melodija skambės taip:

Atsitiktinumo būdu sukurtas melodijas su mokiniais solfedžiuokime, grokime dūdele ar pianinu (šią už-
duotį galima atlikti individualiai arba nedidelėmis grupėmis: po du arba po keturis vaikus). Paprašykime
mokinių žaliu pieštuku apibraukti labiausiai patikusį melodinį posūkį, raudonu – labiausiai nepatikusį. Pa-
klauskime jų, kurias melodijos natas jie norėtų pakeisti, kad melodija taptų gražesnė. Su vaikais išrinkime
labiausiai pavykusią melodiją. Ją solfedžiuokime ir grokime visa klase.

Trečiokams taip pat siūloma sukurti keturių taktų muzikos kūrinį, keturiskart metant žaidimo kauliuką
[PS-3, užd. 69]. Užduoties ruošinį sudaro lentelė, kurioje gulsčiai išrašyti keturi skirtingi taktai, o statme-
nai – šeši kiekvieno takto variantai. Pirmąkart išmetęs žaidimo kauliuką, mokinys puslapio apačioje užrašo
žaidimo kauliuku išridentą pirmojo takto variantą, išmetęs antrąkart – antrojo takto ir t. t. Skaičius viršuje
rodo metimo (ir takto) numerį, o iškritusi akutė – to takto variantą. Remiantis užduoties sąlyga, įmanoma
sukurti net 1 296 skirtingus šio kūrinio variantus. Mokinių prašoma naujai sukurtą melodiją pagroti dūdele
ar pianinu, solfedžiuoti. Siūloma melodijai pritaikyti ritmo pritarimą, sugalvoti jai pavadinimą.

38

Panaši, tik kiek didesnės apimties (8 taktų), užduotis pateikiama ir ketvirtokų pratybose [PS-4, Nr. 62].
Užduoties ruošinį sudaro lentelė, kurioje gulsčiai užrašyti aštuoni 3/4 metro taktai, o statmenai – šeši kiek-
vieno takto variantai. Mokinių prašoma aštuoniskart mesti žaidimo kauliuką. Burtais iškritusius taktus įrašę
tuščioje penklinėje, jie sukurs aštuonių taktų menuetą. Iš viso galima sukurti net 1 679 616 šio menueto
variantų.

Sutartinės kūrimas. Ketvirtoje klasėje vaikai jau neblogai skaito natų raštą, turi pakankamai muzikos
teorijos žinių, todėl jiems galima pasiūlyti ir sudėtingesnių kūrybinių užduočių. Viena įdomesnių – sutarti-
nės kūrimas. Daugelis sutartinių pasižymi ritmo kontrapunktu (du vienu metu skambantys balsai ritmiškai
papildo vienas kitą) ir aštriais sekundų sąskambiais, susidarančiais tarp balsų. Komponavimo pratyboms
labiausiai tinka keturinės sutartinės: jos pasižymi glausta forma, aiškiu ritmo piešiniu, paprasta melodika.

Imkime du pirmuosius sutartinės „Linkiau rotų“ balsus. Pirmoji dainininkė dainuoja tekstą „Linkiau,
linkiau rotų“, antroji – „Linkiau rotų, lylio“. Abu balsai ritmiškai papildo vienas kitą, o tarp balsų susidaro
sekundos intervalai. Užduoties ruošinyje apsiribokime dviem pirmaisiais keturinės sutartinės balsais (trečia-
sis ir ketvirtasis keturinės balsas aidu kartoja pirmus du). Paprašykime vaikų nurodytu ritmu iš pateiktų natų
sukurti atskirus sutartinės balsus ir juos užrašyti.

39

Iš pradžių su vaikais ritmingai skanduokime atskirų sutartinės balsų tekstą (jei reikia, pritaikykime skie-
menis ir judesius), paskui sutartinę skanduokime dviem pulkais (abu balsus vienu metu). Pasiūlykime vai-
kams sukurti ir penklinėje užrašyti abiejų balsų melodijas: pirmojo – iš fa-diez ir re (fis ir d), o antrojo – iš
sol, mi ir do (g, e ir c) gaidų. Naujai sukurtą sutartinę solfedžiuokime atskirais balsais, grokime dūdele, išil-
gine fleita ar skudučiais, dainuokime. Paskui dviese (du vaikai arba mokinys su mokytoju) dūduokime abu
sutartinės balsus [PS-4, užd. 43]. Sutartinę paverskime spalvų audeklu. Pirmąjį sutartinės balsą užrašykime
gulsčiai, o antrąjį – statmenai. Juosteles virš natų nuspalvinkime užduoties sąlygoje nurodytomis spalvomis
(fis – mėlyna, d – žydra, g – geltona, e – oranžine, c – raudona). Susikirsdamos tarpusavyje, gulsčios ir stat-
menos juostelės sukurs gražų spalvingą audeklą [PS-4, užd. 44]

Tokių užduočių ketvirtokų pratybų sąsiuvinyje esama ir daugiau [PS-4, užd. 20–21, 33, 55–56]. Atlikda-
mi jas, vaikai lavins solfedžiavimo ir ritmavimo įgūdžius, gilins žinias apie sutartines ir jų muzikinės kalbos
ypatumus, mokysis muzikuoti drauge.

Variacijų kūrimas. Viena iš ketvirtokams siūlomų temų yra variacijos [MM-4, p. 70–71]. Pratybų są-
siuvinyje pateikiamas kūrybinės užduoties ruošinys: trumpa tema iš septynių natų; mokinių prašoma sukurti
šios temos variacijų [PS-4, p. 61]. Kiekvieną variaciją kurkime pagal penklinės pradžioje pateiktą pavyzdį, jį
pratęsdami. Paklauskime vaikų, kas jau sukūrė pirmąją variaciją ir ją norėtų pagroti dūdele. Paskui kurkime
ir grokime antrąją variaciją ir t. t. Padėkime tiems vaikams, kuriems sekasi sunkiau. Užduoties tikslas – įtvir-
tinti variacijos sąvoką, išmokti jas kurti, remiantis pavyzdžiu ir taikant turimas žinias apie ritmiką (aštunti-
nės ir šešioliktinės natos, triolės ir pan.).

Rengiant ar pritaikant komponavimo užduotis pradinukams, visuomet reikia turėti omenyje, kad jos tu-

riniu bei struktūra turi atitikti vaikų muzikinius gebėjimus ir jų muzikinės kalbos patyrimą. Komponavi-
mo užduotys turėtų sietis ir su vaikų įgytomis muzikos teorijos žiniomis. Muzikos komponavimą visuomet
pravartu sieti su kitomis muzikinėmis veiksenomis: natų skaitymu ir rašymu, solfedžiavimu ir ritmavimu,
dainavimu ir grojimu. Tai padės vaikams pajusti ne tik kūrybinį pasitenkinimą, bet ir bendro muzikavimo
džiaugsmą.

Straipsnio autoriaus parengtų ugdymo šaltinių santrumpos:
MM-1	 Velička, E. Mano muzika: vadovėlis I klasei. Kaunas: Šviesa, 2007.
MM-2	 Velička, E. Mano muzika: vadovėlis II klasei. Kaunas: Šviesa, 2010.
MM-3	 Velička, E. Mano muzika: vadovėlis III klasei. Kaunas: Šviesa, 2011.

40

MM-4	 Velička, E. Mano muzika: vadovėlis IV klasei. Kaunas: Šviesa, 2012.
PS-1	 Velička, E. Mano muzika: pratybų sąsiuvinis I klasei. Kaunas: Šviesa, 2007.
PS-2	 Velička, E. Mano muzika: pratybų sąsiuvinis II klasei. Kaunas: Šviesa, 2010.
PS-3	 Velička, E. Mano muzika: pratybų sąsiuvinis III klasei. Kaunas: Šviesa, 2011.
PS-4	 Velička, E. Mano muzika: pratybų sąsiuvinis IV klasei. Kaunas: Šviesa, 2012.

PASINAUDOKIME ŠIUOLAIKINĖS MUZIKOS IDĖJOMIS
Žydrė Jautakytė

Žvelgiant į XX a. antrąją pusę, negalima nesižavėti to meto kompozitorių – Johno Cage, Moriso Kagelio,
Karlheinzo Stockhauseno, Pierro Boulezo, Krzysztofo Pendereckio, Witoldo Lutoslawskio ir kitų drąsa, ori-
ginalumu, fantazija, radikalumu – jie išties kūrybiškos asmenybės. Šių kompozitorių idėjos ir muzika – puiki
terpė mūsų mokiniams suprasti, kas yra kūrybiškumas ir, pasitelkus jų sukurtus komponavimo principus,
drąsiai išbandyti save kuriant muziką. Nes juk kūryba – tai mūsų egzistencijos, kūno, proto, emocijų ir sielos
dalis (Karkockaitė-Grakockienė, 2002).

Šiuolaikinė akademinė muzika – taip vadinami muzikos stiliai ir stilistinės kryptys, susiformavusios po
1945 m. ir besikuriančios dabar. Šiuolaikinės muzikos kryptys pasižymi estetinių idealų įvairove, begali-
niais, dažnai radikaliais eksperimentais. Vienas iš aktyviausių modernizmo propaguotojų – vokiečių filoso-
fas, muzikologas Teodoras Adornas (Адорно, 1999) – pažymėjo savotišką šiuolaikinės muzikos dualizmą:
ji – mirtina bet kokio realizmo priešė, tačiau pati yra nūdienos realybės atspindys, tartum išrašo realybės
seismogramą. Jis atkreipia dėmesį, jog šiuolaikinės muzikos kompozitoriams būdingas visiškai neaiškus,
nepakeliamas, subjektyvus būdas įveikti prieštaravimus – nors ir pagrįstas komponavimo principais, bet
leidžiantis laisvai juos pasirinkti. Absoliučiai prieštaraujama įsigalėjusiai muzikos kaip guodėjos, ramin-
tojos sampratai. Klausytojas turi būti laisvas, pasiruošęs, nes „laisvė reikalauja, kad nauja nebūtų atmesta
„ab ovo“ (Адорно, 1999, p. 157).

XX–XXI a. susiformavo du pagrindiniai stiliai – modernìzmas bei postmodernìzmas – ir begalė sti-
listinių krypčių: serializmas, aleatorika, sonorizmas, elektroninė muzika, konceptualizmas, spektralizmas,
minimalizmas ir kt. XX a 9-ajame dešimtmetyje iškilę neoromantizmas ir polistilizmas (eklektizmas) yra
postmodernistinio požiūrio variacijos. Pokario modernizmui būdingas nihilizmas, tradiciniu požiūriu į mu-
ziką radikalūs eksperimentai. Fatališki politiniai ir socialiniai įvykiai darė įtaką meninei kūrybai, išsiliejusiai
gąsdinančiais, varginančiais, sunkiai suvokiamais, aukštos įtampos kūriniais. Moderniajame mene pastebi-
mas atitrūkimas nuo realybės ir siekis išplėsti meno pasaulį vaizduotės sukurtomis, sąlygiškomis formomis,
simboliais, metaforomis; kūriniams būdingos naujovės, neįprasti, eksperimentiniai, tradicijų, normų, šablo-
nų nepaisantys sprendimai.

Postmodernizmo stiliui būdingas pasipriešinimas radikalioms modernizmo idėjoms, nyksta ribos tarp
akademinės ir populiariosios muzikos, tarp žanrų, formų. Konsonansas vėl atgauna savo teises. Postmoder-
nizmas – nauja ir sena apimantis ir derinantis stilius, daugiaveidis, skirtingai suvokiamas, tačiau nuo moder-
nizmo per daug nenutolęs – tik tuo, kad neneigia ir perima praeities atradimus.

Muzikos istorijos raidoje susiformavo du pagrindiniai estetiniai idealai: emotyvinis, kai kūrybos proce-
sui daugiau įtakos daro intuityviosios kūrėjo galios, ir racionalusis, kai muzikinės struktūros komponavimą
lemia intelektualiosios kūrėjo galios. Iki XX a. vieno tipo estetinio idealo jungiamą stilių pakeisdavo prie-
šingas. Po Antrojo pasaulinio karo muzikoje vienu metu gyvavo abu estetinius idealus reprezentuojantys
ryškiausi komponavimo būdai: 1) serialistinis, t. y. racionalus požiūris į kūrybą, ir 2) aleatorinis – išskirtinai
intuityvųjį pradą sureikšminantis požiūris. Kompozitorius modernistus, be to, domino garso savybės (ypač
tekstūra, spalva), garso išgavimo ir kūrimo būdai (sonorizmas, elektroninė muzika, instrumentinis teatras
ir kt.). XX amžiui būdingas istorizmas praturtino muzikinį palikimą kompozicijomis, kuriose pateikiama
nauja senų kūrinių interpretacija (pvz., L. Berio kūryba). Susiklostė naujas požiūris į muzikinį teatrą (pvz.,
J. Cage, M. Kagelio kūryba), vyko muzikinės improvizacijos su auditorija (pvz., F. A. Rzewskio, C. Car-
dew’o kūryba), kuriami elektroniniai ir elektroakustiniai kūriniai (pvz., K. Stockhauseno, I. Xenakio kūryba).
Kompozitoriai žavėjosi perkusinių instrumentų įvairove ir galimybėmis (pvz., J. Cage, S. Reicho kūryba).

41

Muzikinio ugdymo procese remtis šiuolaikinės muzikos idėjomis skatino Keithas Swanwickas (Swan-
wick, 1994), sukūręs muzikos pažinimo raidos koncepciją. Ji remiasi požiūriu, kad mokinių muzikinio to-
bulėjimo variklis yra universalus, vidinis, intuityviai pasireiškiąs žmogaus meistriškumo siekis. Kiekvieno
mokinio tobulėjimui įtaką daro vidiniai ir išoriniai veiksniai, asmeninė kūrybinė veikla. Todėl mokinių kūri-
niuose atsiskleidžia jų muzikinio pažinimo raida. Remdamasis teoriniais apmąstymais, tyrimų rezultatais ir
ekspertų išvadomis, K. Swanwickas išskyrė ir įvardijo keturis muzikinio pažinimo raidos etapus: medžiaga,
ekspresija, forma ir vertė. Pasak koncepcijos autoriaus, „pažinimo raidos procesas kiekviename etape pra-
sideda intuityviai ir yra keičiamas, praturtinamas bei įtvirtinamas analizės būdu“ (Swanwick, 1994, p. 86).

VERTĖ

Sisteminis

Simbolinis

FORMA

EKSPRESIJA

Įprastas

Asmeninis

Eksperimentinis

MEDŽIAGA

Manipuliacinis

Juslinis

1 pav. K. Swanwicko muzikos pažinimo raidos schema

K. Swanwickas išskiria keletą muzikinę kūrybinę veiklą skatinančių būdų:
•	 su vaizduotės pagalba ieškoti naujų idėjų, naujų išgyvenimų;
•	 savarankiškai kurti muziką, naudojantis jau turimomis žiniomis (sąveika tarp „žinoti“ ir „veikti“);
•	 avangardistinės muzikos akcentavimas (netonali ir metru neorganizuota muzika);
•	 kūrybiškumui ugdyti pasitelkiami kiti menai (dailė, poezija) – remiamasi integracijos teikiamomis

galimybėmis.
Autorius pabrėžia, kad šiuolaikinės muzikos kūrybos principai ir technologijos sudaro galimybes mu-

zikiniam veikimui plačiau naudoti perkusinius instrumentus ir garsus, kurie nebuvo laikomi muzikiniais;
universalią garsinę medžiagą, žaidžiant ja, improvizavimą instrumentais, elektroninės muzikos aparatūros
modifikuotus garsus arba naudoti neįprastus garso šaltinius (gatvės triukšmus, natūralius garsus namuose,
miške ir pan.). Taigi mokiniai, ieškodami originalių idėjos sprendimų, gali naudotis daugeliu suaugusių
kompozitorių idėjų. Autorius teigia, kad daugelyje mokyklų mokiniai kuria ir improvizuoja kūrinėlius. Taip
jie perima moderniosios muzikos kalbą be atskiro, specialaus aiškinimo.

Kaip teigia K. Swanwickas, mokinių kūryba, remiantis avangardo taisyklėmis, yra viena svarbiausių ir
drauge prieinamiausių kūrybai veiklos būdų muzikos pamokoje. K. Swanwickas pažymi ir dar vieną teigia-
mą bruožą – tai kasdienio mokinių gyvenimo patirtis, jų jautrumas garsinei aplinkai, šiuolaikiniam gyveni-
mui. Šia patirtimi galima sėkmingai remtis, žadinant didesnį mokinių susidomėjimą muzikos menu apskritai.

T. Adornas teigia, kad „santykis su šiuolaikiškumu mene turi svarbiausią, lemiamą reikšmę muzikinei
sąmonei, <...> kadangi tikrasis muzikalumas, artimas santykis su objektu pagrįstas gebėjimu įgyti naujos
patirties“ (Адорно, 1999, p. 157). K. Swanwickas pažymi, kad mokinių kūrybos rezultatus galima pasitelkti
supažindinant visą mokyklos bendruomenę su naujausia muzika. Jis siūlo mokyklose vykstančių tėvų susi-
rinkimų ar vakarų metu atlikti pačių mokinių sukurtus, šiuolaikinėmis technikomis grįstus kūrinius. Plačiau

42

susipažinę su šiuolaikinės muzikos tendencijomis, mokiniai ir jų tėvai suvoks, kad šiandien kuriama akade-
minė muzika yra įdomi ir vertinga.

K. Swanwickas, analizuodamas mokinių kūrinius bei ekspertų vertinimus ir kūryboje pasireiškiančius
muzikinės kalbos įsisavinimo požymius (muzikos išraiškos priemonių derinimą, struktūrinių elementų kon-
trolės lygį, dramaturgiją ir kt.), sudarė jų kūrinių vertinimo kriterijų sąvadą. Remiantis šiais kriterijais, kū-
riniai priskiriami atitinkamam muzikos pažinimo raidos etapui. Mokslininkas teigia, jog vertingais (vertės
etapui priskirtinais) kūriniai tampa tuomet, kai pasiektas techninis meistriškumas skatina kūrėją ieškoti naujų
muzikos raiškos būdų, garsinės medžiagos ir jos organizavimo principų.

Kiekvienas muzikos pažinimo raidos etapas skirstomas dar į dvi pakopas – asimiliacinę (kompozicijos,
grįstos mėgdžiojimu) ir akomodacinę (naujas, originalus požiūris). 1 lentelėje pateikiami autoriaus aprašyti
kompozicijų muzikinės kokybės raidos požymiai.

1 lentelė . Muzikos kūrinių kokybės požymiai (pagal: Swanwick, 1994)

Asimiliacinis Akomodacinis
MEDŽIAGA

1. Juslinis (Sensorinis) 2. Manipuliacinis
Šiam lygiui priskiriami kūriniai, kuriuose
pastebimas mėgavimasis pačiu garsu, jo savybėmis,
ypač spalva ir jėga. Tiriamos instrumento techninės
galimybės. Medžiaga organizuojama spontaniškai,
padrikai.

Kūrinyje girdisi pasikartojimų, nuolatinė pulsacija. Išraiškos
priemonės atitinka technines instrumento savybes. Mėgaujamasi
tuo, kad galima valdyti instrumentą.

EKSPRESIJA
3. Asmeninis 4. Įprastas

Greičio ir garsumo pokyčiai (tempo ir dinamikos).
Elementarių frazių užuomazgos. Jaučiama kūrinio
nuotaika ar atmosfera, padiktuota programinės
idėjos, t. y. struktūros kontrolės užuomazgos, tačiau
trūksta plėtotės.

Tvarka. Melodinės ir ritminės figūros pasikartoja. Įprasta
metroritminė organizacija, pasitaiko ritminių bei melodinių
ostinato ir sekvencijų. Kūriniuose jaučiama profesionaliosios
arba populiariosios muzikos įtaka.

FORMA
5. Eksperimentinis 6. Laisvas, nevaržomas (idiomatinis)

Jaučiamos dramaturgijos užuomazgos, tačiau
daug netikėtų, nebūtinai dramaturginę idėją
atitinkančių sprendimų. Vystymo, konfliktiškumo,
išraiškingumo požymiai. Kūriniams būdinga
išraiškinga, aiški pabaiga.

Pastebimos originalaus stiliaus užuomazgos. Kontrastų ir
varijavimo pobūdis kyla iš kūrėjo muzikinės praktikos, kartais
nukopijuota iš populiariosios (ypač mėgstamos) muzikos.
Svarbi harmonija ir autentiškos instrumento savybės. Atskiros,
pabaigtos dalys (dažnai kontrastinės). Ilgesniuose kūriniuose
jaučiama technikos ir struktūros kontrolė.

VERTĖ
7. Simbolinis 8. Sisteminis

Techninis meistriškumas padeda bendrauti su
muzika. Sukuriamas įspūdingas, vienalytis,
originalus, stiprus kūrinys. Aiškiai jaučiamas
asmeninis indėlis, atsidavimas. Vaizduotė. Estetika.
Intuicija.

Prie jau išvardytų savybių prisideda naujovės: nauja ar naujai
organizuota muzikinė medžiaga (garsaeiliai, harmoninės
sistemos), elektroniniai garsai ar kompiuterinės technologijos.
Muzikinio diskurso galimybės sistemingai plečiamos. Intelektas.
Artistiškumas. Analizė. Vertybiniam sluoksniui priskiriami
kūriniai yra tartum gėlės žiedas, kurį galime dovanoti kitiems.

Kokie šiuolaikinės muzikos kūrybos principai, metodai ir technikos galėtų būti tinkami mokinių kūrybai?
Serializmas. A. Shönbergo sukurta dodekafonijos teorija paneigia ryšius tarp skirtingų tonų. Ši idėja

plėtojama įvairaus pobūdžio serialistiniuose kūriniuose, serijinis komponavimo būdas apima visus kūrinio
parametrus (totalinis serializmas). Serializmo technika, galvojant apie mokinių kūrybą, aktuali laisvo tonų
tarpusavio santykio požiūriu: mokiniai savo kūriniuose gali laisvai jungti garsus į sekas (melodijas), nesi-
laikydami pastoviųjų ir nepastoviųjų laipsnių traukos taisyklių (jaunesni mokiniai tiesiog žaidžia garsais,
vyresni derina juos savo nuožiūra, ieško savų taisyklių). Taip pat ši kompozicijos technika leidžia supa-

43

žindinti mokinius su komponavimo būdais, pagrįstais skaičiavimu, apvertimais ir t. t., kurie yra būdingi ne
tik šiuolaikinei, bet ir senajai muzikai. Serializmas padės mokiniams naujai interpretuoti kūrinio struktūrą,
išsilaisvinti iš griežtų tonacijos rėmų, harmonijos taisyklių.

Aleatorika (laisvoji ir kontroliuojamoji). „Šios betikslės muzikos tikslas turėtų būti išmokyti žmones
klausytis muzikos“ (J. Cage). Nors įvairių atsitiktinumo elementų pasitaikydavo senųjų epochų muzikoje
(Mocarto, Haidno, instrumentinių koncertų kadencijos, dalių kartojimo skaičius ir pan.), šiuolaikinėje mu-
zikoje šis būdas yra labiausiai išvystytas. Atsitiktinumas lemia kūrinio trukmę, struktūrą, atlikėjų sudėtį,
išraiškos priemones, keičia klausytojo statusą – dažnai jis tampa kūrinio bendraautoriu. Mokinių kūrybos
požiūriu, aleatorikos principas leidžia jiems laisvai traktuoti kūrinio formą, sudaryti tik numatomo kūrinio
projektą (eskizą), dėl daugelio dalykų vadovautis intuicija, kurti spontaniškai. Jaunesni mokiniai galėtų kurti
laisvosios aleatorikos būdu, vyresnieji, taikydami kontroliuojamą ar iš dalies kontroliuojamą aleatorikos
principą, labiau valdytų savo kūrinio procesus.

Sonorika. Požiūris į muzikos medžiagą, garsą, naujosios technologijos. „Muzika yra ne tai, ką jūs iki šiol
įsivaizdavote esant muzika“, – sako J. Cage. Reikia pažymėti, kad šiuolaikiniai kompozitoriai gilinasi į pačią
muzikos esmę – garsą. Nutolstama nuo tradicinio muzikinio garso sampratos (muzikinis garsas išgautas ins-
trumentu, fiksuoto aukščio), garsinė medžiaga yra begalinė. Muzikine medžiaga gali tapti bet koks aplinkos
garsas, bet koks triukšmas ar tyla (tyla – sąlyginis reiškinys, nes absoliuti tyla gyvam žmogui neegzistuoja;
J. Cage, užsidaręs į garsą izoliuojančią kamerą, girdėjo savo nervų ir kraujotakos sistemų veiklos garsus).
Taigi tyla muzikoje – tai pašaliniai, aplinkos garsai, įsiterpę į muzikos kūrinį pauzių, pertraukų tarp dalių
metu. Naujų ir įdomių kūrybinių galimybių teikia instrumentų preparavimas ir gamyba, grojimo technikų
tyrinėjimas. Mušamieji instrumentai – tai taip pat naujų garsinių galimybių laboratorija muzikos pamokoje.
„Tas, kas nesiskverbia į vidų, į garso širdį, niekuomet netaps tikru menininku, tikru muziku, nors ir puikiai
išmanytų amatą ir gerai valdytų techniką“, – teigia kompozitorius G. Scelsi (Nakas, 2000, p. 206). Kompiu-
terinės technologijos atveria galimybes mokiniams patiems kurti savo garsinę medžiagą, naudoti natūralius
garsus, juos perdaryti.

Konceptualumas: muzikos ir kitų meno rūšių suartėjimas. Kompozitoriai avangardistai XX a. 6-ajame
dešimtmetyje, siekdami originalumo, netradiciškumo, sureikšmino kūrinio koncepciją (sumanymą), mažiau
galvodami apie muzikinę medžiagą. Įkvėpimo šaltiniu atlikėjams galėjo tapti grafinė partitūra (partitūros
skirtos ne tik groti, bet gali kabėti ir parodose). Veiksmo muzika apima keletą meno rūšių: muziką, teatrą
(vaidybą), poeziją, tapybą, videomeną. Šią idėją efektyviausiai galima išnaudoti meno dalykų integracijos
požiūriu: grafinės partitūros (grafinė muzika) galėtų būti kuriamos dailės pamokose ir įgarsinamos muzikos
pamokose, galėtų būti rengiamos jų parodos. Veiksmo kompozicijose svarbus atlikėjų artistiškumas, išraiška,
įtaigumas (vaidyba), poeziją gali kurti patys mokiniai, integruojami choreografiniai elementai, dailė ir t. t.

Minimalizmas. Tai stilistinė muzikos kryptis, kuria stengiamasi sustabdyti laiką. Tai nepasakojamojo po-
būdžio muzikos kūriniai, skatinantys susitelkti į vidinius muzikos kūrinio procesus. Minimalizmui būdinga
konsonansinė harmonija, burdonas, mąstymas frazėmis ar motyvais, intonacijomis. Kūrinys grindžiamas to
paties motyvo, frazės, kadencijos kartojimu ir / ar varijavimu. Kompozitoriai minimalistai eksperimentavo
magnetofono juostos kilpomis (repetityvinė technika, pvz., T. Rilley kūryba), ritmo augmentacija ir dimi-
nucija (Ph. Glasso progresijos), dviejų vienodų muzikinių tekstų gretinimas ir perskyrimas laike (S. Reicho
fazės). Mokiniai gali eksperimentuoti su visomis minimalizmo technikomis: kurti melodijos ar ritmo moty-
vus, kurie, kartojant juos sutarta tvarka, galėtų būti jungiami į neapibrėžtos trukmės kompozicijas; sukurtus
motyvus lėtinti arba greitinti stambinant ar smulkinant ritmą, sukurtą kompoziciją atlikti keliese, išskaidant
ją į fazes laike.

Postmodernizmas. Mokiniai savo kūryboje galėtų taikyti esminį šio stiliaus bruožą – stilių maišymą:
miksus, remiksus ir pan. Postmodernistinei kūrybai ypač sėkmingai būtų galima naudoti kompiuterines tech-
nologijas – su jų pagalba aranžuoti, jungti kelis skirtingus kūrinius ir pan.

Apibendrinus K. Swanwicko muzikos epistemologijos koncepcijos įžvalgas ir šiuolaikinius muzikos
komponavimo principus, galima pasiūlyti muzikos kūrybos veiklos organizavimo ir pažangos užtikrinimo
modelį (2 pav.).

44

FORMA

VERTĖ

Klasikinių ir šiuolaikinių muzikos
kūrinio formų (dviejų, trijų dalių,
variacijos, rondo, koncentrinės),

struktūrinių elementų ir dinaminių
modelių pažinimas.

Garso ekspresyvumo analizė. Kelių
skirtingų parametrų kompozicijų

kūrimas. Aleatorikos principo
pažinimas ir išbandymas. Laikomasi
tokio nuoseklumo: nuo riboto prie

kuo įvairesnio ekspresyvumo
garsinės medžiagos.

Improvizacinės užduotys garso
savybėms tyrinėti: vieno parametro
kompozicijos (dinamika, tembras,

aukštis, skambantys objektai).
Išbandomas serialistinis
komponavimo principas.

Mokiniai kuria grupėmis, pagal pasiūlytą
parametrą – algoritmą. Instrumentinis

teatras, aleatorika.

Mokiniai kuria grupėmis ir pavieniui pagal
pasiūlytą algoritmą (komponavimo principą
ar idėją) arba pagal savo nuotaiką, kasdienes

situacijas, charakteringus ir abstrakčius
piešinukus, literatūros citatas. Mokiniai

pasirenka kūrinio temą ir apibrėžia
sumanymą žodinėse ir grafinėse partitūrose.

Instrumentinis teatras, sonorizmas,
aleatorika, elektroninė muzika, grafinė

muzika, konceptualizmas.

Įvairių formų kūrinius mokiniai kuria
grupėmis ir individualiai. Garsinė medžiaga

organizuojama pagal mokytojo nurodytą
formą, dinaminį modelį (algoritmas). Idėjas

kūriniams pasirenka patys. Kūriniai
fiksuojami grafinėse partitūrose arba

skaitmeninėse laikmenose. Serializmas,
minimalizmas, aleatorika, polistilistika,

neoromantizmas.

MEDŽIAGA

Mokiniai kuria individualias kompozicijas,
pasirinkdami originalias ir aktualias

kūrybines idėjas, komponavimo principus ir
išraiškos priemones. Siekiama savito
komponavimo stiliaus, komponavimo

technikų.

Autentiška kūryba. Aptariami
muzikos originalumo požymiai.

Nagrinėjami individualūs
šiuolaikinių kompozitorių raiškos

stiliai.

EKSPRESIJA

2 pav. Muzikos kūrybos veiklos organizavimo ir pažangos užtikrinimo modelis

Idealu, jei pirmieji etapai būtų įgyvendinti žemesnėse klasėse, o gimnazijoje mokiniai jau būtų pasiekę
formą ir judėtų vertės lygio link.

Šiame leidinyje rasite išsamiau aprašytus dodekafoninės technikos, instrumentinio teatro, konceptualio-
sios ir sonoristinės-aleatorinės kompozicijų kūrimo metodus.

Literatūra
Cage, J. (2003). Tyla. Vilnius: Pasviręs pasaulis.
Grakauskaitė-Karkockienė, D. (2002). Kūrybos psichologija. Vilnius: Logotipas.
Jautakytė, Ž. (2008). Kūrybinė veikla kaip aukštesniųjų klasių mokinių muzikos mokymo(si) motyvaciją žadinantis

veiksnys. Tiltai, 37, p. 50–56.
Nakas, Š. (2001). Šiuolaikinė muzika: vadovėlis 9–12 klasei. Vilnius: Alma littera.
Swanwick, K. (1994). Musical Knowledge: Intuition, analysis and music education. London: Routledge.
Адорно, Т. (1999). Избранное: Социология музыки. Москва–Санкт-Петербург: Университетская книга.

45

KŪRYBIŠKAS MUZIKOS KLAUSYMAS. MINČIŲ ŽEMĖLAPIS
Arvydas Girdzijauskas

Muziką girdime kasdien. Bet ne visuomet jos klausomės. Kai muzika skamba automobilyje, kavinėje,
reklamoje, dažnai jos net nepastebime, ne tik nesiklausome. Tai tiesiog mūsų kasdienybės fonas. Tačiau kai
muzikos klausomės specialiai, tai darome labai įvairiai. Labai dažnai (ko gero, dažniausiai) muzikos klau-
somės, norėdami atsipalaiduoti ar dėl malonumo (Girdzijauskas, Kokkidou, 2012). Tačiau kartais klausome
įdėmiai ir susikaupę, norėdami suprasti, ką mums tas ar kitas kūrinys sako, ieškome kūrinio prasmės, poteks-
tės. Tuomet įsitikiname, kad tai labai nelengvas darbas, nes kiekvienas muzikos, o ir šiaip meno kūrinys – tai
mįslė, užduotis, kurią suvokėjas turi išspręsti. Jei tos paslapties kūrinyje nėra, tenka abejoti, ar tai meno
kūrinys apskritai. O jei tą mįslę užčiuopiame, visuomet kyla klausimas, – kaip ją išspręsti. Nuomonių šiuo
klausimu egzistuoja daug: vieni autoriai teigia, kad muzikos prasmę galima suvokti intuityviai (B. Croce,
H. Bergsonas), kiti dėmesį siūlo kreipti į muzikos išreiškiamas emocijas (S. Langer, E. Bullough). Labiausiai
analitikai vertina analitinį, supratimu ir vertinimu pagrįstą (mind-full) klausymo būdą. Žymus amerikiečių
filosofas D. Elliotas teigia, kad toks klausymas – tai ne refleksija, o kūryba (Elliot, 1995). Tuomet gali-
me klausti, – koks gi yra kūrybiškas muzikos klausymas? Vieno atsakymo į šį klausimą nerasime. Savitus
metodus siūlo analitinė filosofija (Ž. Jackūnas, R. Scruton, P. Kivy), kitokius – nuspėjamų teiginių teorija
(M. C. Beardsley, J. Hospers), trečius – defliacinė meno teorija (N. Carroll). Sau tinkančius kūrybinius klau-
symo metodus mokytojas turi pasirinkti, o neretai – ir susikurti pats. Kartais tinka ir kitų veiklos sričių me-
todai, kaip antai, minčių žemėlapis, plačiai naudojamas tiriamojoje, vadybinėje, mokslinėje veikloje. Tačiau
šis metodas gali puikiai praversti ir klausant muzikos, ieškant muzikos kūrinio prasmių, asociacijų, vaizdinių
ir sąsajų su realiu pasauliu.

Metodo tikslas – paskatinti mokinius kūrybiškai mąstyti, padėti jiems generuoti idėjas, asociacijas ir
įžvalgas klausant muzikos kūrinių, atrasti šių įžvalgų sąsajas ir pavaizduoti jas grafiškai. Mokiniams patei-
kiama užduotis išklausius muzikos kūrinį surasti tam tikru aspektu (išraiškos priemonių, kompozitoriaus
stiliaus bruožų, muzikinės kalbos savybių, emocijų, herojaus portreto, etc.) kuo daugiau idėjų, pavaizduoti
jas grafiškai, atskleidžiant tų idėjų sąsajas ir tarpusavio ryšius.

Įpratinti mokinius kūrybiškai mąstyti klausant muzikos, kurti su ja susijusius vaizdinius, asociacijas,
jas apibendrinti, daryti išvadas, įžvalgas – nelengvas uždavinys, kurio siekia dažnas muzikos mokytojas.
Minčių žemėlapis gali paskatinti kūrybišką muzikos klausymą. Tai gana plačiai paplitęs metodas tiek
ugdymo, tiek ir organizacinėje bei vadybinėje praktikoje. Iš esmės tai yra diagrama, kuri naudojama žo-
džiams, mintims, užduotims ir kitiems dalykams, susijusiems su muzikos kūriniu, pavaizduoti. Vaizdinga
grafinė diagrama atskleidžia semantinius, loginius, intuityvius arba kitokius ryšius tarp informacijos dalių
ir pristato šiuos ryšius spinduliniu, o ne linijiniu grafiniu būdu. Elementai dėstomi intuityviai pagal sąvokų
svarbą ir yra skirstomi į grupes, šakas bei sritis. Muzikinio ugdymo srityje mes ieškome idėjų, asociacijų
ir sąsajų su konkrečiu kūriniu, jo atlikimu, kultūriniu ar istoriniu kontekstu, kompozitoriaus biografija,
analizuodami ir vertindami muzikinę kūrybą. Minčių žemėlapis padeda ieškoti idėjų, sąsajų ir asociacijų,
jas grupuojant nuo stambesnių, svarbiausių ir pereinant prie smulkesnių, išvestinių bei vizualiai jas patei-
kiant.

Siūloma pradėti kurti minčių žemėlapį didelio popieriaus lapo viduryje užrašant pagrindinį tikslą, reiš-
kinį ar žodį ir nubrėžiant aplink jį ovalą. Tuomet ant šakų, einančių iš ovalo, užrašomos pagrindinės sąsajos
(pagrindiniai problemos ar reiškinio bruožai arba asociacijos). Kiekviena šaka išsišakos į kitas šakas ir ša-
keles, kol žemėlapyje atsispindės pagrindinės, tarpusavyje besisiejančios mintys. Tada galima naudoti ryškų
rašiklį, kad pabrėžtume pagrindinius punktus ir sujungtume tarpusavyje susijusius taškus iš skirtingų šakų.
Taip galime pamatyti naujus, papildomai atrastus ryšius, derinius ir mintis.

Bendriausią ir plačiausią, bet kartu ir abstrakčiausią, mažiausiai kryptingą asociacijų tinklą gausime,
į diagramos centrą įrašę konkretų klausomą muzikos kūrinį ir palikdami mokiniams laisvai ieškoti su juo
susijusių idėjų ir ryšių. Imkime kaip pavyzdį L. van Bethoveno „Mėnesienos sonatą“. Paprašius moki-

46

nių sukurti minčių žemėlapį, susijusį su šiuo kūriniu, paprastai jie pateikia pagrindines asociacijų sritis,
susijusias su mėnuliu ir naktiniu peizažu, ramybės ir sustingimo vaizdiniais, vandens paviršiumi, meilės
išgyvenimais (pastarieji vaizdiniai, matyt, dažniausiai būna paskatinti mąstymo klišių, susijusių su mėne-
siena, o ne su pačios muzikos sukeltais vaizdiniais ar emocijomis). Tačiau mokiniai paprastai nesieja kū-
rinio su kompozitoriaus biografija, kultūriniu kontekstu (pvz., saloniniu muzikavimu), klasicizmo stiliaus
bruožais (sonatos formos tradicija) ir kitais svarbiais analizei aspektais, susijusiais su specifiniais stiliaus,
muzikinės kalbos ar konkretaus laikotarpio bruožais. Mokinių mąstymą, kaip ir kituose muzikos klau-
symo metoduose, galima nukreipti prie centrinės sąvokos ar kūrinio, nurodant ir pagrindines asociacijų
paieškų kryptis, t. y. pradedant brėžti visiems bendras ir būtinas žemėlapio šakas. Pavyzdžiui, kalbant apie
tą pačią „Mėnesienos sonatą“, galima nurodyti tokias analizės šakas kaip klasicizmo muzikinio stiliaus
bruožai, kompozitoriaus biografija, gamtos vaizdiniai, emociniai išgyvenimai, lyrinio herojaus portretas
ir kt. Šios pateiktos kryptys leis atlikti visapusišką muzikos kūrinio analizę, gauti išsamesnių, tačiau ne
tokių originalių ir savitų minčių žemėlapį. Mokinių mintis nukreipti norima linkme galima ir kryptingai
formuluojant pagrindinę minčių žemėlapio temą, teiginį. Jis gali būti susijęs su muzikine kalba, forma,
kaip antai: „ „Mėnesienos sonata“ kaip netradicinė klasicizmo epochos sonata“, arba „ „Mėnesienos so-
natos“ melodija pasakoja“.

Minčių žemėlapius gali braižyti kiekvienas dalyvis individualiai, bet taip pat ir grupinis darbas duoda
puikių rezultatų. Tuomet galutinis rezultatas atskleidžia kolektyvinį grupės narių mąstymo rezultatą, yra lyg
ir aritmetinė visų dalyvių idėjų suma. Grupinis darbas sudarant minčių žemėlapį pateikia turtingesnį, visapu-
sišką rezultatą, taip pat daro įtaką ir pačiai grupei.

Vertinti darbo rezultatą galima keletu būdų. Asmeniškai sukurti žemėlapiai gali būti vertinami pagal
asociacijų gausą, mąstymo kūrybiškumą ir originalumą, atitiktį temai, grupavimo logiką, papildomų ryšių
atskleidimą. Grupinis darbas taip pat gali būti vertinamas keletu būdų. Paprasčiausia, suprantama, visus
dalyvius įvertinti vienodai, pagal jų pateiktą bendrą rezultatą. Tačiau daug teisingesnis yra vertinimas, at-
skleidžiantis visų dalyvių individualų indėlį į rezultatą. Šią užduotį galima patikėti patiems grupės nariams,
nurodžius, kad visų individualių įvertinimų vidurkis turi būti mokytojo parašytas galutinis balas, o indivi-
dualūs balai negali kartotis. Galima nusistatyti ir kitus vertinimo kriterijus, atspindinčius užduoties tikslus:
ar asociacijų gausa, ar analizės gylis, ar mąstymo nuoseklumas, ar originalumas, ar kt. Suprantama, kad
vertinimo kriterijai turi būti mokiniams pristatyti prieš darbo pradžią.

Pateiksime kaip pavyzdį 11 klasės mokinės Justės darbą, analizuojantį B. Briteno „Karo Requiem“.
Mokinių buvo prašyta išanalizuoti mirties temos apraiškas paskutinėje kūrinio dalyje „Agnus Dei“. Mokinė
išskyrė keturias asociacijų sritis: dramatiškumą, mistiką, ryšį su tekstu ir išraiškos priemones. Matome, kad
labiausiai yra išplėtota dramatiškumo linija, kurioje išryškėja priešybių sugretinimai – tamsios ramybės ir
išraiškingumo, švelnumo ir mirties, „klajojančio“ fono ir teksto apie ramybę. Išvystyta ir muzikinės kalbos
linija, išryškinanti kai kurias priemones, kuriomis pasiekiamas įtaigus efektas. Mažiau išplėtotos mistikos ir
ryšio su tekstu linijos. Tačiau, nepaisant nevisiškai išnaudotų galimybių (jas, beje, šis žemėlapis ir atsklei-
džia), minčių žemėlapis gana vaizdžiai pristato mokinės mąstymą ir klausomo muzikos kūrinio įsivaizdavi-
mą.

47

Krintanti, gaili
solisto melodija

Švelnumo ir
mirties
sugretinimas

Mirties tema
B. Briteno

„Karo Requiem“

Išraiškos
priemonės

Ryšys su
tekstu

Drama-
tiškumas

Mistika

Tamsia ramybe ir
išraiškinga tema
kuriama įtampa ir
mirčiai suteikiamas
ypatingas, reikšmingas
vaidmuo

„Klajojantis“ orkestro
fonas su choru
unisonu ir tekstas apie
ramybę

Sodrus
orkestro
pritarimas

Chromatiniai
elementai

Atramos
taškų
nebuvimas

Kūrinys
skamba kaip
pagalbos
prašymas

Atitinka
maldos
ramybės
prašymą

Mirties tema
apgaubta
nežinomybės

Paslaptingumo
ir tamsos
nuojauta

Palyginimui pristatysime ir grupinį darbą – minčių žemėlapį, kuris buvo sukurtas, nagrinėjant to paties
kompozitoriaus – B. Briteno – simfoniją violončelei su orkestru. Mokinių buvo prašyta sukurti lyrinio hero-
jaus portretą minčių žemėlapio metodu, dirbant grupėmis.

Į save Drąsus

Veržlus
Ieškantis

Mistiškas

Dideli
intervalai

Išraiškos
priemonės

Emocijos

Ištęstos
natos

Smulkios
natos

Lyrinės

Nostalgija

Agresyvios

Sukuria
daugialypę
asmenybę

Ilgesys

Lūkesčiai
Nerimastingumas

Pyktis

Herojaus
portretas

Būsena

Dramatiška Chaotiška
Maištaujantis

Į aplinką

Požiūris Nestabili Vidinis
konfliktas

Nuoširdus

Bendraujantis

Matyti, kad antrasis žemėlapis yra daug detalesnis, jame pagrindinės asociacijų šakos suskaidytos į smul-
kesnius segmentus, jų daugiau ir jie įvairesni. Mokiniai, sudarydami šį žemėlapį, aptiko ryšių ir tarp savo
atrastų segmentų. Jų nuomone, išraiškos priemonės leido kompozitoriui sukurti emocinį koloritą, kuris at-
skleidė herojaus vidinę būseną, o per ją – ir požiūrį į save bei aplinką. Taigi mokiniams su šio metodo pa-
galba pavyko įžvelgti ir meninio vaizdo formavimosi genezę, dinamiką. Už šio darbo rezultatus mokytojas
parašė tik bendrą pažymį, o mokiniai turėjo patys įsivertinti savo indėlį, kuris negalėjo būti vertinamas vie-
nodai. Taigi dirbant grupėmis galima pasiekti detalesnę ir išsamesnę kūrinio analizę, kartu ugdant mokinių
bendradarbiavimo, diskusijos, darbo grupėje ir savęs vertinimo įgūdžius. Tai iš tiesų labai vertingas metodas,
padedantis ugdyti mokinių kūrybinio mąstymo ir savo įžvalgų tvarkymo įgūdžius.

48

Patarimai taikantiems Minčių žemėlapio metodą (remiantis Michalko, 2006):
1. Struktūra. Žemėlapis vaizduoja informaciją, išdėstytą taip, kaip jūs apie ją mąstote. Jis parodo, kaip

jūs galvojate, atskleidžia struktūrą ir tarpusavio ryšius. Žemėlapis gali tiksliai nusakyti informaciją, net jeigu
jis labai paprastai nupieštas.

2. Reikšminiai žodžiai. Nekreipkite dėmesio į nereikšmingus žodžius ir frazes. Daugiausia dėmesio skir-
kite esminiams dalykams, kuriuos norite išreikšti, ir tam, kaip tie dalykai veikia jūsų mintis.

3. Asociacijos. Raskite sąsajų, ryšių ir santykį tarp atsiskyrusių informacijos vienetų. Šie ryšiai suteikia
daugiau galimybių. Galite sukurti bet kokią asociaciją, kokią norite, nesijaudindami, kad kiti jūsų nesupras.

4. Grupavimas. Žemėlapio struktūra priklauso nuo to, kaip jūsų protas grupuoja mintis. Taip informacija
lengviau prieinama smegenims. Kai jūsų idėjos sugrupuojamos, pasistenkite pirmą kartą į jas pažvelgti kri-
tiškai. Tai leidžia patikrinti asociacijas, pastebėti, kur trūksta informacijos. Taip pat vietas, kur reikia daugiau
geresnių idėjų. Minčių žemėlapis skatina mąstymą. Jis nepateikia neapdorotos informacijos, todėl žemėlapis
gali parodyti, apie ką reikėtų surinkti daugiau informacijos.

5. Sąmoningas domėjimasis. Kuriant žemėlapį, reikia susikaupti ties iššūkiu, nes tai padeda perkelti
informaciją iš trumpalaikės į ilgalaikę atmintį. Be to, nuolatinis sąmoningas domėjimasis leidžia grupuoti
ir pergrupuoti sąvokas, jas palyginti. Mąstymo burbulų judėjimas ir naujų potencialių ryšių kūrimas dažnai
skatina kurti naujas idėjas.

KŪRYBOS ĮKŪNIJIMAS JUDESIU
Emilija Sakadolskienė

Mokiniai, ypač jaunesniojo amžiaus, suvokia pasaulį per savo kūną ir judesį. Mokiniai judesiais gali
parodyti, kaip jie suvokia muziką, nors dar nesugeba žodžiais artikuliuoti to supratimo. Progresyvizmo pe-
dagogikos pradininkas Johnas Dewey tai puikiai suvokė jau prieš šimtą metų. Muzikos pedagogikos sistemų
kūrėjai K. Orfas ir E. Jacques-Dalkrozas jau praėjusio šimtmečio pirmojoje pusėje kalbėjo apie judesio
reikšmę ugdymo procese, tačiau Lietuvoje ši idėja nerado reikiamo atgarsio.

Negalima teigti, kad judesys visai nenaudojamas. Mokiniai mokosi liaudies šokių ir žaidimų bei cho-
reografinio šokio. Kartais jie kviečiami interpretuoti muziką judesiu, atlikti kūno perkusijos kūrinius, daryti
pratimus kvėpavimui ar dainavimui lavinti. Tačiau judesys rečiau naudojamas kuriam nors muzikos elemen-
tui išmokti ar kaip komponavimo priemonė. Taip pat pastebėta, kad Lietuvos muzikos mokytojai daugiausia
naudoja „mikrojudesius“, t. y. mažos apimties gestus, paprastai sėdint suole ar stovint stacionariai. S. Rimku-
tės (2008) atlikto tyrimo metu nustatyta, kad Lietuvos muzikos mokytojai mažai naudoja judėjimą visu kūnu.
Tuo tarpu L. Fergusono (2005) atlikta daugelio tyrimų suvestinė rodo, kad mikrojudesiai beveik neturi įtakos
mokantis muzikos elementų, o makrojudesiai (didieji lokomotoriniai judesiai) gerina muzikos mokymosi
procesą. Judesys stimuliuoja smegenis, sparčiau vyksta neuronų jungtys. Kaupiama motorinė, „raumeninė“
patirtis, kuri gerina atsiminimo procesą.

Žinių apie visas galimas judesio naudojimo galimybes galima rasti įvairių vadovėlių metodinėse priemo-
nėse ir S. Rimkutės-Jankuvienės (2008) straipsnyje „Judesio svarba mokant muzikos jaunesniojo mokykli-
nio amžiaus vaikus“. Tačiau šiuo atveju susimąstykime apie judesio galią kūrybiškumui skatinti.

Anksčiau manyta, kad judesiai tik patikrina muzikinį suvokimą, jog judesiais mes parodome, ką išmo-
kome apie muziką ar per muziką. Tačiau mokslininkai teigia, kad gestai ir įvairūs kiti judesiai skatina idėjų
plėtojimą (melodikos, ritmikos, nuotaikos, frazuotės ir t. t.). Tyrimai rodo, kad fizinis jutimas ir judesys
daro įtaką kognityviniams procesas. Reikia atsiminti, kad ir už judesį, ir už mokymąsi atsakingos tos pačios
smegenų žievės dalys. Įdomu tai, kad daugiau aksonų (jie jungia vieną smegenų neuroną su kitu) driekiasi
iš judesio centrų į kognityvinius centrus nei iš kognityvinių į judesio centrus. Taigi, judesys žadina kūry-
biškumą. Tačiau ne bet koks judesys sukelia norimą efektą. Pavyzdžiui, minkšto kamuolio maigymas, anot
J. Kim (2015), sukelia daugiau divergentinių kūrybinių minčių nei kieto kamuolio lietimas. Matyt, tai turi
ryšį su liečiamos medžiagos tąsumu ir lankstumu. Nors tai tik hipotetinis atradimas, jis siejasi su žino-
mo kūrybiškumo teoretiko M. Csíkszentmihályi (2016) idėjomis apie takumą, tekėjimą ar srauto būseną

49

(angl. flow). Žinomas šokėjas ir judesio teoretikas R. Labanas taip pat labai pabrėžia takių judesių svarbą
kūrybiškumui (informacijos apie tai galima rasti R. Poškutės-Gruen išverstoje knygoje „Muzikos žaismas...“
(Reynolds ir kt., 2004). Nenuostabu, nes kai kurie kognityvistikos tyrėjai apibūdina kūrybiškumą kaip takią
mintį (angl. fluid thought). Teigiama, kad fizinė takumo patirtis (palyginus su netakiu judesiu) veda prie
takesnių, kūrybiškesnių minčių (Slepian, Ambady, 2012). Anot tyrėjų, tai ne tik pažadina kūrybiškumą, bet
ir skatina kūrybinių idėjų generavimą, padeda pasiekti kognityvinį lankstumą, atrasti sąsajas dalykų, kurie
iš pirmo žvilgsnio atrodo nesietini (pvz., Veronikos Povilionienės atliekama dzūkų daina kartu su Petro
Vyšniausko džiazo improvizacijomis saksofonu). Mokslininkai tai vadina „tolimomis asociacijomis“, kurios
yra būdingos kūrybiškam žmogui. Taigi plačių, tekančių judesių naudojimas daro įtaką kūrybiniam proce-
sui ir turėtų būti plačiau praktikuojamas muzikos (o gal ir kitose) pamokose. O kaip šią informaciją taikyti
muzikinio ugdymo procese – kiekvieno mokytojo išmanumo reikalas. Tokioms užduotims ypač tinka plono
audinio skarelės ar popieriniai kaspinai, tamprios medžiagos juostos, plunksnos ir pan. Minėtas priemones
naudojantys vaikai mažiau drovisi savo kūno, kai rankoje laiko kokią nors butaforiją, t. y. įsivaizduojama,
kad juda rankoje laikomas daiktas, o ne „aš“.

Ne visi judesiai skatina kūrybiškumą. Jeigu reikalaujama, kad mokiniai vien pakartotų mokytojo judesius,
neturėtumėme tikėtis kūrybiškumo pasireiškimų (nors toks imitacinis judesys gali būti naudingas kitokiems
pedagoginiams tikslams pasiekti). Judesiais galima spręsti problemas, išreikšti emocinę būseną, vizualizuoti
abstrakčias sąvokas bei muzikos elementus ir tokiu būdu skatinti vaizduotę (Pica, 2009).

Reikia atsiminti, kad ir suaugusieji, ir vaikai tiesiog ne visada drįsta improvizuoti ar komponuoti muziką.
Tai per daug iššūkių kelianti veikla, kurioje dalyvaujant, ypač pirmą kartą, patiriamas baimės, nesaugumo
jausmas. Judesio kompozicijos yra ne tokia abstrakti kūryba, kuri daro komponavimo procesą prieinamą. Per
judesį galima mokyti komponuoti rondo forma, dinamikos kaitos, harmoninių slinkčių.

Svarbiausia – sudaryti mokiniams sąlygas pajausti muziką visu kūnu. „Įkūnyta“ emocija yra daug pa-
veikesnė nei vien protu suvokiama. Tuomet konkretaus potyrio perkėlimas į abstraktesnę muzikinės kalbos
sferą bus ne toks sudėtingas, sklandesnis ir tiesiog smagus. Tai ypač tenkins tuos mokinius, kurių mokymosi
stilius reikalauja judėti ugdymosi metu.

Literatūra
Csíkszentmihályi, M. (2016). Srautas. Optimali išgyvenimo psichologija. Vilnius: Tobulėjimo projektai.
Ferguson, L. (2005). The role of movement in elementary musics education: A literature review. Update: Applications

of research in music education, 23, p. 23–33.
Kim, J. (2015). Physical activity benefits creativity: Squeezing a ball for enhancing creativity. Creativity Research

Journal, 27 (4), 328–333.
Pica, R. (2009). Can movement promote creativity? Young Children, 64 (4), p. 60–61.
Reynolds, A. M., Valerio, W. H., Bolton, B. M., Taggart, C. C., Gordon, E. E. (2004). Muzikos žaismas: ankstyvosios

vaikystės muzikos mokymo programa: vadovas tėvams ir pedagogams. Vilnius: Kronta.
Rimkutė, S. (2008). Judesio svarba mokant muzikos jaunesniojo mokyklinio amžiaus vaikus. Tiltai, 37, p. 74–80.
Slepian, M. L., Ambady, N. (2012). Fluid movement and creativity. Journal of Experimental Psychology: General,

141 (4), p. 625–629.

NEMUZIKINIAI MUZIKOS MOKYMOSI REZULTATAI
Rūta Girdzijauskienė

Nuo seniausių laikų muzika buvo visų kultūrų, visuomenių gyvenimo dalis. Muzikos svarbą ir šiandien
paneigti sunku. Muzikos klausomės ilsėdamiesi ir dirbdami, ją girdime parduotuvėse ir autobusuose, muzika
skamba renginiuose ir šeimos ar draugų susibūrimuose, spektaklių, filmų, radijo ir televizijos laidų metu. O
kur dar muzikiniai renginiai: koncertai, festivaliai, spektakliai. Sunku būtų surasti vietą / situaciją, kur ne-
skambėtų muzika. Tai pati demokratiškiausia ir populiariausia meno rūšis, kurios vartotojai esame visi. Net
jei pastaruoju metu ir neapsilankėme nė viename koncerte, neįsijungėme muzikos grotuvo, tyrimai rodo, kad
per dieną vidutiniškai keletą valandų girdime muziką.

50

Muzikos atlikimas – kur kas aktyvesnis, tiesioginis sąveikos su muzika būdas. Muzikuojančiųjų yra
beveik tiek pat daug, kiek ir klausančiųjų muzikos. Visi esame giedoję himną, dainavę valstybinių ar šeimos
švenčių metu, vienumoje ar kartu su kitais niūniavę mėgstamą melodiją. Daug žmonių muzikuoja kolek-
tyvuose: choruose, ansambliuose, orkestruose, muzikos grupėse. Kuriančiųjų muziką yra gerokai mažiau,
tačiau dalis net ir muzikinio išsilavinimo neturinčių žmonių kuria dainas, improvizuoja vienu ar kitu instru-
mentu.

Atrodytų, kad už muzikos svarbą ir muzikinio ugdymo būtinumą agituoti nereikėtų. Nors netrūksta
besižavinčiųjų muzikavimu, vis dėlto esama ir abejojančiųjų, ar reikia mokyti muzikos ir kodėl. Net jei ir
neprieštaraujama dėl muzikinės veiklos organizavimo mokykloje, muzika „pralaimi“ kitiems mokomiesiems
dalykams. Šiame straipsnyje, remdamiesi literatūra, pateiksime argumentų, kurie pagrindžia muzikos moky-
mo svarbą ir yra žinotini mokytojams, mokiniams bei jų tėvams. Tad kodėl reikia mokytis muzikos?

I.	 MUZIKINIS UGDYMAS IR MOKYMOSI PASIEKIMAI
Praėjusio amžiaus pabaigoje pradėti intensyvūs smegenų tyrimai paskatino naujai pažvelgti į mokymosi

veiklą ir pateikė daug mokymo proceso organizavimui aktualių tyrimų rezultatų. O svarbiausia – padėjo
suprasti, kaip mokantis veikia mūsų smegenys. Pažangios technologijos (magnetinis rezonansas, elektro-
encefalogramos) sudarė sąlygas sužinoti ir tai, kaip muzika veikia smegenis. Gauti rezultatai plačiai aptarti
psichologų, muzikų, muzikos pedagogų. Apibendrintai galime teigti, kad muzika veiksmingai ugdo pažin-
tinius gebėjimus ir gerina akademinius pasiekimus. Besimokančiųjų muzikos geresni standartizuotų testų
rezultatai. Tyrimais įrodyta, kad muzikos pamokas lankančių mokinių matematikos ir kalbos testų rodikliai
yra daugiau nei 20 proc. aukštesni nei muzikos nesimokiusių bendraamžių. Kokios priežastys lemia tokius
rezultatus?

Vienas iš paaiškinimų – šie mokiniai yra jautresni garsams, kalbos intonacijai, todėl geriau supranta
užduočių instrukcijas. Stanfordo universiteto mokslininkai įrodė, kad muzika aktyvuoja tas smegenų dalis,
kurios yra atsakingos už kalbą. Pavyzdžiui, klausantis muzikos, ją atliekant fiksuojama frazių pradžia ir pa-
baiga, tempo pasikeitimas, pauzės. Skaitant, rašant, norint suvokti tekstą, reikia panašių gebėjimų, t. y. nusta-
tyti, kur skiemuo ar žodis, sakinys ar mintis prasideda ir kur baigiasi. Kitaip tariant, mokantis tiek muzikos,
tiek kalbos atliekamos panašios užduotys, aktyvuojamos tos pačios smegenų sritys. Todėl besimokantieji
muzikos greičiau išmoksta žodžius, anksčiau pradeda skaityti, turtingesnis jų žodynas.

Ypač paveikus, mokant kalbos, yra dainavimas. Smegenų tyrimai rodo, kad dainų tekstai aktyvuoja už
abstraktų mąstymą, vaizdines ir garsines asociacijas atsakingas smegenų sritis, todėl dainuojant lavinamas
metaforinis mąstymas, gebėjimas suvokti ir perteikti sąvokos reikšmės niuansus. Dainuojant ne tik įsisavi-
nami kalbos elementai ar struktūros, bet jiems suteikiama emocinė prasmė, pažadinama vaizduotė. Emocijų
turtingas muzikinis teksto fonas padeda geriau įsiminti žodžius, suvokti jų prasmę; žodžius ir sąvokas su-
prasti ne kaip izoliuotus pažinimo vienetus, o kaip prasmingus, specifiniame kontekste su kitais objektais ar
reiškiniais susijusius darinius.

Atlikite keleto minučių eksperimentą. Pabandykite padeklamuoti gerai žinomos dainos tekstą. Tikėtina,
kad sklandžiai tai padaryti bus nelengva. Tuo tarpu padainuoti pavyks be didesnių problemų. Mokslininkų
teigimu, taip yra todėl, kad prisiminti tekstą padeda susiformavusios jungtys tarp už klausą, kalbą ir emocijas
atsakingų smegenų dalių. Šis atradimas plačiai taikomas gydant žmones po sunkių smegenų traumų, insulto.
Pastebėta, kad turintieji atminties problemų (pavyzdžiui, negalintys atsiminti savo ir artimųjų vardų) puikiai
prisimena dainų melodijas ir tekstus. Toks „kolegialus“ skirtingų smegenų dalių darbas gali būti sėkmingai
naudojamas ne tik medicinos srityje, bet ir mokantis.

Muzikos mokymas padeda ugdyti ir matematinius gebėjimus. Muzikoje yra kur kas daugiau matema-
tikos nei matematikoje muzikos. Muzika nėra chaotiška garsų visuma, tai matematiniais dėsniais paremta
meno rūšis. Būtų nesunku parengti matematikos mokymo muzika vadovėlį, juk ritminės natų vertės suvokia-
mos atliekant matematinius veiksmus (sudedant, atimant, dauginant, dalijant), trupmenos paaiškina muzikinį
metrą. Pažengę muzikai neišsivers be matematikos, mokydamiesi harmonijos, muzikos formų, kūrinio dra-
maturgijos. Kaip gražiai yra pasakęs Albertas Enšteinas, – muzika yra skambanti matematika.

Kitas besimokančiųjų muzikos aukštesnių matematikos pasiekimų paaiškinimas – muzikos įtaka er-
dviniam intelektui, t. y. gebėjimui erdvėje suvokti objektus ir jų santykius, mintyse susidaryti visumos

51

vaizdą. Viskonsino universiteto mokslininkų gautais duomenimis, muzikos besimokiusiųjų erdvinio ir laiko
suvokimo testo rezultatai buvo net 48 proc. aukštesni nei muzikinės patirties neturinčių bendraamžių. Kad
suvoktume muziką, reikia suvokti ir laiką bei jo vienetų santykius, turėti atkuriamosios ir kuriamosios vaiz-
duotės gebėjimų, kurie svarbūs atliekant matematines užduotis, ypač tas, kurios reikalauja orientuotis erdvė-
je ir laike. Muzikos suvokimas daro įtaką gebėjimui vizualizuoti elementus, erdvėje įsivaizduoti jų sąveiką
ir santykį. Šie gebėjimai svarbūs ne tik atliekant matematikos užduotis, bet ir sprendžiant kompleksines
problemas, dirbant kompiuteriu, konstruojant.

Tyrimai rodo, kad besimokantieji muzikos geriau įsimena ir atgamina informaciją. Muzikantų „at-
minties talpykla“ turi būti išties didelė. Norint atlikti muzikos kūrinį, reikia ne tik atsiminti natas ar kurį
klavišą kuriuo metu paspausti, bet ir žinoti, kokiu tempu bei intensyvumu groti / dainuoti, kokius štrichus
naudoti, kaip elgtis scenoje, derinti savo veiksmus su kitais (jei grojama ar dainuojama ansamblyje). Tokia
informacijos gausa ir užduočių, kurias reikia atlikti vienu metu, įvairovė veiksmingai lavina mūsų atmintį.
Tikėtina, kad muzikantų atmintis geresnė dar ir dėl to, kad įsimenama ne tik informacija, bet ir jos emocinis
turinys (intonacija, kontekstas).

Rasta duomenų, rodančių, kad muzika lavina intelektą. Įdomų tyrimą yra atlikę Toronto universiteto
mokslininkai. Trijų šešiamečių vaikų grupių IQ buvo išmatuotas mokslo metų pradžioje ir pabaigoje. Pirmoji
grupė vieną kartą per savaitę turėjo dainavimo ir instrumento, antroji – teatro pamokas. Trečioji grupė mo-
kėsi pagal įprastą mokymo planą. Mokslo metų pabaigoje tik muzikos pamokas lankiusių mokinių IQ tapo
keliais punktais aukštesnis.

Dar vienas įdomus mokslininkų pastebėjimas – muzikantų smegenys ar tam tikros jų dalys yra dides-
nės. Pavyzdžiui, Miunsterio universiteto tyrėjai nustatė, kad muzikantų už garso aukščio atpažinimą atsakin-
ga smegenų sritis yra 25 proc. didesnė. Ir kuo anksčiau pradėtas muzikinis ugdymas, tuo didesnis jo poveikis
smegenims. Leipcigo mokslininkai teigia, kad muzikantų didesnė smegenų dalis yra ta, kuri atsakinga ir už
skaitymo gebėjimus. Storesnė yra ir abiejų smegenų pusrutulių jungtis.

Muzika yra reiklus smegenų „darbdavys“, nes įtraukia jutimus, dėmesį, pažintinius, emocinius, motori-
nius problemų sprendimo gebėjimus. Muzikuojant sutartinai veikia už klausą, regėjimą, emocijas, atmintį ir
motoriką atsakingos smegenų dalys. Kuo turtingesnė ir įvairesnė muzikinė veikla, tuo intensyviau „treniruo-
jamos“ smegenys. Todėl muzikantų smegenys dirba sunkiau ir aktyviau, fiksuojamas didesnis bendras sme-
genų aktyvumas. Monrealio universitete atlikto tyrimo rezultatai parodė, kad grojant instrumentu ir skaitant
natas iš lapo dalyvauja net keturios smegenų dalys, nes muzikantai vienu metu turi spręsti tempo parinkimo,
intonavimo ir ritmo atlikimo, frazavimo, emocinės raiškos, motorikos užduotis. Muzikos atlikimas taip pat
siejamas su kūrinio stiliaus, žanro, muzikinės idėjos suvokimu, ką lemia abstraktus ir vaizdinis mąstymas.
Tokia užduočių gausa reikalauja plataus spektro smegenų veiklos ir dėmesio koncentracijos. Nenuostabu,
kad muzikantų smegenų dalys, atsakingos už abstraktų mąstymą, planavimą, kompleksinį elgesį, motoriką,
klausą, yra didesnės.

Skirtingos smegenų dalys aktyvesnės vis kitoje muzikinės veiklos srityje (grojant, dainuojant, klausantis
muzikos, solfedžiuojant, ritmuojant). Pavyzdžiui, klausantis muzikos aktyviai dalyvauja dešinysis, o atpažįs-
tant tempą – kairysis pusrutuliai. Tiek ritmas, tiek ir muzikos klausymasis aktyvuoja už motoriką atsakingą
priekinę smegenų dalį. Tuo tarpu grojimas ir dainavimas iš natų aktyvuoja atitinkamas tiek dešiniojo, tiek
ir kairiojo smegenų pusrutulių dalis. Vis kitas smegenų dalis, esančias skirtinguose smegenų pusrutuliuose,
veikia ir pavieniai muzikos elementai. Toronto universiteto mokslininkų atlikto tyrimo metu muzikantų buvo
prašoma nustatyti muzikos atlikimo klaidas (ritmo, melodijos, harmonijos, tembro). Smegenų tomografijos
duomenys parodė, kad kiekvienas iš muzikos elementų aktyvuoja vis kitas smegenų žievės dalis. Pavyzdžiui,
tembro atpažinimas aktyvuoja dešinįjį smegenų pusrutulį, nauji ir anksčiau neatlikti ritmai „gyvena“ kairia-
jame, o gerai žinomi (taip pat ir tembras) – dešiniajame pusrutuliuose. Visos už minėtus elementus atsakin-
gos smegenų dalys aktyvios atliekant vieną užduotį. Todėl muzikuojant ar klausant muzikos, ją kuriant mūsų
smegenys dirba itin intensyviai.

Muzika užtikrina kairiojo ir dešiniojo smegenų pusrutulių veiklos darną. Priminsime, kad smege-
nys sudarytos iš daugelio dalių, o didžiosios smegenys susideda iš kairiojo ir dešiniojo pusrutulių, sujungtų
didžiąja smegenų jungtimi. Kairysis pusrutulis atsakingas už kalbą, racionalias logines mąstymo operacijas,
dešinysis susijęs su intuicija, vaizduote, kūryba, emocijomis. Švietimo sistema linkusi pervertinti kairiajam

52

smegenų pusrutuliui priskiriamus gebėjimus (kalbinius, loginius, matematinius). Tuo tarpu menai siejami su
dešiniuoju smegenų pusrutuliu. Nenuostabu, kad dešiniojo pusrutulio dalykai (muzika, dailė, šokis, teatras)
suprantami kaip „papildantys“ ugdymo procesą. Ar iš tiesų muzika susijusi tik su dešiniuoju pusrutuliu?
Tikrai ne.

Tyrimai rodo, kad, pavyzdžiui, dainuojant dalyvauja abu smegenų pusrutuliai. Muzika (dainos melo-
dija, akompanimentas) aktyvuoja emocijas ir vaizduotę, įtraukia mokinius į spontanišką veiklą. Tuo tarpu
dainos žodžiai padeda išlikti dėmesingiems, būti atidiems detalėms, veikti nuosekliai ir racionaliai. Klausy-
damiesi muzikos, ją kurdami mokiniai taip pat naudoja abu smegenų pusrutulius: patiria muzikinius įspū-
džius ir juos nusako žodžiais, kelia muzikines idėjas ir jas nuosekliai įgyvendina, verbaliniu ir neverbaliniu
būdais komunikuoja su bendraamžiais, ieškodami kūrybinių muzikos atlikimo ar komponavimo sprendimų,
dalijasi idėjomis ir vertinimais.

Šiuolaikinis muzikos mokymas nėra tik dainavimas ir gražios muzikos klausymas. Muzikinis ugdymas
apima platų kairiajam pusrutuliui priskiriamų mąstymo funkcijų spektrą: planavimą, sprendimų ieškojimą,
išvadų darymą, abstrahavimą, analizę, sintezę. Norinti svarstyti apie klausomo ar atliekamo muzikos kūrinio
vertingumą, pateikti argumentuotą nuomonę apie muzikos interpretaciją ar asmeninius pasirinkimus (ką
klausyti, ką ir kaip groti / dainuoti), reikia ne tik žinių, bet ir jomis grįsto analitinio bei kritinio mąstymo. Ir
tikrai nepavyks sukurti ar atlikti kūrinio, jei neturėsime veiklos plano, nebūsime apsvarstę bent keleto gali-
mų variantų, argumentuotai pasirinkę vieno iš jų, kritiškai nevertinsime savo veiklos ir jos rezultatų. Ir visus
šiuos už logiką atsakingam kairiajam pusrutuliui priskiriamus veiksmus atliekame kūrybinės, vaizduote ir
emocijomis grįstos, muzikinės veiklos metu.

II. MUZIKINIS UGDYMAS IR SOCIALINIS GYVENIMAS
Mokytojai, mokiniai ir jų tėvai nori, kad vaikai gerai jaustųsi ir patirtų sėkmę mokykloje, sėkmingai

įsidarbintų ją pabaigę, būtų laimingi šeimoje ir pelnytų pripažinimą darbe. Ar tai pasiekti gali padėti muzi-
ka? Be abejo. Apibendrintai galime teigti, kad dalyvaujant muzikinėje veikloje ugdomas disciplinuotumas,
atkaklumas, organizuotumas, planavimo ir problemų sprendimo gebėjimai, savigarba ir pagarba kitiems. Tai
savybės, kurios vertingos visose žmogaus gyvenimo srityse.

Muzika pratina siekti meistriškumo, padeda ugdytis disciplinuotumą. Tik iš pirmo žvilgsnio atro-
do, kad muzikuoti yra lengva. Kiekvienas, kuris mokėsi muzikos, pasakys, kad tai sunki ir ne visada įdomi
veikla, pagrįsta sistemingu ir nuosekliu įgūdžių tobulinimu. Todėl muzikuojant ugdomi gebėjimai dirbti ilgą
laiką, kryptingai siekti tikslo. Muzikos atlikimas – viena iš žmogaus veiklos sričių, kurioje nesama tobulu-
mo. Reikia kantrybės ir valios. Net ir sulaukę pripažinimo muzikai nuolat praktikuojasi, tobulina atlikimo
kokybę. Todėl muzikos mokymasis ugdo tokias charakterio savybes kaip darbštumas, valia, savidisciplina.
Šie gebėjimai lengvai perkeliami į kitas veiklas ir yra vertinami kaip vieni reikšmingiausių nemuzikinių
muzikos mokymosi rezultatų.

Muzikuojantys vaikai emocingesni, pasižymi didesne empatija. Muzika kartais vadinama skamban-
čiomis emocijomis, kurias mokomasi pajausti, suprasti, perteikti. Emocinis paveikumas yra esminis muzikos
meno elementas. Nenuostabu, kad besimokantieji muzikos turi geresnį empatijos jausmą, geba geriau atpa-
žinti nuotaikas ir jų kaitą iš balso intonacijos, veido išraiškos. Muzika lavina gebėjimą keistis neverbaline
informacija, suvokti jos emocinę prasmę. Todėl besimokantieji muzikos yra emociškai jautresni, tolerantiš-
kesni kitokiems žmonėms ir kultūroms, geba geriau užmegzti santykį su aplinkiniais, patys išreikšti emo-
cijas. Muzikos mokymasis didina jautrumą kalbos niuansams. Dažnai tai, kaip sakoma, reiškia daugiau nei
tai, kas sakoma. Šie gebėjimai yra svarbūs bendraujant su draugais, palaikant santykius šeimoje, o vėliau ir
su kolegomis.

Muzika ugdo kūrybiškumą ir vaizduotę. Vaizduotė – gebėjimas iš turimų atsiminimų sukurti naujus
objektus, vaizdinius, garsus, jausmus. Muzika neabejotinai praturtina mūsų patirtį. Per muziką pažįstame
įvairių amžių ir kultūrų, muzikų ar jų grupių kūrybą, vieno ar kito laikotarpio istorinį kontekstą, kūrėjo as-
menybę. Tai didelis informacijos apie kūrėjus, kūrybos būdus ir priemones kiekis, teikiantis peno kūrybinei
vaizduotei. Muzika padeda ne tik pažinti įvairesnius kūrybos pavyzdžius, bet ir įgyti daugiau kūrybinės
vaizduotės galimybių.

53

Muzikinė veikla reikalauja kūrybinių sprendimų. Kaip atlikti muziką (pvz., kokį tempą, štrichą, frazuotę
pasirinkti), kokį muzikos kūrinį sukurti (kokiam instrumentui ar atlikėjų sudėčiai, kokios formos ar žanro),
sprendžia kūrėjas. Ir vieno teisingo sprendimo nesama. Žinoti, kad galimi keli sprendimo būdai, nėra vieno
teisingo atsakymo varianto, mokinių gyvenime ne mažiau svarbu nei gebėti sukurti ką nors nauja. Nuostata
ieškoti įdomesnių, netradicinių veiklos būdų ir priemonių, gebėjimas toleruoti įvairovę ir skirtybes, suvokti
skirtingų idėjų koegzistavimą kaip šiuolaikinio postmodernaus pasaulio ženklą yra svarbūs ir įvairiose srity-
se pritaikomi asmens bruožai.

Dalyvaujant muzikinėje veikloje ugdoma drąsa rizikuoti, kurią kūrybiškumo tyrinėtojai įvardija kaip
vieną iš svarbiausių kuriančio asmens savybių. Vaikai bijo sulaukti neigiamo aplinkinių vertinimo, todėl
linkę vengti rizikos, pasitenkinti įprastais veiklos būdais. Siekiant sukurti kažką nauja, reikia turėti drąsos
žengti nepažintu keliu, daryti kitaip nei įprasta. Gali ir nepavykti, tačiau nerizikuojant nauja nebus sukurta.
Bandymai kurti ar atlikti muziką yra nelabai rizikingi, nes galima kūrybinių sprendimų įvairovė. Net ir ne-
sėkmę įmanoma paaiškinti kaip vieną iš galimų sprendimo variantų, o ją patyrusį asmenį pagirti už drąsą.
Todėl tai yra saugi rizika. Rizikavimo kultūros mokymas – būdas paskatinti vaikus nebijoti ieškoti, būti
originalesniems, konstruktyviai reaguoti į kritiką ar kitokią nuomonę.

Muzika suteikia saviraiškos galimybių. Šiuolaikinėje visuomenėje vaiko poreikių tenkinimas yra vie-
nas iš prioritetinių mokyklos uždavinių. Tėvai taip pat visomis išgalėmis siekia užtikrinti vaikams gerovę,
todėl galimybė pačiam aktyviai veikti, įprasminti savo gebėjimus, muzika perteikti savo mintis, idėjas bei
jausmus vaikams teikia prasmės ir pilnatvės jausmą. Muzika padeda atrasti mėgstamą veiklą, skatina akty-
viai dalyvauti mokyklos gyvenime, įsitraukti į socialiai prasmingas veiklas. Muzika padaro vaikus laimin-
gesnius, stiprina pasitikėjimą savimi ir mokykla, didina „apetitą“ įdomiems dalykams, palaiko mokymosi
motyvaciją. Nenuostabu, kad tarp besimokusiųjų muzikos yra kur kas didesnis skaičius gavusiųjų apdova-
nojimus įvairiuose akademiniuose konkursuose.

Pastebimas ir muzikos mokymo poveikis mokyklos bendruomenei. Mokyklose, kuriose muzikai skiriama
daug dėmesio, kurios įgyvendina aukšto lygio muzikos mokymo programas, dirba profesionalūs muzikos pe-
dagogai. Kūrybiškų, meniškų kolegų buvimas ne tik gerina bendrą mokyklos atmosferą, bet ir teikia impulsų
kitų dalykų mokytojams būti kūrybiškesniems, mėgautis savo darbu, patirti veiklos ir mokymo džiaugsmą.

Muzika padeda geriau jaustis sudėtingose ir „nepatogiose“ situacijose. Kiekvienas, kuris yra viešai
muzikavęs ar demonstravęs savo kūrybą, yra patyręs nejaukumo jausmą ar scenos baimę. Norint ją įveikti,
reikia drąsos, valios, pasitikėjimo. Įveikus išgyvenamas pasididžiavimas savo gebėjimais ir veiklos rezulta-
tais, stiprėja savivertė ir savigarba. Šios savybės, kaip ir savęs nugalėjimas, praverčia tiek mokantis, tiek ir
kitose veiklos srityse.

Muzika padeda patirti bendrumo ir priklausomybės jausmą, kuris, pasak humanisto A. Maslow, yra
vienas iš esminių žmogaus poreikių. Mūsų visuomenėje itin vertinami individualumas, išskirtinumas, origi-
nalumas. Į kiekvieną vaiką žvelgiama kaip į savitą, ypatingomis galiomis apdovanotą būtybę, pabrėžiamas
jo unikalumas, skirtybė nuo kitų. Tačiau, psichologų teigimu, šiuolaikiniai vaikai dažniau nei kada nors
anksčiau jaučiasi vieniši, nemylimi, atstumti, neįvertinti, išgyvena dėl santykių su bendraamžiais, artimai-
siais. Muzikavimas (dainavimas choruose ir ansambliuose, grojimas orkestruose) – nėra paprastas buvi-
mas su bendraamžiais. Tai veikla, kurios metu kartu siekiama rezultato, išgyvenami muzikiniai potyriai,
didžiuojamasi pasiekimais, patiriama nesėkmių. Tai padeda pasiekti bendrumo ir priklausomybės kuriančių
bendraamžių grupei jausmą, pasijusti svarbiu muzikinio kolektyvo nariu, sulaukti pripažinimo, susirasti ben-
draminčių mokyklos, miesto aplinkoje.

Muzika mažina socialiai nepriimtino elgesio riziką. Teksaso universiteto mokslininkai teigia, kad mu-
zikuojantys, muzikiniuose kolektyvuose grojantys ar dainuojantys mokiniai turi mažiau laisvo laiko, tačiau
muzikai skirtą vertina kaip prasmingą ir praturtinantį jų gyvenimą. Tarp tokių mokinių yra kelis kartus ma-
žiau rūkančių, vartojančių alkoholį, narkotikus. Kolumbijos universiteto tyrėjai įtikinamai parodė, kad mu-
zikos mokymas reikšmingai mažina rizikos grupės mokinių drausmės problemas, didina savivertę. Tyrime
dalyvavę mokiniai nurodė, kad įsitraukimas į muzikos mokymo programas padarė poveikį jų gyvenimo bū-
dui: jie mažiau laiko žiūrėjo televizorių, aktyviau įsitraukė į bendruomenės gyvenimą ir savanorystės veiklą.
Nenuostabu, kad mokyklose, kuriose yra stiprios muzikos mokymo programos, fiksuojama ženkliai mažiau
patyčių, smurto ir netinkamo elgesio atvejų.

54

Muzika mažina įtampą, padeda atsipalaiduoti. Dalyvavimas muzikinėje veikloje yra malonus, tei-
kiantis pasitenkinimą. Muzika optimizuoja širdies ritmą, mažina skausmą, gerina biocheminę kraujo sudėtį.
Teigiamų emocijų turtinga veikla padeda atitraukti mintis nuo sudėtingų problemų, pažvelgti į pasaulį opti-
misto akimis. Amerikiečių mokslininkų tyrimai rodo, kad muzikinėje veikloje dalyvaujantys mokiniai kelis
kartus rečiau išgyvena vienišumo jausmą, serga depresija, yra gyvybingesni, pozityviau mąstantys.

Nepaisant šių argumentų, muzika tebelieka mokomuoju dalyku, kuris kartais yra „paaukojamas“, kai

reikia sumažinti pamokų skaičių, atlikti neplanuotus ar nespėtus darbus, mokytis ugdymo plane nenumatytų
dalykų. Mokytojai pasakoja, kad jei mokykloje trūksta lėšų priemonėms, muzikos mokymui reikalingi va-
dovėliai ir muzikos instrumentai pirmieji lieka laukti „geresnių laikų“. Norisi tikėti, kad tokios istorijos yra
tik pavienėse mokyklose, o didžioji dauguma vaikų turi galimybę ne tik pažinti muzikos pasaulį, bet ir su
muzikos pagalba ugdytis akademinius bei socialinius gebėjimus ir asmenybės savybes.

Pabaigoje dera pasakyti, kad muzika savaime neugdo ir W. A. Mozarto kūriniai nepadaro mokinių smal-
sesnių, protingesnių, geresnių. Norint pasiekti šiame straipsnyje aprašytų muzikos mokymosi rezultatų, bū-
tinos stiprios muzikos mokymo programos, profesionalūs bei atsidavę mokytojai ir, žinoma, mokyklos ben-
druomenės palaikymas bei supratimas, kokia svarbi vaiko gyvenime gali būti muzika.

Parengta remiantis literatūra
Berry, K. (2007). New Study Reveals Strong Relationship between Quality Music Education Programs and Higher

Standardized Test Scores. https://www.namm.org/news/press-releases/new-study-reveals-strong-relationship-
between-qual.

Brooks, A. M. (2011). The Benefit to Children of Studying Music and the Use of a Summer Vocal Camp to Introduce
Children to Music Education Opportunities. https://etd.ohiolink.edu/rws_etd/document/get/akron1311197066/in-
line.

Brown, L. L. (2012). The Benefits of Music Education. http://www.pbs.org/parents/education/music-arts/the-benefits-
of-music-education/.

Cach, C. D., Allen, S. E., Simmons, A. L. Duke, R. A. (2014). Effects of Model Performances on Music Skill Acquisi-
tion and Overnight Memory Consolidation. Journal of Research in Music Education, 62, p. 89–99.

Fujioka, T., Ross, B., Kakigi, R., Pantev, C., Trainor, L. J. (2006). One year of musical training affects development of
auditory cortical-evoked fields in young children. Brain, 129, p. 2593–2608.

Gadberry, D. (2010). Music Participation and Academic Success. Academic Search Complete, 36(4), p. 13–14.
Garretson, R. L. (1976). Music in Childhood Education. New Jersey: Prentice-Hall.
Gaser, C., Schlaug, G. (2003). Brain structures differ between musicians and non-musicians. The Journal of Neurosci-

ence, 23, p. 9240–9245.
Grady, J. A. (2006). Simple Statement: A Guide to Non-profit Arts Management and Leadership. New Hampshire:

Heinemann.
Hanna-Pladdy, B., MacKay, A. (2011). The relation between instrumental musical activity and cognitive aging. Neu-

ropsychology, 25, p. 378–386.
Ho, Y. C., Cheung, M. C., Chan, A. S. (2003). Music training improves verbal but not visual memory: cross-sectional

and longitudinal explorations in children. Neuropsychology, 17, p. 439–450.
Hyde, K. L., Lerch, J., Norton, A., Forgeard, M., Winner, E., Evans, A. C., Schlaug, G. (2009). Musical training shapes

structural brain development. Neuroscience, 29, p. 3019–3025.
Kraus, N., Chandrasekaran, B. (2010). Music training for the development of auditory skills. Nature reviews Neuros-

cience, 11, p. 599–605.
Moreno, S., Bialystok, E., Barac, R., Schellenberg, E. G., Cepeda, N. J., Chau, T. (2011). Short-term music training

enhances verbal intelligence and executive function. Psychological Science, 22, p. 1425–1433.
Moreno, S., Marques, C., Santos, A., Santos, M., Castro, S. L., Besson, M. (2009). Musical training influences linguistic

abilities in 8-year-old children: more evidence for brain plasticity. Cerebral Cortex, 19, p. 712–723.
Musacchia, G., Sams, M., Skoe, E., Kraus, N. (2007). Musicians have enhanced subcortical auditory and audiovisual

processing of speech and music. Proceedings of the National Academy of Sciences of the United States of America,
104, p. 15894–15898.

55

Norton, A., Winner, E., Cronin, K., Overy, K., Lee, D. J., Schlaug, G. (2005). Are there pre-existing neural, cognitive,
or motoric markers for musical ability? Brain Cognition, 59, p. 124–134.

Parker, E. C. (2014). The Process of Social Identity Development in Adolescent High School Choral Singers. Journal
of Research in Music Education, 62, p. 18–32.

Patel, A. D., Iversen, J. R. (2007). The linguistic benefits of musical abilities. Trends in Cognitive Sciences, 11, p. 369–
372.

Reiss, A. H. (2000). Cash In! Funding and Promoting the Arts. NE: iUniverse.com.
Skoe, E., Kraus, N. (2012). A Little Goes a Long Way: How the Adult Brain Is Shaped by Musical Training in Childho-

od. Journal of Neuroscience, 32 (34), p. 11507–11510.

56

I I s k y r i u s . K Ū RY B I Š K U M O U G D Y M O M E T O D A I :
M O K Y T O J Ų PAT I RT I S

K ūrybiški metodai muzikiniam mąstymui ir
raštingumui ugdyti

1. KLAUSYK, ĮSIVAIZDUOK, PASIDALINK
Rūta Girdzijauskienė
Klaipėdos Vydūno gimnazijos muzikos mokytoja ekspertė, Klaipėdos universiteto profesorė

Metodo tikslas – ugdyti mokinių gebėjimą savitai apibūdinti klausomą muziką, parinkti kuo įvairesnių
muzikos nuotaiką / charakterį apibūdinančių žodžių, sugalvoti originalių pavadinimų, pateikti vaizdingų
asociacijų.

Kontekstas. Metodas gali būti taikomas visose amžiaus grupėse, išklausius muzikos kūrinį. Tačiau jis
ypač veiksmingas pradinėse klasėse, mokantis apibūdinti muziką. Dirbant su mažiau muzikinės patirties
turinčiais mokiniais, pastebimas skurdus muzikos apibūdinimo žodynas. Paprašyti apibūdinti muziką, mo-
kiniai dažniausiai vartoja sąvokas: greita / lėta, linksma / liūdna, tyli / garsi ir pan. Tačiau lietuvių kalba
yra turtinga žodžių, kiekvienas apibūdinimas gali atskleisti subtilų muzikos nuotaikos, charakterio niuansą.
Muzikinių apibūdinimų repertuaro plėtra ir vaikų skatinimas parinkti įvairesnius, o kartu ir originalesnius
žodžius – vienas iš kūrybiškumo skatinimo klausantis muzikos metodų. Tuo atveju, jei mokytojas pateikia
apibūdinimų sąrašą ir paprašo mokinių parinkti tinkamus, lavinamas ne kūrybinis, bet analitinis mąstymas.
Todėl rekomenduotina pačius vaikus skatinti ieškoti įvairesnių muzikos nuotaiką / charakterį apibūdinančių
žodžių, sugalvoti originalius pavadinimus, pateikti vaizdingas asociacijas.

Metodo taikymas. Prieš klausant muzikos mokinių prašoma:
1.	 Parinkti įvairesnių muzikos nuotaiką / charakterį apibūdinančių žodžių.

Užduotis. Klausydami muzikos pagalvokite, kokiais žodžiais apibūdintumėte jos nuotaiką, charakterį. Su-
galvokite ne mažiau kaip 5 apibūdinimus. Kurie iš jų yra įdomiausi? Kurie taikliausiai atskleidžia muzikos
nutaiką?

2.	 Sugalvoti originalų, kūrinio nuotaiką / charakterį atitinkantį kūrinio pavadinimą.
Užduotis. Klausydami muzikos pagalvokite, koks kitoks pavadinimas galėtų būti parinktas kūriniui? Sugal-
vokite keletą, parinkite įdomiausią.

3.	 Pateikti vaizdingų asociacijų.
Užduotis. Klausydami muzikos pagalvokite, su kokia situacija, reiškiniu, asmeniu, nuotaika jums asocijuo-
jasi muzika. Užrašykite asociacijas, parinkite, jūsų nuomone, pačią vaizdingiausią. Ieškodami asociacijų,
pratęskite sakinį: Man ši muzika tarytum ...

Išklausius kūrinį mokinių idėjos užrašomos sąsiuvinyje, pristatomos bendraklasiams. Aptarti galima
grupėse. Tokiu atveju savo idėjomis pasidalijama su grupės draugais, o klasei pristatoma originaliausia.

Pavyzdžiai. Ketvirtos klasės mokinių kūrybinio mąstymo klausantis muzikos pavyzdžiai. Klausytas
E. Grygo „Rytas“ iš siuitos „Peras Giuntas“.

Apibūdinimai gaivi, romantiška, kviečianti, šildanti, kvepianti, pasakojanti, sūpuokliška
Pavadinimai „Pavasario stebuklai“, „Debesija“, „Tai nutiko vakar“
Asociacijos Tarytum ... pasivaikščiojimas po žydinčią pievą, ... atostogų prisiminimas.

57

Vertinimas. Mokinių pateikti apibūdinimai, pavadinimai, asociacijos gali būti vertinami atsižvelgiant į
pateikčių skaičių (kuo daugiau pateikčių, tuo daugiau – tikėtina – originalių atsakymų), originalumą. Origi-
naliausias idėjas gali išskirti mokytojas, mokiniai ar tuo tikslu suformuota vertintojų komanda.

2. MUZIKINIS „ALIAS“
Ingrida Bertulienė
Klaipėdos Vydūno gimnazijos muzikos mokytoja ekspertė

Metodo tikslas – ugdyti mokinių gebėjimą savitai apibūdinti muzikinius terminus, objektus, reiškinius,
plėsti žodyną, pateikti vaizdingų asociacijų.

Kontekstas. Metodas gali būti taikomas visose amžiaus grupėse įtvirtinant mokomąją medžiagą.Taikant
šį metodą, ugdomas mokinių gebėjimas spontaniškai reaguoti į mokomąją medžiagą, bendradarbiauti, „iš-
dykauti“ muzikinėmis temomis.

Tai smagus žaidimas, kuris gali paįvairinti mokomąją medžiagą, pagilinti žinias, jas sieti su žaidžian-
čiųjų gyvenimiškąja patirtimi. Žaidimas tinkamas kartojant ir įtvirtinant įvairias temas, pavyzdžiui, muzikos
rašto (SOL nata, takto brūkšnys, metras, šešioliktinė nata), muzikos atlikimo (orkestras, batuta, kvartetas,
sopranas, vaikų choras), instrumentų (styga, tuba, kanklės, vargonai), polifoninės muzikos (kanonas, sutarti-
nė, fuga, kontrastinė polifonija). Galima žaidimo korteles parengti iš anksto (ir taip po truputį kaupti kortelių
fondą) arba leisti patiems mokiniams pamokoje jas kurti. Galima žaisti keturiems, o galima ir aštuoniems.
Galima apsiriboti tik žodžių aiškinimu, o galima pridėti ir būdą, kaip tuos žodžius aiškinti. Viskas priklauso
nuo susitarimo.

Taikymas. Žaidžiama mokinius suskirsčius į komandas. Laimi daugiausia žodžių atspėjusi komanda.
Žaidimo užduotis – paaiškinti sąvokas kitais žodžiais, t. y. nevartojant tos pačios šaknies žodžių. Paaiškini-
mais, sinonimais, antonimais, užuominomis galima padėti komandos draugui atspėti kuo daugiau žodžių per
smėlio laikrodžio ribojamą laiką.

1. Sumaišykite korteles ir padėkite užverstą kortelių kaladę ant stalo.
2. Kiekviena komanda išsirenka žaidimo figūrėlę (jei bus naudojama) ir padeda ją ant pradinio langelio.
3. Komanda, kurios eilė žaisti, nusprendžia, kuris jos narys aiškins žodžius pirmas.
4. Viršutinė kaladės korta yra atverčiama ir padedama ant stalo taip, kad visi ją matytų. Kortelėje nuro-

dyta, kokiu būdu turės būti aiškinami žodžiai.
5. Žaidėjas, aiškinantis žodžius, paima nuo kaladės 5–10 kortelių. Langeliai ant žaidimo lentos yra sunu-

meruoti – skaičius nurodo, kelintą žodį kortelėje reikia aiškinti (daugelis vaikų šį žaidimą žaidžia namuose,
todėl galite paprašyti mokinių atsinešti stalo lentą), arba paprastesnis variantas naudotis kauliuku, išmetant
skaičių, pagal kurį reiks aiškinti.

6. Komandos paeiliui aiškina žodžius ir keičiasi vaidmenimis.
7. Prieš pradedant žaisti, aiškinantysis žaidėjas perskaito, kokiu būdu bus aiškinami žodžiai šio ėjimo

metu.
8. Pasibaigus laikui, kitos komandos sušunka „Laikas!“. Jei žaidėjas dar nebaigė aiškinti žodžio, kitos

komandos irgi bando atspėti tą žodį. Jei žodį atspėja žaidėjas iš kitos komandos, jie pelno ėjimą arba tašką.
9. Ėjimas perduodamas kitai komandai. Iš kaladės atverčiama viršutinė korta, nurodanti naują žodžių

aiškinimo būdą. Naudotos kortelės grąžinamos į kaladės apačią. Nenaudotos kortelės perduodamos naujajam
aiškintojui, kuris gali pasiimti daugiau kortelių iš kaladės.

10. Kitu ratu komandos nariai keičiasi vaidmenimis.

58

Pavyzdžiai

Aiškinant žodį, kiti
žaidėjai nuolat kartoja
crescendo, crescendo

.............
1. Orkestras
2. Batuta
3. Dirigentas
4. Partitūra
5. Pučiamieji
instrumentai
6. Natų stovas

Aiškindamas mokinys
ritmuoja ketvirtines
natas į kelius

.............
1. Pauzė
2. Metras
3. Ketvirtinė nata
4. Smuiko raktas
5. Penklinė
6. Takto brūkšnis

Aiškindamas mokinys
diriguoja komandos
draugui, grojančiam
smuiku

.............
1. Arija
2. Libretas
3. Puantai
4. Kordebaletas
5. Uvertiūra
6. Paveikslas

Kiekvieną kartą prieš
pradedant aiškinti
naują žodį, susiderinti
la natą, o paaiškinus –
nusilenkti

.............
1. Štrichas
2. Tempas
3. Dinamika
4. Legato
5. Allegro
6. Forte

Vertinimas. Galima sutarti, kiek balų vertas komandos atpažintas žodis. Nors iš tiesų svarbiau – emocija,
užsidegimas, noras savaip paaiškinti muzikinius dalykus.

3. MUZIKOLOGINĖ DAINOS APŽVALGA
Kristina Žebrauskaitė-Šileikienė
Vilniaus Martyno Mažvydo progimnazijos muzikos mokytoja metodininkė

Metodo tikslas – ugdyti mokinių gebėjimą apibūdinti kūrinį rišliu tekstu, vartojant muzikinius terminus.
Kontekstas. Dažnai pasitaiko, kad mokiniai lyg ir žino pagrindines muzikos išraiškos priemones, bet ne-

sugeba jų apibūdinti klausomame muzikos kūrinyje. Galima spėti, kad taip yra dėl to, jog apibūdinamą kūrinį
jie yra nepakankamai įsidėmėję, per mažai kartų klausęsi.

Šį metodą galima taikyti nuo 5 klasės, kasmet pasunkinant užduotį sudėtingesniais klausimais. Aktua-
liausias jis 7 klasėje (dirbant pagal R. Malikėnienės vadovėlį) ir 9 klasėje (dirbant pagal Ž. Jautakytės ir
K. Žebrauskaitės-Šileikienės vadovėlį), kai kalbama apie muzikologo profesiją. Apibūdinamas kūrinys pa-
renkamas iš labiausiai klausomos ir dainuojamos mokinių muzikos (mes kas trimestrą išsirenkame klasės
dainą, taip pat visą rudenį iki gruodžio mėnesio septintokai ir aštuntokai intensyviai ruošia pasirinktą an-
glišką dainą mokyklos dainų konkursui, rengia programą). Taigi mokiniai yra gerai įsidėmėję dainos formą,
dermę, melodiką, bosą, dinamiką, instrumentuotę ir kt. Po darbo šiuo metodu galima drąsiau imtis mažai
girdėto klasikos kūrinio „analizės“.

Metodo taikymas. Prieš taikant šį metodą, mokiniai pakartoja visas žinomas muzikos išraiškos priemones,
galima pasinaudoti skaitmenine mokymosi priemone „Muzikos elementai ir išraiškos priemonės“. Tuomet
susipažįsta su muzikologo darbo ypatumais, kuo jis reikšmingas, išnagrinėja, kaip patys galėtų atlikti panašų
darbą. Puiku, jei mokytojas paskaito muzikologinių apžvalgų ištraukų ar ankstesnių metų mokinių darbų.

Prieš rašant apžvalgą, apibrėžiami jos kriterijai: tai turėtų būti 10–12 sakinių sklandus, rišlus tekstas,
atsakantis į pateiktus klausimus (neprivalu į juos atsakyti iš eilės). Apžvalgos klausimai: Kokia šios dainos
pagrindinė mintis, nuotaika? Kokiomis priemonėmis ji atskleidžiama? Kokia yra dainos melodija? Koks
jos akompanimentas, dermė? Ką galite pasakyti apie dainos ritmiką ir tempą? Gal galite nustatyti ir metrą?
Koks boso vaidmuo šioje muzikoje? Koks instrumentas atlieka jo funkciją? Kaip apibūdintumėte dainos
instrumentuotę – kokie tembrai joje vyrauja (jei tai elektroninė muzika), kokie instrumentai groja? Koks
yra dainininko balsas (pageidautina įvardyti ne tik jo spalvą, bet ir rūšį – sopranas, baritonas ar kt.). Gal
yra pritariantis vokalas – koks jo vaidmuo šioje dainoje? Apibūdinkite dainos formą: kiek kartų pasikartoja
melodija, kas būdinga posmui ir priedainiui, gal yra instrumentinių intarpų. Parašykite, kuo jums ši daina
artima, patinka / nepatinka, ką ji jums sako, kokią prasmę perteikia.

59

Kadangi apžvalga nedidelės apimties, galima tartis su lietuvių kalbos mokytoja, kad ji aptartų bei įvertin-
tų darbą ir pagal teksto rašymo kriterijus, – tuomet vaikai dar labiau stengiasi.

Vertinimas. Vertinama darbo apimtis, teksto rišlumas, išraiškingumas, originalumas, muzikos išraiškos
priemonių ir elementų apibūdinimo tikslumas. Atskirai gali būti rašomas lietuvių kalbos mokytojo vertini-
mas.

4. KLAUSYK, SVARSTYK, RAŠYK
Jolanta Bernotaitienė
Kauno Simono Daukanto progimnazijos muzikos mokytoja metodininkė,
Vytauto Didžiojo universiteto lektorė

Metodo tikslas – ugdyti mokinių gebėjimą kūrybiškai apibūdinti klausomą muziką, parinkti kuo įvaires-
nių muzikos nuotaiką / charakterį, dinamiką, tempą, štrichus apibūdinančių žodžių.

Kontekstas. Metodas gali būti taikomas klausantis ir analizuojant muzikos kūrinių fragmentus. Vaikų
skatinimas parinkti įvairesnius, tiksliai ir išraiškingai muziką apibūdinančius žodžius – vienas iš kūrybišku-
mo skatinimo klausantis muzikos būdų. Be to, taip plėtojamas mokinių vartojamų sąvokų žodynas. Būtina
skatinti vaikus ieškoti įvairesnių muzikos nuotaiką / charakterį apibūdinančių žodžių, pateikti savitą muzikos
sampratą. Svarbu, išdalijus mokiniams gyvūnų atvaizdus, kartu aptarti, kokios savybės jiems būdingos.

Metodo taikymas. Mokiniai suskirstomi į grupes. Kiekviena grupė gauna 5 skirtingų gyvūnų atvaizdus ir
gėlės žiedą. Klausydamiesi muzikos mokiniai turi pasirinkti gyvūną, kurio charakteris atitinka kūrinio nuo-
taiką. Gyvūnas priklijuojamas gėlės centre, žiedlapiuose įrašomi skambančios muzikos charakterį, tempą,
nuotaiką nusakantys žodžiai. Gali būti įrašomi ir instrumentai, kuriais atliekamas muzikos kūrinys. Vėliau
galima paskatinti mokinius iš žiedlapiuose įrašytų žodžių sukurti pasakojimą, nusakantį klausyto muzikos
kūrinio vyksmą.

60

Vertinimas. Mokinių pateikti apibūdinimai, pavadinimai, asociacijos vertinamos atsižvelgiant į apibū-
dinimų skaičių, sklandumą ir originalumą (netikėtas žodis, tiksliai apibūdinantis kūrinio ypatybes). Origina-
liausias idėjas gali išskirti mokytojas ar mokiniai.

5. GRUPĖS TYRIMAS „DAINININKŲ BALSAI“
Jelena Valiulienė
Vilniaus Jono Basanavičiaus progimnazijos muzikos mokytoja ekspertė, LMTA dėstytoja

Metodo tikslas – ugdyti mokinių savarankiškumą ir gebėjimą bendradarbiauti ieškant informacijos įvai-
riuose šaltiniuose, aplinkoje, kritinį mąstymą, gebėjimą įvertinti ir įsivertinti atliktą užduotį.

Kontekstas. Metodas gali būti taikomas visose amžiaus grupėse. Grupinis tyrimas – tokia mokymosi
forma, kuri leidžia mokiniams planuoti savo mokymosi veiklą, bendradarbiauti. Jis apima tyrimo temos
įvardijimą, tyrimo planavimą, darbų pasiskirstymą, jų atlikimą ir galutinio pristatymo parengimą. Šis meto-
das tinka didesniam bei aktyvesniam mokinių ir grupės savarankiškumui ugdyti. Grupiniam tyrimui galima
pasiūlyti įvairių temų. Pavyzdžiui, mokiniai supažindinami su tema „Dainininkų balsai“.

Metodo taikymas. 1 etapas. Įvardijus bendrą tyrimo temą, mokiniai ieško įvairių informacijos šaltinių
(knygų, žurnalų, straipsnių ir t. t.) ir išsamiau susipažįsta su tema. Tuomet keliami įvairūs klausimai, apie
kuriuos norėtųsi sužinoti daugiau. Idėjos fiksuojamos. Tuomet klasė pasiskirsto į tyrimo grupes. Kiekviena
grupė pasirenka tyrimo temą, kurią nagrinės (pavyzdžiui: Kokie yra moterų balsai, kas jiems būdinga? Kokie
yra vyrų balsai, kas jiems būdinga? Kokie žymiausi Lietuvos tenorai? Kokie yra soprano balso ypatumai?
Kaip vadinami vaikų balsai ir kas jiems būdinga? ir pan.).

2 etapas. Planuojamas tyrimas, pasiskirstoma darbais ir vaidmenimis. Planuojant galima pildyti grupinio
tyrimo planavimo lapą (parengtas remiantis B. Bennett, C. Rolheiser-Bennett, L. Stevahn. Mokymasis ben-
dradarbiaujant: kur jausmai ir protas susitinka. Vilnius, 2000, p. 231).

Grupinio tyrimo planavimo lapas
Tyrimo klausimas: Kokie yra moterų balsai, kas jiems būdinga?
Grupės nariai ir jų vaidmenys:
Koordinatorius, protokoluotojas, muzikos įrašų ieškotojas, PPT autorius ir t. t.
Vardas, vaidmuo

1.	 …………………………………………………………………………………………………
2.	 …………………………………………………………………………………………………
3.	 …………………………………………………………………………………………………
4.	 …………………………………………………………………………………………………

Šaltiniai:
a)	 Knygos ir dokumentai:

……
b)	 Žmonės, dainininkai:

……
c)	 Vietovės, garso ir vaizdo priemonės

……

Tyrimo atlikimas – 3 veiklos etapas. Mokiniai turėtų sudaryti kiekvienos tyrimo dienos arba eigos planą,
grupės nariai iš įvairių šaltinių renka informaciją, vertina surinktų duomenų svarbą, taiko naujas žinias. Pla-
nuojant naudojama pateikta forma.

61

Kasdienis mūsų grupės tyrimo planas
Data: ………………………..
Grupės planas
Vardas, veikla

1.	 …………………………………………………………………………………………………........................
..

2.	 ………
………

3.	 ………
………

Galimos veiklos plano dalys
•	 Tyrimas Operos ir baleto teatre
•	 Tyrimas LMTA Dainavimo katedroje
•	 Tyrimas muzikos mokykloje
•	 Pastabų apibendrinimas dominančioje vietoje
•	 Pokalbis su dėstytoju
•	 Atitinkamo straipsnio skaitymas
•	 Pažintis su konkrečia vaizdo ir garso informacija
•	 Keitimasis informacija
•	 Surinktų duomenų analizė ir vertinimas
•	 Apibendrinimo rašymas
•	 Kita……………

4 etapas – rengimasis galutinei ataskaitai. Grupė kartu su mokytoju nusprendžia, kokia forma supažin-
dins klasę su savo duomenimis. Muzikos pamokoje tai gali būti:

•	 Vaizdo medžiagos demonstravimas
•	 Apsilankymas Operos ir baleto teatre, Lietuvos muzikos ir teatro akademijoje, muzikos mokykloje

(susitarus su dėstytojais ar atsakingais asmenimis)
•	 Skaidrių rodymas
•	 Rašytiniai pranešimai – referatai
•	 Koncertas
•	 Kita...............
Autoriai čia taip pat siūlo parengti ataskaitą rašytine forma.

Ataskaita
Tiriamoji grupės tema:
……………………………………………………………………………………………………...........
Grupės nariai:

1.	 ………………………………………………………..
2.	 ………………………………………………………..
3.	 ………………………………………………………..
4.	 ………………………………………………………..

Pristatymo forma:
……………………………………………………………………………………………………........................
Kiekvieno grupės nario vaidmuo pristatant:

1.	 ………
………………………………………………………………………..

2.	 ………
………………………………………………………………………..

3.	 ………
………………………………………………………………………..

4.	 ………
………………………………………………………………………..

Ataskaitų pateikimo tvarkaraštis (pildo mokytojas)
……
………………………………………………………………………………...

62

Pristatymas vyksta pagal mokytojo paskelbtą tvarkaraštį. Klasė supažindinama su baigiamosiomis atas-
kaitomis. Kitų grupių nariai garsiai aptaria tai, ką matė arba girdėjo.

Vertinimas – tai tyrimo proceso ir rezultato aptarties etapas. Kiekvienas mokytojas gali pats suplanuoti
vertinimą ir įsivertinimą. Svarbu, kad mokytojas įsitikintų, ar mokiniai iš pat pradžių supranta, kaip jie bus
vertinami per grupinį tyrimą. Galima duoti mokiniams užpildyti įvertinimo lapą (žr. Bennett, Rolheiser-Ben-
nett, Stevahn, p. 239–241).

6. PRISIMINK, ATSAKYK, NUPIEŠK
Živilė Ratinienė
Šiaulių „Juventos“ progimnazijos vyresnioji muzikos mokytoja

Metodo tikslas – ugdyti mokinių gebėjimą kūrybiškai perteikti įgytas žinias, atrasti įvairių būdų atsaky-
mams simbolizuoti.

Metodo taikymas. Metodas gali būti taikomas visose amžiaus grupėse, norint pakartoti, įtvirtinti išmoktą
temą ar skyrių. Siektina, kad atsakymas būtų nupieštas, jei nepavyksta – užrašomas spalvingai, naudojant
kuo įvairesnes formas, simbolius. Veiklos priemonės – A4 formato popieriaus lapas, flomasteriai, spalvoti
pieštukai ar kreidelės. Ekrane mokiniams rodoma įtvirtinama tema ar skyriaus pavadinimas bei klausimai.
Klausimai aptariami. Tuomet mokiniai skatinami kūrybiškai atlikti užduotį. Kūrybiškumui sužadinti patei-
kiama ir pavyzdžių – kitų mokinių atlikta užduotis.

Metodo taikymo eiga:
1. Skyriaus tema „Kaip muzika paliečia mano širdį ir mintis“. Mokiniai temą užsirašo A4 lapo viduryje.
2. Lentoje (ekrane) pateikiami šie klausimai: Kokias žinote muzikos rūšis? Kokias žinote muzikos tradi-

cijas? Kokia muzikos paskirtis? Kur muzika gali skambėti?
3. Mokiniai skatinami atsakymus nupiešti. Jei nepavyksta – atsakymai užrašomi skirtingomis spalvomis,

naudojant kuo įvairesnes formas, simbolius. Pavyzdžiui, atsakymas į pirmąjį klausimą gali būti – rimtoji,
klasikinė muzika ir pramoginė muzika. Su mokiniais aptariama, kaip jie galėtų „pavaizduoti“ rimtąją, kla-
sikinę muziką piešdami, kokius naudotų simbolius, daiktus ar instrumentus? Atliekant šį kūrybinį darbą,
skamba pasirinkta muzika.

4. Klasėje pristatoma piešinių paroda.
Vertinimas. Vertinamas atsakymų pavaizdavimo išradingumas ir asociacijų tikslumas. Mokiniai patys

įsivertina savo kūrybinį darbą, vertinimus pateikia ir bendraklasiai. Kiekvienas mokinys išsirenka įdomiau-
sią piešinį ir pateikia argumentų, – kas piešinyje atrodo įdomiai, išraiškingai, ar tiksliai vaizdiniai ir spalvos
iliustruoja kūrinio savybes.

K ūrybiški muzikavimo metodai

7. RITMINIS IR MELODINIS DOMINO
Ligita Grybauskienė
Klaipėdos Prano Mašioto progimnazijos muzikos mokytoja ekspertė

Metodo tikslas – ugdyti mokinių gebėjimą improvizuoti ir pajausti įvairių metrų dalumą.
Metodo taikymas. Metodas gali būti taikomas įvairaus amžiaus grupėse. Kai mokiniai išmoksta pagrin-

dinius ritmo ženklus (pauzes, natas), dvidalį ir tridalį metrus, jie skatinami improvizuoti žaisdami muzikinį
DOMINO. Žaidžiama grupe, poromis arba įtraukus visus mokinius. Pasirenkamas dvidalis arba tridalis me-
tras. Kiekvienas mokinys ritmuoja po du taktus. Pirmasis mokinys ploja du taktus, antrasis kartoja pirmojo
mokinio atliktą antrąjį taktą ir prideda savo sukurtą. Trečiasis mokinys vėl atkartoja prieš tai buvusio moki-

63

nio sukurtą antrąjį taktą ir prideda savo ir t. t. Ritmuojama skambant muzikai arba be jos, naudojant ritminius
instrumentus arba skambiuosius judesius, skirtingą dinamiką, garso išgavimo būdus. DOMINO galima žaisti
taikant įvairų metrą (2/4, 3/4, 4/4, 3/8). Galimas tiek ritminis, tiek ir melodinis DOMINO.

Pavyzdžiai. Ritminis DOMINO. 2/4 metras.

Melodinis DOMINO Sol-Mi garsais.

Vertinimas. Ritminis DOMINO gali būti vertinamas atsižvelgiant į atlikimo tikslumą (tiksliai pakartotas
draugo antrasis taktas, išlaikytas tempas), improvizacijos originalumą (naudojamos netipinės ritmo grupės,
derinami įvairūs skambieji judesiai, skirtinga dinamika). Melodinis DOMINO gali būti vertinamas atsižvel-
giant į atlikimo tikslumą (intonacijos, ritmo), improvizacijos originalumą (naudojamos netipinės intonacijos,
derinami įvairūs štrichai, skirtinga dinamika).

8. RITMINĖS IMPROVIZACIJOS
Vida Auglienė
Klaipėdos „Vėtrungės“ gimnazijos muzikos mokytoja ekspertė

Metodo tikslas – lavinti mokinių ritmo pojūtį improvizuojant ritmo lazdelėmis ir kitais ritmo instrumen-
tais.

Kontekstas. Metodas taikomas 1–4 gimnazijos klasėse, mokant improvizuoti pagal klasikinę, tradicinio
džiazo, džiazroko (angl. jazz rock), „fjužen“ (angl. fusion) stiliaus muziką. Pedagoginė patirtis rodo, kad
ritmavimas mokiniams sudaro sąlygas atlikti individualų „muzikinį pasisakymą“, atskleisti save, įgalina
muzikos garsais perteikti kūrybines mintis. Reikia pripažinti, jog dažnai pasitaiko, kad mokiniai nenori im-
provizuoti. Tai lemia keletas priežasčių: nesėkmės baimė, vengimas sulaukti kritikos, ritmavimo patirties
stoka. Mokiniai ne visada aktyviai įsitraukia į ritmavimo veiklą, nurodydami, jog stokoja improvizavimo
gebėjimų ir ritmo pojūčio. Taikant šį metodą, t. y. improvizaciją pagal muziką, mokiniai tampa drąsesni,
labiau motyvuoti, sugeba improvizuoti individualiai ir / ar grupėje.

Metodo taikymas. Mokiniai išklauso muzikos kūrinio fragmentą, pagal kurį skatinami atlikti ritminę im-
provizaciją.

64

1.	 Individuali improvizacija. Ant suolo mokinys turi keletą ritminių instrumentų, pavyzdžiui, lazdeles,
plaktuves, kaubelus ir kt. Skambant muzikai, improvizuojama keičiant ritminius instrumentus. Improvizuoti
gali pageidaujantys ar mokytojo pakviesti mokiniai, ritmo grupę kartodami keletą kartų.

2.	 Grupinė improvizacija. Skambant muzikai, improvizuoja mokinių grupė (4–6 mokiniai). Taip su-
kuriama įvairesnių tembrų improvizacija, mokiniai siekia kūrybinės improvizacijos originalumo, baigtumo.

3.	 Derinamos individuali ir grupinė improvizacijos.
Ritminėms improvizacijoms gali būti pasirenkami ne tik ritmo instrumentai, bet ir A4 formto popieriaus

lapai, plastmasiniai puodeliai, grūdų maišeliai ir kt.
Vertinimas. Improvizacijas vertina mokytojas, vėliau ir mokiniai pagal išskirtus ir aptartus kriterijus.

Eil. Nr. Kriterijai Paaiškinimai Balai
1. Improvizacijos originalumas Panaudotos įvairios ritmo grupės, akcentai, dinamika
2. Ritmo pojūtis Muzikavimas ritmiškas, tempas išlaikytas
3. Instrumentų pasirinkimas Instrumentai pasirinkti tikslingai, jų tembrai dera
4. Mokinio elgesys atlikimo metu Mokinys drąsus, įtaigus, nesusikaustęs

Rekomenduojami muzikiniai pavyzdžiai improvizacijoms:
S. Šiaučiulis. Džiazo temos improvizavimo studijoms, I d. (1999) CD, II d. (2002) CD.
R. Girdzijauskienė, S. Šiaučiulis, D. Andriulionis. Ant muzikos sparnų (2007) CD.

9. RITMUOKIME KARTU
Aušra Niparavičienė
Klaipėdos Vytauto Didžiojo gimnazijos, Klaipėdos licėjaus muzikos mokytoja ekspertė

Metodo tikslas – skatinti mokinių aktyvų dalyvavimą pamokoje, ugdyti kūrybiškumą atliekant ritmines
užduotis.

Metodo taikymas. Metodas gali būti taikomas įvairiose amžiaus grupėse.
1.	 Mokinių grupėms pateikiamos iš anksto mokytojo paruoštos užduotys (pvz., sukurkite ritmo sakinį

(metras – 4/4, 8 taktai), kuriame būtų triolė, sinkopė, nata su tašku). Būtina nurodyti laiko limitą (pvz., per
5 min.).

2.	 Grupės atlieka sukurtą ritmo sakinį. Aptariama, ar sukurti ritmai atitiko užduotį, kurios grupės pra-
timas buvo įdomiausias, kurios atlikimas tiksliausias. Iš sukurtų sakinių prašoma išrinkti 2–3 įdomiausius
taktus, kuriuos mokytoja užrašo ant lentos. Taip atsiranda naujas 8 arba net 16 taktų ritmo kūrinys. Nuo šio
momento prasideda visos klasės darbas kartu.
3.	 Mokytojo ir mokinių siūlomi įvairiausi sukurto kūrinio atlikimo būdai:

a)	 ploti rankomis nuo pradžios iki galo, nuo galo iki pradžios,
b)	atlikti kitu skambiuoju judesiu (pvz., kojomis),
c)	pratimą atlikti derinant plojimą ir ostinatinį pritarimą, pvz., plojama rankomis, pritariama kojomis),
d)	atlikti pratimą imitacinės, kontrastinės polifonijos principu,
e)	atlikti pratimą pasirinkto aukščio nata. Galima klasę suskirstyti į kelias grupes ir paprašyti naudoti ne

vieną, o dvi natas,
f)	 atlikti pratimą skambančiais vamzdžiais, skudučiais, išilginėmis fleitomis,
g)	sukurti tekstą ritmui,
h)	atlikti ritmą skambant muzikai,
i)	 atlikti ritmą keičiant tempą, dinamiką, štrichą,
j)	 atlikti ritmą skirtinga nuotaika: liūdnai, linksmai, pakiliai.
Vertinimas. Vertiname atlikimo tikslumą, pasiūlytų atlikimo variantų originalumą ir tinkamumą.

65

10. ĮSIDAINAVIMO PRATYBOS SU MĖGSTAMAIS MOTYVAIS
Kristina Žebrauskaitė-Šileikienė
Vilniaus Martyno Mažvydo progimnazijos muzikos mokytoja metodininkė

Metodo tikslas – padėti mokiniams pajausti įsidainavimo džiaugsmą ir išugdyti įsidainavimo poreikį.
Kontekstas. Dažnai mokiniams nieko nereiškiantys (nesusiję su jokiomis emocijomis ar prasme) įsidai-

navimo pratimai yra nuobodūs ir jų nemotyvuoja. Todėl siūlau pamoką su įsidainavimu pradėti kuriuo nors
populiarios melodijos motyvu ir jį išdainuoti chromatiniais laipteliais nuo žemiausios klasės natos iki aukš-
čiausios ir atgal, pasitelkiant dinamikos ir net tempo variacijas, tuomet pereiti prie įprastų pratimų.

Metodo taikymas. Metodo esmė – kas pamoką vis kitas populiarus motyvas. Mokinius žadina intriga,
kokį dar motyvą mokytoja sugalvos ir juos nustebins, ar jie sugebės jį atpažinti. Pavyzdžiai:

1. Grupės „Queen“ dainos „We will rock you“ priedainis.
2. Bruno Mars „Uptown funk“ įžangos motyvas.
3. Animacinio filmo „Ogis ir tarakonai“ pagrindinė tema.
4. Wiz Khalifa „See you again“ įžanga ir priedainio motyvas.
Po truputį galima įpinti klasikinės muzikos temų, pavyzdžiui, V. A. Mocarto „Mažosios nakties muzikos“

temą, arba klasikinių motyvų, skambančių animaciniuose filmuose. Mokytojui svarbu pažinti klasę ir jos
klausomą muziką, galima rasti motyvą, susijusį su pamokos tema. Tam, žinoma, reikia papildomo darbo.
Siekiant dar labiau mokinius įtraukti, susitarkime, kad kiekvienos pamokos įsidainavimui savo melodijas
pasiūlytų vis kitas mokinys.

Vertinimas. Taikant šį metodą, svarbu, kad mokinys pats įsivertintų, kaip jam sekasi. Naudinga aptarti
įsidainavimo naudą ir sėkmę visiems kartu. Aptarimo aspektai: intonacijos ir ritmo tikslumas, kvėpavimas,
garso formavimas.

11. „ČIA IR DABAR“ KURIAMOS DAINOS
Nijolė Činskienė
Telšių „Ateities“ progimnazijos muzikos mokytoja metodininkė

Metodo tikslas – išlaisvinti mokinių fantaziją ir vaizduotę, padrąsinti, paskatinti norą dainuoti ir kurti.
Kontekstas. Dažnai susiduriame su mokinių baimėmis ir nepasitikėjimu, su jų vengimu mums atskleisti

savąjį AŠ. O mokyklos ir ypač muzikos mokytojos užduotis yra ugdyti drąsiai save išreiškiančią, nebijančią
klysti, lengvai bendraujančią, kitus gerbiančią, savimi pasitikinčią asmenybę, norinčią nuolat mokytis, to-
bulėti, keistis.

Didžiausias kūrybiškumo priešas yra kritika, prieštaravimas naujoms idėjoms, baimė būti blogai įver-
tintiems. „Tėvai ir mokytojai, net ir vertinantys kūrybiškumą, ne visuomet geba priimti kūrybišką vaiko
elgesį, nes ir patys mieliau taikosi prie vyraujančių visuomenės normų („Nenusišnekėk“, „Neišsišok“, „Būk
toks, kaip visi“)“, – teigia E. P. Torranceʼas. Švedijos režisierė ir pedagogė Suzanne Osten, dirbanti pagal
K. Johnstoneʼo metodiką, remdamasi jo idėjomis, teigia, kad mes blokuojame save, norėdami pasirodyti la-
bai protingi ir originalūs, nes svarstome, kritikuojame savo idėjas, ieškodami tokių, kurios kitiems atrodytų
labai protingos ar originalios. Be to, dažnai stabdome save, manydami, jog sakome tai, kas yra kvaila. Mat
būti kitokiam nei visi, reiškia būti išmestam iš grupės.

„Čia ir dabar“ improvizacijos idėjos kilmė – teatro sportas. Teatro sportą propaguojantys aktoriai (prisi-
minkime Andrių Žebrauską, „Pagauk kampą“ komandą) laisvai improvizuojant bet kokioje situacijoje ir bet
kokia tema. Jie nesijaudina dėl rezultato, drąsiai reiškia bet kokius sumanymus – viską, kas „čia ir dabar“
šauna į galvą. Taip mokomasi nevaržyti, nekontroliuoti savo kūrybinės fantazijos, kritiškumu neužgožti
vaizduotės. Mokytojui labai svarbu improvizuojant užtikrinti pasitikėjimu ir pagarba grįstą darbo atmosferą.

Metodo taikymas. Pagal pateiktą temą „čia ir dabar“ improvizuojama daina – kuriamas ir tekstas, ir me-
lodija.

66

Pavyzdžiai
1.	 „Serenada“. Kviečiama savanorė mergaitė, kuriai bus dainuojama serenada, ir du berniukai, kurie

jai dainuos. Mokytojas mergaitės klausinėja apie jos gyvenimą: pomėgius, naminius gyvūnėlius ir
kt. Berniukai, improvizuojantys serenadą, pagal išgirstus faktus kuria tekstą. Berniukai dainuoja
pasikeisdami, po vieną eilutę. Gali dainuoti apie tai, ką girdėjo klausinėjant, ką mato ir girdi, ką
jaučia. Svarbu dainuojant nekurti į priekį, žiūrėti į mergaitę. Dainininkai vaidina geriausius pasaulio
bliuzo atlikėjus, žiūrovai – gerbėjus. Mokytojas akompanuoja gitara ar pianinu, pavyzdžiui, bliuzo
akordus. Tai padės berniukams kurti melodiją.

2.	 „Du žodžiai“. Kviečiamas savanoris solistas ir trys pritariantieji. Solistas dainuoja dviejų žodžių
frazę, pritariantys dainininkai ją atkartoja. Tada solistas dainuoja improvizuodamas, o pritariantieji
kartoja pirmąją frazę.

3.	 „Lopšinė“. Savanoris atsisėda ant kėdės. Kiti du iš šonų. Žiūrovas pasako, kas yra tas, kuris sėdi kė-
dėje (pvz., traktoriukas). Kraštiniai dainuoja lopšinę traktoriukui. Vienas dainuoja pirmą eilutę, kitas
surimuoja antrą. Tada abu dainuoja pasirinktą priedainį ir kartoja paskutinę eilutę.
Pavyzdžiui:

A. Saulutė nusileido, šviečia mėnuliukas.
B. Jau labai pavargo mažas traktoriukas.
A. B. Čiūčia liūlia, čiūčia liūlia op.
A. B. Jau labai pavargo mažas traktoriukas.

B. Žibintai nešviečia, išjungtas motoriukas.
A. Visas sunaudotas tavo dizeliukas.
A. B. Čiūčia liūlia, čiūčia liūlia op.
A. B. Visas sunaudotas tavo dizeliukas.

A. Mik miegok, mažyli, ir saldžiai sapnuok.
B. Apie žiaurų traktoristą tu nebegalvok.
A. B. Čiūčia liūlia, čiūčia liūlia op.
A. B. Apie žiaurų traktoristą tu nebegalvok.

Turinys neturi didelės reikšmės. Svarbiausia sukurti saugią ir jaukią aplinką. Atlikdami šias užduotis da-
lyviai įgauna pasitikėjimo savimi, nebijo klysti, patiria kūrybos ir bendrumo džiaugsmą.

Vertinimas. Šių improvizacijų vertinti nėra prasmės. Geriausia po improvizacijų organizuoti mokinių
įsivertinimą – kaip jie jautėsi improvizuodami, kas ir kodėl patiko / nepatiko, ką ir kodėl darytų kitaip, kam
geriausiai pavyko išlaisvinti savo fantaziją ir vaizduotę. Be to, paprašykite mokinių tiesiog pagirti ir paska-
tinti vieni kitus.

12. DAINOS INTERPRETAVIMAS
Jelena Valiulienė
Vilniaus Jono Basanavičiaus progimnazijos muzikos mokytoja ekspertė, LMTA dėstytoja

Metodo tikslas: pakartojus ir įtvirtinus muzikos kalbos sąvokas, pateikti savitą dainos interpretaciją, nau-
dojant aptartas išraiškos priemones.

Metodo taikymas. Interpretavimas – tai toks dainos atlikimo variantas, kai atlikėjas pateikia savitą dainos
sampratą ir sąmoningai ją perteikia klausytojui. Išsiaiškinę ir pakartoję muzikos kalbos sąvokas, dainuodami
žinomą kūrinį, pavyzdžiui, lietuvių dainą „Stov oželis ant tiltelio“, mokinių prašome pritaikyti tinkamas
interpretacines muzikos išraiškos priemones (dinamiką, tempą, artikuliaciją) kiekvienai dainos eilutei. Klau-
sančios kitos grupės vertins dainavimą. Vertinančiosios grupės pagal pateiktus vertinimo kriterijus nustatys,

67

kokios muzikos išraiškos priemonės buvo taikytos, ar jos naudotos tinkamai (t. y. ar atitiko teksto nuotaiką,
charakterį). Rekomenduojamas toks metodo taikymo nuoseklumas:

1.	 Muzikos kalbos sąvokų įtvirtinimas dainuojant pasisveikinimą. Kartojamos sąvokos: piano, forte,
crescendo, diminuendo, staccato, legato, non legato, allegro, moderato, lento. Pasisveikinama jas
vartojant.

2.	 Lietuvių liaudies dainos „Stov oželis ant tiltelio“ kartojimas.
3.	 Klasės skirstymas į grupes.
4.	 Grupių darbas, analizuojant dainos tekstą, jo kuriamą nuotaiką, tariamasi dėl dainos posmų inter-

pretacijos. Pavyzdžiui, pirmas posmelis dainuojamas vidutiniu tempu, iškilmingai ir garsiai, atsklei-
džiant oželio išdidumą. Antras posmas interpretuojamas naudojant skirtingą artikuliaciją – atsklei-
džiant oželio bruožus. Trečias posmas interpretuojamas pasitelkiant tempo pokyčius ir dinamiką.

5.	 Grupių dainos pristatymas, vertinančių grupių vertinimo lentelės pildymas. Skiriama nuo 1 iki 3 balų
atsižvelgiant į tai, kaip aiškiai ir ar derėjo su tekstu naudotos muzikos išraiškos priemonės: 1 – atli-
kimo raiškumas mažas, 2 – atlikimo raiškumas vidutinis, 3 – atlikimo raiškumas didelis.

Naudotos muzikos išraiškos priemonės posmuose Grupės
1 2 3

1 posmas. Dinamika
2 posmas. Garso išgavimas ir jungimas (artikuliacija)
3 posmas. Tempas

Vertinimas. Būtina padėkoti mokiniams už darbą. Mokytojui geriau susilaikyti nuo komentarų, kad
mokiniai patys galėtų įvertinti ir pakomentuoti grupių darbą. Kai visos grupės įvertina vienos kitų darbą,
pasisako, tuomet galima pakomentuoti, patarti, kaip kitą kartą būtų galima atlikti dainą geriau.

13. BALSIUKO ŠUOLIS Į AUKŠTĮ
Kristina Būtienė
Telšių Vincento Borisevičiaus progimnazijos pradinių klasių mokytoja metodininkė

Metodo tikslas – plėsti pradinių klasių mokinių balso diapazoną pasitelkiant žaidimą.
Kiekvienas dainininkas turi individualų balso diapazoną. Pradinių klasių mokinių balsas dar neišplėto-

tas. Siauras diapazonas – viena iš netikslaus intonavimo priežasčių. Vaikams netikslinga aiškinti apie balso
pastatymą, kalbos padargų padėtį dainavimo metu. Tikslinga pasitelkti žaidybinius metodus ir juos taikant
lavinti dainavimo gebėjimus.

Metodo taikymas. Balso diapazonui plėsti tinka visi vokaliniai pratimai. Pamoką pradedame muzikiniu
pasisveikinimu ir ruošiamės ŠUOLIO Į AUKŠTĮ varžyboms, t. y. balso diapazono patikrai.

1. Mokiniai supažindinami su užduotimi.
2. Dainuojamas pratimas-dainelė. Daina atliekama įvairiais būdais, keičiant žodžius, dinamiką, štrichą.

Dainuojama po vieną, grupėmis, poromis. Kiekvienas pakartojimas atliekamas pustoniu aukščiau. Kad mo-
kiniams būtų įdomiau, taikomas „naujienos“ metodas: kuriami kiti žodžiai, siūlomas kitas atlikimo būdas,
keičiant dinamiką, pritariant ostinatiniu ritmu, skambiaisiais judesiais.

3. ŠUOLIO Į AUKŠTĮ varžybos.
Vaikai pratimą dainuoja solo arba duetu (pasirinktinai). Mokytoja arba mokiniai vertina jų pasiektą lygį

ir skiria „vietą“:
1 vieta. Mokinys pratimą-dainelę padainavo tiksliai ir išraiškingai, lengvai ir neįsitempęs, intonacija buvo

tiksli, dikcija raiški, balsas pasiekė norimą aukštį.
2 vieta. Mokinys pratimą-dainelę padainavo gana išraiškingai, nors intonacija ne visada buvo tiksli, o

artikuliacija, dikcija aiški. Dainuojant aukštas natas įtempė veido ir kaklo raumenis.
3 vieta. Mokinys pratimą-dainelę padainavo nepakankamai išraiškingai ir tiksliai, intonacija buvo netiks-

li, artikuliacija neaiški.

68

M uzikos kūrybos metodai

14. SUKURK IR PASIDALINK!
Daiva Merkienė
Vilniaus Mykolo Biržiškos gimnazijos muzikos mokytoja ekspertė

Metodo tikslas – ugdyti mokinių muzikinės kūrybos gebėjimus. Mokiniai skatinami siekti kūrybos origi-
nalumo, tolerantiškai vertinti kitų kūrybą, išsakyti konstruktyvius siūlymus.

Taikymo kontekstas. Metodas gali būti taikomas visose amžiaus grupėse, organizuojant muzikos kūrybos
veiklą. Savo gimnazijoje klasės ritminį prisistatymą naudojame gimnazijos klasių chorų konkurse „Chorų
karai“, kitose komandinio pobūdžio veiklose. Pačių sukurtas klasės ritminis prisistatymas padės kūrybiškai
pažvelgti į save, supančią aplinką, kasdienius ir netikėtus įvykius, ritmu charakterizuoti klasę.

Metodo taikymas. Pristačius užduotį, aptariamas jos tikslas – atskleisti kiekvieno klasės mokinio ir visos
klasės ypatybes, charakterį, nuostatas.
1.	 Mokiniams pateikiama užduotis: sukurti keturių taktų ritminę frazę, metras – 4/4, ją atlikti pasirinktomis

priemonėmis, kurios charakterizuotų kuriantįjį, paaiškinti savo sumanymą.
2.	 Mokiniai susiskirsto grupėmis. Kiekvienas mokinys sukuria 4 taktų ritmą, jis pristatomas grupės na-

riams, ritmai jungiami į bendrą kompoziciją. Pavyzdžiui, jei grupėje kuria šeši mokiniai, kompozicijos
apimtis – 24 taktai.

3.	 Kūriniui parenkamas pavadinimas, išmokstama atlikti kompoziciją pagal draugų rekomendacijas arba
kartu sugalvotą atlikimo būdą. Ritminė kompozicija atliekama klasėje ar mokyklos renginyje (pvz.,
klasių chorų konkurse „Chorų karai“).

4.	 Kompozicijos vertinamos gimnazistų, nedalyvaujančių klasės ir paralelių klasių komandose.
Vertinimas. Mokytojas vertina grupės darbą pagal šiuos kriterijus: gebėjimas bendradarbiauti, grupės

ar jos narių individuali pažanga. Užduoties atlikimas trunka keletą pamokų, todėl labai svarbus pažangą
skatinantis (formuojamasis) vertinimas. Vieni kitus vertina ir mokiniai, išsakydami pastabas: kaip ritminės
kompozicijos buvo kuriamos, tobulinamos, kas buvo sudėtinga, kas paprasta ir pan.

15. PRITAIKYK ANTRĄ (TREČIĄ) BALSĄ
Gaiva Šimonienė
Šiaulių „Juventos“ progimnazijos muzikos mokytoja metodininkė

Metodo tikslas – ugdyti mokinių harmoninę klausą, skatinti norą prisidėti prie repertuaro turtinimo, puo-
selėti kūrybiškumą.

Taikymo kontekstas. Dirbant ansambliuose (tiek instrumentiniuose, tiek vokaliniuose) labai dažnai tenka
aranžuoti, transponuoti kūrinius arba iš klausos juos užrašinėti. Į pagalbą galima pasitelkti mokinius, kurie
sukuria palydinčiuosius balsus, bando iš klausos užrašyti melodijų natas.

Metodo taikymas. Užduoties atlikimo etapai:
1.	 Mokytojas pristato muzikos kūrinį, kurį planuoja groti / dainuoti ansamblyje. Mokiniai aptaria, kaip

norėtų atlikti šį kūrinį.
2.	 Mokiniams pateikiama namų užduotis – sukurti melodijai antrą (ir trečią, jei reikia) balsą.
3.	 Pamokos metu išklausomi mokinių pateikti variantai (aranžuotės), išrenkamas gražiausias, labiausiai

ansambliui tinkantis variantas.
4.	 Mokytoja koreguoja (jei tai yra būtina) mokinio kūrybą ir pateikia galutinį, ansambliui tinkantį, vari-

antą.
Pavyzdys. Mokytoja parinko fleitininkų ansambliui vienbalsę Kalėdinę giesmę. 6 kl. mokinys parašė šiai

giesmei 2 ir 3 balsą bei pasisiūlė groti tenorine fleita, nes, jo nuomone, ansamblyje trūko žemo tembro.

69

Vertinimas. Ansamblio nariai vertina sukurtą aranžuotę. Kūrinys įtraukiamas į ansamblio repertuarą. Jį
atliekant koncertuose pristatomas mokinys, t. y. aranžuotės autorius.

16. SUKURK MELODIJĄ PASAKAI
Kristina Žebrauskaitė-Šileikienė
Vilniaus Martyno Mažvydo progimnazijos muzikos mokytoja metodininkė

Metodo tikslas – ugdyti mokinių gebėjimą savarankiškai sukurti melodiją, remiantis literatūrinio teksto
ritmika ir nuotaika.

Šis metodas ypač tinkamas 5 ir 6 klasėje, kai per lietuvių kalbos ir literatūros pamokas mokiniai skaito
pasakas ir sakmes. Tikėtina, kad šiuolaikinė paauglių karta vaikystėje klausėsi į kompaktines plokšteles įra-
šytų aktorių skaitomų pasakų, kurias paprastai lydi muzika. Kodėl patiems nepabandžius įgarsinti lietuvių
liaudies pasakos su muzika? Visi pastebime, kad kurdami mokiniai susiduria su viena didele problema: jie
melodiją mintyse gali sugalvoti ir padainuoti ar net pagroti, tačiau savo kūrybos užfiksuoti natomis dažnam
nepavyksta. Todėl šis metodas palengvina sumanymo fiksavimą natomis, nes mokiniai natų aukštį ne su-
kuria, o iššifruoja, iš pasakos teksto ištraukos išrinkdami garsus pagal raidinius natų pavadinimus (a, b, c,
d, e, f, g, h ir cis, es, fis, as). Pritaikius šį iš dalies konstruktyvinį kūrybos būdą, visi mokiniai galės patirti
kūrybinio rezultato džiaugsmą.

Metodo taikymas. Melodijos pasakai kūrimas apima kelias pamokas iš eilės, išskaidant jį į kelis etapus:
1 etapas. Mokiniai paeiliui perskaito po trumpą 1–2 sakinių ištrauką iš lietuvių liaudies pasakos (pvz.,

„Eglė žalčių karalienė“, „Aukso obelėlė“, „Stiklo kalnas“). Kiekvienas mokinys savo iškirptą citatą įsiklijuo-
ja į sąsiuvinį. Citatos ilgis ir sudėtingumas parenkamas pagal mokinių gebėjimus.

2 etapas. Savo citatoje mokiniai išrenka ir apibraukia „muzikines raides“, prieš tai prisiminę, kurios
raidės reiškia natų žymėjimą (a, b, c, d, e, f, g, h). Jei klasė labiau pažengusi, galima naudoti ir es, as (mi
ir la bemol) ir fis, cis (fa ir do diezai). Pavyzdžiui, pasakos „Stiklo kalnas“ ištraukoje „O tos šalies karalius
padirbo iš stiklo labai aukštą kalną. Ant to kalno pasodino vienturtę savo dukterį ir liepė apskelbti po visas
karalystes: kas įjos į kalną, tas gaus už pačią jo dukterį ir karalystę“ yra šios muzikinės raidės:

AEAAADBABAAAAAAAADEEADEEEAEBAAAEAAAAGAAADEAAE.
3 etapas. Apibrauktas raides mokiniai išsirašo į eilutę po penkline taip, kad būtų pakankamai vietos natų

aukščiui ir ritmui užrašyti. Virš muzikinių raidžių penklinėje surašomos atitinkamos natos.
4 etapas. Mokiniai keletą kartų perskaito savo ištrauką, apibūdina jos nuotaiką, įsivaizduoja muzikos

charakterį, kartu ir metrą bei tempą (todėl idealu, kad pamokos planuojamos, kai mokiniai jau būna pakar-
toję ar išmokę šiuos muzikos elementus). R. Malikėnienės 5 ir 6 klasės vadovėliuose metro, tempo, natų
rašto temos daugmaž sutampa su pasakų skaitymu per lietuvių kalbos ir literatūros pamokas. Šiame etape
pageidautina asmeninė mokytojo pagalba arba skiriamas laikas kiekvienai ištraukai trumpai aptarti su visa
klase. Pavyzdžiui, skaitant pateiktą „Stiklo kalno“ ištrauką, aptariama, kad joje jaučiamas ryžtingas karaliaus
nusiteikimas. Ryžtą muzikoje paprastai perteikia maršinis ritmas, 4/4 metras. Tad nuo to ir galima pradėti.
Judėjimas irgi bus turbūt gana greitas – gal aštuntinėmis ir ketvirtinėmis, Allegro tempu. Toliau jau mokyto-
jas konsultuoja kiekvieną asmeniškai.

5 etapas. Mokiniai užrašo metrą, kuria ritmą parašytai melodinei linijai, suskirsto ją taktais, mokytojas
prireikus padeda. Jei reikia, prisimenama, kaip grupuojamos natos, kokia yra ritmo įvairovė apskritai.

6 etapas. Sukurta melodija sugrojama dūdele arba kitu pasirinktu instrumentu. Jei sugroti sudėtinga, mo-
kiniai turėtų patobulinti savo melodiją taip, kad ją būtų patogu atlikti.

7 etapas. Šios užduoties galutinis rezultatas – visos klasės sukurtas melodinis skaitomos pasakos palydė-
jimas. Idealu, jei pasaką mokiniai išraiškingai perskaitytų ir įrašytų (savo citatas ar pasiskirstę vaidmenimis,
veikėjais), tuomet įrašytų visas melodijas ir sinchronizuotų jas su tekstu. Tai jau būtų projekto apimties dar-
bas – muzikinė pasaka.

Melodijų pasakai kūrimo etapai, atsižvelgiant į klasės pajėgumą, galėtų būti išdėstomi taip: 1 ir 2
(gal ir 3) per 1 pamoką, 3, 4 – per antrą pamoką. Paskutinis etapas – tai jau didesnės apimties ir daugiau

70

išteklių (repetavimo, planavimo, garso įrašymo, montavimo technikos) reikalaujanti veikla. Tad ją tikslinga
vykdyti tuo atveju, jei klasė yra pajėgi ir motyvuota, dar geriau – suderinus užduotį su lietuvių kalbos ir lite-
ratūros mokytoju, orientuojantis į pasakų rodymą publikai.

Vertinimas. Vertinama: 1) kaip tiksliai mokinys iššifravo muzikines raides; 2) kaip tiksliai jas užrašė pen-
klinėje; 3) kaip tiksliai užrašė metrą ir melodiją suskirstė taktais; 4) kaip kūrybiškai užrašė ritmą (ne vienos
trukmės natomis), ar melodijoje galima pajausti atskiras frazes, ar naudotos pauzės; 5) kaip atliko sukurtą
melodiją. Pažymiu galima vertinti tik galutinį rezultatą, o formuojamuoju vertinimu – atskirus etapus, tuo-
met mokinys turi galimybę pasitaisyti, patobulinti savo darbą. Galima surengti melodijų pristatymo pamoką,
kai mokinys dar kartą perskaito savo ištrauką, papasakoja, kaip jam sekėsi kurti, kas buvo sunku ir kas sekė-
si. Įgyvendinant 7 etapą, galima susikurti savus vertinimo kriterijus.

17. DODEKAFONINĖS PJESĖS KOMPONAVIMAS
Eirimas Velička
Šeškinės pradinės mokyklos muzikos mokytojas metodininkas, LMTA ir Vilniaus kolegijos lektorius

Metodas gali būti taikomas 9–12 klasėse, supažindinant mokinius su dodekafoninio komponavimo tech-
nika. Rekomenduojama metodą taikyti nagrinėjant muzikinį ekspresionizmą, aptariant Naujosios Vienos
mokyklos kompozitorių (A. Schönbergo, A. Bergo, A. Weberno) komponavimo techniką ir kūrybos ypatu-
mus. Metodo tikslas – supažindinti mokinius su dodekafoninio komponavimo technika, pasiūlyti praktinį
komponavimo metodą, leidžiantį pačiam moksleiviui savarankiškai komponuoti dodekafoninę seriją ir jos
vedinius: retrogradą, inversiją, retroinversiją.

Metodo taikymas. Mokinių prašoma sukomponuoti dodekafoninę seriją: 12-a chormatinės gamos garsų
išdėstyti laisvai pasirinkta eilės tvarka. Remiantis šios serijos originaliu pavidalu, sudaromi jos vediniai:
retrogradas (sudaroma serijos apgrąža, ją perrašant atbulai – nuo pabaigos į pradžią), inversija (sudaromas
serijos apvertimas, išlaikant visus originalios serijos intervalus, tačiau pakeičiant jų kryptį: taip aukščiausia
gaida virsta žemiausia, o aukščiausia – žemiausia) ir retroinversija (serijos apvertimo apgrąža).

Dodekofonijos principas įpareigoja panaudoti visus 12-a chromatinės gamos garsų, nė vieno jų nepralei-
džiant ir nepakartojant. Tokią seriją mokiniai gali sukurti, sunumeruodami chromatinės gamos garsus savo
pasirinkta eilės tvarka ir rezultatą užrašydami penklinėje. Serijos retrogradą (apgrąžą) nesunku sudaryti,
atbula tvarka perrašant serijos garsus. Daugiausia sunkumų sudaro inversijos (apvertimo) sudarymas, nes
specialių žinių neturintiems mokiniams yra keblu pakeisti intervalų kryptį. Šiuos sunkumus įveikti padės
užduoties ruošinys ir čia aprašytas metodas.

1. Sukurkime dodekafoninę seriją. Mokiniams pateikime ruošinį – dviejose viena virš kitos esančiose
penklinėse užrašytą aukštyneigę ir žemyneigę chromatinę gamą. Seriją mokiniai sukurs, savo pasirinkta
tvarka sunumeravę aukšyneigę chromatinę gamą ir jos gaidas penklinėje užrašę reikiama tvarka.

2. Išmokime sudaryti serijos retrogradą. Tuo tikslu mūsų sukurtą dodekafoninę seriją perrašykime atbu-
lai – nuo pabaigos į pradžią.

3. Sukurkime serijos inversiją (apvertimą): žemyneigės chromatinės gamos gaidas sunumeruokime ta
pačia eilės tvarka, kaip numeravome aukštyneigės, ir užrašykime penklinėje.

4. Sukurkime ketvirtąjį serijos pavidalą – retroinversiją: atbulai perrašykime inversijos gaidas.
5. Savo sukurtą dodekafoninę seriją (ir jos vedinius) pagrokime pianinu, įsiklausykime; įvertinkime

savitumą, apibūdinkime skambesį.
Ties šia vieta pažintį su dodekafonine kūryba galima būtų pabaigti. Tačiau su stipresniais mokiniais ją

galima būtų tęsti toliau.
6. Sukomponuokime vienbalsę pjesę, remdamiesi mūsų sudaryta serija (ir / ar jos vediniais). Iš pradžių

sukurkime mums patinkantį ritmo etiudą (neapibrėžto aukščio ritmo vertėmis), o paskui tam ritmui pritaiky-
kime dodekafoninės serijos gaidas.

7. Seriją ir jos vedinius transponuokime: perrašykime oktava aukščiau ar žemiau, perkelkime į penklinę
su boso raktu.

71

8. Sukurkime daugiabalsę pjesę (pvz., fortepijoninę pjesę dviem rankoms, pasirinktos sudėties instru-
mentų ansamblį), kurioje būtų kūrybiškai panaudota pati serija ir jos įvairūs vediniai.

9. Pjesę surinkime natų redagavimo programa (Finale, Encore, Sibelius ar kt.) ir išsaugokime MID for-
matu. Kūrinį pagrokime klasės draugams ir paprašykime įvertinti jos savitumą, meniškumą, baigtumą.

Pavyzdys

Vertinimas. Sukurta dodekafoninė serija (su vediniais), paskirais atvejais – dodekafoninė pjesė, yra pa-
teikiama klasės draugams. Klasės draugai įvertina skambesio savitumą, meniškumą. Jei pateikiama pjesė,
vertinamas jos originalumas, išbaigtumas.

18. INSTRUMENTINIS TEATRAS
Žydrė Jautakytė
Ugdymo plėtotės centro Ugdymo turinio skyriaus metodininkė, Lietuvos edukologijos universiteto lektorė

Metodo tikslas – padėti mokiniams geriau suprasti šiuolaikinės muzikos kūrybos principus išbandant juos
savo kūryboje, išlaisvinti mokinių kūrybiškumą, vaizduotę, fantaziją.

Instrumentinis teatras – tai avangardinės muzikos žanras, kurį ypač propagavo argentiniečių kilmės vo-
kiečių kompozitorius Mauricijus Kagelis (Mauricio Kagel, 1931–2008). Šio žanro esmė – padaryti muziką
regimą, suvaidinti ją. Kompozitoriai, kuriantys šio žanro kūrinius, ieško kuo daugiau instrumento galimybių,
grojimo technikų (garso išgavimo būdų). Svarbu atlikimo fiziškumas, judesio ekspresija, viso pasirodymo
vizualumas. Kai instrumento galimybės išsemiamos, pereinama prie teatralizuoto veiksmo.

Instrumentinio teatro kūrėjams balsas taip pat yra puikiai tinkantis, teatrališkai ekspresyvus instrumentas.
Kai kurie šio žanro kūriniai galėtų būti vadinami balso teatru.

Instrumentinio teatro principus galima taikyti atliekant muzikos kūrimo užduotis su įvairaus amžiaus vai-
kais keičiant akcentus. 3–4 klasėse vertėtų daugiau dėmesio skirti grojimo ar dainavimo fiziškumui, taikyti
ekspresyvius judesius, pabrėžti grojimo gestus. Vyresnėse klasėse – koncentruotis į garso išgavimo būdų ir
garsinės medžiagos įvairovę, nepamirštant pasirodymo vizualiosios pusės. Šis metodas gali būti taikomas
siekiant įvairių mokymosi tikslų: pažinti muzikavimo instrumentus ir jų galimybes, įtvirtinti tembro, grojimo
technikos, avangardo sąvokas, ugdyti atlikimo išraiškingumą ir kt. Žinoma, tokią kūrybos užduotį galima
taikyti klasėje, kuri turi kūrybos užduočių atlikimo patirties, išmano esminius darbo principus.

72

Metodo taikymas. Užduoties atlikimas skaidomas etapais, kurie po vieną ar jungiant po kelis, atsižvel-
giant į klasės pajėgumą, atliekami pamokose. Šios užduoties sėkmė priklauso nuo mokytojo gebėjimo pa-
skirstyti ir valdyti laiką.

1 etapas: tyrinėjimas. Mokiniai iš klasės aplinkos pasirenka objektą (gali būti bet koks daiktas ar ins-
trumentas), kuris bus jo instrumentas. Tuomet skiriamos 2–3 minutės ištyrinėti to instrumento garsinę me-
džiagą, – kaip ir kokius garsus juo galima išgauti. Paskatiname mokinius ieškoti kad ir keisčiausių technikų,
grojimo būdų.

2 etapas: organizavimasis. Klasė skirstoma į 2–4 grupes (grupės sudaromos iš greta sėdinčių mokinių).
Kiekviena grupė turi sukurti savo ritminę frazę (4 taktus). Galime mokiniams nurodyti, kokius ritmo darinius
derėtų įtraukti (pvz., sinkopes, trioles, šešioliktaines, ar pauzes). Šiam etapui skiriame iki 5 min.

3 etapas: instrumentavimas. Mokiniai prisimena pagrindinius instrumentinio teatro bruožus – atrasti kuo
daugiau instrumento galimybių, grojimo technikų, garso išgavimo būdų, fiziškai demonstruoti grojimą, svar-
bu judesio ekspresija, viso pasirodymo vizualumas. Šiame etape kiekvienas grupės narys savo instrumentu
įgarsina sukurtą ritmą. Grupei svarbu susitarti, kiek kartų ritmo frazė bus kartojama, kaip instrumentai jį
atliks (kanono principu, paeiliui, visi kartu ar pan.), kaip bus pasiektas teatrališkumo efektas. Svarbu ir kiek-
vieno atlikėjo individualus ekspresyvumas, ir bendras grupės vaizdas. Šiam etapui skiriame apie 10 min.

4 etapas: revizija. Grupės paeiliui atlieka savo kompozicijas viena kitai. Prašome mokinių aptarti pa-
sirodymus – kaip pavyko realizuoti instrumentinio teatro ypatumus, – kiekvienai grupei įvardijant, ką jau
pavyko pasiekti, o ką dar derėtų patobulinti. Skiriame apie 15 min.

5 etapas: tobulinimas. Kiekviena grupė tobulina savo kompozicijas pagal išsakytus pasiūlymus ir va-
dovaudamasi savo įžvalgomis – po revizijos etapo kiekvienai grupei tikrai kilo minčių, ką padaryti geriau.

6 etapas: koncertas. Kiekviena grupė dar kartą atlieka savo kompozicijas. Įvyksta jų aptarimas ir įverti-
nimas. Etapui skiriama iki 15 min.

Etapas plius: orkestro koncertas. Kiekvienas orkestras yra sudarytas iš instrumentų grupių. Šio metodo
kontekste orkestro grupe tampa kiekviena kūrusi klasės grupė, o partitūra susideda iš grupių sukurtų kompo-
zicijų. Pasitelkiant dirigentą, visos grupės sujungiamos į bendrą kūrinį: dirigentas parodo, kuri grupė pradeda
groti, kurios ir kokia tvarka prisijungia ar nutyla, kokia dinamika grojama, kada užbaigiama. Dirigentų gali
būti keli, kartu iš tos pačios medžiagos gausime keletą skirtingų kompozicijų. Galima bandyti jungti kom-
poziciją vadovaujantis vien tik muzikine intuicija – tuomet grupės pradeda ir nustoja groti kontroliuodamos
bendrą muzikinį-teatrinį vyksmą klausa. Šiuos koncertinius pasirodymus tikrai verta nufilmuoti ir panagri-
nėti rezultatus. Mokiniai bus nustebinti savo kūrybiškumo.

Instumentinio teatro pavyzdžiai:
Mauricio Kagel. Match https://www.youtube.com/watch?v=uXZb2OKGCtM
Mauricio Kagel. Dressur https://www.youtube.com/watch?v=GYo5QlkK-Eg
Luciano Berio. Sequenza III https://www.youtube.com/watch?v=E0TTd2roL6s
George Crumb. Kvartete Black Angels https://www.youtube.com/watch?v=m5a2RXA2Jn8
Vertinimas. Specifiniai vertinimo kriterijai: garsinės medžiagos įvairovė ir jos gausumas, pasirodymo

teatrališkumas, atlikėjo judesių ekspresyvumas. Bendrieji vertinimo kriterijai: atlikimo ansambliškumas, kū-
rinio formos aiškumas.

19. Konceptualioji muzika
Žydrė Jautakytė
Ugdymo plėtotės centro Ugdymo turinio skyriaus metodininkė, Lietuvos edukologijos universiteto lektorė

Metodo tikslas – padėti mokiniams geriau suprasti šiuolaikinės muzikos kūrybos principus išbandant juos
savo kūryboje, pasitelkti kitų menų išraiškos priemones kūrybiniams sumanymams užfiksuoti, išlaisvinti
kūrybingumą, vaizduotę, fantaziją,

Kontekstas. Konceptualizmas, konceptualioji muzika – tai šiuolaikinės muzikos kryptis, kuriai būdingas
idėjų, koncepcijų suabsoliutinimas. Kūrinio partitūrą pakeičia idėjos nusakymas (konceptualizavimas) arba

73

jos fiksavimas sutartiniais ženklais, piešiniais ar žodiniais tekstais. Žymiausias konceptualiosios muzikos
kūrinys yra Džono Keidžo „4,33“. Koks gi tai kūrinys, jei muzika realiai neskamba? Ogi garsų, nuskambė-
jusių per nurodytą laiką, ir tylos visuma. Kompozitoriai konceptualistai palaikė idėją „viskas yra muzika“,
todėl kompozicijų atlikimo aprašymuose skatino įsiklausyti į aplinkoje (pasaulio garsovaizdyje) skamban-
čius garsus.

Konceptualios muzikos kūrimo principą galima taikyti organizuojant muzikos kūrybos veiklą 7–12 klasė-
se. Šis kūrimo principas patogus tuo, jog kūrinio sumanymą užfiksuoti galima įvairiomis kitų menų išraiškos
priemonėmis ar sutartiniais ženklais. Taip sudaromos galimybės mokiniams atskleisti ne tik muzikinį, bet
ir kitus kūrybinius talentus. Kaip kurių kompozitorių grafinės partitūros yra tikri dailės ar poezijos kūriniai.

Metodo taikymas. Metodą realizuoti galima įvairiais būdais. Čia aprašomi du variantai, tačiau kiekvienas
mokytojas gali rasti savų – svarbu, kad būtų išlaikyti konceptualizmo principai.

1 variantas. Mokiniai kuria grupėse, užduočiai atlikti skiriamos 2–3 pamokos. Mokiniai susipažįsta su
konceptualiosios muzikos kūrimo principais. Kadangi kuriant konceptualų muzikos kūrinį svarbiausia yra
kūrinio idėja, kiekviena grupė pirmiausia suformuluoja kompozicijos idėją – reikėtų paskatinti mokinius
idėjų ieškoti šiandieninio pasaulio, mokyklos klasės ar asmeninės patirties aktualijose. Susitarus dėl idėjos,
pradedama fantazuoti, kaip ją įgarsinti. Kitas etapas – sumanymą užfiksuoti pasirinktu būdu – sutartiniais
ženklais, piešiniu ar tik aiškinamuoju tekstu. Jei pasirenkamas ženklų ar piešinio variantas – ženklai turi būti
paaiškinti, o piešinys – su trumpa žodine atlikimo instrukcija. Atkreipiame mokinių dėmesį, kad partitūroje
turi būti aiški atlikėjų sudėtis, kūrinio struktūra, dinaminiai niuansai. Užfiksavus kompozicijos sumanymą, ji
repetuojama analizuojant, ar pavyko atskleisti pasirinktą idėją. Užbaigus kūrybos procesą grupės viena kitai
atlieka savo kompozicijas, pristato sumanymą ir partitūrą, įsivertina. Kitos grupės įvertina pasirodymą pagal
sutartus kriterijus.

2 variantas. Mokiniai kuria individualiai. Šio varianto tikslas – paskatinti mokinius muzikines idėjas
užfiksuoti kitų menų išraiškos priemonėmis, t. y. sukurti literatūros ar dailės kūrinį, įkvepiantį muzikuoti.
Užduočiai atlikti skiriama 2–3 pamokos. Taigi, mokinys sugalvoja idėją, jos įgarsinimo viziją užfiksuoja žo-
džiu ar vaizdu. Tada parengiama trumpa instrukcija, kaip kūrinį atlikti pasirinkto meno priemonėmis. Atėjus
laikui pristatyti kompozicijas, partitūros sudedamos paskirtoje vietoje, ir kiekvienas mokinys atsitiktiniu
būdu pasirenka partitūrą, kurią atliks. Skiriamos kelios minutės repeticijoms ir klausomasi pasirodymų. Kū-
rėjas ir atlikėjas aptaria savo įspūdžius.

Pavyzdžiai
Partitūra kaip eilėraštis Partitūra kaip dailės kūrinys

Lašas
Krenta
Dar vienas
Ir dar
Aš
Lietuje liūdžiu
Krenta
Ašara
Ir dar Ir dar

Garsas
Tyla

Garsas – garsiai
Garsai – garsiai

Triukšmas
Baugu

Kulminacija siaubo
Klyksmas...

Viskas.

74

Vertinimas. Kriterijai vertinant 1 variantą: idėjos aktualumas, idėjos atskleidimas muzikos priemonėmis,
ansamblio darnumas, partitūros aiškumas.

Kriterijai vertinant 2 variantą: idėjos aktualumas, kūrinio koncepcijos (partitūros) meniškumas, aišku-
mas. Kūrėjas įvertina, kaip atlikėjui pavyko realizuoti jo koncepciją, o atlikėjas įvertina partitūros aiškumą.
Likusieji klasės draugai vertina kūrinio idėjos aktualumą ir partitūros meniškumą (atlikimo kokybė, išraiš-
kingumas, paveikumas, estetiškumas).

20. POPIERIAUS SIMFONIJA
Žydrė Jautakytė
Ugdymo plėtotės centro Ugdymo turinio skyriaus metodininkė, Lietuvos edukologijos universiteto lektorė

Metodo tikslas – išlaisvinti mokinių kūrybines galias, padėti netradiciškai pažvelgti į muzikos medžia-
gą – garsą.

Šį metodą galima taikyti įvairiose klasėse organizuojant muzikos kūrybos veiklą (neakcentuojant simfo-
nijos žanro elementų) arba tose pamokose, kai kalbama apie simfonijos žanrą (realizuoti žanro elementus).
Ypač metodas tinkamas skurdžios muzikos priemonių aplinkos sąlygomis. Svarbu iš anksto pasirūpinti, kad
klasėje būtų sukaupta pakankamai daug, kiekio ir kokybės požiūriu, popieriaus atsargų. Tuo gali pasirūpinti
mokytojas, o dar geriau, jei į popieriaus rinkimą įtraukiami mokiniai – jų prašome atsinešti į muzikos pamo-
ką bent po penkis penkių skirtingų rūšių popieriaus lakštus (pvz., laikraštis, A4 formato rašymo popierius,
A3 formato popieriaus lapas, sąsiuvinio lapas, dideli ir maži piešimo popieriaus lakštai, storo ir plono karto-
no lakštai, kalendoriaus lapelis (plonas), sieninio kalendoriaus lapas ir pan.).

Metodo taikymas. Klasė skirstoma į keturias grupes – mokytojas kontroliuoja, kad kiekvienoje grupėje
būtų įvairių lygių mokinių. Grupėms pateikiama užduotis: viena grupė turi sukurti simfonijos pirmos dalies
formą atitinkančią ritminę kompoziciją (pagrindinė (pvz., 8 taktai) ir šalutinė (8 taktai) tema su akompani-
mentu, temų perdirbimas (kompiliuotas iš pagrindinių temų) ir repriza (pakartota ekspozicija). (Pastaba.
Tokią užduotį formuluojame, jei norime įtvirtinti sonatos formos sampratą, pvz., 9 klasėje. Jei ne, – visoms
grupėms duodama ta pati užduotis, kaip suformuluota kitame sakinyje). Kitos trys grupės turi sukurti trijų
dalių kompozicijas (iš viso 24 taktai). Užduotis įgyvendinama etapais:

1. Ritmo kūrimas – kiekviena grupė pirmiausia sukuria ir užsirašo ritmą.
2. Medžiagos tyrinėjimas – mokiniai išbando garsines savo turimo popieriaus savybes. Taip pat išbando-

ma, kokio sudėtingumo ritmą ir kaip galima išgroti pasirinktu popieriumi (pvz.., šešioliktines bus patogu bar-
benti pirštais į storesnį popierių, ketvirtines – A4 formato popierių sulenkiant ir staigiai ištiesiant ore ir pan.).

3. Instrumentavimas – simfonijos pirmąją dalį kurianti grupė turi nuspręsti, kokiu popieriumi bus atlie-
kama pagrindinė tema, kokiu – šalutinė ir kokia porpieriaus medžiaga teks akompanimentui. Kitos grupės
instrumentuoja savo ritmus.

4. Repeticija – mokiniai atlieka ritmus taip, kaip susitarė, vertina ir koreguoja instrumentuotę, jei rei-
kia, – ir sukurtą ritmą.

5. Pasirodymas – kiekviena grupė atlieka savo sukurtas kompozicijas. Įvertinamas 2–4 simfonijos dalis
kūrusių grupių rezultatas: kuri grupė geriausiai atitiko simfonijos ciklo dalių charakteristiką: antros dalies
(lėta, lyriška), trečios (humoristinė, gyva) ir finalo (išplėtota, iškilminga, greita). Pagal tai nustatoma, kuri
grupė po kurios atliks savą kompoziciją. Jei rezultatas netenkina, šį etapą galima panaudoti ir tam, kad pa-
teiktume kiekvienai grupei siūlymų, kaip būtų galima patobulinti kompozicijas. Tobulinimui turėtume skirti
laiko papildomai.

6. Koncertas – atliekama klasės sukurta „Popieriaus simfonija“ – visos keturios grupės atlieka savo kom-
pozicijas paeiliui sutarta tvarka. Koncertas nufilmuojamas.

Metodas galėtų būti įgyvendintas per mėnesį. Pavyzdžiui, 1 ir 2 etapus galima atlikti per vieną pamoką
(skiriant apie 10 min.), 3 ir 4 etapus – kitoje pamokoje, skiriant iki 15 min., trečioje pamokoje 5 etapui reikė-
tų skirti apie 20 min. ir ketvirtoje arba penktoje pamokoje įgyvendinti (jei buvo skirta laiko kompozicijoms
tobulinti) 6 etapą.

75

Pavyzdys
Mokiniams galima parodyti epizodą, kaip galima muzikuoti popieriumi:
https://www.youtube.com/watch?v=dFRc_iC258w
Vertinimas. Kompozicijos vertinamos pagal šiuos kriterijus: garsinės medžiagos įvairovė; grojimo po-

pieriumi išradingumas; kompozicijos formos atitiktis reikalavimams; ritmo sudėtingumas. Šiuos kriterijus
taikome aptardami kompozicijas po 5 etapo, jais remdamiesi išsakome teigiamus ir tobulintinus aspektus.
Po koncerto, peržiūrėjus jo įrašą, įvertiname galutinį klasės rezultatą. Tuomet jau galima pritaikyti kokybės
skalę. Skiriame 0 taškų, kai kriterijus nerealizuotas, 1 – atitinka iš dalies, 2 – atitinka, 3 – visiškai atitinka.
Kiekvienas klasės mokinys galėtų užpildyti kompozicijos vertinimo lentelę. Paskui vertėtų organizuoti ver-
tinamąją diskusiją, kurioje kiekvienas galėtų pristatyti savo įvertinimą ir jį argumentuoti.

Klaipėdos universiteto leidykla

KŪRYBIŠKAS MOKYTOJAS – KŪRYBIŠKI MOKINIAI
Sudarytojos: Rūta Girdzijauskienė, Žydrė Jautakytė

Klaipėda, 2016

Redagavo Romualda Nikžentaitienė
Maketuotoja Ingrida Sirvydaitė
Viršelis Eglės Dučinskienės

SL 1335. 2016 12 19. Apimtis 9,5 sąl. sp. l. Tiražas 90 egz.
Išleido ir spausdino Klaipėdos universiteto leidykla
Herkaus Manto g. 84, LT-92294 Klaipėda
Tel. (8 ~ 46) 398 891, el. paštas: leidykla@ku.lt

