

Využití metody figurenotes ve výuce hry na hudební nástroj u žáků se speciálními vzdělávacími potřebami


OLENA YANOCHKOVA

Summary

Figurenotes is an alternative notation system using symbols of different colours and forms which helps students to read sheet music and to play an instrument without theoretical and practical preparation. It also teaching students with mental disabilities and other cognitive problems. The article introduce the reader to this method and it's use in individual and group teaching of this category of students.

Úvod

Daný příspěvek se zabývá stručnou analýzou výzkumného pobytu na speciální hudební škole Resonaari (Helsinki, Finsko) a seznamuje čtenáře s metodou Figurenotes, která je vyvinuta v dané hudební škole a již několik desetiletí se úspěšně využívá pro výuku hry na hudební nástroj u osob se speciálními vzdělávacími potřebami (včetně osob s mentální retardací a jinými závažnými formami postižení). Výzkumný pobyt byl uskutečněn v listopadu roku 2018 v rámci tříletého grantového projektu KHV UJEP „Hudební vzdělávání žáků se speciálními vzdělávacími potřebami“.

Hudební škola Resonaari má téměř 270 aktuálně studujících žáků s postižením různých věkových kategorií a 12 učitelů. Hudební škola Resonaari splňuje požadavky finského národního kurikula pro vzdělávání v oblasti umění, a proto má ve Finsku status oficiální hudební školy. V současné době nabízí výuku následujících nástrojů:

- kytara (4-strunná adaptovaná kytara nebo 6-strunná, akustická nebo elektrická)

- baskytara
- klávesy / klavír
- bicí a perkuse
- trumpeta
- pozoun
- příčná flétna
- cello
- zpěv
- v případě zájmu zajišťuje výuku na další nástroje

Většinu žáků Resonaari školy tvoří osoby s mentálním postižením, s tělesným a zrakovým postižením, osoby s poruchami učení a psychickými problémy. Nově jsou rychle rostoucí cílovou skupinou senioři. Hudební škola neprovádí přijímací zkoušky. Každý zájemce o výuku má možnost podat žádost a následně si vyzkoušet různé nástroje a způsoby výuky. Pak se rozhoduje o nevhodnější formě výuky, a to individuální, párové nebo skupinové. Formu výuky je však možné podle potřeby měnit v průběhu školního roku. Výukové hodiny mají praktickou povahu, ve které hraje hlavní roli žákova zkušenost s nástrojem, učitel proto v hodinách mluví velmi málo, ale podporuje žáka


v případě potřeby. Používá při tom metody imitace, hry na tělo a další didaktické techniky a prostředky. Hlavním úkolem učitele je najít nejlepší způsob výuky pro každého žáka a pomoci mu zažít úspěch z muzicírování. Ve většině případů se pro tyto účely používá metoda Figurenotes, kterou vyvinul již v 90. letech hudební pedagog a terapeut Kaarlo Uusitalo, který v současné době působí jako ředitel Resonaari.

Během pobytu jsme měli možnost pozorovat výuku podle dané metody u různých cílových skupin žáků, diskutovat výsledky pozorování s pedagogy, ale také si vyzkoušet roli žáka a zapojit se do muzicírování v inkluzivních hudebních souborech různého obsazení. Mezi nimi byla kapela žen-seniorů (klávesy, kytara, baskytara, bicí, zpěv), senior-band (akordeon, klávesy, baskytara, bicí, zpěv), inkluzivní kapela, jejímiž účastníky jsou dospělí osoby s postižením zraku, mentální retardací a intaktní žáci různého věku (harmonika, klávesy, elektrická kytara, baskytara, zpěv). Jejich radost a nadšení ze společného vytvoření hudby potvrzuje úspěšnost a univerzalitu metody Figurenotes v oblasti hudebního vzdělávání velmi různorodých skupin žáků. V další části příspěvku se zaměříme na teoretické a praktické aspekty hudebně-pedagogické práce s využitím této metody a pokusíme se přiblížit ji učitelům hudební výchovy a hry na nástroj v České republice.

Teoretické aspekty metody Figurenotes

Učitel, který vyučuje hru na hudební nástroj žáky se speciálními potřebami, se setkává při své praxi s problémy, které vyžadují nejen teoretické znalosti, ale také nové metody a přístupy k výuce. Výzkum Hammel (2001) ukázal na stres a frustraci učitelů hudební výchovy při inkluzivní výuce svého předmětu na základní škole. Problémovými oblastmi byly management chování žáků se speciálními potřebami a vytvoření výukových materiálů a pedagogických strategií vzhledem k individuálním vzdělávacím potřebám každého žáka. S podobnými problémy se setkávali i pedagogové hudební školy Re-

sonaari. Uusitalo (2018) se domnívá, že pro žáky se speciálními vzdělávacími potřebami je nezbytná větší strukturace výukové látky a její vizualizace vzhledem k nižší úrovni kognitivních funkcí. Kaikkonen (2016) poukazuje na význam motivace ve výuce hry na nástroj a pocit sebejistoty žáka považuje za základ úspěšné výuky. Metoda Figurenotes, která byla vytvořena ve speciálním hudebním centru Resonaari (Special Music Center Resonaari, Helsinky, Finsko), je v souladu s výše zmíněnými principy a již skoro 20 let je vedoucí didaktickou metodou ve výuce hry na nástroj u žáků se speciálními vzdělávacími potřebami v dané hudebně-vzdělávací instituci. V současné době se používání Figurenotes rozšířilo nejen ve Finsku, ale také v jiných zemích včetně Itálie, Austrálie, Estonska, Japonska, Irska, Bosny a Hercegoviny, Lotyšska a Spojeného království, a to nejen ve speciálním hudebním vzdělávání, ale také ve výuce hry na nástroj, muzikoterapii a hudební výchově na základních školách (Kaikkonen, 2018).

Kaikkonen (2016) definuje metodu Figurenotes jako inovaci pro „rovnoprávné“ příležitosti v hudebním vzdělávání. Figurenotes je systém zápisu hudby pomocí barev a tvarů, díky které žáci dostávají stejnou informaci jako v konvenční notaci (výška tónů, délka, pomlky, posuvky, oktávy, akordy aj.). Barva a tvar také označují klávesu na klaviatuře nebo prstové hmaty na dechových a strunných nástrojích.

Ruokonen, Pollari, Kaikkonen a Ruismaki odkazují na výzkumy Vikmana, který zkoumal možnosti metody Figurenotes v počátečním období výuky hry na klavír. Podle výsledků metoda Figurenotes umožňuje hlubší individualizaci výuky a pozitivně ovlivňuje různé úrovně výukového procesu. Na intrapersonální úrovni zvyšuje výuka podle Figurenotes sebehodnocení žáka a jeho motivaci prostřednictvím pozitivních zážitků z učení. Na interpersonální úrovni poskytuje tato metoda více příležitostí pro hraní v souborech a zároveň přináší nové pohledy na vztah mezi učitelem a žákem. Z dalších studií vyplývá, že metoda Figure-

notes usnadňuje proces učení a poskytuje výuku s bohatšími příležitostmi (Ruokonen, Pollari, Kaikkonen a Ruismaki, 2012).

Figurenotes také zlepšuje dovednosti žáků v hudební nauce. Logika a jednoduchost této metody umožňují úspěšnou realizaci individuální výuky hry na nástroj pro téměř všechny cílové skupiny žáků. Například žáci speciálních škol se mohou zúčastnit individuální výuky hry na klavír a hudebně se vyjadřovat (Kaikkonen, 2018).

Metoda Figurenotes byla původně určena pouze pro klávesové nástroje, ale brzy byla adaptována pro hru na další nástroje. V současné době se využívá především v souborovém muzicírování hráčů různých věkových skupin, včetně žáků základních škol, speciálních škol, seniorů a osob s postižením. V roce 2010 organizace Drace Music Scotland¹ vytvořila počítačový notační program Figurenotes a začala vzdělávat v této metodě učitele hudební výchovy.

Kaikkonen a Uusitalo (2018) vymezují následující charakteristické rysy Figurenotes:

- Konkrétnost: Figurenotes je konkrétní způsob zápisu. Každý může hrát, když je schopen porovnat dva symboly (jeden ve figurách a druhý na nálepce na nástroji).
- Jednoduchost: Figurenotes je vhodná pro úplné začátečníky. Umožňuje výuku hry na nástroj lidem, kteří mají obtíže s pochopením abstraktních symbolů a přitom nejsou schopni hrát podle sluchu.
- Plnohodnotnost: Figurenotes poskytuje stejné hudební informace jako konvenční zápis. Během procesu výuky může žák postupně přejít ke konvenční notaci, pokud je schopen porozumět abstraktním symbolům, nebo dále pokračovat pomocí Figurenotes.
- Univerzalita: Figurenotes je formou hudebního zápisu, který může být aplikován na všechny druhy hudby, instrumentální a vokální.

Metoda Figurenotes je kombinovatelná s jinými pedagogickými přístupy v hudební výchově. Například Kaikkonen (2018) spojuje využití metody Figurenotes s principy Orffovy pedagogiky a hodně pracuje s metro-

rytmickou výchovou žáka pomocí takových didaktických prostředků, jako jsou hra na tělo a rytmické nástroje, zpěv s rytmickým doprovodem aj. Výuku hry na hudební nástroj staví na pozitivních zkušenostech žáka, jejichž výsledkem je vysoká motivace k dalšímu učení. Pocit úspěšnosti a výuka jako zážitek jsou podle Kaikkonena základními kameny hudební pedagogiky a v případě výuky žáků se speciálními potřebami mají nejvýznamnější hodnotu. Přínos metody Figurenotes vidí Kaikkonen a Uusitalo (2018) především v její schopnosti usnadnit výuku hry na nástroj, zejména pak čtení notového zápisu osobám, jimž kognitivní úroveň nedovoluje číst konvenční zápis hudby a ani hrát z paměti podle sluchu. Adaptovaný zápis pomocí symbolů usnadňuje žákům orientaci v melodii a nahrazuje složitý komplex psychických procesů jednoduchým „vidím stejný symbol = hraji“.²

Tento pedagogický trik otevírá možnost hry na hudební nástroj lidem, kteří byli dříve vyloučeni ze systému hudebního vzdělávání kvůli své „nevzdělatelnosti“. Rychle a snadno je zapojuje do společného muzicírování v různých kapelách a orchestrech. Univerzalita metody dovoluje spojit do jednoho hudebního tělesa žáky různého věku, odlišné úrovně inteligence a s velkými rozdíly v dovednostech hry na nástroj, proto je možné ji považovat za skutečně inkluzivní hudebně-pedagogickou metodu.

Základní principy figurenotes³

– Melodie – hraj to, co vidíš

Každému hudebnímu tónu (klávese) odpovídá barevný symbol. Úkolem žáka je najít stejný symbol na svém hudebním nástroji.


příspěvky

Barvy se opakují, takže všechna C budou červená, ale tvar symbolů se liší v závislosti na oktávě.


Pro posuvky se používají šipky, jejichž směr ukazuje zvýšení nebo snížení tónu. Žák musí jen posunout ruku na černou klávesu po směru šipky. Je to o hodně intuitivnější způsob nežli tradiční notace.


Příklad zápisu melodie písničky „Kočka leze dírou“ v C dur


Příklad zápisu melodie písničky „Kočka leze dírou“ v D dur


– Rytmus – nota je tak dlouhá, jak vypadá

Čtení rytmu v metodě Figurenotes je jednoduché a intuitivně pochopitelné. Nota je tak dlouhá, jak vypadá.

Tady je příklad prázdného čtyřdobého taktu:


Příklad not v taktu:


Každá kulatá nota odpovídá notě čtvrtěové. „Ocásek“, který má nota na obrázku, znamená, že musíme táhnout zvuk dále. Zvuk pokračuje tak dlouho, dokud „neskončí ocásek“.

Další obrázek nás seznamuje s osminovými notami. Každá osminová nota zabírá přesně půlku místa určeného pro čtvrtěovou notu.


Prázdná místa odpovídají pomlčkám. Nic nehrajeme, jen počítáme doby.


Hra akordů

Figurenotes zjednodušuje hru akordického doprovodu a vysvětluje akordy pomocí tří kroků:

1. Najít základní notu


C

2. Najít notu – „kamarádku“. POZOR! Se „sousedkou“ nekamarádíme!


C

3. Najít další „kamarádku“. POZOR! Zase to nebude „sousedka“.


C

4. Když jsou v poličce jiné značky, musíme je zahrnout do akordu. (Obr. 13)


D

– Figurenotes pro jiné nástroje

Metoda Figurenotes může být adaptována na různé hudební nástroje. Dechové, strunné i bicí. Ve většině případů jsou pomocí symbolů označené prstové hmaty. Pro hru akordů na kytáře se využívá speciálně

přeladěný adaptovaný nástroj (4 struny jsou naladěné A E A E), který umožňuje hrát všechny akordy jen jedním prstem (bare).


Praktické aspekty využití metody figurenotes

Metoda Figurenotes je univerzálním didaktickým nástrojem pro výuku hry na hudební nástroj a může se používat nejen ve výuce žáků se speciálními potřebami, ale i v rámci předmětu hudební výchova na základních školách, a to především v kolektivních instrumentálních činnostech. V rámci našeho výzkumu byly provedeny rozhovory s učiteli HV na základních školách, kteří pracují podle této metody, jejíž analýza dovolila identifikovat následující charakteristiky využití Figurenotes v praxi:

- Propojenost a kombinovatelnost s metodami Orffové pedagogiky, návaznost na metroritmickou výchovu, těsné spojení s metroritmikou textů básniček a písniček.
- Možnost diferenciací výukové látky v instrumentálních činnostech žáků různého věku a úrovně schopností a dosažení lepšího výkonu u všech skupin žáků.
- Postavení výuky na respektování individuálního tempa vývoje každého žáka, zohlednění jeho aktuální úrovně, ale zároveň poskytnutí prostoru pro další vývoj.
- Základem výuky a hlavním principem je bezprostřední hudební aktivita žáka, role učitele je podporovat žáka, především

- formou hry na hudební nástroj a být jeho partnerem ve společném muzicírování
- Pozitivní hudební zkušenost pro každého žáka, výuka veselou a zábavnou formou.
 - Kombinovatelnost Figurenotes s tradiční notací, možnost postupného přechodu ke konvenčnímu notovému zápisu. Možnost zahrnout do jednoho hudebního tělesa žáky, kteří hrají podle Figurenotes, a žáky, kteří hrají z tradičních not.
 - Software Figurenotes dovoluje rychlou a pohodlnou úpravu vlastních materiálů.
 - Figurenotes má výrazný socializační potenciál a směřuje ke komunitním formám muzicírování.


Kaikkonen (2018) upozorňuje na některá specifika ve výuce žáků se speciálními potřebami, zejména mentální retardací. Za základ výuky považuje vysokou motivaci žáka, proto staví výuku na vlastní aktivitě žáka a jeho pozitivní hudební zkušenosti. Pro výuku hudebních konceptů využívá různé hry, které zajišťují intuitivní pochopení konkrétních konceptů žákem. Například pro pochopení délky hudebního tónu uvádí hru s míčkem, který učitel kutálí po klaviatuře, dokud zní určitý tón. Ukončení tónu symbolizuje zmizení míčku z klaviatury. Pro seznámení s hudebním metrem využívá hru s kartičkami se symboly Figurenotes. Jedna kartička znamená jedno tlesknutí, dvě kartičky – dvě tlesknutí

atd. Postupně žák začíná rozumět symbolům a následně přechází ke hře ostinátního doprovodu. Podle Kaikkonena (2018) je důležité redukovat pomoc pedagoga na minimum a dovolit žakovi samostatně najít odpovídající symbol i v případě, že to zabere delší čas. Individualizace a respektování tempa výuky každého žáka, postupnost a návaznost na praktickou zkušenost, pochopení limitů žáků a přesvědčení o tom, že každý jedinec má potenciál k výuce hudby a právo na hudební vzdělávání, jsou základními principy hudební pedagogiky v oblasti výuky žáků se speciálními potřebami.

Závěr

Příspěvek se zabýval teoretickými a praktickými aspekty využití metody Figurenotes, která je primárně určená pro výuku hry na hudební nástroj u osob se speciálními vzdělávacími potřebami. Metoda se postupně rozšířila i na oblast hudební výchovy na základních školách, kde se využívá především v kolektivních instrumentálních činnostech. Autorka se domnívá, že metoda Figurenotes může být úspěšně využita v rámci HV na základních školách, speciálních školách a v rámci hudební výchovy v pomáhajících profesích. Jako podpůrná metoda může být použita ve výuce hry na hudební nástroj na základní umělecké škole.

Poznámky

- 1 Drake Music Scotland – národní nezisková organizace (UK) se sídlem v Edinburghu, která poskytuje hudební vzdělávání hudebníkům se zdravotním postižením a je expertem v oblasti inkluzivních hudebních technologií.
- 2 V průběhu výzkumného pobytu na Resonaari Music School a pozorování výukových hodin podle metody Figurenotes jsme si všimli záměrného vyloučení takového aspektu výuky, jako je pochopení prstokladových principů. Kaikkonen (2018) se zmiňuje o tom, že používání všech pěti prstů je velkou výzvou pro většinu žáků s postižením a že v jeho praxi žáci nejčastěji využívají jeden až dva prsty. Tato skutečnost omezuje možnosti žákovy individuální interpretace, ale nečiní žádnou překážku pro jeho úspěšné zapojení do hry v souboru.
- 3 Autorka zachovala styl, kterým byla metoda prezentována na workshopu pro učitele hudební výchovy “Music Teacher Toolbox” (Edinburgh, 23. 3. 2018)

Literatura

1. HAMMEL, Alice M. Preparation for Teaching Special Learners: Twenty Years of Practice. In: *journals.sagepub.com* [online]. 1. 9. 2001 [cit. 5. 2. 2019] Dostupné z: <https://journals.sagepub.com/doi/10.1177/105708370101100103>

2. KAIKKONEN, Markku a KIVIJÄRVI, Sanna. Interaction Creates Learning: Engaging Learners with Special Educational Needs through Orff-Schulwerk. In: Approaches.gr [online]. 27. 12. 2013 [cit. 1. 5. 2019]. Dostuné z: https://approaches.gr/wp-content/uploads/2015/08/8-Approaches_522013_KaikkonenKivijarvi_Article.pdf
3. KAIKKONEN, Markku: Music for All: Everyone Has the Potential to Learn Music. In: BLAIR, Deborah VanderLinde a McCORD, Kimberly A. *Exceptional music pedagogy for children with exceptionalities: international perspectives*. New York: Oxford University Press, 2016. (s. 8–10) ISBN 978-0-19-023457-7.
4. RUOKONEN, I., POLLARI, S., KAIKKONEN, M., RUISMÄKI, H. The Resonari Special Music Centre as the Developer of Special Music Education between 1995-2010. In: sciencedirect.com [online]. 6. 7. 2012 [cit. 1. 5. 2019]. Dostupné z: <https://www.sciencedirect.com/science/article/pii/S1877042812023129>
5. Téma: metoda výuky hry na klavír u žáků se speciálními potřebami Interview s Markku KAIKKONEN, spoluzakladatelem metody Figurenotes. Finsko, Helsinky, 29. 10. 2018.
6. Téma: specifika ve výuce hry na hudební nástroj u žáků se speciálními vzdělávacími potřebami
7. Interview s Kaarlo UUSITALO, autorem metody Figurenotes, Finsko, Helsinky, 28. 10. 2018.
8. Téma: výuka hry na hudební nástroj podle metody Figurenotes
9. Interview s Markku KAIKKONEN a Kaarlo UUSITALO, autory metody Figurenotes, Finsko, Helsinky, 28. 10. 2018.
10. <https://www.helsinkimissio.fi/resonaari/kuvionuotit> [online]. [cit. 2019-04-30].
11. <https://www.figurenotes.org/what-is-figurenotes/> [online]. [cit. 2019-05-02].

Příspěvek je výsledkem grantového projektu UJEP-SGS-2016-43-010-3 „Hudební vzdělávání žáků se speciálními vzdělávacími potřebami: metody, techniky a příklady hudebně-pedagogické praxe“.

Autorka děkuje Tamaře Chichua za pomoc v komunikaci s odborníky z USA a Velké Británie.

Résumé

Figurenotes je alternativní systém notace s využitím symbolů různých barev a tvarů, který pomáhá číst notový text a hrát na hudební nástroj žákům bez teoretické a praktické přípravy a poskytuje příležitosti k hudebnímu vzdělávání žákům se speciálními vzdělávacími potřebami včetně osob s mentální retardací a jinými kognitivními problémy. Příspěvek seznamuje čtenáře s danou metodou a jejím využitím v rámci individuální a skupinové výuky hry na nástroj u dané kategorie žáků.

Klíčová slova: žák se speciálními vzdělávacími potřebami, hudební výchova, Figurenotes, speciální hudební vzdělávání, Resonaari, výuka hry na hudební nástroj.

Keywords: special music education, students with special needs, music education, music teaching, Figurenotes, Resonaari.

Mgr. Olena Yanochkova je absolventkou Hudební akademie Sergeje Sergejeviče Prokofjeva (m. Doněck, Ukrajina), obor hra na klavír. V ČR získala magisterské vzdělání na KHV UJEP. V současné době je doktorandkou KHV UJEP a věnuje se výzkumu hudebního vzdělávání u žáků se speciálními vzdělávacími potřebami.