

Umění výuky hudebního nástroje a teorie hudby v digitálním věku

JANA VACULÍKOVÁ


Úvod

„Já bych raději cvičila hudbu na tabletu než na kytaru.“ řekla desetiletá Lucinka během své kytarové lekce. Bylo to roztomilé a zábavné prohlášení, ale co je ještě důležitější, bylo to velmi aktuální a pravdivé. Je to reálnější, než si mnozí pedagogové uvědomují nebo si dovedou přiznat, ale moderní technologie jsou implementovány do téměř každého aspektu našeho života a také v každodenní práci učitele. Pedagog by měl rozumět současným informačním a komunikačním technologiím, jež mohou ovlivňovat didaktickou rovinu fascinujícími způsoby. V tempu současného světa, který se rozvíjí tak rychle, je třeba studenty zaujmout, být inovativní a moderní.

V následujícím textu je popsána a originální typologie začlenění digitálního světa do výuky hudebního nástroje a teorie hudby a zároveň jsou představeny nejnovější výstupy v oblasti vzdělávání v digitálním věku. Snahou je ukázat učitelům různé možnosti při vytváření úspěšných vzdělávacích rámců, kde je cílem, aby studenti uspěli a osvojovali si učivo efektivním způsobem. Studie poskytne přehled o celé řadě témat týkajících se hudebního vzdělávání, technologií a praktických postupů týkajících se hudebního vzdělávání, kterých mohou hudební pedagogové využívat. V tomto článku bude zmíněna role hudebních technologií pro výuku a učení, role softwarových aplikací a nástrojů vedoucích k technologicky zdokonaleným postupům na podporu instrumentálního vzdělávacího procesu. Představeny budou interaktivní multimodální softwarové programy, které nabízejí

zpětnou vazbu v reálném čase, aby zobrazovaly parametry, jako je kvalita zvuku, ladění a hudební výraz.

Výuka v digitálním věku

Jak uvádějí autoři Arnseth, Erstad, Juhaňák a Zounek¹ digitální technologie se staly jedním z hlavních pilířů současné společnosti. Pro dnešní mládež jsou digitální technologie všudypřítomné a velký význam pro pedagogiku má propojit využívání digitálních technologií ve výuce i mimo školu a komplexněji poznat způsob učení současné mládeže. Zajímavé jsou koncepce Georginy Bornové a Nicholasa Cooka,² kteří také zdůrazňují důležitost oslovovat studenty hudby prostřednictvím nových technologií. „Hudba interaktuje s jinými mediálními formáty, usnadňuje aktivity mezi umělci a posluchači, mezi charakteristikami zvuku. Také mění způsob, jakým jsou učitelé hudební výchovy vzděláváni.“ Doporučovány jsou interaktivní multimodální softwarové programy, kde se učení nejlépe osvojuje prostřednictvím preferované smyslové modality učícího se. Multimodalita odkazuje na různé způsoby reprezentace informací, které zahrnují zvuky, slova, barvy, animaci a jde tak o doplnění či nahrazení klasických tištěných materiálů.³ Technologie mění způsob, jakým učitelé a studenti přistupují k hudbě. Tradiční role skladatele, interpreta a posluchače jsou nyní mnohem prostupnější a jsou vzájemně propojeny. Mladí lidé se mění prostřednictvím svého vztahu k hudbě pomocí moderních technologií. Děti vyrůstají v jiném světě, mohou používat mobilní zařízení, notebooky, tablety, které jim umožňují interakci s různými aplikacemi zaměřenými na učení. Jak


uvádí Mills,⁴ existuje řada výukových lekcí na YouTube, výzkumníci vyvíjejí soubory webových stránek, podcastů a dalších multimodálních výtvorů.

Mnoho badatelů (srov. Sharples, Rook, Ferguson, Gaven, Herodotou, Koh, Looi, McAndrew, Rientis, Weller, Wong)⁵ identifikovalo některé nové přístupy k procesu učení. Například učení prostřednictvím sociálních médií nebo učení prostřednictvím videoher, které nabízejí velké příležitosti pro budoucnost. Autoři Smith, Moir, Brennan, Rambaran, Kirkman⁶ poukazují také na fakt, že mnohdy je ve škole vyučována hudba, která je více hudbou učitelů, než hudbou žáků, jinými slovy populární žánry jsou zcela vynechávány a pozornost je zaměřena na klasickou hudbu. Z výše uvedeného tedy jasné vyplývá, že je třeba edukační proces neustále modernizovat.

Zpráva společnosti NESTA⁷ vymezila možný potenciál moderního technologického učení v následujících bodech: 1) učení se od odborníků a expertů 2) učení se s ostatními 3) učení se praxí 4) učení pomocí průzkumu. Samozřejmě zůstává otázka, jsou-li si učitelé a pedagogové vědomi těchto nových poznatků a jsou-li schopni vzdělávat své studenty na vhodné úrovni v tomto novém digitálním věku. Výhody využívání moderních technologií ve vyučování jsou dle Zounka a Šedové⁸ následující: 1) pomoc při přípravě na výuku, zálohování příprav na výuku 2) aktualizace informací 3) komunikace 4) řízení výuky, sebevzdělávání, rozvoj 5) podpora kreativity 6) zkvalitnění výuky a zlepšení výsledků studentů 7) efektivita výuky 8) podpora samostatného učení.

Metodologie

V rámci studie bylo provedeno empirické šetření, kdy bylo osloveno na vybraných základních uměleckých školách v Olomouckém kraji 10 pedagogů. Cílem šetření bylo zjistit, zda a jakým způsobem vstupují moderní digitální technologie do každodenní práce hudebního pedagoga. Využito bylo kvalitativní metodologie, konkrétně nestrukturovaného interview. Jako klíčové byly zvo-

leny následující výzkumné otázky: 1) Které technologie využívají hudební pedagogové v rámci edukačního procesu? 2) Jak se proměňuje didaktická struktura při použití těchto technologií. 3) Jak reflektují pedagogové použití technologií ve výuce? V následujících odstavcích budou přiblíženy výsledky kvalitativního šetření a také edukační programy, které byly pedagogy zmíněny jako stěžejní a jsou nejčastěji využívány.

Multimodální vzdělávání

Jak již bylo výše uvedeno, preferováno je multimodální vzdělávání, které se ve srovnání s tradičním učením odvíjí na více než jednom smyslovém modu, což zvyšuje porozumění a obsáhnutí učiva studenty.⁹ Multimodální vyústila také v zajímavý koncept hrou podporujícího učení, jenž je v rámci hudebního vzdělávání, zejména ve výuce kytary, reprezentován programy Guitar Hero, Rock Band a nejnovějším Rocksmith. Guitar Hero zahrnuje nástroj GH Mix, který umožňuje vytvářet originální hudbu. S GH Mixem je možné vytvářet stopy vokální, rytmické, melodické nebo pracovat v již existujících tónových systémech s bicími kontrolery. Notový zápis je také součástí tohoto v herního prostředí.¹⁰ Na podobném principu funguje také program Rock Band umožňující transformovat původní hudbu do skladeb používaných na systému Xbox 360. Systém může nahrávat a vytvářet hudbu pomocí MIDI a digitálního zvuku. Softwarem je nabízena možnost přizpůsobit píseň pro určitou úroveň obtížnosti, což otevírá velké možnosti pro hudební vzdělávání.

Možností herního prostředí v rámci výuky hudebního nástroje využila také firmy Ubisoft se programem Rocksmith jako autentické hry, která nabízí možnost připojení jakékoliv elektrické kytary. To umožňuje provádět skladbu se zpětnou vazbou v reálném čase v rámci adaptivního systému.¹¹ Rocksmith systém poskytuje vizuální analýzu nebo hrané techniky v reálném čase. Velmi zajímavé jsou možnosti, které tato hudební hra představuje. Rocksmith vnímá elektrické kytary (popřípadě jakýkoli jiný instru-

ment připojený) připojeným k počítači jako kontroler samotný. Tyto regulátory a mody umožňují celou řadu originálních možností performance v rámci vzdělávací hry. Rocksmith poskytuje příležitost pro hráče hudebně přemýšlet, zejména ve spojení se sluchovou zpětnou vazbou a vizuálními vjemy daného momentu hry na obrazovce.¹² A právě zapojení více smyslových funkcí v jeden okamžik napomáhá intenzivnějšímu osvojení si dané problematiky.¹³ Zkušenosti s využíváním programu mají také mnou oslovení pedagogové základních uměleckých škol olomouckého kraje, kteří potvrzují, že studenti „vydrží“ cvičit skladbu několikanásobně déle, než by byli schopni za použití tradiční formy – tedy hry z listu. V neposlední řadě, také dílo českého pedagoga Jana Ámose Komenského (1592–1670), známého po celé Evropě jako učitele národů, poukazyvalo důležitost zařazení „učení hrou“ v rámci vzdělávacího prostředí.

Způsobem, jak učinit výuku atraktivnější, efektivnější a inovativnější, je používání edukačních aplikací. Studijní aplikace nabízejí různé úrovně obtížnosti a okamžitou zpětnou vazbu pro studenty. Pomocí mikrofonu, klávesnice MIDI nebo hudebního nástroje můžete s počítačem komunikovat a plnit tak počítačem zadané úkoly. Jedním z takových programů je program Ear Master nabízející interaktivní cvičení s více než 2500 lekcemi určenými pro sluchově analytická cvičení, trénink rytmu a praxi zpěvu.¹⁴ Studenti mohou procvičovat jednotlivé intervaly, stupnice, analyzovat jednotlivé tóny v akordech. Nedílnou součástí jsou také melodické a rytmické diktáty. Student může zvolit standardní režim nebo složitější jazzovou verzi. „Odpověď“ na otázky lze zaznamenat pomocí mikrofonu (přehrávání akustických nástrojů nebo zpěvu). Také program Midimaster,¹⁵ který kromě procvičování správnosti čtení notového zápisu

nabízí také cvičení vztahující se k intonaci a rytmu. Noty se zobrazují na obrazovce a úkolem studenta je zahrát je, či je hlasově reprodukovat. Počítač interaktivně vybírá další noty a úroveň obtížnosti v závislosti na správnosti interpretace předchozího úkolu.

Dle empirického šetření jsou hudebními pedagogy a studenty hudby široce využívány notační hudební programy Sibelius nebo Finale a Music Notation Software, které nabízí profesionální kvalitu pro zápis orchestrální, jazzové, pochodové, popové hudby či perkusí. Sibelius je vhodný pro publikování skladeb libovolné složitosti a velikosti, pro skládání, aranžování, vytváření cvičení či pracovních listů pro vzdělávání. Software Sibelius i Finále nabízí možnost změnit transpozici transpozičních nástrojů, vzhled akordových symbolů (MIDI, textový input), tečkovaný rytmus atd. Učitelé jazzové hudby a jazzoví hráči ocení především rozšířené možnosti jazzové artikulace. Sibelius nabízí také širokou škálu možností přehrávání, možnost interpretace pokročilých notací či živé tempo.

Závěr

Začlenění digitálních technologií a edukačních softwarů vytváří pro studenty mnohem lepší kvalitu učení. Mezinárodní společnost pro technologii ve vzdělávání (ISTE, 2007) tvrdí, že v oblasti hudební výchovy došlo k výraznému zlepšení s nárůstem jak kvality, tak kreativity. Tento moderní způsob myšlení je nezbytný k tomu, aby pomohl studentům přiblížit hudbu nelineárním, multimodálním, interaktivním, zábavným a moderním způsobem. Učitelé a hudební pedagogové by měli být ochotni rozšiřovat své vzdělání, zařazovat moderní technologie do výuky a transformovat tak zkušenosti každého studenta v porozumění hudbě.

Poznámky

- 1 Arnseth, H., Erstad, O., Juhaňák, L. & Zounek, J. (2016). Pedagogika a nové výzvy výzkumu ICT: role digitálních technologií v každodenním životě a učení mládeže. [Pedagogy and New

- Challenges in ICT Research: On the Role of Digital Technologies in Everyday Life and Youth Learning]. *Studia Paedagogica*, 21(1).
- 2 Rinsema, Rebecca: *Listening in Action: Teaching Music in the Digital Age. Studies in The Psychology of Music*. London: Routledge, 2016, s. 172.
 - 3 King Andrew, Himonides, Evangelos a Alex Ruthmann: *The Routledge Companion to Music, Technology, and Education*. London: Routledge, 2017, s. 210.
 - 4 Mills, Kathy: *Literacy Theories for the Digital Age: Social, Critical, Multimodal, Spatial, Material and Sensory Lenses*. Multilingual Matters: 2015, s. 157.
 - 5 Sharples, Mike: *Innovating Pedagogy 2016: Open University Innovation Report 5. Milton Keynes: The Open University*. Open University, 2016, s. 7.
 - 6 Smith, Dylan Gareth., Moir Zack., Brennan Matt., Rambarran, Shara a Paul Kirkman: *The Routledge Research Companion to Popular Music Education*. London: Routledge, 2017, s. 430.
 - 7 King, Andrew a Evangelos Himonides: *Music, Technology, and Education: Critical Perspectives. Studies in The Psychology of Music*. London: Routledge, 2016, s. 207.
 - 8 Zounek, Jiří a Klára Šeďová: *Učitelé a technologie. Mezi tradičním a moderním pojetím*. Paido: Brno: 2009. s 21–24.
 - 9 King Andrew, Himonides, Evangelos a Alex Ruthmann: *The Routledge Companion to Music, Technology, and Education*. London: Routledge, 2017, s. 210.
 - 10 McPherson, Gary a Graham Welch: *The Oxford Handbook of Music Education, Volume 2. Oxford Handbooks*. Oxford University Press, 2012, s. 542
 - 11 Richard Pettengill a Nicholas Cook: *Taking It to the Bridge: Music as Performance*. University of Michigan Press, 2013, s. 313.
 - 12 McPherson, Gary a Graham Welch: *The Oxford Handbook of Music Education, Volume 2. Oxford Handbooks*. Oxford University Press, 2012, s. 542
 - 13 King Andrew, Himonides, Evangelos a Alex Ruthmann: *The Routledge Companion to Music, Technology, and Education*. London: Routledge, 2017, s. 215.
 - 14 EarMaster Online. Dostupné z < <https://www.prosoundweb.com/channels/recording/earmaster-7-music-theory-and-ear-training-software-now-available/>>.
 - 15 MidiMaster. Music education software. Online < <http://www.midimaster.de/indexe.htm>>.

Literatura

1. Arnseth, H., Erstad, O., Juhaňák, L. & Zounek, J. (2016). Pedagogika a nové výzvy výzkumu ICT: role digitálních technologií v každodenním životě a učení mládeže. [Pedagogy and New Challenges in ICT Research: On the Role of Digital Technologies in Everyday Life and Youth Learning]. *Studia Paedagogica*, 21(1).
2. Davis, N. (2017). *Digital Technologies and Change in Education: The Arena Framework*. London: Routledge, 174 s.
3. Erstad, O. (2012). The learning lives of digital youth—beyond the formal and informal. *Oxford Review of Education*, 38(1).
4. King A., Himonides, E., & Ruthmann, A. (2017). *The Routledge Companion to Music, Technology, and Education*. London: Routledge. 476 s.
5. King, A., & Himonides, E. (2016). *Music, Technology, and Education: Critical Perspectives. Studies in The Psychology of Music*. London: Routledge, 264 s.
6. McPherson, G. & Welch, G. (2012). *The Oxford Handbook of Music Education, Volume 2. Oxford Handbooks*. Oxford University Press, 656 s.
7. Mills, K. (2015). Literacy Theories for the Digital Age: Social, Critical, Multimodal, Spatial, Material and Sensory Lenses. *New Perspectives on Language and Education*. 236 s.

8. Pettengill, R., & Cook, N. (2013). *Taking It to the Bridge: Music as Performance*. University of Michigan Press, 381 s.
9. Rinsema, R. (2016). Listening in Action: Teaching Music in the Digital Age. *Studies in The Psychology of Music*. 172 s.
10. Sharples, M. (2016). *Innovating Pedagogy 2016: Open University Innovation Report 5. Milton Keynes: The Open University*.
11. Smith, D., Moir Z., Brennan M., Rambarran, S. & Kirkman, P. (2017). *The Routledge Research Companion to Popular Music Education*. London: Routledge, 510 s.
12. Zounek, J., & Šedřová, K. (2009). *Učitelé a technologie. Mezi tradičním a moderním pojetím*. Brno: Paido.

Internetové zdroje

1. EarMaster Online. Dostupné z < <https://www.prosoundweb.com/channels/recording/earmaster-7-music-theory-and-ear-training-software-now-available/>>.
2. Finale Online. Dostupné z < <https://www.finalemusic.com/products/finale/>>.
3. MidiMaster. Music education software. Online < <http://www.midimaster.de/indexe.htm>>.
4. MuseScore Online. Dostupné z < <https://musescore.com/>>.
5. Sibelius Online. Dostupné z < <http://www.avid.com/sibelius/comparison>>.

Résumé

Ve studii budou představeny nejnovější výstupy v oblasti výuky hudebního nástroje a teorie hudby v digitálním věku. Mým cílem je ukázat různé možnosti vytváření úspěšných vzdělávacích programů, které umožňují moderní výuku a větší šanci pro studenty uspět a osvojit si učivo. Studie poskytne přehled o celé řadě výukových programů a digitálních technologiích využívaných při výuce hudebního nástroje a hudební teorie. Představí nové technologie s didaktickým potenciálem, jež nabízejí zpětnou vazbu v reálném čase, pomáhají rozvíjet dovednosti v poslechu, čtení notového zápisu, hře na hudební nástroj, v improvizaci, harmonizaci a nabízí možnost porozumět teoretickým prvkům.

Klíčová slova: hudební vzdělávání, digitální technologie, výukové programy, Inovace, základní umělecká škola.

Mgr. et Mgr. Jana Vaculíková, FF UPOL, vaculikova.jn@seznam.cz