

aura musica

Jirkovský Písňovár

3.-5.10.

2014

8. MEZINÁRODNÍ SOUTĚŽNÍ FESTIVAL SBOROVÉ POPULÁRNÍ HUDBY

JIRKOVSKÝ PÍŠŇOVAR

- je mezinárodní soutěžní festival v oblasti sborové populární hudby.
- umožňuje vzájemné setkání duchem mladých lidí se vztahem k dobré hudbě.
- se koná každoročně první říjnový víkend na zámku Červený Hrádek u Jirkova.
- nabízí workshopy a semináře pod vedením významných hudebních osobností.

SOUTĚŽÍCÍ SBORY

- získají diplom dle umístění ve zlatém, stříbrném a bronzovém pásmu.
- s nejvyšším ohodnocením postupují do Grand Prix o pohár „JIRKOVSKÉHO RYTÍŘE“.
- které získají hlavní cenu Jirkovského Rytíře jsou zvány jako hosté dalšího ročníku.
- mají možnost vystoupit na atraktivních koncertech v regionu.
- mají na festivalu řadu příležitostí k vzájemnému poznávání a navázání kontaktů.

JIRKOVSKYPISNOVAR.CZ

ČESKOMORAVSKÝ
BETON
HEIDELBERGCEMENT Group

Unie
českých pěveckých sborů

UNIVERZITA - E. PURKYNĚ V ÚSTÍ NAD LABEM
PŘEDŠKOLSKÁ ŠKOLA

Vydává:

PF UJEP, katedra hudební výchovy
České mládeže 8
400 96 Ústí nad Labem

Šéfredaktor: PhDr. Luboš Hána, Ph.D.

Editoři: prof. PaedDr. Jiří Holubec, Ph.D.,
prof. PaedDr. Miloš Hons, Ph.D.

Redakční rada:

SBOROVÁ TVORBA

prof. Dr. Dion Buhagiar

(University of Malta, Malta)

PhDr. Luboš Hána, Ph.D.

(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Jiří Kolář

(PedF UK, Praha, ČR)

MgA. Michal Vajda

(PdF MU, Brno, ČR)

doc. PaedDr. Zdeněk Vimr

(FPE ZČU, Plzeň, ČR)

HUDEBNÍ PEDAGOGIKA

prof. PhDr. Josef Říha

(PF UJEP, Ústí nad Labem, ČR)

prof. Donna Anderson

(SUNY, College Cortland, USA)

doc. PhDr. Ivana Ašenbrenerová, Ph.D.

(PF UJEP, Ústí nad Labem, ČR)

PaedDr. Jan Prchal

(ZŠ a ZUŠ Jabloňová, Liberec, ČR)

doc. Larisa Vysockaya, kandidátka

filozofických věd

(VGU, Vladimír, Rusko)

doc. PhDr. Jiří Škoda, Ph.D.

(PF UJEP, Ústí nad Labem, ČR)

prof. Dr. Wolfgang Mastnak

(Hochschule für Tanz und Musik, Mnichov, Německo)

prof. Agata Suguru

(JSEKM, Japonsko)

Dr. Barbara Sicher-Kafol

(University of Ljubljana, Slovinsko)

HUDEBNÍ TEORIE

doc. PhDr. Roman Dykast, CSc.

(HAMU, Praha, ČR)

prof. PaedDr. Jiří Holubec Ph.D.

(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Miloš Hons, Ph.D.

(PF UJEP, Ústí nad Labem, ČR)

prof. PhDr. Zuzana Martináková, Ph.D.

(HUAJA, Banská Štiavnica, Slovensko)

prof. PhDr. Michal Nedělka, Dr.

(PedF UK, Praha, ČR)

prof. MgA. Vladimír Tichý, CSc.

(HAMU, Praha, ČR)

Jazyková korektura: Bc. Michaela Steklá

Grafická sazba: Mgr. Dagmar Myšáková

Tisk: Ediční středisko PF UJEP v Ústí n. L.

Objednávky předplatného: na adrese vydavatele a na stránkách pf.ujep.cz/khv/aura

Cena: 100 Kč

Redakční uzávěrka: 15. září 2013

MK ČR E 20717

ISSN 1805-4056

Vážení čtenáři,

dostává se vám do rukou třetí číslo časopisu Aura Musica, které opět přináší řadu odborných studií, notových příloh a také článků dokumentujících aktuální hudební dění nejen u nás.

Aniž by bylo záměrem redakce věnovat toto číslo převážně vokálním činnostem a hlasové výchově, většina příspěvků se těmito tématům věnuje. Můžete se tak seznámit s výsledky hlasových průzkumů Miluše Obešlové, hlasovou výchovou dětí v koncepci Józefa Życzkowského ve studii Aloise Suchánka nebo s využitím vokaliz a solfeggií při výuce hlasové pohyblivosti ve studii Dagmar Zelenkové. Vokální činnosti úzce souvisejí i s obsahem příspěvku Marty Polohové, pojednávajícím o úpravách lidových písní Mikuláše Moyzese.

Do oblasti hudební pedagogiky lze zařadit studii Dany Novotné, zaměřenou na práci s dětmi ve speciálním výchovném zařízení, a práci Alexandra Šťastného, která se věnuje afroamerické hudbě a jejímu využití v hodinách hudební výchovy. Zajímavým pohledem na historii českých koncepcí poslechu hudby je pak studie Miloše Honse. Notové přílohy tentokrát přináší dvě trojhlasé skladby na lidový text pro ženský, resp. dětský sbor z pera dvou učitelů ústecké katedry hudební výchovy – Josefa Říhy a Jiřího Holubce.

Věříme, že vám Aura Musica opět přinese hudební podněty a inspiraci, a budeme rádi za vaše názory a příspěvky pro další čísla.

Redakce

STUDIE

Vokalizy a solfeggia a jejich využití při výuce hlasové pohyblivosti DAGMAR ZELENKOVÁ	4
Hudebně pedagogické aspekty práce s dětmi ve speciálním výchovném zařízení DANA NOVOTNÁ	12
Osobnosť Mikuláša Moyzesa a jeho úpravy slovenských ľudových piesní pre ženský trojhlas a cappella MARTA POLOHOVÁ	18
Dlouhodobý průzkum rozvoje hlasových dispozic žáků základní školy MILUŠE OBEŠLOVÁ	24
Příspěvek k očekávaným výstupům ve vokálních činnostech MILUŠE OBEŠLOVÁ	32
Hlasová výchova dětí v koncepci Józefa Życzkowského ALOIS SUCHANEK	40
Z historie českých koncepcí poslechu hudby MILOŠ HONS	48
Vznik afroamerické hudby a využití vybrané kapitoly v hodinách hudební výchovy v nižším sekundárním vzdělávání ALEXANDR ŠŤASTNÝ	56

NOTOVÉ PŘÍLOHY

V tom píseckém lese JOSEF ŘÍHA	62
Kde máš Andulko? JIŘÍ HOLUBEC	64

MISCELLANIA

III. webová konference na téma Česko-německé hudební vztahy v minulosti a současnosti LENKA PŘIBYLOVÁ	67
Krajské kolo CSSPS Opava Cantat 2014 Teplice SAMUEL NĚMEC, TEREZA PLONEROVÁ	69

Medzinárodná spevácka súťaž Moyzesiana Prešov a jej interpretačné špecifiká MARTA POLOHOVÁ	70
Festival, ktorý málem spláchly povodne LUCIE NOVÁKOVÁ	73
2. Mezinárodní hudební olympiáda Riga 2014 30. 4. – 3. 5.2014 JAN PRCHAL	78

Vokalizy a solfeggia a jejich využití při výuce hlasové pohyblivosti

DAGMAR ZELENKOVÁ

Summary

The study of the agility of the voice in the initial phase mainly focused on mastering simple moving exercises in the middle range. Perfect agility being developed further using appropriately selected vocalize and solfeggio.

Pohyblivostí hlasu se rozumí jeho rychlost a pružnost, která je vždy jedinečná a lze ji získat a dále rozvíjet pomocí pěveckého studia. Hlasovou pružnost není možné nazvat dokonalou, pokud není perfektní po pěvecko-technické stránce a zároveň nepůsobí přirozeným dojmem. S výukou pohyblivosti hlasu je možné začít až po zvládnutí základních pěveckých dovedností. Podmínkami k získání vyspělé hlasové zručnosti jsou zvládnutí správné hlasové funkce, která je dána volností hrtanu a perfektním vyrovnáním hlasových rejstříků, a dokonalé zvládnutí martellatové techniky, která zamezí nekontrolovanému glissandu a udržení správné rytmické členitosti pohyblivé fráze.

Vokalizou se rozumí vokální cvičení, které spočívá ve zpěvu beze slov s použitím jedné nebo více samohlásek. Termín *sofeggio* pochází od názvů tónů *sol* a *fa* (g – f), který byl poprvé použit Guidem z Arezza kolem roku 1020, kdy byl papežem „...povolán do Říma, aby tam demonstroval svou pěveckou metodu“. /4,24/ Česká hudební terminologie se drží označení c-d-e-f-g-a-h (původně bylo a-b-c-d-e-f-g), které je odvozeno od řecké abecedy, a tento systém byl dále rozvíjen notací *boethianskou* (Boethius 4. století) a *oddonskou* (Oddo de Cluny 10. století), jejíž názvosloví se u nás používá dodnes. /5,247/ V některých jazycích solmizační slabiky sloužily a slouží jako názvy not. Tak je tomu zejména v jazycích románských

(španělština, portugalština, francouzština, italština).

V klasické hudbě se začaly objevovat samostatné vokalizy a solfeggia na počátku 18. století, kdy se v pedagogických dílech Manciniho a Tosioho nachází některé příklady jejich vlastních vokaliz. U hlasových pedagogů pozdního belcanta Garcíi a Lablache lze nalézt zajímavá vokální cvičení, která jsou většinou doplněna jejich doporučeními a postřehy z výuky. Slavnou pěvkyní a učitelkou zpěvu byla také Garcíiova žačka Mathilde Marchesi, která se stala zakladatelkou pěvecké školy v Paříži *L'École Marchesi*, jež se hlásila k belcantovému odkazu. Je také autorkou 24 spisů zabývajících se belcantovou metodou a vokalizami pro zvýšení pohyblivosti hlasu. Významným tvůrcem vokaliz byl rovněž Marco Bordogni, tenorista a později učitel na pařížské konzervatoři, jehož cvičení jsou dodnes považována za jedna z nejobtížnějších. Dalšími autory vokaliz byli učitelé zpěvu August Iffert, Benjamin Lütgen, Ferdinand Sieber; operní skladatelé, kteří se taktéž zabývali výukou zpěvu, Ferdinando Paer, Giuseppe Concone (vyučoval na pařížské konzervatoři), Nicola Vaccaj (ředitel milánské konzervatoře), Saverio Mercadante (ředitel neapolské konzervatoře) a Gioachino Rossini.

G. Concone

Pro zvládnutí základních pěveckých návyků se autorce v praxi velmi osvědčilo Conco-

neho album vokalizací pro střední a nízký hlas *50 Lecons (Mitte und Tief)*. Zde se nejedná o vokalizy specializované na zvýšení pohyblivosti hlasu, ale některá z obtížnějších cvičení obsahují pasáže s drobnými běhy a ozdobami, které svým charakterem předjímají složitější pohyblivé vokalizy a solfeggia.

Cvičení číslo 21 obsahuje v posledních dvou řádcích drobné běhy s rozsahem $g - es^2$, které jsou vždy na počátku taktu podloženy solmizační slabikou. Tuto podmínku ovšem není nutné striktně dodržovat, jelikož jejich interpretace vyžaduje rychlejší a pružnější nasazení a následné odpoutání se od nich. Jak již bylo zmiňováno, představa tzv. zrušení výslovnosti úzkých vokálů je pro studenty velmi problematická a vyžaduje delší čas a vnitřní pochopení dané problematiky. (Notový příklad č. 1)

Již od první noty je potřeba udržovat hlasové napětí, které nesmí poklesnout až do posledního tónu. Jenom tak se zamezí „padání zvuku z masky“ a nedostatečné dechové kapacitě. Tóny musí být „rozvíjené stále z jednoho bodu“. Student si tedy nejdříve zafixuje potřebnou frázi intonačně v pomalém tempu a teprve po jejím zautomatizování dochází ke zrychlení pomocí švihů.

Závěrečnou pohyblivou *volatinu* (běh) obsahuje také cvičení 29, jehož rozsah je již náročnější a pohybuje se od as do as^2 . Poslední řádek vokalizy obsahuje jednodušší a těžší verzi cvičení, je tedy vhodné se naučit obě varianty a v případě studentovy nejistoty z interpretace zvolit jednodušší verzi. Ovšem finální provedení vokalizy by mělo směřovat k interpretaci složitější. (Notový příklad č. 2)

Také toto cvičení obsahuje výslovnostní element solmizačních slabik, který umožňuje u studentů při zpěvu více zapojovat mluvidla. Frázi je nutné nejdříve zafixovat v pomalém tempu bez výslovnosti, později dojde k jejímu zrychlení a teprve po dokonalé schopnosti rychlé a pružné interpretace se vloží opět solmizační slabiky, u kterých musí dojít již při zaznění k okamžité korekci vokálu, jeho opuštění hned při výslovnosti a nahrazení neutrální představou.

B. Lütgen

Album jednodušších denních cvičení *Die Kunst der Kehlfertigkeit (Hohe Stimme)* vytvořil Lütgen pro poznání a pochopení umění pohyblivosti hlasu. Jedná se o dvacet vokaliz, které autor doplnil svými poznámkami týkajícími se nácvičku a interpretace. Autor mimo jiné doporučuje po důkladném zafixování některých cvičení jejich posunutí o půltón směrem nahoru nebo dolů a při některých pasážích použití dvaatřicetin namísto šestnáctin. I když jsou vokalizy psány pro vyšší hlas, jejich rozsah dosahuje pouze gis^2 a odpovídá spíše střednímu hlasu. (Notový příklad č. 3)

Méně náročná cvičení (1, 2, 4, 6, 15) lze doporučit pro počáteční fázi výuky pohyblivosti hlasu k tzv. vypružení hlasu. U cvičení číslo 1 je nejproblematictější místem spojení druhého a třetího taktu, kdy student musí hned na počátku fráze vytvořit „dostatečný tvar uvnitř mluvidel“, naprosto zrušit zpívaný vokál a tím „udržovat patro ve zvýšené poloze“. Po nádechu ve druhém taktu nesmí v napětí povolit a nejvyšší tón vokalizy g^2 nechat zaznít bez jakéhokoli tlaku a napětí. (Notový příklad č. 4)

Ve cvičení číslo 2 není nejnáročnějším místem samotné rychlé střídání dvou tónů, ale závěrečný skok na oktávu po rychlé tónové výměně. Bez „udržení tvaru“ a tím eliminování napětí svalů na krku může dojít k intonační nejistotě ve skoku. (Notový příklad č. 5)

Podobným místem působícím interpretační nesnáze je ve cvičení 6 takt 11 – 12 a 17 – 18. (Notové příklady č. 6 a č. 7)

U cvičení číslo 7 a 8 se náročnost běhů zvyšuje. Zde již nejde o drobné pohyblivé motivky ve vyšší a nižší hlasové poloze, ale jedná se o komplikovanější běhy s rozsahem jedna a půl oktávy. (Notový příklad č. 8)

Podstatou jejich správné interpretace je nasazení první noty už s představou prostoru té nejvyšší (prostor v ústech se zvýšeným patrem a kleslým jazykem) a s mírně otevřenými ústy, která se při běhu vzhůru postupně uvolňují. Díky těmto pokynům se docílí plynulého pohybu, bez tlaku, pouze

s lehkým akcentováním na opěrných tónech. Totéž pravidlo platí i při běhu sestupném ve cvičení číslo 8, kdy pomocí akcentování fráze se zamezí snižování napětí, což mívá za důsledek zvukové padání tónu a nečistou intonaci. (Notový příklad č. 9)

Cvičení číslo 20 se zaměřuje na výuku trylky jako vrcholného umění hlasové pohyblivosti. Většinou se uvádí, že trylek je rychlé střídání tónu hlavního s jeho vrchní malou nebo velkou sekundou. Tímto způsobem ovšem nelze pěvecký trylek interpretovat, jelikož podstatou jeho zpěvního provedení je chvění hrtanu, nikoli znění dvou oddělených výšek. Pro nácvik je vhodné vycházet z toho, že se nejprve usiluje o pohyb na jednom tónu a poté se toto chvění stupňuje ke dvěma tónovým výškám. /3,59/

G. Rossini

Gioachino Rossini byl nejen vynikajícím operním skladatelem, ale také výborným pěvcem a učitelem zpěvu. Pro svoje studenty, mezi které například patřila slavná altistka Marietta Alboni, vytvořil řadu denních cvičení, která doporučoval „...zpívat každé ráno nejdříve pomalu v pianu, podruhé rychle a v pianu a potřetí co nejrychleji a ve forte“. /V,2/ Album *Gorgheggi e solfeggiper rendere la voceagile e imparareil bel canto* (k získání pohyblivosti hlasu a výuce belcanta) doplňují čtyři snazší vokalizy pro střední hlas.

Vokaliza číslo 2 s průměrným rozsahem c^1 – f^2 je vhodným studijním materiálem v počátcích výuky hlasové pohyblivosti. Melodie vokalizy je obohacená o dokonale provedenou *appoggiatura* (oporu), při níž se musí dbát i na dokonalou oporu brániční, která podporí její perfektní intonační provedení. K interpretačně obtížnějším místům patří takty 26 – 29, ve kterých je drobnější sestupný běh znesnadněn přechodem do jiné tóniny, což může při studiu způsobit povolení napětí fráze, což se projevuje intonačním klesáním a padáním tónového posazení. (Notový příklad č. 10)

Dalším problematictější místem mohou být takty 34 – 36, kde se často vyskytují obtíže

při udržení napětí fráze v důsledku tónového skoku na jejím konci. (Notový příklad č. 11) Stejnému povolení napětí je nezbytné předcházet v taktech 38 – 41, kdy je nutné po interpretaci sestupné skupinky udržet pocit afektu a „vypruženého vysokého patra“, které umožní čistotu intervalových skoků. (Notový příklad č. 12)

Závěr vokalizy by měl být provedený s dobře zvládnutým *messa di voce* na tónu f^1 , které je nezbytnou součástí perfektní belcantové interpretace. Závěrečný tón má být pouze jemně vnesený a lehce položený. Je tedy nutné zamezit povolování fráze a jejímu špatnému opření, které může vést k nedostatečné dechové kapacitě a tím k neschopnosti interpretace kvalitního a precizního *messa di voce*. (Notový příklad č. 13)

M. Bordogni

Vokalizy italského tenoristy a učitele zpěvu pařížské konzervatoře Marca Bordogniho jsou většinou pěveckých pedagogů považovány za jedny z nejtěžších pohyblivých cvičení. Sám Bordogni byl skvělým barytonálním tenorem a měl možnost studovat v italském Bergamu u Giacomo Davida, považovaného za jednoho z nejslavnějších tenoristů pozdní belcantové éry. Pro výuku pěvecké pohyblivosti je možné využít album jednodušších vokaliz *24 Vocalises faciles et progressives*. Jedná se většinou o pohyblivá cvičení pro střední hlas s rozsahem nepřesahujícím b^2 .

Cvičení číslo 11 obsahuje několik rychlejších obalů, při jejichž interpretaci je nutné mít naprosto uvolněná mluvidla a představu neutrálního vokálu, jejichž pomocí je možné docílit perfektní vyrovnané ozdoby a nenásilného spojení s dalším intervalem. (Notový příklad č. 14)

Interpretačně složitější jsou takty 8 – 16, které po obtížnějším septimovém skoku obsahují několik modifikací arpeggiatového běhu bez nádechu. Termín *arpeggiato* je „...odvozen od hry na harfu, kdy zní kombinace zvuků z akordu v rychlém sledu za sebou“. /6,53/ Zde je po detailním intonačním zafixování nutné dbát na maximálně le-

gatovou interpretaci volatiny, čímž lze lépe docílit perfektního rytmu a intonace pomocí představy švihů a akcentování vhodných tónů. (Notový příklad č. 15)

Také je nutné zabránit snižování napětí z důvodu povolení dechové opory a její nedostatečnosti, které se může projevit v závěrečné části vokalizy, kde je třikrát se opakující stejný arpeggiátový motiv. (Notový příklad č. 16)

Interpretačně velmi složitým albem vokalizy je *36 Vocalises pour soprano ou tenor*. Je nutné podotknout, že v dnešní pěvecké pedagogice se studiem vokalizy zabývají především začátečníci a středně pokročilí posluchači. Ve vyšších ročnících většina studentů nepovažuje toto studium za nezbytné, a tudíž i řada učitelů od něj později upouští. I z tohoto důvodu zde autorka zmiňuje složitější vokalizy, jelikož pouze každodenním pravidelným cvičením je možné dosáhnout požadované hlasové zběhlosti.

Vokaliza číslo 1 už svým rozsahem $c^1 - c^3$ převažuje hlasové možnosti většiny studentů v prvních letech pěveckého studia. Je tedy nutné pracovat s již posazeným a vyspělým hlasem. Intonačně náročnějším místem je 10 – 12 takt, kde několik půltónových a celotónových postupů mimo tonalitu vokalizy vyžaduje perfektní intonační zapamatování si fráze, její legatové nesení a dokonalé opření, které umožní zafixování tónů „v jednom bodě na masce“. (Notový příklad č. 17)

Podobně intonačně náročnější je běh v taktu 18. (Notový příklad č. 18)

Dalším interpretačně zajímavým místem jsou takty číslo 24 – 25, kde je nutné neopomenout akcenty na opěrných tónech a zbylé tři tóny pouze lehce bez tlaku přeběhnout až ke koruně na a^2 . Ve 25. taktu Bordogni doporučuje rychlý nádech po tónu d^2 , jehož dodržení je možné pokračovat v interpretaci fráze i po zmiňované koruně. (Notový příklad č. 19)

Vrcholným místem vokalizy jsou takty 40 – 44. Zde je při použití tečkovaného rytmu na opakovaných tónech e^2 a f^2 nutná představa většího „vypružení patra“ a stoupající-

cího napětí, která interpretovi umožní intonačně čistý skok nejdříve na a^2 , podruhé na b^2 a následně na c^3 . V tomto místě také Bordogni doporučuje lehké zvolnění a vedení hlasu a *piacere* (podle libosti) bez násilného striktního sledování rytmu. (Notový příklad č. 20)

Při studiu vokaliz lze pohyblivé pasáže zpočátku interpretovat v pomalejším tempu nebo je z cvičných důvodů lehce upravit. Výuka by ovšem neměla zůstat u tohoto „mezistupně“, ale měla by směřovat k jejich perfektnímu provedení. V současné době existuje velká řada vhodných vokaliz, jejichž studiu by měla být opět věnována dostatečná pozornost.

studie

Obrazová příloha

Notový příklad č. 1 – Concone, 50 Lecons, č. 2

Notový příklad č. 2 – Concone, 50 Lecons, č. 29

Notový příklad č. 3 – Lütgen, Die Kunst der Kehlfertigkeit, č. 2

Notový příklad č. 4 – Lütgen, Die Kunst der Kehlfertigkeit, č. 1

Notový příklad č. 5 – Lütgen, Die Kunst der Kehlfertigkeit, č. 2

Notový příklad č. 6 – Lütgen, Die Kunst der Kehlfertigkeit, č. 6

Notový příklad č. 7 – Lütgen, Die Kunst der Kehlfertigkeit, č. 6

Notový příklad č. 8 – Lütgen, Die Kunst der Kehlfertigkeit, č. 7

Notový příklad č. 9 – Lütgen, Die Kunst der Kehlfertigkeit, č. 8

Notový příklad č. 10 – Rossini, Gorgheggi e solfeggi, č. 2

Notový příklad č. 11 – Rossini, Gorgheggi e solfeggi, č. 2

Notový příklad č. 12 – Rossini, Gorgheggi e solfeggi, č. 2

Notový příklad č. 13 – Rossini, Gorgheggi e solfeggi, č. 2

Notový příklad č. 14 – Bordogni, 24 Vocalises faciles et progressives, č. 11

studie

Notový příklad č. 15 – Bordogni, 24 Vocalises faciles et progressives, č. 11

Notový příklad č. 16 – Bordogni, 24 Vocalises faciles et progressives, č. 11

Notový příklad č. 17 – Bordogni, 36 Vocalises pour soprano ou tenor, č. 1

Notový příklad č. 18 – Bordogni, 36 Vocalises pour soprano ou tenor, č. 1

Notový příklad č. 19 – Bordogni, 36 Vocalise pour soprano ou tenor, č. 1

Notový příklad č. 20 – Bordogni, 36 Vocalises pour soprano ou tenor, č. 1

Literatura

1. BURNEY, Charles. *Hudební cestopis 18. věku*. Praha: Státní hudební vydavatelství, 1966.
2. CELLETTI, Rodolfo. *Historie belcanta*. Praha: Paseka, 2000. ISBN 80-7185-284-8.
3. GARCIA, Manuel. *Traité complet de l'art du chant en deux parties, Tratto completo dell'arte del canto in due parti*. Torino: Giancarlo Zedde Editore, 2001. ISMN M 705003-20-8.
4. HOLEČKOVÁ – DOLANSKÁ, Jelena. *Vývoj a literatura zpěvu*. Praha: Státní pedagogické nakladatelství, 1966.
5. STEPHAN, Rudolf. *Musik*. Frankfurt am Main: Fischer Bücherei KG, 1957.

6. ZELENKOVÁ, D. *Pedagogické aspekty interpretace barokní opery*. Ústí nad Labem: Acta Universitatis Purkynianae, 2009. ISBN 978-80-7414-186-7.

Internetové zdroje

1. http://it.wikipedia.org/wiki/Mathilde_Marchesi
2. http://it.wikipedia.org/wiki/Marco_Bordogni

Notové materiály

- I. BORDOGNI, Marco. *24 Vocalises faciles et progressives*. Leipzig: C. F. Peters, bez datace.
- II. BORDOGNI, Marco. *36 Vocalises pour soprano ou tenor*. Leipzig: C. F. Peters, bez datace.
- III. CONCONE, Giuseppe. *50 Lecons (Mittel und Tief)*. Leipzig: C. F. Peters, bez datace.
- IV. LÜTGEN, Benjamin. *Die Kunst der Kehlfertigkeit (Hohe Stimme)*. Leipzig: C. F. Peters, bez datace.
- V. ROSSINI, Gioachino. *Gorgheggi e solfeggi*. Milano: Ricordi, 2000. ISMN M-041-82839-8.

Résumé

Studium pohyblivosti hlasu je v počáteční fázi zaměřeno především na zvládnutí jednodušších pohyblivých cvičení ve středním rozsahu. Dokonalost běhů se dále rozvíjí pomocí vhodně zvolených vokalizací a solfeggií.

Klíčová slova: vokalizace a solfeggia, pohyblivá cvičení, studium pohyblivosti hlasu.

Keywords: vocalize and solfeggio, agility exercises, study the agility of the voice.

Sopranistka Dagmar Zelenková vystudovala na PF UJEP obor hudební výchova – sólový zpěv ve třídě paní Květy Koničkové – Jonášové. Od roku 1994 až do současnosti působí na katedře HV PF UJEP v Ústí nad Labem jako odborná asistentka oboru hlasová výchova. V roce 2006 dokončila a úspěšně obhájila dizertační a rigorózní práci a získala titul PhDr. a Ph.D. Jako zpěvačka působí koncertně u nás i v zahraničí (např. v Německu, Itálii, Španělsku). Zaměřuje se především na belcantovou interpretaci, tj. barokní, mozartovskou operu a raně romantickou operu, ale nevyhýbá se i interpretaci novějších žánrů.

Hudebně pedagogické aspekty práce s dětmi ve speciálním výchovném zařízení

DANA NOVOTNÁ

Summary

This article deals with problems of musical activities in preschool children in special educational facility Demosthenes in Ústí nad Labem. Children with mental and physical disabilities proved receptive and active form of music therapy. The main goal is to evoke positive experiences through music stimuli for these children.

Hlavním cílem je nastínit specifika hudebních činností a jejich konkrétních realizací s dětmi předškolního věku s diagnózou lehké, střední a těžké mentální retardace. Hudební aktivity jsou pro tyto děti jednou z možností jejich seberealizace a zdrojem pozitivních prožitků. Hudba má v životě každého z nás své podstatné místo. Prostřednictvím vztahu k hudbě a k umění obecně si vytváříme „obraz světa“, také na základě vztahu ke „kráse“, na základě estetických norem a hodnot. Člověk navazuje kontakty s hudbou již v prvních měsících života. Prostřednictvím mnohostranných hudebních činností prohlubuje hudební zkušenosti, rozvíjí hudební schopnosti a celkově tak přispívá ke kvalitativní a kvantitativní změně svého hudebního vědomí. Základními činiteli hudebního vývoje člověka jsou dědičné a vrozené vlohy, sociální prostředí i výchova. Hudební vývoj provází několik stádií. Přechod mezi prvním a druhým stádiem probíhá kolem třetího až čtvrtého, kdy si dítě již osvojilo základy řeči, začíná zpívat a pokouší se o vlastní tvořivé projevy. Výrazné změny probíhají při vstupu dítěte do školy, kde by se mělo setkat s cíleným hudebním působením prostřednictvím hudební výchovy, která by měla mít výrazný podíl na rozvoji jeho hudebních schopností

a dovedností. Ke kvalitativnímu zlomu dochází s nástupem puberty mezi jedenáctým až dvanáctým rokem, kdy se vlivem biologických změn prohlubuje citový život jedince a vytvářejí se nové vztahy k hudbě. **Franěk** vidí pozitivní vliv hudby zejména u dětí předškolního věku. Mluví o největší plasticitě a flexibilitě mozkové kůry, nazývá to tzv. efektem transferu. Ten spočívá v tom, že stimulace určité korové oblasti, ke které dochází při poslechu hudby (akustická oblast), je spojena se stimulací dalších oblastí, jež řídí různé činnosti a zpracovávají informace jiného druhu. Tato strukturální a funkční spojení se v mozkové kůře vytvářejí nejlépe v raném věku (do 7 let)¹. Zároveň podrobně píše o sluchové oblasti v mozku – tzv. primární sluchové kůře, která je umístěna ve spánkovém laloku mozkové kůry. Nutné je si uvědomit, že k vývoji spánkového laloku dochází již brzy po narození². Předpokladem intenzivního působení hudebních podnětů je soustavná a pravidelná hudební činnost, jinak může dojít k vytracení účinků. U problémových a handicapovaných dětí lze intenzivním působením hudebních podnětů výrazně zlepšit jejich celkový psychický stav. Prostřednictvím hudebních aktivit může dojít ke zkvalitnění verbální i nonverbální komunikace. Dítě je empatičtější ke svému okolí,

dokáže snáze naslouchat a vnímat podněty hudební i nehupební. Při spontánním hudebním tvoření děti vykazují mnohem lepší smysl pro sebehodnocení a výrazně se u nich zlepšuje sebedůvěra. Hudba dokáže na jedné straně stimulovat, posílit naše sebevědomí a dohnat nás k neobyčejným výkonům. Na straně druhé nás může ovlivnit také negativně – rozlítostnit, rozplakat, vyburcovat, strhnout k nepatřičným reakcím (např. ve spojení s drogami). Hudba působí velmi intenzivně na naše emoce, prožívání i chování. Má kladný vliv na rozvoj fantazie, představivosti a celkově obohacuje náš duševní život. Frekvence a intenzita zvuků má přímý vliv na naši psychiku³. Působení hudby na člověka má velký význam nejen z hlediska estetického, citové působivosti, naladění, ale také z hlediska sociálního (seberealizace, začlenění do kolektivu). Hudba plní důležitou roli z hlediska resocializačního. **Arne Linka**⁴ uvádí jako nezbytné tzv. společenské kritérium hudby.

Podrobněji se zaměříme na využití prvků muzikoterapie u dětí předškolního věku ve speciálním výchovném zařízení a popíšeme konkrétní specifika této práce. Na úvod zmiňme vysvětlení základních pojmů. **Muzikoterapii** lze obecně definovat jako proces, při kterém pomocí hudebních prostředků dochází k ovlivňování člověka po stránce fyziologické, emocionální a smyslové. Je metodou léčebné psychoterapie. Využívá hudebních nástrojů a lidského hlasu jako prostředku, který člověku pomůže sdělovat jeho nejnitřnější myšlenky, strachy a prožitky. Tato metoda pomáhá pacientům s celou řadou onemocnění. Je cenná zejména u lidí s poruchami intelektu a problémy v učení. Přínosná je rovněž u nemocných s tělesnými postiženími, s dýchacími obtížemi a chorobami pohybového aparátu. Muzikoterapeutická sezení by měl vést školený terapeut, který by měl být rovněž dobrým a vzdělaným hudebníkem. Zvolený přístup závisí na pacientových potížích. Je-li jím mentálně postižené dítě, které navíc nemluví, terapeut s ním může navázat kontakt prostřednictvím hudebních

nástrojů, hlasu a společných zážitků z hraní či zpěvu. V léčebném sezení s dospělým, jenž je tělesně postižený nebo má problémy psychického či emočního rázu, sehrává důležitou roli zpětná vazba v podobě následné diskuse a reflexe hudebních činností. Pojem muzikoterapie zahrnuje slovo terapie, očekáváme tedy, že jde o to určitým způsobem pomoci člověku změnit jeho duševní a tělesný stav. Slovo „terapie“ je z řeckého „therapeua“ a znamená „pomoci někomu na cestě“.⁵ Používá některých terapeutických uměleckých technik, úzce souvisí a prolíná se s **arteterapií**⁶. Muzikoterapie byla definována mnoha profesionálními sdruženími různého zaměření z celého světa, proto nemáme jedinou a obecně přijímanou definici, důležitá je zde ústřední role hudby v terapeutickém procesu. Muzikoterapie je multifunkční oblast, ve vědeckém světě považována za interdisciplinární. Spojuje prvky medicíny, psychologie, hudební pedagogiky a estetiky.⁷

Pasivní a aktivní forma muzikoterapie

Základní součástí pasivní (receptivní) muzikoterapie je poslech hudby. Cílem pasivní formy muzikoterapie je především subjektivní prožívání, uvědomění si pocitů, dojmů z hudby a myšlenkových asociací naslouchajícího. Trvá od několika desítek sekund až po patnáct či dvacet minut. To je pokládáno za maximum pro jedinou skladbu. U malých dětí přizpůsobíme délku trvání jejich pozornosti a ochotě spolupracovat. Důležitý je pečlivý výběr skladeb, které mohou na jedné straně uklidnit, na straně druhé stimulovat. Velmi podstatnou součástí této formy terapie je následná diskuse, spojená se sdílením prožitků, popř. s vizualizací. U malých dětí můžeme následně převést pocity do výtvarného vyjádření (kresby, malby). Nutné je si uvědomit, k jakým účelům chceme hudební skladbu použít, postupovat obezřetně a citlivě. Pojem aktivní muzikoterapie označujeme formu hudební terapie, kde je zajištěna přímá účast na vzniku zvuku jako určité improvizace. V našem případě jsme pracovali s dechovými, hlasovými a artikulačními

cvičeními. Hry s hlasem vycházely z individuálních předpokladů a limitů těchto dětí. Vždy bylo nutné respektovat jejich hlasové fyziologické a psychosomatické možnosti. Využili jsme teoretická východiska a praktické příklady odborníků, kteří se zabývají problematikou klinické hlasové fyziologie a pedagogiky **Horsta Coblenzera** a **Franze Muhara**.⁸ Základním prostředkem byla hra na tělo, hudebně pohybové hry a cvičení podporující cit pro rytmus a pravidelné metrum. Další hudební činnosti byly založeny na použití rytmických a melodických bicích nástrojů. S velkým úspěchem se setkalo použití nástrojů Orffova instrumentáře. V muzikoterapeutické praxi se můžeme setkat s dalšími klasickými i alternativními hudebními nástroji.⁹ Hudební nástroje jsou velmi vhodným pomocníkem, neboť se hudebních aktivit může zúčastnit téměř každý. Aktivní muzikoterapie probíhá buď individuálně, nebo ve skupině. Skupinová terapie poskytuje kromě individuálního prožitku ještě zážitek ze společného hudebního tvoření. Muzikoterapie je velmi přínosná a úspěšná, neboť většina lidí reaguje na reprodukovatelnou hudbu či aktivní hraní a zpívání kladným způsobem. Zvláště vhodná je právě pro děti s intelektovým nebo tělesným postižením.

Realizace hudebních činností

Hudební činnosti byly realizovány s dětmi předškolního věku ve speciálním výchovně-vzdělávacím zařízení **Démosthenes**¹⁰. Jedná se o centrum komplexní péče, diagnosticko-terapeutický systém pro rodiny s dětmi s rizikovým vývojem a zdravotním postižením, které se nachází v Ústí nad Labem. Poskytuje odbornou péči rodinám s dětmi s postižením, s rizikovým vývojem a také těm rodinám, u jejichž dítěte je zachycena jakákoliv vývojová odchylka či podezření. Navazuje na péči praktických dětských lékařů a specialistů a prostřednictvím vlastní interdisciplinární diagnosticky přispívá k upřesnění diagnózy. Péče je podle druhu služby a individuální potřeby poskytována formou denního pobytu, ambulantně a formou terénní práce (konzultace

v rodinách, ve školách). Důraz je kladen na celostní pojmání dítěte, na práci s rodinou, na týmový mezioborový přístup a profesionální zdatnost. S dětmi se pracuje jako se zdravými se zřetelem k jejich postižení, speciální pedagogové se snaží osobnost dítěte maximálně rozvíjet po všech stránkách. V průběhu dne se dětem věnují specialisté z různých oborů (logopedie, fyzioterapie). Jednou týdně probíhá na každém oddělení canisterapie, skupinová psychoterapie a jednou za čtrnáct dní hippoterapie. Praktické hudební hry a cvičení byly realizovány s dětmi v denním pobytu v mateřské škole. Jednalo se zejména o děti s pohybovým postižením, jejichž diagnózou byl určitý stupeň **mentální retardace**¹¹. Hry a cvičení byly vybírány se zřetelem k jejich pohybovým možnostem a vždy byl respektován jejich aktuální psychický stav. S handicapovanými dětmi jsme pracovali jednou týdně vždy v rozmezí 30–45 minut, ve skupině 7 dětí s diagnózou lehké, střední a těžké mentální retardace (1 dítě na vozíčku). Byly přítomny vždy tři dospělé osoby, které pomáhaly s realizací. Receptivní (poslechová) muzikoterapie probíhala tak, že děti pohodlně ležely, případně seděly se zavřenými očima a vnímaly hudbu. Poslech byl zaměřen na jejich subjektivní prožitky. U dětí mentálně retardovaných je nutno přihlídnout k jejich netrpělivosti a krátké míře pozornosti. Byly proto v průběhu poslechu nabádány k realizaci jednoduchých úkonů (sáhnout si na hlavu, břicho apod.). Podstatné je nejen uvědomění si svého těla a jeho částí, ale především získání a udržení pozornosti dětí. Je nutné u dětí být, sledovat je a případně jim v provádění daných úkonů pomáhat. Některé děti klidně uvolněně leží, provádějí pohyby dle pokynů, některé potřebují cítit fyzický kontakt druhé osoby, která se mu věnuje. Jinak by byly pasivní a samy by dané úkony neprováděly. Haptický kontakt je zde velmi důležitý, neboť umocňuje znějící hudbu a pocity dítěte. Pro děti s pohybovým postižením je aktivní forma muzikoterapeutických her a cvičení náročnější. Pro děti s těžkou mentální retardací je vhod-

nější receptivní forma. Děti v pásmu lehké a středně těžké mentální retardace mají z pohybové realizace, svižnější a hlasitější hudby radost. Problémy jsou spojeny s jejich limity fyzickými. Většina z nich nedokáže dokonale ovládat motoriku svých mluvidel, proto jsou jejich projevy nepřesné a nedokonalé. Důležitější je ale prožitek z vlastního pohybu, z provádění jednoduchých pohybových her a cvičení.

Děti předškolního věku mají obecně radost z vyluzování zvuků, které vytváří prostřednictvím svého těla. To platí i o dětech handicapovaných, které nedokáží přesně zopakovat tleskání nebo pleskání na základě imitace. S velkým úspěchem se setkaly hry s hlasem, kdy byly společně napodobovány zvuky, mění se kvalita hlasu, dynamika, napodobujeme konkrétní zvuky činností, věcí, zvířat. Využity byly drobné deklamace a rytmizace slov, lidová říkadla. Nutno poznamenat, že ve spojení s hrou na tělo je to pro tyto děti velmi obtížné, neboť nedokáží přesně koordinovat pohyb a zvuk vlastních mluvidel. Jejich pozornost je zaměřena pouze na jednu aktivitu, buď předvádějí pohyb, nebo vydávají zvuk. Kombinace je pro ně náročná, nezbytná je opět naše pomoc. Šustění rukou je pro děti něco nového, samy nastavují uši, aby slyšely, co je to za zvuk. Pleskání na stehna dětem nedělá velké potíže, ihned zareagují na změnu pohybu. Některé děti se vracejí zpět k již zažitým a jim příjemným pohybům a zvukům (např. ke hře „Na indiány“ z úvodu setkání). Hry s hlasem patří u mentálně retardovaných dětí mezi oblíbené činnosti. Opět je zde nezbytná neustálá motivace činností a praktické předvádění, které děti přirozeně imitují. Podstatný je zde také haptický kontakt, kterým je zážitek z tvorby zvuku prostřednictvím vlastního těla umocněn. Pro děti je velmi silným zážitkem vnímání intenzity hlasu a různé kvality hlasového projevu. Hudebně pohybové improvizace vycházejí u těchto dětí spíše z intuitivního pocitu. Improvizovat znamená bez návodu nebo doporučení dělat něco tak, jak to cítím. Improvizovat pohybem na hudbu mohou osoby různého věku. Domníváme

se, že u dětí s mentální retardací mají tyto aktivity velkou výpovědní hodnotu. Nedokáží přesně vystihnout tempo či metrický půdorys hudební ukázkou. Pohybují se opravdu jen tak, jak to cítí, jak hudbu vnímají. Konkrétně jsme pracovali se skladbou Bedřicha Smetany „Na břehu mořském“. Šlo o hudebně pohybovou improvizaci s rekvizitou (hedvábnými šátky). Děti byly motivovány poslechem hudby a následně představou, že šátky jsou živé, tančí samy podle nálady a dojmů, které v nich hudba probouzí. Důležité je dát dětem impulz v podobě verbálního vyjádření ve spojení s konkrétním pohybem, prakticky jim ukázat možnosti rekvizity. Nezbytné je děti neustále motivovat, chválit a podněcovat k aktivitě. Jejich počáteční reakce na hudbu byly spíše zdrženlivé. Pokud děti cítí bezprostřední kontakt s druhou osobou, dochází u nich ke spontánním pohybům s šátkem, usmívají se, mají radost z pohybu. Cenný moment nastal při opakování této činnosti, kdy ještě nehrála hudba. Děti očekávaly, co se bude dít – s prvními tóny se začaly spontánně pohybovat, aniž by k tomu byly vyzvány.

Závěr

Hudebně pedagogické aspekty vycházejí z respektování základních specifík práce s mentálně retardovanými dětmi. Zásadním kritériem a předpokladem pro realizaci hudebních činností je vždy vytvoření pozitivní atmosféry a vyladění dětí ochotných spolupracovat. Důležitým aspektem při práci s těmito dětmi předškolního věku je citlivé vedení a dostatečné množství hudebních podnětů. Při soustavném působení se projevila jejich vlastní předchozí zkušenost vycházející z cíleného opakování hudebních her a cvičení. To se pro ně stává příjemným rituálem. Skupinová forma muzikoterapie se v našem případě osvědčila především vzájemným ovlivňováním všech zúčastněných. Děti jsou sice limitovány svými handicap, ale náhradou za nedokonalé provedení je radost z přímé realizace her. Přednostně je sledováno zaujetí pro hudební aktivity. Za nejpodstatnější považujeme pozitivní prožitek

vytvořený na základě hudebních podnětů. Dětem s mentálním a tělesným postižením se prostřednictvím hudby otevírají nové možnosti seberealizace, nacházejí něco inspirativního, dosud nepoznaného. Mělo by jít o cílevědomý proces, prostřednictvím něhož

pomáháme dětem zlepšit, udržet, případně obnovit pocit duševní pohody. Duševní rozpoložení je odrazem psychosomatické rovnováhy každého z nás. Odráží vyrovnanost mezi duševní a tělesnou stránkou, a to jak v případě nemocných, tak zdravých lidí.

Poznámky

- 1 Podrobněji viz Franěk, M. *Hudební psychologie*. 1. vydání. Praha, Karolinum, 2005. s. 238.
- 2 Tamtéž. s. 239.
- 3 V situacích, kdy se hudba stává nadbytečná, hovoříme o tzv. **akustickém smogu** (termín prof. Ivana Poledňáka), zahrnující vedle nevídané, rušivé a zbytečné hudby i nežádoucí hluk mimohudebního původu. V souvislosti s tímto termínem se setkáváme s pojmem hudební ekologie. Podrobněji viz Linka, A. *Kapitoly z muzikoterapie*. Brno, 2001. s. 126–129.
- 4 Podrobněji viz Linka, A. *Kapitoly z muzikoterapie*. Brno, 2001. s. 23.
- 5 Podrobněji viz Baginski, B. J., Sharamon, S. *Základní kniha o čákrách*. Praha: PRAGMA, 1993. s. 148.
- 6 **Arteterapie** (příp. výraz artterapie) je jedním z léčebných prostředků, který byl původně využíván při práci s klienty na psychiatrických klinikách. V užším smyslu zahrnuje využití konkrétních výtvarných technik a prostředků výtvarného umění. V širším pojetí jde o léčbu uměním a zahrnuje kromě výtvarných činností také receptivní a aktivní prostředky hudební (muzikoterapie), taneční (choreoterapie), literární (biblioterapie), dramatické (dramaterapie) apod. Podrobnější informace k problematice arteterapie a artefietiky poskytují mnohé odborné analytické studie (např. doc. Jana Slavíka – ZČU Plzeň).
- 7 Moreno, J. J. *Rozehrát svou vnitřní hudbu*. Praha: PORTÁL, 2005. s. 15.
- 8 **Horst Coblenzer, Franz Muhar** – němečtí lékaři 2. pol. 20. stol. Specialisté zabývající se problematikou hlasové pedagogiky a klinické hlasové fyziologie. Cílem jejich společné odborné práce byla problematika „fonačního dýchání“. Snaží se podat základní informace týkající se fyziologických procesů a pochodů při mluvě a zpěvu. Konkrétní výsledky jejich vědeckých výzkumů (zahrnující např. i důsledky chybného používání hlasu) byly podrobně shrnuty v publikaci *Dech a hlas* (viz bibliografie).
- 9 Konkrétní možnosti muzikoterapeutického využití klasických bicích nástrojů, hudebních nástrojů Orffova instrumentáře i alternativních hudebních nástrojů lze nalézt např. v multimediální publikaci *Bicí nástroje* (viz bibliografie).
- 10 Podrobnější informace o tomto zařízení lze nalézt na www.demosthenes.cz
- 11 Vysvětlení pojmu a podrobný popis konkrétních diagnóz lze nalézt v odborných publikacích (např. Švarcová, I. *Mentální retardace*; Slowík, J. *Speciální pedagogika*; Bartoňová, M., Bazalová, B., Pipeková, J. *Psychopedie* apod.).

Literatura

1. BAGINSKI, B. J., SHARAMON, S. *Základní kniha o čákrách*. Praha: PRAGMA, 1993.
2. COBLENZER, H., MUHAR, F. *Dech a hlas. Návod k dobré mluvě*. Praha: DAMU, 2001. ISBN 80-85883-82-1.
3. FRANĚK, M. *Hudební psychologie*. Praha: Karolinum, 2005. ISBN 80-246-0965-7.
4. LINKA, A. *Kapitoly z muzikoterapie*. Rosice: GLORIA, 2001. ISBN 80-901834-4-1.
5. KANTOR, J. *Muzikoterapie a její techniky ve výchově a vzdělávání I*. Praha, 2005.
6. KANTOR, J., LIPSKÝ, M., WEBER, J. a kol. *Základy muzikoterapie*. Praha: GRADA, 2009.

7. MÁTEJOVÁ, Z. *Muzikoterápia v špeciálnej a liečebnej pedagogike*. Bratislava, 1992. ISBN 80-08-00315-4.
8. MORENO, J. J. *Rozehráť svou vnitřní hudbu*. Praha: PORTÁL, 2005. ISBN 80-717-8980-1.
9. NĚMEC, D., NOSKOVÁ, T., NOVOTNÁ, D. *Bicí nástroje*. Ústí n. L.: UJEP, 2007.
10. ŠVARCOVÁ, I. *Mentální retardace*. Praha: PORTÁL, 2000. ISBN 80-7178-5067.

Résumé

Článek se zabývá problematikou hudebních činností u dětí předškolního věku ve speciálním výchovném zařízení Démosthénés v Ústí nad Labem. U dětí s mentálním a fyzickým postižením se osvědčila receptivní i aktivní forma muzikoterapie. Hlavním cílem je vyvolat u těchto dětí pozitivní prožitky prostřednictvím hudebních podnětů.

Klíčová slova: hudba, improvizace, prožitek, muzikoterapie, předškolní výchova.

Keywords: music, improvisation, experience, music therapy, pre-school education.

PhDr. Dana Novotná, Ph.D. je absolventkou doktorského studia oboru Hudební teorie a pedagogika na katedře hudební výchovy Pedagogické fakulty UJEP v Ústí nad Labem, kde od roku 1995 vyučovala. V současnosti působí na katedře výchov uměním PF UJEP. Zaměřuje se na možnosti syntéz hudební a dramatické oblasti. Zúčastnila se řady mezinárodních hudebních sympózií, přednášek a workshopů u nás i v zahraničí (Praha, Salzburg, Hellerau-Drážďany, Krakov, Ptuj, Brusel). Vydané publikace: *Bicí nástroje* (2007), *Tvořivá dramatika v MŠ* (2010), *Analýza stavu hudební výchovy na čtyřletých gymnáziích* (2011).
dana.novotna@ujep.cz

Osobnosť Mikuláša Moyzesa a jeho úpravy slovenských ľudových piesní pre ženský trojhlas a cappella

MARTA POLOHOVÁ

Štúdia je súčasťou riešenia projektu MŠ SR KEGA 032PU-4/2011.

Summary

The content of this paper is focusing on Slovak national music composer person Mikuláš Moyzes. The author maps the journey of his life and benefits of his musical activities, and educational outreach activities. In the next part of this paper briefly describes his compositional output by specifying anthology called: Thirty Slovak folk songs for a female trio. Notes to the text in it, songwriting approach and interpretative aspects.

Mikuláš Moyzes (*1872 Zvolenská Slatina–†1944 Prešov) – príslušník prvej generácie tvorcov slovenskej národnej hudby pochádzal z učiteľskej rodiny. Život a jeho tvorba sa odvíjali v troch štátnych formáciách vytvorených politickou situáciou v Európe. Od narodenia v roku 1872 do roku 1918 to bolo v Rakúsko-Uhorsku, v rokoch 1919 až 1939 v Prvej republike a neskôr až do jeho smrti v roku 1944 v Slovenskom štáte. Základné hudobné vzdelanie získal M. Moyzes v slovenskom prostredí Divína, na gymnáziu v Banskej Bystrici, Revúcej a na učiteľskom ústave v Kláštore pod Znievom. Pôsobil na viacerých miestach v bývalom Uhorsku: ako učiteľ základnej školy v Berehove a Szentesi, ako organista v Jágri a Veľkom Varadíne, ako učiteľ hudby na učiteľských prípravkách v Čurgove a v Kláštore pod Znievom a napokon v Prešove, kde bol organistom, učiteľom zborového spevu na hudobnej škole a učiteľom hudby na dievčenskom učiteľskom ústave (1908–1932). Okrem toho sa M. Moyzes veľmi aktívne zapájal do hudobného života ako organizátor a výkonný umelec. Pomáhal pri organizovaní koncertov a prispieval do programov

ako klavirista, skladateľ a člen Prešovského komorného združenia.

Cesta *Mikuláša Moyzesa* k skladateľskej profesii bola zložitá. Keďže sa mu nepodarilo dostať na konzervatórium, ani hudobnú akadémiu, celý jeho umelecký rast prebiehal v medziach učiteľskej profesie. Už v mladom veku vynikal ako organista a to mu otvorilo cestu do sveta hudby Johanna Sebastiana Bacha a nakoniec k tvorbe vlastných skladieb. Do konca svojho života skomponoval okolo 300 skladieb. Musíme žiaľ konštatovať, že s tvorbou M. Moyzesa sa na našich koncertných pódiumoch stretávame len veľmi sporadicky, a že tak neprávom upadá do zabudnutia.

Podstatnú časť diela M. Moyzesa tvorí vokálna tvorba¹, hoci *umelé piesne* v jeho skladateľskom odkaze sú zastúpené len vo veľmi skromnom počte. Reprezentuje ich zborník ôsmich piesní pod názvom *Bol som šťastný*, vydaný pri príležitosti 50. výročia úmrtia M. Moyzesa. Vysoko cenená je hlavne jeho zborová tvorba.² Do tejto kategórie môžeme začleniť i jeho úpravy slovenských ľudových piesní pre rôzne spevácke zoskupenia, častokrát pre žen-

ský trojhlas. Mikuláš Moyzes nesmierne miloval slovenskú ľudovú pieseň, o čom svedčia nielen jeho úpravy ľudových piesní, ale aj výzva na záchranu slovenskej ľudovej piesne v rozhlasovej prednáške v r. 1935³. O slovenskej ľudovej piesni sa vyjadril ako o obrovskom poklade, ktorý máme pestovať s láskou, nezabúdať naň a nenechať ho zaniknúť. Ľudová pieseň bola pre neho poznáním života ľudu, v nej sa mu odzrkadľovalo, ako ľud cíti, myslí a žije. Súčasne sa na ľudových piesňach učil, ako treba slovenské slová zhudobniť, aký je prízvuk a hudobný spád reči. Ľudovej piesne sa dotýkal veľmi opatrne, spôsob úpravy bol spravidla jednoduchý. Cez túto jednoduchosť sa chcel dopátrať k podstate piesni – vyhmatnúť jej vnútorný zmysel. Vedel, že ťažiskom pri vytváraní slovenskej národnej hudby je práve ľudová pieseň. Vychádzajúc z nej, dokázal ju pretvoriť do vlastného hudobného jazyka, ktorému je síce blízky ľudový prejav, aj keď ho už priamo necituje.

Keďže v ľudovej piesni je melódia sama už daná, nedotknuteľnosť originality ľudovej piesne považoval za nevyhnutné udržať aj pri jej spracovávaní. Dovedna zharmonizoval vyše 100 piesní, z nich 60 pre ženský trojhlas. Známych je však len 30 úprav.⁴ K výberu piesní pristupoval podľa vlastného uváženia a vkusu. Keď sa mu niektorá pieseň zvlášť páčila, spracoval ju pre všetky typy zborov a uviedol ju vo viacerých zbierkach. Ako píše Z. Bokesová:⁵ „Moyzes nehľadal mnohotvárne možnosti na úpravy ľudových piesní, lebo jeho zámer bol jasný a veľmi konkrétny – nájsť taký spôsob úpravy, ktorým by bol obsah piesne plne zvýraznený a priliehavo a citovo prehĺbený. Preto ponechával jednej piesni pri rôznych úpravách ten istý harmonický základ a vždy ho len zlepšoval a zdokonaľoval. Niekedy tento proces definitívneho dotvorenia harmonizácie ľudovej piesne trval u Moyzesa aj niekoľko rokov. Tak napríklad jedna z jeho najobľúbenejších piesní *Poniže Braniska*, ktorá ho sprevádzala v jeho zbierkach od roku 1905 až do roku 1939, sa objavuje v tomto pomere značnom časovom rozpätí v piatich zbierkach a vo

všetkých úpravách má spoločný harmonický základ, aj keď vedenie hlasov je iné.“⁶

Tridsať slovenských ľudových piesní pre ženský trojhlas vydala v roku 1938 Matica slovenská v Martine. Reedíciu uskutočnil Alexander Moyzes (syn M. Moyzesa) za podpory Eugena Suchoňa v roku 1951 v Bratislave (Slovenské hudobné vydateľstvo). Pri príležitosti usporiadania speváckej súťaže *Moyzesiana* v odbore komorný spev vydal prešovský hudobný spolok *Súzvuk* niektoré piesne, ktoré sú súčasťou už spomínaného zborníka: č. 17 *Poniže Braňiska*, č. 20 *Stará baba zlá*, č. 22 *Šarišská*, č. 23 *Široká, široká*.

Niektoré z piesní, ktoré M. Moyzes zaradil do svojho zborníka, nájdeme tiež v spracovaní iných skladateľov. V *Slovenských národných piesňach* pre spev a klavír Mikuláša Schneidera Trnavského nájdeme *Ej duby, duby*; *Hej, hore háj, dolu háj* (zv. č. 2); *Tam popod Branisko*; *Vyletel vták* (zv. č. 3); *Sokolovie lúka* (zv. č. 5). Tri z piesní už spomenutého zborníka sa nachádzajú aj u Dušana Stanekovského v zborníku *Ľudové piesne v klavírnej úprave pre ZDŠ: Anička maličká, Ej, Janík, Janík a Hej, hore háj, dolu háj*.⁷ Piesne *V tej bystrickej bráne* a *Šuhajko za vodou* upravil tiež Alexander Moyzes. Snáď zbierka M. Moyzesa inšpirovala aj E. Suchoňa k vytvoreniu nádhornej úpravy ľudovej piesne *Široký jarčok* pre sólový hlas a klavír.⁸

Obdobie vzniku zbierky *Tridsať slovenských ľudových piesní pre ženský trojhlas* sa javí ako rozporuplné. Z tvrdení Z. Bokesovej⁹ je zjavné, že vznikli až po príchode do Prešova. Píše: „Prvé čo M. Moyzes urobil, boli úpravy slovenských ľudových piesní, a to predovšetkým pre ženský trojhlas.“ Na strane 53–54 však autorka uvádza, že piesne vznikli až po „odchode na penziu“, teda v roku 1932. To sa však nezodpovedá s tvrdením Z. Bokesovej, že vychovával nimi svoje žiačky. Pravdepodobnejšie je snáď to, čo píše tá istá autorka (Z. B.) v *Pedagogickom zborníku*¹⁰ v roku 1942 v článku *M. Moyzes – hudobný pedagóg*, že *Tridsať slovenských ľudových piesní pre ženský trojhlas* vznikalo postupne v čase Moyzesovho učiteľovania

a boli určené pre školské potreby priamo pre Moyzesove žiačky. Keď berieme do úvahy, že M. Moyzes pôsobil ako učiteľ hudby na dievčenskom učiteľskom ústave od roku 1908 až do r. 1932, je rozpätie vzniku týchto piesní pomerne veľké. Diskutabilným sa javí aj samotný názov týchto piesní – *pre ženský trojhlas*. Sú určené ženskému zborovému telesu, alebo ženskému triu? Keďže skladateľ komponoval takmer vždy pre potreby, ktoré pred neho staval každodenný život, môžeme sa domnievať, že počet speváčok bol variabilný a závisel od počtu študentiek v jednotlivých ročníkoch. Hneď prvá skladba – *Anička, dušička*, kde pri rozdelení hlasov je uvedené množné číslo (soprani, mezzosoprani, alti), nás nabáda k tomu, že išlo o zoskupenie viacerých speváčok, ako ženského tria. Ďalším momentom, ktorý nás presvedča o tom, že predsa sú tieto krátke piesňové útvary určené zborovému telesu, je technika vedenia hlasov. Využívanie ostinata v priebehu 19 taktov v piesni č. 2 *Bola to mladucha* (v alte), nie je možné v pomalom tempe bez využitia reťazového dýchania. Podobne je to aj v piesni č. 5 *Ej, Janík, Janík*, kde necháva ležať prostredníctvom ligatúry nad melodickou líniou sopránu obidva spodné hlasy (7 taktov).

Zoradenie piesní v tomto zborníku je do istej miery náhodilé (podľa abecedy), preto nie je možné hovoriť o vzájomnom vzťahu jednotlivých piesní medzi sebou, ani o kontrastnom zatriedení. O využití pre školské účely svedčia tiež malé nepresnosti v zápise pôvodu jednotlivých piesní. Tak pri viacerých máme určené miesto pôvodu (napr. Slatina, Liptov...) alebo ich charakter (Jánošíkovská, Krakoviak...) a pri ďalších toto spresnenie chýba. Niektoré kratšie piesňové útvary s jednostrofockým zápisom v tomto zborníku (č. 13, 15, 19...) nás nútia uvažovať o tom, či skladateľ nevyužíval pri nácviku piesní ešte viacstrofockú variantu na utvrdenie a fixovanie svojho špecifického harmonického myslenia. Zjavné je to hlavne v piesni č. 2 *Bola to mladucha*, kde po repetícii, 7 taktov pred záverom je poznámka: dokončenie po 7. slohe.

Z hľadiska tematického nachádzame tu piesne rôzneho charakteru. Najpočetnejšie

zastúpené sú piesne ľúbostné, svadobné, vojenské a regrútske, ku ktorým sa pripája niekoľko žartovných piesní. Textová zložka piesní vo svojom obsahu prináša pestrosť emotívneho života nášho ľudu v historicko-spoločenských etapách, v ktorých sa ľudová pieseň formovala. Je preto samozrejmé, že sa tu stretávame aj s niektorými nárečovými prejavmi a textovými archaizmami. Východoslovenské nárečie zastupujú piesne č. 17, 18, 22, 30, záposlovenské č. 13, z archaizmov spomeňme: zajdlíček, bačkory, radostník, ... Čo sa týka rytmickej stránky, až na dve výnimky (č. 10 v 6/8, č. 27 v 3/4 takte) sú všetky v najjednoduchšom, teda v dvojdobom takte, ako väčšina slovenských ľudových piesní. V piesni č. 11 *Mám ja milučkého mám* využil autor *polymetriu* (zmena trojdobého na dvojdobý takt a opačne). Ako sme spomínali už v predchádzajúcej časti, M. Moyzes veľmi rád zhudobňoval piesne lyrického charakteru, čomu nasvedčujú tempové označenia v tomto zborníku. Okrem dvoch piesní (č. 20, 23) sú všetky v miernom, pomalom a *rubatovom* tempe, čo je taktiež typickým znakom slovenských ľudových piesní. Väčšinou ide o krátke piesňové útvary s jednoduchou piesňovou formou. Najkratšia sa skladá zo 4 taktov a najdlhšia z 91 taktov, v tempe *allegro*. Pri práci s hlasmi v jednotlivých piesňach využíva rôzne výrazové prostriedky. Niekde je to kánonická forma (č. 1, 20), inde prostredníctvom ligatúr a dlhých notových hodnôt v oboch spodných hlasoch len harmonicky podfarbuje vrchný hlas (č. 2, 5, 11, 13, 21), niektoré majú kontrapunktické vedenie hlasov (č. 1, 23) a mnohé majú zhodnú rytmickú štruktúru s melodickým hlasom. Typickým pre viaceré piesne je nástup hlasov v unisone (č. 1, 10, 15, 16, 17, 22) a tiež mnohé z piesní v tomto zborníku končí v unisone (č. 4, 7, 9, 12, 16, 17, 19, 29, 30). Od hlasového pedagóga si to vyžaduje pri ich nácviku farebne zjednotiť jednotlivé hlasy, aby záver piesne (unisono) vyznel intonačne čisto a tým aj presvedčivo. Z hľadiska využitia harmonických výrazových prostriedkov v týchto piesňach veľmi zaujímavá a origi-

nálne pôsobí pomerne časté využívanie zmenšených, zväčšených i neúplných akordov s vynechaním tercie, alebo kvinty, čím vznikajú medzi jednotlivými hlasmi tzv. nespevné intervaly (zv. 4, v. 2 a v. 7). Autor tým značne stupňuje harmonické napätie v jednotlivých úsekoch piesní, ktoré následne rozvádza do konsonantných akordov (napr. *Ej duby, duby, Hej, hore háj,...*).

Charakter piesní ako aj ich hlasové rozpätie si vyžaduje už pomerne kultivovaný hlasový prejav. Skladateľ, vychádzajúc zo svojich pedagogických skúseností, volil tóniny v jednotlivých piesňach tak, aby nepreťažoval hlasové rozsahy svojich študentiek. Pohybuje sa v intenciách hlasových rozsahov bežných pre amatérske zborové zoskupenia (alty po malé f, soprány po g²). Niektoré sopránové party (č. 5, 28, 29) s pomerne exponovanou polohou na začiatku piesní nás presvedčujú o tom, že slová jednej z pamätníčok – žiačok M. Moyzesa sú pravdivé, keď hovorí: „*Na hodinách spevu sme veľa spievali.*“¹¹ Bezproblémové zaspievanie viackrát po sebe opakovaného tónu f² je dôkazom toho, že skladateľovi nešlo o naturálny vokálny prejav,¹² ale o kultivovanú podobu folklóru, ktorú dosahoval neustálo speváčkou prípravou so študentkami. Samozrejme aj s dostatočným využívaním dynamiky.

Keďže nie je možná podrobná analýza všetkých piesní z tohto zborníka, vybrali sme pieseň č. 4 *Ej duby, duby*.

Je harmonizovaná ako rytmicky zjednotený chorál (6+6+2). Začína v tónine e moll a premoduluje do dominantnej h moll (v 6. takte). Začiatkové volanie („Ej duby, duby“) vyznieva koncentrovane, vyzýva k pozornosti (prvých 6 taktov). Odpoveďou na extrovertné volanie je druhý úsek (takty 7 – 12), nesúci v sebe správu („píše mi milý“), vychádzajúci z tóniny a moll, smerujúci do e moll. Obavu, neistotu, nejasnosť z nej vyjadruje coda, ktorá je akoby „prilepená“ k celku a vyústi do unisona. Text záveru piesne (posledné dva takty = II. molto rit.) nekorešponduje s predchádzajúcim. Pri porovnaní spracovania tejto

piesne M. Sch. Trnavským (*Slovenské národné piesne* zv. 2), by všetko objasňovala a logicky dotvárala existencia druhej strofy piesne. Naznačuje to aj taktová dvojčiara pred poslednými dvoma taktami.

M. Moyzes – text 1. sloha:

Ej, duby, duby, zelené duby, zelená dubina!
Píše mi milý lístoček malý hore od Budína,
hej, tomu on rozumie.

M. Sch. Trnavský – text: 1. sloha je zhodná.

2. sloha: A ja mu pišem, že ho ja nechcem,
robiť on že nevie, len po rínočku piť boro-
vičku, **tomu on rozumie.**

V nami analyzovanom zborníku nájdeme len hrubo vytlačené slová z 2. strofy v závere tejto piesne.

Symetria, vyžarujúca z piesne, sa prejavila aj v spracovaní skladateľa. Tá istá melodická línia v dĺžke 6 taktov opakujúca sa o kvintu nižšie má rovnaké vedenie, rovnaké intervalové zoskupenie v obidvoch spodných hlasoch. Z hľadiska harmonického zaujímavovo pôsobí využívanie zmenšených akordov, ktoré sa tu objavuje 7krát. Autor necháva ležať dva spodné hlasy a chromatickým posunom v sopráne smerom nadol mení príslušný mollový akord na zmenšený. Časté využívanie chromatiky, najmä v strednom hlase, zvyšuje náročnosť interpretácie tejto piesne a vyžaduje si od hlasového pedagóga precízny nácvik. (Obr. 1)

Tridsať slovenských ľudových piesní pre ženský trojhlas M. Moyzesa je dôkazom skladateľovho vrúcneho vzťahu k ľudovej piesni. Považoval ju za veľmi vzácny umelecký prejav, v ktorom sa odradľuje celé citové bohatstvo ľudu. Snaha po ľudovosti, zdôrazňovaní melodickosti, nadväzovaní na ľudové tradície nie je v Moyzesevej hudbe náhodilá, ale je dôsledkom jeho zrejých úvah o *narodnej hudbe a funkcii hudby v živote národa*. M. Moyzes dospel k presvedčeniu, že cez poznanie života ľudu, cez lásku k nemu a cez splynutie s jeho umením môže vzniknúť národné umenie.

Obrazová příloha

Obr. 1

Ej, duby, duby

Allegretto Mikuláš Moyzes

f Ej, du - by, du - by, ze - le - né du - by,

p ze - le - ná du - bi - na! Pi - še mi mi - lá lí - sto - ček

II. molto rit. *f* ma - lý ho - re od Bu - dí - na hej, to - mu on ro - zu - mic.

Poznámky

- 1 Prvé podrobnejšie informácie o vokálnej tvorbe M. Moyzesa priniesla známa slovenská muzikologička Zdenka Bokesová vo svojej monograficky koncipovanej štúdií z roku 1955 *Mikuláš Moyzes – klasik slovenskej hudby*.
- 2 *Da mihi Jesu* – desať cirkevných zborov na latinské texty. *Cesta do neba* – dvanásť svetských zborov na texty nemeckých, maďarských a slovenských básnikov. Vyd. *Matúš hudobniny Prešov* v r. 1994 pri príležitosti 50. výročia úmrtia M. Moyzesa.
- 3 BOKESOVÁ, Z.: *M. Moyzes – klasik slovenskej hudby*. In: *Hudobnovedné štúdie 1*, SAV Bratislava 1955. s. 6–150.
- 4 M. Moyzes v náčrte curricula vitae z r. 1934 píše o úpravách 60 piesní pre ženský trojhlas. Pozri Bokesová, Z. c. d. s. 149.
- 5 BOKESOVÁ, Z.: *M. Moyzes – klasik slovenskej hudby*. In: *Hudobnovedné štúdie 1*, SAV Bratislava 1955. s. 84.

- 6 Pieseň *Poniže Braniska* je v týchto zbierkach a úpravách: 1. *Veniec slovenských národných piesní* (r. 1905); 2. *I. zmes šarišských piesní pre husle, violu, violoncello, harmónium a klavír* (r. 1920); 3. *Ponižej Braniska pre sólový hlas a klavír*, 4. *Tridsať slovenských ľudových piesní pre ženský trojhlas* (r. 1938); 5. *Národné spievanky, pre miešaný zbor* (r. 1939).
- 7 Vyd. Slovenské pedagogické nakladateľstvo v r. 1976.
- 8 Všetky tri piesne nájdeme v zborníku *Mladým spevákom* – zostavili: H. Répassyová a M. Šamko, OPUS Bratislava 1987.
- 9 Bokesová, Z.: *M. Moyzes – klasik slovenskej hudby*. In: *Hudobnovedné štúdie 1*, Bratislava 1955. s. 36.
- 10 Vydala Matica slovenská v Martine, ročník 9, číslo 4–5, r. 1942.
- 11 Pani P. Schmidtová – Molnárová, žiačka v r. 1922. In: *Informačný bulletin k 50. výročiu úmrtia M. M. Prešov* 1994.
- 12 *Naturálny vokálny prejav – spievanie väčšinou v plnej intenzite, v strednej hlasovej polohe, rovnými hrdeľne sfarbenými tónmi bez vibráta, s výraznými výdychovými sklzmi v záveroch jednotlivých častí piesní.*

Literatúra

1. BOKESOVÁ, Z.: 1955. *M. Moyzes – klasik slovenskej hudby*. In: *Hudobnovedné štúdie 1*, SAV Bratislava 1955. s. 6–150.
2. *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku v rokoch 2001–2002, Prešov: Súzvuk 2003. 192 s. ISBN 80-968949-2-7.
3. MOZES, M. 1951. *Tridsať slovenských ľudových piesní pre ženský trojhlas*. Slovenské hudobné vydavateľstvo Bratislava 1951. 35 s. (notový materiál).

Résumé:

Obsahom príspevku je skladateľská osobnosť priekopníka slovenskej národnej hudby Mikuláša Moyzesa. Autorka mapuje jeho životnú púť i prínos v oblasti hudobných aktivít, činnosť pedagogickú i osvetovú. V ďalšej časti príspevku stručne charakterizuje jeho skladateľskú tvorbu, pričom bližšie špecifikuje zborník piesní pod názvom *Tridsať slovenských ľudových piesní pre ženský trojhlas*. Všíma si v ňom textovú predlohu, skladateľský prístup a interpretačné aspekty.

Kľúčové slová: Mikuláš Moyzes, Rakúsko-Uhorsko, slovenská národná hudba, dievčenský učiteľský ústav, umelé piesne, zborová tvorba, úpravy ľudových piesní.

Keywords: Mikuláš Moyzes, Austria-Hungary, slovak national music, girls' teachers college, artificial songs, choral music, adaptations of folk songs.

PaedDr. Mgr. art. Marta Polohová, PhD. je odbornou asistentkou na Katedre hudby Inštitútu hudobného a výtvarného umenia Filozofickej fakulty Prešovskej univerzity v Prešove. Vysokoškolské vzdelanie získala na Hudobnej fakulte Vysokej školy múzických umení v Bratislave, v odbore *Hudobné umenie, operný a koncertný spev* v roku 1980. Vedeckú hodnosť „philosophiae doctor“ (PhD.) obhájila v doktorandskom štúdiu na Univerzite Mateja Bela v Banskej Bystrici v roku 2008 v špecializácii *Teória vyučovania hudobnej výchovy*. Vo svojej vedecko-publikačnej činnosti sa dlhodobo venuje slovenskej vokálnej pedagogike a jej osobnostiam, teoreticko-metodologickým problémom hlasovej výchovy i teoreticko-interpretáčnym špecifikám slovenskej piesňovej tvorby, čo sa odzrkadľuje v jej publikovaných teoretických štúdiách.

Dlouhodobý průzkum rozvoje hlasových dispozic žáků základní školy

MILUŠE OBEŠLOVÁ

Summary

The paper presents results of a survey of development of voice dispositions primary school pupils, as one of the main components of music, which was carried out in eight years selected primary school. The survey was conducted in three phases. First condition has been detected pupils at the end of the first and second grades of primary school and was subsequently monitored the development of dispositions voice and singing skills of these students after four and after another three years. The survey results thus demonstrate the outcomes of students in the area who leave primary school and can contribute to the discussion of the expected outcomes of music education, which is currently underway.

1 Úvod

Stále se snižující hlasová poloha dětí, zužování hlasového rozsahu, převaha deklamace písní nad skutečným zpěvem a zejména diskuse nad očekávanými výstupy žáků základních škol v jednotlivých oblastech hudební výchovy dle RVP ZV, to vše se stalo podnětem pro sledování rozvoje hlasových dispozic a získávání či osvojování si pěveckých dovedností žáků základních škol jako jedné ze čtyř základních složek hudební výchovy. Spontánní dětský zpěv se ve školách vyskytuje jen zřídka, častěji je slyšet pouhá deklamace či „polozpěv“, který se navíc pohybuje až v nefyziologicky nízké hlasové poloze a ohrožuje tak zdraví hlasového aparátu žáků. V současné době se stále snižuje úroveň hlasového, ať mluvního či zpěvního, projevu dětí i dospělých. Učitel se tak stává jedním ze zásadních činitelů, který má v hodinách hudební výchovy možnost zlepšit zpěvnost dětí školního věku a také zkulturnovat jejich mluvní projev. Téma kultivovaného hlasového projevu je dnes, vzhledem k úpadku vyjadřovacích schopností člověka, změnám hlasových ideálů, nárůstu nevhodných hlaso-

vých vzorů a neustále vzrůstajícímu množství hlasových poruch v populaci, velice aktuální. Každý lidský hlas je možné do určité míry kultivovat a každý člověk může dosáhnout určité úrovně technického rozvoje hlasových dispozic, nového a lepšího ovládnání svého hlasu. Zásadní podmínkou je však dobrý hudební sluch a další hudební předpoklady, které se mohou rozvíjet pouze prostřednictvím vhodných hlasově technických a intonačních cvičení a na ně navazujícího zpěvu přiměřeného hudebního materiálu.

Z těchto důvodů byl realizován dlouhodobý průzkum rozvoje hlasových dispozic žáků základní školy, a to v průběhu osmi let. Od nástupu žáků do prvních a druhých tříd až po osmou a devátou třídu. Z průzkumu je tak možné zjistit, k jakému rozvoji hlasových dispozic a pěveckých dovedností žáků došlo v jednotlivých etapách průzkumu, a výsledky konfrontovat s očekávanými výstupy v RVP ZV.

2 Průzkum

Sledování a následný průzkum byly realizovány celkem ve třech fázích. Ke sledo-

vání byly vybrány v první fázi průzkumu 1. a 2. třídy vybrané základní školy. V dalších dvou etapách byl sledován rozvoj a získávání pěveckých dovedností těchto žáků po 4 letech a ve třetí fázi rozvoj hlasových dispozic a pěveckých dovedností u těch samých žáků po dalších třech letech.

2.1 Organizace a průběh průzkumu

Metodou průzkumu bylo individuální prověření hlasových projevů a zejména hlasových předpokladů dětí pomocí hry s hlasem (na meluzínu nebo na houkačku pomocí vztupného glissanda). Hlasové projevy byly nahrány, analyzovány a stanoveny nejvyšší dosažené tónové hodnoty u každého respondenta. Hodnotil se také zpěv jednoho hlasového cvičení v transpozicích a zpěv jedné písně. Výzkum horní hranice hlasových projevů žáků a jejich pěveckých dovedností ve všech sledovaných třídách byl realizován na konci školního roku.

Metodika zpracování

Hodnoty získané při individuálním testování byly převedeny na hodnoty z vybrané řady přirozených čísel. Tato řada odpovídala všem hlasovým hodnotám získaným při interjekcích v rozmezí tónů $es^1 - h^2$. Po převedení tónů na čísla vznikla řada 1 – 21, tzn. že tón $es^1 = 1$, $e^1 = 2$, $g^1 = 5$, $c^2 = 10$, $e^2 = 14$, $g^2 = 17$, ... $h^2 = 21$.

Tyto hodnoty byly převedeny do grafů, kde svislá osa představuje hodnoty dosažených tónů a vodorovná osa počet a čísla jednotlivých respondentů.

2.2 První fáze průzkumu

První fáze dlouhodobého průzkumu byla realizována na konci experimentálního ověřování vybraného systému hlasové výchovy v prvních a druhých třídách vybrané základní školy, při kterém byla prokázána jeho značná účinnost a vhodnost právě do podmínek všeobecně vzdělávací školy. Uplatňováním systému hlasové výchovy J. Fryščáka došlo právě v prvních třídách k nejvýraznějším hlasovým posunům. Zařazováním interjekcí do systému hlasové výchovy, které zajišťují

přirozené, nenásilné a hlavně fyziologicky správné používání zpěvního hlasu, došlo k přirozenému uvolnění vyšších hlasových poloh, které byly u většiny sledovaných dětí na začátku experimentu blokovány. Děti, které přicházejí do první třídy, jsou z větší části nerozepsávané, jejich použitelný rozsah je velice úzký. Nedostatečné hudební představy spolu s nerozvinutým tonálním cítěním znemožňují intonačně čistý zpěv i těch nejjednodušších písní. Horní polohy hlasových projevů dětí prvních tříd se na začátku experimentu pohybovaly v rozmezí tónů $f^1 - e^2$. Jako orientační hranice pro hodnocení hlasových projevů byl stanoven pro první třídy tón c^2 . Ze 40 žáků prvních tříd, kteří se účastnili vstupního měření, překročilo svými interjekcemi stanovenou hranici 13 dětí, tzn. 32,5 %.

Průměr hlasových projevů žáků 1. A byl o půltón nižší než průměr hlasových projevů žáků 1. B. Zde se názorně projevil rozdíl mezi oběma třídami. Pěvecká úroveň žáků byla přímo závislá na prostředí, z kterého děti přišly. Do třídy 1. A přišly děti převážně z mateřské školy, kde se pěveckým aktivitám mnoho pozornosti nevěnovalo. Naopak děti z 1. B přišly z mateřské školy, kde se na rozvoji dětského hlasu alespoň částečně pracovalo. Neschopnost dětí pěvecky reprodukovat i jednoduché melodické řady vyloučila možnost používat v počátečních fázích experimentu tradiční hlasová cvičení. Z výstupních hodnot žáků prvních tříd vyplynulo, že po desetiměsíčním uplatňování hlasové výchovy založené na interjekcích se výrazně uvolnily horní polohy dětských hlasových rozsahů, a tím byl zajištěn základní předpoklad pro další hlasovou výchovu dětí a pro zpěv písní v odpovídajících polohách. Měření žáků po experimentu, které bylo první fází dlouhodobého průzkumu, přineslo velice pozitivní hodnoty.

Ze 41 žáků prvních tříd, kteří se účastnili měření po ukončení experimentu, překročilo při interjekcích stanovenou hranici (tón c^2) 39 žáků, tzn. 95 %. Z 41 dětí zazpívalo dobře melodické cvičení 18 žáků, tzn. 44 %. Děti byly schopné transpozice zazpívat

b

h

v tónovém rozsahu $c^1 - gis^2$. Ze 41 žáků prvních tříd zazpívalo dobře vybranou píseň *Za tou naší stodoličkou* 21 žáků, tzn. 51,2 %. Ze 49 žáků druhých tříd, kteří se účastnili testování po ukončení experimentu, překročilo stanovenou hranici (tón d^2) 30 žáků, tzn. 61%. Ze 49 dětí zazpívalo dobře melodické cvičení a jeho jednotlivé transpozice 33 žáků, tzn. 67%. Vybranou píseň *Muzikant* zazpívalo dobře 22 dětí, tzn. 45 %.

2.3 Druhá fáze průzkumu

Druhá fáze průzkumu byla realizována na stejné základní škole i se stejnými žáky po 4 letech od získání prvních hodnot. Tentokrát byla opět sledována horní hranice hlasového rozsahu opět pomocí interjekcí, dále jednoho melodicko-rytmického cvičení v rozsahu čisté kvinty a dovednost zazpívat intonačně čistě a rytmicky správně jednu zvolenou píseň. Průzkum v druhé fázi se týkal tedy individuálního hlasového rozvoje žáků 5. A (1. A z první fáze), 5. B (1. B z 1. fáze), 6. A a 6. B (2. A, 2. B a 2. C z 1. fáze průzkumu). Cílem bylo zjistit, jak se hlas a pěvecké dovednosti jednotlivých žáků rozvinuly po 4 letech. Podrobnější hypotézy nebyly stanoveny. Existoval pouze předpoklad, že systematické hlasové výchově se učitelé v těchto třídách nevěnovali, tudíž pěvecké dovednosti a hlasový rozsah v horní hranici hlasového rozsahu se zvýší jen mírně.

Z 39 sledovaných žáků pátých tříd překročilo interjekcemi tón c^2 13 žáků – tedy 33 %, tón d^2 dokázali v interjekcích překročit 3 žáci – tedy 7,7 %. Vzestupné a sestupné pětiténové cvičení dokázalo alespoň jednou intonačně správně zazpívat 22 žáků z 39 – tedy 56 %. Z toho tón c^2 překročilo 17 žáků – 44 %, tón d^2 překročilo 14 žáků – tedy 36%. Samostatně zvolenou píseň dokázalo alespoň ve své hlasové poloze zazpívat intonačně čistě a rytmicky správně 16 žáků z 39 – tedy 41 %. Zde se ukázala větší schopnost žáků předvést své hlasové možnosti při zpěvu cvičení než při interjekcích. (Graf 1)

Ze 46 žáků šestých tříd překročilo svými interjekcemi tón c^2 24 lidí – tedy 52%, tón d^2

překročilo 6 lidí – tedy 13 %. Vzestupné a sestupné pětiténové cvičení dokázalo alespoň ve své poloze zazpívat 23 žáků – 50 %. Z toho 17 žáků překročilo tón c^2 – 37 % a 8 žáků překročilo tón d^2 – 17 %. Znatelný podíl na lepších výsledcích měla třída 6. B (dříve 2. C – osa y – č. 25 – 47), kde interjekcemi překročilo tón c^2 13 z 22 žáků – 59 %, tón d^2 překročili 3 žáci – 14 %. Melodické cvičení dokázalo zazpívat v 6. B 15 žáků z 22 – tedy 68 %. Píseň dokázalo zazpívat 10 žáků 6. B – 45%. Celkem ze šestých tříd dokázalo zazpívat píseň 11 žáků – tedy 24%. Ze třídy 6. A dokázala píseň dobře zazpívat pouze 1 žačka, ačkoli se v 6. A jednalo v naprosté většině o píseň *Skákal pes*, a to ještě s klavírním doprovodem. U 6. B se objevovaly písně složitější. (Graf 2)

2.4 Třetí fáze průzkumu

Třetí fáze průzkumu byla realizována na stejné základní škole i se stejnými žáky po dalších třech letech od získání posledních výstupních hodnot. I tentokrát byla zjišťována horní hranice hlasového rozsahu opět pomocí interjekcí a pomocí písně *Kočka leze dírou* (jako náhrada za melodicko-rytmické cvičení) a zároveň dovednost zazpívat rytmicky správně a intonačně čistě tuto píseň, která byla vybrána z důvodu časové úspory při průzkumu a zejména z toho důvodu, že si studenti nebyli schopni jinou píseň vybavit a zazpívat ji. Průzkum ve třetí fázi se týkal tedy individuálního hlasového rozvoje žáků 8. A (1. A z 1. fáze, 5. A z 2. fáze), 8. B (1. B z 1. fáze, 5. B z 2. fáze), 9. A a 9. B (2. A, 2. B a 2. C z 1. fáze průzkumu a 6. A a 6. B z 2. fáze průzkumu). Cílem bylo zjistit, jak se hlas a pěvecké dovednosti jednotlivých žáků rozvinuly po dalších třech letech, a výsledky porovnat s hodnotami z první a druhé fáze průzkumu.

Z 30 sledovaných žáků osmých tříd při průzkumu svými interjekcemi překročilo tón c^2 12 žáků – 40 % (z toho bylo 5 mutujících chlapců, jejichž hlasová poloha zněla tedy o oktávu níž). Tón d^2 interjekcemi překročilo 5 lidí – 17 % (z toho byli 2 chlapci s polohou o oktávu níž). Píseň po zahrání základního

kvintakordu dokázalo z 30 žáků zazpívat alespoň ve své hlasové poloze 15 žáků, tedy 50 %. Alespoň jednu transpozici dokázalo zazpívat 10 lidí – 33 %. Při transpozici písně dokázalo překročit tón c^2 5 žáků (z toho jeden chlapec o oktávu níž) – tedy 17%, tón d^2 při transpozicích překročili 3 žáci (z toho jeden chlapec o oktávu níž) – 10 %. V osmých třídách bylo ze sledovaných žáků celkem 14 dívek a 16 chlapců. (Graf 3).

Z 39 sledovaných žáků devátých tříd při průzkumu svými interjekcemi překročilo tón c^2 11 žáků – 28 % (z toho bylo 7 mutujících chlapců). Tón d^2 interjekcemi překročilo 7 žáků – 18 % (z toho bylo 6 mutujících chlapců). Píseň *Kočka leze dírou* po zahrání základního kvintakordu dokázalo z 39 žáků zazpívat pouze ve své poloze 19 žáků, tedy 49 %. Alespoň jednu transpozici dokázalo zazpívat 8 lidí – 21 %. Z těchto 8 žáků byly 3 dívky, z nichž pouze jedna dokázala jako nejvyšší tón zazpívat tón cis^2 , v ostatních případech se jednalo o mutující chlapce. V devátých třídách bylo ze sledovaných 39 žáků celkem 11 dívek a 28 chlapců. (Graf 4)

3 Závěr

Z první fáze realizovaného průzkumu vyplynuly některé zásadní poznatky:

- u výstupních hodnot žáků prvních a druhých tříd se zřetelně projevily účinky ověřovaného systému hlasové výchovy – zejména uvolnění horních hlasových poloh: 95 % žáků prvních tříd interjekcemi překročilo tón c^2 , 61 % žáků druhých tříd překročilo při interjekcích tón d^2 , - melodicko-rytmické cvičení a jeho transpozice zazpívalo dobře na konci experimentu 44% žáků prvních tříd, a to v celkovém rozsahu tónů $c^1 - gis^2$, 67 % žáků druhých tříd dokázalo dobře zazpívat melodické cvičení, a to v celkovém rozsahu tónů $c^1 - b^2$,
- žáci z prvních tříd zpívali na konci experimentu náročnou píseň v rozsahu oktávy (*Za tou naší stodolíčkou*) a uspělo celkem 51,2 %, žáci z druhých tříd zpívali jednodušší píseň *Muzikant* – uspělo 45%.

Druhá fáze přinesla tyto výsledky:

- v pátých třídách
 - 41 % žáků zazpívalo dobře vybranou píseň alespoň v jedné poloze,
 - 56 % žáků zazpívalo alespoň jednou dobře melodické cvičení, při kterém 44% žáků překročilo tón c^2 a 36 % tón d^2 ,
 - při interjekcích překročilo tón c^2 33 %, tón d^2 jen 7,7 %,
- v šestých třídách
 - dokázalo dobře zazpívat píseň 24 % žáků,
 - melodické cvičení alespoň jednou dobře zazpívalo 50 % žáků, z toho 37 % přesáhlo tón c^2 a 17 % tón d^2 ,
 - při interjekcích přesáhlo tón c^2 52 %, tón d^2 13 % žáků.

Třetí fáze průzkumu přinesla tyto výsledky:

- v osmých třídách
 - 50 % žáků dokázalo zazpívat píseň *Kočka leze dírou* alespoň ve své hlasové poloze,
 - 33 % žáků dokázalo tuto píseň alespoň jednou transponovat, z toho 17 % překročilo tón c^2 a pouze 10 % žáků překročilo tón d^2 ,
 - při interjekcích přesáhlo tón c^2 40 % žáků, tón d^2 17 %,
- v devátých třídách
 - 49 % žáků dokázalo alespoň ve své hlasové poloze zazpívat píseň *Kočka leze dírou*,
 - alespoň jednu transpozici písně dokázalo zazpívat 21 % žáků, z toho pouze jedna dívka překročila tón c^2 (cis^2), což je 2,6 % a tón d^2 nezazpíval nikdo,
 - svými interjekcemi překročilo tón c^2 28 % žáků (z toho bylo 7 mutujících chlapců, jejichž hlasová poloha zněla tedy o oktávu níž), tón d^2 interjekcemi překročilo 7 lidí – 18 % (z toho bylo 6 mutujících chlapců).

Jak je patrné z předchozího přehledu, druhá a třetí fáze průzkumu přinesly alarmující informace o úrovni pěveckých dovedností žáků, kteří odcházejí nebo téměř odcházejí

ze základní školy. Získané výsledky v oblasti rozvoje hlasových dispozic a nácviku pěveckých dovedností na příslušné škole informují nejen o pěveckém vývoji žáků některých základních škol, ale také o celkovém hudebním vývoji, kterým měli žáci během sledovaných osmi let základní školní docházky projít a k němuž v tomto případě nedošlo. Nerozvinuté základní hudební schopnosti, jako je např. hudební cítění, hudební myšlení, hudební představy, hudební sluch, tonální a harmonické cítění, hudební paměť atd., neschopnost vybrat si píseň a intonačně správně ji reprodukovat, to vše odhalil průzkum u sledovaných žáků na vybrané základní škole. Přitom pro průzkum ve druhé a třetí fázi byly stanoveny pouze minimální požadavky. Zatímco v prvních třídách bylo sledováno dosažení či překročení nejvyššího tónu při interjekcích c^2 , ve druhých třídách tónu d^2 , u pátých, šestých, osmých a devátých tříd bylo sledováno pouze dosažení tónu c^2 nebo d^2 , tedy srovnatelné požadavky jako v prvních a druhých třídách. Např. v prvních třídách dokázaly děti transpozice melodického cvičení zazpívat v tónovém rozsahu $c^1 - gis^2$. V osmých třídách zazpívalo tón d^2 jen 10% žáků a v devátých třídách pouze jedna studentka. Zazpívat melodicko-rytmické cvičení byl u starších žáků problém a vybrat si a správně reprodukovat naprosto elementární píseň se jevil také jako problém. Píseň, kterou zpívali žáci prvních tříd, je nesrovnatelně těžší než *Kočka leze dírou*, kterou měli zpívat žáci v 8. a 9. třídách. V těchto ročnících je samozřejmě třeba zhoršené výsledky vnímat i v souvislosti s mutací, se zvýšenou kritičností vlastních výkonů v tomto věku, se studem při individuálním hlasovém projevu, s trémou při nahrávání výkonů, ale i s celkovým psychickým a zejména emočním naladěním jednotlivých žáků při zpěvu elementární národní písně a při realizaci průzkumu. O výsledcích rozvoje hlasových dispozic jednotlivých žáků za osm let školní docházky podrobněji vypovídají i přiložené grafy (Grafy 5, 6).

Ačkoli podobná situace jistě není na všech základních školách, přesto je velice potřebné, aby diskuse o očekávaných výstupu žáků základních škol jasně stanovila, co by žáci při výstupu ze základní školy měli v oblasti hudební výchovy a zejména v oblasti pěveckých dovedností ovládat. To by však vyžadovalo konkrétnější vymezení očekávaných výstupů v RVP ZV a jasnou formulaci alespoň takových standardů, jaké byly obsaženy v předchozích vzdělávacích programech.

Obrazová příloha

Graf 1 – porovnání výstupních hodnot interjekcí žáků v 1. ročníku a po 4 letech v 5. ročníku

Graf 2 – porovnání výstupních hodnot interjekcí žáků v 2. ročníku a po 4 letech v 6. ročníku

Graf 3 – porovnání výstupních hodnot interjekcí žáků v 5. ročníku a po 3 letech v 8. ročníku

Graf 4 – porovnání výstupních hodnot interjekcí žáků v 6. ročníku a po 3 letech v 9. ročníku

Graf 5 – porovnání výstupních hodnot interjekcí žáků v 1., 5. a 8. ročníku

Graf 6 – porovnání výstupních hodnot interjekcí žáků v 2., 6. a 9. ročníku

Résumé

Příspěvek prezentuje výsledky průzkumu rozvoje hlasových dispozic žáků základní školy jako jedné z hlavních složek hudební výchovy, který byl uskutečněn během osmi let na vybrané základní škole. Průzkum byl realizován celkem ve třech fázích. Nejprve byl zjištěn stav žáků na konci prvních a druhých tříd základní školy a následně byl sledován vývoj hlasových dispozic a pěveckých dovedností těchto žáků po čtyřech a následně po dalších třech letech. Výsledky průzkumu tak vypovídají o výstupech žáků v dané oblasti, kteří odcházejí ze základní školy, a mohou přispět k diskusi o očekávaných výstupech v oblasti hudební výchovy.

Klíčová slova: Průzkum, hlasové dispozice, pěvecké dovednosti, základní škola, zpěv.

Keywords: The survey, voice disposition, singing skills, elementary school, singing.

Příspěvek k očekávaným výstupům ve vokálních činnostech

MILUŠE OBEŠLOVÁ

Summary

The paper deals with the tasks of voice training in the core curriculum for basic education and the outcome in the end stages of primary schooling. It deals with very general and incomplete definition of basic skills for physiologically correct use of spoken and singing voice and has concretized the expected outcomes for pupils fifth and ninth grades. Following the main tasks of voice training are analyzed songs from music textbooks in terms of their tonal range.

1 Úvod

Funkčně zdravý, kvalitní a dostatečně výkonný hlas je hlavní podmínkou úspěšného vykovávání mnoha profesí, je zároveň i jedním z rozhodujících faktorů při výběru budoucího zaměstnání. Člověk se rodí s jistými hlasovými dispozicemi, které je však potřeba dále rozvíjet. Každý lidský hlas je možné do určité míry kultivovat a každý člověk může dosáhnout určité úrovně technického rozvoje svých hlasových dispozic, nového a lepšího ovládní svého hlasového aparátu. V současné době jsme svědky stále upadající úrovně hlasového, ať mluvního či zpěvního, projevu dětí i dospělých. Jeden z hlavních činitelů, který má možnost zlepšit zpěvnost dětí školního věku a také zkultivovat jejich mluvní projev, je v současné době učitel. Téma kultivovaného hlasového projevu a význam hlasové výchovy v základním školním vzdělání je dnes, vzhledem k úpadku vkusu, změn hlasových ideálů, nárůstu nevhodných hlasových vzorů a neustále vzrůstajícímu množství hlasových poruch v populaci, velice aktuální.

Každá škola si dle zásad příslušného rámcového vzdělávacího programu vytváří vlastní školní vzdělávací program, podle kterého bude vyučovat. RVP ZV mimo jiné formuluje očekávanou úroveň vzdělání, jež by měli žáci dosáhnout na konci základního vzdělání a vymezuje vzdělávací obsah – očekávané výstupy a učivo.

Vzdělávací obsah je v RVP ZV rozdělen do devíti vzdělávacích oblastí. Na prvním stupni je vzdělávací obsah členěn na dvě období (1.–3. ročník a 4.–5. ročník). Očekávané výstupy na konci prvního období jsou pojeté pouze jako orientační, tedy nezávazné a teprve na konci pátého a devátého ročníku jsou závazné.

Hudební výchova je společně s výtvarnou výchovou součástí vzdělávacího oboru *Umění a kultura*. Hudební výchova jako vzdělávací obor je v RVP ZV charakterizována takto: „*Hudební výchova vede žáka prostřednictvím vokálních, instrumentálních, hudebně pohybových a poslechových činností k porozumění hudebnímu umění, k aktivnímu vnímání hudby a zpěvu a jejich využívání jako svébytného prostředku komunikace. V etapě základního vzdělávání se tyto hudební činnosti stávají v rovině produkce, recepce a reflexe obsahovými doménami hudební výchovy.*“² Prostřednictvím hudebních činností má být rozvíjena

2 Hlasová výchova a RVP ZV

Úkoly hlasové výchovy pro základní vzdělávání jsou obsaženy v Rámcovém vzdělávacím programu pro základní vzdělávání, který platí obecně pro české školy od 1. 9. 2007.¹

především hudebnost dětí a jejich hudební schopnosti, jež se následně projevují individuálními hudebními dovednostmi – sluchovými, rytmickými, pěveckými, intonačními, instrumentálními, hudebně pohybovými, hudebně tvořivými a poslechovými. Obsahem vokálních činností je práce s hlasem, při níž dochází ke kultivaci pěveckého i mluvního projevu v souvislosti s uplatňováním a posilováním správných pěveckých návyků.

2.1 Úkoly hlasové výchovy v RVP ZV na 1. stupni ZŠ

V prvním období, tedy na konci 3. třídy, jsou očekávané výstupy, které se týkají vokálních činností, stanoveny takto:³

- žák zpívá na základě svých dispozic intonačně čistě a rytmicky přesně v jednohlase,
- rytmizuje a melodizuje jednoduché texty, improvizuje v rámci nejjednodušších hudebních forem.

V druhém období, tedy na konci 5. ročníku, jsou očekávané výstupy stanoveny takto:

- žák zpívá na základě svých dispozic intonačně čistě a rytmicky přesně v jednohlase či dvojhlasu v durových i mollových tóninách a při zpěvu využívá získané pěvecké dovednosti,
- realizuje podle svých individuálních schopností a dovedností (zpěvem, hrou, tancem, doprovodnou hrou) jednoduchou melodii či píseň zapsanou pomocí not.

Pro první stupeň základní školy je učivo, které se týká pěveckého a mluvního projevu, stanoveno takto: pěvecké dovednosti (dýchání, výslovnost, nasazení a tvorba tónu, dynamicky odlišený zpěv), hlasová hygiena, rozšiřování hlasového rozsahu.

Na základě RVP ZV si škola vytváří svůj vzdělávací program. Učitel hudební výchovy si tedy musí sestavit sám vlastní učební osnovy pro svůj předmět. Pouze na něm, na jeho vztahu ke zpěvu a znalostech z oboru hlasová výchova, bude záležet, jakou podobu bude hlasová výchova v jeho hodinách mít. Formulace v RVP ZV mají ohledně pěveckých dovedností natolik rámcovou

podobu, že některý učitel je může naplnit skutečně systematickou péčí o rozvoj dětského hlasu, ale jiný se spokojí pouze se zpěvem na základě nerozvíjených pěveckých dispozic žáků. Mnohem konkrétnější úkoly hlasové výchovy, zejména v požadavcích na rozšiřování hlasového rozsahu, byly ve vzdělávacích programech, které v českých školách existovaly před zavedením RVP ZV.⁴

Zde je třeba si uvědomit, jaké požadavky jsou na děti, z hlediska písňového materiálu v učebnicích hudební výchovy, kladeny. Analýza písní z vybraných učebnic Hudební výchovy pro 1.–5. ročník základní školy ukazuje, jaký hlasový rozsah by měly děti na prvním stupni základní školy mít, aby byly schopné písně zpívat.

Analyzovány byly učebnice Jindřišky Jaglové⁵, Jana Budíka a Radka Rajmona⁶, Marie Liškové a Lukáše Humníka⁷. Uvedené tabulky (Tab. 1, 2, 3) ukazují, kolik písní je v učebnici pro daný ročník obsaženo, kolik písní má rozsah do pěti tónů, do oktávy a více než oktávy, kolik písní dosahuje či přesahuje tón c^2 , jaký nejvyšší tón a jaký nejnižší tón se v písňovém materiálu vyskytuje.

V učebnicích J. Jaglové se v prvním ročníku vyskytuje 6 písní, které dosahují tón c^2 a výš, tzn. 17 % všech písní. V druhém ročníku se jedná o 29 písní – tedy 76 % všech písní, ve třetím ročníku o 28 písní – 61 %, ve čtvrtém ročníku o 31 písní – tedy 66 % a v pátém ročníku 36 písní – 84 %. Z celkové počtu 209 písní dosahuje či přesahuje tón c^2 celkem 118, tzn. 56 %. (Tabulka 1)

V učebnicích J. Budíka a R. Rajmona se v prvním ročníku vyskytuje pouze jedna píseň s nejvyšším tónem $c^2 - 2$, 6 %, ve druhé třídě 10 písní dosahující tón $c^2 - 23$ %, ve třetí třídě 23 písní dosahující a přesahující tón $c^2 - 43$ %, ve čtvrté třídě 49 písní – 82 % a v páté třídě 29 písní – 58 %. Z celkové počtu 244 písní dosahuje či přesahuje tón c^2 112 písní – 46 %. (Tabulka 2)

V učebnicích M. Liškové a L. Humníka se v prvním ročníku vyskytuje 15 písní, které dosahují či přesahují tón $c^2 - 39$ %, v druhém ročníku je 12 těchto písní – 31 %, ve

třetím ročníku 21 – 53%, ve čtvrtém ročníku 29 – 71 % a v pátém ročníku 23 – 64 %. Z celkového počtu 194 dosahuje či přesahuje tón c^2 100 písní – 52%. (Tabulka 3)
Z uvedených tabulek vyplývá, že v učebnicích hudební výchovy pro první stupeň základní školy se vyskytují písně v tónovém rozsahu $g - g^2$. Z celkového počtu 647 analyzovaných písní dosahuje a přesahuje tón c^2 330 písní – tedy 51 %. Z celkového počtu 111 písní pro první ročník dosahuje a přesahuje tón c^2 22 písní – 20%, ve druhých třídách ze 120 písní dosahuje a překračuje stanovenou hranici 41 písní – 34 %,

ve třetích třídách z 139 písní 70–50%, ve čtvrtých třídách z 148 písní 109–74% a v pátých třídách z 129 písní dosahuje a překračuje stanovenou hranici 88 písní – tedy 68%.

Základní podmínkou úspěšné kultivace hlasových dispozic žáků prvního stupně základní školy jsou jasně stanovené konkrétní požadavky a zejména zcela pečlivě definované obsahy očekávaných výstupů na konci pátého ročníku. Z hlediska kultivace mluvního hlasu a rozvoje pěveckých dovedností je možné očekávané výstupy stanovit např. takto:

NÁVRH OČEKÁVANÝCH VÝSTUPŮ PRO KULTIVACI MLUVNÍHO A ZPĚVNÍHO HLASU ŽÁKŮ 5. ROČNÍKU ZŠ		
Dovednosti	Mluvní hlas	Zpěvní hlas
Držení těla	- vzpřímený postoj - správný sed	- vzpřímený postoj - správný sed
Dech	- přiměřený nádech nosem - správné provedení žeberně bráničního dýchání (ve stoje, vsedě) - ekonomický výdech - rychlý nádech - pohyby bránice	- přiměřený nádech nosem - správné provedení žeberně bráničního dýchání - ekonomický výdech - prodlužování výdechu - rychlý nádech - pohyby bránice
Fonace – rezonance	- fyziologicky správné používání mluvního hlasu - přiměřená hlasová poloha - dovednost používat hlavový rejstřík - měkké hlasové začátky - přiměřena intenzita mluvního hlasu - přiměřená hlasová modulační síla z hlediska intonace, barvy, dynamiky a tempa	- fyziologicky správné používání hlasu - dovednost vytvořit a používat hlavový tón - elasticita tónů a přirozený zpěv minimálně v rozsahu $h - d^2$ - měkké hlasové začátky - intonačně čisté zpívání ve střední síle - orientace na jasný, zvukově plný zpěvní tón - vyrovnávání nižších, středních a vyšších poloh hlasového rozsahu, dosažení hlasově homogenního celku

Artiklace	- dostatečné otevírání úst - patřičné formování tvaru úst při výslovnosti vokálů - pružná a přesná výslovnost konsonantů	- dostatečné otevírání úst - správné nastavení úst při výslovnosti vokálů - vyrovnávání vokálů při zachování jejich specifčnosti - správná výslovnost konsonantů i na konci slov - srozumitelnost textu při zpívání
Hlasová hygiena	- nekřičet - nenapodobovat zvuky motorů atd.	- nezpívat při hlasové indispozici či v nepřírozené hlasové poloze - nepřetěžovat hlas dlouhým zpíváním

2.2 Úkoly hlasové výchovy v RVP ZV na 2. stupni ZŠ

RVP ZV stanoví pro 2. stupeň v rámci vokálních činností tyto úkoly: rozšiřování hlasového rozsahu, hlasová hygiena, hlasová nedostatečnost a některé způsoby její nápravy, mutace, vícehlasý a jednohlasý zpěv, deklamace, techniky vokálního projevu (scat, falzet apod.), jejich individuální využití při zpěvu a společných vokálně instrumentálních aktivitách.⁸

Očekávané výstupy jsou pro druhý stupeň základní školy v oblasti hlasové výchovy a vokálních činností stanoveny takto:

- žák uplatňuje získané pěvecké dovednosti a návyky při zpěvu i mluvním projevu v běžném životě, zpívá dle svých dispozic intonačně čistě a rytmicky přesně v jednohlase i vícehlase, dokáže ocenit kvalitní vokální projev druhého,
- reprodukuje na základě svých individuálních hudebních schopností a dovedností různé motivy, témata...
- realizuje podle svých individuálních schopností a dovedností písně a skladby z různých stylů a žánrů.⁹

Analýzy vybraných učebnic Hv ukázaly požadavky na hlasový rozvoj žáků druhého stupně základních škol z hlediska uvedeného písňového materiálu. Jedná se o učebnice autorů: Jaroslav Mihule a kol.¹⁰, Alexandros Charalambidis

a kol.¹¹, Jiří Kolář, Ivana Štíbrová a Jindřich Brabec.¹²

V učebnicích J. Mihule a kol. se v šestém ročníku vyskytuje 47 písní, které dosahují či přesahují tón c^2 – tzn. 90 %. V sedmém ročníku dosahuje a přesahuje daný tón 67 písní – tzn. 93 %, v osmém ročníku 57 písní – tedy 92 % a v devátém ročníku 82 písní – tedy 93 %. (Tabulka 4)

V učebnicích A. Charalambidise a kol. se v šestém ročníku vyskytuje 33 písní, které dosahují či přesahují tón c^2 – tedy 79 %, v sedmém ročníku 47 – tzn. 69 %, v osmém ročníku dosahuje a přesahuje sledovanou hranici 35 písní – tedy 83 % a v devátém ročníku 22 písní – tzn. 76 %. (Tabulka 5)

V učebnicích J. Koláře a kol. se v šestém ročníku vyskytuje 74 písní, které dosahují a překračují tón c^2 – tzn. 78 %, v sedmém ročníku danou hranici dosahuje 17 písní – tedy 59 %, v osmém ročníku 62 písní – tedy 95 % a v devátém ročníku 25 písní – tedy 81 %. (Tabulka 6)

Z uvedených tabulek (Tab. 4, 5, 6) vyplývá, že se v učebnicích hudební výchovy pro 2. stupeň základní školy vyskytují písně v tónového rozsahu $F - g^2$. Z celkového počtu 675 analyzovaných písní dosahuje či přesahuje tón c^2 celkem 568 písní – tedy 84 %. Z celkového počtu 189 písní pro šesté ročníky dosáhlo či překročilo stanovenou hranici 154 písní – tedy 81 %, ze 169 písní

pro sedmé ročníky 131 písní – tzn. 78%, ze 169 písní pro osmé ročníky dosáhlo danou hranici 154 písní – 91% a ze 148 písní devátých ročníků dosahuje a překračuje tón c^2 129 písní – tzn. 87%.

Z hlediska kultivace mluvního hlasu a rozvoje pěveckých dovedností je možné očekávané výstupy na konci základní školní docházky stanovit např. takto:

NÁVRH OČEKÁVANÝCH VÝSTUPŮ PRO KULTIVACI MLUVNÍHO A ZPĚVNÍHO HLASU ŽÁKŮ 9. ROČNÍKU ZŠ		
Dovednosti	Mluvní hlas	Zpěvní hlas
Držení těla	- správné držení těla	- správné držení těla
Dech	- ovládnutí dechové techniky (žebně bráně dýchání)	- ovládnutí žebně bráně dýchání - ekonomické využívání nadchnutého vzduchu
Fonace – rezonance	- správná hlasová technika - měkké hlasové začátky i konce vět - přiměřená hlasová poloha mluvního hlasu - cit pro přiměřenou hlasovou modulaci z hlediska intonace, barvy, dynamiky a tempa	- ovládnutí hlasové techniky (jednota rejstříků, měkké hlasové začátky) - elasticita tónů a přirozený zpěv minimálně v rozsahu $a - e^2$ - dynamicky, barevně i výrazově odstíněný zpěv dle charakteru písní
Artikulace	- správná výslovnost vokálů - pružná a přesná výslovnost konsonantů	- dostatečné otevírání úst - vyrovnané znění vokálů - pečlivá výslovnost konsonantů i na konci slov
Hlasová hygiena	- přiměřená intenzita mluvy - schopnost ocenit kultivovaný mluvní projev - znalost významu správné dechové, hlasové a artikulační techniky jako prevence vzniku hlasových poruch z přetížení hlasu	- nezpívat při hlasové indispozici či výrazných mutačních změnách - zachování zásad hlasové hygieny jako prevence vzniku hlasových poruch

3 Závěr

Z analýzy úkolů hlasové výchovy v RVP ZV a písňového materiálu v učebnicích hudební výchovy vyplynuly tyto závěry:

- očekávané výstupy v RVP ZV v oblasti hlasové výchovy jsou stanoveny velmi obecně,
- nejsou dostatečně konkretizovány základní dovednosti v ovládnání mluvního

a zpěvního hlasu na konci jednotlivých období základní školní docházky,

- analýza písňového materiálu v učebnicích hudební výchovy pro jednotlivé ročníky základní školy ukázala nutnost cíleně rozvíjet hlasový rozsah žáků, aby byli schopni, alespoň v rozsahu (a) $h - d^2$ (e^2) reprodukovat písně z učebnic hudební výchovy.

Obrazová příloha

Tabulka 1 – Učebnice J. Jaglové

Ročník	Počet písní	Písně do kvinty	Písně do oktávy	Písně nad oktávu	Nejvyšší tóny (počet)	Nejnižší tóny
1.	35	14	19	2	d^2 (1), cis^2 (1), c^2 (4)	a (4)
2.	38	13	21	4	d^2 (19), c^2 (10)	c1 (4)
3.	46	7	34	5	e^2 (1), d^2 (14), c^2-cis^2 (13)	h (3)
4.	47	4	31	12	e^2 (1), d^2 (20), c^2 (10)	a (2)
5.	43	1	24	18	g^2 (1), f^2 (1), e^2 (4), d^2 (17), c^2 (13)	a (4)

Tabulka 2 – Učebnice J. Budíka a R. Rajmona

Ročník	Počet písní	Písně do kvinty	Písně do oktávy	Písně nad oktávu	Nejvyšší tóny (počet)	Nejnižší tóny
1.	38	21	17	0	c^2 (1), h^1 (7)	c1 (1)
2.	43	17	25	1	c^2 (10), h^1 (12)	h (1)
3.	53	9	37	7	es^2 (1), d^2 (5), c^2 (17)	b (1)
4.	60	4	37	19	f^2 (1), e^2 (1), d^2 (16), c^2 (31)	g (1)
5.	50	5	29	16	e^2 (2), es^2 (1), d^2 (12), c^2 (14)	a (4)

Tabulka 3 – Učebnice M. Liškové a L. Hurníka

Ročník	Počet písní	Písně do kvinty	Písně do oktávy	Písně nad oktávu	Nejvyšší tóny (počet)	Nejnižší tóny
1.	38	16	16	6	e^2 (2), d^2 (3), cis^2 (1), c^2 (9)	a (2)
2.	39	13	25	1	d^2 (5), c^2 (7)	a (1)
3.	40	7	26	7	d^2 (4), c^2 (17)	a (1)
4.	41	1	25	15	fis^2 (1), f^2 (1), e^2 (4), d^2 (12), c^2 (11)	a (5)
5.	36	1	19	16	fis^2 (1), e^2 (1), d^2 (11), c^2 (10)	a (7)

Tabulka 4 – Učebnice J. Mihule (a kol.)

Ročník	Počet písní	Písně do oktávy	Písně nad oktávu	Nejvyšší tóny (počet)	Nejnižší tóny
6.	52	13	37	e ² (7), es ² (4), d ² (27), c ² (9)	g (2)
7.	72	30	42	f ² (1), e ² (5), es ² (1), d ² (36), c ² (24)	fis (1)
8.	62	23	39	e ² (7), es ² (5), d ² (31), c ² (14)	g (2)
9.	88	22	66	f ² (4), e ² (17), d ² (50), c ² (11)	d (1)

Tabulka 5 – Učebnice A. Charalambidise (a kol.)

Ročník	Počet písní	Písně do oktávy	Písně nad oktávu	Nejvyšší tóny (počet)	Nejnižší tóny
6.	42	20	22	e ² (2), es ² (2), d ² (15), c ² (14)	a (4)
7.	68	37	31	e ² (4), es ² (2), d ² (30), c ² (11)	g (3)
8.	42	21	21	g ² (1), f ² (1), e ² (3), es ² (3), d ² (15), c ² (12)	g (2)
9.	29	10	19	fis ² (2), e ² (4), es ² (2), d ² (9), c ² (5)	f (1)

Tabulka 6 – Učebnice J. Koláře, I. Štíbrové a J. Brabce

Ročník	Počet písní	Písně do oktávy	Písně nad oktávu	Nejvyšší tóny (počet)	Nejnižší tóny
6.	95	55	40	e ² (4), es ² (7), d ² (41), c ² (22)	f (1)
7.	29	12	17	f ² (2), es ² (1), d ² (6), c ² (8)	g (1)
8.	65	41	24	e ² (7), es ² (8), d ² (38), c ² (9)	g (3)
9.	31	6	25	g ² (2), fis ² (1), f ² (2), e ² (3), d ² (12), c ² (5)	F (1)

Poznámky

- 1 Kurikulární dokumenty jsou vytvářeny na úrovni státní a školní. Státní úroveň představuje Národní program vzdělávání a Rámcové vzdělávací programy. Školní úroveň představují školní vzdělávací programy.
- 2 *Rámcový vzdělávací program pro základní vzdělávání*. Praha: VÚP, 2005. s. 64.
- 3 Tamtéž. s. 66.
- 4 Obecná škola (1993), Základní škola (1996), Národní škola (1997).
- 5 Jaglová, J. *Hudební výchova pro 1. ročník*. Brno: Nová škola, 1996. 48 s. ISBN 80-85607-42-5.
Jaglová, J. *Hudební výchova 2*. Brno: Nová škola, 1998. 64 s. ISBN 80-85607-66-2.
Jaglová, J. *Hudební výchova 3*. Brno: Nová škola, 1999. 88 s. ISBN 80-85607-82-4.
Jaglová, J. *Hudební výchova 4*. Brno: Nová škola, 2000. 79 s. ISBN 80-7289-011-5.
Jaglová, J. *Hudební výchova 5*. Brno: Nová škola, 2001. 71 s. ISBN 80-7289-036-0.
- 6 Budík, J. *Hudební výchova pro 1. ročník základní školy*. Praha: Fortuna, 1998. 184 s. ISBN 80-7168-540-2.
Budík, J. *Hudební výchova 2*. Praha: Fortuna, 1994. 112 s. ISBN 80-7168-173-3.
Budík, J. *Hudební výchova 3*. Praha: Fortuna, 1995. 128 s. ISBN 80-7168-203-9.
Budík, J. *Hudební výchova 4*. Praha: Fortuna, 1996. 160 s. ISBN 80-7168-298-5.

- Rajmon, R. *Hudební výchova 5*. Praha: Fortuna, 1996. 192 s. ISBN 80-7168-362-0.
- 7 Lišková, M. *Hudební výchova pro 1. ročník základní školy*. Praha: SPN, 1998. 96 s. ISBN 80-7235-028-5.
- Lišková, M., Hurník, L. *Hudební výchova pro 2. ročník základní školy*. Praha: SPN, 1998. 104 s. ISBN 80-7235-009-9
- Lišková, M., Hurník, L. *Hudební výchova pro 3. ročník základní školy*. Praha: SPN, 1998. 112 s. ISBN 80-7235-027-7
- Lišková, M., Hurník, L. *Hudební výchova pro 4. ročník základní školy*. Praha: SPN, 1998. 104 s. ISBN 80-7235-045-5
- Lišková, M. *Hudební výchova pro 5. ročník základní školy*. Praha: SPN, 1998. 136 s. ISBN 80-7235-050-1.
- 8 *Rámcový vzdělávací program pro základní vzdělávání*. Praha: VÚP, 2005. s. 68.
- 9 Tamtéž. s. 67.
- 10 MIHULE, J., STŘELÁK, M. *Hudební výchova pro 6. ročník ZŠ*. Praha: Fortuna, 1997. 238 s. ISBN 80-7168-390-6.
- MIHULE, J. a kol. *Hudební výchova pro 7. ročník ZŠ*. Praha: Fortuna, 1996. 240 s. ISBN 80-7168-305-1
- MIHULE, J. a kol. *Hudební výchova pro 8. ročník ZŠ*. Praha: Fortuna, 1994. 255 s. ISBN 80-7168-172-5
- MIHULE, J. a kol. *Hudební výchova pro 9. ročník ZŠ a pro víceletá gymnázia*. Praha: Fortuna, 1997. 264 s. ISBN 80-7168-500-3
- 11 CHARALAMBIDIS, A. a kol. *Hudební výchova pro 6. ročník ZŠ*. Praha: SPN, 1998. 125 s. ISBN 80-7235-52-8.
- CHARALAMBIDIS, A. a kol. *Hudební výchova pro 7. ročník ZŠ*. Praha: SPN, 1998. 152 s. ISBN 80-7235-048-X.
- CHARALAMBIDIS, A. a kol. *Hudební výchova pro 8. ročník ZŠ*. Praha: SPN, 1998. 151 s. ISBN 80-7235-041-2.
- CHARALAMBIDIS, A. a kol. *Hudební výchova pro 9. ročník ZŠ*. Praha: SPN, 1998. 125 s. ISBN 80-7235-012-9.
- 12 KOLÁŘ, J., ŠTÍBROVÁ, I. *Hudební výchova pro 6. ročník*. Úvaly: Jinan, 1997. 111 s.
- BRABEC, J. *Hudební výchova pro 7. ročník*. Úvaly: Jinan, 1995. 79 s.
- BRABEC, J., ŠTÍBROVÁ, I. *Hudební výchova pro 8. ročník*. Úvaly: Jinan, 1994. 78 s.
- BRABEC, J. *Hudební výchova pro 9. ročník*. Praha: Jinan, 1997. 64 s.

Résumé

Příspěvek se zabývá úkoly hlasové výchovy v RVP ZV a očekávanými výstupy na konci jednotlivých etap základní školní docházky. Věnuje se příliš obecným a neúplným vymezením základních dovedností pro fyziologicky správné používání mluvního a zpěvního hlasu a nabízí konkretizované očekávané výstupy pro žáky pátých a devátých tříd. V návaznosti na hlavní úkoly hlasové výchovy jsou analyzovány písně z učebnic hudební výchovy z hlediska jejich tónového rozsahu.

Klíčová slova: hlasová výchova, očekávané výstupy, učebnice, písně.

Keywords: vocal training, outcomes, textbooks music, songs.

Hlasová výchova dětí v koncepci Józefa Życzkowského

ALOIS SUCHANEK

Summary

The presented outline of Józef Życzkowski's concept of singing at school was the basis for the further development of theoretical- practical teaching of music in the second part of the XX century. This concept started to be called a method of teaching singing. It was progressive and made use of foreign methods. It was focused on mastering general music awareness by the pupils through singing, vocal- rhythmical exercises and music broadcasts. It had a number of advantages as well as drawbacks, for instance: the teacher was active during the lesson leaving pupils imitative.

Úvod

Pedagogické názory polských teoretiků hudby na přelomu 19. a 20. století na téma výchovy dětských hlasů na základní škole se mnohokrát měnily. Změny v přístupu k výuce zpěvu lze pozorovat zvláště poté, co Polsko získalo nezávislost v roce 1918 a v dalších letech 20. století.¹

Mezi pedagogy, kteří se zabývali problematikou zpěvu jakožto kolektivní hlasové přípravy ve školní výchově, lze zařadit Tadeusze Joteyku (1872–1932), Stefana Wysockého (1886–1940),² Karola Hławiczku (1894–1976), Józefa Życzkowského (1895–1967), Jana Tacinu (1909–1990) a v 70. letech 20. století také Marii Przychodzińską, Zofii Burowskou³ a jiné. Didaktická nabídka výchovných koncepcí pro výuku zpěvu byla různorodá, hledající, částečně napodobující metody hudební výuky v západoevropských státech.

Zpěv jakožto hudební aktivita ve smyslu uvedených polských hudebních teoretiků byl spojen hlavně s výchovou hudebního sluchu a s všeobecným hudebním vzděláním dítěte. Programové koncepce, které propagovali badatelé, se vyznačovaly stabilitou principů, ale též výchovně-vzdělávací pluralitou. Každý z uvedených teoretiků vycházel z poněkud odlišných programových principů

hudební výchovy dítěte, na jejichž základě měl probíhat rozvoj hudebních schopností a dovedností sborového zpěvu. Sborový zpěv byl do 60. let 20. století považován za základní formu hudební aktivity školní mládeže. Hlavně v tomto směru byli vzdělávání budoucí učitelé hudby.

Základní školství se tehdy vyznačovalo častými programovými změnami. Metody vyučování zpěvu byly modifikovány strukturálně, realizačně a následkem toho se měnily modely hudební výchovy dítěte. Důsledkem byla skutečnost, že v polské škole stále nebyla jedna stabilní metoda výuky zpěvu. Také střediska vzdělávání učitelů přijímala koncepce a metody výuky zpěvu, které byly pro ně výhodné. Mezi četnými koncepcemi hudební výuky na základní škole uvedu blíže vzdělávací principy zpěvu v názorech Józefa Życzkowského.

Dětský zpěv v pedagogických a didaktických principech Józefa Życzkowského

Pro charakteristiku principů jedné z mnoha autorských koncepcí výuky zpěvu na základní škole pomocí metody *kolektivního zpěvu* uvedu názory polského hudebního pedagoga, dirigenta, muzikologa, právníka dr. Józefa Życzkowského. Po dobu 73 let svého života byl trvale spojen s městem

Krakowem, tam byl také zaměstnán v mnohých institucích vzdělávajících učitele, mezi jinými na Státní vysoké škole pedagogické, Pedagogickém lyceu č. 2 v Krakově, Studiu tělesné výchovy, Učitelském studiu, v nichž vyučoval hudební předměty. Dlouhá léta byl dirigentem Krakovského akademického sboru Jagellonské univerzity.

Z pedagogicko-hudebních názorů, které prezentoval, vyplývalo hluboké přesvědčení, že základem existence a vývoje hudební kultury v našem státě je trvalé vzdělávání dětí a mládeže v hudbě a její aktivní účast na různých formách provozování hudby.

Způsoby realizace programových principů školního hudebního vzdělávání nazývaného zpěvem podmiňoval Józef Życzkowski profesní přípravou kandidátů na učitele a podmínkami jejich budoucí práce. Domníval se, že pedagogické instituce jsou povinny náležitě vzdělat každého učitele hudby v oblasti hudební, pedagogické a praktické.⁴ V pedagogických názorech, které propagoval, cítíme velkou starost o spořádaný styl práce učitele, meritorní a didaktickou správnost. Jak sám říká: „*Pocituji nedostatek vhodné, s praxí blíže spojené metodiky vyučování zpěvu. Jsem nucen experimentovat u volby vyučovací metody, která by vedla k nejlepšímu výsledkům za daných podmínek školní práce*“.⁵

J. Życzkowski hodně cestoval, četl, a díky tomu se seznámil s principy zahraničních metod a systémů vyučování hudby (m.j. byl ve Švýcarsku, Rakousku, Francii). Neúnavně usiloval o zpracování v rámci školního předmětu vlastní, polské koncepce výuky zpěvu. Stal se autorem metodické učebnice výuky zpěvu v 1.–4. třídě, do níž zahrnul vlastní pedagogicko-didaktické myšlenky⁶ v těžké učitelské práci hledající řešení se řídil zásadou: „*Při výuce zpěvu na základní škole se má při uvádění a také upevňování používat analyticko-syntetická metoda, kterou používá každý učitel při výuce polského jazyka a počtů v 1. třídě a která při výuce zpěvu dává výborné výsledky*“.⁷ J. Życzkowski poukazuje na důležitou roli psychologických procesů dítěte ve

výuce hudby. Zvláště zdůrazňuje u žáků roli paměti, myšlení v procesech analýzy a syntézy získávaných vědomostí a dovedností. Srovnává výuku hudby s principy obecné didaktiky, podle níž zvládnutí nové látky (poznávacího obsahu) musí aktivovat všechny psychologické procesy dítěte. Jedině plná psychologická aktivita dítěte mu zajistí porozumění a vědomé zvládnutí nových (vyučovaných, upevňovaných) částí látky. Je nepřítelem verbální metody a paměťové výuky hudby. Stejnou váhu klade na hudební znalosti žáků a na prezentované prováděcí dovednosti.

Zjišťuje, že diferencovaný počet vyučovacích hodin hudby a typ školy (základní nebo hudební škola) poskytují dítěti odlišný nárůst hudebních dovedností. Doporučuje, aby se hudební vzdělávání na základní škole vyznačovalo odlišnou metodikou práce učitele než na hudební škole. Svůj postoj zdůvodňuje takto: „*Na hudební škole jsou žáci vybráni na základě zkoušek a selekce v rozsahu prezentovaného potenciálu hudebních schopností a na základní škole je výběr žáků a tříd náhodný*“.⁸ Dovednost přizpůsobit metody výuky zpěvu z hlediska úrovně schopností žáků, jak sám říká, je nutná. Poukazuje na to, že: „*Na základní škole nelze používat stejné vyučovací metody jako na hudebních školách, zásadním způsobem se liší žakovský materiál a jiné formy hudebního vzdělání, existuje také rozdíl v době určené na učení a v psychologických základech žáků*“.⁹

Didaktické efekty u výuky zpěvu podmiňuje také vybavením hudební třídy nástrojem, který nejenže podporuje vokální práci učitele a žáků, ale také formuje u zpívajících čistotu znění a hudební sluch.

Podle něho: „*...největší obtíž v hudebním myšlení a v solmizaci not způsobuje nedostatek zvukového konkrétna, jakým je téměř každý nástroj, na kterém se žák učí hrát v hudební škole a který žák nemá na základní škole. To zase způsobuje, že učitel musí hledat „zástupné hudební vlastnosti“, které by mu usnadňovaly hudební vzdělání mládeže*“.¹⁰

b

~

y

J. Życzkowski si všímá, že práce učitele a její výsledky závisí na vybavení odborné pracovny didaktickými pomůckami, audiovizuálními potřebami a zařízeními. Funkci „zástupných hudebních vlastností“ přisuzoval v didaktice hudby používané číslicové metodě Jeana-Jacquesa Rousseaua. Zde uvedeme některé principy číslicové metody používané na hodinách zpěvu podle koncepce j. Życzkowského:

- polohy ruky (dlaně) učitele a žáka označují zpívanou výšku zvuků,
- kreslení na tabuli vodorovných linek, tzv. *čar*, pomocí kterých znázorňoval výšky a dobu trvání zpívaných zvuků (za tímto účelem používal poměr délky čar k době trvání zvuku),
- zavedl arabské číslice znamenající stupně stupnice a částečně zastupující noty,
- používal fonogestiku podle Johna Curwena (1816–1880), kterou ve své metodě *relativní solmizace* ke konci 60. let použil Zoltan Kodaly,
- použil solmizační názvy zvuků z metody Tonic-Sol-Fa, které označovaly relativní výšku zvuku a intervalovou závislost mezi jednotlivými stupni stupnice,
- používal názorné pomůcky jako tabule a číselné úlohy, a to pro hlasité čtení melodických úloh,
- používal rytmické notové a čárové tabulky označující relativitu délky čáry vůči době trvání zvuku, poloha čáry nad notou znamenala přechod hlasem do vyšší oktávy, naproti tomu čárka pod notou znamenala přechod do nižší oktávy.

Rytmické tabulky používané J. Życzkowkim sloužily výchově cítění rytmu a čtení metra. Umožňovaly také zvládnout dovednosti jak přečíst základní rytmické hodnoty ve dvou- a třídobém taktu.

Při rozvíjení hlasového rozsahu a melodického sluchu používal J. Życzkowski čárové tabulky, které připomínaly liniaturu Stefana Vysockého.¹¹ Tabulky a číselné úlohy obsahovaly krátké melodické motivy, ale neměly rytmická označení. Přijaté didaktické prin-

cipy J. Życzkowského byly spojením metody Galin-Cevé-Paris s metodou Tonic-Sol-Fa.¹² Za zdůraznění zasluhuje skutečnost, že Życzkowski zavedl modifikaci v záznamu rytmických procesů. Používá grafický záznam noty a pod každou z nich klade arabskou číslici znamenající daný stupeň stupnice. Arabskými číslicemi od 1 až 7 označoval všechny stupně stupnic majorových a minorových. Jestliže zvuky překračovaly prostřední oktávu (jednočárkovanou), umístil nad číslicemi vodorovnou čárku. Jestliže melodie byla pod dolní tonikou, podtrhoval číslice dolní čárkou. Chromatické znaky psal před číslicí. Každá číslice měla trvalý solmizační název: d (do), r (re), m (mi), f (fa), s (so), l (la), t (ti).

J. Życzkowski doporučoval, aby výuka zpěvu s žáky začínala od poznávání principů relativní metody. Na tomto hudebním materiálu má dítě v první řadě získávat základní hlasové a hudebně vzdělávací dovednosti. Písmenkované názvy zvuků byly určeny výhradně pro hlasité čtení not, zatímco u hry na nástroji znamenaly absolutní výšky zvuků.

Lze pozorovat, že Życzkowski souběžně zaváděl četbu not nahlas pomocí relativní metody a pro hru na nástroji používal metodu absolutní, což znamenalo, že absolutní výšky zvuků odpovídaly trvalým písmenkovým názvům.

Od každého dítěte vyžadoval mnoho hudebních dovedností: sluchových a rytmických, zvláště zdůraňoval dovednost číst noty nahlas, dovednost číst a prakticky vykonat rytmická cvičení ve dvou a třídobých taktech. Dr. Życzkowským navrhovaná koncepce výuky zpěvu a způsobů hudební výchovy dětí základních škol nenašla v Polsku mnoho stoupců. Samotný program výuky se zakládal velkou měrou na programových principech západních metod. Inovativnost koncepce odpovídala didaktické představě *vyučovací metody zpěvu*. Metoda v tomto pojetí znamenala systematicky používaný způsob jednání učitele a žáků, který vedl k předpokládanému didaktickému výsledku. Daný způsob jednání představoval myšlen-

kové a praktické činnosti, vhodně vybrané a realizované ve stanoveném pořadí.¹³ Předností této metody je opakovatelnost didaktických činností s možností očekávat podobné výsledky, didaktické efekty. Hlavní myšlenka zpěvu Žyczkowského se skrývala v permanentním používání na hodinách relativní metody pro sluchově-hlasová cvičení spolu s fonogestikou, naproti tomu písmenkové názvy se používaly při hře na nástrojích.

Realizační podmínky programových obsahů zpěvu

Na základní škole se vyskytovaly tři základní formy hudební výchovy žáků:

- zpěv písní,
- probírání pomocných cvičení spolu s uváděním teoretických vědomostí,
- poslech živé nebo mechanické hudby, tzv. hudební pořady¹⁴.

Ve světle analyzovaného tématu se soustředím hlavně na přiblížení didaktických principů zpěvu, který byl tehdy vedoucí formou hudební aktivity dítěte.

Podle výše uvedených tří druhů aktivity žáků ve vyučování sestavoval učitel vlastní program výuky zpěvu, a to odlišný pro každou třídu. Základním kritériem při volbě repertoáru byly hudební vlastnosti písní a také stupnice, v jaké se má realizovat. Vzhledem k vokálním možnostem dětí rozděloval repertoár do tří skupin:

1. pro 1. a 2. třídu rozsah d'– d",
2. pro 3. třídu rozsah c'– e",
3. pro 4. třídu rozsah h'– e".

Každý žák základní školy má během školního roku poznat a zvládnout 12 písní. Pramenem vokálního repertoáru byla lidová hudba a umělecká píseň. Jak uvádí: „Mezi lidovými písněmi byly písně obřadní a písně obecné. Má se analyzovat jejich slovní obsah a hudební vlastnosti. Je nutno také seznámit mládež se jmény polských sběratelů lidových písní a probrat význam písní pro kulturu národa.“¹⁵ Mezi uměleckými písněmi byly hlavně písně polských skladatelů, a to s tematikou vlasteneckou, historickou, příležitostnou, písně putovní, turistické. Vokální

repertoár byl obsažen ve školní učebnici a také ho tvořily písně, které navrhl učitel.

Pozornost hudební metodiky si zaslouží rozdělení písní pro školní účely: písně korelační a písně cvičební. Smyslem korelačních písní byla integrace obsahů, které získávali žáci na jiných předmětech než zpěv, tedy vyhledávání mezi nimi korelačních vztahů v probíraných obsazích, např. písně historické se korelovaly se znalostmi získanými v předmětu dějiny. Repertoár představovaly také písně rodinné, školní, o práci a životě lidí, o přírodě, budování Lidového Polska, písně vojenské, harcerské (*hnutí podobné junáckému*), písně k pochodování a pro zábavu¹⁶. Hudební a slovní obsah písničky byly základem pro její použití na hodině. Blíže to můžeme chápat tak, že hudební text písně byl pramenem nových znalostí o notaci, rytmu a hudebních vlastnostech. Tyto činnosti z pozice žáka nazýval *cvičnými*. Učitel mohl také vybrat píseň sloužící pouze pro cvičné činnosti, tj. pro hlasová cvičení, např. provedení určitých melodických obrátů písně, rytmických cvičení, poznávání formální stavby. V obsahu písní hledal mnohé poznávací a výchovné aspekty. Říká: „Vokální repertoár je pramenem morální a estetické výchovy žáka, slouží rozvoji základních hudebních schopností, zdokonalování hudebních návyků potřebných pro jejich praktické použití ve výuce zpěvu.“¹⁷

Způsoby výuky písní a jejich didaktické momenty

Józef Žyczkowski rozlišoval tři způsoby výuky školní písně:

1. na základě poslechu i paměti (tento způsob doporučuje používat od první třídy). Didaktické momenty rozuměl jako činnosti učitele realizované postupně na čtyřech po sobě jdoucích hodinách:
 - a) uvedení,
 - b) naučení, zpracování,
 - c) zpestření (cvičení doplňující poznání nové písně, korelační a mimohudební obsahy),
 - d) upevnění písně.

2. Na základě poslechu a s pomocí not (tento způsob doporučuje používat od třetí třídy).

Didaktické momenty, realizované postupně na třech po sobě jdoucích hodinách:

- a) prodiskutování notového obrazu písně, cvičení uvádějící do hlasitého čtení not,
 - b) naučení písně (obsahu a melodie),
 - c) zpracování písně,
 - d) zpestření písně,
 - e) upevnění písně.
3. Podle not, tedy správnou solmizací,¹⁸ navrhuje používat již od třetí třídy. Didaktickými momenty jsou prodiskutování notového obrazu písně, naučení písně, tj. obsahu a melodie, textové a hudební zpracování písně. Podrobný popis postupu učitele zahrnoval:
- a) uvedení, prodiskutování a hlasité čtení not,
 - b) rytmické a melodické zpracování písně,
 - c) solmizace písně a její naučení se zpaměti,
 - d) upevnění písně, teoretické otázky, domácí úkol.

Pomocná cvičení a jejich rozdělení

Druhou důležitou oblast práce učitele na hodině představovala realizace pomocných cvičení. Tato cvičení byla podřízena určitému hudebnímu řádu:

- a) hlasová cvičení měla formovat hlasovou kulturu, znění, rozsah, intonaci,
- b) rytmická cvičení měla formovat pocit rovnoměrnosti a zvládnutí všech prvků spojených s citem pro rytmus. Patřily k nim: „odměřování času, zpívání délky (hodnoty) zvuků, pravidelné a nepravidelné akcenty v rytmech, tempo neboli -rychlost taktování.“¹⁹
- c) Metodická cvičení, jejichž úkolem bylo rozvíjet jemnost hudebního sluchu při uvědomování si a rozlišování výšky zvuků a také schopnosti jejich hlasitého opakování z not nebo ze zástupných znaků, tj. z fonogestických tvarů dlaně nebo pomocí číslic.

Písnička byla pramenem znalostí hudebních, vokálních a teoretických obsahů. Výuka zpěvu formovala celkovou hudebnost dítěte.

Hudební pořady

Hudební pořady představovaly třetí důležitou oblast činností učitele. Při realizaci této hudební formy doporučoval J. Życzkowski následující spojovací články výuky: ústní vysvětlení tématiky pořadu, jeho hudebních a mimohudebních obsahů, prezentace skladeb živě nebo hudby reprodukované mechanicky z gramofonových desek. Pořady rozděloval do těchto druhů:

- vzhledem k místu: školní a mimoškolní,
- vzhledem k věku žáků: pro mladší a starší třídy,
- vzhledem k interpretům: hudební estráda, koncert, školní třída.

Žáci 1.–4. tříd měli během týdne dvě vyučovací hodiny zpěvu a rozšířené mimoškolní aktivity: pěvecký soubor, hudební soubory: vokální, taneční, méně instrumentální. Repertoár připravovaný na těchto setkáních prezentovali žáci na školních a mimoškolních vystoupeních. Žáci byli povinni účastnit se mimoškolní činnosti umělecké nebo volitelně sportovní. Každý žák deklaroval svoji přítomnost na mimoškolní výuce, která doplňovala školní vzdělávání. Nejdůležitějším momentem v práci učitele bylo vědomá účast žáka na probíhající výuce a realizace analyticko-syntetického vyučovacího cíle (od detailu k celku). Tato metoda řídila procesem vědomého osvojování si získávaných znalostí a aktivizovala psychické procesy dítěte. Neexistovaly jiné metody výuky hudby.

Závěrečné poznámky

V prezentované koncepci výuky zpěvu v podjetí Józefa Życzkowského je nutno všimnout si mnoha pokrokových návrhů na činnost učitele, avšak i takových, které si zaslouží kritiku. Ke kladům koncepce patří velká snaha o hudební vzdělávání žáků v rámci předmětu zpěv, systematizace částí vyučování a činností učitele. Hodiny zpěvu byly zformovány strukturálně a měly svůj stálý

průběh. Zpěv se stal důležitým prostředkem hudební výchovy dítěte. Hlasová škála byla stanovena správně. Výuku zpěvu vedl ve škole výhradně učitel s hudební přípravou. Pozorujeme snahu o obecnou hudební výchovu dítěte, ale s převahou jedné formy aktivity, hlavně zpěvu. Vytvořená koncepce je nazvána metodou, protože se vyznačuje opakovatelností a stanovenými efekty, jaké má pokaždé přinášet její opakovaná realizace. Je pokroková, co se týče aktivizace psychických procesů žáka, a také v procesech výuky a učení se hudbě. Bohatý vokální repertoár působil, že žák znal mnoho písní a písniček, proto při každé příležitosti, např. na výletě žáci zpívali. Mezipředmětová korelace spojovala znalosti žáka z různých oblastí vědy, integrovala chápání probíraných jevů a událostí.

Vokální cvičení zpracovává učitel výhradně na melodických a melodicko-rytmických obrazech. Odvolává se na výuku pomocí názorných metod, poukazuje také na to, že na každé hodině má učitel mít didaktické pomůcky pro výuku zpěvu, rytmických cvičení a gramofonové nahrávky pro hudební pořady. Během výuky aktivizuje smysly sluchu a zraku, upouští od ostatních smyslů. Přiměřeně vzdělává smysl hudebního sluchu s pocitem rytmu. Odvolává se teoreticky a prakticky na zahraniční metody vyučování hudby ve škole, což má za následek, že ukazuje jiné, v Polsku dosud neznámé trendy. Domnívá se, že hudební výchova dětí a mládeže je základem pro celkovou výchovu člověka.

K negativním vlastnostem je nutno přiřadit skutečnost, že program výuky zpěvu a hudební výchovy dítěte realizuje hlavně učitel. Žák je příjemcem, subjektem vzdělávání, nikoli spoluúčastníkem, spoluvytvářejím tento program. Chybí možnost vzdělávacího dialogu mezi učitelem a žákem. Úloha učitele se zakládá na předávání nových vědomostí, jejich systematizaci, upevňování. Chybí metody hledající a tvůrčí, valorizační, především aktivizuje smysl paměti. Neobjevuje se diferenciací vyučovacího programu v návaznosti na hudební potenciál žáků ve

třídě. Dominuje jedna forma hudební aktivity a opuštěn je program hry na nástrojích nebo možnost pohybu při hudbě, hudebně-pohybových aktivit, chybí využívání tanečních forem. Neobjevuje se žádné formy tvůrčí aktivity žáka, nýbrž pouze přisvojování si nové látky a její individuální, kolektivní, skupinová reprodukce. Ve výuce zpěvu chybí snaha o formování správného dýchání, intonace, vokální stezky, dikce žáka. Pomocí všobecné hudební výchovy: zpěvu, rytmických cvičení, hudebních pořadů, si žák měl tříbit cit pro hudební vlastnosti, tedy formovat vlastní hudební kulturu. Tato kultura mu měla v budoucnu sloužit během další školní výuky, a také v dospělém životě.²⁰

Závěr

Modernizace a programové změny 60. a dalších let výrazněji akcentují program vokálního vzdělávání žáků. Zpěv patří do oblasti reprodukce hudby, ale v mladších třídách je spojen s nácivkem řeči. To jsou základní principy určující tematiku a oblasti cvičení. Rytmická recitace textů včetně správného rozdělení na slabiky z hlediska fonetického a fonemického. Během cvičení je nutno zavést diferencované tempo, dynamiku, intonaci a barvu hlasu.²¹

Rozvíjení hlasu představuje ovládání dechu během mluvení a zpívání, výuku správné výslovnosti zvláště samohlásek, rozvíjení správné intonace poznávaných zvuků. Zpívání solmizačními názvy a odečítání z not pentatoniky, melodických vzorů relativní solmizace. Opakování zvuků, které uvádí učitel, nutilo žáky k plné didaktické pohotovosti. Zpěv už nebyl základní formou aktivity, ale úměrně stejně tak důležitou jako je pohyb při hudbě, percepce hudby a hra na nástrojích. Tematika písní se čerpala hlavně z učebnice a různých pramenů z literatury. Dítě poznávalo mnohem méně písniček, neboť jen několik během roku. Jiné rošířené formy aktivity způsobily, že zvolna vytlačovaly zpěv z hudebních aktivit žáků. V současnosti je mládež málo rozezpívaná a raději preferuje formy hudební percepce a tvorby než reprodukci hudby prostřednictvím zpěvu.²²

Pouze vědomé a důsledné akademické vzdělávání budoucích učitelů hudby, a to stejně tak v akademiích jak i na univerzitách, může změnit tento stav.²³ Bohatá nabídka akademických programů v ob-

lasti školního hudebního vzdělávání dítěte dovolí, aby tyto programy vzbudily zájem o všechny formy hudební aktivity. Způsobí, že mládež si zamiluje zpěv a užitek, který z ní vyplývá.

Poznámky

- 1 Uchyla-Zroski, J. *Kształcenie głosów małych dzieci: uczniów klas I-III*. In: Z badań nad procesem kształcenia w zakresie wychowania muzycznego. UŚ Katowice, 1989. s. 101.
- 2 Uchyla-Zroski, J. *Z dziejów polskiego szkolnictwa muzycznego okresu międzywojennego (1918–1937); cele i koncepcje kształcenia muzycznego Karola Hławiczki, Stefana Wysockiego i Tadeusza Joteyki*. In: *Przemiany edukacyjne w Polsce i na świecie a modele wychowania*. Red. W. Korzeniowska, „Impuls” w Krakowie, Kraków, 2001. s. 29–36.
- 3 Wilk, A. *Metody kształcenia słuchu muzycznego dzieci w wieku szkolnym*. Kraków, 1989.
- 4 Srov. Uchyla-Zroski, J. *Promuzyczne zachowania młodzieży w okresie dorastania i ich uwarunkowania*. Katowice, 1998.
- 5 Pabian, E. *Profesor Józef Życzkowski. Wychowanie muzyczne w szkole*, č. 2. s. 121.
- 6 Życzkowski, J. *Metodyka nauczania śpiewu w klasach I-IV*. Warszawa, 1959.
- 7 Tamtéž. s. 4.
- 8 E. Kumik, *Szkoła muzyczna ważnym ośrodkiem życia kulturalnego*. V: *Wartości w muzyce. Muzyka w środowisku społecznym*, t. 5 J. Uchyla-Zroski (red.), Katowice 2012, s. 334.
- 9 Życzkowski, J. *Metodyka nauczania śpiewu w klasach I-IV*. Warszawa, 1959. s. 4–5.
- 10 Tamtéž. s. 5.
- 11 Lasocki, J. K., Powroźnik, J. *Wychowanie muzyczne w szkole*. Kraków, 1970. s. 184.
- 12 Tamtéž. s. 169.
- 13 Okoń, W. (red.) *Słownik pedagogiczny*. Warszawa, 1981. s. 174.
- 14 Życzkowski, J. *Wskazówki metodyczne do nauczania śpiewu w klasach I-IV. Metodyka ogólna do nauczania śpiewu*. Katowice, 1957. s. 3.
- 15 Życzkowski, J. *Wskazówki metodyczne do nauczania śpiewu w klasach I-IV. Metodyka ogólna do nauczania śpiewu*. Katowice, 1957. s. 4.
- 16 Tamtéž. s. 4.
- 17 Tamtéž. s. 5.
- 18 Życzkowski, J. *Wskazówki metodyczne do nauczania śpiewu w klasach I-IV. Metodyka ogólna do nauczania śpiewu*. Katowice, 1957. s. 5–6.
- 19 Tamtéž. s. 11.
- 20 Viz Uchyla-Zroski, J. *Muzyka w środowisku szkolnym dziecka*. In: *Wartości w muzyce. Muzyka w środowisku społecznym*, sv. 4. (Red.) Uchyla-Zroski, J. Katowice, 2012. s. 275–287.
- 21 Viz Suchanek, A. *Powszechne kształcenie głosu jako problem pedagogiczny*. Wyd. Uniwersytet Śląski, Katowice, 1994. Viz Uchyla-Zroski, J. *Muzyka w środowisku szkolnym dziecka*. In: *Wartości w muzyce. Muzyka w środowisku społecznym*, sv. 4. (Red.) Uchyla-Zroski, J. Katowice, 2012. s. 275–287.
- 22 Uchyla-Zroski, J. *Muzyka wartością życia współczesnego młodego człowieka – z badań nad postawą*. In: *Studium Vilnense A*, vol 2 Edited by Professor R. Brazis. Wyd. Vilnius, 2006. s. 330–332.
- 23 Kumik, E. *Kształcenie studentów akademii muzycznej do przyszłej pracy pedagogiczno-artystycznej*. In: *Wartości w muzyce. Interpretacja w muzyce jako proces twórczy*, sv. 5. (Red.) Uchyla-Zroski, J. Wyd. UŚ Katowice, 2013. s. 336.

Résumé

Nástin vzdělávací koncepce představený Józefem Życzkowskim týkající se zpěvu ve škole poskytl základy pro další vývoj teoreticko-praktických názorů na výuku hudby v druhé polovině 20. století. Tato koncepce byla nazvána Metodou výuky zpěvu. Ve svých principech byla pokroková a navazovala na zahraniční metody. Vyznačovala se velkou snahou o všeobecnou hudební výchovu žáků hlavně prostřednictvím zpěvu, vokálně-rytmických cvičení a hudebních pořadů. Měla mnoho předností, ale také mnoho záporů, například během vyučování aktivizovala hlavně učitele a činnost žáků byla výhradně reprodukční.

Klíčová slova: výchova dětských hlasů, školní hudební vzdělávání, Józef Życzkowski.

Key words: developing of children's voices, music education at school, Józef Życzkowski.

Alois Suchánek (1934, Karviná) absolvoval v letech 1965–71 Filosofickou fakultu Univerzity Palackého v Olomouci. Doktorskou práci obhájil v roce 1976 na Slezské univerzitě, Fakultě společenských věd v Katovicích, poté začal pracovat jako akademický učitel a vědecký tajemník Institutu hudební výchov, následně jako proděkan dálkového studia, později zástupce vedoucího katedry hudební výchovy. Roku 1980 mu Česká komise pro vědecké hodnosti v Praze udělila titul kandidáta věd o umění. V roce 1990 ukončil habilitační řízení na Teoreticko-pedagogické fakultě Hudební akademie ve Wroclawi. Roku 1996 byl jmenován do funkce mimořádného profesora Slezské univerzity v Katovicích. V letech 1977–82 byl hudebním režisérem Československého rozhlasu v Ostravě a současně zde působil na katedře hudební výchovy. Od roku 1999 je zaměstnán na Vysoké škole pedagogické Juliusza Korczaka ve Warszawě na pozici prof. dr. hab. /CSc./.

Z historie českých koncepcí poslechu hudby

MILOŠ HONS

Summary

In the first half of the 20th century were published three Czech publications about listening to music. Their authors were musicologists and aestheticians from the Prague Conservatory and the Prague and Brno University. All three authors and his books, Jan Branberger, Josef Bartoš and Ludvík Kundera, connects the short title: *How to listen to music*. A common feature of his books is also a broader approach to the subject. Listening to music is a part of the educational synthetic procedure, which also capture from music theory (harmony, musical forms) and foundations from musical aesthetic

Poslechový cyklus Iliji Hurníka (1922–2013) s názvem *Umění poslouchat hudbu* z roku 1972 patří bezpochyby k vrcholům moderně pojaté metodiky vydané a určené široké posluchačské veřejnosti. Zjednodušeně řečeno, výborně řeší pronikání posluchače k podstatě hudby, jejích historických a žánrových podob s minimem zatěžkávajícího teoretického výkladu. Inspirací pro Hurníkovu koncepci mohly být i legendární „výukové“ koncerty Leonarda Bernsteina s Newyorskou filharmonií, které utvářely v průběhu asi dvaceti let účtyhodnou tematickou řadu a repertoárový záběr.

Již na počátku 20. století se v české hudební kultuře začaly objevovat články a posléze i celé publikace předkládající moderní pojetí poslechu hudby. V této studii bychom se chtěli zastavit u tří autorů a jejich koncepcí, které spojuje syntetický pohled.¹ U prvních dvou je problematika poslechu zahrnuta do širokého vzdělávacího komplexu, obsahujícího kapitoly z mnoha teoretických oblastí: harmonie, hudebních forem a druhů a k tomu i názory na estetickou stránku interpretace.

Kniha **Jana Branbergera**² je z roku 1914 a nese název **Jak naslouchati hudbě**.³ Pro Branbergera i další naše sledované autory

byla základním kritériem dobrého posluchače *schopnost analytického poslechu*. Ve stručném úvodu zdůraznil nutnost pečovat o zvýšení všeobecné úrovně pěstování a pochopení hudby a svým didaktickým spisem chtěl přispět k tomu, aby i nejširší vrstvy obyvatelstva dokázaly hledat ušlechtilý požitky z hudby, aby dokázaly rozeznávat hudbu dobrou od špatné, aby aspoň částečně rozuměly hudebnímu krásnu.

K tomu mělo přispět i krátké shrnutí hudebně estetických názorů profesora pražské univerzity Josefa Durdíka, přední autority a představitele tzv. estetického formalismu. Jeho základem je spojení krásna tónového a rytmického, tedy melodie a rytmu, z něhož skladatel utváří hudební myšlenky.⁴ Hlavním požadavkem spojení těchto krásen je pak *souměrnost forem zvukových*, tedy zejména uplatnění principu periodicity a symetrie hudebních útvarů a forem. Kriticky se Branberger vyjádřil k základnímu postulátu Eduarda Hanslicka, že jediným obsahem hudby jsou zvukové formy pohybující se v časovém odstupu. Uznal sice význam dokonalé formy pro její *uměleckou čistotu*, avšak podmínkou dobrého hudebního díla je podle něj také „...*projev duše, neboť není pravé krásy bez výrazu lidské duše, bez lícně duševních*

*stavů, bez poetické ideje*⁵. Hudba se tak stává *krásnou řečí*, která zasahuje duši vnímavého posluchače.

Po estetickém úvodu se Branberger zastavil u některých základních pojmů z hudební teorie a hudebních forem: co je to homofonie a polyfonie, instrumentace atd. Vokálně instrumentální hudbu přirovnal k ideálnímu manželství, jaké v životě sotva kdy bylo uzavřeno, neboť hudba se musí slovu přizpůsobit, musí se podřídit svému účelu a cíli.

V dobově aktuálním sporu o hudbu programní a absolutní Branberger zachoval neutrální stanovisko. Každá dobrá hudba vyvolává jistý poetický ohlas a vzbuzuje určitou náladu, která však není u všech posluchačů stejná. Rozdíl vidí pouze v tom, že u programní hudby je nálada a básnický obsah přesně vymezen a u absolutní je obsah volný a spíše *pudově vytušen*. V absolutní hudbě má skladatel dvě možnosti. Buďto pracuje s již ustálenými a tradičními formami, anebo utváří formu volnou. V tomto případě se řídí pouze základním formotvorným principem zákonem *souměrnosti*. Od těchto teoretických pojmů se Branberger dostal k vysvětlení základních hudebních forem a žánrů. Nejsložitějším útvarem je podle něj sonáta, respektive čtyřvětý sonátový cyklus, který tvoří základ *nejvyšších oborů hudební tvorby*. Dále se věnoval symfonické básni, formě staré opery a opery wagnerovské a nakonec písni.

Na hudebně teoretické minimum navazuje kapitola o hudebním slohu. Pro tzv. sloh *lidový* je příznačná průhlednost, prostota, čistota, klidná linie. Na lidovém slohu je pak založen tzv. sloh *národní*. Umělecky nejnáročnější je tzv. sloh *velký*, v němž převládá bohatost různých myšlenek, jež zpravidla vzájemně kontrastují a spolupodílejí se na hudební pestrosti díla. Na nejvyšší úrovni tzv. sloh *vznešený*, který se liší větší složitostí a bohatostí.

Z pohledu tzv. *osobních* skladatelských slohů Branberger rozlišuje dva směry. Směr *idealistický*, který reprezentují hudební klasici a typickým znakem je průhlednost, čistota a jednoduchost. Opakem je směr *realistický*,

jehož synonymem je např. operní verismus usilující o bohatý a výstižný projev ve slohu velkém či vznešeném.

V závěrečných odstavcích knihy se Branberger dotkl také zásadních estetických kategorií a položil si několik otázek. V první formuloval svůj názor na otázku *co je dobré a špatné umělecké dílo?* Podstatou dobrého díla je dokonalé ovládnutí formy, technická zdatnost, osobitost a duše tvůrce, je to dílo myšlenkově bohaté a hluboké s poetickým obsahem. U špatného díla chybí forma a není vyhověno jejím zákonům, nedostává se různosti a síly výrazu, dílo je jednotvárné, všední, myšlenky nejsou původní a jsou podle osvědčených vzorů. Takové výtvořiny jsou hodnoceny jako epigonské nebo eklektické.

V odpovědi na otázku *co jsou díla pokroková a zpátečnická?* se zamýšlel nad dobově velmi citlivým tématem a hned v úvodu můžeme nalézt jeho protinejedlovské stanovisko – tedy nesouhlas s Nejedlého jednostranným pojetím vývoje české hudby, v němž figurují jen některé skladatelské osobnosti (Smetana, Fibich, Foerster, Ostrčil). Zdeňka Nejedlého sice nejmenuje, avšak je jasné, že se kritický názor vztahuje hlavně na něj. Podle Branbergera je termín *pokrok* pro umění nevhodný a spíše by tuto dichotomii vyjádřil slovy *modernost a zastaralost*. Tím by se však problematika zúžila hlavně na oblast kompoziční techniky. Kritika se vztahuje na současné estetiky, kteří svůj kritický soud budují pouze na rozlišování pokrokovosti a zpátečnictví a to zejména na určitých zevnějších znacích skladeb. Podle Branbergera je to problém složitější. Zahnuje jak kvalitu hudebního jazyka, zda je dílo technicky povrchní, tak i duševní obzor skladatele, zda je dílo výrazově bohaté či naopak chudé.

V závěru Branberger věnoval několik úvah *úloze a významu výkonného umělce* a podal svou definici *dobrého posluchače*. Ideální interpret je umělec, který *básní v tónech*, skladbu psychologicky rozebírá, všechny její význačné rysy rozpoznává, procituje případnou náladu a snaží se všemi směry vyhovět skladatelovým požadavkům.

Mezi dobrými posluchači Branberger rozlišuje dva typy. První, jako nízký *smyslový stupeň hudební estetiky*, je stav, kdy běžný posluchač-neodborník klade všechen důraz při poslechu na citovou stránku skladby. Hudba se mu líbí a vyvolává u něj různé nálady, veselou či chmurnou. Při poslechu se mu vybavují i některé asociace na náladu, když skladbu slyšel poprvé. Jako příklad takového přístupu k hudbě předložil A. N. Tolstého povídku *Kreutzerova sonáta*. V ní se spisovatel vyjadřuje o hudbě ponížujícím způsobem a řadí ji na stejný stupeň smyslových dráždivel jako je alkohol, nikotin atp. Tolstoj nakonec došel k závěru, že hudba jen dráždí, je strašným prostředkem v rukou zlých lidí, kteří jí mohou hypnotizovat a potom se svými oběťmi dělat, co chtějí. Druhý typ posluchače reprezentuje *rozkošnický přístup*, jehož podstatu vyjádřil např. německý estetik a filozof Friedrich Nietzsche. Podle něj hudba měla především bavit a obveselovat.

Podle Branbergera se při poslechu a vnímání hudby spojuje smyslový dojem s rozumovou úvahou. Obě složky musejí být nerozlučně spojeny a žádná nesmí dominovat. Jinak by za dobrá díla mohly být považovány skladby sentimentální a nejpovrchnější a na druhé straně by bylo umění matematikou, suchopárným, šedivým zákonem zvuků. Dobrý posluchač naslouchá se zvýšenou pozorností. Hudbu cítí a vědomě ji ihned rozebírá a odůvodňuje její přednosti nebo vady. Uvědomuje si hudební formu, pozoruje, jak se dílo z myšlenek organicky vyvíjí, roste a člení, jak postupují hlasy, následují za sebou akordy, rozeznává barvu nástrojů. Oporou těmto procesům je jemný hudební sluch a důležitou součástí k dosažení vysokého stupně hudebnosti je důkladné studium hudební *gramatiky*, čtení populárních rozborů koncertních a operních děl a vlastní hudební praxe. Němci tento trend označují jako *Hausmusik*, ale podle Branbergera by přílehavější byl název hudba *intimní*.

Také kniha významného teoretika a spolupracovníka Leoše Janáčka **Ludvíka Kundery**⁶, vznikající před druhou světovou vál-

kou, má obligátní název ***Jak poslouchat hudbu***⁷ a reprezentuje pokračující snahy po hudebním vzdělávání společnosti a po zlepšení úrovně hudební pedagogiky. Jako novum se v tomto textu objevuje sociologický akcent a specifická názorová orientace v předválečné společnosti. Podle Kundery má být hudba zejména pro lid a nikoli pouze pro odborníky. Kniha je tematicky rozdělena do pěti kapitol od úvodního psychologického pojednání o podstatě hudebního vnímání k teoretickému minimu, hudebním slohům a estetickým otázkám hudby absolutní a programní. Poslední kapitola je jen stručným výkladem o vztahu hudby a slova v různých vokálních žánrech.

kap. I. Jak poslouchat hudbu

Podle Kundery je soudobá moderní hudba ve všech směrech stále složitější a zůstává tedy omezena na menší okruh znalců a zájemců. Dnešní běžní posluchači nedosahují dále než k hudbě romantické a tak je stále naléhavější požadavek hudby přístupnější. V Německu se tak děje pod heslem *Hausmusik*, v Sovětském Svazu pod heslem *proletarizace hudby*. Proto by i současná česká hudební tvorba měla být určena zejména lidu a nikoli jen pro okruh odborníků. Kundera v didaktické rovině vycházel z názorů Vladimíra Helferta a jeho studie *Základy hudební výchovy na neuhudebních školách* (Praha 1930) a z principu tzv. *relativní hudebnosti*. Ta se projevuje ve všeobecné schopnosti vnímat a prožívat hudbu při jejím poslechu i u lidí, kteří nemají rozvinuté pěvecká a nástrojové hudební dovednosti.

Z tohoto pohledu Kundera rozdělil posluchače do několika typů. První označil jako posluchače s vnímáním p a s i v n í m. Ten reprezentuje nejnižší poslech s m y s l o v ý, kdy se hudebník – laik nechá pouze unášet zvukovým dojmem a jeho fantazie navozuje rozličné nálady. Vyšším stupněm je poslech n á l a d o v ý, kdy je laik již schopen zachytit a rozeznat základní náladu skladby, např. hudbu slavnostní, radostnou, filosoficky hloubavou atp. Nepamatuje si melo-

die, nerozebírá tóny, ale má z hudby pocit určitého směru.

Vyšším typem je posluchač s vnímáním a k t i v n í m, představujícím vlastní tvůrčí přístup při poslechu. Tedy s neustálou aktivitou se slyšeným a snahou porozumět, např. proč je tak skladba složena, proč nemůže znít jinak, se sledováním proměn již známého motivu, jeho návratů atp. V této oblasti Kundera ještě vydělil dva typy, a sice podle určitého estetického základu. První je typ posluchače *formalisty*, který v díle slyší především hudbu. Sleduje proměny tematického materiálu, formové uspořádání atp. Druhý (Kundera jej neoznačil, ale jde o představitele estetiky *citové, výrazové*) naopak hledá především nějakou ideu, hlubší myšlenku. Podkládá motivům a tématům určitý citový obsah, neposlouchá *akusticky*, ale *ideologicky*.

Společným rysem jakéhokoli typu posluchače je sluchová analýza hlavních složek hudební struktury (melodie, pohybu, harmonie a polyfonie, dynamiky, barvy). Bez této znalosti a orientace je vše ostatní *na písku*. Avšak to neznamená, že čím hudebně vzdělanější posluchač, tím dokonalejší poslech a zážitek. Právě u odborníků, vědců či skladatelů, lze nalézt určité jednostranné, někdy i předpojaté názory. Nejdokonalejším posluchačem je ten: „*Který skladbu dokonale ovládá, při poslouchání ji vlastně nově vytváří a úměrností tónových vztahů skladby je tak plně upoután, že zapomíná na všechno kolem sebe... Tóny vyplňují v tom okamžiku celý jeho duševní život.*“⁸

kap. II. Něco z hudební teorie

Kunderův exkurz do základů hudební teorie směřuje od rozboru melodie jako základního pilíře struktury k podstatě metra, rytmu a tempa, harmonizaci melodie a systému durových a mollových tónin, základním kontrapunktickým technikám, hudební barvě a druhům nástrojů.

V oddílu o hudebních formách rozvíjí drobnou paralelu hudby s literární syntaxí. Jako příklad nejnovějšího formotvorného principu, odlišujícího se od tradičních schémat, uvádí

hudbu Aloise Hábovy a Arnolda Schönberga. Zde stručně definuje tzv. *atematickou hudbu*, v níž umělci usilují o uvádění a řazení neustálé nových motivů. Avšak pro Kunderu jako tradičně uvažujícího hudebníka byl ideálem naopak tzv. *monotematismus*, tedy tektonický princip, kdy je skladba vystavěna z jednoho motivického základu a jeho variant. Zde mu byly vzorem skladby Vítězslava Nováka a Ladislava Vycpálka. Naopak nápadné a naléhavé opakování jednoho motivu je typické pro hudbu Leoše Janáčka. Podobně jako ve všech naukách o formách Kundera na vrcholu výkladu vysvětlil sonátovou formu a tři základní tvůrčí principy – kontrastu, symetrie, gradace.

kap. III. Možnosti hudebního vývoje

Nejzajímavějším úsekem Kunderova stručného nástinu vývoje hudebního myšlení je jeho charakteristika současných stylových tendencí. Sice nikde nepoužívá dnes známého označení *neoklasicismus*, ale vyjmenovává jeho podstatné znaky, které chápe jako nejdůležitější pro svou dobu. Ústředním heslem soudobé moderní hudby je *Zpět k jednoduchosti!* Projevuje se to v hudební struktuře a výběru žánrů, preferují se skladby pro sólové nástroje a komorní hudbu. Upřednostňuje se průhledná polyfonní faktura a tendence „prýč s harmonickou výplní“, „prýč s mnohmluvností a každou zbytečnou notou“. Apoštolem tohoto nového myšlení byl podle Kundery Leoš Janáček, který neuznával všechna oktávová zdvojování hlasů a usiloval o ekonomicky založený a intenzivní hudební výraz. Skladatelé se dnes nechávají inspirovat jazzovou rytmikou, odsuzují veškerý romantický subjektivismus, intimnost a nezdravou sentimentálnost hudby. Chtějí hudbu asentimentální, pro niž se již rozšířil přiléhavý výraz *nová věcnost*. Jejím základem je čistě akustické působení a nikoli psychologicky zatěžkaný projev. V této hudbě jde znovu do popředí význam hudební formy.

Kundera se také snažil vysvětlit nejčastější výtky na adresu moderní hudby. V těchto kritických soudech má hlavní úlohu nezvyk,

pohodlnost a nechť pronikat hlouběji. Tak zvaná nemelodičnost a harmonická disonantnost je důsledkem vyčerpání určitých postupů a hledání dosud nevyužitých oblastí. Ztráta tonality vede k pocitu ztráty opory, hudba jakoby *visí ve vzduchu*. Mění se názory na libozvučnost a nelibozvučnost, avšak disonance slouží ve skladbách především k účelům charakterizačním, vyjadřuje i současně obecný znak doby – neklid, vydráždění.

kap. IV. O „obsahu“ hudby

K jedné ze základních estetických otázek bylo Kunderovo stanovisko jednoznačně na pozici estetického formalismu, v němž měl velký vzor v názorech Vladimíra Helferta. Hudba je hrou tónů a velkou předností je její *bezpojmovost*. Hudba se nedá zpolitizovat, o čemž svědčí neblahé projevy v současném sovětském zideologizování literatury, dramatu a malířství. City, ideje a další podobné asociační projevy jsou pouhé přídávky k hudbě, závislé na době, situaci, subjektivním přístupu. Ve světle dvojího nazírání na hudbu se bohužel ještě dnes různí názory na Bedřicha Smetanu jako pokrokaře a Antonína Dvořáka jako konzervatistu. Kundera položil otázku bez odpovědi: *Má větší význam vlastenectví, patriotismus, nebo hudební hodnota tvorby?*

Po tomto obecném zamyšlení nad obsahovostí hudby se Kundera dobral k tématu, které bychom dnes označili jako problematiku *hudební sémiotiky*, tzn. pohled na skladbu jako znakovou strukturu. Jeho výklad je metodicky utříděn od útvarů vzácnějších – zvukomalby a techniky citátu, symbolu, až k dominantní oblasti emocionálního působení hudby. První typy znaků označuje jako *představy akustické*, tj. podobnost s lidskou řečí, tónomalba přírodních a reálných zvuků, vizuální představa směru pohybu atp. V kategorii hudebních symbolů se dotkl symboliky specifické barvy zvuku a barvy tónin, citací chorálních melodií. Snaha po vyvolání konkrétních představ vedla skladatele k programním názvům skladeb. Ten je sice vhodnou pomůckou k pochopení,

ale může mít svá nebezpečí – posluchač vyhledává jen detaily vyjadřující program a uniká mu celek, program ho odvádí od čistě hudební stránky a svádí k nesprávnému hodnocení.

Na závěr tohoto článku bychom chtěli ještě připomenout kdysi velmi populární brožurku skladatele **Jaroslava Křičky**⁹ s názvem **Co jsou to C-dury a C-molly, opusy a věty?**¹⁰ Tato publikace souvisí s problematikou poslechu jen částečně, ale patří mezi dokumenty didaktického charakteru, které vyvolaly intenzivní a celospolečenská diskuse o moderní hudbě a její hodnotě či nehodnotě.

Křičkova brožurka vznikla na základě popularity vzdělávacích pořadů pro pražský Radiojournal. Tvoří ji tři kapitoly, jejichž obsah autor začlenil do samotného názvu spisu.

Svým obsahem, jazykem i formou výkladu se snižuje na elementární úroveň hudebně nevzdělaného posluchače, který o tzv. vážné hudbě neví takřka nic. Proto i didaktické využití analytického přístupu k hudbě je zde velmi omezené.

Hlavní motivací Křičkova výkladu byla harmonická kvalita hudby, kterou zastupuje výklad a charakteristika dur-mollového stupnicového systému. Pro laickou veřejnost údajně složitou otázku hudebního materiálu se Křička pokoušel přiblížit náladovou charakteristikou všech stupnic tak, jak si ji autor sám asi představoval. Opíral se o poslechovou znalost slavných melodií ze všech možných a známých skladeb a žánrů, což je zajímavým dokumentem o tehdejší dramaturgii pražského rozhlasu. Samozřejmě že na celkovém náladovém koloritu tóniny se spolupodílejí i další hudební složky (melodie, rytmus, harmonie a instrumentace), ale Křička zásadně varuje před transponováním skladeb do jiných tónin, než jaké předepsal skladatel, neboť tím skladba ztratí tu svou *zář a lesk* pravé tóniny. Je zřejmé, že Křičkovy náladové a vizuální charakteristiky vycházely již předem z představ konkrétních skladeb v daných tóninách. Vsadil především na

znalost Smetanových oper a cyklu *Má vlast*, Beethovenových symfonií a klavírních sonát a Dvořákových *Slovanských tanců* a symfonie *Z Nového světa*.

C dur je slavnostní tónina fanfár z přede hry k opeře *Libuše* nebo prvního *Slovanského tance*.

Des dur je také slavnostní, avšak již změkčená, choulostivější a noblesní jako ve scéně příchodu krále Vladislava v opeře *Dalibor*. Ale je to také tónina zvláštní, slavnostní tesknoty, jaká vane z *Larga* v Dvořákově symfonie *Z Nového světa*.

C moll je tónina osudová, v níž osud buší na dveře v Beethovenově *5. symfonii*.

Cis moll je tónina měsíčního svitu jako v Beethovenově klavírní *Mondschein* sonátě.

D moll je čirá, vážná, přísná, jako Smetanův *Tábor* a chorál *Ktož sú boží bojovníci*, který je původně ve staré tónině dórské.

D dur je hlučně veselá a jasná. Přináší atmosféru štěstí v poslední větě Beethovenovy *IX. symfonie* anebo v přede hře k opeře *Hubička*.

Es dur je tónina kyprá, jadrná, zdravá a příjemná. V ní začíná Smetanův *Vyšehrad*.

Es moll je tónina *blízká tomu nejhoršímu*.

E moll je tónina vlahé noci, nočního nebe, tónina měsíční. Vzpomeňme na Dvořákův *Slovanský tanec č. 10* se sentimentální melodií v „bleděmodré e moll“. Také Smetanova *Vltava* má podobnou náladu a chladnou barvu.

E dur zní jako modrá obloha slunečního dne, tónina svítí a hřeje, jako v širokém toku Smetanovy *Vltavy*. Ale Škroupova píseň *Kde domov můj* je původně v *E dur* a má sentimentální, hymnický slavnostní náladu.

F dur je tónina idylická, pastýřská, tónina pohody a spokojenosti jako v Dvořákově

čtvrtém *Slovanském tanci* nebo Beethovenově *Pastorální symfonii*.

F moll je velmi smutná a nařikavá, jako Vaškova scéna z *Prodané nevěsty*.

Ges dur je jako mech, stinný les, tmavá zeleň. To vše je v Rusalčině árii *Měsíčku na nebi hlubokém*.

Fis dur má ohromný lesk, jako vstupní scéna z *Dalibora*.

G dur je tónina oblíbená, i když všední, prostá, srdečná, nelíčená. Také všechny gondoliéry a barkaroly jsou do *G dur*. A je to také tónina lidových scén jako *Proč bychom se netěšili z Prodané nevěsty*.

G moll je tklivá jako úvodní fanfáry k *Daliboru* anebo Blaženčina bolestná píseň *Což ta voda s výše strání* z opery *Tajemství*.

As dur je tónina měkká, vlahá, něžná, citová, dojemná, stejně jako Mařenčina árie *Ten lásky sen* anebo jako ve scéně rusalek ve *Vltavě*. Janáček touto tóninou vyjadřoval něco zvláště pěkného, vroucího.

As moll, tónina nevšední, je jejím opakem a také hojně u Janáčka v situacích smutku, bolesti.

A dur je tónina veselá. Prochází celou Smetanovou operou *Dvě vdovy*, v ní je ohnivý úvod opery *Carmen*. Je to také tónina jara, lásky, zamilovanosti, jako v několika áriích a duetech v *Prodané nevěstě*.

A moll je čistě měkká, základní, lidová.

B dur je bodrá, zdravá tónina, jako v triu čtvrtého *Slovanského tance*.

B moll je stejně jako *es moll* tónina pro *funus*, jako je smuteční pochod Chopinův.

H dur je velmi stříbrná a stejně lesklá jako *Fis dur*. Z ní se line nadzemské světlo jako při umírání Wagnerovy *Isoldy*.

H moll je teskný, deštivý den, žlutá a kalná proudy vod. Je to nejmollovější tónina, jako v Schubertově *Nedokončené symfonii*.

Poznámky

- 1 V roce 1916 publikoval estetik a muzikolog Josef Bartoš zajímavou knihu s názvem *Jak naslouchati hudbě. Úvod do hudby v šesti přednáškách* (Melantrich, Praha 1916, 2. vydání 1921), která je také dokladem zmíněných hudebně vzdělávacích tendencí. Tomuto spisu již byla věnována samostatná studie, viz Hons, Miloš. *Josef Bartoš: Jak naslouchati hudbě*. In *Hudební výchova*, č. 3, 2012.

- 2 Jan Branberger (1877–1952), autor nejstarších dějin pražské konzervatoře, byl více historicky zaměřeným muzikologem, ale projevil i teoretické ambice. Na přelomu století absolvoval Filozofickou fakultu UK a současně studoval na varhanickém oddělení konzervatoře. V roce 1905 obhájil doktorský spis s názvem *René Descartes, filosof hudby* a pokračoval ve studiu hudební vědy v Berlíně. Brzy po návratu se stal členem profesorského sboru konzervatoře a po vzniku republiky 1918 také úředníkem na nově vzniklém ministerstvu školství. V krátkém období 1906–1918 vyučoval na konzervatoři teorii a dějiny a současně redaktorsky vedl časopis *Smetana*. V roce 1928 vstoupil mezi elitu českého hudebního školství a stal se profesorem na mistrovské škole konzervatoře. Kromě již zmíněných dějin pražské konzervatoře, zahrnujících i Ambrosův nedokončený spis, byl Branberger autorem několika moderních teoretických a didaktických prací. Spis s názvem *Rythmus a tón (hudební nauka pro konzervatoristy)* z roku 1909 je jednou z prvních česky psaných hudebních nauk, jejíž název jasně evokuje pohled na základní vyjadřovací prostředky hudby. Nejvýznamnější publikace: *Katechismus všeobecných dějin hudby* (1905), *Konzervatoř hudby v Praze* (1911), *Jak naslouchat hudbě* (1914).
- 3 Třicetistránkový spis Jana Branbergera vyšel v pražském nakladatelství J.R.Vilímka v roce 1914.
- 4 Branberger ve spisu odkazuje na svou teoretickou publikaci *Rythmus a tón* (1909).
- 5 Branberger, str. 6.
- 6 Ludvík Kundera (1891–1971) získal v roce 1925 jako první moravský vědec na nové Masarykově univerzitě doktorát z filozofie a obhájil dizertační práci s názvem *Příspěvek k analýze hudební reprodukce*. V letech 1912–1914 byl stálým dopisovatelem *Hudební Revue*. Po zániku *Hudební Revue* přispíval jako hudební referent do brněnských novin *Tribuna* (1921–1922), *Venkov* (1923), od roku 1923 v *Moravských novinách*. Zásadní událostí pro Kunderovu kritickou činnost byl vznik Helfertových *Hudebních rozhledů* v roce 1924, které, vedle pražského *Tempa* a *Smetany*, patřily k nejvýznamnějším českým hudebním periodikům. Po dobu trvání časopisu do roku 1928 byl Kundera členem redakce a nejbližším Helfertovým spolupracovníkem. Svůj kritický a vědecký zájem soustředil na Janáčkovu tvorbu. Po zániku *Hudebních rozhledů* dlouhodobě spolupracoval s pražským *Tempem* (1928–1941), kde dále publikoval cenné články o Janáčkovi a jeho žácích Vítězslavu Kaprálovi, Vilému Petrželkovi, Janu Kuncovi a Jaroslavu Kvapilovi, které byly prvními profilovými texty o těchto autorech. Spolu s Helfertem a Černušákem patřil Kundera k nejvýznamnějším moravským i českým kritikům meziválečných let. Z pražských kritiků jeho generace je srovnatelný s Václavem Štěpánem, Josefem Bartoše a K. B. Jirákem. Od roku 1947 byl profesorem na JAMU a určitou dobu i jejím rektorem.
- 7 Vydal Bohuslav Hendrich v Praze roku 1941.
- 8 Kundera, str. 31.
- 9 Jaroslav Křička (1882–1969) proslul jako jeden z neplodnějších českých skladatelů. Skladbu vystudoval na pražské konzervatoři u Karla Steckera v letech 1911–1920 působil jako sbormistr pražského sboru Hlahol. Poté se stal profesorem skladby na pražské konzervatoři, v letech 1936–1945 profesorem mistrovské školy a v letech 1943–1945 dokonce jejím rektorem. Ve dvacátých a třicátých letech psal také články do časopisu *Smetana* a *Hudební Revue*.
- 10 Vydalo Státní nakladatelství v Praze v roce 1931.

Résumé

V první polovině 20. století vznikly tři větší publikace zabývající se problematikou poslechu hudby. Jejich autory byly muzikologové a estetici z pražské konzervatoře a pražské a brněnské univerzity. Publikace Jana Branbergera, Josefa Bartoše a Ludvíka Kundery spojuje jak stručný název – *Jak poslouchat hudbu*, tak i širší přístup. Poslech hudby je součástí syntetického vzdělávacího komplexu, obsahujícího i kapitoly z mnoha teoretických oblastí: harmonie, hudebních forem a druhů a k tomu i názory na estetickou stránku interpretace.

Miloš Hons je pedagogem katedry hudební výchovy Pedagogické fakulty UJEP v Ústí nad Labem a katedry teorie a dějin hudby Hudební fakulty AMU v Praze. K jeho nejvýznamnějším publikacím patří monografie *Česká sborová tvorba 20. století* (2000), *Hudba zvaná symfonie* (2005), *Hudební analýza* (2010), *Boj o českou moderní hudbu (1860–1900)* (2012), *Boj o českou moderní hudbu (1900–1938)* (2013).

Vznik afroamerické hudby a využití vybrané kapitoly v hodinách hudební výchovy v nižším sekundárním vzdělávání

ALEXANDR ŠŤASTNÝ

Summary:

The article deals with an approach to the creation and the birth of Afro-american music from the days when Africans were forcibly deported from Africa to North America. It also brings inspiration to join the didactic teaching cross rhythms in music lessons in lower secondary education.

V hodinách hudební výchovy není žádoucí studenty zahltit podrobnými encyklopedickými informacemi o součinných příčinách vzniku afroamerické hudby, nicméně je zapotřebí zmínit důležité momenty a nezbytná fakta. Sám učitel však musí být seznámen s širšími souvislostmi ohledně vzniku tohoto nejen hudebního procesu.

Podle Antonína Matznera¹, Ivana Poledňáka², Igora Wasserbergera³ je „africká hudba nepřesné, schematické označení pro vnitřně diferencovanou oblast lidové hudby afrického kontinentu, kde tato diferencovanost je dána rozdílnými hudebními kulturními i sociálními tradicemi jednotlivých etnických skupin. Z hlediska synkretického procesu, který během deportace afrických černochů do Severní a Jižní Ameriky a oblasti Západoindického souostroví vyústil v tzv. afroamerickém a iberoamerickém hudebním folklóru, jsou důležité zvláště etnické projevy geografické oblasti západního pobřeží Afriky, která byla tradiční zásobárnou pro otrokářský trh.“⁴

V afrických kmenových společenstvích má hudba značný význam. Nemá zde ovšem funkci estetickou, nýbrž převážně zastává

funkci kultickou. Hudba je součástí různých rituálů sloužících k magii či oslavě různých božstev. Tyto rituály náležejí k tradičním prvkům bytí afrického lidu a provází člověka na celé cestě jeho životem. Znamé jsou obřady při narození, obřady obřezávání, které je součástí rituálů od přechodu z dětství do dospělosti (bohužel se v některých afrických zemích vyskytuje i tradice obřezávání u žen, což je velmi drastické a v mnohých afrických zemích dnes již nelegální). Dále jsou známé svatební či pohřební obřady, obřady k hojné úrodě, dobrému lovu atd. Právě tuto kultovní funkci a nikoliv funkci estetickou si zachovala hudba afrických otroků deportovaných ze západního pobřeží do Ameriky a to i v následných odlišných historických a estetických podmínkách, což mělo zásadní vliv při vzniku afroamerického hudebního folklóru.⁵

Jedním z typických znaků afroamerické hudby jsou melodicko-rytmické prvky tzn. „patterns“ neboli patterny, které se užívají v různých obměnách jak ve sborové, tak instrumentální hudbě. Základem těchto patternů je princip, který je založen na tzv. „call and response“, tedy na zvolání a odpovědi.

Důležitým a příznačným prvkem pro afroamerickou hudbu je také používání vícepásmového rytmu, tzv. „cross rhythms“ – mezirázově posunutých rytmů.⁶

Existují dva rozdílné pohledy na vznik afroamerické hudby. První pohled se zabývá vlivem původních afrických kultur a přijímá tvrzení, že tento vliv na další vývoj afroamerické hudby byl minimální. Při násilné deportaci černochů z Afriky byli totiž promícháni černoši z různých afrických rodů a kmenů a tím došlo k přetrhání etnických tradic. To vše vedlo k postupnému zapomenutí hudebního folklóru a k potlačení jeho společenských funkcí (zejména funkce obřadního charakteru: písně a tance válečné, iniciační, zemědělské, lovecké, rodinné atd.)

⁷ S evropskou hudební formou se americký kontinent seznamuje prostřednictvím bílých osadníků přijíždějících na nový kontinent právě z Evropy. Teprve v době, kdy dochází ke vzájemné konfrontaci obou kultur, přičemž na jedné straně jsou černí otroci a na druhé bílí otrokáři, vznikají podmínky pro uplatnění nových hudebních žánrů.⁸ Podle této první teorie tedy není například jazz jednoznačně typickým hudebním projevem pocházejícím pouze od afroameričanů, nýbrž výsledkem jakési syntézy černošské hudby a evropských písní a pochodů.⁹

Druhý pohled na vznik afroamerické hudby naopak těží z pramenů původní africké historie a opírá se o tvrzení, že drtivá většina afroamerického folklóru je pouze africká. „Tento pohled a tato teorie vychází zejména z principu srovnávání survivalů z amerického kontinentu s podobnými, či stejnými prvky zaznamenanými v Africe. Tyto dokazují podíl afrických hudebních kultur. Čelným představitelem první teorie je její zakladatel G. P. Jackson, druhou teorii vědecky rozpracovali M. J. Herskovits, H. Courlander a další.“¹⁰

V americkém hudebním folklóru se klasifikuje zejména rurální hudební materiál na tyto základní typy: holler, worksong (sólový, kolektivní), spirituál (gospel song), balada, blues. Od tohoto řazení základních typů vyvozujeme typy vedlejší, kterými mohou

být například různé ukolébavky, lodnické písně, pouliční písně, pouliční popěvky aj. V tomto řazení je velmi složité určit hranici, co ještě patří do hudby afroamerické a co již vykazuje prvky hudby umělé vycházející z jednotlivých žánrových typů. Nelze již jednoznačně určit, které prvky pocházejí z toho či onoho hudebního dědictví.¹¹

Díky otrokářské společnosti přichází ztráta a zapomenutí původních sociálních prvků afroamerických černochů. Otroci, které přivezli Francouzi zejména ze západoafrické oblasti z Dahome, si i přes ztrátu svých rituálů uchovali některé náboženské kultury, ať se jedná o louisianský druh voodoo, či haitské voodoo zvané „vodun“. Náboženské kultury byly spojeny s rituální hudbou, ovšem podle Marshalla Stearnse, se „tyto kultury zachovaly lépe v oblastech, kde žili katolíci bílí otrokáři, než v místech, kde otrokáři vyznávali protestantskou víru. Katolíci se příliš nestarali o duše svých otroků a tolerovali jejich pohanství, pokud mělo jen trochu křesťanský nátěr.“ Je tedy zajímavým zjištěním, že v oblastech USA, které ovládali Francouzi, se dochovala původní africká tradiční hudba a rituály v daleko lepším stavu, než v oblastech, kterou ovládali protestanti.¹² V oblastech ovládaných protestanty totiž docházelo k tvrdému potlačování všech původních zvyků a kultů afroameričanů. Hudba pocházející z těchto částí Spojených států pak vykazuje daleko větší vliv hudby evropské.

Mezi typické hudební prvky, které tedy pocházejí z Afriky, můžeme považovat složité rytmy, např. také pentatonické stupnice a charakteristická schémata. K nejcharakterističtějším schématům patří již výše zmíněné zvolání a odpověď, které dominuje v blues a poté je také důležitou součástí v oblasti jazzové hudby. Dále jsou to typy tzv. funkčních písní, které jsou také čistě původem afroamerické a pocházejí od afrických černochů: různé halekačky (fieldhollers či hollers) a pracovní písně všeobecně, dále satirické písně apod.

V Louisianě měly různé halekačky oficiální podporu, neboť tyto písně poskytovaly

černým otrokům jakýsi útěk od tvrdé reality.¹³ Louisiana byla připojena ke Spojeným státům v roce 1803, kdy byla odkoupena od Francie.¹⁴ Voodoo tance byly oficiálně povoleny až do poloviny osmdesátých let 19. století a jako takové se pravidelně tancovaly například na Konžském náměstí v New Orleansu.¹⁵ Pokud hovoříme o New Orleans je potřeba zmínit také čtvrt' Storyville, která soustředila společenský a zábavný život New Orleans na sklonku 19. století a sehrála důležitou roli ve vývoji jazzu.¹⁶

Afroamerická hudba je protkána africkými prvky, které byly společné pro drtivou většinu všech původních kmenů. Na základě toho se vytváří afroamerický folklór, do kterého však vstupuje evropské harmonické cítění, rozbíjející uzavřený pentatonický kruh. Do popředí se dře tonální cítění a vzápětí se přizpůsobuje i melodika. To, co ovšem zůstává, jsou tzv. „blue notes“, které jsou

charakteristickým znakem intonačního cítění provázejícím černošské lidové zpěváky, což bychom z našeho evropského pohledu mohli vnímat jako nepřesně intonované intervaly. Tato technika blue notes se přenesla i do hry nástrojové. Příčinou je zřejmě střet původního pentatonického systému (základem afrického hudebního povědomí) s dur-mollovým systémem evropské hudby. „Nejdůležitějšími blue notes jsou 3. a 7. stupeň durové stupnice (oscilují přibližně ve čtvrttónových relacích mezi malou a velkou tercií a septimou) (Obr. 1) (notové obrázkové přílohy zde uvedené jsou dílem autora příspěvku), a v moderním jazzu se vyskytují na 5. a 2. stupni durové a mollové tóniny (směrem ke zmenšené kvintě a malé sekundě). Na nástrojích s temperovaným laděním (klavír apod.) je dosahováno obdobného efektu púltónovými aglomeracemi v úzké nebo široké poloze.“¹⁷

Obrazová příloha

Obr. 1

UKÁZKA NÁCVIKU CROSS RHYTHMS – MEZIRÁZOVĚ POSUNUTÝCH RYTMŮ PŘI VÝUCE HV

Jak bylo již výše zmíněno, pro afroamerickou hudbu je také „příznačné zejména použití vícepásmové rytmiky a tzv. cross rhythms – mezirázově posunutých rytmů, znemožňujících jejich koincidencei“.¹⁸

Antonín Matzner a kol. ve své publikaci Encyklopedie jazzu a moderní populární hudby I., Část věcná uvádějí tento rytmický motiv¹⁹ (Obr. 2):

Pokud bychom chtěli toto téma uchopit didakticky při výuce HV, bylo by vhodné si tento rytmický motiv několikrát vytleskat. K partu tleskání poté připojíme part dupání, kde hlavní přízvuk je na první dobu a vedlejší přízvuky na druhou až čtvrtou dobu (Obr. 3):

The image shows a musical score for percussion and piano. The top two staves are labeled 'Percussion' and the bottom two are labeled 'Perc.'. The piano part is labeled 'Perc.' and 'Perc.'. The score consists of four staves. The top two staves show a rhythmic pattern of eighth notes with accents. The bottom two staves show a rhythmic pattern of quarter notes with accents. The piano part is written in a single staff with a treble clef and a key signature of one flat. The lyrics are: 'There-s a fi - r - e star-ting in my heart Rea-ching a fe-ver pitch and It's bringing out the dark me'. The score includes a 5-measure rest and a 2-measure rest.

Použití této techniky cross rhythms se v afroamerické hudbě používá dodnes velmi často. Využívání těchto rytmů je jedním z typických znaků afroamerické hudby, na rozdíl od evropského rytmického cítění, kdy centrem je vždy přízvukná doba. Pokud bychom chtěli při výuce ukázat rozdíl mezi evropským rytmickým cítěním a afroamerickým, je jistě vhodné najít hudební ukázkou, která bude aktuální a žákům při výuce přístupná či blízká. Pro příklad, kde se dají názorně demonstrovat tyto rozdíly, je zde uvedena část písně od britské zpěvačky Adele – *Rolling in the Deep*. Píseň pochází z alba s názvem *21*, vydaném v roce 2011 u Columbia/XL Recordings. Tato skladba byla vyhlášena na Grammy Awards za skladbu roku 2011 a je tedy vysoce pravděpodobné, že skladbu bude znát drtivá většina studentů. V níže uvedené ukázce kopíruje part tleskání věrně všechny přízvukné doby z partu dupání (Obr. 4):

The image shows a musical score for piano and percussion. The top two staves are labeled 'Piano' and 'Percussion'. The bottom two staves are labeled 'Perc.' and 'Perc.'. The piano part is written in a single staff with a treble clef and a key signature of one flat. The lyrics are: 'There-s a fi - r - e star-ting in my heart Rea-ching a fe-ver pitch and It's bringing out the dark me'. The score includes a 5-measure rest and a 2-measure rest.

V hodině si tedy několikrát vytleskáme tento rytmus za doprovodu nástroje, který bude hrát melodii – klavír případně kytara. Rytmus s důrazem na přízvukné doby je tedy právě typický pro evropské rytmické cítění. Je také možno najít nespočet nahrávek z live koncertů prostřednictvím internetového serveru youtube.com, kde spontánní tleskání evropských fanoušků je zpravidla na přízvukné doby.

Pro názornou ukázkou rozdílů mezi evropským a americkým cítěním rytmů můžeme nyní implementovat výše popsaný rytmus z publikace od Antonína Matznera a kol. do písně *Rolling in the Deep* (Obr. 5):

The image shows a musical score for piano and percussion. The piano part is written in a single system with two staves. The lyrics are: "There-s a fi-r-e star-ting in my heart Rea-ching a fe-ver pitch and It's bringing out the dark me". The percussion part consists of two staves with rhythmic notation. The score is divided into two systems, with a measure rest in the second system.

Ve skutečnosti se v této písni přesná citace uvedeného Matznerova rytmu nevyskytuje, ale pouze jeho druhá část. Ovšem pro příklad a demonstraci cross rhythms je možné tuto píseň s upravenými rytmy použít.

Poznámky

- 1 Antonín Matzner (nar. 1944), studoval klavír u Marty Mikelkové, hudební teorii a skladbu u Josefa Bartovského, Bořivoje Mikoty a Františka Kovářička. Po studiích začal publikovat v časopisech Mladý svět, Melodie, Hudební rozhledy atd. V roce 1960 založil v Plzni jazzový klub. Zabývá se hlavně hudební lexikologií. Kromě významné publicistické činnosti prakticky spolupracuje s předními populárními i jazzovými interprety jako producent a hudební režisér. Působí také jako dramaturg festivalu Pražské jaro.
- 2 Profesor PhDr. Ivan Poledňák, DrSc. (nar. 1931, zemřel 2009), byl český muzikolog, hudební psycholog, hudební publicista a vysokoškolský učitel. Hudební vědu a muzikologii vyučoval v závěru svého života na Filosofické fakultě Univerzity Palackého v Olomouci. Jedná se o autora několika významných knižních publikací a spoluautora několika hudebních encyklopedií zejména z oblasti populární hudby. Pravidelně přispíval do velkého množství československých a českých hudebních periodik.
- 3 Wasserberger, Igor (nar. 1937), muzikolog, publicista, dramaturg a pedagog.
- 4 MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan a kol.: *Encyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. s. 17.
- 5 tamtéž
- 6 tamtéž
- 7 MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan a kol.: *Encyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. s. 17–18.
- 8 SLABÝ, Zdeněk, K. *Hudba černá a bílá*. Praha: Edice Objektív, 1984, s. 11.
- 9 tamtéž
- 10 MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan a kol.: *Encyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. s. 17–18.
- 11 MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan a kol.: *Encyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. s. 18.
- 12 NEWTON, Francis. *Jazzová scéna*. Praha: Supraphon, 1973. s. 63–65.
- 13 tamtéž
- 14 HOLZKNECHT, Václav, POŠ, Vladimír, NEDBAL, Miloslav a kol. *Kniha o hudbě*. Praha: Orbis, 1962. s. 336.

- 15 NEWTON, Francis. *Jazzová scéna*. Praha: Supraphon, 1973. s. 63–65.
- 16 WASSERBERGER, Igor a kol. *Jazzový slovník*. Bratislava-Praha: Štátné hudobné vydavateľstvo, 1966. s. 259.
- 17 MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan a kol.: *Encyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. s. 54–55.
- 18 MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan kol.: *Encyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. s. 17.
- 19 Tamtéž

Literatura

1. HOLZKNECHT, Václav, POŠ, Vladimír, NEDBAL, Miloslav a kol. *Kniha o hudbě*. Praha: Orbis, 1962. 538 s. (ISBN neuvedeno)
2. MATZNER, Antonín, POLEDŇÁK, Ivan, WASSERBERGER, Ivan kol.: *En-cyklopedie jazzu a moderní populární hudby I., Část věcná*. Praha: Supraphon, 1983. 415 s. (ISBN neuvedeno)
3. NEWTON, Francis. *Jazzová scéna*. Praha: Supraphon, 1973. 394 s. (ISBN neuvedeno)
4. SLABÝ, Zdeněk, K. *Hudba černá a bílá*. Praha: Edice Objektív, 1984, 166 s. (ISBN neuvedeno)
5. ŠŤASTNÝ, Alexandr. *Vybrané kapitoly nonartificiální hudby v hodinách hudební výchovy na víceletém gymnáziu*. Ústí nad Labem, 2013. Diplomová práce. Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Pedagogická fakulta.
6. WASSERBERGER, Igor a kol. *Jazzový slovník*. Bratislava-Praha: Štátné hudobné vydavateľstvo, 1966. 350 s. (ISBN neuvedeno)
7. ZENKL, Luděk. *ABC hudební nauky*. Praha: Supraphon, 1986. 197 s. (ISBN neuvedeno)

Resumé

Článek se zabývá pohledem na vznik a zrození afroamerické hudby od dob, kdy byli afričtí černoši násilím deportováni z Afriky do Severní Ameriky. Přináší také inspiraci, jak didakticky přistoupit k výuce mezirázově posunutých rytmů, tzv. cross rhythms v hodinách hudební výchovy v nižším sekundárním vzdělávání.

Klíčová slova: Afroamerická hudba, hudební folklor, etnické tradice, náboženská vyznání, Cross rhythms.

Keywords: Afro-american music, folk music, ethnic traditions, religious beliefs, Cross Rhythms.

Mgr. Alexandr Šťastný, dipl. um.
Univerzita J. E. Purkyně v Ústí nad Labem,
Pedagogická fakulta, Katedra hudební výchovy
Alexandr.Stastny@seznam.cz

V TOM PÍSECKÉM LESE

JOSEF ŘÍHA

Emerit. profesor PhDr. Josef Říha (KHV PF UJEP) publikuje své skladby a úpravy od poloviny 20. století v časopisech Hudební výchova, Estetická výchova, Hudební nástroje, v autorských sbornících a v dalších publikacích. Vybrali jsme jednu z posledních: V tom píseckém černém lese (hudba vlastní, text lidový). Zpěvná melodie ve všech hlasech umožňuje různé skupinové kombinace včetně sólového tria. Skladba je vhodná pro dívčí, resp. dětský sbor.

V tom píseckém černém lese

text lidové písně

Josef Říha

$\text{♩} = 70$

S. 1,2 (sólo) (sólo)

1. V tom pí - sec - kém čer - ným le - se, á - di - é, hez - ká hol - ka trá - vu se - če, á - di - é,
 2. Když tra - vič - ku na - se - ka - la, á - di - é, pře - ža - lost - ně za - pla - ka - la, á - di - é,
 3. Pe - pí - ček už s ji - nou cho - dí, á - di - é, o tvou lás - ku víc ne - sto - jí, á - di - é,

A. (sólo) (sólo)

1. Á - di - é, hez - ká hol - ka trá - vu se - če, á - di - é,
 2. Á - di - é, pře - ža - lost - ně za - pla - ka - la, á - di - é,
 3. Á - di - é, o tvou lás - ku víc ne - sto - jí, á - di - é,

5

S. v tom pí - sec - kém čer - ným le - se hez - ká hol - ka trá - vu se - če,
 ne - plač, hol - ka ne - na - ří - kej, Pe - pí - ček už dnes ne - přij - de,
 Pe - pí - ček už s ji - nou cho - dí, o tvou lás - ku víc ne - sto - jí,

A. v tom pí - sec - kém čer - ným le - se hez - ká hol - ka trá - vu se - če,
 ne - plač, hol - ka ne - na - ří - kej, Pe - pí - ček už dnes ne - přij - de,
 Pe - pí - ček už s ji - nou cho - dí, o tvou lás - ku víc ne - sto - jí,

7

S. 1. (sólo) 2.
 á - di - á - di, á - di - é, á - di - é. á - di - á - di, á - di - é.

A. (sólo)
 á - di - á - di, á - di - é, á - di - é. á - di - á - di, á - di - é.

KDE MÁŠ ANDULKO?

JIŘÍ HOLUBEC

Tříhlasý sbor „Kde máš Andulko?“ je určen pro dětský nebo ženský sbor, případně pro komorní trio dívčích nebo ženských hlasů. Hudba je psána na lidový text, který pochází z oblasti jižních Čech. Interpretačně není skladba příliš náročná, první část je psána v tónině F dur, druhá část přechází skokem do A dur. Mezi prvním a zbývajícími hlasy najdeme i náznaky polyfonního vedení hlasů, je tedy třeba obě pásma nejprve důkladně nazkoušet. Přesvědčivost provedení souvisí především s intonační čistotou a výrazem odpovídajícím lidovému textu skladby.

Sbor byl psán pro Dívčí pěvecký sbor UJEP, který ho poprvé provedl jako na jihlavském festivalu sborové hudby.

Prof. Dr. Jiří Holubec, Ph.D. vystudoval obor učitelství hudební výchovy na Pedagogické fakultě v Ústí nad Labem, kde působí od roku 1984. Postgraduální a doktorské studium absolvoval na Hudební fakultě AMU v Praze. Pedagogicky působil například na Freie Waldorfschule v Mannheimu, na Konzervatoři v Teplicích, na Pedagogické fakultě UK Praha a na Technické univerzitě v Liberci. Je sbormistrem univerzitního pěveckého sboru Chorea academica a Děčínského pěveckého sboru.

Kde máš Andulko

Andante moderato ($\text{♩}=90$)

Jiří Holubec (1959)

Kde máš An-dul-ko, An-dul-ko, pen-tli ze-le-nou? Za-važ

mf

Kde máš An-dul-ko, An-dul-ko, pen-tli ze-le-nou? Za - važ

7 hla-vič-ku, hlavič-ku máš po-ra - ně-nou. Já už ji ne-mám,

1. mf 2. p

hla - vič - ku, máš po-ra - ně- nou. Já už ji ne-mám,

13 já ji ztra - ti - la, když jsem Pe-píč-ka, Pe-píč-ka vy-pro-vá -

já ji ztra - ti - la, když Pe - píč-ka, Pe - píč-ka vy-pro-vá -

19 ze - la. Šla jsem za ním, za ním od du-bu k liští,

mp

ze - la. Šla jsem za ním, za ním, vod du-bu k liští,

25 což se ta pen-tle, ta pen-tle ze-le-ná blyš-tí. Vy-pro-vá -

1. mf 2. p

což se ta pen-tle, ta pen-tle ze-le-ná blyš-tí. Vy-pro-vá -

notové přílohy

2

31 -ze - la vod du - bu k dubu, že já už tvo-je,

ze - la vod du - bu k dubu, že já už tvo-je,

36 už tvo-je Pe - pič - ku, bu - du. Bu - du. bu - du.

už tvo-je Pe - pič - ku, bu - du. Bu - du, bu - du.

III. webová konference na téma Česko-německé hudební vztahy v minulosti a současnosti

LENKA PŘIBYLOVÁ

Česko-německé hudební vztahy představují stále aktuální badatelskou oblast. V podzimním období roku 2012 (konkrétně v rozmezí 15. října–30. listopadu) uspořádala katedra hudební výchovy Pedagogické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem již III. webovou konferenci s mezinárodní účastí na téma Česko-německé hudební vztahy v minulosti a současnosti. Pořadatele velmi potěšila skutečnost, že záštitu nad konferencí převzal doc. PaedDr. Pavel Doulík, Ph.D., děkan Pedagogické fakulty ústecké univerzity (dále PF UJEP). Konference byla pořádána ve spolupráci s ústeckou společností Collegium Bohemicum, o. p. s., organizací, jejímž stěžejním úkolem je mapování a další rozvíjení česko-německých vztahů. Program konference byl zařazen do rámce časově paralelně probíhajících 14. Dnů české a německé kultury, akci finančně podpořilo Ministerstvo kultury České republiky.

Obdobně jako v minulých ročnících (v letech 2008 a 2010) i tentokrát konference probíhala na webových stránkách katedry hudební výchovy. V rámci konference bylo prezentováno 18 odborných referátů, které byly rozděleny do dvou následujících tematických okruhů: Česko-německé hudebně-historické a hudebně-interpretáční vztahy v časovém rozmezí od 16. století do současnosti (12 příspěvků) a Česko-německé hudební vztahy na poli hudební pedagogiky (6 příspěvků). Konference se zúčastnili badatelé z vysokých škol a odborných hudebních pracovišť z České repub-

liky (12), Slovenska (4) a Spolkové republiky Německo (2). Za zvlášť cennou je možné považovat skutečnost, že se konferenčního dění zúčastnilo svými příspěvky též 6 studentů, konkrétně z katedry hudební výchovy PF UJEP, katedry germanistiky a historie Filozofické fakulty UJEP (dále FF UJEP) a z Filozofické fakulty Univerzity Karlovy v Praze. Z konference byl ještě v roce 2012 vydán CD sborník, jehož booklet přináší anotace a klíčová slova příspěvků, kompletní znění referátů obsahuje příložené CD. Referáty byly předloženy v češtině, slovenštině a němčině, veškeré průvodní texty byly prezentovány v češtině, případně slovenštině, a němčině.

Vědecký význam citované konference ocenil ve svém úvodním slově již **doc. PaedDr. Pavel Doulík, Ph.D.**, děkan PF UJEP, zdůraznil rozvíjení vztahů mezi českými a německými odborníky na poli hudební vědy i hudební pedagogiky jako přirozenou věc zejména vzhledem ke geografické poloze Ústí nad Labem. Je proto samozřejmou záležitostí, že se zde školy české a německé často setkávají.

První tematický okruh týkající se česko-německých hudebně historických a hudebně interpretačních vztahů otevřel pravidelný účastník citovaných konferencí **prof. Dr. Matthias Herrmann** (Institut für Musikwissenschaft, Hochschule für Musik „Carl Maria von Weber“ Dresden) referátem na téma *Sasko a Čechy – hudební aspekty před rokem 1500*. Upozornil zde na otázku nutnosti studia stále detailně

neprobádaných sasko-českých hudebních dějin v pozdním středověku. Stálým referentem ústeckých konferencí je také **doc. PhDr. Josef Peřina, CSc.** (Katedra bohemistiky, PF UJEP), v letošním konferenčním ročníku nabídl rovněž velmi zajímavý referát nazvaný *Ke vzniku libret dvou barokních oper o Libuši*. Barokní problematice se též věnovala **PaedDr. Mgr. art. Jaromíra Púčiková, Ph.D.** (Katedra hudební výchovy, Ústav umelecko-edukačních štúdií, Pedagogická fakulta Univerzity Komenského v Bratislave) ve studii *Baroková hudba v Bratislave. Príspevok k slovensko-rakúskym vzťahom*. Jako další slovenský referující se představil **doc. Mgr. Vladimír Zvara, Ph.D.** (Katedra hudební vedy, Filozofická fakulta Univerzity Komenského v Bratislave), který se rovněž zaměřil na hudební dějiny Bratislavy, avšak vzhledem k současnosti v nepoměrně časově bližším období, a to v příspěvku *Hudba a hudebné divadlo v Bratislave pred prvou svetovou vojnou a po nej. Aspekty a súvislosti*. Společný badatelský projekt tentokrát z Ostravy zpracovaný na téma *Němečtí skladatelé Arthur Könnemann a Anton Aich. Příspěvek k poznání ostravské česko-německé hudební kultury* představili **prof. PhDr. Karel Steinmetz, CSc.** a **PhDr. Markéta Koptová, Ph.D.** (Pedagogická fakulta a Fakulta umění, Ostravská univerzita Ostrava). Německou badatelskou sféru dále reprezentoval **Dr. Mgr. art. Eckhard Jirgens** (Schwelm, muzikolog, varhaník) úvahou na téma „*Ve vřelém sepětí s cizím sousedstvím*“. *Hybridní identita a její stereotypy v díle Rudolfa Quoiky "Hudba Němců v Čechách a na Moravě"*. Slovenský badatel **doc. Mgr. art. Karol Medňanský, Ph.D.** (Katedra hudby, Inštitút hudobného a výtvarného umenia, Filozofická fakulta, Prešovská univerzita v Prešove) rovněž zvolil téma z oblasti 20. století, konkrétně téma *Druhá viedenská škola a slovenská hudebná avantgarda 60. rokov 20. storočia*. Další příspěvky se týkaly hudebně interpretační problematiky. **Milan Bialas** (emeritní profesor, Konzervatoř v Brně) nabídl

rekapitulaci nazvanou *Umělecké kontakty mezi Tonkünstlerverband München a Kruhem moravských skladatelů v Brně*, v mnohém zde vycházel z vlastních zkušeností angažovaného interpreta-klavíristy a také předsedy Klubu moravských skladatelů v Brně. Obdobně **Bc. Roman Dietz** (Severočeská filharmonie Teplice) akcentoval mnoho z vlastních, zejména organizačních zkušeností v příspěvku *Spolupráce Severočeské filharmonie Teplice s německými neprofesionálními sbory*. Dále již následovaly studentské badatelské výstupy. **Tomáš Felcman** (Katedra germanistiky, FF UJEP) představil okruh svých hudebních badatelských zájmů referátem *Umělecký život Evy Randové na německých hudebních scénách*. **Filip Stojaník** (Katedra historie, FF UJEP) nabídl neméně zajímavé téma s názvem *Německé kariéry českých umělců ve druhé polovině 20. století*. Věnoval se zde zejména umělcům z oblasti populární hudby obdobně jako **Bc. Lenka Pospíšilová** (FF Univerzity Karlovy v Praze) ve svém příspěvku *Protikladný vztah Karla Kryla a Wolfa Biermanna*.

Další referáty náležely do druhého tematického okruhu věnovaného česko-německým vztahům na poli hudební pedagogiky. Shodou okolností nabídl první dva příspěvky pohledy na téma dominantního charakteru v dnešní hudební pedagogice, neboť akcentovaly přínos a aplikaci hudebně-výchovných zásad Carla Orffa. **PhDr. Dana Novotná, Ph.D.** (Katedra výchov umění, PF UJEP) prezentovala ve svém příspěvku *Česká Orffova společnost v mezinárodním kontextu* tuto otázku v nadnárodním měřítku, naopak studentka **Veronika Studená, dipl. um.** (Katedra hudební výchovy, Centrum celoživotního vzdělávání, PF UJEP) se v referátu *Orffův Schulwerk v současném systému hudebního vzdělávání v České republice* zamýšlela nad konkrétní aplikací Orffových zásad, dále seznámila veřejnost s festivalem pěveckých sborů Hrajeme s Orffem, festivalem pořádaným Základní uměleckou školou Louny. Slovenská badatelka **PaedDr. Mgr. art. Marta Po-**

Iohová, h.D. (Katedra hudby, Inštitút hudobného a výtvarného umenia, FF, Prešovská univerzita v Prešove) se věnovala *Využitíu nemeckej piesňovej tvorby v príprave učiteľa hudby*. **Mgr. Gabriela Wingender** (Katedra hudební výchovy, PF UJEP) rovněž upozornila svou studii *Srovnání koncepcí hudební výchovy v Čechách a Sasku* na stále aktuální problematiku. Zaměřila se zejména na hudebně-výchovné koncepce Leo Kestenberga a Vladimíra Helferta. Netradiční kombinaci hudebně historické a hudebně pedagogické problematiky rozkryla v referátu nazvaném *Spolupráce Základní umělecké školy Dubí a Musikschule Arnstadt-Ilmenau*, navíc v kontinuitě s regionálními tradicemi a odkazem Johanna

Sebastiana Bacha, studentka **Bc. Tereza Staňková, dipl. um.** (Katedra hudební výchovy, PF UJEP). V závěrečném příspěvku nabídla dvojice studentů – **Mgr. Kristýna Přívarová a Bc. Ivan Paisrt** – (rovněž Katedra hudební výchovy, PF UJEP) vlastní zkušenost s netradiční a velmi záslužnou aktivitou, s *Česko-německo-polskou koncepcí interkulturního workshopu pro mládež LANTERNA FUTURI*.

Závěrem lze nesporně říci, že III. webová konference pořádaná pod názvem Česko-německé hudební vztahy v minulosti a současnosti rozkryla řadu zajímavých témat a badatelských okruhů a opět přispěla k dalšímu mapování a studiu česko-německých hudebních kontaktů.

Krajské kolo CSSPS Opava Cantat 2014 Teplice

SAMUEL NĚMEC, TEREZA PLONEROVÁ

Dne 10. dubna 2014 se v prostorách teplického gymnázia uskutečnil již šestý ročník krajského kola soutěžní přehlídky středškolských pěveckých sborů Opava Cantat. Svě výkony předvedlo celkem sedm sborů z Ústeckého kraje. Organizaci si vzala již tradičně na svá bedra Květuše Martínková – sbormistryně teplického pěveckého sboru Canzonetta.

Do poroty letos usedla Barbora Novotná (pracovnice oboru „Středškolské pěvecké sbory“ v Národním informačním a poradenském středisku pro kulturu při MK), Jurij Galatenko (sbormistr operního souboru Národního divadla moravskoslezského v Ostravě) a Jakub Zicha (sbormistr Vysokoškolského uměleckého souboru UK).

Jednotlivá tělesa se mohla dle typu a náročnosti programu přihlásit do následujících kategorií: I. kategorie – soutěžní s povinnou

skladbou pro smíšené, dívčí a mužské sbory, II. kategorie – nesoutěžní pro všechna vokální tělesa bez povinné skladby.

Dívčí sbor Chiavetta SPŠ Most pod vedením Evy Šimkové zněl i přes částečnou jednodolitost repertoáru velice kultivovaně a odvedl seriózní intonační výkon. Sbor má velký potenciál v písních lidového charakteru. Chiavetta vyzpívala v rámci druhé kategorie zasloužené zlaté pásmo a zvláštní cenu poroty za provedení lidové písně *Ej slunéčko*.

Smíšený sbor SMOG Podkrušňohorského gymnázia Most vykazoval výrazné zlepšení oproti předchozím ročníkům. Pochvala patří sbormistryni Daně Řepové za velmi vhodně zvolený repertoár. Převážně populární ráz skladeb dokázal zakrýt drobné nedostatky v hlasové kultuře sboristů. Porota udělila sboru stříbrné pásmo a také zvláštní

9
cenu za brilantní klavírní doprovod Martina Rufera.

Smíšený sbor Canzonetta pod vedením Květuše Martínkové upoutal především celistvostí frází. Sboristé zpívali s nadšením a i přes ne zcela vhodnou posloupnost skladeb sbor odvedl na domácí půdě velmi zdařilý výkon. V druhé kategorii sbor dosáhl na stříbrné pásmo. V první kategorii sbor získal zasloužené zlato. Canzonetta byla také navržena na postup do celostátního kola Opava Cantat.

b
Sbor Páni kluci z Litoměřic, který vede Václav Hanč, je jedním z pouhých pěti chlapeckých sborů v ČR. Sboru by místy slušelo více synkopování a citu pro frázování. Náležitě usazený repertoár však tradičně vykazoval velmi vysokou úroveň hlasové kultury. Páni kluci si z první kategorie domů odvezli výborné stříbrné pásmo a byli navrženi na postup do celostátního kola Opava Cantat.

9
Smíšený sbor COMODO, vedený manžely Hánovými, byl ve výborné formě. Za zmínku stojí především skladba *Armottoman Osa* finského vokálního souboru Rajaton. Comodo vystihlo nezvyklý severský charakter

skladby a úroveň interpretace byla srovnatelná s vysokoškolskými tělesy. Sbor byl za svůj výkon zaslouženě odměněn zlatým pásmem a byl také navržen na postup do Opavy. Zvláštní cena poroty byla udělena sboristce Lucii Soukupové za sólo v písni Pátá (arr. L. Hána).

Posledním účinkujícím byl smíšený sbor NTC z Rumburku. Sbor působí na tamním gymnáziu pod vedením Jany Honců. Ačkoliv byl znát velký věkový rozdíl zpěváků, sbor se předvedl více než důstojně. Ve skladbě *V domě straší duch* sbormistryně svým hlasem velmi efektně doplnila komický ráz skladby, což publikum vděčně přijalo. Nutno vyzdvihnout dynamicky propracované a citlivé pojetí skladby *The Seal Lullaby*. Rumburští gymnazisté si domů odvezli krásné stříbrné pásmo z druhé kategorie.

Přehlídka byla více než zdařilá a potěšila nejen velmi příjemnými uměleckými výkony, ale i vskutku přátelskou atmosférou, která zde panovala. Doufáme, že organizátoři najdou sílu pořádat tuto akci i nadále, neboť je vždy povzbuzením a motivací nejen pro sbormistry, ale především pro samotné zpěváky z řad studentů.

Medzinárodná spevácka súťaž Moyzesiana Prešov a jej interpretačné špecifiká

MARTA POLOHOVÁ

Názov speváckej súťaže *Moyzesiana* na Prešovskej univerzite v Prešove nie je nijako náhodilý. Súvisí s osobnosťou hudobného skladateľa Mikuláša Moyzesa – príslušníka najstaršej generácie tvorcov slovenskej národnej hudby, ktorý v rokoch 1908 až 1944 pôsobil v Prešove. Keďže podstatnú časť

diela M. Moyzesa tvorí vokálna tvorba pre rôzne spevácke zoskupenia, je organizácia speváckej súťaže opodstatnená. V novembri 2012 sa konal už jej jubilejný X. ročník a potvrdil tak tradíciu tejto súťaže.

Iniciátorkou vytvorenia súťaže bola hlasová pedagogička *Lívia Kalmárová*, ktorá v spo-

lupráci s Prešovským hudobným spolkom *Súzvuk* a s vedením Katedry hudobnej výchovy Prešovskej univerzity v Prešove vypracovala propozície súťaže. Vzhľadom na ťažkú dostupnosť hudobných diel M. Moyzesa Prešovský hudobný spolok *Súzvuk* vydal 20 skladieb tohto autora (10 pre sólový spev a 10 pre komorný spev), čím vytvoril predpoklad na splnenie súťažnej požiadavky interpretovať v rámci súťaže jednu pieseň M. Moyzesa. Účastníci súťaže tak dostali možnosť vybrať si povinnú skladbu vzhľadom na ich technické i výrazové dispozície. Ako uviedla J. Hudáková za kategóriu komorného spevu: „...výber diel zaradených do kolekcie v plnom rozsahu akceptuje umelecké zameranie a špecifická telies, pracujúcich v pedagogickom prostredí našich výchovno-vzdelávacích inštitúcií.“¹

Podľa organizátorov súťaže:

„*Moyzesiana, ako profesijne vyhranená speváčka súťaž vysokoškolákov, budúcich učiteľov základných škôl, ale aj učiteľov z pedagogickej praxe na týchto školách, je typom súťaže s jasne určeným hudobno-pedagogickým, umeleckým a hudobno-výchovným poslaním, nasmerovaným na skvalitnenie profesijnej prípravy tých, ktorí budú mať a majú za úlohu rozvíjať hudobnosť mládeže v základných školách. Súťaž nie je určená študentom vysokých umeleckých škôl, budúcim profesionálnym spevákom.*“²

Moyzesiana sa koná každoročne a súťaž prebieha v dvoch kategóriách: *sólový a komorný spev*. Do súťaže v sólovom speve sa môžu prihlásiť študentky a študenti škôl pedagogického smeru, teda nielen študenti hudobnej výchovy a učelia základných škôl. V kategórii *komorný spev* môžu súťažiť maximálne 12 členné vysokoškolské študentské spevácke telesá a tiež učiteľské komorné telesá. Spevácke výkony súťažiacich hodnotia renomovaní odborníci z hudobno-umeleckej a hudobno-pedagogickej praxe. O vážnosti tohto podujatia svedčí aj účasť *Petra Dvorského*, nášho výnimočného operného speváka, ako predsedu hodnotiacej komi-

sie. Víťazstvo v jednotlivých kategóriách je odmeňované tromi hlavnými cenami: *Cena Mikuláša Moyzesa, Cena rektora Prešovskej univerzity v Prešove a Cena dekana Pedagogickej fakulty Prešovskej univerzity v Prešove*. Porota udeľuje i viaceré vedľajšie ceny za výnimočnosť v interpretácii jednotlivých skladieb. Požiadavky v oboch kategóriách sú zhodné a súťažiaci sa predstavujú tromi skladbami. Trvanie súťažného vystúpenia je 8 až 12 minút. V repertoári súťažiacich je uprednostňovaná pieseň pred opernou áriou, čím je *Moyzesiana* originálna a predovšetkým dáva priestor prezentovať sa práve študentom učiteľských fakúlt. Povinnou piesňou M. Moyzesa ožívujeme tvorbu tohto pre Prešov tak významného skladateľa, pedagóga a organizátora hudobného života. Skladbou zo svetovej alebo domácej piesňovej tvorby pre deti a mládež dávame priestor pre vokálny prejav vystihujúci podstatu detskej piesne prostredníctvom prirodzeného speváckeho prejavu. Tretia pieseň podľa vlastného výberu ponúka možnosť prejavu sa nielen v oblasti artificiálnej hudby, čo umožňuje poodhaliť úplne iné interpretačné dispozície jednotlivých študentov, ako je tomu pri dvoch predchádzajúcich súťažných skladbách. Po súťažnom zápelení sa organizuje odborný seminár, na ktorom členovia poroty zhodnotia priebeh súťaže. Záver dňa je venovaný slávnostnému vyhláseniu výsledkov a koncertu víťazov. Na poslednom X. ročníku Moyzesiany (november 2012) sa úspešne predstavovali 2 študentky z Pedagogickej fakulty UJEP v Ústí nad Labem. Barbora Drábková získala *Cenu Mikuláša Moyzesa* a Michaela Steklá *Cenu za interpretáciu piesne pre deti*. Obe speváčky pracujú pod pedagogickým vedením PhDr. Dagmar Zelenkovej, Ph.D. Ich vyzreté spevácke výkony s náročným piesňovým repertoárom zanechali u publika širokú odozvu. Súťažné zápelenie na „Moyzesiane“ aktivizuje a prehľbuje umelecký a pedagogický potenciál súčasných i budúcich učiteľov hudobnej výchovy v základných školách a je teda predpoklad, že zintenzívni i rozvíjanie speváckych dispozícií a schopností žiakov základných škôl. Pretože ako

napísala známa bratislavská hlasová pedagogička *Olga Šimová*, predsedníčka prvého ročníka Moyzesiany už v roku 2002: „*Žiaci na základných školách majú neuveriteľne zanedbané hlasy, čo sa týka nielen spievanej, ale aj hovorenej reči.*“⁴³ Časté vysedávanie detí pred počítačom prináša pasívne prijímanie tak hudby, ako aj hovoreného slova, čoho dôkazom je atrofované nielen svalstvo fonačných orgánov, ale aj dychové svalstvo a znížená celková fyzická kondícia, sprevádzaná dosť často obezitou.

Medzinárodná spevácka súťaž Moyzesiana prináša znovuoživenie speváckych zápojení adeptov učiteľského povolania a učiteľov z praxe v základných školách, ktoré v Prešove budoval už od roku 1920 profesor hudby a významný slovenský skladateľ Mikuláš Moyzes. Súťaž ponúka slovenským i zahraničným študentom nielen možnosť spoznať hodnotnú tvorbu M. Moyzesa, no i rozširovať vzájomnú spoluprácu v kultúrnej oblasti, ktorá môže byť prínosom pre obidve zainteresované strany.

Poznámky

- 1 HUDÁKOVÁ, J. 2003. K otázkam výberu a interpretácie hudobného diela Mikuláša Moyzesa v speváckej súťaži Moyzesiana – komorný spev. In: *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku, Prešov: Súzvuk 2003, s.162. ISBN 80-968949-2-7.
- 2 Moyzesiana 2002. In: *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku, Prešov: Súzvuk 2003, s. 45–46. ISBN 80-968949-2-7.
- 3 ŠIMOVÁ, O. 2003. Prvý ročník celoslovenskej speváckej súťaže MOYZESIANA 2002 z pohľadu predsedníčky poroty. In: *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku, Prešov: Súzvuk 2003, s. 49–50. ISBN 80-968949-2-7.

Literatúra

1. BOKESOVÁ, Z.: 1955. *M. Moyzes – klasik slovenskej hudby*. In: Hudobnovedné štúdie 1, SAV Bratislava 1955, s. 6–150.
2. HUDÁKOVÁ, J. 2003. K otázkam výberu a interpretácie hudobného diela Mikuláša Moyzesa v speváckej súťaži Moyzesiana – komorný spev. In: *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku, Prešov: Súzvuk 2003, s.162–172. ISBN 80-968949-2-7.
3. *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku v rokoch 2001–2002, Prešov: Súzvuk 2003, 192 s. ISBN 80- celoslovenskej speváckej súťaže MOYZESIANA 2002 z pohľadu predsedníčky poroty. In: *Súzvuk 1*, Aktivity členov Prešovského hudobného spolku, Prešov: Súzvuk 2003, s. 49–50. ISBN 80-968949968949-2-7.
4. ŠIMOVÁ, O. 2003. Prvý ročník.

Festival, který málem spláchly povodně

LUCIE NOVÁKOVÁ

Boni pueri, Bonifantes, Bruncvík, Český chlapecký sbor, Páni kluci, Pueri gaudentes, Pueri canori a Chlapecký pěvecký sbor při ZŠ Stěbořice. To jsou naše chlapecké sbory současnosti. Není jich mnoho, ale všechny mají své významné místo v českém sborovém světě. 1. června 2013 se čtyři z nich sešly na netradičním setkání, které zorganizovala Lenka Pištěcká, zakladatelka pražského chlapeckého sboru Bruncvík. Festival nesl název „**Slavíci v zahradě**“ a původně se skutečně měl konat v zahradě – tedy přesněji řečeno v pražských Vojanových sadech. Již několik týdnů před tím ale vydatně pršelo a nejinak tomu bylo i tento den, a tak se první ročník tohoto festivalu konal v Mnichově paláci na Malé Straně.

Myšlenkou festivalu bylo od začátku setkání chlapeckých zpěváků, poznání se navzájem a v neposlední řadě inspirace pro další zájemce z řad zpěváků či sbormistrů. Pro chlapce a mladé muže byly na odpoledne připraveny „veselé rytířské hry“ jako přetahovaná či stavba ropovodu. Hra pro sbormistry se nakonec z časových důvodů bohužel nekonala. Kromě toho si ostatní malí návštěvníci mohli vyzkoušet různé rytmické či rytmicko-melodické nástroje (zvonkohry, chřestidla a bubínky – tradiční i netradiční) nebo plnit různé dovednostní či znalostní úkoly ve foyer Mnichova paláce, kde se jim věnovala jedna z maminek Bruncvíku.

Celé odpoledne vyvrcholilo samozřejmě koncertem. Prvního ročníku se zúčastnily čtyři české chlapecké sbory: Bonifantes, Bruncvík, Český chlapecký sbor, Pueri gaudentes a jedna chlapecká vokální skupina Rudolfovice.

Koncert zahájilo nejstarší přípravné oddělení **Pueri gaudentes** – Pueri 3. Jedná se o chlapce 3. a 4. tříd základní školy. Pueri gaudentes založila v roce 1990 Zdena Součková a je jeho hlavní sbormistryní dodnes. Sbor má tři přípravná a jedno koncertní oddělení. Mužská složka zkouší a vystupuje dohromady s chlapci, ale i samostatně. Jejím vedoucím je Libor Sládek. Sbor působí v Základní umělecké škole Šimáčkova 16, Praha 7

Pueri 3 zařadili do programu dětské písně českých autorů: Emila Hradeckého (*Bimbo a Fordka a Lordka*), Milana Uherka (*Angličané, Sýček*) a Jiřího Temla (*Pštros, Mamince*) a gospel *Rock my Soul*. Jejich projev zářil především radostí. Je příkladem přirozeného dětského zpěvu, kterému nechybí výrazové bohatství: Chlapci nám předvedli svůj živější temperament (např. ve skladbě *Pštros*), ale i jemnost a citlivost v písni *Mamince*. Ačkoli se jednalo o nejmladší účastníky festivalu, jejich výkon byl inspirující a zaujal pravděpodobně všechny posluchače od malých dětí až po ty nejstarší. Bylo na nich vidět, že již něco umí a že je zpívání baví.

Jako druhý se představil pořadající sbor **Bruncvík**. Tento sbor založila Lenka Pištěcká v roce 2006. Je to menší pražské těleso, které se schází v budově pražského Hlaholu. O sboru, jeho zaměření a práci bude pojednáno v rozhovoru se sbormistryní níže.

Bruncvík se zaměřil především na tradiční (*Amazing Grace, Deep, River, Yakanana Vhangeri, Every Time*) a etnickou hudbu (*Tukituki Vetevete*). V úvodu zazněl kánon *Vlk seděl v roklí* a píseň ze 16. století

v úpravě Jiřího Jurkoviče *Ktož se túlá neb šúlá*. Vybraný repertoár odráží hudební zaměření sboru. Sbornistyně s chlapci nestuduje dětskou hudbu, ale zaměřuje se na hudbu starou a etnickou. Jejich projev je v českém sborovém světě, řekla bych, ojedinělý. Chlapci zpívají velmi živelně a s chutí. Rozhodně se nejedná o uhlazený vyumělkovaný zpěv. Lenka Pištěcká se snaží v chlapcích rozvinout přirozenou muzikalitu i přirozený vokální projev. A nutno podotknout, že třebaže jejich zpěv nebyl vždy intonačně jednotný, tradičně v jejich podání mají „šťávu“ a obsah.

Jakýmsi hostem tohoto setkání byla mužská vokální skupina **Rudlfvoice**¹. Jedná se o mladé muže, kteří jako chlapci zpívali v *Pueri gaudentes* a od roku 2007 se dali dohromady jako samostatná vokální skupina. První roky pracovali pod uměleckým vedením právě Lenky Pištěcké. Zpočátku vystupovali spíše nepravidelně, například na koncertech Gymnasia Evropská, na kterém většina členů Rudolffvoice studovala, nebo na Mezinárodní letní škole staré hudby ve Valticích. První samostatné vystoupení uspořádali v roce 2009 v rámci letních Valtických kurzů. Úspěch tohoto koncertu je přesvědčil o tom, že by se této sestavě měli věnovat více, a odstartoval jejich samostatnou činnost. Původně vystupovali pod názvem Vokální kvartet, později Rudolfftet, až dospěli k finálnímu označení Rudolffvoice. A proč právě Rudolffvoice? Pátrala jsem po tom, jestli se někdo z členů někdy jmenoval Rudolf, či zda se název nějak vztahuje k době panování Rudolfa II., který se zasloužil o rozvoj umění a kultury v českých zemích. Skutečně se jednalo o člena skupiny, nebyl to však zpěvák, nýbrž pes, který s kvartetem pobýval na zkouškách a putoval s nimi i na jejich hudebních cestách.²

Myslím, že Rudolffvoice byli pro všechny zúčastněné milým překvapením. Při svém výkonu předvedli, že umí se svými hlasy opravdu dobře pracovat. Jejich hlasy zněly barevně a měkce v pasážích, které si to vyžadovaly, hravě zase v jiných. Výborně pracovali s dynamikou a výrazem, bylo jim

skvěle rozumět. Tím vším, včetně intonační čistoty, vytvořili neopakovatelnou atmosféru a předvedli mladším účinkujícím, kam mohou v budoucnu směřovat. Svůj výstup zahájili oblíbenou skladbou *Cantate Domino* Vytautase Miškinise, pokračovali spirituály *Swing Low, Sweet Chariot* a *Down to the River to Pray*, navázali ukolébavkou od Bilyho Joela *Good Night, my Angel* a zakončili dvěma písněmi známých představitelů poprocku a jazzu: *The Creole Love Call* od Duke Ellingtna a *When I'm Sixty Four* od Johna Lenona a Paula McCartneyho.

Po této hudební vsuvce nastoupili na pódium pardubičtí Bonifantes a koncert zakončilo vystoupení Českého chlapeckého sboru z Hradce Králové.

Bonifantes založil v roce 1999 Jan Míšek. Od počátku se jeho členy snažil vést k profesionalitě, což mu umožnilo zejména založení soukromé Základní umělecké školy Bonifantes, která vznikla v roce 2010. Tato škola sdružuje děti od 4 let a všichni členové sboru mají kromě společných zkoušek i individuální výuku sólového zpěvu a základy hudební teorie. Sbor zkouší několikrát týdně (hodinová dotace se v průběhu roku mění dle potřeby³).

Na koncertě předvedl skladby různých žánrů, od výběru z *Moravských dvojzpěvů* Antonína Dvořáka přes ukázkou z opery *Tosca* Giacoma Pucciniho, v níž se sbornistr předvedl i jako sólista, po skladby v modernějším znění jako *Ave regina caelorum* Vytautase Miškinise, *Gloria* od Johna Leavita a *Birdland* od Josepha Zawinuliho. Na závěr svého vystoupení Bonifanti zpívali známou úpravu české lidové písně *Jede sedlák do mlejna* od Zdeňka Lukáše. Bonifantes jsou známí svým mohutným, hluboce prozívnutým tónem, ke kterému je jejich sbornistr vede už od prvních lekcí. Ve sboru zpívají mutující chlapci falzetem někdy až do 17 let. Jan Míšek je toho názoru, že pak projdou mutací snadno, bez nutnosti pěvecké přestávky a bez poškození hlasu. Dokud chlapci zpívají falzetem, mají zakázáno používat hrudní rejstřík. Zatímco hlasový hlas mladších chlapců je světlý a tenký,

falzetisté zpívají hlasitěji a barva jejich hlasu je tmavá. Jeden falzetista tak vykompenzuje několik chlapeckých sopránů.

Český chlapecký sbor je nejmladší těleso tohoto typu u nás. Zakladateli a zřizovateli nejsou, jak bychom očekávali, jeho sbormistři, ale rodiče chlapců, kteří se nesmířili s odchodem Jennifer Benyon a Jakuba Martincových z královéhradeckého chlapeckého sboru Boni pueri.⁴ Sbor funguje od října roku 2010 pod uměleckým vedením již zmíněných sbormistrů. Od září tohoto roku je však zastupuje hostující sbormistr Lukáš Jindřich.

Český chlapecký sbor na festivalu přednesl blok písní z celého světa, zaměřený především na českou lidovou hudbu (*Moravské dvojzpěvy* Antonína Dvořáka, *Tancuj, tancuj*, Smetanova *Vltava* v úpravě pro sbor a další). Jejich přednes se vyznačoval čistým hlavovým tónem i v nižších polohách, dobrou srozumitelností a rytmickou i intonační přesností.

Sbormistři obou posledně zmíněných těles – Jan Míšek a Jakub Martinec, vyšli z královéhradeckého chlapeckého sboru Boni pueri. A přestože mají jak Bonifantes, tak Český chlapecký sbor svá specifika, mají také něco společného. Jejich cílem je co možná nejprofesionálnější výkon. Na jejich zpěvácích je vidět velká soustředěnost a připravenost. Oba sbory mají na svém kontě mnoho koncertů, festivalů i koncertních turné. Skladby v jejich podání jsou umělecky provedené, jejich repertoár obsahuje i skladby velmi náročné. To vše však na úkor určité spontaneity a dětského projevu mladších zpěváků.

První ročník setkání chlapeckých sborů „Slavíci v zahradě“ předvedl pestrost přístupů jednotlivých sbormistrů k chlapeckému kolektivu i k repertoáru a jeho provedení. Ukázal jejich přednosti i nedostatky, neboť ani na hudbu, ani na život nelze pohlížet černobíle. Ale především si myslím, že splnil hlavní myšlenku tohoto festivalu, a tou bylo **SETKÁNÍ A VZÁJEMNÉ POZNÁNÍ**.

Proč vzniknul tento festival, zda splnil očekávání, kolik práce s ním bylo spojeno a jestli

je v plánu jeho další pokračování, na to jsem se zeptala iniciátorky a pořadatelky „Slavíků v zahradě“ Lenky Pištěcké.

Paní Pištěcká, kdy se zrodil nápad uspořádat festival českých chlapeckých sborů a co Vás k tomu vedlo?

O festivalu chlapeckých sborů jsem, upřímně řečeno, přemýšlela již při založení mého sboru, tedy v roce 2006, společně s Martinem Rudovským, dnešním předsedou Sdružení. Chlapeckých sborů je v Čechách velmi málo a festival, kde by se mohly tyto sbory setkávat a který by ještě splnil i roli setkání – navázání přátelských vazeb, tady podle našeho názoru velmi chybí... Konkrétnější obrysy pak dostal asi před dvěma lety.

Splnili „Slavíci v zahradě“ Vaše očekávání?

Já myslím, že ano. Sbory přes velmi nepříznivé počasí přijely. Neformální část setkání – tedy „rytířská klání“ jsme sice musili ve zmenšeném prostoru trochu omezit, ale účel byl splněn. Kluci, rovnoměrně rozdělení do týmů, spolu myslím prožili krásné odpoledne plné her, bavili se, jak se na kluky patří, a potom si vzájemně předvedli, co umí sdělit svým zpěvem. Bez rivality a v přátelském duchu se navzájem inspirovali.

Jediný záměr nevyšel – inspirovat též rodiče s dětmi, kteří by za hezkého počasí procházeli zahradami, kde festival měl být, a přesvědčit je, že i zpěv je *mužská zábava!*

Zvala jste i další chlapecké sbory nebo jste od počátku počítala s touto účastí?

Ano. Zvala jsem především Pány kluky z Litoměřic. Právě s panem sbormistrem Hančem jsme si o tváři festivalu povídali a byli prvními pozvanými. Bohužel termín se nakonec střetl s jejich výročním koncertem, příště určitě přijedou. Zvali jsme i chlapecký sbor ze Sušice, bohužel také nemohli přijet, napříště se však budou těšit!

Asi Vás zajímá, proč nepřijeli Boni Pueri. Je to velký sbor s profesionálním koncertním programem, pohled na jejich kalendář prozradil, že jsou v té době obsazeni.

Kromě toho, letos jsme takový festival pořádali poprvé. Jsme malé těleso bez zázemí školy, naše prostředky tedy byly omezené. Příště již pozveme s předstihem všechny sbory české a chtěli bychom nově vždy alespoň jednoho hosta ze zahraničí.

Co všechno předcházelo uskutečnění tohoto festivalu?

Na počátku bylo nutné rozmyslet si celkové pojetí a napsat grant. Několik grantů. Neměli jsme vůbec žádné zkušenosti, museli jsme tedy hledat, jak takový festival může probíhat a za jakých podmínek. Nakonec jsme se shodli, že naším cílem není soutěž mezi sbory, ani oficiální přehlídka. Chtěli jsme umožnit setkání především samotných sboristů. Po dlouhém rozhodování jsme vybrali prostor Vojanových sadů, ideální pro neformální hry s dostatečným prostorem i pro koncert. Bylo také nutné vytvořit vizuální tvář festivalu. V neposlední řadě jsme museli vymyslet, jak s minimálními náklady připravit důstojné zázemí pro sbory a jejich sbormistry, včetně malých dáreků na památku pro všechny zúčastněné.

Kdo všechno Vám s tím pomáhal?

Mou velkou oporou byla především produkční sboru Adéla Tlachačová a rodiče sboristů. Díky neuvěřitelně obětavé pomoci jednoho tatínka jsme měli nádherné dárkové předměty a plakáty, všichni ostatní pomohli s technickým zajištěním, přivezením a postavením pódia, organizací her až po občerstvení, kterého se zase ujaly naše maminky. Byl to velký tým složený z nadšených dobrovolníků. Také kreslíř Jiří Grus a grafička Dana Grabská připravili veškeré upomínkové předměty (plakáty, samolepky, magnetky, pohledy) za velmi symbolickou cenu. Bez jejich lásky by nebylo možné festival uskutečnit.

Plánujete i další ročníky „Slavíků v zahradě“? Pokud ano, promění se v příštích letech jejich podoba?

Rádi bychom pokračovali. Je to ale trochu otázka peněz, laskavost přátel nelze vy-

užívat donekonečna. V tuto chvíli se musím trochu soustředit na profesionálnější hmotné zabezpečení samotného sboru Bruncvík. Dnes tedy nevím, zda další ročník bude na jaře 2014 či 2015, ale rozhodně jej uspořádáme. V jakých intervalech bude pokračovat dále, uvidíme dle možností našeho i ostatních sborů. Také přemýšlím o prostoru, vrtkavé počasí nás letos velmi zaskočilo. Ráda bych udržela trend „open air“, ale možná i výběr jiné zahrady, s možností zázemí uvnitř, je otázkou k zamyšlení. Co se týče náplně festivalu, myslím, že základní myšlenka – setkání samotných chlapců, vzájemné hry a na závěr koncertní vystoupení – by měla být zachována. Je ale otázkou, zda by bylo únosné prodloužit festival na dva dny, první den rytiřská klání a případně společný koncert a druhý den samostatné koncerty jednotlivých sborů na různých místech Prahy. Ale to je zatím jen sen.

Na koncertě se představily sbory s různým zaměřením a prioritami. Jaká je Vaše idea vedení chlapeckého sboru?

Myslím, že máme velkou sborovou tradici. Vynikajících sborových těles je u nás nepočítaně a i mezi těmi několika chlapeckými je většina opravdu na velmi vysoké úrovni. Chtěla jsem tedy nabídnout trochu jiné pojetí. Jsem původně zpěvačka, má vlastní cesta za „mým hlasem“ nebyla jednoduchá. Myslím, že zpěv souvisí především s duší a já chtěla nabídnout sborový zpěv klukům jako způsob cesty k jejímu otevření. Také bezchybnost, která bývá hlavním kritériem, nepovažuji za důležitou, spíše radost z hudby, která dává sílu k dalšímu pokračování.

Myslím si, že zpěv by měl být způsobem života, nakonec skladby našich mistrů sborové tvorby, např. Smetany či Foerstera, dokládají, že dříve naše mužská populace byla velmi zpěvná!

Také se snažím nabídnout klukům trochu jiný repertoár. Koncerty plánuji tematické, snažím se je inspirovat spoluprací s profesionálními hudebníky (např. renesance s Ro-

žmberskou kapelou, spirituály s černošským jazzmanem Lee Andrew Davisem, alikvotní zpěv s Wolfgangem Sausem).

Jezdíte s Vaším sborem na nějaké festivaly?

Zatím příliš ne. V malém sboru, jako je můj, je těžké cokoli plánovat, nemohu přesně odhadnout, zda mi například za pár měsíců neodmítne půl sopránu. Také se soustředím spíše na aktivní muzicírování. Pořádáme pravidelně výchovné koncerty pro školy, je to takový malý průvodce dějinami hudby, kde s dětmi pracujeme interaktivně. Naučíme je nějakou píseň, někdy i tanec, bubnujeme rytmy... V praxi jim ukazujeme, že i vážná hudba může být zábavná a není třeba se jí obávat. Nicméně, vloni jsme byli na Litoměřické notičce na pozvání Pánů kluků a nyní

se připravujeme na Svatováclavský festival FONS ve Žďáru nad Sázavou.

Co plánujete s Bruncvíkem pro tuto sezónu?

Momentálně se připravujeme na velký říjnový etnický koncert společně s etnoložkou Kateřinou Andršovou, která sboru vybrala skladby různých národů a etnických skupin – hudební projevy přírodních národů (Sibiř, Čukčové, Polynesie, Austrálie), východní kultury (Japonsko, Vietnam), skladby národů kočovných (romské a židovské). Na závěr pak zazní hudba africká, od jednoduchých popěvků a bubnových improvizací až po tradiční velké sbory, dnes již v Čechách známé. Na tento koncert si kluci některé nástroje sami vyrobili (různá chřestidla, džembe...), koncert tedy bude celý v naší režii.

Poznámky

- 1 <http://www.rudolfvoice.com/o-nas/>, ze dne 12. 9. 2013
- 2 dle osobního rozhovoru s Davidem Pištěčkým
- 3 dle osobního rozhovoru s Janem Míškem
- 4 dle osobního rozhovoru s manželi Martincovými

Obrazová příloha

2. Mezinárodní hudební olympiáda

Riga 2014

30. 4. – 3. 5. 2014

JAN PRCHAL

Nikdy jste o hudební olympiádě neslyšeli? Budte klidní, i já jsem se o ní dozvěděl teprve koncem ledna tohoto roku od kolegy pana Miloše Kodejšky z Univerzity Karlovy. Podivil jsem se, že tam nikdo od nás nejezdí a Miloš mi vysvětlil, že požadavky kladené na účastníky by naše děti nezvládly. Když mi sdělil podrobnosti, nesouhlasil jsem – mám hned několik žáků a žákyň, kteří by obstáli. Domluvili jsme se tedy, že to zkusíme a do Rigy se vypravíme, řekněme za zkušenostmi.

Vytipoval jsem si tři adepty (dvě dívky z 8. ročníku a jednoho mladíka, který již v současné době studuje na Pražské konzervatoři – což pravidla soutěže nevyklučovala). Nakonec jsem do Rigy letěl pouze já (přijal jsem i místo v porotě) a Lukáš Janata.

Požadavky na soutěžící skutečně nejsou malé a vyžadují všestranný přístup – kromě teoretické výbavy je podmínkou realizace rytmu a melodie z notového zápisu, interpretace písně v rodném jazyce a prezentace své vlastní kompozice, přičemž autor sám účinkovat nemusí a kompozice může být i multimediální. Byl jsem si jist, že Lukáš požadavky zvládne bez speciální přípravy, pouze skladbu neměl připravenou. Můj návrh použít něco z toho, co mi předkládal ještě coby žák naší školy, odmítl. Proto jsem byl poněkud nervózní, zda vše v termínu stihneme. Neuklidnila mne ani informace, že se rozhodl pro skladbu pro smíšený sbor, klavír a elektroniku, přičemž sbor a elektroniku by natočil ve studiu a živě by hrál na soutěži pouze na klavír s nahrávkou. Jistě depresi

jsem propadl, když mi Lukáš 14 dnů před termínem odevzdání poslal sborové party. Požádal jsem kolegyni Alenu Sobotkovou, zda by se svým sborem Rosex skladbu s názvem Kyrie nepřipravila a ve studiu natočila. Při pohledu do partitury vyjádřila pochybnosti, které se potvrdily na zkoušce, kde zejména mužská část sboru realizaci kategoricky odmítla. Mnou navržené zjednodušení partitury zase odmítl Lukáš a tak musel svůj opus během 10 dnů nacvičit s přáteli z konzervatoře a nahrát. Následně byla ve studiu doplněna elektronika (organizované šumy a ruchy, podporující dynamické změny kompozice) a podklad byl tři dny před odletem připraven.

Do Rigy jsme odletěli ve středu 30. dubna přes Varšavu. Lukáš podcenil předpověď počasí a kraťasy se mu v Rize vymstily – bylo zde pouhých 5° C, ale to bylo asi jediné negativum. Na letišti nás a zástupkyně Polska čekala Rūta Kanteruka, jedna z hlavních organizátorek a velice sympatický dobrý duch celé akce. Ubytování poroty bylo výborné a ani soutěžící si nemuseli příliš stěžovat, byť se v jejich případě nejednalo o hotel, ale ubytovnu.

Jāzeps Vītola
Latvijas Mūzikas akadēmija

Olympiáda se odehrávala v budově **Lotyšské hudební akademie** a skutečnost, že soutěžící, pedagogy i porotu přivítal sám její rektor, svědčí o tom, jakou prestiž tato akce v severských státech má. Úvodní koncert – mimochodem úchvatný – se nesl v tradicích lotyšského sborového zpěvu. Je potěšující, že přítomni byli i zástupci našeho velvyslanectví v Rize.

Ve čtvrtek 1. května vše vypuklo naplno – dopoledne soutěžící ze šesti států (kromě domácího Lotyšska ještě z Litvy, Estonska, Polska, Slovinska a poprvé i České republiky) absolvovali test z hudební teorie a historie hudby. Zde několik informací: soutěžilo se ve dvou věkových kategoriích (12–14 let a 15–18 let), účastnit se nesměli posluchači hudebních akademií. Všichni účastníci se velmi zodpovědně připravovali a prošli několika výběrovými národními koly. Míra odpovědnosti byla patrná zejména na doprovázejících vyučujících – hudební olympiáda je pro ně skutečně prestižní záležitostí. Naše příprava byla spíše nahodilá a kromě kompozice se odehrála především formou krátkých internetových konzultací a debaty během letu a čekání ve Varšavě (kde jsme mimochodem odlet téměř zmeškali).

Teoretická část obsahovala identifikaci poslechových skladeb z hlediska hudebních forem, slohového období, znalost hudební teorie, vzhled do historie jazzové hudby. Test pro druhou skupinu obsahoval m.j. část partitury, do které bylo nutno doplnit harmonický plán, neúplnou partituru skladby lotyšského skladatele Erikse Ešenalldse (který byl předsedou poroty), do které soutěžící doplnili na základě poslechu chybějící hlas (první soprán), rozbor Krále duchů Franze Schuberta (role doprovodu, role sólového hlasu...), identifikaci jazzových stylů na základě zvukových ukázek, popis dominantních rysů etap vývoje jazzu (swing, be bop, cool jazz, jazzrock...), vytvoření správného notového zápisu podle tónů zapsaných písmeny, kvíz spočívající na součtech délkových hodnot not. Test dostali účastníci ve svém rodném jazyce, ovšem překlady některých termínů mohly působit potíže (zejména u účastníků

ze Slovinska). Maximum dosažených bodů bylo 93. Lukáš dosáhl 72 bodů, což v této kategorii představovalo 3. místo. Další disciplínou byla zkouška z intonace a vytleskání zápisu rytmu. Jako porotce jsem posuzoval výkony mladších soutěžících, mezi kterými byli dva s absolutním sluchem. Každý soutěžící si vylosoval rytmický příklad a pro intonaci měl dvě možnosti – buď zpívat, nebo hrát na nástroj (v tom případě byl příklad náročnější). Na přípravu měl každý cca 3–4 minuty. Z 10 možných bodů v každé z disciplín Lukáš získal 9,5 za intonaci a plný počet za realizaci rytmu.

Opoledne se postupně účastníci představili jako interpreti písní ve svém rodném jazyce (tuto podmínku ne všichni splnili). Lukáš si připravil Cestu k milé od Bohuslava Martinů a dle mého ji zazpíval skvostně – z 10 možných bodů dosáhl 8,72, což bylo páté místo. Pokud jde o mne, nejsugestivněji na mne zapůsobila interpretace čtrnáctiletého Tobija Hudnika ze Slovinska – s vlastním kytarovým doprovodem zazpíval Jobimovu *Girl From Ipanema* a vzhledem k jeho věku ... nádherně!

Večer potom ve sklepním akademickém klubu propuklo taneční folklórní šilenství, kterému se nebylo možné vyhnout. Já jsem tančil, protože jsem musel, Lukáš zcela dobrovolně, a proto i mnohem déle.

Klíčovou disciplínou byla veřejná prezentace své kompozice a v pátek jí byl věnován prakticky celý den. Soutěžící museli poskytnout porotě notový zápis, ale i tak bylo rozhodování nesmírně obtížné, neboť bylo nutno srovnávat nesrovnatelné.

Logicky se objevily kompozice populárních písní, které odpovídají věku účastnic, sborové skladbičky a capella i s doprovodem, klavírní skladby různé náročnosti. Mne osobně zaujala kompozice *The Joke* pro dva altsaxofony a orffovské perkuse domácí soutěžící Zalliji Kļavkalne, která byla pojata jako klaunské číslo a velice „free“ kompozice pro flétnu a klavír Polky Dominiky Itrich z Bydgoszcze – na oba nástroje hrála sama, chvílemi současně a bylo to velmi avantgardní a zajímavé. V porotě jsem se-

děl vedle předsedy, hudebního skladatele Erikse Ešenvaldse (viz foto).

Ten okamžitě ožil, když dostal do ruky partituru s kompozicí českého soutěžícího Lukáše Janaty. Jeho Kyrie pro smíšený sbor, klavír a elektroniku zaujala všechny přítomné. Byla to hudba jiného ražení (jeho profesorem je pan Otomar Kvěch) a i její interpretace (sbor a elektronika z počítače, klavír živě) byla značně neobvyklá. Technika nás naštěstí nezklamala a tak byl účinek takový, jaký Lukáš předpokládal.

Pro mne osobně bylo po hodnocení této disciplíny velmi obtížné, Lukáš je přece jenom můj – byť bývalý – žák a nikdo jiný z porotců svého žáka v soutěži neměl. Nicméně se porota naprosto shodla – v průměru získal Lukáš za Kyrii 9,5 bodu z 10 možných a stal se vítězem této nejprestižnější disciplíny.

V celkovém hodnocení získal Lukáš Janata pro Českou republiku při její první účasti na Mezinárodní hudební olympiádě **druhé místo** s celkovým součtem 45,72 bodů (vítězka Anete Vijuma z Lotyšska získala 45,82 bodů). V letošním roce se poprvé udělovalo zvláštní ocenění pro jednoho z účastníků skupiny B, tedy ve věku 15 až 18 let. Jednalo se o plně hrazenou účast na **XI. International Latvian Young Musicians' Master Classes**, tedy 11. Mezinárodních lotyšských mistrovských kurzech pro mladé hudebníky, který proběhne od 1. do 9. července 2014 v Umělecké a hudební škole v lotyšské Siguldě. O jejím udělení rozhodoval předseda poroty, hudební skladatel Eriks Ešenvalds. Ten rozhodl, že toto ocenění si odveze Lu-

káš Janata z České republiky. Naše třídní mise, od které jsme de facto neočekávali nic jiného než informace a zkušenosti, skončila nad očekávání úspěšně – až mi bylo trochu mých kolegyň a kolegů z ostatních zemí líto...

Ale snad je to důkaz toho, že naše hudební pedagogika, která rozhodně nemá na růžích ustláno, může velmi dobře obstát v mezinárodním srovnání a že cesta, po které kráčíme, může vést k takovýmto výsledkům. Velké poděkování patří Společnosti pro hudební výchovu České republiky, která Lukášovi umožnila účast, panu doc. PaedDr. Miloši Kodejškovi, CSc., bez jehož laskavosti a angažovanosti bychom se do Rigy nevypravili, a v neposlední řadě paní Jiřině Jiříčkové z Mladé Boleslavi, která nám prokázala neocenitelné překladatelské a korespondenční služby.

Obrazová příloha

Obr. 1 Soutěžící skupiny B – 15 – 18 let

Příspěvky se dodávají v elektronické podobě na adresu

luboshana@seznam.cz.

Notové materiály v programu Sibelius 7 nebo nižších verzích.

Periodikum AURA MUSICA vychází dvakrát ročně, vědecké studie k recenzování a otištění, stejně jako notové přílohy, jsou přijímány průběžně.

Požadavky na studie:

Příspěvky by měly být reprezentativní texty na nosná témata základního a aplikovaného výzkumu v oblasti hudební teorie, hudební pedagogiky a sborového umění.

Jsou přijímány v rozsahu 7 normostran textu (13 600 znaků) včetně poznámkového aparátu (notové přílohy, obrázky apod. zvlášť). Texty mohou být česky, slovensky nebo anglicky, anotace a klíčová slova budou uvedena v češtině a angličtině.

Rukopisy jsou posuzovány dvěma recenzenty.

Autoři přikládají svůj stručný životopis v rozsahu 5–10 řádků.

Uzávěrka pro zaslání příspěvků a studií do čtvrtého čísla je 20. října 2013.

SPOLEČNOST PRO HUDEBNÍ VÝCHOVU ČESKÉ REPUBLIKY

založena v roce 1934

ZPÍVEJTE 10 MINUT DENNĚ SE SVÝM DÍTĚTEM

Před časem jsem někde četl, jak důležitou roli přikládáme podnětům, které mají stimulovat a rozvíjet naše děti, zejména ty maličké. To se odráží především v obrovském objemu prodaných (většinou plastových) figurek, chras-títek a jiných z mého pohledu spíše zbytečností, kterými ověšujeme a obkládáme postýlky a kočárky. Co může být lepším, krásnějším a rozvíjejícím podnětem než hlas těch nejbližších? A nemusíme utratit ani korunu! Nápad, se kterým přišel Jiří Holubec mne oslovil – a začali jsme konat. V rámci Roku české hudby 2014 nabízíme projekt, který může zasáhnout všechna „patra“ našeho (nejen uměleckého) života a netýká se pouze učitelů a učitelů hudební výchovy – ti mohou s dětmi zpívat většinou jen jednou za týden. Byli bychom rádi, kdyby se alespoň desetiminutové zpívání promítlo i do běžného života v rodinách. A že nejste žádní zpěváci? Na tom přece vůbec nezáleží... Pamatuji si, že v dobách, kdy mne mí synové byli ochotni poslouchat, jsem jim zpíval – třeba když jsem je vozil na sedátku na kole (měl jsem je před sebou na rámu). A co „ptákovin“ jsme vymysleli! Že nemáte čas? A co třeba ráno v autě cestou do školky nebo školy, večer před spaním... Nepochybuje, že to bude přínosem pro děti i vás samotné.

Jsmo rádi, že jsme pro náš nápad získali řadu institucí a osobností a velice si ceníme skutečnosti, že projekt osobně zaštitil i pan ministr školství Marcel Chládek, mediálním partnerem se stala stanice Český rozhlas Junior. Takže nyní je to už pouze na Vás!

Pokud se chcete připojit, zaregistrujte se na stránkách shvcr.cz a budeme velice rádi, pošlete li nám záznam, fotografii nebo napíšete své zkušenosti a zážitky. Těšíme se na ně.

Dr. Jan Prchal, předseda SHV ČR

Jabloňová 564/43, Liberec 12 460 01 IČ: 22758917 DIČ: CZ22758917 telefon: +420 604 620 319 e-mail: shvcr@seznam.cz www.shvcr.cz

Katedra hudební výchovy PF UJEP v Ústí nad Labem a Společnost pro hudební výchovu České republiky vás srdečně zve k účasti na mezinárodní konferenci nazvané

HUDEBNÍ VÝCHOVA PRO 3. TISÍCILETÍ

v Ústí nad Labem ve dnech 7. a 8. listopadu 2014

Konference pořádaná pod záštitou MŠMT ČR a České hudební rady při UNESCO se koná nejen v souvislosti s Rokem české hudby 2014, ale také při příležitosti 80. výročí založení Společnosti pro hudební výchovu.

Jednotlivé bloky konference se budou zabývat následujícími tématy:

1. Školní hudební výchova ve 21. století a její cíle
2. Formální a neformální hudební vzdělávání
3. Role multimédií v hudební výchově
4. Současná a budoucí podoba vzdělávání učitelů hudební výchovy
5. Praktické příklady – příklady dobré a inspirativní praxe

Konference včetně doprovodných akcí je určena **pro učitele hudební výchovy všech stupňů** (MŠ, ZŠ, SŠ, ZUŠ, VŠ).

Příhlašku na konferenci najdete na internetových stránkách: pf.ujep.cz/hudebni-vychova (stránky katedry Hv PF UJEP) a na stránkách www.shvcr.cz (stránky Společnosti pro hudební výchovu ČR)

Katedra hudební výchovy PF UJEP v Ústí n. L. České mládeže 8, Ústí nad Labem 400 01 telefon: 475 283 325 e-mail: tereza.nahlovska@ujep.cz

