

aura musica

Časopis pro sborovou tvorbu, hudební teorii a pedagogiku
International Journal of Choir Writing, Music Pedagogy and Music Theory

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. Donna Anderson
(SUNY, College Cortland, USA)

doc. PhDr. Ivana Ašenbrenerová, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

PaedDr. Jan Prchal
(ZŠ a ZUŠ Jablonoňová, 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: Mgr. Dita Vrbová

Sazba: Dagmar Myšáková

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

Objednávky předplatného:

knihkupectví@ujep.cz, +420 475 286 044

Cena: 100 Kč

Redakční uzávěrka: 15. října 2019

př.ujep.cz/khv/aura

MK ČR E 20717

ISSN 1805-4056

Vážení čtenáři,

toto vydání časopisu Aura Musica je kompletně věnováno druhé hudebně didaktické konferenci Hudební výchova pro třetí tisíciletí, která se konala v Ústí nad Labem ve dnech 5. a 6. dubna 2019. Konferenci uspořádala Společnost pro hudební výchovu České republiky a Katedra hudební výchovy PF UJEP za podpory vedení Univerzity Jana Evangelisty Purkyně v Ústí nad Labem a zapsaného spolku Eurytmie při ZŠ a ZUŠ Jablonoňová z Liberce. Nad jednáním konference převzaly záštitu významné osobnosti a instituce: rektor UJEP doc. RNDr. Martin Balej, Ph.D., a státní tajemník PhDr. Jindřich Fryč za Ministerstvo školství, mládeže a tělovýchovy ČR.

Pořadatelé konference sledovali několik cílů: důstojné připomenutí 85. výročí vzniku Společnosti pro hudební výchovu, v mezinárodním kontextu jedné z nejstarších institucí svého druhu vůbec, a prezentování předmětu hudební výchova jako životaschopného, integrativního, atraktivního a ve vzdělávacím systému nezastupitelného předmětu v kontextu současného procesu revizí RVP. Neméně důležitá byla i další klíčová témata konference: aktuální problémy a požadavky předmětu hudební výchova v současné školní praxi a jeho mediální obraz, možnosti začleňování multimédií a jejich role v hudební výchově, otázky týkající se možností a role neformálního hudebního vzdělávání a dominantním tématem se ukázala problematika současné a budoucí podoby přípravy a vzdělávání učitelů hudební výchovy.

Konference Hudební výchova pro třetí tisíciletí umožňuje setkání aktivních pedagogů s významnými osobnostmi hudební výchovy, které byly do Ústí nad Labem pozvány k převzetí ocenění. Za celoživotní přínos naší školní hudební výchově byli oceněni paní prof. PhDr. Eva Jenčková z Hradce Králové, pan doc. PaedDr. Miloš Kodejška, CSc., z Prahy, pan doc. PaedDr. Vladimír Kuželka

z Ústí nad Labem, pan PhDr. Stanislav Tesař z Brna, paní PhDr. Věra Sokolová z Liberce a paní PaedDr. Alena Tichá, Ph.D., z Bran-dýsa nad Labem. Za dlouhodobý přínos v oblasti mezinárodní pedagogické a umělecké spolupráce byli oceněni paní **Mgr. Gabriela Füssyová, DiS. Art**, z Hnúšti, pan **prof. Belo Felix** a pan **prof. PaedDr. Milan Pazúrik, CSC.**, oba z Banské Bystrice.

O důstojný rámec se na úvod svými vystoupeními postarali jak zástupci pořádající univerzity – děkan PF UJEP doc. PhDr. Jiří Škoda, Ph.D., a vedoucí KHV PF UJEP doc. PhDr. Ivana Ašenbrenerová, Ph.D. – tak zástupkyně MŠMT ČR Mgr. Barbora Šobáňová, Ph.D., Mgr. Karel Šimek za Českou školní inspekci a předseda Společnosti pro hudební výchovu ČR PaedDr. Jan Prchal. PaedDr. Markéta Pastorová z Národního ústavu pro vzdělávání Praha ve svém příspěvku věnovaném revizi RVP názorně dokumentovala, jak je tento probíhající proces složitý a nakolik obtížná je orientace v něm. Velice přínosným se ukázal telemost s pracovištěm Prešovské univerzity, ve kterém prof. Mgr. art. Irena Medňanská, PhD., upozornila na reálná nebezpečí, která mohou přinést neuvážené kroky v procesu revize ve vztahu k předmětu hudební výchova. Svůj vstup dokumentovala řadou konkrétních příkladů a čísel ze Slovenska i dalších zemí. Vzhledem k praktickému a didaktickému zaměření konference nemohla chybět prezentace příkladů dobré a inspirativní praxe tvořivých a obětavých pedagogů ze základních, středních a základních uměleckých škol. Během prvního dne jednání účastníkům hrály a zpívaly soubory a sbory z Čech a Moravy a nejlepší vizitkou současné činnostně pojímané hudební výchovy

byl večerní koncert v Císařském sálu Muzea města Ústí nad Labem. K vytvoření příjemné atmosféry nepochybně přispěl i společenský večer s hudební složkou realizovanou samotnými účastníky.

Je velice potěšující, že konferenci podpořila řada institucí a subjektů. Poděkování patří zejména Petrof Gallery, kytary.cz, České filharmonii a Radioservisu.

Organizace konference byla v kompetenci studentů doktorského studia na Katedře HV PedF UJEP a SHV ČR – byly vytvořeny funkční webové stránky <http://hv3000.cz/> a jak fáze přípravy, tak samotná realizace dvoudenního setkání proběhly bez jakýchkoli problémů.

Doufáme, že Vás příspěvky zaujmou podobně jako přímé účastníky konference a budou pro vás inspirací a impulzem k aktivní účasti na dalších podobných akcích – např. na 30. ročníku Letní dílny hudební výchovy v srpnu 2019.

Konference Hudební výchova pro třetí tisíciletí nepřináší – protože ani nemůže – odpovědi na aktuální otázky současné praxe. Její organizátoři i aktivní účastníci se pokoušejí formulovat klíčová témata a rámcové teze ve vztahu k budoucí podobě předmětu hudební výchova a jejímu místu ve vzdělávacím systému. Vycházejí z vlastních i zahraničních zkušeností a reálného stavu výuky na běžných školách. Pouze ve spolupráci s praxí je možné dosáhnout kvalitativního posunu, který reflektuje výzvy, které před naše žáky a jejich pedagogy bude nadcházející období klást. *Aby* – slovy paní prof. Evy Jenčkové, parafrázujícími výrok pana Luďka Zenkla – *hudební výchova byla to a nikoli o tom*.

PaedDr. Jan Prchal

HUDEBNÍ VÝCHOVA PRO 3. TISÍCILETÍ
Harmonogram konference (5. a 6. dubna 2019)

PÁTEK – KONFERENCE ČÁST

8:00–9:30 prezenze účastníků – předsálí auly PF UJEP (České mládeže 8, Ústí n. L.)
hudba: Pěv. sbor Comodo

BLOK PŘÍSPĚVKŮ Č. 1 | AULA | 9:30–10:40

9:30 Zahájení konference: děkan PF UJEP – **doc. PhDr. Jiří Škoda, Ph.D.**
vedoucí KHV PF UJEP, **doc. PhDr. Ivana Ašenbrenerová, Ph.D.**

9:40 Předání ocenění

9:55 předseda SHVČR – **PaedDr. Jan Prchal** (PedF UK Praha, KHV PF UJEP
Ústí nad Labem, ZŠ a ZUŠ Liberec) – *úvodní referát*

10:10 **Mgr. Barbora Šobáňová** (MŠMT ČR) – *Hudební výchova v současném
systému všeobecného vzdělávání*

10:20 **Mgr. Karel Šimek** (ČŠI) – *Problematika hudební výchovy z pohledu ČŠI*

10:30–10:50 coffee break | hudba: Lidová muzika Jablůňka

BLOK PŘÍSPĚVKŮ Č. 2 | AULA | 10:50 – 12:30

HV ve 21. století a její cíle, HV v procesu revize RVP

10:50 **PaedDr. Markéta Pastorová** (NÚV Praha) – *Oblast Umění a kultura
a postavení HV v procesu revize RVP*

11:05 **PhDr. Štěpánka Lišková, Ph.D.** (KHV PF ZU Plzeň) – *Glosy 2 (Současná
HV z pohledu učitele VŠ, SŠ a ZŠ)*

11:20 **Mgr. Eva Filipová** (Česká filharmonie) – *Hudba do škol*

11:35 **Mgr. et Bc. Alois Daněk** (KHV PF OU Ostrava) – *Potenciál hudební
výchovy pro rozvoj edukačních kompetencí*

11:50 **MgA. Kysil Natallia** (OU Ostrava) – *Moderní učitel hudby z pohledu
studentů pedagogických vysokých škol*

12:05 diskuze

12:25 Guláš (Komorní soubor PF UJEP) – kvíz před obědem

12:40–13:15 oběd | 50bar

13:15–13:50 prezentace partnerů konference | hudba: Stráž pod Ralskem / Lidová
muzika / Aries soubor bicích nástrojů

BLOK PŘÍSPĚVKŮ Č. 3 | AULA | 13:50 – 15:05

Role multimédií v HV

13:50 **Filip Černý** (kytary.cz) – *Podpora kultury a vzdělání ze soukromé sféry*

14:05 **Mgr. Martin Grobár, Ph.D.** (ZŠ a ZUŠ Liberec) – *A jsi ty?*

14:20 **Mgr. Martina Švandrlíková** (KHV PF UJEP, ZUŠ Klášterec nad Ohří) –
Music first – hudební softwar

14:35 **Mgr. Cyril Kubiš, Ph.D.** (ZŠ Ježek bez Klece Brno) – *Hudební hry
a aplikace Noutee*

14:50 diskuze

15:05–15:25 coffee break | hudba: Fidorky

harmonogram konference

ROZDĚLENÍ DO BLOKŮ | AULA / CS-325 / CS-323

BLOK PŘÍSPĚVKŮ Č. 4 | AULA | 15:25–16:40

HV u našich sousedů a mezinárodní spolupráce

- 15:25 **Mgr. et Mgr. Vladimír Heuler** (Evangelische Zinzendorfschulen Herrnhut DE) – *Hv – na německé škole*
- 15:40 **prof. PaedDr. Milan Pazúrik, CSc.** (KHK PF UMB Banská Bystrica) – *Československé vzťahy v oblasti hudobného umenia*
- 15:55 **doc. PaedDr. Mariana Kološtová, Ph.D.** (KHK PF UMB Banská Bystrica) – *Reminiscencie na Slovenskú spoločnosť pre hudobnú výchovu vo svetle osobností Viliama Fedora a Tibora Sedlického*
- 16:10 **prof. Mgr. Belo Felix, PhD. emer. profesor** (KHK PF UMB Banská Bystrica) – *Ako sa narodili Kočičí písně*
- 16:25 diskuze

BLOK PŘÍSPĚVKŮ Č. 5 | CS 325 | 15:25–16:40

Příklady dobré a inspirativní praxe, projekty HV

- 15:25 **PhDr. Janka Kupková, CSc.** (KH PF UKF Nitra) – *Hudobno-dramatické aktivity na Slovensku a v českých krajinách a ich prinos vo formálnej i neformálnej hudobnej výchove: vývojové peripetie v uplynulom storočí*
- 15:40 **Bc. Milada Karez** (Praha) – *Minutová hudební nauka*
- 15:55 **Milada Hrdá** (Nadační fond Harmonie) – *El Sistema v České republice*
- 16:10 **PhDr. Eva Velická, Ph.D.** (Nakladatelství Bärenreiter) – *Hudební nakladatelství Bärenreiter Praha – Flautoškolka – nový koncept flétnové výuky pro předškoláky*
- 16:25 diskuze

BLOK PŘÍSPĚVKŮ Č. 6 | CS 323 | 15:25–16:40

Příklady dobré a inspirativní praxe, projekty HV

- 15:25 **Mgr. Daniela Taylor, Ph.D.** (KHV PdF MU Brno) – *Příklady dobré praxe mezioborového pojetí uměleckých činností*
- 15:40 **PhDr. Jiřina Jiříčková, Ph.D.** (KHV PedF UK Praha) – *Hudební olympiáda ČR*
- 15:55 **doc. PhDr. Eva Vičarová, Ph.D.** (KM FF UP v Olomouci) – *Socializace umění v odstupu jednoho století. Hudebně pedagogický experiment*
- 16:10 **PhDr. Mgr. Ludmila Kroupová, Ph.D.** (HK – PF UHK Hradec Králové) – *Hudební podehrávka a její využití v rámci pěveckého oddělení základní umělecké školy*
- 16:25 diskuze

16:40 – 16:50 coffee break

ZÁVĚREČNÁ DISKUZE | AULA | 16:50–17:20

- 18:00 KONCERT CÍSAŘSKÝ SÁL | MUZEUM MĚSTA ÚSTÍ NAD LABEM**
Na koncertě účinkují dětské soubory, orchestry, sbory či sólisté – program bude velmi pestrý
- 20:00 50BAR | SPOLEČENSKÝ VEČER A RAUT**

SOBOTA – WORKSHOPY

8:30–9:00 prezentace účastníků workshopů – výběr workshopů před CS-325

učebna čas	9:00–9:45	9:55–10:40	11:00–11:45	11:55–12:40
CS 325	Mgr. J. Kacar DiS. <i>Play with Me!</i>		Mgr. J. Šiřická <i>Rockování s mobilem</i>	
CS 323	Mgr. M. Hánová <i>Hýbeme se do rytmu</i>		PaedDr. A. Tichá, Ph.D. <i>Hlasová výchova učitele pro přežití ve 3. tisíciletí</i>	
CS 326	PhDr. J. Jiříčková, Ph.D. <i>Hravě s hlasem</i>		PhDr. P. Zeman, Ph.D. <i>Ukulele ve škole</i>	

12:40 ZAKONČENÍ KONFERENCE | CS 326

20:00 ÁDA SIEGEL BAND | TANČÍRNA | NÁRODNÍ DŮM

ROCKOVÁNÍ S MOBILEM | Mgr. JARMILA ŠIŘICKÁ

Tvořivý workshop s využitím mobilního zařízení (tablet nebo telefon) při práci s interaktivním pracovním listem (využití QR kódů) a práce s vršky/víčky od PET lahví

Jarmila Šiřická – absolventka PdF UP Olomouc, nyní vyučuje na FZŠ Hálkova v Olomouci předměty matematika a hudební výchova na druhém stupni. V obou předmětech propaguje tzv. činnostní učení. Lektorka Tvořivé školy, externí zaměstnanec KHV PdF UP v Olomouci vyučující Didaktiku HV.

HRAVĚ S HLASEM | PhDr. JIŘINA JIŘIČKOVÁ, Ph.D.

Workshop vybědne k hravým vokálním aktivitám, které autorka uplatňuje při práci s dětmi a studenty v rámci rozezpívání či nácvičku písně. Aktivity napomáhají účastníkům dozvědět se víc o vlastních hlasových možnostech, uvolněně se prezentovat a vyjadřovat své pocity, a zároveň poslouchat své kolegy na druhé straně. Aktivity mají za úkol zbavit zpěváky přírodních pnutí a připravit je na vlastní zpěv.

Jiřina Jiříčková – působí na KHv PedF UK, učí HN na GMHS Praha, Hv na ZŠ Úvaly. Lektorka Společnosti pro Hv ČR a České Orffovy společnosti, sbormistryně dětského pěveckého sboru Jiříčky. Věnuje se komplexní hudební výchově dětí mladšího školního věku.

HÝBEME SE DO RYTMU | MGR. MARIE HÁNOVÁ

Jak rozpohybovat děti ve třídě a vyplavit přebytečnou energii z těla ven.

Marie Hánová – učitelka HV na Gymnáziu v Chomutově a doktorandka na PF UJEP. Sbornistryně sborů Comodo Gymnázia Chomutov, Ventilky ZUŠ Jirkov a Světlušky ZUŠ Jirkov.

UKULELE VE ŠKOLE | PhDr. PETR ZEMAN, Ph.D.

Workshop se zaměřuje na možnosti využití havajského strunného nástroje ukulele v prostředí české hudební výchovy.

Petr Zeman – Petr Zeman (*1959) absolvoval studium učitelství v oboru Český jazyk-hudební výchova na Pedagogické fakultě v Ústí nad Labem. Působil na školách v Ústeckém kraji a od roku 1991 vyučuje hudebním disciplínám na Katedře výchov uměním PF UJEP v Ústí nad Labem. Věnuje se sólovému i sborovému zpěvu a sbormistrovství (Ústecký dět-

harmonogram konference

ský sbor). Ve volném čase pěstuje hru na kytaru a v posledních letech hlavně na ukulele, v němž objevil nástroj vhodný pro hudební vzdělávání dětí a mládeže.

HLASOVÁ VÝCHOVA UČITELE PRO PŘEŽITÍ VE 3. TISÍCILETÍ

PaedDr. ALENA TICHÁ, Ph.D.

Praktický workshop odhalující základní prohřešky učitele při používání hlasu ve škole. Možnosti prevence a SOS cvičení při hlasové únavě nebo počínající zdravotní indispozici. Alena Tichá – Odborný asistent na kat. HV PedFUK Praha (hlasová výchova a didaktika HV). Zkušenosti ze školní praxe: Výuka sólového zpěvu na ZUŠ, učitelka a sbormistryně na škole s RVHV (založila ji v Brandýse nad Labem před 27 roky). Lektorka působící pod mnoha vzdělávacími organizacemi v Čechách, na Slovensku a v Polsku. Autorka a spoluautorka řady publikací vydaných v nakladatelství Portál, Frauz a Albatros Media. Hlasová poradkyně sborů všech věkových kategorií. Porotce v soutěžích sólového a sborového zpěvu.

PLAY WITH ME! | Mgr. JAKUB KACAR, DiS.

V rámci workshopu se seznámíme s projektem Play with me!, který zpracovává současné hity populární hudby tak, aby byly jednoduše proveditelné v běžné školní hudebně. (úpravy pro boomwhackers, hru na tělo, orffův instrumentál či jiné melodické nástroje)

Jakub Kacar – Učitel HN a HV na ZUŠ Litoměřice a doktorand PF UJEP. Lektor NIDV a Společnosti pro HV ČR. Sbornistr sboru Samohlásek, umělecký vedoucí vokální skupiny Appendix a orchestru Guláš, violista a operátor zvukové techniky.

PŘÍSPĚVKY

Glosy 2 ŠTĚPÁNKA LIŠKOVÁ	10
Moderní učitel hudební výchovy z pohledu studentů vysokých škol NATALIIA KYSIL	15
Potenciál hudební výchovy pro rozvoj edukačních kompetencí ALOIS DANĚK	20
A jsi ty? MARTIN GROBÁR	24
Music First – software pro hudební školství MARTINA ŠVANDRLÍKOVÁ	29
Hudba na německé škole VLADIMÍR HEULER	32
Hudobná výchova a zborový spev v rámci česko-slovenských vztahov v hudobno-pedagogickom kontexte MILAN PAZÚRIK	34
Reminiscencie na Slovenskú spoločnosť pre hudobnú výchovu vo svetle osobností Viliama Fedora a Tibora Sedlického MARIANA KOLOŠTOVÁ	42
Minutová hudební nauka MILADA KAREZ	47
El Sistema v České republice MILADA HRDÁ	54
Flautoškolka – nový koncept flétnové výuky pro předškoláky EVA VELICKÁ	62
Příklady dobré praxe – mezioborové projekty hudební a výtvarné výchovy HANA STADLEROVÁ, DANIELA TAYLOR, MILENA TOMANOVÁ	66
Hravě s hlasem aneb Náměty k aktivizujícímu propojení vokálních a hudebně pohybových aktivit pro děti na 1. stupni základní školy JIŘINA JIŘIČKOVÁ	74
Socializace umění v odstupu jednoho století. Hudebně pedagogický experiment EVA VIČAROVÁ	82

Hudební podehrávka a její využití v rámci pěveckého oddělení základní umělecké školy LUDMILA KROUPOVÁ	87
Sbormistr Milan Uherek v textech a publikacích SILVIE PÁLKOVÁ	92
Využití metody figurenotes ve výuce hry na hudební nástroj u žáků se speciálními vzdělávacími potřebami OLENA YANOCHKOVA	97
Metodika výuky improvizace tachovského varhanního kurzu JAN STEYER	104
Ženský pěvecký sbor DUHA Ostrava – 30. výročí činnosti (1987–2017) PAVEL REŽNÝ	110
Jiří Teml a jeho tvorba pro smíšené pěvecké sbory STANISLAV PECHÁČEK	118
Umění výuky hudebního nástroje a teorie hudby v digitálním věku JANA VACULÍKOVÁ	127
K interpretaci spirituálu a současného gospelu českými amatérskými pěveckými sbory JAN SPISAR	132
Pěvecká výslovnost a její typy DAGMAR ZELENKOVÁ, VERONIKA ČERMÁKOVÁ	137
Současná výuka zpěvní interpretace DAGMAR ZELENKOVÁ, VERONIKA ČERMÁKOVÁ	142

RŮZNÉ

Muzikál Včelí medvídci Sary Takieddinové LENKA PŘIBYLOVÁ	148
Interpretační soutěž pedagogických fakult ČR 2019 s mezinárodní účastí LUCIE STREJCOVÁ	150

RECENZE

Viktor Velek: Lumír 150 JAKUB VLČEK	152
--	-----

Glosy 2

Současná všeobecná HV z pohledu učitele VŠ, SŠ a ZŠ

ŠTĚPÁNKA LIŠKOVÁ

Summary

As an experienced and active teacher at university, secondary and elementary school levels, the author takes a broader look at general music education. Starting with questions of how to raise profile of music education teachers as well as the subject itself, she evaluates the reform efforts of the Ministry of Education, Youth and Sports as compared with Glosses 1 from 2008 and draws attention to changes pursued in the Faculty of Education at the University of West Bohemia in Pilsen in recent years.

Motto mé práce: slova prof. Jaroslava Herdena: „Mne nebaví stále poslouchat, jak něco nejde, já raději ukazuji, co jde.“

Františka Křížika v Plzni, i vědecká činnost v oboru hudební výchova, mne opravňují se považovat za osobu dostatečně kompetentní vyjádřit se k některým tématům současné hudební výchovy a jejímu postavení ve vzdělávacím systému.

V Glosách 2 se tak budu zabývat samotnou prestiží učitele HV i oboru, školskou reformou a jejím dopadem na obor a upozorním též na patrné změny, které ve vysokoškolské přípravě budoucích učitelů HV nastávají (alespoň na FPE ZČU) a které snad poukazují na směr možného vývoje školství.

Začněme tedy od prvního tématu, a to samotného **oboru hudební výchova**. Jako před deseti lety i zde považuji za nutné zdůraznit, že se jedná o předmět, jehož **prestiž** si musí každý učitel HV na každé škole vybudovat sám, pokud nenavazuje na práci svého schopného předchůdce a nedokáže jím vybudovanou pozici předmětu svou mírou kompetencí a osobností udržet či dokonce pozdvihnout. Do příslušného postavení na té či oné škole staví hudební výchovu totiž stále jakýsi pomyslný žebříček její „užitečnosti“ v konfrontaci s ostatními předměty. Z vlastní zkušenosti mohu říci, že předmět se stává dobře hodnoceným, a tudíž i „užitečným“, pokud ho učitel hudební výchovy dokáže zapojit flexibilně do chodu školy, tj. viditelně – slyšitelně

Vážený přítelé, není asi náhodou, že přesně před deseti lety jsem na půdě této fakulty vystoupila se statí Glosy k naší současné školské reformě – obavy a naděje učitele HV.¹ Tenkrát jsem upozorňovala na možné klady a záporné postupy zaváděné školské reformy. Tyto Glosy 2 tak znovu aktuálně otevírají některé otázky před lety nastolené. Už přes třicet let vyučuji hudební výchovu na různých typech škol, letité zkušenosti mám s vedením mezioborových Tvůrčích dílen gymnázia a kurzů muzikoterapie při ZČU v Plzni, jako dobrovolník jsem pracovala s dětmi s Downovým syndromem, stále se průběžně vzdělávám v různé kurzovní činnosti.² Díky paralelní práci učitele na různých typech škol, kontaktu s rozmanitými podobami hudební výchovy, ale též neustálému kontaktu s muzikanty-„amatéry“ nebo s těmi, kteří využívají hudbu ve své profesi (muzikoterapeuti, psychologové), si neustále udržuji a rozšiřuji svůj širokospektrální pohled na celou tuto oblast hudebního vzdělávání.

Velké penzum zkušeností, v jejichž čele stojí zejména výuka na FPE ZČU a paralelní výuka HV na základní škole a Gymnáziu

stmeluje kolektivy tříd a pokouší se jejich spolupráci veřejně prezentovat v rámci školních i mimoškolních akcí. „Užitečnost předmětu“ tak pociťují sami žáci – něco se naučili a předvedli, škola – je hrdá na to, že to žáci dokáží, veřejnost – vidí, slyší, co žáci dokáží. K činnosti „zviditelňování předmětu“ a práce učitele HV se pak postupně většinou vážou i tak potřebné finance na zabezpečení výuky HV (vybavenost učeben, příspěvek na kurzy). Náklonnost školní i mimoškolní veřejnosti tak zcela zákonitě a samozřejmě obhájí čelní pozici předmětu samotného. Tuto „schopnost“ HV považují za klíčovou pro udržení povědomí o její nepostradatelnosti ve vzdělávacím systému.³

Při jakékoliv úpravě oboru HV v klíčových dokumentech by tak měl být ponechán prostor pro alternativní časově velmi náročnou náplň hodin, jako je např. nácvik vystoupení tříd a zapojení předmětu do mezioborových projektů školy, ba dokonce navrhuji, aby jedním z počítatelných a prioritně hodnocených indikátorů úspěšnosti a prospěšnosti HV bylo uplatnění jednotlivých ročníků HV v průběhu let v chodu školy.⁴

Od oboru hudební výchova tak veřejnost⁵ většinou nepsaně očekává, že se bude jednat o předmět zábavný, odpočinkový, s menším podílem naukových poznatků, s mírnějšími kritérii hodnocení práce v něm.⁶ Se statutem tohoto předmětu tak HV nemá lehkou pozici, neboť názory na ní se v široké veřejnosti prezentují a vyvíjejí většinou v kontextu s osobní životní zkušeností každého jednotlivce, tj. řídí se vlastním pocitem úspěšnosti či neúspěšnosti v něm. Míra, s jakou chutí a kritičností hodnotí pozici tohoto předmětu každý člověk, který jím prošel, už sama poukazuje na to, jak důležitou roli HV v životě člověka sehrává.⁷

Status „zábavného“ a tak trochu odpočinkového předmětu by si tak přece jenom měla HV stále udržovat a pěstovat. I k naplnění této role má směřovat prosazovaná činnostní pojetí HV se všemi úskalími k jeho realizaci se vážícími.

Co činí z HV předmět někdy „těžkopádný“, „neužitečný“, může být pravděpodobně neustále přetrvávající snaha některých učitelů tento předmět přiřadit obsahem, způsobem práce i hodnocením k předmětům ostatním (vyžadováním falešné autority striktním známkováním výkonu – pro některé lidi trauma na celý život) nevyužitím velkého potenciálu předmětu v celém rozsahu jeho působnosti, včetně jeho potence výchovné.⁸ Jak jsem i před lety uvedla, prosazovaná činnostně pojatá HV klade nesmírné požadavky na flexibilitu jednotlivých učitelů, ta se týká nejen jejich míry dovedností, vědomostí, volby metod a forem práce, často uzpůsobených sociálnímu klimatu v jednotlivých třídách, ale stejnou měrou též jejich schopnosti organizovat samotný průběh činností.

Úkolem funkční HV obhajitelné před veřejností je tedy zvládnutí určité míry **neustálého vyvažování**, které probíhá v kategoriích volby obsahové náplně předmětu **Co** i zvolených metod a forem práce **Jak** a zvolených dílčích i střešních cílů výuky s jejich náležitým zdůvodněním **Kam** a **Proč**.

Snad v žádném jiném předmětu se učitel neseťkává v jedné třídě s tak rozdílnou úrovní kompetencí samotných žáků (ZUŠ, žáci na různém stupni hudebního rozvoje, žáci zařazení do třídy v rámci inkluze, jež vyžadují individuální přístup)⁹ a snad žádný jiný předmět nemá své výstupy tak závislé na úrovni kolektivní spolupráce ve třídě – míře její socializace.¹⁰

Ale obraťme pozornost k samotné školské reformě, jejíž autoři se pokusili už od samého jejího počátku všem učitelům HV uvolnit dostatečný prostor pro výše zmíněné vyvažování, a to v podobě obecně formulovaných Očekávaných výstupů z oboru HV, ke kterým má možnost každý učitel dospívat se svými žáky jím zvolenou cestou. Reforma tak zlegalizovala dosavadní ilegální praxi úspěšných učitelů HV a zároveň v podstatě direktivně „zpoivila“ činnostní pojetí HV. Chybou byl však její start zdola od základny, zpočátku zcela bez účasti pedagogických fakult.¹¹

b

Už před deseti lety jsem v prognózách o dopadech školské reformy na oblast HV uváděla, že splnit Očekávané výstupy činnostního charakteru bez povinnosti škol zabezpečit podmínky pro samotnou výuku HV na jednotlivých školách je nereálné (např. udělením povinnosti ředitelům púlit třídy).¹² Není tedy překvapující, pokud na školách převažuje nejjednodušší způsob výuky: výklad – poslech – zpěv písní.¹³

y

Na druhou stranu reformní snahy oboru HV prospěly, neboť se jedná o předmět, do kterého vstupuje v průběhu jednotlivých lekcí celého roku tolik intervenujících proměnných, že velká míra stanovení a fixace např. konkrétního Učiva v jednotlivých činnostech by mu rozhodně nesvědčila.

b

Pro současnost i budoucnost HV by mělo stále platit, že její učitel by měl mít stále do značné míry „volné ruce“. Jedině v tomto případě může pružně reagovat na potřeby školy, zastavit se ve výuce u témat, která žáky nejvíce oslovila, zapojit se do požadavků vyplývajících například z žádosti kolegů po mezipředmětové spolupráci.

y

I po deseti letech stále zastávám názor, že reforma v oboru HV proběhla na mnoha školách pouze v „papírové podobě“. K tomuto tvrzení mne vedl už v jejím počátku kontakt s praktikujícími učiteli a rozhovory s nimi a v současnosti přivádí i každoroční porovnávání a hodnocení ŠVP a TVP jednotlivých škol (pokud je poskytnou) v předmětu Didaktika HV na VŠ. V četných případech tak došlo například k pouhému přepisování materiálů a témat stávajících učebnic do ŠVP, ale nemuselo dojít k výrazným změnám v samotném přístupu k výuce HV. Prognózovala jsem rovněž, že k požadované změně může intenzivněji docházet až po generační výměně učitelů.¹⁴ Tato skutečnost se mně potvrzuje v kontaktu s absolventy KHK i v opakovaných hospitacích na pedagogické praxi studentů. Právě ti se často stávají nositeli tvořivého přístupu k předmětu a svým příkladem někdy i inspirují stávající učitele.¹⁵ Plošná změna paradigmatu v přístupu k HV, prosazení činnostního pojetí, směřování stávající generace

k tomuto pojetí a výchova další je proces tak pozvolný, že ani desetiletý odstup nemůže přinést uspokojivou odpověď na otázku, zda byla reforma úspěšná.

Ale vraťme se k další snaze MŠMT **revi-
dovat reformní snahy a jasněji stanovit
rámec HV.** Ze snahy pomoci převážně tá-
pajícím učitelům a z potřeby tvorby určité
metodiky ověřování vznikly **Standardsy.**

**Při jejich případném zpovinení by však
měly školy mít možnost výběru si a) vy-
tvořit vlastní metodiku ověřování plnění
Očekávaných výstupů (přepřacovaných
do reálné podoby), či b) použít stávající
doporučené Standardsy.**

Ani sebelépe zformulované Očekávané výstupy, ani Standardsy však nezachytí a nezajistí to nejdůležitější v HV, tj. proces, jakým výuka na jednotlivých školách probíhá. Cestu **Jak** si většinou stávající učitelé hudební výchovy – nadšenci (ať probíhá reforma, či nikoliv) hledali a hledají průběžně většinou prostřednictvím **kurzovní činnosti, studia internetových zdrojů, nově vznikajících učebnic s velkým podílem kreativních nápadů**¹⁶ a dalších metodických materiálů. Na cestu **Jak** mají však především poukazovat didaktici jednotlivých PF.

Samotné pedagogické fakulty musí i nadále hrát klíčovou roli ve výuce budoucích učitelů HV. To, zda výuka na jednotlivých hudebních katedrách je dobře zacílená na budoucí povolání učitele HV skladbou předmětů i v kontextu s předměty obecného charakteru, posuzují jednotlivé VŠ se střešní kontrolou samotného MŠMT. Zde přítomní odborníci by měli především dohlédnout, na co už poukazují četné diskuse na pedagogických fakultách, zda přece jenom nepokračuje trend rozevírajících se pomyslných nůzek mezi teorií a praxí, jehož konečným důsledkem mohou být skutečně učitelé, kteří v praxi opravdu selhávají. V moci MŠMT by též mělo být zabezpečit učitelům VŠ důstojný základní plat, který dostatečně ohodnotí především jejich kvalitní výukovou činnost, nikoliv množství hodin navíc věnovaných – ve vztahu ke studentům mnohdy méně relevantní – vědecké

práci. Mám na mysli například i požadovaná zpracovávání výstupů z v současnosti až příliš akcentovaných projektových činností, logickým důsledkem je pak i enormní nárůst administrativy.

Trend užšího sepětí teorie a praxe (dříve musela v bakalářském studiu výuka pro praxi probíhat v podstatě "ilegálně", krytá názvy předmětů) se zřetelně promítá i do

činnosti celé PF v Plzni, naznačuje ochotu ke spolupráci a podle připomínek akreditace je podporován i shora. Nárůst předmětů spjatých s praxí může do budoucna přinést četná pozitiva i do samotné výuky hudební výchovy. Snaha překlenout propast mezi předměty obecného základu a předměty oborovými (včetně didaktik) je patrná i v publikační činnosti ZČU.¹⁷

Poznámky

- 1 Glosy k naší současné školské reformě – obavy a naděje učitele HV. In: sborník z mezinárodní konference Aktuální otázky současné hudebně výchovné teorie a praxe III. Ústí nad Labem: UJEP FP KHV 2008. ISBN 978-80-7414-055-6, Cd-R, 3–8
- 2 Jen ze stručného výčtu mých aktivit je zřejmé, že **teorie a praxe** se v mé práci zcela snoubí a prolínají a jedna složka tak živí druhou. Viz záložka výuka: <https://www.zcu.cz/about/people/staff.html?osoba=17632>
- 3 Pokud by tuto funkci plnila HV na většině škol, nebylo by nyní nutné opět obhajovat její existenci.
- 4 Musí být však zachována možnost volby pro učitele, kteří nejsou schopni tento požadavek splnit.
- 5 ale též ostatní učitelé a vedení školy
- 6 Troufnu si tvrdit, že míra osvojených naukových poznatků v HV příliš veřejnost nezajímá, naopak předimenzování předmětu naukovými poznatky a jejich přílišnou snahou o kontrolu, může být naopak ve vztahu k předmětu kontraproduktivní (od nechuti žáků k „neužitečnému“ předmětu až po odpor rodičů a stížností vedení školy – negativní dopad na veřejné mínění).
- 7 Doba, kdy v totalitním státu hudba přece jenom byla též nositelem ideologie a hudební výchova tak měla zelenou, je pryč. Ocítáme se na prahu nutnosti znovu upozornit na obrovský potenciál tohoto předmětu, který se může jevit v současné tržně orientované společnosti jako předmět zbytečný.
- 8 Troufám si prognózovat, že v budoucnu nastanou velké změny v obou dvou oblastech působení HV: ve „výchově k hudbě“ i „výchově hudbou“ vzhledem k postupně měnící se multikulturní společnosti a zvláště druhá oblast vystoupí zřetelně do popředí.
- 9 Vznikající výukové materiály tak musí zákonitě obsahovat různé levely hudebních činností.
- 10 Není náhodou, že první konzervatoře byly zakládány v 16. století právě na bázi sirotčinců. Už naši předkové tak byli postaveni před otázku, jak zaměstnat a smysluplně socializovat děti z „ulice“.
- 11 Nedošlo k přenosu informací, proškolení didaktiků PF, učitelů na školách (Glosy 1, s. 6).
- 12 Požadavky Očekávaných výstupů jsou pro předmět s týdenní jednohodinovou či dvouhodinovou časovou dotací nadnormativní.
- 13 I tento způsob může být celkem účinný, pokud by se jednalo o výklad poutavý, poslech v intencích apercepce a stmelující zpěv oblíbených písní. Ve třídě plné lavic, ve skupině až 30 dětí, lze jiný typ výuky prakticky realizovat jen velmi obtížně.
- 14 Tím se nechci dotknout starších učitelů, mezi něž rovněž patřím, kteří se (nezávisle na reformních snahách) spolupodíleli na prosazování činnostního pojetí HV.
- 15 Na FPE ZČU jsou pořádány každoročně Studentské vědecké konference. Zde studenti představují vlastní výzkum, provázený příklady dobré praxe, který pak zpracovávají i v kvalifikačních pracích. *Konference Inovace v hudební výchově na 2. stupni ZŠ I.: sborník příspěvků*. 1. vyd. Plzeň: Západočeská univerzita v Plzni, 2016, 120 s. ISBN: 978-80-261-0633-3 https://fpe.zcu.cz/export/sites/fpe/khk/KHK_soubory/KHK_sbornik_12_12mensi-verze.pdf

- 16 ŠEDIVÝ, Jakub a Lucie ROHLÍKOVÁ. *Hudební výchova: učebnice pro 6. – 7. ročník základních škol a odpovídající ročníky víceletých gymnázií* [online]. 1. vyd. Plzeň: Fraus, 2013, 88 s. [cit. 2014-09-05]. ISBN 978-807-2389-018.
- 17 SLAVÍK, Jan, Tomáš JANÍK, Petr NAJVAR a Petr KNECHT. *Transdisciplinární didaktika: o učitelském sdílení znalostí a zvyšování kvality výuky napříč obory*. Brno: Masarykova univerzita, Pedagogická fakulta, 2017. Syntézy výzkumu vzdělávání. ISBN 978-80-210-8568-8.

Résumé

Autorka z pozice dlouholetého praktikujícího učitele na VŠ, ZŠ a SŠ otevírá širší pohled na oblast všeobecného hudebního školství. Zaměřuje se nejprve na otázky budování prestiže samotného učitele HV i hudebního oboru, hodnotí reformní snahy MŠMT v konfrontaci s Glosami 1 z roku 2008 a poukazuje na změny, které se prosazují na FPE ZČU v Plzni v posledních letech.

Klíčová slova: obor hudební výchova, Glosy 2, školská reforma, Standardy, teorie a praxe.

Keywords: music education study programme, Glosses 2, education reform, standards, theory and praxis.

Štěpánka Lišková po absolvování šestiletého studia hry na klavír na Konzervatoři v Plzni absolvovala FPE ZČU v oboru hudební výchova a zpěv (VŠ). Přednáší na Pedagogické fakultě na Katedře hudební kultury v Plzni a paralelně učí HV na základní škole a Gymnáziu Františka Křížáka v Plzni, kde vede gymnaziální sbor. Má bohatou publikační činnost zaměřenou na kontext teorie a praxe v oblasti školské hudební výchovy. Je lektorkou muzikoterapie, jako dobrovolnice pracovala s dětmi s Downovým syndromem. Jejím velkým koníčkem je tanec a hra západoafrických rytmů.

stepanka.liskova@pilsfree.net

Moderní učitel hudební výchovy z pohledu studentů vysokých škol

NATALIIA KYSIL

Summary

The article deals with the opinions of students of the Faculty of Education of the University of Ostrava on a modern teachers of musical education. It accentuates the use of its key competences and personal abilities in the process of musical education for students. The article clarifies the concepts of professional activity, professional competence and competence in access to teachers of musical education.

Nedostatečný zájem učitelů o realizaci kvalitního a atraktivního uměleckého a hudebního vzdělávání žáků způsobuje vznik negativních jevů v hudebním vzdělávání studentů vysokých škol, především pak nedostatek motivace vede k výkonu učitelského povolání učitele hudební výchovy a následně jejich malé konkurenceschopnosti na trhu práce. U současné mládeže tak není povolání učitele hudby populární a vede k nedostatku uchazečů o studium učitelství hudební výchovy pro základní a střední školství a hudebně orientovaní jedinci častěji volí hudebně teoretická nebo hudební umělecká studia.

Moderní učitel hudební výchovy 21. století musí být schopen individuální tvořivosti a sebevyjádření. Měl by být schopen individuálně porozumět profesně pedagogickým problémům a řešit je, řídit různé situace, které vznikají ve třídě, a udržovat zdravé klima třídy. Měl by umět předložit vzdělávací materiál o současných hudebních stylech, autorech i repertoáru, například jazzu, rocku, popu, šansonu i autorské písni s emotivním akcentem, profesionálně realizovat další etapy výukového procesu, případně doprovázet sebe a své žáky na hudební nebo elektronický nástroj a využívat mediálních zdrojů. Měl by být schopen plánovat a realizovat různé typy aktivních hudebních a tvůrčích činností.

Jedním z hlavních osobnostních rysů moderního učitele hudební výchovy by měla být jeho láska k dětem. Musí být schopen vést výuku v tradičních i netradičních formách. Tyto formy mohou nabývat různých kombinací, např. kombinace, lekce s úvodem do tématu vybranou motivací, lekce prohloubením aktivizací žáků, lekce zobecněním tématu, integrovaná lekce, odborná exkurze, lekce rozvíjející diskuzi, lekce s návštěvou hudebního koncertu, lekce tvůrčí, např. prezentací vlastní hudební produkce (vlastní tvorby). Při vedení netradičních forem hudební výchovy jsou nezbytnými požadavky na učitele především jeho schopnosti inspirace, fantazie a tvůrčí představivosti s přihlédnutím k povaze hudebního díla a zkušenostem studentů. Důležitým požadavkem na učitele hudební výchovy je schopnost zvládat různé „hudební situace“, které vznikají ve třídě, s využitím hudebně-didaktických poznatků i osvědčených praktických postupů. Zvláště významná je tvůrčí činnost moderního učitele hudby. Vyučovací hodinu hudební výchovy si dnes nelze představit bez širokého využití různých forem hudebních aktivit: zpěvu, dirigování, hraní na hudební nástroje, doprovodu.

Specializované vysokoškolské vzdělání by mělo zajišťovat osobnostní rozvoj budoucího moderního učitele hudební výchovy a utvářet schopnost individuální tvořivosti

a sebevyjádření. Profesionálního úspěchu dosahují nejen vysoce kvalifikovaní odborníci, ale především výrazné osobnosti, které jsou schopny jedinečného porozumění žákům a řešení profesních a pedagogických problémů. Utváření profesních činností moderního učitele hudební výchovy je cyklický proces. V procesu profesní činnosti je nutné neustále zlepšovat úroveň profesionality a kvalitu prostředí schopného povzbuzovat profesní rozvoj.

Profesní činnosti moderního učitele hudby:

- *konstruktivní činnost*, která souvisí se schopností budovat vzdělávací materiál a promítnout do něj rozvoj individuality studenta;
- *organizační činnost*, která zahrnuje organizaci chování ve třídách a mimo ně (pedagogické činnosti v reálných podmínkách); zpětná vazba studentů (pohledy, znalosti, zájem) a činnost studentů, jejich jednání;
- *komunikační aktivita* – společná činnost učitele a žáka, na které je postavena interpersonální interakce (vnímání a porozumění sobě navzájem), a vztahy v procesu pedagogické činnosti;
- *reflexivní činnost* – schopnost učitele analyzovat adekvátně svou vlastní pedagogickou činnost, rozvíjet sebevyjádření a sebevědomí, která je vyjádřena v sebepoznání, sebeúctě a samoregulaci chování, prahnout po osobním růstu¹.

Hlavním, co může charakterizovat moderního učitele hudby, je rozvoj jeho kompetence.

Kompetence je obecná schopnost založená na znalostech, zkušenostech, hodnotách a schopnostech získaných učením. Klíčové kompetence zvládnutí, které studentům umožní řešit různé problémy v profesním, společenském a každodenním životě, jsou kognitivní, osobní, sebezvzdělávání, sociální, osobní zdraví, tvůrčí kompetence.

Kognitivní hudební kompetence zahrnuje:

- všeobecné vzdělávací úspěchy v oblasti hudby;
- polyfonie, která je realizována prostřednictvím budování objektivně existujících vazeb mezi hudbou a jiným uměním;

- umělecké a estetické vnímání hudby ukrajinských a zahraničních skladatelů v širokém spektru typů, žánrů a forem (folk a profesionální, sborové, symfonické, vokální, instrumentální, vokálně-instrumentální atd.);
- povědomí o rysech hudebního jazyka, specifika vyjadřování uměleckých informací v hudbě;
- zvládnutí hudby ve spojení s jinými formami umění pro hlubší pochopení specifík jeho obrazového jazyka a obecných vzorů umělecké reflexe reality a vnitřního světa člověka v umění;

Osobní hudební kompetence zahrnuje:

- rozvoj individuálních schopností a talentů;
- povědomí o vlastních silných a slabých stránkách;
- schopnost přemýšlet;
- tvůrčí intelektuální úkoly a dynamické znalosti;
- osobní dovednosti učit se a provozovat hudební znalosti;
- získání vokálně-sborových dovedností v procesu hraní písní (lidových i současných);
- zpěv s doprovodem a bez doprovodu;
- schopnost hrát základní hudební nástroje (rytmický doprovod k písním atd.);
- schopnost improvizovat (vokální, instrumentální, rytmické, plastové);
- interpretace intonačního obrazového obsahu naslouchaných děl v procesu kolektivních diskusí a diskusí;
- rozvoj osobních kvalit, samoregulace;

Hudební kompetence k samostudiu zahrnují:

- schopnost samostudia, organizace vlastních metod sebezvzdělávání;
- odpovědnost za úroveň sebezvzdělávání;
- flexibilita aplikace znalostí, dovedností, dovedností v podmínkách rychlých změn;
- trvalé sebezkoumání, sledování vlastních činností;

Sociální hudební kompetence je:

- spolupráce, týmová práce, komunikační dovednosti;
- sociální jednota, schopnost definovat osobní role ve společnosti;

- hodnotové orientace;
- kultura mezilidských vztahů;
- interakce složek sociální zkušenosti člověka – emocionální – hodnota postoje, hudební znalosti, dovednosti a kompetence, tvořivost, komunikace;
- využití hudby jako prostředku komunikace a tvůrčího vyjádření osoby, praktické zvládnutí základních hudebních pojmů a nezbytné hudební terminologie;

Kreativní hudební kompetence zahrnují:

- schopnost identifikovat a řešit problémy;
- schopnost vyjádřit velké množství nápadů;
- flexibilita;
- schopnost vyjadřovat různé myšlenky;
- originalita;
- schopnost reagovat na nestandardní podněty;
- schopnost zlepšit objekt přidáním detailů;
- schopnost řešit problémy, tj. schopnost analýzy a syntézy².

„Hudební výchova“ chce vědět o složení studentského publika, o jeho ochotě studovat, o tvorbě myšlenek studentů, o jejich budoucích pedagogických aktivitách, o možnosti vizí každého studenta, o perspektivách jeho profesního růstu. Bohužel, všechny tyto otázky jsou někdy nezodpovězeny, což neumožňuje učiteli identifikovat nejdůležitější problémy, jejichž zveřejnění je nezbytné pro každou konkrétní skupinu studentů³.

Pro prezentaci rysů odborného vzdělávání a zdůraznění klíčových kompetencí a osobních schopností byl studenty Ostravské univerzity realizován dotazník.

Článek analyzuje odpovědi 51 studentů prvního a druhého ročníku prezenčního a kombinovaného studia. Na rozdíl od studentů prvního ročníku vycházely odpovědi studentů druhého ročníku z pochopení specifik studia na pedagogické fakultě a z jejich vlastní dosavadní zkušenosti s pedagogickou činností a hudebními disciplínami.

Uvádíme příklady odpovědí studentů, ze kterých vyplývá, že: „Dobry učitel hudby je výjimečný člověk. Je vždy připraven pomoci studentům různého věku porozumět jiné hudbě.“ „Dobry učitel hudby pomáhá

studentům odlišit dobrou hudbu od špatné hudby.“ „Moderní učitel hudební výchovy by se měl orientovat v současných trendech vzdělávání, měl by mít osobní přístup k žákům. Být otevřený individuálnímu přístupu k slabším žákům. Měl by být kreativní a mít radost ze své práce.“ „To je člověk, který rozvíjí žáka hudebně, učí ho být svobodný.“ „Znáť písně v angličtině, umět hrát na různé hudební nástroje, zapojovat celou skupinu, neučit jen historii, ale i nové trendy.“

Studenti se pokusili charakterizovat učitele hudební výchovy a jeho profesní kompetence. Odborník se podle jejich názoru vyznačuje tím, že zná moderní prostředky a metody hudební výchovy. Hlavní hudební způsobilosti a vztah k hudbě takového učitele je „znalost písní v anglickém jazyce“, „umět zpívat“, „umět hrát na různé hudební nástroje“, „schopnost improvizovat“, „láska k hudbě“, „orientovat se v současných trendech vzdělávání“.

Studenti charakterizovali klíčové kompetence učitele hudby jako „umět pracovat s IT technikou“, „učit nejen historii, ale i nové trendy“, „znáť hudební terminologii“, „znáť moderní repertoár“, „mít manažerské schopnosti“.

Dále také charakterizovali **osobní vlastnosti** učitele hudby: „mít radost z práce“, „být tolerantní“, „je přátelský, usměvavý, chápavý, pozitivní, trpělivý“, „být extrovertem, veselým, byt motivátorem, přizpůsobivým, komunikativním, milým, otevřeným, příjemným“, „mít svůj styl“, „sympatickým, uvolněným, kreativním“.

Z odpovědí studentů byl vytvořen model představy moderního učitele hudební výchovy. (Obr. 1)

Závěr

Moderní učitel hudební výchovy by měl být vysokoškolsky vzděláván na základě nejnovějších poznatků didaktiky hudební výchovy, pedagogiky, psychologie i dalších disciplín i na základě poznatků současné pedagogické praxe. Studium by mělo být impulsem pro neustálé profesní zdokonalování a kreativní hledání vzdělávacích postupů v hu-

b

y

z

y

b

dební výchově. Hlavním úkolem učitele je vytvořit vzrušující emocionální atmosféru, aby se každá vyučovací hodina stala účinnou lekcí umění a inspirovala studenty k tvořivým přístupům v osobním životě i v jejich sociokulturních aktivitách.

Provádění obdobných průzkumů jakým je tento, je nezbytné pro samotné studenty. Písemné vyjadřování myšlenek a názorů na

jejich vlastní profesní přípravu a odborný výcvik stimuluje hledání řešení rozmanitých problémů spojených s profesí učitele hudební výchovy. Tyto průzkumy také podněcují budoucí učitele k vytváření vlastních tvůrčích a pedagogických projektů, které mohou být realizovány v průběhu různých typů pedagogické praxe jako součásti univerzitního prostředí.

Obrazová příloha

Obr. 1 Model představy moderního učitele hudební výchovy.

Poznámky

- 1 GAVRILOVA, Lyudmila. Professional competence of future music teachers as a pedagogical phenomenon.
- 2 PANTEJČUK Oleksandr. Formování tvůrčí kompetence studentů hudební výchovy.
- 3 ZAGVYAZINSKY Vladimir. *Výzkumná činnost učitele: studium. manuál pro univerzity.*

Literatura

1. GAVRILOVA Lyudmila. *Professional competence of future music teachers as a pedagogical phenomenon.* In Spirituality of a Personality: Theory, Methodology and Practice: collection of research materials [Sborník příspěvků vědecké konference, Severodonetsk, 2017.] Severodonetsk: Publishing House of the Volodymyr Dahl East Ukrainian National University, 2017. s. 71–81.

2. KLEON Austin. *Ukaž, co děláš. 10 způsobů, jak sdílet svou kreativitu a nechat se objevit*. Brno: Jan Melvin publishing, 2014. ISBN 987-80-87270-92-9
3. MALACH Josef a Iva ČERVENKOVÁ. *Hodnocení klíčových kompetencí ve školní edukaci*. Ostrava: Ostravská univerzita v Ostravě, 2014. ISBN 978-80-7464-655-3
4. PANTEJČUK Oleksandr. Formování tvůrčí kompetence studentů hudební výchovy. [online verze]. [cit. 1-01-2016].
5. ZAGVYAZINSKY Vladimir. *Výzkumná činnost učitele: studium. manuál pro univerzity*. Moskva: Akademie, 2010. ISBN 978-5-7695-7053-7.
6. http://panomny.blogspot.com/2016/01/blog-post_1.html

Résumé

Článek pojednává o názorech studentů Pedagogické fakulty Ostravské univerzity na moderního učitele hudební výchovy. Akcentuje využití jeho klíčových kompetencí a osobních schopností v procesu hudební výchovy žáků. Článek objasňuje pojmy profesní činnosti, profesní kompetence a kompetenci přístupu ke vzdělávání učitele hudební výchovy.

Klíčová slova: moderní učitel hudební výchovy, profesní činnosti, klíčové kompetence učitele hudební výchovy, model představy moderního učitele hudební výchovy.

Keywords: modern teacher of musical education, professional activities, key competences of music teacher, model of modern music teacher's.

Nataliia Kysil

Pedagogická fakulta

Katedra hudební výchovy

Ostravská univerzita

nkisel77@gmail.com

Potenciál hudební výchovy pro rozvoj edukačních kompetencí

ALOIS DANĚK

Summary

Our applied research in the school facility for institutional care has allowed us to identify a number of areas that are positively influenced by musical activities. We will discuss the possibilities that music education offers to contemporary education. We will demand the strengthening of the role of music education in the modern educational process.

S hudbou se setkáváme na různých místech. V koncertních sálech, v učebnách hudební výchovy, v našich domovech. Našla si však cestu i do domova dětského. Toto spojení zůstává mimo zájem důkladného zkoumání, problematika vlivu artificiální hudby na děti vyrůstající v tomto specifickém prostředí zatím nebyla zpracována do dostatečné hloubky. Spolupráce Dětského domova Klánovice a Nadačního fondu Harmonie nabídla zajímavé téma zpracované v autorově disertační práci. Hlavním cílem příspěvku bude seznámit čtenáře s výsledky výzkumu, ve kterém jsme zjišťovali, jak hudba působí na děti žijící v prostředí školského zařízení pro výkon ústavní výchovy. Příspěvek bude rozdělen do dvou částí. Nejprve popíšeme cílovou skupinu, výzkumné prostředí a výzkumný design. Ve druhé části příspěvku nabídneme čtenáři výběr z výstupů autorovy disertační práce¹. V závěru příspěvku zhodnotíme prezentované výsledky výzkumu a prodiskutujeme možnosti hudební výchovy v současné společnosti.

Do projektu se zapojilo patnáct dětí. Všechny bez výjimky přišly do Dětského domova Klánovice z narušených, nebo rozvrácených rodin. Rodinné anamnézy popisují původní prostředí, kde rodiče z mnoha důvodů nezvládli plnit svoje povinnosti vůči dětem. Často figuruje alkoholismus, zneužívání návykových látek, domácí násilí. Společným faktorem původních rodin je

nízký sociokulturní status a nízké vzdělání spojené s nezaměstnaností. Rodiče nebyli schopni zajistit dětem vybudování základních edukačních a sociálních kompetencí. Častým jevem bylo tolerované záškoláctví a absence zájmu rodičů jak o školní, tak i volnočasové aktivity dětí. Dětem byla soudem nařízena ústavní výchova v Dětském domově Klánovice. Toto školské zařízení je zřizováno Magistrátem hlavního města Prahy. Ačkoli jsou podobná zařízení vnímána veřejností spíše jako zařízení sociálního typu, dětské domovy jsou především zařízení školská. Vzdělání je hlavní prioritou. Dětský domov se snaží poskytnout dětem celou řadu volnočasových aktivit. V roce 2015 navázal spolupráci s Nadačním fondem Harmonie, který nabídl dětem členství ve smyčcovém orchestru. Nadační fond Harmonie je nezisková organizace teoreticky vycházející z venezuelského programu El Sistema. Této problematice se bude podrobně věnovat v tomto sborníku příspěvek jiného autora.

V našem výzkumu se potkávaly vědní obory mnoha oblastí. Pedagogika, speciální pedagogika, sociální pedagogika, sociální práce, psychologie, hudební výchova. Po zralé úvaze jsme zavrhlí kvantitativní přístup a zvolili jsme progresivní kombinaci kvalitativních výzkumných metod. Data získaná z dlouhodobých pozorování, rozhovorů a analýzy pedagogické dokumentace

jsme zpracovali za pomoci zakotvené teorie podpořené interpretativní fenomenologickou analýzou. Tyto dvě metodologie jsou vhodné pro humanitní vědy². Data jsme získávali po dobu tří let. Především možnost přímého zapojení do sledovaných aktivit se ukázala jako velice klíčová³. Využili jsme komfortu, že jsme nebyli omezeni časem a mohli jsme se stát samotnou součástí výzkumného prostředí. Což jsou dvě základní podmínky uvedeného výzkumného designu. Získané výsledky ukázaly na celou řadu oblastí životů dětí z Dětského domova Klánovice, které byly pozitivně ovlivněny hudebními aktivitami. Nejvýraznějších úspěchů bylo dosaženo na poli rozvoje sociálních kompetencí a také v oblasti prevence vzniku rizikového chování⁴. V tomto příspěvku se budeme věnovat dalším dvěma oblastem, a to vlivu hudby na edukační kompetence a vlivu původního sociálního prostředí na rozvoj hudebnosti dítěte.

Edukační proces je formou sociální interakce, která má přesah do mnoha oblastí života dítěte⁵. Na počátku projektu jsme doufali, že nastane zlepšení školního prospěchu. Výsledky dětí se nezlepšily, ale ani nezhoršily. Podle vlastních slov oslovených dětí se však docházkou do orchestru Nadačního fondu Harmonie snížil jejich negativní přístup ke škole. Děti také uvedly, že raději navštěvovaly zkoušky orchestru, než by se snažily vyhýbat školním povinnostem. Můžeme namítnout, že projekt trval příliš krátkou dobu na to, aby se vliv hudby na edukační kompetence projevil. Nicméně se projevil dílčí úspěchy. Vychovatelé poukazovali na pokles počtu kázeňských poznámek, které děti ze škol nosily. Při rozhovorech s pedagogy základní školy se ukázalo, že členství v orchestru Nadačního fondu Harmonie působilo pozitivně na celkový postoj, který měl pedagogický sbor k dětem z Dětského domova Klánovice. Děti z Dětského domova Klánovice se objektivně na jisté úrovni naučily hrát na smyčcové hudební nástroje stejně jako děti z intaktní populace. Před zahájením projektu málokdo předpokládal, že se děti z Dětského domova Kláno-

vice budou vůbec schopny hudbě věnovat. Hudebnost není vlastnost získaná, je nám přirozená. Tento fakt můžeme aplikovat na ostatní vědní obory. To znamená, že téměř každé dítě se může do jisté míry naučit jakémukoli předmětu⁶. Specifické potřeby chápeme jako výzvu ve vzdělávacím procesu, nikoli jako nepřekonatelnou překážku⁷.

Děti z Dětského domova měly špatné školní výsledky. Odborná i laická veřejnost to často dává za vinu vlivu instituce, ve které žijí. Získané výsledky však problematiku staví do zcela jiného světla. Jak jsme již zmínili, všechny děti zapojené do projektu se do jisté míry naučily hrát na hudební nástroje. Nyní ponechme stranou, nakolik dobře. Všechny děti z Dětského domova Klánovice členství v orchestru Nadačního fondu Harmonie ale ukončily. Značné úsilí jsme věnovali zjišťování důvodů, proč se tomu tak stalo. Odpověděly nám informace ukryté v rodinných anamnézách našich dětí. Neměly vzory, nebyly k hudbě vychovávány. V jejich původních prostředích nebylo místo pro artificální hudbu. Neměly vybudovány kompetence umožňující jim v hudební aktivitě vytrvat. Nebyly ve svých rodinách vedeny k důslednosti, cílevědomosti. Hudba je natolik komplexní fenomén, že pouhá hudebnost nestačí. Musíme k hudebnosti připočítat řadu dalších faktorů. Jedním z nich je bezesporu kvalitní rodinné prostředí. Na základě jednoznačných výsledků je zřejmé, že každý žák je hudebně edukovatelný. Nicméně k dalšímu rozvoji hudebních kompetencí je třeba celá řada dalších morálně volných vlastností. Jmenujme vytrvalost, píli. Tyto edukační a sociální kompetence dětem z Dětského domova Klánovice chybí. Jejich původní rodiny selhaly a nedokázaly je vybavit těmito kriticky nezbytnými vlastnostmi. Děti tudíž nebyly schopny dále pokračovat v hudebním rozvoji. Narazily na strop svých hudebně výchovných možností. Absence kompetencí běžných pro intaktní populaci jim neumožnila plně naplnit jejich potenciál. Tudíž je zcela jednoznačně prokazatelné, že základní determinantou hudebně výchovného rozvoje nejsou pouze

schopnosti dítěte, ale i prostředí, z kterého dítě pochází. Toto zjištění by mohlo napomoci pedagogům i ostatním odborníkům objektivně přistupovat k dětem žijícím v zařízeních podobných Dětskému domovu Klánovice⁸.

Hudební aktivity měly na děti z Dětského domova Klánovice evidentně pozitivní vliv. Na začátku projektu laická i odborná veřejnost nevěřila, že se děti pocházející z narušených prostředí budou vůbec schopné hudebním aktivitám věnovat. Hudba však prokázala svoji schopnost působit na jedince z každé sociální vrstvy společnosti. Našimi výsledky jsme vyvrátili všeobecně přijímanou představu, že hudba je oblastí života, která je určena pouze vyvoleným talentům. Nikoli, každý jedinec může být hudbou ovlivněn. Nicméně je třeba hudební výchovu modifikovat podle aktuálních po-

třeb žáka. V případě dětí z narušených prostředí a dětí se specifickými vzdělávacími potřebami vidíme jako nezbytně nutné zavést speciální hudební výchovu. V této potřebné vědní oblasti by se skloubila hudební pedagogika s pedagogikou speciální. K tomuto přesvědčení nás vede skutečnost, že v současnosti se dětem se specifickými vzdělávacími potřebami spíše věnuje muzikoterapie. My však věříme, že umělecká hudba podpořená speciálně pedagogickými metodami může být stejně tak efektivní. Je evidentní, že hudební výchova musí mít místo v moderním školství. Chápeme hudební výchovu jako katalyzátor, který nám umožňuje se lépe učit, lépe žít. Je třeba hudební výchovu vidět nikoli jako trpěný předmět, ale jako rovnocenného partnera ostatních předmětů. Doufáme, že výsledky našeho výzkumu tomu napomohou.

Poznámky

- 1 DANĚK, Alois. *Rozvoj hudebních aktivit v Dětském domově Klánovice inspirovaný programem El Sistema*.
- 2 STRAUSS, Anselm L a Juliet M CORBIN. *Základy kvalitativního výzkumu: postupy a techniky metody zakotvené teorie*. ŠVEC, Štefan. *Metodologie věd o výchově: kvantitativně-scientické a kvalitativně-humanitní přístupy v edukačním výzkumu*.
- 3 Autor je vychovatel v Dětském domově Klánovice.
- 4 DANĚK, Alois. *Speciální hudební výchova v prostředí Dětského domova Klánovice*.
- 5 PRŮCHA, Jan. *Moderní pedagogika*.
- 6 MONTGOMERY, Diane. *Teaching Gifted Children with Special Educational Needs: Supporting Dual and Multiple Exceptionality*.
- 7 ARMSTRONG, Thomas. *Každý je na něco chytrý: jak odhalit a rozvíjet různé druhy inteligence*. Podle nejmodernějšího pojetí inteligence se jedná o mnohoúrovňový a konstantně se vyvíjející fenomén.
- 8 DANĚK, Alois. *Potřebujeme speciální hudební výchovu?*

Literatura

1. ARMSTRONG, Thomas. *Každý je na něco chytrý: jak odhalit a rozvíjet různé druhy inteligence*. Praha: Portál, 2011. ISBN 978-80-262-0019-2.
2. DANĚK, Alois. Speciální hudební výchova v prostředí Dětského domova Klánovice. In: *Teorie a praxe hudební výchovy V: Sborník příspěvků z konference českých a slovenských doktorandů a pedagogů hudebního vzdělávání v zemích V4 v roce 2017 v Praze*. Praha: Univerzita Karlova, 2018, s. 48–55. ISBN 978-80-7290-978-0.
4. DANĚK, Alois. Potřebujeme speciální hudební výchovu? In: HÁLA, Petr. *Musica viva in schola XXVI*. Brno: Masarykova univerzita, 2018, s. 74–83. DOI: <https://munispace.muni.cz/book?id=1149>. ISBN 978-80-210-9213-6.

5. DANĚK, Alois. *Rozvoj hudebních aktivit v Dětském domově Klánovice inspirovaný programem El Sistema*. Disertační práce. Ostrava: Ostravská univerzita, Pedagogická fakulta, 2019.
6. MONTGOMERY, Diane. *Teaching Gifted Children with Special Educational Needs: Supporting Dual and Multiple Exceptionality*. New York: Routledge, Taylor & Francis Group, 2015. ISBN 978-1-138-89057-2.
7. PRŮCHA, Jan. *Moderní pedagogika*. 5., aktualiz. a dopl. vyd. Praha: Portál, 2013. ISBN 978-80-262-0456-5.
8. STRAUSS, Anselm L a Juliet M CORBIN. *Základy kvalitativního výzkumu: postupy a techniky metody zakotvené teorie*. Boskovice: Albert, 1999. ISBN 80-85834-60-x.
9. ŠVEC, Štefan. *Metodologie věd o výchově: kvantitativně-scientické a kvalitativně-hu-manitní přístupy v edukačním výzkumu*. Brno: Paido, 2009. ISBN 978-80-7315-192-8.

Résumé

Na základě výsledků našeho aplikovaného výzkumu v prostředí školského zařízení pro výkon ústavní výchovy jsme označili celou řadu oblastí, které jsou pozitivně ovlivněny hudebními aktivitami. V příspěvku prodiskutujeme možnosti, které hudební výchova nabízí současnému školství. Vzneseme požadavek na zdůraznění role hudební výchovy v moderním edukačním procesu.

Klíčová slova: Dětský domov Klánovice, hudební výchova, speciální hudební výchova, specifické vzdělávací potřeby.

Keywords: Children's home Klánovice, music education, special music education, specific educational needs.

Mgr. et Bc. Alois Daněk působí jako vychovatel a metodik prevence v Dětském domově Klánovice. V rámci doktorandských studií na katedře hudební výchovy Ostravské univerzity se věnuje vlivu hudby na děti z narušených prostředí. Je absolventem JAMU a v současnosti také studuje na UJEP speciální pedagogiku. Dále se zabývá mezioborovým přesahem hudby, problematikou nadání a zkoumá možnosti hudební výchovy pro děti se specifickými zrakovými potřebami.

aloisd47@gmail.com

A jsi ty?

MARTIN GROBÁR

Summary

The content of the article is a critical reflection on the impact of the use of music technology in the process of musical development. The author presents the term assisted musicality. This enables an individual to mediate a musical experience, but only when assisted by any musical technology.

Úvod

Není pochyb, že hudební a komunikační technologie změnily způsob osvojování a užívání hudby. Hudba je všudypřítomná a silně se individualizuje. Ve formátu backgroundmusic je součástí našich rutinních činností¹. Pro získání pocitu vlastnictví hudby postačuje internetové připojení. Zdá se, že kolektivní hudební činnosti jsou nahrazeny hudebním přehrávačem, a mohli bychom ve výčtu současných hudebně praktických jevů pokračovat dále.

Do jisté míry je to projevem současné společnosti preferující individualismus a globalizační, multikulturní a „korektní“ hodnoty na pozadí technologického rozvoje, ve které je vše dovoleno a každý může dělat, co se mu zlíbí². V této situaci tak do popředí úvah hudebně-pedagogicky odborné veřejnosti dostávají otázky, které hledají cesty, jakými dnes naplnit činnostní princip kolektivní hudební výchovy.

Rád bych se v následujícím textu zamyslel nad cestou bezděčného přijímání technologie do vyučování. Přináší hudební technologie, jakkoli přijímaná, pozitivní užitek? Rozvíjí činnosti zprostředkované hudební technologií komplexní hudebnost? Existují doprovodné pozitivní nebo negativní jevy při užívání hudební technologie? Existuje cesta, jak využívat hudební technologii efektivně?

Asistovaná hudebnost

Hudba patří v životě člověka do mnoha oblastí a člověk ji užívá v různých významech a životních situacích. Obecně usuzuji, že míra hloubky hudebního prožitku či řízení volby hudebního obsahu závisí na „kvalitě“ rozpoznání vlastností hudby – na míře rozvoje vlastní hudebnosti. Ta byla do jisté doby rozvíjena prostřednictvím takových činností, které vtahovaly člověka do hudby komplexně a přirozeně rozvíjely ten soubor hudebních schopností, které popisujeme jako hudebnost.

V současné době se zdá, že takto vnímanou hudebnost můžeme charakterizovat jako **přirozenou** – uplatňuje se samostatně a celostně v různých situacích života člověka a nevyžaduje žádnou technickou asistenci. Pro následující debatu navrhuji konstruovat nový termín: **asistovaná hudebnost**. Aktivuje se ve chvíli, kdy pro dosažení požadované hloubky hudebního prožitku člověk použije technologii jako asistenta určitých nedostatků v rozvoji jeho vlastních hudebních schopností. Asistovanou hudebnost si člověk vypěstuje tak, že cíleně přenechává technologii takové činnosti, které by přirozenou formou za určitý čas rozvinul sám v sobě. Přitom je patrný také efekt závislosti, ve kterém platí: čím déle člověk danou technologii používá, tím více ji jako asistenta své činnosti vyžaduje. Z pohledu hudební didaktiky můžeme také tvrdit, že tím více

ztrácí kontrolu nad rozvojem své přirozené hudebnosti.

Příkladem technologie, která může pomáhat v utváření asistované hudebnosti, je notační program. Jednou z jeho oceňovaných funkcí je možnost sluchové kontroly notového zápisu prostřednictvím jeho přehrávání. K tomu v současné době používá rozšířených možností samplovaných zvukových bank. Zaměřme se na to, jak se aktivizuje přirozená hudebnost při práci s notačním programem. Především však na její složku schopnost vnitřního sluchu, která je základní podmínkou a zároveň základním kritériem intonace (vokální i instrumentální).

S ohledem na současné poznatky neurovědy je možné vyslovit hypotézu, že extrémním používáním notačního programu jako asistenta vnitřního sluchu se tato schopnost dále přirozeně nerozvíjí, naopak se oslabuje. Je možné domnívat se, že hudebník s nerozvinutou schopností vnitřního sluchu, který pracuje s notačním programem, pravděpodobně zapisuje notový zápis jako pouhou novou „notovou kombinaci“ a charakter melodie hodnotí teprve po jejím přehrávání. Tehdy ji uslyší poprvé. Naproti tomu hudebník s rozvinutou schopností vnitřního sluchu melodii slyší ve své představě a do notačního programu ji zapisuje.

Rozdíl v těchto dvou představených stylech je patrný a je velkou otázkou, zda dochází používáním notačního programu k rozvoji schopnosti vnitřního slyšení, nebo zda je tímto daná schopnost spíše utlumována. Na základě vlastního výzkumu (Grobár, 2016) se přikláním spíše k druhému stanovisku. A to i přes to, že žáky je právě funkce přehrávání notového zápisu chápána jako nejvíce motivační pro práci s notačním programem.

Lze ale odvážně a opovážlivě tvrdit, že každá hudební technologie, která něco nabízí, zároveň něco bere? Na tuto otázku nemám jasnou odpověď, ale vede mě při každých úvahách nad tím, jak využít technologii v dané hudebně-pedagogické praxi. Např. hodně oblíbené je hraní na virtuální nástroje prostřednictvím dotykových přenositelných

technologií. Chytrý mobilní telefon nebo tablet se tak v mžiku promění na hudební nástroj. Nadšený hudební pedagog toho jistě využije, protože se bude právem domnívat, že tato technologie bude děti motivovat k hudební činnosti. Ale!

Jaký je zvukový dojem z interpretace hudebního tělesa, které se skládá z těchto „hudebních nástrojů“? Je plný a celostní jako při srovnatelné interpretaci hudebního tělesa složeného z klasických nástrojů? Je při interpretaci hudby danou aplikací dovoleno rozvíjet jemnou motoriku s ohledem na dynamiku? Nepochází při práci s danou aplikací k odtržení pozornosti díky notifikačním funkcím daného operačního systému či samou podstatou dané technologie? Lze si představit použití dané dovednosti v ovládnutí aplikace v praktickém životě (např. doprovodit píseň u ohně aj.)? Je rozdíl mezi hrou na aplikaci a hrou na plnohodnotný hudební nástroj? Pakliže ano, jaký? Co je třeba udělat, aby bylo možné pozvolně motivovat žáky ke hře na skutečné hudební nástroje – přejít od virtuality (aplikace) k realitě? Existuje i jiný efekt použití virtuálních hudebních asistentů než pouhá motivace k řízené činnosti? Lze tento efekt prokázat? Vybral jsem si pouze jednu oblast, jeden druh technologie, a přesto tolik otázek. Domnívám se, že mnoho hudebních pedagogů, kteří si oblíbili určitý druh technologie, si tyto otázky nepokládá. Sekundárních jevů si pod dojmem falešných příslibů příliš nevšímáme.

To by nás ale nemělo odradit od hledání správných cest. V našem kontextu např. tak, že daný virtuální nástroj bude použit současně s klasickými nástroji; že bude interpretovat nehudební zvuky, které se do dané aranže hodí; že nabídne kooperativní uplatnění ve skupině žáků (na jednom zařízení hraje více žáků); že si žáci vyzkouší a cíleně porovnají oba interpretační způsoby. Možností se nabízí jistě dost.

Adekvátní přístup by ale měl zvažovat preferenci rozvoje přirozené hudebnosti, a nikoli té asistované. Minimálně pak v co nejvyšším ročníku základní školy. Domnívám se, že

hudební pedagog, který chce využívat ve své praxi technologii jako pomůcku k hudebním činnostem a který bude danou technologií nabízet k ovládnutí žákům, by si měl jasně zodpovědět otázky dopadu použití dané technologie. Cílem takové úvahy je jasně pojmenovat výhody a nevýhody zvolené metodiky. Mé doporučení je položit si otázku: „A co pak (a co potom)?“

Biologická podstata závislosti

Primární motivace a „jasné“ výhody, které nám předkládají prodejci, distributoři a výrobci technologií, přinášejí krátkodobý užitek. A pravdou je, že některé výzkumy dokonce tento krátkodobý efekt dokazují³. Není však patrný dlouhodobý efekt a existují výzkumy, které naznačují, že výsledky vzdělávání asistované technologií nemusí přinášet jen kladný dopad.

Neurověda nám předkládá moderní poznatky o tom, co se odehrává v mozku dětí přitom, když používají technologii, a také poukazuje na možná nebezpečí pramenící z nadměrného používání technologií.

M. Spitzer, vedoucí univerzitní psychiatrické kliniky v Ulmu a Centra pro výzkum učení a neurologie, poukazuje na efekt látkové a nelátkové výměny stejně jako na princip odměňování, kterým objasňuje základní rysy mechanismu rozvoje a udržování závislosti. Ve vztahu k počítačovým hrám (v oblasti hudby např. Guitar Hero aj.) pak dodává: „...počítačové hry jsou naprogramované tak, aby vytvářely závislost. Ne každý se na nich stane závislým ihned, stejně jako každý automaticky neztloustne z tvarohových dortů a klobás.“ (2016, s. 77) Současné poznatky neurobiologie přisuzují hlavní příčinu závislosti hormonu dopamin. Britská neurovědkyně **S. Greenfieldová** vysvětluje jeho účinek: „Postačí konstatovat, že zvýšená hladina dopaminu je konzistentně spojena s různými stavy mozku, které se týkají vzrušení, odměny a závislosti.“ (2016, s. 165) Zjednodušeně můžeme tvrdit, že odměna se v podobě dopaminové sladkosti do mozku dostává pouze tehdy, kdy člověk splní určitý úkol. V prostředí her se

tak tvoří cílené scénáře a principy postupného navyšování dovedností a uživatel je udržován souborem odměn v podobě získaných bodů, virtuálních peněz nebo odkrytím dalších charakterů postav.

M. Spitzer (2016) k tomu dodává: „Kdo vášnivě a přímo náruživě hraje na klavír nebo na housle, cvičí, jezdí na koni nebo si v hobby místnosti hraje s modelem železnice (a tráví tím 8 hodin denně), může být v životě velmi úspěšný. ... Víme (respektive máme velmi dobré důvody se domnívat), že ve všech takových případech se aktivuje systém odměňování (závislostní okruhy).“ (s. 84)

Lze tedy tvrdit, že určitý druh závislosti vede díky dopaminu ke změnám mozku, a pakliže se mozek vyvíjí přibližně do dvaceti let vývoje člověka, jsou debaty vlivu závislosti zásadní i pro hudební pedagogiku. Ptejme se, co se danou činností rozvíjí a jaké jsou mechanismy tohoto rozvoje. Co vše můžeme rozvíjet u dítěte, které sedí u hudebního programu a plní zadanou práci individuálně?

Závěr

Využívání hudební technologie v kolektivní hudební výchově nabízí mnoho pozitivních efektů, počínaje posílením motivace k hudebním činnostem a konče druhotným efektem v podobě osvojení práce s technologií, která se jeví jako paradigma ve vzdělávání současnosti. Kompetentní hudební pedagog by se však měl hluboce zamyslet nad možnostmi příslušné metodiky práce s hudební technologií. Současné poznatky neurovědy nás upozorňují, že dopady bezděčného používání technologie v životě člověka mohou být i negativní, mohou být nevratné a mohou zapříčinit celou řadu problémů. Touha po rychlosti a přesnosti stejně jako po atraktivnosti a poutavosti nás může přivést k oslabení těch schopností, které jsou pro hudební vnímání a prožitky zásadní. Chceme, aby hudební technologie asistovala naší hudebnosti, nebo představovala spíše nástroj jejího rozvoje?

A jsi ty, učitel, připraven využívat ICT ve svém vyučování? A jsi ty, řediteli, připra-

ven čelit tlakům na zavádění technologie do vyučování? A jsi ty, dítě, připraveno čelit nebezpečí nízkého prahu rozlišení vhodnosti, nebo nevhodnosti používání technologie? A jste vy, rodičové, připraveni na to, že bez technologie po vás budou vaše děti vyžadovat více pozornosti? A jste vy, politici a odborníci, připraveni zodpovědně rozhodovat o závislostech budoucí generace na technologiích? A jste vy, média, připravena pravdivě informovat o všech dopadech používání technologie? A co vy, výrobci a prodejci, jste ochotni pravdivě informovat o všech dopadech užívání

technologie a jste připraveni hledat cesty a řešení společně s pravými odborníky? Tyto otázky jsou pro ucelené použití technologie ve vyučování zásadní. Ne to, zda to žáky baví, nebo nebaví, jak poukazuje ve své knize *Teorie nevzdělanosti* K. P. Liessman: „...vzdělávací instituce nemohou být podniky na poskytování služeb a vědění si nelze osvojit hravou formou, protože to prostě bez myšlenkového úsilí nejde.“ (2012, s. 25)

Při pohledu na tyto otázky mě napadá, jakou cestou se nakonec vydá hudební výchova. Co bude dál?

Poznámky

- 1 Sloboda a kol. představují šest oblastí, které lidé doprovázejí hudbou: cestování, fyzická práce, myšlení, sport (relaxace), emoční aktivita a účast na živých hudebních představeních. (2009, s. 601)
- 2 O. Fielding popisuje v knize *Digitální detox: Zbavte se závislosti na mobilu a internetu* (2018) moderní rodinu: „Elektronická zařízení nezvratně změnila základ moderní rodiny. Domovy, které vždy sloužily jako sdílená útočiště, jako soukromá únik od obtěžujícího veřejného světa venku, zmutovaly v „mediální základny“ pro neustále připojené členy rodiny. I když rodiče a jejich děti obývají stejný hmotný prostor, jsou od sebe oddělení nikdy nekončícím používáním digitálních zařízení, která nahradila rodinný čas trávený pospolu. Odloučenost je nejvíce patrná v rodinách s dospívajícími dětmi. Rodiče se často cítí od těchto dětí oddělení obrovskou a téměř nepochopitelnou přepážkou. Neúspěšně soutěží o čas a pozornost s „online společenskou rodinou“ svých dětí.“ (s. 27)
- 3 Jedním z posledních trendů v oblasti výzkumu efektu využití nových hudební technologií ve vyučování je sledování dopadů hraní speciálních hudebních videoher na rozvoj hudebnosti. Mnozí autoři (Gower & McDowall, 2012; Peppler, 2017 aj.) zde předkládají pozitivní závěry i s ohledem na menší validitu závěrů z důvodu příkladových studií.

Literatura

1. Fielding, O. (2018). *Digitální detox: Zbavte se závislosti na mobilu a internetu*. Brno: CPress.
2. Gower, L., & McDowall, J. (2012). Interactive music video games and children's musical development. *B. J. Music Edition*, 91–105.
3. Greenfieldová, S. (2016). *Změna myšlení: Jak se mění naše mozky pod vlivem digitálních technologií*. Brno: BizBooks.
4. Grobár, M. (2016). Rozvoj tvořivosti žáka základní školy prostřednictvím notačního programu. Praha: Pedagogická fakulta UK Praha.
5. Lessmann, K. P. (2012). *Teorie nevzdělanosti*. Praha: Academia.
6. Neumajer, O., Rohlíková, L., & Zourek, J. (2015). *Učíme se s tabletem: Využití mobilních technologií ve vzdělávání*. Praha: Wolters Kluwer.
7. Peppler, K. (2017). Interest-driven Music Education. V S. A. Ruthmann, & R. Mantie, *The Oxford Handbook of Technology and Music Education* (stránky 191–202). New York: Oxford University Press.

8. Sloboda, J., Lamont, A., & Greasley, A. (First published 2009). Choosing to hear music Motivation, process, and effect. V S. Hallam, I. Cross, & M. Thaut, *The Oxford handbook of music psychology* (stránky 601–613). New York: Oxford University Press.
9. Spitzer, M. (2016). *Kybernemoc*. Brno: Host.

Résumé

Obsahem článku je kritická úvaha nad dopady využívání hudebních technologií v procesu rozvoje hudebnosti. Autor předkládá termín asistovaná hudebnost. Ta umožní jedinci zprostředkovat hudební prožitek, avšak pouze tehdy, je-li asistovaný libovolnou hudební technologií.

Klíčová slova: ICT, hudební technologie, padový kontroler, závislost na technologiích, hudební pedagogika.

Keywords: ICT, Musical Technology, Pad Controller, Addiction on technology, Music Pedagogy.

Mgr. Martin Grobár, Ph.D. v současné době působí jako hudební pedagog na ZŠ a ZUŠ Jabloňová v Liberci. Je členem lektorského týmu Společnosti pro hudební výchovu a pracovní skupiny NUV pro revize školského kurikula. Je zakladatelem projektů sluchohry.cz, modernihv.cz a sboru Appendix, Litoměřice. V minulosti působil na Pedagogické fakultě UK v Praze jako vyučující didaktiky hudební výchovy, se zaměřením na využití technologií.

Music First – software pro hudební školství

MARTINA ŠVANDRLÍKOVÁ

Summary

The article describes the solution of music theory software in music theory lessons. MusicFirst, the Digital Education Division of Music Sales Group, is easy-to-use, affordable, cloud-based solutions that enable music learning, creation, assessment, sharing, and exploration on any device, at any time, anywhere. This article shows selected parts, which fit best for Czech education conditions.

O softwaru MusicFirst

MusicFirst je odnož pro digitalizované vzdělávání americké společnosti Music Sales Group. Software vznikl pro hudebníky, hudební profesionály a pedagogy, kterým chtěla společnost nabídnout dostupnou formu podpory pro hudební vzdělávání, skladbu, hodnocení a sdílení, a to na jakémkoliv zařízení, které by bylo přístupné kdykoliv a kdekoliv. MusicFirst je založeno na cloudové bázi a připojení na internet. Není potřeba žádných aktualizací softwaru a je spustitelný ve všech obvyklých prohlížečích internetu. V současné době je plně využíván zejména v USA, Velké Británii a Asii. Pro českou odbornou veřejnost je zatím nutné částečně spoléhat na angličtinu.

Vybrané programy, které jsou dostupné přes MusicFirst a jsou použitelné v českém prostředí jsou:

O-Generator

je jednoduchý hudební software, který umožňuje studentům skládat hudbu a učit se pomocí populárních a světových hudebních stylů. Studenti si mohou vytvořit vlastní písně a smyčky ze široké škály nástrojů. Programem studenty provede systém lekcí základních hudebních principů rytmu, melodie, harmonie a skladby.

Součástí každé lekce či oblasti je kvíz, ve kterém si studenti mohou procvičit studovanou oblast.

Učitelé mají k dispozici plány lekcí, které poskytuje sám program zdarma. Tvůrci kurikula pro výuku hudby v USA přímo spolupracovali na tvorbě programu.

PracticeFirst™

je způsob, jak umožnit studentům pracovat na lekcích a cvičeních kdykoli a kdekoli na většině zařízení s podporou internetu. Na základě nascanovaného partu a přístupu k mikrofonu v zařízení program pracuje se skladbou tak, že studentovi okamžitě zareaguje na zahráný zvuk a ukáže pomocí grafu, zda hraje dle zápisu. Studenti dostávají okamžitou a intuitivní zpětnou vazbu, což jim umožňuje získat smysluplný pohled na kvalitu jejich praxe a urychlit jejich vjem při studiu skladby. Software je ideální pro kapelu, orchestr, sbor a sólovou instrumentální a vokální praxi. PracticeFirst dává hudebním učitelům snadno použitelné nástroje pro vytváření úkolů. Software reaguje na změnu rytmu a tónů a dává studentům okamžitou zpětnou vazbu, což ocení zejména při domácí přípravě. Software je výborný jako podpora při řešení úseků skladby, ve kterých si student bez učitele sám neví rady.

b

Noteflight

S programem Noteflight mohou studenti skládat hudbu a nahrávat živý zvuk, což z programu činí ideální platformu pro výuku kompozice a teorie. Přizpůsobitelný editor je dostačující pro začátečníky, ale může vyhovovat pro profesionálnímu použití. Noteflight Learn je přímo spojen s učebnou MusicFirst, včetně nástrojů pro plánování a hodnocení hodiny. Každý uživatel má přístup ke svému účtu z libovolného počítače nebo zařízení, včetně iPadů a smartphonů.

y

Sight Reading Factory

je nástroj pro procvičování čtení z listu. Univerzální program pro pedagogy, kteří vyučují soubor, pěvecký sbor, orchestr i základní hudební teorii. Cvičení pro čtení z listu mohou být generována okamžitě pro sólové hlasy, nástroje a soubory. Vlastní vytvořené cvičení může být plně přizpůsobeno specifickým potřebám učitele nebo potřebám studentů. Uživatel si může vybrat jednu ze standardních úrovní obtížnosti nebo si může přizpůsobit cvičení výběrem přesných rytmů, rozsahu a dalších atributů, jako jsou skoky, dynamika a artikulace.

y

Auralia

Hudební sluch je nezbytný pro hudebníky všech úrovní. Při rozvíjení dovedností intonace, hudební analýzy a dalších oblastí hudební teorie je Auralia vhodná pro posílení procvičování těchto oblastí zejména při domácí přípravě. Auralia je vhodná jak pro

klasické, tak jazzové hudebníky všech věkových kategorií a schopností.

Musition

Interaktivní výuka v Musition je založena na samostatných cvičeních zaměřených vždy na určitou hudební problematiku. Bez ohledu na váš hudební styl vám cvičení hudební teorie v Musition pomůže rozšířit vaše znalosti a dovednosti. Musition je snadno ovladatelný a je ideální pro začátečníky i pokročilé studenty. Má 38 témat hudební teorie, je vhodný pro začátečníky a pokročilé studenty.

Studenti si mohou vždy prohlédnout otázku a odpověď a vícekrát si ji přehrát. Odpovídají na otázky mnoha různými způsoby. Témata jsou velmi interaktivní.

Soundtrap pro vzdělávání

je online hudební nahrávací studio společnosti DAW (Digital Audio Workstation), které funguje ve více operačních systémech, včetně systémů Mac, iOS, Android, Windows a Chromebook. Hudební tvůrci po celém světě mohou používat Soundtrap k práci ve snadno použitelném cloudovém systému. Hudba a podcasty mohou být zaznamenány na notebooku a studenti mohou později pokračovat v práci na jiných zařízeních – na iPadech, smartphonech nebo jiných mobilních zařízeních. Soundtrap byl prvním online nástrojem, který uživatelům umožnil importovat a exportovat hudební skladby nebo partitury pomocí MIDI (Musical Instrument Digital Interface) pouze pomocí prohlížeče.

Internetové zdroje

1. www.musicfirst.com

Zastoupení pro ČR a SR:

martina.svandrlikova@seznam.cz

Resumé

V současné době je problematika zapojení IT technologií do výuky mezi odbornou veřejností hojně diskutována a konfrontována. Je velké téma k diskusi, zda technologie zařazovat, a jakým způsobem. Software MusicFirst vyhovuje požadavkům odborného vzdělávání a může být plnohodnotným doplňkem a pomocníkem při tvorbě hodin či pomocníkem při

domácí přípravě studentů hudby základního uměleckého, středního či univerzitního vzdělávání v hudebním oboru.

Klíčová slova: hudební teorie, intonace, hudební analýza, hudební software, interaktivní výuka.

Key words: music theory, intonation, music analysis, music software, interactive teaching and learning.

Mgr. Martina Švandlíková (nar. 1986) absolvovala Konzervatoř v Teplicích v oboru klavír u prof. Hany Turkové. Absolvovala PF UJEP, její diplomová práce byla zaměřená na klavírní pedagogiku mladšího školního věku. Nyní pokračuje v doktorském studiu Hudební teorie a pedagogiky na PF UJEP. Tématu klavírní pedagogiky se věnuje i nadále ve své disertační práci. V roce 2018 se klavírní pedagogice věnovala i na stáži v USA. Na konferencích tamtéž začala spolupracovat s newyorskou společností MusicFirst, nyní se věnuje implementaci hudebního softwaru pro ČR. Působí na ZUŠ Klášterec nad Ohří jako zástupce ředitele a vyučující hry na klavír a hudební nauky, věnuje se dětem se specifickými vzdělávacími potřebami a žákům mimořádně nadaným.

Hudba na německé škole

Evangelické Zinzendorfovo gymnázium Herrnhut (Svobodný stát Sasko)

VLADIMÍR HEULER

Summary

This article refers about the music education in Germany and musical projects of our school.

Vážené dámy, vážení pánové, kolegyně a kolegové,

v následujícím příspěvku bych rád poreferoval o hudebním vzdělávání a využití možností hudebních aktivit našeho gymnázia. Vyučuji zde již šestým rokem hudební výchovu a český jazyk (cizí jazyk). Zároveň působím jako učitel hry na klavír na zdejší hudební škole (Kreismusikschule Dreiländereck).

Vzdělávání v Německu se v jednotlivých spolkových zemích liší. Pro jednotlivé spolkové země platí závazný konkrétní učební plán (u nás Lehrplan Sachsen). Podle tohoto plánu jsou stanoveny učební okruhy a cíle, kterých škola musí dosáhnout.

Na naše gymnázium přicházejí žáci po základní škole (Grundschule), která trvá čtyři roky. Zde se vzdělávají od páté do dvanácté třídy. Ze základní školy mají též možnost vzdělávání na tzv. Mittelschule (střední škola), kde v desáté třídě studium ukončují závěrečnou zkouškou, tzv. Mittelschulabschluss. Gymnaziální vzdělávání v Sasku začíná ve srovnání s českým systémem o jeden rok dříve. Navíc maturitu skládají též o rok dříve, tedy ve dvanácté třídě.

„Systematický kontinuální rozvoj dovedností a schopností jako prostředek k poznání.“

Takto je definován proces výuky hudební výchovy v učebním plánu Svobodného státu Sasko. Je tedy v naší režii, jakým způsobem budeme pracovat na rozvoji hudební kreativity žáků a jaké cesty a prostředky k tomu

využijeme. Stěžejním bodem v celém procesu je též podíl praktických činností a teorie. Praktické činnosti v pátých a šestých ročních číni 70 % a postupně se do desáté třídy snižují na 50 %. Pro Oberstufe, kterou tvoří 11. a 12. třídy, se na jednotlivá pololetí koncipují tematické celky. Zde je na učiteli, jakým procentuálním poměrem podíl praktických činností a teorie rozdělí.

Pro lepší orientaci uvádím v následujících přehledech týdenní hodinovou dotaci a celkový přehled jednotlivých tříd s možnostmi povinného výběru tematického okruhu.

5. třída	2 h	6. třída	1 h	7. třída	1 h
8. třída	2 h	9. třída	1 h	10. třída	1 h
11. třída	2 h	12. třída	2 h		

5. třídy

Hudební praxe	35
Poslech a objevování hudby	15
Povinně volitelné okruhy	4
Návštěva koncertu	
Hudba a scéna	
Experimenty se zvuky	

6. třídy

Hudební praxe
Poslech a objevování hudby
Povinně volitelné okruhy
 Návštěva koncertu
 Hudba a divadlo
 Výroba hudebního nástroje

7. třídy

Hudební praxe
Poslech a objevování hudby
Povinně volitelné okruhy
 Návštěva koncertu
 Kostelní (církevní) hudba
 Hudba na počítači

8. třídy

Hudební praxe
Poslech a objevování hudby
Povinně volitelné okruhy
 Návštěva koncertu
 Hudba a divadlo
 Hudební produkce

9. třídy

Hudební praxe
Poslech a objevování hudby
Povinně volitelné okruhy
 Návštěva koncertu
 Hudba a věda
 Hudba a média

10. třídy

Hudební praxe
Poslech a objevování hudby
Povinně volitelné okruhy
 Hudební tradice regionů
 Hudba na počítači
 Hudba našich sousedů (přeshraniční spolupráce)
 Hudební management

11. a 12. třídy

(Grundkurs, příprava na maturitu)
Hudební praxe
Poslech a objevování hudby
Povinně volitelné okruhy
 Návštěva koncertu
 Zhudebnění textů
 Úpravy skladeb

16 Dále pak sedmé, osmé a deváté třídy
 9 absolvují tzv. Profilunterricht. Jedná se
 2 o deputát dalších hodin, které v blocích
 propojují mezipředmětově určitá témata.
 Např. hudba a zvuk (nahrávání a akus-
 tické měření), hudba a reklama (výroba
 hudebního nástroje a následná reklama,
 zpracování loga, jinglu, sloganu, natočení
 reklamy). Zde mají učitelé volnou ruku a je
 jen na nich, čím žáky zaujmou. Blok, kde
 převažuje hudební složka, probíhá jednou
 týdně tři hodiny po dobu asi dvou měsíců.
 Naše škola se zapojuje též do mnoha hu-
 debních projektů. Dovolte mi zmínit alespoň
 jeden z nich.

13 **Projekt „PhilMehr! Klassikaktiv“**
 2 Naši žáci se již třetím rokem zapojují do hu-
 2 debního projektu, kde může každý z nich
 aktivně využít svůj potenciál. Spolu s pro-
 fesionálními hudebníky z Neue Lausitzer
 Philharmonie po týdenní přípravě v tzv.
 Projektwoche pořádáme závěrečný koncert.
 Žáci tento koncert sami připravují. Vyrábí
 propagační materiály, připravují catering,
 ozvučení a osvětlení, moderují jednotlivá
 čísla. Aktivně hrající žáci vystupují spolu
 s profesionály s několika skladbami, diva-
 delní skupina školy koncert doplňuje scé-
 nickým ztvárněním. Koncert se těší velké
 oblibě a je každoročně vyhledávaným hu-
 debním počinem města Herrnhut.
 Děkuji vám za pozornost.

Mgr. et Mgr. Vladimír Heuler, absolvent Univerzity Hradec Králové v oborech hudební výchova a německý jazyk a hudební výchova a klavír, doktorand UJEP v oboru hudební teorie a pedagogika, působí na Evangelische Zinzendorfschulen Herrnhut (Gymnázium) a Kreismusikschule Dreiländereck Herrnhut, koncertní umělec, hudebník, pedagog, ko-repetitor a občasný divadelník (německá role klavíristy Erwina v divadelní hře Comedian Harmonists v Gerhart-Hauptmann-Theater Zittau)

Hudobná výchova a zborový spev v rámci česko-slovenských vzťahov v hudobno-pedagogickom kontexte

MILAN PAZÚRIK

Summary

The report deals with some questions like: Czech-slovak Music Relations from the historical point of view and musicmutuality in the theory and praxis. Music-cultural relations. Music pedagogical progress of mutual relations. The influenceof czech music pedagogy to progress of music pedagogy in Slovakia. Mutuality in the area of education, teachers' institutions, training and education of teachers. Mutualcooperation in the art, scientific publishing and editing area. The specification of music pedagogy and its classification to individual branches of science. The choir singing and choir artin the musicpedagogical context of nation's organs not only from the historical point of view (SZSU, PSMU, PSPU). Music ateliers and workshops (Prešov, Banská Bystrica, Prague). The choir singing in praxis – academic festivals (IFAS, Pardubice and The Academic Banská Bystrica) Thescheme of possible perspectives of cooperation to the futureand general valuation.

Kultúra v rámci histórie česko-slovenských vzťahov v hudobno-pedagogickom kontexte

1. Stručný pohľad na československé vzájomné vzťahy z hľadiska histórie

Kultúrne vzťahy Čechov a Slovákov už v 15. storočí sú podložené viacerými historickými výskumami (Varsíkova práca Husitské revolučné hnutie na Slovensku) predznačujú rentabilnú možnosť hlbšieho skúmania kultúrnych vzťahov. Spomínané pramene zdôrazňujú, že už v 15. storočí slovenský ľud používal češtinu ako hovorový jazyk a slovenskí evanjelici začali v 16. storočí zavádzať češtinu ako jazyk bohoslužobný. To bezpochyby umožňovalo aj zrýchlenie komunikácie nielen v oblasti literárnej, ale i piesňovej.

Zlomovým vo vzťahoch oboch národov (podľa Zdenka Nováčka) je rok 1619. Intenzita kultúrnych vzťahov však vzrástla až v pobilohorskom období (za vlády

Ferdinanda II.), ktoré charakterizuje príliv vzdelancov z Čiech a Moravy na Slovensko a rozšírenie kancionálov a iných hudobných prejavov. Do popredia sa už dostávajú i veľké osobnosti ako: Juraj Trnovský (1592–1637), ktorý napokon zohral významnú úlohu v dejinách slovenskej hudobnej kultúry.

Podľa zistených hudobných údajov dnes môžeme usúdiť, že jeden z najsilnejších prúdov českého hudobného vplyvu smeroval do Trnavy. Stupeň uvedomelosti a zámernosti nebol v týchto vzťahoch vždy rovnaký. Kontakty záviseli často od náhod. Ďalšie prúdy smerovali do Kremnice, Bardejova, Banskej Štiavnice, Žiliny, Trnavy a Bratislavy.

Podľa Ľudovíta Vajdičku sa v 15. storočí masovo rozširovala aj pieseň a vďaka husitskému hnutiu predovšetkým pieseň v národnej reči. Podľa českého muzikológa Františka Mužíka existuje viac dokladov, že sa husitské piesne spievali aj na Sloven-

sku. Oprávnené sa môžeme domnievať, že v súvislosti s pobytom husitských vojsk v Trnave, Topoľčanoch a Žiline, ale aj Jiskrových bratříkov na Spiši sa v tom čase dostali k nám aj husitské melódie.

V oblasti kultúrneho rozvoja bol významným rok 1848, čo bolo začiatkom plynulejšieho prílivu českej hudobnej kultúry na Slovensko. Vtedajšie kontakty s pražským hudobným životom a taktiež so Smetanovou tvorbou znamenajú už nový, oveľa vyšší stupeň v hudobnej vzájomnosti oboch národov. Smetanovský ideál sa prejavil i u Jána Levoslava Bellu, ktorý mal zámer zhudobniť okrem iného aj Máchov Máj.

Závažný prvok v kultúrnom dianí a hudobných vzťahoch oboch národov predstavujú robotnícke spevokoly. V roku 1908 dospeli kultúrne vzťahy už tak ďaleko, že sa v Luhačoviciach stretli predstavitelia kultúr oboch národov. Československá vzájomnosť dostala nový charakter a kultúra mala pripravovať už budúcu spoločnú štátotvornosť.

Bohumír Štedroň v jednej zo svojich štúdií napísal: „...*Jestliže Universita Jána Amose Komenského v Bratislavě udelila dr. Vladimíru Helfertovi, profesoru hudební vědy na Masarykově universite v Brne v roce 1932 pamětní medaili University Komenského v uznání za jeho významnou činnost v oboru hudební věda a hudební pedagogiky, jež se týká i Slovenska, bylo to uznání spravedlivé a zasloužené. V té době projevoval úpřimný a vřelý vztah a zájem o slovenský hudební život ve svých studiích a spisech...*“. Ocenenie preberal Vladimír Helfert v tom čase z rúk prof. Dr. Dobroslava Orla, rektora Komenského Univerzity v Bratislave.

Vladimír Helfert sa do roku 1939 významne podieľal na rozvoji slovenského hudobného života v Bratislave a napísal aj niekoľko hodnotných prác a štúdií z dejín slovenskej hudby: pritom si výrazne všíma práve hudobno-umelecké vzťahy medzi Čechmi a Slovákmi. Zvýraznil to mimoriadne aj vo svojej štúdi: „Vítězslav Novák a slovenská tradice v českém umění (1930)“. Boli to najmä Alexander Moyzes, Eugen Suchoň

a Ján Cikker. (*Ďalšie zmienky sú aj u V. Helferta o diele J. L. Bella – Osud a ideál*)

Možno teda povedať, že Helfertova vedecká, pedagogická, ale aj dirigentská činnosť sa dotýkala nielen Slovenska, ale stále viac a viac sa prehlbovala v koncepcii rovnoprávných národov, trúbila sa vzájomným poznávaním i priateľským porozumením v spolupráci. Zaujímavá je aj štúdia Jaroslava Procházku: „Leoš Janáček a Slovensko“. Podľa neho: ... „Janáčkov vzťah ku Slovensku, nebol obmedzený iba na ľudovú pieseň, ale mal od počiatku aj na osobné styky so slovenskými skladateľmi a hudobníkmi. Svedčí o tom aj čulá korešpondencia s J. L. Bellom“.

2. Vplyvy českej hudobnej pedagogiky na rozvoj hudobnej pedagogiky na Slovensku a hudobno-pedagogický kontext vzájomných vzťahov

Podľa Prof. Evy Michalovej, sme na Slovensku vždy zápasili s nedostatkom vzdelaných a kvalitných hudobných pedagógov, resp. učiteľov hudby. Svedkom toho je nielen obdobie po roku 1918, kedy by sme bez českých učiteľov neboli zvládali výučbu na školách, ale je to aj nie dávnejšia história, ktorej stopy ostali živé a aktuálne aj po roku 1960. Na Slovensku bol v tomto zmysle zvlášť špecifický stav. Ťažisko odbornosti a vedeckosti v oblasti hudby sa kládlo predovšetkým na umeleckú tvorbu a muzikologický rozvoj. Bolo šťastím, že v tom období existovala mnohostranná spolupráca medzi českými a slovenskými hudobnými pedagógmi cez rôzne komisie, redakčné rady, ale i družobné aktivity miest a učiteľských prípraviek. Tak vzniklo množstvo dvojíc spolupracujúcej pri plodnej a prospešnej činnosti v oblasti publikačnej, ale aj vedeckej a umeleckej. Viliam Fedor a Tibor Sedlický boli výraznými osobnosťami v oblasti hudobnej pedagogiky, ktoré sa profilovali vďaka českým kolegom, ako boli prof. Josef Plavec, prof. Jarmila Vrchotová-Pátová, doc. František Sedlák. K nim sa v tom čase pridali aj ďalší „mladí“ vyučujúci na katedrách učiteľských prípraviek. Možnosť odborne sa vzdelávať

a získať širší pohľad na odbornú hudobnú pedagogiku dostáva ďalšiu dimenziu a príležitosť stretávať sa s osobnosťami ako boli: Vladimír Gregor, František Sedlák, Evžen Valový, Jarmila Vrchotová-Pátová, Tomáš Fiala, Miloslav Buček, Luděk Zenkl, Jiří Fukač, Ivan Poledňák, Jaroslav Herden, ktorí boli nápomocní najmä pri výchove a odbornom raste mladých a nových hudobno-pedagogických osobností na Slovensku.

Tieto kontakty sa prenášali aj na činnosť a rôzne aktivity hudobných katedier pedagogických fakúlt v oboch krajinách a neskôr i štátoch (konferencie, ŠVOUČ, interpretačné súťaže – Plzeň, Č. Budějovice, Prešov, dirigentské súťaže – Praha, Prešov) apod.

3. Oblasť publikačná

K výrazným hudobno-pedagogickým aktivitám v česko-slovenskom kontexte v oblasti publikačnej radíme publikáciu Vladimíra Gregora – Tibora Sedlického: *Dejiny hudební výchovy v českých zemích* a na Slovensku, SPN Praha – Bratislava (vyd. r. 1973 a 1990 rozšírené a doplnené), v ktorej pojednávajú autori aj o problematike školstva hudobnej výchovy, vokálneho umenia a zborového spevu. Viliama Fedora – Jarmily Vrchotovej – Pátovej: *Zborový spev a riadenie zboru*, SPN Praha – Bratislava 1969, ktorá sa stala jednou zo základných učebníc v predmete Dirigovanie a zborový spev a zároveň pomohla pri výchove nových učiteľov – dirigentov speváckych zborov na učiteľských prípravkách. Nepochybne k nim patria aj publikácie Jarmily Vrchotovej – Pátovej z problematiky spevu, sólového spevu a vokálneho umenia. K ďalším môžeme radiť publikáciu Prof. Ludka Zenkla ABC hudební nauky, ktorej siedme vydanie potvrdzuje jej aktuálnosť a užitočnosť aj u slovenských študentov. (Prvé vydanie r. 1976). Ďalšími boli i doc. Ondřej Bednařík, prof. Jan Mazurek a ďalší. V tomto období vychádza v pražskom Pedagogickom nakladateľstve základná a dodnes pramenná literatúra z oblasti didaktiky hudobnej výchovy v autorstve Františka Sedláka (1979 a 1985) pod názvom *Didaktika hudební výchovy* na

základní škole 1. a 2. diel., z ktorej mnohé kapitoly sa stali inšpirujúcim zdrojom ako pracovať na hodinách hudobnej výchovy a dodnes nestratili na svojej aktuálnosti. Ako uvádza vo svojom príspevku Prof. Eva Michalová vo svojom príspevku uvádza: „...doc. Sedlák vo svojich ašpirantoch našiel v tom čase priaznivú rezonanciu práve svojimi prácami z oblasti hudobnej didaktiky a psychológie nielen na domácej pôde, ale zvlášť na Slovensku. Cez ašpirantov sa stala jeho Didaktika katechizmom hudobnej výchovy pri vzdelávaní učiteľov. Podobne možno hovoriť aj o jeho knihe *Základy hudební psychologie* (SPN Praha 1990).“

Výrazný posun vpred ku kvalite, spoločným cieľom i vzájomnej spolupatričnosti v rámci Československa mali v osemdesiatych rokoch najmä „Nitrianske konferencie“, ktorých závery boli poplatné pre obe Ministerstvá školstva ČR a SR v rámci Československa. Bola to azda jediná veľká aktivita, pri ktorej sa stretli zrejme všetky významné česko-slovenské hudobno-pedagogické osobnosti tej doby.

Vo vzťahoch, ktoré vytvorili nitrianske konferencie (v rokoch 1984, 1986, 1988), môžeme konštatovať, že to bol významný medzník a počín hudobných pedagógov v Československu (zásluhou doc. Jozefa Vereša a prof. Jiřího Fukača) venovaný hudobnej výchove. Zmapovanie stavu hudobnej výchovy v základnej škole, ale aj jej vysokoškolskej formy vzdelávania nevyzneli lichotivo. Výchova v školách trpela jednostrannosťou a neposkytovala priestor pre umelecké aktivity detí (Nitra 1984).

Spolupráca medzi učiteľskými prípravkami v nedávnej minulosti (pred rozdeľením ČSFR i v rámci jednotlivých republík) i v súčasnosti predstavuje pozitívny smer a aktívny charakter v rôznych oblastiach tak vedeckých, pedagogických ako aj umeleckých (vokálno-zborových). V poslednom období v takejto vzájomnej spolupráci registrujeme mnohé aktivity v rámci vedeckých konferencií a seminárov (Hudobno-vedná konferencia *Janáččkiana* v Ostrave, *Banskobystrické kolokvia* v Banskej Bys-

trici, hudobno-vedné konferencie v Plzni, *Musica viva* v Brne, *Hudobná pedagogika a výchova* v Olomouci), ale i workshopy v rámci festivalu Svátky písní v Olomouci, z ktorých spravidla vychádzali zborníky referátov, *Moyzesiána* v Prešove, Študentská umelecká činnosť (SUČ) v Ružomberku a podobne. Od roku 1993 pribudli aj medzinárodné vedecké konferencie – sympózia o zborovom speve *Cantus choralis* v Ústí nad labem a v roku 1994 *Cantus choralis slovaci* v Banskej Bystrici.

Vďaka prof. Jozefovi Říhovi a prof. Eve Langsteinovej po prvýkrát uzrel svetlo sveta aj „Zborník prác doktorandov“ hudobných katedrií z PF UJEP v Ústí nad Labem a FHV UMB v Banskej Bystrici v roku 2004, čo považujeme za ďalší pozitívny krok v hudobno-pedagogickej praxi smerom k tomu ako vychádzať v ústrety mladým perspektívnym vedeckým pracovníkom v oblasti hudobnej pedagogiky.

V rámci československých hudobno-pedagogických vzťahov je nesmierne dôležitou i spolupráca v rôznych komisiách, redakčných radách, prípravných výborov, odborných komisiách i odborných porotách na festivaloch alebo súťažiach a v neposlednom rade i na študentskej webovej konferencii (Ostrava a pod.).

Hudobná pedagogika sa stala okruhom poznania, ktorý sa naplňuje svojím obsahom v komunikácii s vnímateľom. Je akoby mostom medzi hudbou ako fenoménom umenia a okruhom jej vnímania. Toto otvorilo dvere pre početné možnosti využitia hudby v pedagogickom procese, od hudobných činností až k voľne tvorivým projektom, kde svoju úlohu má polyestetický a multidimenziálny princíp.

Oblasť zborového spevu

4. Oblasť spevácko-zborová – sympóziá, konferencie, semináre

Zborové tradície a história našich národov nepoznajú dátum vzniku partnerstva a zborovej spolupráce a vzájomného vplyvu. Je však nesporne isté, že veľkú zásluhu na spoločnom spevácko-zborovom živote

a dianí na poli vokálneho umenia i vzájomných kontaktov mali začiatkom dvadsiateho storočia „Pěvecké sdružení moravských učitelů“ (PSMU – zal.1903) a „Spevácky zbor slovenských učiteľov“ (SZSU – zal. 1921, ktorý vznikol práve na podnet už existujúcej činnosti a aktivít PSMU) a neskôr i spolupráca s Pěveckým sdružením pražských učitelů (PSPU – zal.1908). Mená ako: Ferdinand Vach – zakladateľ PSMU, Oldřich Halma, Antonín Tučapský, František Šoupal, Lubomír Mátl, Lumír Pivovarský, ale aj František Špilka – zakladateľ PSPU, Metod Doležil, Jan Kasal, v Čechách, Miloš Ruppeldt, Ján Strelec, Ján Valach, Juraj Haluzický a Peter Hradil na Slovensku, nesporne patria do hudobnej galérie a „siene slávy“ našich národov, tak v oblasti hudobnej kultúry, zborového umenia, ale aj hudobnej pedagogiky.

A aký mali spoločenský i odborný prínos tieto telesá? Stali sa odbornou, praktickou školou mnohých pedagógov a zborových odborníkov v hudobno-pedagogickom rozmere, v zborom speve a v spevácko-zborovom dianí v celospoločenskom rozsahu.¹ Osobitné miesto v kontexte vzájomnej spolupráce našich národov i republík majú **medzinárodné sympóziá o zborovom speve**. Cieľom je mapovanie nespracovaných materiálov a vytvorenie podkladov pre hlbšie spracovanie. Význam sympózií spočíva v systematickom zatriedovaní a zachytávaní zborových diel, významných osobností, hudobných skladateľov, dirigentov a speváckych zborov.

V roku 2018 sme pripravili už XVIII. medzinárodné sympóziium *Cantus choralis Slovaci*, ktorého jednou z hlavných tematických okruhov boli Zborový spev a Európska únia a oslava storočnice ČSR na Slovensku i v európskom a svetovom kontexte.

Česko-slovenské vzťahy sa v oblasti zborového spevu prezentovali aj na akademickej pôde vysokých škôl (Čechách i na Slovensku), a to napríklad na dirigentských kurzoch a ateliéroch mladých dirigentov - študentov pedagogických a učiteľských fakúlt v **Prešove** v roku 2003, **pod názvom**

Hudba k radosti a priateľstvu, v súčasnosti aj v rámci projektov Hudobnej fakulty Akadémie umení v Banskej Bystrici.

Iniciátori na „prešovskom projekte“ boli hudobné katedry v Prahe a Prešove Miloš Kodejška a Irena Medňanská, a ktoré v oblasti spevácko-zborovej hudobnej pedagogiky a celkového významu boli síce ojedinelé, ale s mimoriadnym pozitívnym ohlasom. Môžeme povedať, že takmer všetci účastníci – frekventanti dnes so zborovými telesami pracujú a prezentujú ich už aj na medzinárodnej platforme. Naplnila sa tak myšlienka Miloša Kodejšku: Kdo spieva, rozdáva radosť. Práve tu sa stretla jedna veľká rodina českých a slovenských dirigentov, hudobných pedagógov (T. Fiala, J. Kolář, L. Pivovarský, I. Štíbrová, V. Kuželka, E. Zacharová, M. Pazúrik), ktorí mali čo povedať mladým budúcim zbornajstrom – študentom pedagogických fakúlt a v hudobných ateliéroch prezentovať analyticky popredné významné zborové diela skladateľov oboch našich národov.

5. Zborový spev a Festivaly zborového spevu

Festivaly ako jedna z foriem verejného spoločenského uplatňovania kolektívov záujmovej činnosti, v našom prípade prehliadka zborovej tvorby hudobných skladateľov a ich interpretov, boli a sú i doteraz neodmysliteľnou spoločenskou udalosťou v regióne, oblasti a mieste ich konania, tvorili a tvoria dominantnú súčasť zborovo-speváckeho hnutia tak na Slovensku ako aj v Čechách. (Pazúrik, M. *Zborový spev v príprave učiteľov* Hv. B. B. 1997)

Mosty vokálneho umenia (Festival „Svätky písni“ v Olomouci, Festival v Jihlave, Festival „Pražské dny“ v Prahe, Festival v Ústí nad Labem, Festival „Bohuslava Martinů“ v Pardubiciach, Královohradecké sborové slavnosti, Festival Zdenka Lukáše, Pěvecké setkání – v Ostrave a ďalšie) boli podujatiami v Čechách, kde nechýbali významné slovenské zbory. Na druhej strane (Festival Zlatý veniec mesta v Bratislave, Slávnosti zborového spevu v Bratislave, Festival Vi-

lima Figušá-Bystrého v Banskej Bystrici, Trnavské zborové dni v Trnave, Vranovské zborové slávnosti vo Vranove nad Topľou, Horehronské slávnosti zborového spevu v Brezne, v poslednom období Voce Magna Žilina, Festival zborového umenia Levice a mnohé ďalšie), kde zase nechýbali medzi účastníkmi české spevácke zbory.

IFAS Pardubice (1984) Myšlienka usporiadať medzinárodné stretnutie vysokoškolských speváckych zborov vznikla v roku 1967 vo Vysokoškolskom umelckom souboru Pardubice na pôde vtedajšej Vysoké školy chemicko-technologickéj, terajšej Univerzity Pardubice. Prvý ročník bol usporiadaný v roku 1968 pod názvom Internacionální Festival Akademických Sborů – IFAS a od roku 1980 sa pravidelne koná v dvojročných intervaloch. Súčasťou festivalu sa stala aj medzinárodná zborová súťaž.

IFAS bol od svojho počiatku koncipovaný ako študentský festival zborov pôsobiacich pri vysokých školách a univerzitách. Od roku 1998 došlo k zásadnej zmene doterajších propozícií festivalu a účasť bola rozšírená aj na zbory odborných škôl vyššieho typu a o zbory, v ktorých 75 % spevákov spĺňalo vekovú hranicu 18–30 rokov.

Poslaním festivalu je okrem iného aj prezentácia české hudby. Preto sú povinné skladby vyberané z tvorby popredných českých autorov, ako napr. A. Dvořák, B. Smetana, L. Janáček, A. Tučapský, P. Eben, Z. Lukáš aj. K tradíciám festivalu patrí i to, že aspoň jedna z povinných skladieb je z tvorby svetoznámeho českého hudobného skladateľa Bohuslava Martinů. Neopomíname ani spoluúčasť jednotlivých ministerstiev školstva, ČHF a SHF.

ABB – Akademická Banská Bystrica (1985 až po dnes) Od roku 1985 začína písať svoju históriu festival vysokoškolských speváckych zborov „Akademická Banská Bystrica“. V prvých ročníkoch išlo o národnú súťaž, kde súťažili len slovenské zbory. Zahraničné zbory vystupovali ako hostia. Od piateho ročníka ide už o medzinárodnú súťaž v celom rozsahu s postupným rozširovaním jednotlivých kategórií.

Inšpiračným zdrojom bol Medzinárodný festival vysokoškolských speváckych zborov IFAS v Pardubiciach, ktorý podnietil vznik festivalu na akademickej pôde v Banskej Bystrici.

Pozitívne môžeme hodnotiť aj podiel zástupcov z Čiech nielen u vokálnych telies, ale aj v medzinárodných porotách (*J. Vrchotová-Pátová, T. Fiala, V. Novák, L. Pivovarský, J. Kolář, J. Brych, J. Vičar, J. Skopal, M. Valášek, D. Mandysová a ďalší poprední zboroví odborníci*).

Celkový prínos medzinárodného festivalu Akademická Banská Bystrica bol kladný, neodmysliteľný tak pri výchove mladej generácie, kultúrno-umeleckom, poznávacom i propagačnom využití. (zo zápisu poroty z roku 2003, prof. Ondreja Lenárda) Veď čo môže lepšie zviditeľniť Univerzitu a šíriť jej dobré meno viac, ako úspešné aktivity, ktoré v pozitívnom slova zmysle hovoria sami za seba.

Problémom, ale aj novým okruhom záujmu je v poslednom období škola a jej edukačný systém. Otázky výchovy a vzdelávania sa stali v súčasnom živote spoločnosti aktuálnymi. Ak odhliadneme od ekonomických problémov, s ktorými dnešné školstvo zápasi, vynoria sa nám isté javy námety i podnety, ktorým je hodné venovať našu pozornosť, najmä na vysokých školách a prednostne na učiteľských prípravkách.

Poznámky

- 1 **Pěvecké sdružení moravských učitelů** založil významný pedagóg a skladateľ profesor **Ferdinand Vach**. Podařilo se mu ze studentů a absolventů kroměřížského Pedagogia sestavit vynikající mužský sbor, s nímž si vytkl za cíl oprostit se od doznívající vlastenecké nostalgie a moravského folklórního provincialismu. Položil tak základy moderní sborové interpretace, opřené o požadavek suverénní technické dokonalosti umocněné hlubokým prociťtěním ideového obsahu a stylovou vytříbeností, vyžadující zcela novou koncepci umělecké práce – zpěv z paměti, absolutní intonaci, vyspělou hlasovou kulturu, progresivní dramaturgii. K obohacení národní kultury přispělo PSMU i tím, že podnítilo vznik nejen nových pěveckých sborů, ale i rozsáhlé a osobité sborové tvorby. Vachovo průkopnické dílo dále rozvinul Vachův talentovaný žák Prof. **Jan Šoupal**. Pod jeho vedením dosáhlo sdružení suverénních vítězství v náročných světových sborových soutěžích. V roce 1964 převzal funkci dirigenta skladatel a hudební teoretik Prof. **Antonín Tučapský**, který vnesl do činnosti sboru řadu nových progresivních prvků. Po krátkém působení dirigenta **Oldřicha Halmy**, známého zejména úpravami lidových písní, stanul roku 1975 v čele PSMU Prof. **Lubomír Mátl**, který vede sbor v duchu nové interpretační doby.

Hudobná pedagogika ako vedný odbor má predpoklady rozvoja najmä na učiteľských fakultách, lebo tu sa jej poskytuje priestor k prehĺbovaniu okruhu jej štruktúr v systematickej muzikológii. Má priestor pre teoretickú reflexiu odboru, aj pre jej aplikáciu vo vyučovacej praxi – teda didaktickú a metodickú oblasť. Dnes má významné postavenie zvlášť preto, že hudba – a umenie vôbec – vychováva.

To je nepriama výzva i k tomu, že sa nemôžeme izolovať v žiadnej oblasti spoločenského života, ale naopak nestále sa stretávať a pravidelne konfrontovať svoje myšlienky, názory, výsledky práce a aktivity nielen na poli vedecko-pedagogickom, ale aj hudobnom a v neposlednom rade i zborovom. Len tak môžeme spoločne napredovať v našom spoločnom dome, v spoločnej Európe.

Slovo na záver

Aj keď rozdelenie Československej republiky postihlo mnohé rodiny a v jadre i oba národy Čechov a Slovákov, chcem konštatovať, že sme sa rozdelili preto, aby sme sa opäť zjednotili. Rozišli sme sa, aby sme sa zišli, a to nielen v spoločnej Európe, v spoločnom európskom dome. Kontakty a vzájomné vzťahy sa rozdelením neprerušili, skôr naopak, ešte výraznejšie a významnejšie sa prehĺbili a upevnili.

Spevácky zbor slovenských učiteľov SZSU vznikol 3. marca 1921 v Trenčíne. Prvýkrát sa zišli v počte 26 v Trenčíne 15. januára 1921. Svojím zapálením pre túto ušľachtilú vec, inšpirovaní aj bratským speváckym telesom Pěveckým sdružením moravských učitelů pritiahli aj ďalších učiteľov z Považia. Jedným z hlavných organizátorov bol prvý tajomník zboru Gabriel Valocký, ktorý okrem organizátorskej práce začal so zborom nacvičovať prvú skladbu „Čo čušíš, čušíš“ od Jána Kadavého. Hlavným cieľom umeleckej činnosti zboru bolo povzniesť národ, prehlbovať a utužovať bratské vzťahy medzi Slovákmi a Čechmi. Tak znelo aj prvé heslo SZSU: Spevom budiť lásku k rodu.

Zakladajúcim dirigentom SZSU bol prof. **Miloš Ruppeldt**, ktorý dirigoval zbor v rokoch 1921–1943. **Za jeho pôsobenia SZSU uskutočnil úspešné koncertné zájazdy po celom Slovensku, ale aj v Čechách a na Morave**, v Poľsku, Juhoslávii, vo Viedni, Grécku a Bulharsku. Prof. Ruppeldt viedol SZSU až do svojej smrti v r. 1943. V rokoch 1943–1945 v SZSU pôsobili a so zborom spolupracovali skladatelia Ján Cikker a Dezider Kardoš. Jeho nástupcom sa stal prof. Ján Strelec v rokoch 1945–1954. Bol jedným z hlavných organizátorov hudobného školstva na Slovensku. Mal veľké zásluhy na založení Slovenskej filharmónie a Vysokej školy múzických umení v Bratislave (1949), ktorej bol aj prvým rektorom. Pod jeho vedením sa zbor od základu prebudoval. Bol uznávaným hlasovým pedagógom. Dirigenstskú štafetu prevzal jeho žiak a vedúci odboru dirigovania na VŠMU prof. JUDr. **Juraj Haluzický** v rokoch 1954–1977. Zaslúžil sa o zdisciplinovanie zboru po intonačno-rytmickej stránke a zdokonalenie interpretačnej úrovne zboru. SZSU postupne dostal na takú úroveň, že získal vážny rešpekt nielen v ČSR, ale úspešne sa prezentoval už aj na zahraničných pódiumoch.

Od roku 1977 do roku 2001 tradíciu SZSU naďalej rozvíjal žiak a zároveň aj nástupca na VŠMU prof. J. Haluzického prof. **Peter Hradil**. Pod jeho vedením začal zbor študovať viaceré premiérové skladby skladateľov 20. storočia a vo svojom umeleckom prejave skĺbil spevnosť a intonačno-rytmickú pregnantnosť svojich predchodcov.

V repertoári SZSU nechýbajú skladby popredných slovenských skladateľov, ale ani starých majstrov vokálnej hudby (Lasso, Palestrina, de Vittoria, Gallus-Handl, **Smetana, Janáček**, Bella, Moyzes, Trnavský, Suchoň, Cikker, Burlas, Zemanovský, Hrušovský, Zeljenka a i.). Domáce i zahraničné kritiky vyzdvihujú vyspelú spevácku kultúru SZSU, jeho plnosť zvuku, čistotu intonácie, precitýny prejav, ale aj spoločenský šarm a srdečnosť kolektívu.

Pěvecké sdružení pražských učitelů (PSPU) bolo ďalšie vokálne zoskupenie, ktoré v kontexte spoločnej spolupráce taktiež zohralo svoju významnú úlohu v rozvoji a uchovávaní si spoločných československých vzájomných vzťahov v oblasti hudobnej kultúry a zborového spevu.

Príznačné je, že koncerty týchto telies, či už v Prahe, Trenčianskych Tepliciach, Ostrave alebo Brne, mali vždy osobitý umelecký náboj a atmosféru, a skladby ako Píseň na moři, Věno (Smetana), Maryčka Magdonova, Láska opravdivá (Janáček), Cyklus o horách, Aká si mi krásna (Suchoň), Verbunk (Ferenczy) a ďalšie boli vždy predmetom záujmu nielen dirigentov a spevákov, ale i poslucháčov v zmysle spoločnej interpretácie a vyvrcholením dramaturgie spoločných koncertov týchto telies.

Résumé

Príspevok pojednáva o Česko-slovenských hudobných vzťahoch z pohľadu historického a hudobnej vzájomnosti v teórii a praxi. Stručne zahŕňa aj hudobno-kultúrne vzťahy. Hudobno-pedagogický vývoj vzájomných vzťahov. Vplyvy českej hudobnej pedagogiky na rozvoj hudobnej pedagogiky na Slovensku. Vzájomnosť v oblasti učiteľstva, učiteľských inštitúcií, prípravy a vzdelávania učiteľov. Vzájomná spolupráca v oblasti umeleckej, vedecko-publikačnej a edičnej. Obsahom je špecifikácia hudobnej pedagogiky a jej zaradenie medzi samostatné vedné odbory. Zborový spev a zborové umenie v hudobno-pedagogickom kontexte národných telies, nielen z pohľadu histórie (SZSU, PSMU, PSPU). Hudobné ateliéry

a workshopy. Zborový spev v praxi – akademické festivaly (IFAS Pardubice a Akademická Banská Bystrica) Náčrt možných perspektív spolupráce do budúcnosti a celkové zhodnotenie
Kľúčové slová: hudobná pedagogika, vzdelávanie, kultúra, spev, ľudová pieseň, zborový spev, festivaly.

Key words: Music pedagogy, culture, canto, folk-song, choirsinging, festivals.

Prof. PaedDr. Milan Pazúrik, CSc.

Katedra hudobnej kultúry

Pedagogická fakulta Univerzity Mateja Bela v Banskej Bystrici

milan.pazurik@umb.sk

Reminiscencie na Slovenskú spoločnosť pre hudobnú výchovu vo svetle osobností Viliama Fedora a Tibora Sedlického

MARIANA KOLOŠTOVÁ

Summary:

The article emphasizes 15 years of activity of the Slovak Society for Music Education which action in the continuity of the development of Slovak musical pedagogy has not been socially or historically appreciated yet. This article focuses on the diverse activities of the Society in the national context through the work of Viliam Fedor and Tibor Sedlický.

To, že synergie československej vzájomnosti fungovali v minulosti, fungujú v prítomnosti a pevne verím, že budú fungovať aj v budúcnosti si dovoľm preukázať pozastavením sa pri dôležitom medzníku inštitucionálneho charakteru, akým bol vznik Slovenskej spoločnosti pre hudobnú výchovu, ktorej pôsobenie v kontinuite vývoja slovenskej hudobnej pedagogiky nebolo doposiaľ spoločensky ani historicky docenené.

Slovenská spoločnosť pre hudobnú výchovu (SSHV) sa v čase svojho vzniku 29. februára 1968 vyčlenením z Československej spoločnosti pre hudobnú výchovu 1 (ČSSHV) definovala ako národná dobrovoľná výberová organizácia hudobných pedagógov, hudobných teoretikov, výkonných umelcov, publicistov pôsobiacich v oblasti výchovy hudbou, ktorých reprezentovala doma i v zahraničí. Poslaním spoločnosti bolo združovať, zjednocovať a podnecovať hudobných pedagógov, umelcov i teoretikov k cieľavedomej a systematickej práci v záujme výchovného uplatnenia hudby tak medzi mládežou, ako aj v širokom spektre obyvateľov Slovenska.

K prioritám Spoločnosti patrila spolupráca pri riešení dlhodobej koncepcie školskej a mimoškolskej hudobnej výchovy; účasť na rokovaniach o otázkach hudobnej a estetkej výchovy v štátnych, kultúrnych, osvetových a iných inštitúciách; podpora iniciatívy pracovných centier a odborných komisií, vytváranie materiálnych i organizačných podmienok pre ich prácu, usporadúvanie odborných seminárov, tematických diskusií, ankiet; podpora výskumnej a dokumentačnej činnosť v oblasti hudobnej pedagogiky; úsilie o spoluprácu v interdisciplinárnej oblasti (v hudobnej psychológii, hudobnej sociológii a i.); vytváranie vhodných podmienok pre činnosť záujmových umeleckých združení (kruh priateľov umenia, hudobná mládež, divadlo hudby a pod.); organizovanie koncertov a iných hudobno-výchovných podujatí; spolupráca so Zväzom slovenských skladateľov (ZSS), Slovkoncertom, Slovenským hudobným fondom (SHF) a vydavateľskými inštitúciami (Supraphon, Panton, SPN, Mladé letá); starostlivosť o novú tvorbu pre deti a mládež; obhajovanie slovenských hudobnopedagogických záujmov v príslušných

medzinárodných organizáciách, najmä International Society for Music Education (ISME), začlenenie do štruktúr ISME, ako aj aktívna účasť na kongresoch v Dijone, Budapešti, Moskve, Stockholme, Kodani, Tunise, Montreaux a Varšave.

Jednou z dominantných úloh Spoločnosti bolo založenie a rozvinutie činnosti v odborných komisiách, ktoré sa podieľali na koncepcnej práci jednotlivých pobočiek SSHV. Na Slovensku tak vzniklo 7 odborných komisií:

- pre základnú hudobnú výchovu,
- pre ľudové školy umenia,
- pre mimoškolskú hudobnú výchovu,
- pre hudobnú mládež,
- pre výchovu technickými médiami,
- pre publikačnú činnosť,
- pre dokumentáciu a dejiny hudobnej výchovy,
 - subkomisia pre českú Orffovu školu.

Pobočky boli zriaďované v mestách, v ktorých mali členovia SSHV najvýraznejšie zastúpenie, a tým aj predpoklady pre kvalitnú prácu. A tak boli pobočky zakladané v mestách Bratislava, Banská Bystrica, Poprad, Košice, Žilina, Prešov, neskôr k nim pribudli Nitra a Trenčín. V každej slovenskej pobočke pracovali tri komisie, a to pre základnú hudobnú výchovu, pre ľudové školy umenia a pre mimoškolskú hudobnú výchovu. Na prelome 60. a 70. rokov pracovala pomerne úspešne aj štvrtá komisia – pre hudobnú mládež. Aktivitám vyvíjaným v jej v rámci sa venovala pozornosť z hľadiska metodického usmerňovania, praktického i teoretického vzdelávania (Bugalová, s. 25).

Činnosť komisie bola vo veľkej miere závislá od jej predsedu, teda od jeho snahy a ochoty investovať čas a tvorivé sily do činnosti komisie, od jeho schopností zhromaždiť okolo seba kreatívnych jedincov – tvorivých a zanietých spolupracovníkov. Prostredníctvom predsedov a členov komisií mala Spoločnosť bezprostredný kontakt s hudobnopedagogickými pracoviskami a na základe týchto informácií sa priamo zúčastňovala na formovaní hudobnej výchovy u nás. Členovia spoločnosti boli v úz-

kom kontakte s katedrami hudobnej výchovy a hudobnej vedy na pedagogických a filozofických fakultách, ich činnosť bola priamo prepojená na ŠPÚ.

Odborná činnosť Spoločnosti sa prejavovala množstvom podujatí organizovaných jednotlivými pobočkami a komisiami (Dni hudobnej výchovy s rôznorodým obsahovým zameraním, výchovné koncerty pre mládež rôznych typov škôl, semináre k detským nástrojom, k počúvaniu skladieb, lokálne školenia dirigentov detských speváckych zborov, aktivity Hudobnej mládeže, besedy s umelcami, domáce i zahraničné exkurzie, školenia k novej koncepcii vyučovania hudobnej výchovy, usporadúvanie výstav hudobných nástrojov, spoluúčasť pri organizovaní festivalov, súťaží a koncertov speváckych zborov) a aktivitami celoslovenského² a celoštátneho významu. Na úseku edičnom vydávala Spravodaj SSHV (61 čísel), Hudobno-pedagogické variácie (8 publikácií), ako aj viaceré metodické a repertoárové tituly. Publicistickou aktivitou svojich členov participovala na vydávaní časopisu Akcent a Ročeniek ČSSHV.

Viliam Fedor (1913–1979) – neoceniteľné sú jeho zásluhy pri vytvorení Československej spoločnosti pre hudobnú výchovu

(ČSSHV). Bol členom prípravného výboru, ktorý koordinoval celú činnosť spojenú so založením spoločnosti. Slováci v nej tvorili tretinu všetkého členstva a Fedor sa stal jej podpredsedom (1967–1969). Keď sa o päť mesiacov nato aktívne podieľal na založení SSHV, stal sa jej prvým a jediným predsedom a úspešne ju viedol až do svojej smrti (1979). Reprezentoval ju na najvyšších fórach a zastupoval v ČSSHV. Osobne sa zúčastnil kongresov medzinárodnej spoločnosti pre hudobnú výchovu – ISME v Budapešti (1964), Dijone (1968), Moskve (1970) a Tunise (1972). Mal veľký podiel na vytvorení členskej základne spoločnosti, na vytvorení komisií SSHV, na zakladaní a činnosti pobočiek, na organizovaní celoslovenských seminárov SSHV, Dní hudobnej výchovy, na zriadení ústredného inšpektorátu pre estetickú výchovu pri MŠ, na spolupráci SSHV s vtedajšou Čs. televíziou a Čs. rozhlasom (pokiaľ ide o hudobnovýchovné relácie), Slovkoncertom a prakticky na všetkých ústredne riadených akciách.

Ako dlhoročný člen Zväzu slovenských skladateľov (ZSS) zúčastňoval sa mnohých porád (i ako člen sekcie hudobných vedcov a kritikov) a na III. zjazde ZSS (1967) vystúpil s konkrétnym návrhom Memoranda o hudobnej výchove, v ktorom sa zdôrazňovala nevyhnutnosť hudobného vzdelávania mládeže.

Bol hlavným zostavovateľom Elaborátu o súčasných problémoch hudobnej výchovy³ (1972), ktorý vypracovala osobitná komisia⁴ SSHV na základe požiadania vtedajšieho predsedu Zväzu slovenských skladateľov Ota Ferenczyho. Elaborát a jeho ďalšie rozpracovanie na konkrétne typy škôl, by bol dozaista priniesol dlho očakávané zlepšenie situácie v stave hudobnej výchovy na Slovensku, lenže po odchode Ota Ferenczyho z postu predsedu ZSS zapadol prachom⁵! Činnosť Spoločnosti bola po smrti Viliama Fedora v roku 1979 pozastavená⁶ a SSHV definitívne zrušená 1. decembra 1982⁷.

Tibor Sedlický (1924–2004) – jeho meno je nezmazateľne zapísané do činnosti ČSSHV a SSHV, kde až do ich zániku zastával dôležité funkcie: člen výboru ČSSHV (1967–1969) a predseda celoštátnej komisie pre prípravu učiteľov hudobnej výchovy (1967–1971), podpredseda SSHV (1970–1982), predseda komisie pre dokumentáciu a dejiny hudobnej výchovy, od roku 1975 vedecký tajomník SSHV (až do jej zániku 1982). Z titulu uvedených funkcií sa podieľal takmer na všetkých akciách organizovaných SSHV.

Pri celkovom bilancovaní histórie Spoločnosti došlo prakticky od roku 1975 k postupnému ochabovaniu jej činnosti, a to predovšetkým v dôsledku: nedostatočnej starostlivosti garanta a gestora – ZSS, ktorý preferoval výlučne profesionálnu umeleckú výchovu, pričom hudobná výchova na školách mu bola skôr „príťažou“; neadekvátneho pochopenia zo strany školských orgánov (MŠ), ktorú napriek legalizácii činnosti Spoločnosti považovali za takmer zbytočnú (suplujúcu činnosť školských orgánov); ovládnutia funkcionárskych postov nestránikmi nedávalo riadiacim orgánom záruku na presadzovanie „správnej“ straníckej línie v oblasti hudobnej a estetickej

výchovy, v neposlednom rade aj v dôsledku náhleho úmrtia erudovaného vedeckého tajomníka Ladislava Lengy (Sedlický, 2005, s. 162–163).

Napriek uvedeným skutočnostiam a s odstupom času môžeme takmer 15-ročné pôsobenie SSHV v kontinuite vývoja spoločnosti – výrazne formovanej štátnou kultúrnou politikou vtedajšieho Československa a jej normotvornými princípmi pri plnení cieľov, úloh, obsahu, foriem a metód práce – pri rozvoji hudobnej aktivity a recepcie detí a mládeže hodnotiť pozitívne. Svojimi aktivitami a vystupňovaným úsilím bola

v 70. rokoch 20. storočia nielen udržiavateľkou tradície, ale aj realizátorkou podmienok školskej i mimoškolskej hudobnej výchovy na Slovensku. Vnášala do hudobnej výchovy progresívne postrehy a impulzy, nové podnety. Posilňovala záujem o skvalitnenie hudobnosti detí, vedela doceniť etické postuláty hudby a zdôrazňovala ich význam pri zušľachtovaní života mladej generácie. Prostredníctvom celoplošného pokrytia svojimi pobočkami, odbornými komisiami a zanietnými spolupracovníkmi pôsobiacimi v praxi sa snažila o posilnenie rozvoja hudobnosti detí a mládeže na masovom základe.

Poznámky

- 1 K založeniu Československej spoločnosti pre hudobnú výchovu došlo 29. septembra 1967 v priestoroch hotela International v Prahe na jednodňovom ustanovujúcom aktíve. V rámci nej sa vyčlenila za päť mesiacov národná SSHV, po federatívnom usporiadaní (1968) aj samostatná SSHV. K 31. decembru 1968 mala 448 členov, čo predstavovalo 37,2 % všetkého členstva. Jej členovia pracovali aj v celoštátnych komisiách ČSSHV: • v komisii pre prípravu učiteľov hudobnej výchovy (s predsedom Tiborom Sedlickým Viliam Fedor a Jozef Šamko), • v komisii pre hudobnopedagogickú teóriu a výskum (s predsedom Luďkom Zenklom Viliam Fedor), • v komisii pre porovnávaciu hudobnú pedagogiku (s predsedom Ladislavom Danielom Alexander Melicher a Eugen Sáraz), • v komisii pre hudobné nástroje a učebné pomôcky (s predsedom Vladimírom Pošom Alexander Melicher a Jozef Geleta).
- 2 Seminár o hudobnej výchove – Krpáčovo-Tále 1970, Celoštátny seminár o hudobnom profile absolventov učiteľských prípraviek – Tále-Krpáčovo 1971, Sympóziu o programovaní a didaktickej technike – Prešov 1971, Odborná celoštátna konferencia Hudobno-pedagogická interpretácia hudobných skladieb – Čaradice 1972, 1973, Celoslovenská inštruktáž pre učiteľov hudobnej výchovy zacielená na aktivizáciu hudobnými prostriedkami –Moravany 1973, školenie dirigentov detských speváckych zborov v Zlatých Moravciach – od r. 1974 každoročne, konferencia na tému Pedagogická interpretácia hudobného diela – Nitra 1979 a mnohé ďalšie.
- 3 Elaborát bol expertízou o školskej a mimoškolskej hudobno-výchovnej problematike na Slovensku, ako ju videli a hodnotili vtedajší poprední odborníci z oblasti hudobnej výchovy.
- 4 Na jeho vypracovaní sa podieľala osobitná komisia v zložení: Ladislav Leng, Mária Dubnicayová, Eduard Gábor, Emil Gálik, Roland Fislá, Štefan Kantor, Zdenko Nováček, Juraj Podhorný, Oľga Riganová, Tibor Sedlický, Jozef Tvrdoň, Jozef Wiesser.
- 5 O vzniku, činnosti a zániku SSHV komplexne pojednáva posledná štúdia Tibora Sedlického SSHV (vznik – činnosť – zánik). In Hudobný archív 15/2005. Martin : SNK 2005. s. 150–180.
- 6 Po pozastavení činnosti SSHV fungovala ešte 5 rokov pri ZSS Komisia pre školskú hudobnú výchovu, ako poradný a informatívny orgán – i napriek čulej aktivite – nemala nijakú právomoc. In Gregor, V. Sedlický, T. Dějiny hudební výchovy v českých zemích a na Slovensku. Praha : Supraphon 1990, s. 244.
- 7 Podľa vzoru Českej hudobnej spoločnosti (1975) bola v roku 1987 založená Slovenská hudobná spoločnosť, ktorá čerpala jednak zo skúseností SSHV, ako aj Komisie pre školskú hudobnú výchovu pri ZSS. V roku 1993 prešla transformovaním jej pedagogickej sekcie do Asociácie učiteľov hudby Slovenska.

Résumé:

Príspevok akcentuje 15 rokov činnosti Slovenskej spoločnosti pre hudobnú výchovu, ktorej pôsobenie v kontinuite vývoja slovenskej hudobnej pedagogiky nebolo doposiaľ spoločensky ani historicky docenené. Prostredníctvom Viliama Fedora a Tibora Sedlického venuje pozornosť rôznorodým aktivitám činnosti spoločnosti v celoslovenskom kontexte.

Kľúčové slová:

Slovenská spoločnosť pre hudobnú výchovu (SSHV), Viliam Fedor, Tibor Sedlický, pobočky, komisie, odborná a edičná činnosť.

Keywords:

Slovak Society for Music Education (SSHV), Viliam Fedor, Tibor Sedlický, contribution, branche offices, commissions, scientific and editorial activity.

Literatúra:

1. BUGALOVÁ, Edita. *Hudobné inštitúcie na Slovensku z hľadiska štátno-politického vývoja krajiny v rokoch 1919–1989*. Hudobné inštitúcie na Slovensku. Vznik – vývoj – poslanie – perspektívy – medzinárodné vzťahy. Bratislava: Slovenské národné múzeum – Hudobné múzeum, 2012. ISBN 978-80-8060-302-1. s. 5–33.
2. GREGOR, Vladimír-SEDLICKÝ, Tibor. *Dějiny hudební výchovy v českých zemích a na Slovensku*. Praha : Supraphon 1990. ISBN 80-7058-131-X
3. KOLOŠTOVÁ, Mariana. Pohľad na profiláciu slovenskej hudobnej pedagogiky v širšom kontexte vývoja spoločnosti v 2. polovici 20. storočia. *Kontexty hudobnej pedagogiky I*. Banská Bystrica: Belianum 2016. ISBN 978-80-557-0553-8, s. 5–31.
4. KOLOŠTOVÁ, Mariana. *Výrazné osobnosti slovenskej hudobnej pedagogiky Viliam Fedor a Tibor Sedlický*. Banská Bystrica: Belianum, 2015. ISBN 978-80-557-0723-5.
5. Návrh stanov Slovenskej spoločnosti pre hudobnú výchovu. 12 rkp. strán (nepublikované).
6. Návrh štatútu Československej spoločnosti pre hudobnú výchovu. 10 rkp. strán (nepublikované).
7. Prozatímní stanovy a organizačný rád Československé společnosti pro hudební výchovu. 8 rkp. strán (nepublikované).
8. SEDLICKÝ, Tibor. Slovenská spoločnosť pre hudobnú výchovu (vznik – činnosť – zánik). *Hudobný archív 15/2005*, Martin : SNK 2005, s. 150–180.
9. Správa o činnosti SSHV v roku 1968. 4 rkp. strany (nepublikované).
10. Zpráva o činnosti ČSSHV od ustanovujúciho aktivu 29. 2.1967 do I. sjezdu 12. 3. 1969. 17 rkp. strán (nepublikované).

Mariana Kološtová, doc., PaedDr., Ph.D. je od roku 2019 vedúcou Katedry hudobnej kultúry na Pedagogickej fakulte Univerzity Mateja Bela v Banskej Bystrici. Doktorandské štúdium absolvovala na Pedagogickej fakulte OU v Ostrave. Na docentku sa habilitovala na Pedagogickej fakulte UJEP v Ústí nad Labem v odbore hudební teorie a pedagogika. Vo svojej publikačnej činnosti sa dlhodobo orientuje na problematiku dejín hudobnej výchovy a hudobného vzdelávania na Slovensku. V uvedenej súvislosti publikovala tri monografie Štefan Kantor (2006), *Výrazné osobnosti slovenskej hudobnej pedagogiky Viliam Fedor a Tibor Sedlický* (2015), Belo Felix a Eva Langsteinová – *osobnosti slovenskej hudobnej pedagogiky* (2018).

mariana.kolostova@umb.sk

Minutová hudební nauka

Pro dospělé začátečníky – a nejen dospělé a nejen začátečníky

MILADA KAREZ

Summary

Music theory for adult beginners, every theme until one minute.

Učím „hudebku“ asi čtyřicet let. Mezi mými žáky byly pochopitelně děti, ale nechyběli ani dospělí. Dospělí různého věku přicházeli k hudbě z různých oborů. Byli to studenti středních i vysokých škol a dále lidé, kteří léta působili ve zcela jiných odvětvích. Lékař, inženýr, filolog, fyzik, matematik, vyučující češtiny, němčiny, francouzštiny, manažer firmy, ředitel instituce, lékárník, advokát, herečka, spisovatelka, novinářka, průvodkyně, kastelán a další profese patřily těm, s nimiž jsme se sešli nad hudební teorií. Jejich otázky a představitivost mě naučily vidět v tomto předmětu nové souvislosti. Všem svým žákům vděčím za souhrn postřehů, který Vám zde předkládám.

Ukázky několika kapitol z připravované publikace *Minutová hudební nauka*. Název *Minutová hudební nauka* vyjadřuje vložení každého tématu tak, aby bylo možno pochopit jej v komplexnosti pokud možno do jedné minuty. Mnemotechnické pomůcky často s hudební teorií vůbec nesouvisí.

Kapitola II. 2

K BODU 1

Řekli jsme si na začátku, že musíme umět počítat do osmi:

1 2 3 4 5 6 7 8

Číslo osm je důležité, často uslyšíte slovo oktáva. To znamená v překladu z italštiny: osmá. Pro nás je to osm stupňů a ten osmý se jmenuje základním jménem dočista jako

ten první, ale něco k němu ještě přidáme. Např. c1 – c2.

Proto se naučíme počítat do osmi ještě takhle:

1 2 3 4 5 6 7 8/1

8/1 znamená, že osmý stupeň je tentýž jako první. Také se stejně jmenuje, jak jsme si již řekli, pouze je o patro výš. Potom také přidáme k jeho jménu něco navíc: d1 – d2 nebo e2 – e3 atd.

Mohli bychom si to představit také jako číselnou řadu od jedné do deseti. Když napočítáme k desítce, opakují se čísla v témže pořadí, jen má každé číslo u sebe ještě desítku. Potom dvacítku a tak dále. Pak třicet a pořád dál. A u nás v hudbě to bude jednocárkovaná oktáva, dvoucárkovaná oktáva, až do pěti. To si však podrobněji přiblížíme později.

Ještě bude dost dobré, když budete umět pracovat s touto číselnou řadou od kteréhokoli tónu.

Třeba od dvojky:

2 3 4 5 6 7 8/1 2 (Přičemž 8/1 je pro nás jedno číslo, jediný tón.)

Nebo od trojky:

3 4 5 6 7 8/1 2 3

Nebo:

5 6 7 8/1 2 3 4 5

příspěvky

Nebo všechny liché:

1 3 5 7 9/2 11/4 (Devátý stupeň je opět vlastně druhý stupeň nad oktávou – rozuměj nad osmičkou, jedenáctý stupeň je vlastně čtvrtý stupeň nad oktávou.)

Nebo všechny sudé:

2 4 6 8 10/3

Jak jsme si tedy řekli: můžeme to přirovnat k desítkové číselné soustavě, vždy ve druhé a další desítky se připočítávají čísla od jedničky stejně. A v hudební teorii je to podobné s oktávou – osmičkou. Osmý stupeň je vlastně prvním stupněm další osmičky – oktávy. A ta další oktáva má nějaké přívlastky – např. jednočárkovaná, dvoučárkovaná atd., malá, velká, contra, subcontra atd.

Kapitola III. 5

CO JE TO KLÍČ

Klíč v hudbě je úplně něco jiného než klíč od domu, od bytu, od pokoje nebo od branky na zahrádce, od garáže, od pokladničky nebo také třeba klíč elektronický jako přístupové heslo ke vstupu na bankovní účet, k mailové schránce atd. Tyto všechny klíče nám umožňují otevřít dveře a vejít tam, kde jsme předtím nebyli.

Klíč v hudbě se chová zcela jinak. My už předem vidíme zapsané noty v osnově. Ale také si na úplném začátku řádky musíme všimnout klíče. Klíčem je několik druhů, každý má jiný tvar nebo pozici. A právě takový klíč nám určí, kde se píše výchozí nota, od níž můžeme další noty odvodit.

Takže: my ty noty předem vidíme, ale teprve, když si ujasníme, v jakém jsou klíči, začnou nám dávat smysl. Teprve potom je můžeme zařadit do správné oktávy a pojmenovat.

Kapitola III. 4

LIŠÁCTVÍ NOTOVÉ OSNOVY

Řekli jsme, že notová osnova jsou vlastně schody. To je pravda. Každý schod je stupeň. To je také pravda. Ale teď – POZOR!!! V zápisu vypadá každý stupeň stejně. Jenže když si řadu tónů za sebou zahrajeme, sly-

šíme, že někde zní celý tón a někde půltón. A to je právě to, co si musíme pamatovat, kde jsou v osnově půltóny. Že to je mezi tóny E a F a mezi H a C. A všechno ostatní jsou tóny celé, ale to už opakují poněkoliakrát. Na druhou stranu – podstatnou věc si můžeme zopakovat, že?

Kapitola V. 5

MATEMATIKA KVINTAKORDU

Ve kvintakordu musíme dát na matematiku zvláštní pozor. Když spočítáme v běžném životě tři a tři, výsledek je šest. V kvintakordu je to jinak. Tam, když na sebe nastavíme dvě trojky – tercie, dostaneme pětku – kvintu.

Kapitola VI. 13

STUPNICE DUROVÉ S KŘÍŽKY

C dur stupnice nemá žádné předznamenání – ani křížek, ani bé. Proto si ji vezmeme za základní stupnici, z níž budou další vycházet. Vyšlo nám to zrovna tak, že počet křížků se dá lehce odvodit od toho, na kolik tahů napíšeme její jméno.

Písmeno G se píše na jeden tah. A ejhle! Stupnice G dur má jeden křížek!

Písmeno D se píše na dva tahy. A ejhle! Stupnice D dur má dva křížky!

Písmeno A se píše na tři tahy. A ejhle! Stupnice A dur má tři křížky!

Písmeno E se píše na čtyři tahy. A ejhle! Stupnice E dur má čtyři křížky!

U stupnice s pěti křížky budeme mít výjimku. Stupnice se jmenuje H dur. Můžeme se zeptat: Na kolik písmen se píše jméno prvního prezidenta České republiky? (Pozor, nikoli Československé republiky, založené 28. 10. 1918!) Ano, je to Havel, a tudíž to má pět písmen. Můžete si doplnit o další úderná slova od písmene H na pět písmen...)

Přístupme teď ke stupnici se šesti křížky. Jmenuje se Fis dur. Zde můžeme pokračovat v našem systému tahů. Když si rozlo-

žíte počet tahů slova Fis s velkým F, máme šestku a ta se nám tady hodí. Od teď již víme, že stupnice Fis dur má šest křížků.

A poslední, se sedmi křížky, je stupnice Cis dur. A zde je to opět jednoduché. Stupnice mají tatáž schemata stavby. Proto v případě, že máme první tón posunutý – s křížkem, musí být s křížkem všechny ostatní stupně, abychom zachovali tutéž strukturu. A tudíž posuneme, okřížkujeme každý stupeň a protože stupnice má sedm stupňů – osmý se nepočítá, ten je tentýž tón jako první – bude mít Cis dur sedm křížků. A máme to.

Klíčová slova: hudební nauka, dospělý začátečník, rychlostní verze.

Key words: music theory, adult beginner, speed version.

Kapitola VII. 7

ISAAC NEWTON

Sedm barev duhy – zrcadlení jako sedm tónů stupnice. Isaac Newton (1642–1727)

Bonus: /reminiscence na Christiana Morgensterna a překlad jeho básní od Josefa Hirschala./

Jak si gentleman 19. století zapamatuje pořadí křížků:

Frak, Cylindr – Garderoba Dobrá A Elegantní, Hurá!

Jak si karbaník zapamatuje pořadí bé:

Bere Eso? Asi Desítku. Gesta... Cože? Flek!

b

b

b

Zajíček v své jamce

op. 4

dětská lidová
úpr. Milada Karez

The musical score is written in G major (one sharp) and 2/4 time. It consists of three systems of music. The first system shows the beginning of the piece with a treble clef and a piano accompaniment. The second system, starting at measure 5, includes a vocal line with the lyrics 'Za - jí - ček, za - jí - ček, za - jí - ček,' and a piano accompaniment. The third system, starting at measure 9, continues the vocal line with the lyrics 'za - jí - ček, za - jí - ček, za - jí - ček,' and the piano accompaniment. The piano accompaniment features a simple, rhythmic melody in the right hand and a bass line in the left hand.

Milada Karez

Zajíček v své jamce

2
13

Za - jí, za - jí, za - jí - ček, za - jí, za - jí, za - jí - ček

18

šepot

zpěv

ve své jam - ce hu - py, hup, hup!

22

šepot

zpěv

ve své jam - ce hu - py, hup, hup!

26 zpočátku tajuplně rozsvítit

Ve své jam - ce za - jí - ček, hup, hup, hup!

30 opět tajuplně opět rozsvítit

Ve své jam - ce za - jí - ček, hup, hup, hup!

34

Ve své jam - ce, ve své jam - ce, ve své jam - ce za - jí - ček!

Zajíček v své jamce

4

38

Ve své jam - ce, ve své jam - ce, ve své jam - ce za - jí - ček!

38

42

Za - jí - ček, za - jí - ček, za - jí - ček, za - jí - ček,

42

46

ve své jam - ce hup, hup, hup!

46

The image shows a musical score for a children's song. It consists of three systems of music. Each system has a vocal line and a piano accompaniment. The key signature has three sharps (F#, C#, G#) and the time signature is 4/4. The lyrics are: 'Ve své jam - ce, ve své jam - ce, ve své jam - ce za - jí - ček!', 'Za - jí - ček, za - jí - ček, za - jí - ček, za - jí - ček,', and 've své jam - ce hup, hup, hup!'. The piano accompaniment features a simple bass line and chords in the right hand.

El Sistema v České republice

Měníme životy dětí hudbou...

MILADA HRDÁ

Úvod

V roce 1975 chtěl jeden ekonom a muzikant dostat děti z ulic Caracasu a hudba mu připadala jako velice dobrý prostředek. Zároveň si vzpomněl, jak se mu nelíbilo, když se musel hudbu učit sám, a jak se těšil, až si bude moct zahrát s ostatními dětmi. Obrátil výuku vzhůru nohama a začal děti učit dohromady jako členy orchestru. Ten muž byl José Antonio Abreu a jeho unikátní sociálně-hudební projekt El Sistema se v 21. století rozšířil po celém světě.

Nadační fond Harmonie je první Sistemou inspirovaný projekt v České republice. Program je otevřen pro všechny děti bez rozdílu původu nebo sociálního zázemí. Nepožadujeme talentové zkoušky, ale pracovitost a zodpovědnost. Od samého počátku, kdy se děti seznamují s hudebním nástrojem, jsou zároveň členy orchestru a mají svého dirigenta. Děti dostanou zapůjčené hudební nástroje a výuka je zdarma. V orchestru se naučí nejenom hrát na hudební nástroj, naučí se navzájem si pomáhat, spolupracovat a respektovat se. Orchester se schází několikrát týdně, výuka je velice intenzivní a děti dělají rychle pokroky. V orchestru se naučí, že mohou v životě dokázat všechno, co budou chtít, když budou poctivě a zodpovědně pracovat. Členství v orchestru jim dodává zdravé sebevědomí a brání je před negativními vlivy „ulice“.

Struktura hodiny a její náplň (výběr)

Cílem každé hodiny je pracovat na zdokonalení hráčské techniky pomocí logicky vybraných skladeb, které na sebe vždy navazují, avšak každá další představuje vyšší úroveň

náročnosti. Dosahujeme toho přizpůsobováním jednotlivých cvičení technickým problémům vyskytujícím se v konkrétní skladbě. (Obr. 1)

Každá z hodin dětského smyčcového orchestru NF Harmonie má svou strukturu:

- **rozehrávka** – všichni společně
- **sekce** – orchestr je rozdělený na čtyři nástrojové sekce (housle 1, housle 2, viola, violoncello), které cvičí každá zvlášť (4 sekce)
- **tutti** – hrají všichni společně pod vedením dirigenta

Pro účely prezentace výuky jsme použili skladbu Marka Williamse – Fiddles on Fire. Je to skladba rytmická, která vyžaduje krátký smyk, objevuje se tu legato, zaměřuje se také na problém zvýšeného a sníženého druhého prstu a pracuje se v ní na výrazu a dynamice.

Cílovou skupinou byl pro účely prezentace orchestr v Klánovicích, většinou složený z dětí, které minulý rok absolvovaly přípravku, tedy které hrají jeden rok.

Každá hodina začíná rozehrávkou. Lektor upraví sezení dětí pomocí metodiky. Významným rysem metody El Sistema je, že používáme s dětmi předem dohodnuté signály a pokyny. Například pro upřesnění sezení používáme „pozice 0–3“. Cílem lektora je dosáhnout maximální koncentrace, a proto proces kontroly a cvičení sezení na počátku hodiny vícekrát opakuje.

Následuje soustava jednoduchých cvičení na prázdných strunách, které se zaměřují na rytmické modely vyskytující se v dané skladbě a jsou v tónině skladby – v našem případě D-dur. Děti vždy opakují po lektorovi – tím se docílí metrická jednotnost, po-

stupným zařazováním různých rytmických cvičení se vrývá dětem do podvědomí řešení konkrétního problému.

Postupně lektor zapojuje do práce levou ruku, zaměřuje se na zvýšený a snížený druhý prst. Celé cvičení vyústí v komplexní zahrané stupnice D-dur v rytmických modulech vyskytujících se ve skladbě Fiddles on Fire.

Po společné rozehrávce následují sekce. Orchester se rozdělí na 4 skupiny a každá procvičuje samostatně se svým lektorem na daný nástroj.

Později, když je potřeba doladit souhru nebo hrají sekce společně, zkoušejí první a druhé housle dohromady v jedné skupině a violy s violoncelly ve skupině druhé. Lektor procvičuje vybrané pasáže. V našem případě se zaměřoval na pozici druhého prstu, souhru a technicky náročnou pasáž s legatem. Dále lektor procvičoval bas figuru. Naším cílem je vždy dokonalé rytmické a intonační zvládnutí daných dílčích cvičení a následně skladeb.

Každá výuka smyčcového orchestru NF Harmonie končí společnou zkouškou všech dětí, kdy si pod vedením dirigenta skladby, na kterých děti pracovaly v předcházející dvou částech, zahrají a pracují na souhře, dynamice a výrazu. (Obr. 2a–e)

Závěr

Výsledky činnosti dětského smyčcového orchestru jsou pravidelně prezentovány na veřejných vystoupeních v Čechách i v zahraničí. Příkladem zahraniční spolupráce je účast našich dětských hudebníků na mezinárodním táboře Side by Side ve Švédsku a mezinárodním výběrovém 10denním soustředění orchestru mladých muzikantů SEYO všech evropských projektů Sistema (v minulých letech např. v Aténách nebo v Birminghamu a Londýně). (Obr. 3)

V Čechách kromě pravidelných koncertů v Českém muzeu hudby pořádá Nadační fond Harmonie mimojiné pravidelný open air koncert Přijďte si s námi zahrát! na pražském Střeleckém ostrově, na kterém sdílí radost ze společného hraní se všemi muzikanty, kteří si chtějí přijít zahrát v orchestru pod taktovkou profesionálních dirigentů. (Obr. 4) Nadační fond Harmonie věří stejně jako El Sistema, že je možné měnit životy dětí hudbou. Proto přináší celosvětově známý projekt velkých hudebníků a obyčejných dětí také do České republiky. Zakládá dětské orchestry a umožňuje zdarma všem dětem začít hrát na hudební nástroj ve skupině pod profesionálním vedením. Kontakt: info@nfharmonie.cz; tel.: 777 751 589; webová stránka: www.nfharmonie.cz.

Obrazová příloha

Obr. 1 Výuka jedné sekce houslí v ZŠ v Klánovicích (2018), zdroj: NF Harmonie

Obr. 2a–e Notové ukázky skladby Fiddles on Fire s označenými procvičoványi pasážemi.

Fiddles on Fire

VIOLIN I

Mark Williams

Allegro

f

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

p

f

Fiddles on Fire

VIOLIN II

Mark Williams

Allegro

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

f

p

f

Fiddles on Fire

VIOLA

Mark Williams

Allegro

f

5

6 7 8 9 10

11 12 13 14 15 16

17 18 19 20 21 22

23 24 25 26 27 28

29 *Play 2nd time only* 30 31 32 33

34 35 36 37 38 39

40 41 42 43

44 45 46 47 48

49 50 51 52 53 54

p *f*

Fiddles on Fire

CELLO

Mark Williams

Allegro

f

6

12

18

24

29 *Play 2nd time only*

34

39

44

49

p

f

Fiddles on Fire

STRING BASS

Mark Williams

Allegro

f

3 4 5 6

7 8 9 10 11 12

13 14 15 16

17 18 19 20 21 22

23 24 25 26 27 28

29 *Play 2nd time only* 30 31 32 33

34 35 36 37 38

39 40 41 42 43 44

45 46 47 48 49

50 51-52 53 54

f

Obr. 3 SEYO 2019 – před budovou Birminghamské konzervatoře (2018), zdroj: Sistema England

Obr. 4 Open air koncert Přijďte si s námi zahrát! se sólistou panem Josefem Špačkem (2017), zdroj: NF Harmonie

Flautoškolka – nový koncept flétnové výuky pro předškoláky

EVA VELICKÁ

„Dobry den, dobry den, na flétnu si zahrajem.“

Takto se zahajuje první hodina Flautoškolky čili hodina, kdy se některé děti úplně poprvé začínají „učit hudbu“, a zprostředkovatelem tohoto procesu poznávání hudby jim bude flétnička (jak se dozvíme později, jedná se skutečně spíše o flétničku, a ne o flétnu). **Cílem konceptu je otevření dveří do světa hudby nenásilnou a zábavnou formou, aby děti měly radost z vlastního muzicírování.** Primárně v něm tedy nejde o to naučit se hrát na flétnu či se naučit noty, ale o rozvíjení obecně hudebních dovedností.

Flautoškolka představuje originální metodický koncept flétnové výuky předškoláků, který je využitelný v mateřských školkách a flétnových kroužcích pro děti ve věku 5–6 let. Flétna je nejčastěji vyučovaným nástrojem u této věkové skupiny, dosud však chybělo jakékoli metodické uchopení tohoto fenoménu. Dalším faktem je, že v mateřských školkách pracují s hudebními nástroji spíše učitelé a ne nutně profesionální hudebníci, jako je tomu na ZUŠkách. Také tuto skutečnost bylo třeba reflektovat, a tak Hana Šťastná a Jan Kvapil, dva profesionální hráči na zobcovou flétnu, zkušení flétnoví pedagogové a především autoři úspěšných flétnových škol, **přistoupili k tvorbě zcela nového konceptu změněného na skupinovou flétnovou výuku pro předškolní děti.**

Autoři vycházejí z osvědčených postupů rozvoje přirozených hudebních schopností nejmladších dětí. Pracují především s jejich smyslovým vnímáním a intuicí, záměrně

se vyhýbají notám a hudební teorii. Cílí na prožitky, nikoliv na výkon. **Metodika Flautoškolky navazuje na obdobné kreativní koncepty „škola hrou“, přesto je zcela jedinečná a nezastupitelná.**

V první řadě pracuje s **dětskou pětidírkovou zobcovou flétnou**, kterou považují autoři za základní a ideální nástroj pro předškolní děti. Jsou přesvědčeni, že tradičně užívaná sopránová zobcová flétna není pro takto malé děti vhodná. Ve srovnání s ní je pětidírková flétna menší a celá její konstrukce vyhovuje lépe dětské ruce. Mnoho podnětů, cvičení a her z Flautoškolky lze ovšem využít i ve skupinové výuce hry na sopránovou flétnu. Nicméně autoři doporučují učitelům zvážit přechod na dětskou flétnu pětidírkovou, nástroj má prohlubně pro oba palce, čímž je minimalizováno nebezpečí nesprávného držení. Levý palec nezakrývá tónový otvor, takže nehrozí ani náročné zvládnutí palcové techniky, ani vznik nežádoucího napětí v levé ruce. Děti hrající na pětidírkovou flétnu dříve dosáhnou kultivovanějšího zvukového projevu, neboť nástroj vyžaduje o něco větší, a tedy ovladatelnější výdechový proud. Navíc je flétnička (zvláště ve dřevěné podobě) krásná a děti si ji obvykle ihned zamilují.

Obr. 1 Pětidírková zobcová flétna

Pro další pokračování ve hře na zobcovou flétnu může být dítě motivováno tím, že v hudební škole začne hrát na „nový nástroj určený pro větší děti“, čímž odpadne časté dětské odmítnutí „já už na flétnu umím, nemám se co učit“. (Obr. 1) Flautoškolka vychází ve výuce hry na nástroj ze stejných metodických principů jako **Flautoškola**, oblíbená a rozšířená učebnice hry na sopránovou zobcovou flétnu pro ZUŠ, na které již vyrostly tisíce malých flétnistů¹. Propracovaný a mnoha lety ověřený způsob nácvičku stěžejních technických prvků hry na zobcovou flétnu – dech, artikulace, prstová technika – je zárukou, že si děti neosvojí žádné hráčské zlovyky, které se pak těžko odnaučují. Všechna cvičení techniky hry autoři přibližují dětem **nenásilně formou her a bez not**, přičemž využívají přirozené spojení melodie s říkadly či texty písniček a s pohybem. Metodika Flautoškolky pracuje s rituály jako osvědčeným prostředkem k upevnování návyků. Flautoškolka se skládá ze dvou sešitů: Metodického sešitu pro učitele a Flautíkova sešitu pro děti.² (Obr. 2 a 3) Prakticky orientovaný a přehledný metodický sešit podrobně vysvětluje práci s učebnicí. Výuka je postavena jako jednoletý cyklus školního roku, z toho vychází také tematické rozdělení do celkem 23 vyučovacích hodin. Metodický sešit není dogmatickým návodem, jak učit. Autoři počítají s vlastní tvořivostí pedagogů a nabízejí materiál pro jednotlivé hodiny i jako zásobárnu nápadů a inspirací s širším využitím. Také plán výuky lze přizpůsobit vlastním potřebám či situaci. Metodika je popsána velmi návodně a nepočítá s tím, že pedagogové jsou profesionální hráči na flétnu. Součástí sešitu jsou také dvě sady karet (zvířátka, skřítky – prstoklady) pro zpestření a rozšíření výuky, například hrou pexeso. Výuková látka je postavena na jednoduchém příběhu kouzelného skřítky Flautíka a jeho kamarádů. Flautík provází děti celou Flautoškolkou od samého počátku, setkává se postupně s dalšími skřítky, přičemž jejich příběhy napomáhají navozovat situace

potřebné pro výuku. Následující fotografie z publikace ukazují, jak lze na flétnu vydávat zvuky, pomocí kterých mohou děti ilustrovat pohádku, která je uvedena v Metodickém sešitě. (Obr. 4, 5 a 6)

V pracovním Flautíkově sešitu pak najdou děti obrázky připomínající hry nebo cvičení ze společných hodin. Případný domácí nácvik písniček a melodií usnadňuje zápis pomocí tabulatury – náčrty fléten s vyznačenými prstoklady. Děti mohou do sešitu malovat a dotvářet obrázky, omalovánky podle své fantazie. Součástí je i sada samolepek, které děti nalepí do sešitu v závěru každé absolvované hodiny.

Představu o tom, jak je možné se sešity Flautoškolky pracovat, lze získat také v krátkém videu zavěšeném na www.flautoškolka.cz, které natočili autoři s menší skupinkou dětí. (Obr. 7)

Obr. 2 Flautoškola, Metodický sešit

Obrazová příloha

Obr. 3 Flautoškolka, Flautíkův sešit

Obr. 4 Zpěv ptáčka je možné napodobit tak, že třikrát foukne do flétny a přitom vždy rychle zakryjeme lábium dlaní (fotografie vlevo).

Obr. 5 **Větrík – foukáme do lábí.** (fotografie vpravo)

Obr. 6 Zvuk datla napodobíme ťukáním konce flétny o dlaň.

Obr. 7 Autoři Jan Kvapil a Hana Šťastná s dětmi po natáčení videa k Flautoškolce

Poznámky

- 1 Jan a Eva Kvapilovi, *Flautoškola 1–3* (Učebnice hry na sopránovou zobcovou flétnu + Metodické sešity pro učitele), Bärenreiter Praha 2010–2014.
- 2 Hana Šťastná / Jan Kvapil, *Flautoškolka*, Metodický sešit pro učitele; Flautíkův sešit, Bärenreiter Praha 2018. Oba sešity i pětidírkovou flétnu lze koupit samostatně či jako sadu na e-shopu nakladatelství www.nasenoty.cz

Résumé

Flautoškolka je originální koncept flétnové skupinové výuky, využitelný pro mateřské školy a flétnové kroužky, **především proto, že respektuje možnosti dětí daného věku jak způsobem výuky, tak volbou nástroje**. Je založena na principu „škola hrou“ a učí děti hudbu bez not. Dětem doporučuje místo sopránové flétny dětskou pětidírkovou zobcovou flétnu.

Klíčová slova: flétna, dětská pětidírková zobcová flétna, škola hrou, předškolní děti, mateřské školy, bez not, muzicírování.

PhDr. Eva Velická, Ph.D., je absolventkou hudební vědy na FF UK Praha a řady zahraničních stáží. Působila jako muzikoložka v HISu, Institutu Bohuslava Martinů a jako ředitelka Muzea Antonína Dvořáka v Praze. Od roku 2015 je šéfredaktorkou hudebního nakladatelství Bärenreiter Praha. Zaměřuje se na hudbu 19. – 21. století a ediční problematiku.

Příklady dobré praxe – mezioborové projekty hudební a výtvarné výchovy

HANA STADLEROVÁ, DANIELA TAYLOR, MILENA TOMANOVÁ

Summary

Music and Art are integrated into the educational area of *Art and Culture* as compulsory subjects, so they should integrate fully in the development of the child. In practice, we can see that they are still underestimated, the contents of some lessons are even in direct contradiction to the framework given by the National Curriculum. It is necessary to educate pedagogues to be aware of the irreplaceable role of art education, which enables pupils not only to acquire new knowledge and skills, but also to express emotions and subjective views of the world. In the context of the reality of Music and Art, activities were offered, which were first verified in the framework of didactic preparation. Their progress and outputs can become an inspiration for schools with practical innovation.

Hudební a výtvarná výchova v RVP zastupuje celou širokou vzdělávací oblast *Umění a kultura*.¹ Spolu s dramatickou výchovou, která je však zařazena do rozvrhu jako samostatný předmět pouze v menšině škol, a s literární výchovou, která by se v rámci českého jazyka měla vyučovat všude, tak tyto dva předměty poskytují jednu z mála možností, kde žáci tzv. na vlastní kůži vnímají umělecká díla a také sami zažívají kreativní proces. Tím, že mohou pomocí různých výtvarných technik a prostředků nebo jednoduchých hudebních nástrojů a vlastního hlasu sami něco vytvořit (malovat či kreslit, složit jednoduchou vokální nebo instrumentální skladbu apod.), nenásilně pronikají do podstaty uměleckého vnímání. K umění se totiž nelze dostat jinak, než že se jím zabýváme, nikoliv že o něm pouze vedeme teoretickou diskusi.

Důvodem zařazení vzdělávací oblasti Umění a kultura do RVP je skutečnost, že ve vzdělávání nám jde o celistvou, harmonickou osobnost, která rovnoměrně rozvíjí pravou i levou mozkovou hemisféru. Při pohledu na

rozvrh hodin současného žáka či studenta si však nemůžeme nevšimnout, že v něm výrazně převažují předměty s převahou činností, při nichž je zapojena spíše hemisféra levá – je uváděno množství informací, je požadována jejich analýza a syntéza, ostatní logické operace nebo vyvozování dalších faktů. Poznání světa se však uskutečňuje pomocí obou hemisfér – **rozum a emoce** nebo **informace a zážitek** proto nestojí v protikladu, ale doplňují se, a teprve dohromady nám umožňují naplno vnímat realitu. Protože je však stále kladen důraz především na encyklopedické vědomosti, o výchovách se dnes někdy hovoří jako o předmětech zabírajících čas,² který by bylo lépe věnovat cizím jazykům nebo výuce počítačových technologií. Nikdo však na druhou stranu nechce omezovat tělesnou výchovu jen proto, že se zde žáci a studenti nedozvídají příliš mnoho nových informací – je jasné, že pohyb je pro zdravý a harmonický rozvoj dětí a mládeže nutný.

V současném moderním dynamickém světě zásadně ovlivněném počítačovými

technologiami bude spíše vzrůstat význam předmětů, které se více než na předávání množství faktů zaměřují na formaci osobností žáků a studentů, aby ve 21. století nejen obstáli, ale prožili harmonický život (již zavedená témata týkající se zdravého životního stylu, finanční gramotnosti, mediální výchova, výchova ke kritickému myšlení a práci s informacemi ve světě plném dezinformací apod.). Nakonec i v komerční sféře se při hledání nových zaměstnanců zdůrazňují dovednosti, které nelze získat pouze zapamatováním nové informace, ale spíše pomocí formace osobnosti (tzv. soft skills, důraz na emoční inteligenci, schopnost komunikace a spolupráce v týmu apod.).³

Ačkoliv je v RVP kvalitně zpracována oblast tzv. kompetencí, pro jejichž utváření je v hudební a výtvarné výchově velký prostor, je dnes stejně jako v minulých desetiletích nutné existenci těchto předmětů neustále obhajovat. Je třeba stále hledat rovnováhu mezi tím, aby se dětem a mládeži dostalo dostatek základních informací důležitých v dnešním složitém světě, avšak také osobnostních dovedností, aby s nimi byly schopny tvořivě a kriticky pracovat a aby rozvíjely také svou kreativitu, schopnost vnímání a vyjádření emocí, koncentrace, reflexe i sebereflexe, uměly vytvářet vztahy, komunikovat a spolupracovat s ostatními – tedy ty stránky osobnosti, které jim umožní žít kvalitní a plný život ve všech oblastech. Je však třeba sebekriticky říci, že k názorům žáků a rodičů na zbytečnost např. hudební výchovy⁴ také přispívají sami učitelé. Z výuky některých z nich je patrné, že si buď nevědí rady se smysluplnou náplní svých hodin, nebo že nejsou z jiných důvodů schopni tyto předměty učit atraktivním způsobem, který by zmíněné cíle uváděl do praxe. Domníváme se, že situace se v tomto ohledu sice stále zlepšuje, ale nadále není uspokojivá.

Na výše uvedené skutečnosti proto bezpochyby musí reagovat také příprava budoucích učitelů, kteří mohou posléze pedagogickou praxi ovlivnit. Jednou z možností, kde mohli studenti PdF MU Brno získat nové

zkušenosti s kreativním propojením hudební a výtvarné výchovy, byl projekt zaměřený mimo jiné na rozvíjení občanských a sociálních kompetencí (projekt OPVVV „Zvýšení kvality vzdělávání žáků, rozvoje klíčových kompetencí, oblastí vzdělávání a gramotností“ reg. č. CZ.02.3.68/0.0/0.0/16_011/00 00664). Koncepty tvůrčích aktivit vycházely z průzkumu, který byl realizován v rámci tzv. společenství praxe, kde se setkávali učitelé z různých stupňů vzdělávání. V kontextu s realitou hudební a výtvarné výchovy byly nabídnuty aktivity, které byly nejprve ověřovány v rámci didaktické přípravy. Je totiž důležité, aby učitelé, a tedy i studenti **učitelství** byli přesvědčeni o důležitosti a přínosu oborů, které jsou začleněny do vzdělávací oblasti *Umění a kultura*. I když ve výchovách pracujeme zejména s emocemi a zážitky, máme mnoho příležitostí, jak vytvářet schopnosti zásadní pro úspěšný a plný život. Výchovy jsou totiž v povinném vzdělávání stejně důležité jako ostatní (např. přírodovědné) předměty, kde převažují racionální fakta a informace. Záleží však na tom, jak učitel využívá možností, které mu vzdělávací oblast *Umění a kultura* nabízí.

Změny v pojetí hudební a výtvarné výchovy ovlivňují především nové zkušenosti. I proto byly realizovány kreativní workshopy, v rámci nichž se přirozeně střídaly hudební a výtvarné aktivity, vzájemně se inspirovaly a rozvíjely. Poskytovaly příležitost pro aktivní tvůrčí přístup aktérů, umožňovaly experimentování, objevování světa hudby i výtvarného umění. Primárním záměrem činností bylo soustředit se a prožít samotný tvůrčí proces, výtvarné objevy, nasměřovat k esteticky líbivé formě. Např. na základě intuitivního poslechu – tzv. intuitivní deskripce – jedinec může nonverbálně vyjadřovat své pocity z hudby pomocí různých výtvarných prostředků. Studenti se zapořlouchali do pestré škály zvuků vytvářených na jejich ručně vyrobené hudební perkusní nástroje, jež byly vytvořeny ze zbytkových, recyklovatelných či přírodních materiálů (viz Obr. 1). Posléze poslouchali vybrané ukázky z nonartificiální hudby. V ukázkách

reagovali na odlišné hudebně-vyjadřovací prostředky, např. rytmus a tempo skladby, výtvarným gestem mohli vyjádřit stoupající či klesající melodii, intenzitou doteků zaznamenat dynamiku skladby apod. (viz Obr. 2). V neposlední řadě při malbě napodobovali dirigentská gesta (viz Obr. 3). Tyto jevy byly zviditelněny barvou nanesenou přímo na ruce/prsty (bylo možné použít i štětce či špachtle namočené v barvě, pokud někomu byla barva na kůži nepříjemná), někteří tvořili záznamy oběma rukama. Aby se studenti soustředili na vnímání a prožívání hudby, tvorba probíhala bez kontroly zraku (ruce byly prostrčeny v otvorech látky natažené nad výkresy – skupinová práce). Šlo nejen o soustředění na poslouchanou hudbu, ale primárně o moment náhody a překvapení, který **následoval** po odhalení barevné kompozice (viz Obr. 4). Poté studenti interpretovali vytvořené **výtvarné** kompozice do verbálního popisu zážitku z poslechu.

Inspirací se stalo dílo Milana Grygara, který od šedesátých let minulého století tvořil hmatové kresby a další formy akustických obrazů. Propojení obrazu se zvukem provází jeho tvorbu dodnes. Jak říká sám umělec, „*Objev zvuku v mém díle sehrál velkou roli. A ten objev je v podstatě v tom, že cokoli děláte, tak to taky zní. Hudba vzniká pohybem – stejně jako pohybem vzniká i malba. Tam jsou úžasná analogická spojení. Mezi hudbou, zvukem, mezi uchem a okem.*“ (Grygar, 2018)⁵. Jeho hmatové kresby vznikly prsty namočenými v barvě protrženými otvory v papíře bez zrakové kontroly – kontrola byla pouze haptická a zvuková. Svoje kresby také realizoval netradičními nástroji – dřívky, hřebeny, dětskými hračkami, na magnetofon zaznamenával zvuky, které zněly v průběhu skladby. Tento princip byl parafrázován studentkami, které pro svoji akční malbu použily nalezené přírodní materiály a proces tvorby natočily jako video na mobilní telefon. Vznikl zajímavý audiovizuální záznam, který by mohl být s časovým odstupem (nebo pro jiné tvůrce) využit jako východisko pro další výtvarnou aktivitu – lineární transkripci zvukové stopy.

Další aktivitou, která čerpala z Grygarovy tvorby, byla tvorba výtvarných partitur a jejich následné hudební ztvárnění. Grygar totiž od roku 1967 tvořil různé typy partitur, spolupracoval s hudebníky, kteří jeho tvůrby realizovali v konkrétním čase a prostoru. Vytvářel i partitury přímo pro konkrétní hudební přednes.⁶

Studentky měly možnost tvořit barevné partitury z drobných předmětů (korálků, víček z PET lahví, stavebnic, skládaček apod). Ty uspořádaly v ploše a následně „přehrávaly“ hrou na boomwhackery. Jedná se o perkusní nástroj, který je laděn na určité tóny. Jednotlivé trubice jsou odlišeny jednak délkou a také barvami. Je možné je rozezvuchit hrou na vlastní tělo či jiné předměty, při úderu se ozve konkrétní tón. I proto je možné hrát barevné partitury – úderem reaguje hráč, který má trubici v barvě objektu. Rozvíjíme tak nejen produktivní hudební činnosti, ale též spolupráci hudebníků a jejich pozornost. Nabízí se i možnost hudební kompozici zaznamenat a znovu poslechnout, aby se tvůrci mohli soustředit na vyznění vlastní skladby. Následně je možné partituru (barevné objekty) rozsypat na plochu velkého formátu papíru a jednotlivé předměty pak nahradit barvou (např. temperou) a malbou reagovat na poslech vlastního díla.

Hrát na boomwhackery je možné podle již vytvořených barevných kompozic, např. hudebně ztvárnit malby umělců nebo dětských tvůrců (viz Obr. 5). Barevné trubice se mohou stát i součástí společného prostorového díla – instalace, ve které budou uplatněny stejně barevné předměty a plochy. Studentky využily nejen trubice a barevné objekty, ze kterých předtím vytvářely partitury. Pracovaly i s barevnými papíry, nafouknutými balónky a dalšími nalezenými předměty (viz Obr. 6). Opět byla podpořena spolupráce ve skupině, konstruktivní komunikace a kreativní řešení úkolu.

Při obohacení školní praxe je důležité, aby studenti měli co nejvíce příležitostí se setkávat s uměním. Na základě vlastního vnímání uměleckých děl mohou přinášet dětem inspirativní impulsy pro jejich tvorbu, moti-

vovat je k návštěvě výstavních institucí, probouzet jejich zájem o umění. Jednou z takových inspirativních akcí se stala návštěva retrospektivní výstavy brněnské umělkyně Inez Tuschnerové (1932–2015). Její pestrá tvorba směřovala např. do brněnského Národního divadla Brno, pro které navrhovala kostýmy. Ve své textilní tvorbě uplatnila techniky Art Protis a Artagh. Do svých velkoformátových textilních kompozic vnesla expresivní gesto; inspirací se jí stala tvorba Oscara Kokoschky a akční malba Jacksona Pollocka. Její vztah k hudbě dokumentují černobílé artprotisové partitury i expresivní zásahy do notových záznamů. Dílo Inez Tuschnerové inspirovalo i hudební skladatele; např. textilní plastika Střelnice, která byla prezentována na Mezinárodním bienále tapiserie v Lausanne v roce 1971, byla vystavována za doprovodu hudby Pavla Blatného kombinující soustavu ruchů a výstřelů s klasickým muzikálním podkladem. Dílo se do dnešních dní nedochovalo, proto pro výstavu v Moravské galerii zkomponoval hudebník Jaroslav Šťastný alias Peter Graham zcela nové hudební dílo. Dochází tak k zajímavému dialogu uměleckého díla na pomezí několika médií a soudobé konceptuální hudby, jež se vzájemně působivě dotváří. Její díla se objevila na výstavě v Design centru v Londýně a v dalších evropských metropolích.⁷

Po návštěvě výstavy měli studenti k dispozici barevné vlněné rouno, textilní vlákna a různobarevné látky. Na pevný podklad rámu rozprostírali a vrstvili textilní materiály. Kompozici následně zatížili sklem a vložili do rámu (viz Obr. 7). Mohli si vyzkoušet práci s materiálem, které umělkyně využívala při své textilní tvorbě. Různorodými prostředky také zasahovali do notových záznamů, aby vytvořili vlastní výtvarné partitury (viz Obr. 8a, 8b, 9). Ty následně přehrávali na různé hudební nástroje Orffova instrumentáře či na vlastnoručně vyrobené rytmické či rytmicko-melodické bicí nástroje, které byly vyrobeny ze zbytkových, recyklovatelných či přírodních materiálů. Jednotlivé aktivity na sebe přirozeně navazovaly,

vzájemně se inspirovaly, umožnily prožívat různorodou tvorbu jako celek. Prokázaly tak logiku zařazení hudební a výtvarné výchovy do jedné vzdělávací oblasti.

V poslední době je přesto v rámci různých setkání hudebně-vzdělávacích společností a hudebních konferencí odborníky diskutována otázka funkčnosti a nefunkčnosti možného spojení esteticko-výchovných předmětů v jeden předmět – estetická výchova v rámci vzdělávací oblasti *Umění a kultura*. Touto problematikou se zabývali odborníci z českých, ale i zahraničních univerzit například během konference *Musica viva in schola*, konané na podzim 2018 na katedře hudební výchovy PdF MU Brno, či na konferenci *Hudební výchova pro 3. tisíciletí*, pořádané katedrou hudební výchovy PdF UJEP Ústí nad Labem. Je však důležité si uvědomit, že předměty hudební a výtvarná výchova mají svá vlastní specifika a rozvíjejí různé stránky osobnosti, takže by bylo vhodnější je zachovat samostatně. Jak výše uvedený projekt ukázal, mohou se však i s velkým přínosem vzájemně potkávat, navazovat na sebe a obohacovat se. Cesta tedy podle našeho názoru nevede skrze jejich spojování do jednoho předmětu, ale spíše vytváření prostoru pro to, aby děti mohly prostřednictvím společných projektů tvořivě propojovat dovednosti nabyté v každé z těchto výchov a tak komplexně rozvíjely svou osobnost.

příspěvky

Obrazová příloha

Obr. 1 Ručně vyrobené perkusní nástroje

Obr. 2 Intuitivní deskripce – poslech nonartificiální hudby (fotografie vlevo)

Obr. 3 Rozsypané partitury – dirigentská gesta (fotografie vpravo)

Obr. 4 Haptická malba (fotografie vlevo)

Obr. 5 Hudební improvizace inspirovaná obrazem (dětská výtvarná tvorba) (fotografie vpravo)

Obr. 6 Prostorová instalace s boomwhackery (fotografie vlevo)

Obr. 8a Barevné partitury (fotografie vpravo)

Obr.7, 8b, 9 Barevné partitury inspirované tvorbou I. Tuschnerové

Poznámky

- 1 Rámcový vzdělávací program pro základní vzdělávání. Dostupné z: http://www.msmt.cz/file/41216_1_1/
- 2 Bartošová, Alena. Zrušíme hudební výchovu. Je to jen zombík v našlapaném rozvrhu. Dostupné z: https://www.idnes.cz/onadnes/deti/hudebni-vychova-ve-skolach-skola-hudba-hudebka-vyuka.A190201_133959_deti_jup#space-a
- 3 Kvapil, Karel. Personalisté upřednostňují osobnost před znalostmi. Právo, 2019, roč. 29, č. 55, s. 14.
- 4 Miniscitání na školách: žáci by zrušili hudební výchovu. Dostupné z: <http://www.ceskaskola.cz/2018/12/miniscitani-na-skolach-zaci-by-zrusili.html>
- 5 https://www.irohlas.cz/kultura/vytvarne-umeni/milan-grygar-antifony-vystava-galerie-zdenek-sklenar-hudba-obraz_1806031045_pla
- 6 Jean-Yves Bosseur – Meda Mládková, Milan Grygar: Antifony a partitury, Praha 2012, s. 24. Dostupné z: <http://www.museumkampa.cz/milan-grygar-bez-nazvu-1988/>
- 7 Další informace o tvorbě Inez Tuschnerové: <https://artalk.cz/2018/11/22/malovat-vlnou-inez-tuschnerova-v-moravske-galerii/>

Literatura

1. Kvapil, K. (2019). *Personalisté upřednostňují osobnost před znalostmi*. In Právo, Praha: roč. 29, č. 55.
2. Stadlerová, H. et al. (2010). *ZOP. Zkušenost, odbornost, praxe v psychodidaktické přípravě učitele výtvarné výchovy v primárním vzdělávání*. Brno: MU.
3. Stehlíková Babyrádová, H. & kol. (2013). *Meziprostory*. Brno: MU.
4. Taylor, D. (2019). *Metodika hry na ozvučné trubice BOOMWHACKERY*. Brno: MSD.

Internetové zdroje

1. Bartošová, A. (2019) Zrušíme hudební výchovu. Je to jen zombík v našlapaném rozvrhu. Dostupné z: https://www.idnes.cz/onadnes/deti/hudebni-vychova-ve-skolach-skola-hudba-hudebka-vyuka.A190201_133959_deti_jup#space-a
2. Grygar, M. (2012). Dostupné z <http://www.museumkampa.cz/milan-grygar-bez-nazvu-1988/>;
3. https://www.irozhlas.cz/kultura/vytvarne-umeni/milan-grygar-antifony-vystava-galerie-zdenek-sklenar-hudba-obraz_1806031045_pla
4. Minisčítání na školách: Žáci by zrušili hudební výchovu. (2018). Dostupné z: <http://www.ceskaskola.cz/2018/12/miniscitani-na-skolach-zaci-by-zrusili.html>
5. Rámcový vzdělávací program pro základní vzdělávání. (2017) Dostupné z: http://www.msmt.cz/file/41216_1_1/
6. Tuschnerová, I. (2018). Dostupné z: <https://artalk.cz/2018/11/22/malovat-vlnou-inez-tuschnerova-v-moravske-galerii/>

Résumé

Předměty hudební a výtvarná výchova jsou začleněny do vzdělávací oblasti *Umění a kultura* jako povinné, měly by se tedy plnohodnotně podílet na rozvoji dítěte. V praxi můžeme sledovat, že jsou stále podceňovány, obsahy některých lekcí jsou dokonce v přímém rozporu s učivem daným RVP. Je třeba vzdělávat pedagogy, aby si byli vědomi nezastupitelné role uměleckých výchov, které umožňují žákům nejen získat nové znalosti a dovednosti, ale také projevit emoce i subjektivní pohled na svět. V kontextu s realitou hudební a výtvarné výchovy byly nabídnuty aktivity, které byly nejprve ověřovány v rámci didaktické přípravy. Jejich průběh i výstupy se mohou stát inspirací pro inovaci školní praxe.

Klíčová slova: umělecké vzdělávání, RVP, kompetence, vzdělávací oblast *Umění a kultura*, mezioborovost, hudební výchova, výtvarná výchova, projekt, inovace

Key words: Art Education, National Curriculum, competencies, educational area *Arts and Culture*, interdisciplinary, Music, Art, project, innovation

Doc. PaedDr. Hana Stadlerová, Ph.D., docentka a didaktička na KVV PdF MU. V rámci své vědecké činnosti se věnuje problematice profesní přípravy a rozvoje psychodidaktických dovedností učitelů výtvarné výchovy v preprimárním a primárním vzdělávání. Zabývá se též mezioborovými projekty inspirovanými uměním. Další oblastí jejího výzkumného i pedagogického zájmu je tvorba klientů se sociálním znevýhodněním.

Mgr. Daniela Taylor, Ph.D., odborná asistentka na KHV PdF MU (didaktika HV v rámci učitelství pro MŠ, ZŠ I. a II. stupeň, hra na klavír, oborové praxe); lektorka *Metodiky hry na ozvučné trubice Boomwhackery* v rámci celoživotního vzdělávání. Více než dvacetiletá pedagogická praxe v České republice – ZUŠ (výuka HN, sólového zpěvu a hry na klavír); ZŠ I. a II. stupeň (HV, AJ, DV); soukromá hudební škola Yamaha (První krůčky a Rytmické krůčky k hudbě, Populární zpěv); vedení sboru Bělá nad Svitavou; hudební hrátky pro děti

od 4 měsíců do nižšího školního věku. Pětiletá praxe výuky HV, sólového zpěvu a hry na klavír, vedení dětského sboru a orchestru na soukromé ZŠ a SŠ ve Velké Británii; členka Filharmonického sboru Guildford; Opery Omnibus/Opery South a Bridewell Opery KESW. Dlouholetá aktivní členka pěveckého sboru GAUDEAMUS Brno.

Mgr. Milena Tomanová, Ph.D., odborná asistentka na KHV PdF MU (didaktika HV v rámci učitelství pro SŠ, oborové praxe). Více než dvacetiletá pedagogická praxe na základní a střední škole, nyní působí také jako vyučující předmětu hudební výchova na gymnáziu. Patnáctiletá praxe vedení smíšeného pěveckého sboru na střední škole.

Hravě s hlasem aneb Náměty k aktivizujícímu propojení vokálních a hudebně pohybových aktivit pro děti na 1. stupni základní školy

JIŘINA JIŘIČKOVÁ

Summary

The paper is based on vocal activities used in the workshop entitled „Playfully with Voice“, which took place during the Music Conference for the 3rd Millennium on April 6, 2019. Preparatory singing exercises complement the physical activities that help children to relax. These exercises require children’s attention and follow mostly multiple intentions. They allow children to search for their voice and to manifest themselves naturally.

I když chodí do školy, děti mladšího školního věku, jichž se tento příspěvek týká, si stále ještě rády hrají. Ve škole je jimi jakákoli hravá aktivita přijímána s radostí, a je tak jedním z důležitých motivačních aspektů ve výuce. Také hudební činnosti dětí na 1. stupni základní školy, ke kterým náleží i činnosti vokální, vycházejí z dětské hravosti a přirozené spontaneity dětí. Hudební činnosti spolu s činnostmi vokálními se úspěšně inspirují náměty z jiných prostředí, než je hudba, a oslovují děti na základě jejich dosavadních životních zkušeností.

Následující řádky přinášejí vybrané vokální aktivity, které autorka vyzkoušela ve své pedagogické práci s dětmi. Uvedená hravá cvičení spolu s motivacemi pozitivně působí na vytváření pěveckých návyků a elementární pěvecké dovednosti upevňují mnohostranným způsobem.

Předložené hravé vokální aktivity jsou snadno zapamatovatelné a umožňují zapojení všech, i těch, které mají specifické poruchy učení. Všechny aktivity je však možné přizpůsobit konkrétním kognitivním

i hlasových možnostem dětí. Ke každé z aktivit lze vytvořit individuální zjednodušenou verzi pro zpěváka, který se tak nebude cítit vyloučen ze skupinových aktivit a radostného společného objevování hlasových možností dětí. K aktivitám se lze – a je rozhodně doporučující – opakovaně vracet. Všechny aktivity „fungují“ za předpokladu, že se děti cítí v kolektivu zpěváků bezpečně, že jsou chváleny jejich úspěchy a posilována snaha o případné zdokonalování se.

Cílem nabízených aktivit není školený hlas, ale dětská radost z vlastního hlasového projevu, odvaha zkoušet různé možnosti svého hlasu a umět poslouchat hlasový projev druhých. Hravé vokální aktivity jdou ruku v ruce se zapojením celého těla, s aktivitami pohybovými. Jsou seřazeny pro potřeby účastníků workshopu v rámci konference Hudba pro 3. tisíciletí. Do hodin hudební výchovy na základní škole je výhodné motivačně uplatnit vybranou aktivitu či několik aktivit a na ně dále navázat svými dalšími připravenými činnostmi.

1. POZDRAVME SE!¹

Děti se vydají volnou chůzí různými směry v prostoru. Při chůzi se lehce protáhnou, protřepají svoje ruce, ramena. Vše praktikují s ohledem na ostatní tak, aby se nikoho dalšího na své cestě nedotýkaly. Veškeré uvolňovací pohyby provádějí děti za chůze. Ve chvíli, kdy někoho potkají, pozdraví jej: „Dobrý den“ a přitom se mu podívají do očí. Učitel motivuje děti k chůzi v různých tempech a k vyslovení pozdravu pokaždé jinak – jednou vesele, podruhé například ve spěchu, unaveně a tak podobně. Dovoleno je zdravít se pouze zadaným pozdravem, mezi pozdravy se jinak nemluví.

Děti se postaví volně po kruhu. Po předvedení učitelem zazpívají pozdrav „Dobrý den“ na tónech rozloženého kvintakordu. Jejich zpěv doplňuje hra na tělo. Děti se po počátečním tělesném uvolnění, které jim umožnila chůze v prostoru, koncentrují na společné zaznění této hry. Popěvek proložený hrou na tělo vyžaduje jejich plnou pozornost a podle potřeby jej lze opakovat při nácvičce i vícekrát. Možností je rozdělit děti do dvou skupin, kdy jedna zpívá a druhá hraje na tělo. (Obr. 1)

V ideálním případě se popěvek zpívá třikrát. Při opakování je možné nasadit rychlejší tempo. Melodii lze s každým opakováním transponovat o půl tónu výš.

2. WARM-UP MLUVIDEL

Účinného procvičení artikulačního ústrojí lze dosáhnout pomocí následující hry:

Část dětí vyslovuje ve slabší dynamice či šepetem v pravidelném rytmu. (Obr. 2)

Ostatní na pokyn učitele zdraví: „Ahoj“ (zvednutá dlaň učitele před tělem) nebo „Čau“ (dlaň ruky ohnutá, připomínající písmeno „c“, resp. „č“), a to na základě rychlé reakce ve chvíli, kdy učitel zvedne před tělo ruku ve výše popsaném tvaru. Učitel může svou rukou znázorňovat buď pouze „a“, nebo „č“, stejně jako může použít obě ruce a pokyn k zaznění slova „ahoj“ nebo „čau“ ukazovat střídavě jednou nebo druhou rukou. Tempo nástupu jednotlivých slov za ostinatního doprovodu v „Dobrý den!“

udává učitel podle schopnosti svých dětí rychle zareagovat. Možností je také rukou naznačovat výšku, ve které děti pozdrav vysloví. Na vysoko zdviženou ruku reagují děti nasazením svého hlasu ve vyšší hlasové poloze, při ruce ukázané v úrovni nohou děti mluví hluboko. Vedle soustředěné pozornosti a cvičení rytmického dvojhlasu děti současně rozeznávají svůj hlas v různých hlasových polohách. Skupiny se po chvíli vymění. Případně lze děti rozdělit do tří skupin, z nichž každá zdraví jiným pozdravem: 1) Dobrý den!, 2) Ahoj, 3) Čau.

3. „ÚŽASNÁ“ PRŮPRAVNÁ CVIČENÍ

V hudebně výchovné práci s dětmi mladšího školního věku vycházíme, kromě mnoha dalších aspektů, z dosavadních životních zkušeností dětí. Jejich aktivního zapojení do hudebních činností můžeme docílit mimo hudebními podněty. Příkladem může být jakýkoli populární animovaný film pro děti. Například v americkém filmu s českým názvem *Úžasňákovi* vystupuje celá řada postav, které jsou ve filmu nazývány superhrdiny. Animovaní hrdinové mají každý své specifické vlastnosti, které lze využít jako východisko k průpravným pěveckým cvičením. Jakousi zkratkovitou nápodobou vzhledu nebo postoje superhrdinů cílíme na vzpřímený aktivizovaný postoj dětí při zpěvu, správné držení hlavy a obličeje s jakoby rozsvícenýma očima.

A) PAN ÚŽASŇÁK

Velký, silný, velká ramena.

Zatímco se děti nadechnou, rukama předvádějí zvětšování objemu těla pana Úžasňáka. Paže jdou do rozpažení. Učitel nahlas počítá například od pěti. Ramena se nesmějí zvednout. Na pokyn učitele děti při výdechu vyslovují plynulě „sss“ tak dlouho, dokud dětem stačí dech. Ruce pozvolna klesají do upažení. Cvičení opakujeme třikrát.

Děti stojí po kruhu. Doprostřed jde pan Úžasňák. Postaví se uvolněně, avšak tak, aby dokázal „odolat“ závanu větru, ve kterém se octne. Ostatní se okolo něj v dostatečné vzdálenosti nadechnou a s dlouhým

výdechem foukají směrem na superhrdinu „fúú“. Pan Úžasňák v kruhu jakoby balancuje ve větru. Ve stejné chvíli je tímto hravým způsobem upevňován správný pěvecký postoj ať už pana Úžasňáka, tak dětí, které foukají, a zároveň cvičení přispívá k prodlužování dechové funkce.

B) ELASTIČČINO ÚŽASNÉ PROTAŽENÍ **Dokáže se natáhnout kamkoli, pružná.**

Děti stojí mírně rozkročeny pevně na svých nohách. Horní polovinou těla a zejména rukama se protahují do maximální vzdálenosti tak, aby neopustily své místo. Pohyb rukou doprovázejí vokálem „u“. Hlas volně stoupá vzhůru, klesá, může nabývat či klesat ve své intenzitě podle libovůli zpěváka. Děti hlas zastaví ve chvíli, kdy dosáhne nejvzdálenější polohy ruky, a tím, že energicky vysloví „mb“. Poté následuje nádech ozvučení pohybu ruky dalším směrem. Děti se v tomto cvičení protáhnou, uvědomují si důležitost opory v nohou a současně cvičení přispívá k pružnosti bránice při zakončování znění vokálu „u“ na uvedené konsonanty.

C) KDO DNES UMYJE NÁDOBÍ aneb KDYŽ SE ÚŽASŇÁK A ELASTIČKA DOHADUJÍ **Ne vždy chce tato manželská dvojice plnit běžné úkony všedního dne.**

Děti vytvoří dvojice. Každý z páru stojí s mírně pokrčenými koleny naproti sobě. A vzájemně na sebe míří ukazováčkem. Na pokyn učitele děti co nejrychleji vyslovují na jeden dech „tytytyty...“. Kdo z dvojice vydrží déle, nemusí mít nádobí. Je přece superhrdina. Cvičení podporuje pružnost bránice a délku dechu.

D) DASH **Je superrychlý.**

Děti se postaví volně do prostoru. Jejich úkolem je napodobit superhrdinu Dashe a co nejrychleji rozpochybovat postupně všechny své končetiny. Vytřepávají postupně pravou dlaň, levou dlaň, pravé chodidlo a levé chodidlo. Svě pohyby doprovázejí u každé končetiny hlasitým počítáním: „RAZ, DVA, TŘI, ČTYŘ, PĚT“. Poté se vše opakuje, avšak ve

zkrácené verzi – počítá se „RAZ, DVA, TŘI ČTYŘ“ a tak dále, až po „RAZ“, čili jeden rychlý pohyb postupně všemi končetinami. Toto cvičení je velmi energické, odbourává v dětech případné napětí či únavu. Opakuje se třikrát.

E) JACK JACK

Umí se proměnit v malého vzteklého ďáblíka.

Ve cvičení, které napomáhá uvolnit čelist a procvičit jazyk, děti rychle a na jeden výdech opakují citoslovce „bllll“ při současném uvolněném pohybu hlavy. Cvičení je velmi efektivní pro uvolnění jazyka.

F) MRAŽOUN

Dokáže zamrazit cokoli a kohokoli.

Do jakékoli z uvedených „úžasných“ cvičení může vstoupit postava Mražouna neboli dítěte, které na domluvený signál zastaví průběh daného cvičení. Všichni zúčastnění kromě Mražouna zkamení ve své pozici, hlas však pokračuje dále, dokud dětem nedojde dech. Cvičení prohlubuje zejména komunikaci mezi dětmi a motivuje k aktivní účasti během cvičení.

G) VIOLETT A JEJÍ ZVUKOVÁ BUBLINA **Dokáže vytvořit ochrannou bublinu kolem kohokoli nebo čehokoli.**

Děti zazpívají ve střední poloze „bommmm“. Nechávací znít „m“. Po chvíli si děti měkce přiloží dlaně na hrudní kost, kde ucítí příjemné vibrace. Poté rukama okolo sebe namalují bublinu, která je obklopuje. Při doznění „bommm“ zpěvák měkce vstoupí do bubliny dalším „mmm“. Všechny děti jsou obklopeny svou vlastní bublinou.

Ve skupině, kde vládne dobrá atmosféra a děti si společně rozumějí, je možné provést bublinu skupinovou. Jedno dítě stojí vprostřed. Má zavřené oči, nezpívá. Ostatní kolem něj vytvoří společný měkký souzvuk, obdobně, jako tomu bylo v předchozím cvičení. Zpěvák vprostřed bubliny se může pomalými kroky přemísťovat. Děti, které jej obklopují, ho následují, resp. přizpůsobují se ve svém pohybu jeho tempu a směru tak,

aby zůstal stále ve své bublině¹. V této aktivitě muzikoterapeutického charakteru děti rozeznávají rezonanční prostory, procvičují plynulost svého dechu. V neposlední řadě se také utvrzují o bezpečí své skupiny a učí se vzájemně spolupracovat a naslouchat si.

4. A JDEME NA TO...³

Hlasové cvičení nazvané „Odspoda nahoru“ při svém provedení přímo vyžaduje zapojení pohybového ústrojí dětí. Zatímco děti deklamují jednotlivé části těla, ve stejném rytmu ťukají prsty rukou do částí svého těla. Výška hlasu stoupá paralelně s postupem rukou na těle. Po rozeznání hrudi ruka naznačí „vylovení“ hlásky „u“ z nižší polohy. Spolu s rukou tón stoupá vzhůru, až jej po čtyřech dobách ukončí tlesk nad hlavou a zavýsknutí.

Zmiňovanou polohu těla lze doprovodit také odpovídající intonací – hlas stoupá vzhůru od velmi nízké po velmi vysokou hlasovou polohu. Cvičení lze provádět v různých tempech. Zpravidla se několikrát opakuje. Možné je také každé následující opakování zrychlit. (Obr. 3)

Cvičení velmi vhodně navržené Lorenzem Maierhoferem podporuje elasticitu rtů, protažení svalů, přispívá k lepší koordinaci motoriky dětí, orientaci v tónovém prostoru. Je krátké, avšak stimuluje dětského zpěváka mnohostranným způsobem.

5. TADY, VENKU, HUDBA JE TU S NÁMI⁴

Jednoduchý nápěv doplněný pohybovým doprovodem je dětem velmi blízký svým obsahem. Lze jej charakterizovat snadno zapamatovatelným textem a elementární melodií. Nabízí dětem radost ze společného zpívání, které se děti naučí téměř okamžitě, a jeho pohybový doprovod pak možnost uvolněného pohybu v prostoru výuky. Píseň je dostupná i dětem pěvecky méně rozvinutým. U všech zapojených dětí upevňuje metrorytmičké citění s oporou v popisném pohybu kráčejičím ve stále stejných hodnotách. Úvod písně může tvořit společná deklamace textu, který lze s dětmi dále tvůrčím způsobem variovat. (Obr. 4)

Pohybové zpracování – dvojice naproti sobě:

1. takt: 2x tlesk, 2x tlesk s partnerem naproti
2. takt: pravá ruka rozpaží, palec vzhůru, levá ruka rozpaží, palec vzhůru, 2x tlesk nad hlavou
3. takt: 2x tlesk, 2x tlesk s partnerem naproti
4. takt: pravá ruka rozpaží, palec vzhůru, levá ruka rozpaží, palec vzhůru, tlesk nad hlavou, výskok

Dále se opakuje, u 8. taktu zůstanou ruce po tlesknutí nad hlavou spojeny. Každý si hledá nového partnera do dvojice. Jakmile jej najde, ruce spustí dolů a čeká na opětovný začátek písně.

6. DRN MÁ BÁBA

Děti se zaujatým výrazem deklamují vtipný text o bábě. Ve své deklamaci se podle pokynů učitele mohou zaměřit na zvýraznění slov počínajících na „dr“, nebo akcentují slovo „bába“. Deklamaci lze doplnit o hru na tělo s jednotaktovým ostinatem. Současný pohybový doprovod, obdobně jako tomu bude i u dalších námětů níže v textu, napomáhá aktivizaci mozkových center dětí. V případě potřeby může být variantou hry na tělo například dup na 1. dobu v taktu či jeho doplnění o tlesk na 3. a 4. dobu. Efektivní je následující varianta – viz Obr. 5.

Daný text zpívají děti na počátku pouze na jednom tónu. Méně rozezpívané děti mohou vytvořit elementární druhý hlas opakováním slova „drn“ na 1. dobu taktu. Podle okolností může být toto slovo jen deklamováno. Do elementárního vícehlasu se přidávají další skupiny. Party jednotlivých hlasů (kromě jednoslovného doprovodného hlasu) lze zpívat kánonicky s nástupem na 1. dobu 3. taktu. Další zvukovou vrstvu lze vytvořit zpěvem dvoutaktových ostinat vytvořených z melodie jednotlivých hlasů. Celkový zvuk popěvku je barevný, jadrný a vtipný. (Obr. 6)

Všechny tři pozdravy je možné dále doplnit následujícím groovem – viz Obr. 7.

Pro snazší zvládnutí mladšími dětmi je výhodné hlasový projev doplnit pohybem rukou, například: 1. doba: dotknout se oběma

příspěvky

rukama hrudi, 2. doba: rozpažit, 3. doba: dotknout se hrudi, 4. doba: předpažit.

Jednoduchý vtipný text může být jednou z aktivit, ke kterým se učitel vrací, na cestě za přirozenou prací mluvidel. Expresivní rytmizovaná mluva vyžaduje pružnou výslovnost uvedeného textu. Cvičení posiluje elasticitu dechového svalstva a díky svému vtipnému vyznění motivuje děti k aktivnímu zapojení do hry.

Uvedená **hravá hlasová cvičení** s hlasem jsou takové hlasové aktivity, které děti zaujmou. „**Hravě s hlasem**“ znamená, že díky hravosti se děti mohou naučit mnoho

nových dovedností, aniž by to musely zpozorovat. **Hrát si s hlasem** je cesta, jak motivovat všechny děti k vyzkoušení vlastních hlasových možností. Při **hraní si s hlasem** děti odpočívají, a přitom se koncentrují a aktivně učí nových dovednostem. **Hraní si s hlasem** vede dětské zpěváky k přirozenému a uvolněnému hlasovému projevu. Uvedené aktivity jsou určeny dětem mladšího školního věku. Velmi dobře však fungují i u starších věkových skupin dětí. K daným aktivitám je vhodné se cyklicky vracet.

Přídavek na závěr aneb píseň pro učitele⁵ – viz Obr. 8.

Obrazová příloha

Obr. 1

Dobry den!

Jaroslav Koutský, upravila Jiřina Jiříčková

Musical score for 'Dobry den!' in 4/4 time. The score is for three parts: Tlesk (Clap), Plesk (Clap), and Dup (Clap). The melody is: Do - brý, do - brý, do - brý, do - brý, do - brý, do - brý, den! The score is repeated 3 times.

Obr. 2

Musical score for 'Dob - ry den!' in 4/4 time. The melody is: Dob - ry den! Dob - ry den!

Obr. 3

Odspoda nahoru...

Lorenz Meierhofer, upravila Jiřina Jiříčková

Musical score for 'Odspoda nahoru...' in 4/4 time. The score is for four parts: 1. Lýt - ko, lýt - ko, steh - no, steh - no, 2. bři - cho, bři - cho, hrud', hrud'. 3. U... 4. Tlesk Hej! Hej!

Obr. 4

Tady, venku

český text Jiřina Jiříčková

Walter Kern, upravila Jiřina Jiříčková

Ta - dy, ve - nku, hud - ba je tu s ná - mi, ta - dy, ve - nku, hud - ba stá - le zní!

Tady, venku

český text Jiřina Jiříčková

Walter Kern, upravila Jiřina Jiříčková

Ta - dy, ve - nku, hudba je tu sná - mi, ta - dy, ve - nku, hudba stá - le zní! Hej!

Ta - dy, ve - nku, hudba je tu sná - mi, ta - dy, ve - nku, hudba stá - le zní!

Obr. 5

Drn má bá - ba, drn má bá - ba, bá - ba má v dr do - lu drn.

TLESK
DUP

Obr. 6

Drn má bába

Drn má bá - ba, drn má bá - ba, bá - ba má v drto - lu drn.

Drn drn drn drn.

Drn má bá - ba, drn má bá - ba, bá - ba má v drto - lu drn.

Drn má bá - ba, drn má bá - ba, bá - ba má v drto - lu drn.

Obr. 7

Dm c c dm c dm c c dm c

Obr. 8

Já jsem, já jsem učitel jsem!

text Jiřina Jiříčková

slovenská lidová

1. Já jsem, 2. já jsem 3. u - či - tel 4. jsem.

5. 6. Kaž - dý den si zpí - vám. 7. U - či - tel jsem.
Stá - le se us - mí - vám.

Poznámky

- 1 KOUTSKÝ, J. *Hudba kamarád 1*, 1992, s. 12.
- 2 Podle GROHÉ, JUNGE, MÜLLER, 2017, s. 101.
- 3 MAIERHOFER, KERN, 2017, s. 14.
4. KERN, 2012, s. 10.

Literatura

1. GROHÉ, Micaëla, JUNGE, Wolfgang, MÜLLER, Karin. *Musikspiele 1*. Innsbruck: Helbling, 2017. ISBN 978-3-86227-058-3.
2. KERN, Walter. *Action Songs. 11 Bewegungslieder für coole Kids*. Innsbruck: Helbling, 2012. ISBN 978-3-85061-889-2.
3. KOUTSKÝ, Jaroslav. *Hudba kamarád 1*. Jinočany: H & H, 1992. ISBN 80-85467-86-0.
4. KOUTSKÝ, Jaroslav. *Hudba kamarád 2*. Jinočany: H & H, 1992. ISBN 80-85467-87-9.
5. MAIERHOFER, Lorenz, KERN, Walter. *Sing & swing. Das Liederbuch*. Innsbruck: Helbling, 2017. ISBN 968-3-86227-164-1.
6. VLČINSKÁ, Zuzana. *Písně na cesty krajinami duše*. Praha: Vyšehrad, 2015. ISBN 978-80-7429-626-0.

Résumé

Příspěvek vychází z pěveckých aktivit uplatněných ve workshopu s názvem „Hravě s hlasem“, který se uskutečnil v rámci konference Hudba pro 3. tisíciletí 6. dubna 2019. Přípravná pěvecká cvičení doplňují pohybové aktivity, které napomáhají uvolněnému pěveckému projevu dětí. Uvedená cvičení vyžadují soustředěnou pozornost dětí a sledují zpravidla vždy vícero záměrů. Umožňují hledat svůj hlas a přirozeně se projevit.

Socializace umění v odstupu jednoho století. Hudebně pedagogický experiment

EVA VIČAROVÁ

Summary

The study presents musical experiment lead by students from Palacký University in Olomouc and his tutor. The research team worked with high school – and university Youth. The main idea of the experiment was inspired by Otakar Hostinský's book *On the Socializing of the Arts* (Prague 1903). Five compositions represented the music of the second half of the 20th century as well as contemporary classical music (O. Messiaen, K. Penderecký, K. Husa, V. Zouhar and R. Hejnar). The main aim of the project – to improve the reception of these works – was successful.

Úvodem

Hudebně poslechové činnosti jsou nedílnou součástí předmětu hudební / estetická výchova na základních i středních školách.¹ Výběr vhodných skladeb k poslechu se však setkává s rozpaky. Pedagogové vědí, že právě oblast hudební recepce odráží současný trend tzv. rozevírajících se nůžek mezi hudební výchovou institucionální a funkcionální. Školní mládež ve svém volném čase přirozeně poslouchá zcela jiné hudební žánry než ty, které jsou jí zprostředkovávány ve škole, a vážná hudba jako taková stojí na chvostu jejích hudebních preferencí.² Tyto skutečnosti mimo jiné potvrdilo několik hudebních průzkumů realizovaných v posledních letech.³ Nejvíce negativních emocí vzbuzuje hudba 2. poloviny 20. století a současnosti. A právě její recepce byla hlavní náplní hudebně pedagogického experimentu.

Východiska, předpoklady a cíle experimentu, vzorek respondentů

Inspirací celého projektu se staly myšlenky spisu *O socializaci umění* (Praha 1903) Otakara Hostinského.⁴ Ten prohlásil, že

„vysoké umění“ nemusí být jen záležitostí elit, pokud bude náležitě socializováno, tedy zprostředkováno adekvátními popularizačními prostředky široké veřejnosti. Výzkumný tým⁵ se rozhodl představit středoškolákům a vysokoškolákům reprezentativní skladby autorů druhé poloviny 20. století a současnosti a přispět k jejich příznivějšímu přijetí této hudby. Je totiž přesvědčen, že mladí lidé jsou schopni reagovat na tuto hudbu daleko pozitivněji, než se obecně soudí. Musí jí však porozumět, resp. seznámit se s jejím kompozičním jazykem a obecnějšími uměleckými i historickými souvislostmi.

Studenti gymnázií byli zvoleni proto, že reprezentují nejstarší, tudíž posluchačsky nejspělejší kategorii mládeže se všeobecnou hudební výchovou. Srovnávacím vzorkem se stali studenti prvního ročníku vysoké školy studující umělecké obory, neboť jsou gymnazistům blízcí věkem (19–20 let), přitom ale zastupují hudební výchovu profesionální. Očekávalo se, že jejich poslechové preference budou oproti středoškolákům podstatně vyšší.

Výzkumu, který proběhl v období 9. března až 4. dubna 2019, se zúčastnilo 78 středo-

školáků a 19 vysokoškoláků. Jednalo se o studenty 1. a 2. ročníku čtyřletého gymnázia (15–17 let) a studenty 3. a 4. ročníku Semináře hudební výchovy, připravujícího studenty k maturitě z estetické výchovy (18–19 let) na Gymnáziu Olomouc – Hejčín, studenty 2. ročníku čtyřletého a 6. ročníku osmiletého Církevního gymnázia Německého řádu Olomouc (15–17 let) a studenty 1. ročníku muzikologie a uměnovědných studií na Filozofické fakultě Univerzity Palackého v Olomouci (19–20 let).

Předmět experimentu

Předmětem socializace se stalo pět děl reprezentujících orchestrální instrumentální hudbu českých i zahraničních autorů druhé poloviny 20. století či současnosti. Zvolené skladby, resp. pětiminutové ukázky z nich, měly zahrnovat hlavní kompoziční techniky nebo stylové tendence vážné hudby tohoto období, tedy dodekafonii, modalitu, serialismus, aleatoriku, minimalismus, neobaroko a neoklasicismus, případně jejich kombinace. Pracovalo se s následujícími tituly:

- > Olivier Messiaen: *Exotičtí ptáci* (1955/56, modalita, serialismus) – Iva Strakerlová
- > Krzysztof Penderecki: *Polymorfia* (1961, řízená aleatorika) – Petr Šrajter
- > Karel Husa: *Hudba pro Prahu 1968* (1968, volná dodekafonie) – Eva Vičarová
- > Vít Zouhar: *Blízká setkání zběsilosti srdce* (2004, neobarokní minimalismus) – Erika Capová
- > Robert Hejnar: *Elysium* (2010, neoklasicismus a spirituální minimalismus) – Štěpánka Vybíralová

Průběh socializace

Každý člen týmu vystoupil před studenty šestkrát – pětkrát na gymnáziích a jednou na univerzitě, celkem se tedy uskutečnilo 30 výstupů. Kvůli zajištění relevantních výsledků byly třídní kolektivy u všech „socializátorů“ totožné.

Vlastní socializace každé ze jmenovaných skladeb trvala 25 až 30 minut, měla stejný

průběh a využívala shodných metod výuky.⁶ Vypadala takto: Začínala **intuitivním poslechem**. Respondenti byli požádáni, aby pozorně poslouchali a poté ohodnotili prezentovanou skladbu body ve stupnici od 1 do 10, přičemž 1 bod znamenal: hudba se mi velmi nelíbí, 10 bodů značilo: hudba se mi velmi líbí.⁷ Následovala hodnotící diskuse (**brainstorming**). Studenti otevřeně sdělovali své emoce a komentovali to, co slyšeli. Po představení skladatele (základní životopisná data a národní příslušnost), názvu kompozice a doby jejího vzniku byly mládeži sděleny inspirační zdroje a hlavní kompoziční rysy daného díla. Tento výklad kombinoval **monologickou a dialogickou metodu výuky**. Oživovaly jej ukázky notového zápisu kompozice promítané dataprojektorem, příklady užitých motivů, rytmických vzorců či harmonických spojů hrané na klavír, krátké posluchové příklady kompozičních stylů či technik, z nichž daná skladba vycházela apod. V neposlední řadě se studenti seznámili s fotografiemi analogických stylů v oblasti architektury a výtvarného umění. Závěrem byly rekapitulovány nejpodstatnější informace a studenti byli upozorněni na to, čeho si mají při opakovaném poslechu všimnout. Následoval druhý, tentokrát **připravený poslech**, který studenti opět hodnotili stejnou bodovou škálou 1–10.

Výzkumný tým předpokládal, že podruhé udělí studenty téže skladbě vyšší bodové skóre. Jednak proto, že už se do kompozice trochu „vposlouchali“, a také proto, že již poznali záměr autora a lépe se zorientovali v jeho hudební řeči. Je zřejmé, že právě rozdíl mezi výší bodů přidělených za první a druhý poslech měl potvrdit úspěšnost celé socializace.

Výsledky experimentu a další zjištění

Předpoklad vyššího bodového ohodnocení dané skladby po jejím druhém uvedení se naplnil ve všech pěti příkladech. Lze tedy prohlásit, že socializace hudby druhé poloviny 20. století a současnosti mezi gymnaziálními studenty a vysokoškoláky proběhla úspěšně.

b

y

Nyní k dílčím výsledkům: Průměrné bodové ohodnocení všech pěti skladeb činí **po prvním poslechu** 4,03 u gymnazistů a 5,38 u vysokoškoláků. Tyto hodnoty v rámci škály 1–10, kdy 5 znamená průměr, svědčí o tom, že spontánní míra poslechových preferencí středoškolské mládeže je v případě hudby 2. poloviny 20. století a současnosti lehce podprůměrná a u vysokoškoláků lehce nadprůměrná. **Po druhém poslechu** se zvedlo bodování u gymnazistů na hodnotu 4,51, u vysokoškoláků pak na 6,41. Tato čísla jednoznačně potvrzují úspěšnost socializace, ačkoliv výzkumný tým čekal výsledky podstatně optimističtější. Výše druhého hodnocení navíc ukazuje, že socializace v případě vysokoškolských studentů byla 2,5 krát úspěšnější než v případě gymnazistů. Tato skutečnost se dala očekávat. Vysokoškoláci s výrazným zájmem o hudbu jsou přirozeně daleko otevřenější vůči novým či netradičním hudebním zážitkům, samozřejmě mají bohatší poslechovou zkušenost a jsou hudebně tolerantnější.⁸

Experiment dále potvrdil, že **míra hudební tolerance** se zvyšuje s věkem. Zatímco poslechové preference prvního ročníku gymnaziálních studentů měly hodnoty 3,35, resp. 3,72 bodů, u druhého ročníku to bylo již 4,15 a 4,61, u třetího a čtvrtého ročníku pak 4,97 a 5,58 a u vysokoškoláků 5,38 a 6,41. Rozdíl mezi patnáctiletými a devatenáctiletými studenty tedy činil 2 body, což znamená navýšení pozitivních preferencí o jednu pětinu.

Co se týče **jednotlivých skladeb**, pak míra získaných preferencí opět odpovídala předpokladu realizátorů experimentu. Nejvýše studenti hodnotili neobarokní minimalismus Víta Zouhara (5,41) a spirituální minimalismus kombinovaný s neoklasicismem Roberta Hejnara (5,00). Na pomyslném třetím stupni se umístila volná dodekafonie Karla Husy (3,53), těsně za ním stanul Krzysztof Penderecki s témbrovou hudbou (3,50) a nejméně se studentům líbil modální styl Oliviera Messiaena (2,72). Úspěšnost socializace nepřímo potvrzuje také to, že právě skladby, které byly po prvním posle-

chu hodnoceny nejhůře, zaznamenaly po druhém poslechu nejvyšší bodový nárůst: Penderecki (+0,72), Messiaen (+0,66), Husa (+0,40), Hejnar (+0,33) a Zouhar (+0,31). Jinými slovy, socializace nejméně nejhůře přijatých Pendereckého a Messiaena byla dvakrát úspěšnější než socializace Hejnara a Zouhara, jejichž díla se studentům v podstatě zamlouvala již od začátku.

Experiment potvrdil rovněž známou skutečnost, totiž že je **kvalitativní rozdíl mezi dopolední a odpolední výukou**. Zatímco v dopoledních hodinách jsou žáci svěží a pozitivně naladěni, a tudíž se s nimi lépe pracuje, v odpoledních hodinách bývají unaveni a méně pozorní. Konkrétní čísla jsou výmluvná: Gymnazisté, kteří absolvovali socializaci v době 8–9.30, hodnotili ukázky po prvním poslechu průměrnou hodnotou 4,70 bodů, avšak studenti stejného věku s výukou v čase 14–15.30, příp. 14.20–15.50, přidělovali hodnoty o celý bod nižší (3,67). Podstatnou roli sehrálo **pořadí**, v němž byly skladby prezentovány. V každé dvouhodinovce se odehrály tři výstupy. Právě odpolední experimenty byly nejnáročnější, neboť neklid žáků a jejich neochota spolupracovat s přibývajícím časem narůstaly, takže třetí socializátor měl podmínky pro realizaci experimentů velmi ztížené.

Celkový průběh i výsledky experimentu přirozeně ovlivnila také celá řada dalších faktorů, které se jeho autoři rozhodli při výzkumu ignorovat, přestože jsou si vědomi, že v bodování mládeže sehrály značnou roli. Jedná se například o pohlaví respondentů či skutečnost, jestli se věnují aktivnímu provozování hudby apod. Svou roli jistě sehrála také osobnost socializátora, jeho přirozené charisma, pedagogické schopnosti nebo způsob verbálního projevu.

V neposlední řadě lze za velmi přínosné považovat vyjádření studentů v rámci metody „brainstorming“, která následovala po prvním poslechu. Mládež se většinou vyznávala ze svých emocí, které hrají v jejím věku při vnímání hudby vůbec nejpodstatnější roli. Jak se dalo očekávat, většina těchto reakcí byla negativní. K nejkurióznějším vý-

rokům patřilo např. přirovnání vyslechnuté ukázky ke „škrábání vidličkou po tabuli“ či „brzdícímu vlaku na nádraží“; jeden student prohlásil, že „příjemnější části netrvaly déle než pět vteřin“ a jiný vyjádřil přesvědčení, že „autor chtěl danou skladbou vyhubit lidstvo.“

Závěrem

Socializace umění v duchu zásad Otakara Hostinského má stále své oprávnění. Vážná hudba, ať již ve svých historických

stadiích či v současné podobě, je nositelkou nesporné umělecké hodnoty. Ta spočívá v originalitě skladatelské invence, v technice kompoziční práce i v interpretaci, kterou je hudební dílo ožívováno. Soudobá hudba v sobě přes svou mnohdy komplikovanou sdělnost zahrnuje dostatek podnětů, které mohou mladým lidem pomoci rozšířit jejich kulturní a umělecké obzory. Proto má mít své pevné místo v hodinách hudební výchovy.

Poznámky

- 1 Příspěvek vznikl za podpory MŠMT ČR udělené UP v Olomouci v roce 2019 (IGA_FF_2019_006).
- 2 Hudební preference jsou chápány jako neměnné, dlouhodobé upřednostňování určitého druhu hudby, autora, zpěváka nebo interpreta.
- 3 Více viz: VIČAROVÁ, Eva. Musical Preferences amongst Older School Age Youth. *Czech and Slovak Journal of Humanities*. 2017, vol. 2, s. 93–111; BALCÁRKOVÁ, Eva. Hudební preference žáků druhého stupně základních škol. *Hudební výchova*. 2017, roč. 25, č. 3, s. 4–6; HORÁČKOVÁ, Jana. *Hudební preference adolescentů a možnosti jejich ovlivnění*. Ústí nad Labem, 2011. Disertační práce (Ph.D.). Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Pedagogická fakulta. Vedoucí práce prof. PhDr. Josef Říha; MUŽÍK, Pavel. *Hudba v životě adolescentů: Hudební preference v souvislostech*. Olomouc, 2009. Univerzita Palackého v Olomouci, Pedagogická fakulta. Vedoucí práce doc. PhDr. Marek Franěk, CSc. Ph.D.
- 4 V této studii budu používat Hostinského termín „socializace“, i když by bylo možné uplatnit v obdobném významu rovněž označení „zespolečenštění“, „popularizace“, „propagace“, „demokratizace“ apod., ba dokonce i „výchova a vzdělání“. Pro „výzkumníka“ budu používat v rámci tohoto projektu označení „socializátor“.
- 5 Studenti předmětu hudební pedagogika navazujícího studia muzikologie na Filozofické fakultě Univerzity Palackého v Olomouci – Bc. Erika Capová, Bc. Iva Strakerlová, Bc. Petr Šrajfer, Bc. Štěpánka Vybíralová, všichni pod vedením autorky této studie.
- 6 Uplatněné metody výuky jsou označeny tučně.
- 7 Očekávalo se, že budou stačit celá čísla, nicméně někteří spontánně hodnotili i za pomoci čísel na desetinných místech, což bylo do výsledků výzkumu započítáno.
- 8 Hudební toleranci se rozumí neutrální či pozitivní postoj člověka k hudbě.

Résumé

Studie pojednává o hudebním experimentu realizovaném studenty Univerzity Palackého v Olomouci a jejich pedagožkou. Tým pracoval se středoškolskou a vysokoškolskou mládeží v duchu zásad myšlenek Otakara Hostinského a jeho spisu *O socializaci umění* (Praha 1903). Studentům bylo představeno pět skladeb reprezentujících hudbu druhé poloviny 20. století i současnosti (skladby O. Messiaena, K. Pendereckého, K. Husy, V. Zouhara a R. Hejnar). Cílem experimentu bylo přispět k příznivějšímu přijetí těchto děl, což se podařilo.

Klíčová slova: hudební preference, hudební experiment, studenti gymnázia, vysokoškolská mládež, mládež ve věku 15–20 let, vážná hudba druhé poloviny 20. století, současná vážná hudba.

příspěvky

Keywords: music preferences, music experiment, secondary grammar school students, university students, 15–20 years old Youth, classical music of the 2nd half of the 20th century, contemporary classical music.

Doc. PhDr. Eva Vičarová, Ph.D., vystudovala muzikologii (Mgr., 1996), žurnalistiku (Bc., 1996) a teorii a dějiny hudby (Ph.D., 1999) na Filozofické fakultě Univerzity Palackého v Olomouci, kde se rovněž habilitovala (doc., 2013). Od roku 2000 působí na Katedře muzikologie Filozofické fakulty Palackého Univerzity v Olomouci, kde vyučuje dějiny hudby, hudební a uměleckou kritiku a hudebně pedagogické disciplíny.

Hudební podehrávka a její využití v rámci pěveckého oddělení základní umělecké školy

LUDMILA KROUPOVÁ

Summary

The contribution deals with the view of the instrumental background as a part of the teaching process and applies to possible areas of its use within the singing department of the primary art school. It also deals with the technical aspect of the background and gives a list of equipment required for its further processing in the school recording studio.

Úvod

Hudební podehrávkou pro účely využití na základní hudební škole rozumíme to, co má technické označení jako „background“, tedy hudební pozadí, které spolu se zpěvem (případně sólovým nástrojem) vytvoří interpretační celek.¹ Vztah k ní osciluje mezi dvěma krajními přístupy – od odmítání „instantně předpřipravené“ hudby až po nekritickou adoraci a očekávání, že pouhá přítomnost technického prvku dokáže poskytnout dostatečnou motivaci k činnosti, domácí přípravě a rozvíjení vlastního potenciálu. Mnoho předsudků oprávněně vychází z reálného zneužívání elektronických prostředků pro produkci bezcenné spotřební pop-music, ovšem druhou stránkou tohoto pohledu je přehlížení faktu, že vhodně použitá masmédiá mohou plnit i poznávací a vzdělávací funkci.² Snahy o automatizaci v oblastech vzniku a provádění hudby nejsou konečnicův záležitostí poslední doby: automatofony³ jsou v Evropě doloženy již od roku 1400 (v arabských zemích dokonce dříve) a první automatický klavír byl na trh uveden už v roce 1897 a mezi skladateli se těšil velké oblibě.⁴

Hudební podehrávka jako součást vyučovacího procesu

Práci s hudební podehrávkou nelze omezit na „zpěv s podkladem“, nicméně toto využití je nejčastější, ať už se jedná o živá vystoupení nebo nahrávání ve studiu. Hudební podklad je hojně využíván v populárním zpěvu⁵ a je s ním principiálně spojován, přestože nijak nedeterminuje použitou pěveckou techniku. Užití již připraveného podkladu je často vnímáno jako pohodlnost, ale při zapojení byt i nejinstruktivnějšího (a pro rozvoj nejen pěveckých, ale i obecně hudebních schopností nejméně vhodného) typu s obsaženou pěveckou linkou je nutná pěveckotechnická připravenost a předchozí pěvecká praxe. Zpěvák musí být minimálně schopen udržet pravidelné metrum a disponovat sluchovou sebekontrolou, nicméně faktem zůstává, že tento typ podkladu jeho pěvecký projev v interpretačních možnostech dost zásadně omezuje. Naopak s rozmyslem vybraná, srozumitelně strukturovaná a konkrétnímu žákovi přizpůsobená (tj. především ve vhodně zvolené tónině a úměrném tempu) podehrávka v dobré zvukové kvalitě dokáže rozvoji hudebních

schopností výrazně napomoci, především v oblasti sluchové analýzy. Pokud obsahuje pouze rytmickou stopu, basovou linku a čitelné harmonické postupy, přináší nutnost sledovat tonálně výškové vztahy a neustále analyzovat slyšenou harmonii a zároveň ponechává dostatek prostoru pro vlastní hudební představy i relativní volnost při volbě umělecko – interpretačních prvků⁶.

Další možnosti využití hudební podehrávky

Nejběžnější z dalších způsobů využití podehrávky, a sice příprava hudebních doprovodů pro veřejné příležitosti, kde s ansámblem nebo sólisty nemůže z jakéhokoliv důvodu vystoupit jejich korepetitor, je často vynucen okolnostmi. Takovéto jednorázové použití techniky však nese značná rizika, nejen v oblasti kvality zvuku – týká se to úrovně a kvality ozvučení (umístění reproduktorů apod.) v místě koncertu i spolupráce s místní technickou podporou – ale především v oblasti interpretační. Tím, že předpřipravený hudební podklad není ze své podstaty schopen pracovat s momentální atmosférou a potřebami konkrétní situace, obrací se pozornost tomuto způsobu práce neuvykklých interpretů především ke správnému načasování a frázování, čímž nutně utrpí přednesová stránka a sólistův osobní vklad do interpretovaného. Bez dlouhodobější předchozí přípravy a dodatečných úprav tak zůstává tento způsob korepetice pouze nouzovým řešením.

Velkou pomocí se naopak může podehrávka stát pro výuku a procvičování ansámblového zpěvu – tento předmět, pakliže není přímo vyčleněn ve školním vzdělávacím programu, se na základních uměleckých školách vyučuje v rámci předmětů typu „skupinová interpretace“⁷ nebo „kolektivní hudební praxe“⁸. Pro domácí přípravu a pomoc při nácvičování⁹ je po zachycení jednotlivých hlasů do oddělených stop¹⁰ možné vytvořit každému ze zpěváků jeho vlastní variantu pro cvičení (od verze se všemi hlasy přes verzi s potlačenou hlasitostí jeho pěvecké linky a až k verzi, kde jeho pěvecká linka zcela

chybí), což je neocenitelnou pomůckou obzvláště pro žáky, kteří nejsou schopni si zbývajících hlasů sami zahrát, a zároveň to snižuje počet mechanických opakování. Kromě zmíněného to také eliminuje situace, kdy je z nedostatku jiných možností použita pro poslech a domácí přípravu nahrávka interpretovaná tělesem, jehož pojetí studované skladby není totožné s představou konkrétního školního ansámblu.

Své místo má podehrávka i při synchronizaci spolupráce v rámci víceoborových projektů – stejně jako v předchozím případě umožňuje vytvořit si už od prvotních fází nácvičování prostor pro vlastní uchopení díla bez nutnosti neustálé fyzické přítomnosti všech zúčastněných¹¹.

Samostatnou kapitolou pro využití podehrávky jsou potom různé specifické příležitosti jako soutěže¹², případně jiné programy¹³, kde je první kolo výběru vhodných kandidátů podmíněno zasláním hudební ukázky v elektronické podobě, nebo nejruznější pořady typu medley¹⁴, typicky například směsi vánočních písní a koled, kde však platí interpretační omezení uvedená výše.

Zdroje, formáty a technické zázemí

Nejsnadnějším a nejčastěji využívaným způsobem získání již hotové podehrávky je její stažení z internetu nebo její zakoupení – specializované stránky¹⁵ nabízejí desítky aranžů a obvyklá je i nabídka vytvoření podkladu na míru, což kromě zpěváků často využívají nekompletní kapely (pokud nejsou schopny si chybějící hlas vyrobit a do výsledného zvuku přidat samy), případně hráči na sólový nástroj. Ve většině případů je rovněž možné zvolit si konkrétní formu (s melodickou linkou či bez ní, s přidanými vokály apod.) i formát, který výrazně ovlivňuje náročnost úprav (přizpůsobování) podehrávek potřebám interpreta. Podle typu informace v podehrávce lze formáty v zásadě rozdělit na dvě skupiny. Do první z nich se řadí soubory typu .MP3¹⁶, .WAV¹⁷, které nabízejí snadnou reprodukci (CD přehrávač, MP3 přehrávač, počítač, tablet, mobilní te-

lefon), ovšem jsou obtížněji přizpůsobitelné dalším případným úpravám. Do druhé skupiny přináší soubory typu .MID, .MIDI¹⁸, které de facto obsahují pouze „návod“, jak má podklad znít, tj. jsou ze své podstaty mnohem snáze přístupné případným dalším úpravám, a to včetně nástrojových změn v jednotlivých stopách, přidání vlastních nástrojových/melodických linek, vynechání některých původních stop apod., ovšem vyžadují hlubší znalost problematiky a specializovanější vybavení¹⁹. Stažení hotové podehrávky je snadné a v případě placených domén i cenově dostupné, ovšem velkou nevýhodou tohoto řešení je kolísavá kvalita, obzvláště u volně dostupných souborů.

Další z možností je si za pomoci základního vybavení vytvořit podehrávku vlastní – pro jednodušší varianty postačí nahrávací program, který je standardní výbavou operačních systémů Windows i MacOS (Apple), a připojené digitální stage piano²⁰. S pořízeným záznamem pak lze pracovat jako s jakýmkoliv jiným souborem. Tato cesta je výhodná ve všech směrech, jelikož pokud se podehrávka v kterékoliv ze svých podob stane součástí vyučovacího procesu, měly by být i u stažených souborů samozřejmostí průběžné a citlivě prováděné úpravy pro konkrétní zpěváky a příležitosti. V současné době je navíc veškerá záznamová technika na poloprofesionální studiové úrovni cenově dostupná a i standardní vybavení poskytuje dostačující výstupní kvalitu. Pro potřeby realizace běžných podehrávek určených potřebám školy, případně nahrávek na úrovni požadované pro soutěže, postačí mít počítač vybavený DAW²¹ (dobrým studiovým standardem je například program *Cubase*, méně propracovanou, ale volně dostupnou alternativou, je *Audacity*) a zvukovou kartu se dvěma vstupy (pro nahrávání více než

dvou stop současně je nezbytná karta více-vstupová). Pro nahrávání s pěveckou linkou je z dalšího vybavení nutný nejlépe velkomembránový kondenzátorový mikrofon²², stabilní mikrofonní stojan, tzv. pop filtr²³, který ochraňuje mikrofon před vlhkostí z dechu a tlumí akustický dopad explozivních hlásek (například hlásky „p“ a „b“), a uzavřená (tj. celé ucho obemykající) sluchátka, jelikož u kontroly nahrávacího procesu a následných úprav je – z důvodu potřeby vyšší hlasitosti – předpokládán poslech primárně do sluchátek²⁴. Pokud není možné umístit nahrávací studio do prostoru s vhodným akustickým charakterem, dostatečnou zvukovou izolací před vnějšími vlivy a s minimem zvukových odrazů²⁵, je namístež zvážít akustický paraván^{26, 27}.

Závěr

„Technika je vždy pouze zrcadlem schopností člověka – co se do ní vloží, to z ní vypadne – ani o bit více, ani o bit méně. Technika... je stálou výzvou a otázkou. Až příliš často se stává, že člověk je pouhým nástrojem techniky..., místo aby technika byla pouhým nástrojem člověka...“²⁸

I když je společná práce učitel – žák nenahraditelná, může zapojení techniky do obecně přijímaného obrazu výchovně vzdělávacího procesu jako třetího vrcholu trojúhelníku²⁹ – učiva – přinést mnoho pozitiv, musí však vždy být spojeno s porozuměním jejím principům. Přes všechna rizika může být technika, která je v tomto případě konkretizována v některé z variant hudební podehrávky, významným prostředkem k rozvoji hudebních schopností. Dokáže povzbuzovat tvůrčí činnost a zásadním způsobem rozšířit škálu interpretačních možností, ovšem nic z toho nebude možné, zůstane-li ten, kdo ji využívá, pouhým konzumentem.

Poznámky:

- 1 Paralelní význam slova je rovněž „zvuková kulisa“ ve smyslu nepodstatné hudby v pozadí, ale pro dále zmíněné účely je nutno chápat jej jako rovnocennou součást interpretačního celku.
- 2 FORRÓ, Daniel. *Počítače a hudba*. Praha: Grada, 1994, s. 42.
- 3 hrací skříňky založené na práci mechanických součástí
- 4 FORRÓ, Daniel. *Počítače a hudba*. Praha: Grada, 1994, s. 37–38.

- 5 I když je termín „populární“ nadřazen pojmu „popový“ a zahrnuje v sobě i ostatní soudobé žánry, pro potřeby základních uměleckých škol se používají označení „populární“ a „popový“ zpěv velmi často jako synonyma.
- 6 SEDLÁK, František a Rudolf SIEBR. *Didaktika hudební výchovy I: na prvním stupni základní školy*. Praha: Státní pedagogické nakladatelství, 1985, s. 31
- 7 <http://www.zus-habrmanova.cz/dokumenty/dokumenty-vp-2018-2019-114-1555337665188609.pdf>, str. 24–25
- 8 <http://www.strezina.cz/file-download/197/>, str. 46–47
- 9 Pro nácvik doma lze samozřejmě o to jednodušeji připravit materiály i k jakékoliv sólové skladbě – tuto funkci (převážně nikoliv pro zpěváky, nýbrž pro hráče na sólový nástroj) dlouho plnilo k notám přikládané CD, na němž byly nahrány skladby ve třech různých rychlostech pro jednotlivé fáze nácviku. Velmi dobře se také osvědčily soubory s technickými cvičeními v rozsahu uzpůsobeném jednotlivým studentům na míru.
- 10 Zobecněné označení části audiovizuálního záznamu.
- 11 Tato výhoda je nejvíce patrná při spolupráci hudebníků s tanečníky.
- 12 K takovým soutěžím patří například www.obeznadraha.cz nebo www.cesko-zpiva.cz.
- 13 Pro základní umělecké školy je například vyhlášen studijní program MenART, kde je jednou z podmínek přihlášení pro všechny obory zaslání ukázky studentské práce.
Dostupné z: <http://menart.cz/2019/#oprogramu>
- 14 Tímto slovem se v hudbě míní směs navazujících melodií.
- 15 www.deltaphon.cz/hudebni-podklady, <https://mp3.hudbamidi.cz>, www.xgmidi.cz, www.midistage.cz, www.pokrok.eu, www.midisoubory.cz, www.svetkaraoke.cz
- 16 MPEG Audio Layer III – tento typ formátu je založen na kompresi a odebrání informací, které běžný uživatel při poslechu nepostrádá (ztrátová komprese)
- 17 Waveform Audio File Format – obsahuje nekomprimovaná data
- 18 Musical Instrument Digital Interface – tento typ formátu lze zjednodušeně nazvat komunikačním protokolem určeným k digitální komunikaci mezi hudebními nástroji navzájem, případně mezi dalšími zařízeními jako jsou samplery, sequencery nebo syntetizátory.
- 19 FORRÓ, Daniel. *MIDI: komunikace v hudbě*. Praha: Grada, 1993, s. 34–38.
- 20 Akustické nahrávání je samozřejmě rovněž možné, ale klade mnohem větší nároky na vhodné prostory i technické vybavení a následné úpravy jako je odstraňování nevhodných zvuků a šumů.
- 21 Digital Audio Workstation – tj. programem určeným k nahrávání a následným úpravám hudby v počítači.
- 22 Kondenzátorové mikrofony jsou obecně více citlivé než k živé produkci využívané mikrofony dynamické, mají nižší hladinu šumu a širší frekvenční charakteristiku především směrem k hornímu kmitočtovému spektru.
- 23 Vizuálně se jedná o rám potažený jemnou síťovinou, obvykle upevněný držákem k mikrofonnímu stojanu.
- 24 A tato jsou navíc řádově levnější než studiové monitory ekvivalentní kvality.
- 25 GEIST, Bohumil. *Akustika – jevy a souvislosti v hudební teorii a praxi*. Praha: Muzikus, 2005, s. 80–81.
- 26 Jedná se buď o malý, zhruba 30 cm vysoký půlkruh, který utvoří kolem mikrofonu akusticky odstíněný prostor, nebo o mobilní stěnu, pomocí níž lze upravovat akustiku celé místnosti.
- 27 Detaily o jednotlivých prvcích nahrávacího studia dostupné z: <https://www.music-city.cz/press/2132/studio-2-dil-nahravani.html>
- 28 FORRÓ, Daniel. *Počítače a hudba*. Praha: Grada, 1994, s. 9.
- 29 HOLAS, Milan. *Hudební pedagogika*. Praha: AMU, 2004, s. 36.

Literatura:

1. FORRÓ, Daniel. *MIDI: komunikace v hudbě*. Praha: Grada, 1993, 267 s. ISBN 80-85623-56-0.
2. FORRÓ, Daniel. *Počítače a hudba*. Praha: Grada, 1994, 310 s. ISBN 80-85623-57-9.
3. GEIST, Bohumil. *Akustika – jevy a souvislosti v hudební teorii a praxi*. Praha: Muzikus, 2005, 281 s. ISBN: 80-86253-31-7.
4. HOLAS, Milan. *Hudební pedagogika*. Praha: AMU, 2004, 125 s. ISBN 80-7331-018-X.
5. SEDLÁK, František a Rudolf SIEBR. *Didaktika hudební výchovy I: na prvním stupni základní školy: (učebnice pro studenty pedagogických fakult)*. Praha: Státní pedagogické nakladatelství, 1985, 311 s.

Elektronické informační zdroje:

1. <http://menart.cz/2019/#oprogramu>
2. <https://www.music-city.cz/press/2132/studio-2-dil-nahravani.html>
3. <http://www.strezina.cz/file-download/197/>
4. <http://www.zus-habrmanova.cz/dokumenty/dokumenty-vp-2018-2019-114-1555337665188609.pdf>

Résumé:

Příspěvek se zabývá pohledem na hudební podehrávku jako na součást vyučovacího procesu a věnuje se možným oblastem jejího využití v rámci pěveckého oddělení základní umělecké školy. Zabývá se rovněž technickou stránkou vzniku podehrávky a uvádí přehled vybavení nutného pro další práci s ní ve školním nahrávacím studiu.

Klíčová slova: základní umělecká škola, zpěv, výuka, podehrávka, audiotechnika

Key words: primary art school, singing, teaching, instrumental background, audio equipment

PhDr. Mgr. Ludmila Kroupová, Ph.D.

Působí jako odborná asistentka na hudební katedře Pedagogické fakulty Univerzity Hradec Králové, kde vyučuje pěveckou a hlasovou výchovu a průběžně se zabývá interpretační analýzou skladeb. Výsledky své dosavadní hudebně-teoretické činnosti shrnula v monografii *Písňová tvorba Antonína Dvořáka (analýza vybraných cyklů)*. Zároveň působí na Základní umělecké škole Habrmanova, Hradec Králové.

ludmila.kroupova@uhk.cz

Sbormistr Milan Uherek v textech a publikacích

SILVIE PÁLKOVÁ

Summary

The choirmaster, teacher, and composer Milan Uherek (1925–2012), founder of the Children's choir Severáček, worked as a choirmaster at the Liberec F. X. Šalda Theatre, pianist and piano accompanist. The contribution offers an overview of the sources that mention his name as well as technical texts dealing with his extraordinary personality.

Sbormistr a pedagog Milan Uherek ovlivnil lidsky i umělecky generace dětí, které prošly dětským sborem Severáček. Zároveň je jeho inspirující osobnost tématem odborných textů, vzpomínek a článků.

Životní dráha Milana Uherka, působení v Severáčku

Milan Uherek se narodil 23. 12. 1925 v **Bzenci**. Jeho celoživotní láska k hudbě, zejména k lidové písni, se začala utvářet již v dětství. Hrál na housle, klavír a varhany. Po maturitě na přerovském gymnáziu nastoupil v září roku 1945 na Filozofickou fakultu Masarykovy univerzity v oboru filozofie a čeština, později přibral hudební vědu a hudební výchovu. Vzdělával se též ve hře na klavír, jako asistent sbormistra začal pracovat s pěveckým sborem a zapsal se na jednorocní kurz kompozice na Janáčkově akademii múzických umění. Po studiích se seznámil s **Jiřinou Nyklovou, studentkou pedagogické fakulty**, a v roce 1953 si ji vzal za ženu. Po **ukončení studií nenašel v Brně adekvátní uplatnění, přijal** tedy v roce 1954 místo sbormistra opery v libereckém Divadle F. X. Šaldy. Jiřina získala místo učitelky na základní škole v Orlí ulici, kde založila pěvecký sbor Radost. Po třech letech práce se manželé rozhodli v roce 1958 přeměnit školní sbor na sbor celoměstský, jehož jméno Severáček vzniklo na základě ankety mezi dětmi.

Tento sbor, ke kterému záhy přibyla přípravná oddělení, se stal pod vedením manželů Uherkových jedním z nejlepších dětských sborů tehdejšího Československa. Vítězil v domácích i zahraničních soutěžích, koncertoval po celé republice i v zahraničí, byl hostem předních hudebních festivalů (Pražské jaro aj.), nahrával v rozhlasu i televizi. Do roku 1997, kdy Milan Uherek předal pomyslnou taktovku manželům Pálkovým, získal Severáček přes třicet prvenství na domácích i světových soutěžích a koncertoval ve více než dvaceti státech v Evropě, Asii i Americe. Milan Uherek byl častým hostem mezinárodních soutěžních porot a působil též jako pianista a korepetitor. Jako hudební skladatel upravil desítky lidových písní, komponoval pro dětské sbory a byl autorem scénických hudeb pro libereckou činohru. Zemřel v Nové Pace 9. srpna 2012 ve věku 87 let.

Primární informační prameny

Mezi těmito prameny nalezneme několik kvalifikačních prací, zmínky v monografiích i publikace, jejichž autory byli Jiřina a Milan Uherkovi. Pojďme se nyní na jednotlivé texty podívat podrobněji.

Milan Uherek jako slovníkové heslo

V zahraničních biografických slovnících, a to ani v hudebních, se Uherkovo jméno nevyskytuje. Ve slovnících české, dříve čes-

koslovenské provenience je většinou jméno Milana Uherka jako samostatné slovníkové heslo uvedeno a doplněno biografickými údaji, zmínkou o jeho angažmá v Divadle F. X. Šaldy, Severáčku a manželce Jiřině. Slovníkové heslo Uherka Milan tak nalezneme v Československém biografickém slovníku¹, ve Slovníku české hudební kultury², v Malé československé encyklopedii³, Malé i velké encyklopedii Universum⁴, v Ottově encyklopedii Česká republika⁵, ve Velkém slovníku naučném⁶, rozsáhlejší text zaujímá ve Slovníku českých sborníků⁷. Zajímavostí je, že v Československém hudebním slovníku osob a institucí⁸ je jméno Milana Uherka zmíněno pouze pod hesly Uherková Jiřina a Severáček, samostatně zde uveden není. Stejně tak je pod jménem své ženy zmíněn v publikaci s názvem Hudebníci a pěvci v kraji Leoše Janáčka⁹. Jméno obou manželů je uvedeno i v knize 1000 československých NEJ¹⁰, kde nalezneme odstavec věnovaný úspěchům Severáčku.

Kvalifikační práce o Milanu Uherkovi

Diplomová práce vnučky Milana Uherka Anny Čančíkové s názvem Milan Uherka, skladatel¹¹ vznikla za jeho života a zabývá se osobností Milana Uherka jako hudebního skladatele. Ve vybraných úpravách lidových písní, skladbách či transkripcích rozebírá autorka podrobněji Uherkovu hudební řeč, inspiraci a prostředky, kterých při kompozici používá. Práce je doplněna notovými přílohami zmiňovaných skladeb.

Diplomové práce Kateřiny Hlavínové¹² a Gabriely Rosůlkové¹³ se zabývají především Uherkovým působením v Severáčku. V obou případech se jedná o absolventky Severáčku, je zde patrné osobní zaujetí a obdiv k jeho osobě. V práci s názvem Specifikace sborníkové práce manželů Uherkových se autorka věnuje jejich hudebnímu a uměleckému působení v Severáčku v 80. letech minulého století. Zaměřuje se na jednotlivé fáze tvorby tónu, resp. pěvecké techniky a práce na zkouškách. Dále analyzuje nahrávky Severáčku z hlediska

naučených hlasových dovedností. Zabývá se i lidským a morálním vlivem na osobnostní vývoj dětí Severáčku. Kapitoly o letním soustředění Severáčku v Letařovicích jsou cenné jako svědectví o životě a vedení uměleckého kolektivu. V přílohách nalezneme fotografie, notový materiál i profilové CD Severáčku. Práce Gabriely Rosůlkové se zabývá Milanem Uherkem především jako sborníkem a rozebírá jeho činnost po stránce odborné, lidské i organizační. Zmínuje též jeho tvorbu skladatelskou a uvádí i spolupráci se skladateli blízkými manželům Uherkovým a Severáčku.

Zuzana Harciníková upřela ve své bakalářské práci pozornost na skladatelskou tvorbu Milana Uherka. V práci nazvané Hudební tvorba Milana Uherka. Tematický katalog skladeb¹⁴ podává souhrnný výčet jeho skladeb vokálních i instrumentálních. Autorka vycházela z vlastní badatelské práce v archivu Milana Uherka v Nové Pace a archivech dětských sborů Motýli Šumperk a Severáček Liberec. Tematickému katalogu předchází úvod, který se zabývá stavem bádání a stručnou charakteristikou Uherkovy hudební tvorby.

Obr. 1 Manželé Uherkovi s dětmi Severáčku

Poslední z kvalifikačních prací je ročníková práce z dějepisu studenta gymnázia v Semilech Štěpána Strnada s názvem Milan Uherk – odkaz dětem¹⁵. Autor zde uvádí svědectví bývalých členů Severáčku, rozhovor s dcerou Milana Uherka i současnou sbormistryní Severáčku. Podrobněji se věnuje např. působení Milana Uherka v libereckém Divadle F. X. Šaldy, jeho práci v Severáčku i způsobu, jakým tento sbor přivedl na vrchol dětského sborového umění.

Populárně – naučná literatura, vlastní publikace, zmínky v monografiích

Dosud nejobsáhlejším zdrojem informací o Milanu Uherkovi je kniha Jiřího Zapletala Milan Uherk vypráví o životě, o Severáčku, o sobě¹⁶. Publikace vznikla za Uherkova života formou osobních rozhovorů. Je čtivým a poutavým svědectvím o životě této osobnosti, která s velkou dávkou humoru vzpomíná na stěžejní okamžiky svého života, uvádí čtenáře do světa dětského sborového zpěvu a zákulisí Severáčku, předestírá svou skladatelskou tvorbu, její zdroje a inspirace a přidává názory na umělecké i pedagogické působení.

Milan Uherk je jako autor (resp. spoluautor s Jiřinou Uherkovou) uveden pod dvěma tituly, které mapují činnost Severáčku v daném časovém období. Jsou to publikace Severáček vypravuje: svědectví o třiceti letech jednoho dětského sboru¹⁷ a 10 let Severáčku¹⁸. V obou jsou kromě výčtu koncertů, vystoupení a zájezdů, přehledu repertoáru uvedeny i novinové recenze, literární příspěvky dětí i sbormistrů Severáčku.

Uherkovo jméno je též zmíněno v monografiích, které se zabývají sborovou tvorbou 2. poloviny 20. století. Stručně jej zmiňuje např. Alena Burešová v monografii Cantus iuventutis¹⁹, autoři Vladimír Gregor a Tibor Sedlický ve svých Dějinách hudební výchovy v českých zemích a na Slovensku²⁰ a Stanislav Pecháček²¹.

Obsáhleji je Uherkovo jméno zmíněno v diplomové práci absolventky sboru Lenky Mikešové Sborová tradice v Liberci a podíl učitelů²². Věnuje se zde organizační struktuře Severáčku, činnosti a dosaženým úspěchům. Další absolventka Zuzana Kubelková se ve své diplomové práci Dětský pěvecký sbor Severáček: katalogizace zvukových a obrazových záznamů²³ zaměřuje podrobně na nahrávky sboru. Přílohou práce je bohatý zvukový archiv oficiálních nahrávek i amatérských záběrů z koncertů sboru. Práce může být cenným vodítkem pro studium interpretace sborových skladeb.

Zmínky o Milanu Uherkovi nalezneme i ve vzpomínkách sbormistrů či sbornících dětských sborů, např. v knize Tomáše Motýla Zahrada²⁴ či almanachu semilského dětského sboru Jizerka²⁵.

Bohatým zdrojem informací o Milanu Uherkovi jsou četné články v našem i zahraničním tisku. Samostatnou kapitolu tvoří sborníky skladeb, které Milan Uherk připravil k vydání, nezřídka opatřil předmluvou či vysvětlivkami, dále samostatná vydání jeho skladeb a úprav lidových písní. Rozsah tohoto příspěvku bohužel nedovoluje se těmto dalším informačním pramenům věnovat.

Závěrem konstatujeme, že zmínek o životě, práci a tvorbě Milana Uherka lze nalézt mnoho, dosud však neexistuje samostatná monografie, kterou by si osobnost tohoto formátu zasloužila.

Poznámky

- 1 Československý biografický slovník. Praha: Academia, 1992. ISBN 80-200-0443-2. s. 754
- 2 *Slovník české hudební kultury*. Praha: Editio Supraphon, 1997. ISBN 80-7058-462-9
- 3 *Malá československá encyklopedie. V. svazek Pom–S. 1. vyd.* Praha: Academia, 1987. s. 577
Malá československá encyklopedie. VI. svazek Š–Ž. 1. vyd. Praha: Academia, 1987. s. 361
- 4 *Malá encyklopedie Universum. 6. díl Š–Ž. 1. vyd.* Praha: Euromedia Group, 2009. ISBN 978-80-242-2380-3. s. 814
Universum: všeobecná encyklopedie. Praha: Odeon, 2001. ISBN 80-207-1072-8. s. 195
- 5 *Ottova encyklopedie Česká republika*. Praha: Ottovo nakladatelství, 2006. ISBN 80-7360-456-6. s. 581
- 6 *Velký slovník naučný m/ž. 1. vyd.* Praha: Diderot, 1999. ISBN 80-902723-1-2. s. 1536
- 7 STÁREK, Zdeněk. *Slovník českých sbormistrů. 2. část M–Ž*. Praha: Hudební odd. Divadelního ústavu, 1982. s. 614, 615
- 8 ČERNUŠÁK, Gracian, Bohumír ŠTĚDROŇ a Zdenko NOVÁČEK. *Československý hudební slovník osob a institucí. Sv. 2, M–Ž*. Praha: Státní hudební vydavatelství, 1965. s. 483, 1077
- 9 HRADIL, František Mířa. *Hudebníci a pěvci v kraji Leoše Janáčka: Paměti a dokumentace*. Ostava: Profil, 1981. s. 214, 215
- 10 KOCHÁNEK, Ladislav. *1000 československých Nej. 3. upr., dopl. vyd.* Praha: Albatros, 1988, s. 79
- 11 ČANČÍKOVÁ, Anna. *Milan Uherek, skladatel*. Hradec Králové, 2009. Diplomová práce. Univerzita Hradec Králové. Pedagogická fakulta.
- 12 HLAVÍNOVÁ, Kateřina. *Specifikace sbormistrovské práce manželů Uherkových*. Ústí nad Labem, 2009. Diplomová práce. Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Pedagogická fakulta. Katedra výchov umění.
- 13 ROSŮLKOVÁ, Gabriela. *Osobnost Milana Uherka jako zakladatele dětského pěveckého sboru Severáček*. Praha, 2010. Diplomová práce. Univerzita Karlova. Pedagogická fakulta. Katedra hudební výchovy.
- 14 HARCINÍKOVÁ, Zuzana. *Hudební tvorba Milana Uherka. Tematický katalog skladeb*. Brno: Masarykova univerzita, 2015. Bakalářská diplomová práce. Filosofická fakulta. Katedra hudební vědy.
- 15 STRNAD, Štěpán. *Milan Uherek – odkaz dětem*. Semily, 2018. Ročníková práce z dějepisu. Gymnázium Semily.
- 16 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6.
- 17 UHEREK, Milan. *Severáček vypravuje: svědectví o třiceti letech jednoho dětského sboru*. Praha: Práce, 1988.
- 18 UHERKOVÁ, Jiřina a UHEREK, Milan. *10 let Severáčku*. Liberec: Severáček, dětský pěvecký sbor ODPM, 1968.
- 19 BUREŠOVÁ, Alena. *Cantus iuventutis*. Olomouc: Univerzita Palackého v Olomouci, 2002. ISBN 80-244-0437-0. s. 7, 17, 18
- 20 GREGOR, Vladimír. SEDLICKÝ, Tibor. *Dějiny hudební výchovy v českých zemích a na Slovensku. 2. vyd.* Praha: Editio Supraphon, 1990. s. 132
- 21 PECHÁČEK, Stanislav. *Lidová píseň a sborová tvorba*. Praha: Karolinum, 2013. ISBN 978-80-246-2340-5. s. 146, 158, 222
- 22 MIKEŠOVÁ, Lenka. *Sborová tradice v Liberci a podíl učitelů*. Hradec Králové, 1987. Diplomová práce. Pedagogická fakulta v Hradci Králové. Katedra hudební výchovy. s. 52-59, 68, 72-76
- 23 KUBELKOVÁ, Zuzana. *Dětský pěvecký sbor Severáček: katalogizace zvukových a obrazových záznamů*. Ústí nad Labem: 2010. Diplomová práce. Univerzita J.E. Purkyně v Ústí nad Labem. Katedra hudební výchovy.

- 24 MOTÝL, Tomáš. *Zahrada: povídání o skrytém zátiší sborových radostí*. Štíty: Veduta, 2012. ISBN 978-80-86438-41-2. s. 166
- 25 BRÁDLOVÁ, Alena, VRBENSKÁ, Miroslava, NAVRÁTIL, Ivo. *Jizerka, aneb Cesta za poselstvím hudby: almanach k 50. výročí založení dětského a mládežnického sboru ze Semil*. Semily: Muzeum a Pojizerská galerie v Semilech, 2015. Paměť Semilska. ISBN 978-80-905890-2-5. s. 22

Résumé

Sbormistr, pedagog a hudební skladatel Milan Uherek (1925–2012), zakladatel dětského sboru Severáček, působil jako sbormistr v libereckém Divadle F. X. Šaldy, klavírista a ko-repetitor. Příspěvek nabízí přehled pramenů, které zmiňují jeho jméno, i odborných statí, které se zabývají jeho mimořádnou osobností.

Klíčová slova: Milan Uherek, sbormistr, Severáček, Divadlo F. X. Šaldy.

Key words: Milan Uherek, choirmaster, Severáček, F. X. Šalda Theatre.

Mgr. Silvie Pálková, DiS. je absolventkou Konzervatoře v Pardubicích a Univerzity Hradec Králové. Od roku 1997 je sbormistryní libereckého dětského sboru Severáček, se kterým dosáhla výrazných úspěchů (četná prvenství na mezinárodních sborových soutěžích, účast na festivalu Pražské jaro ad.). Je zvána do porot sborových soutěží, organizuje sborové přehlídky a semináře. V současné době studuje 1. ročník doktorandského studia na Univerzitě Hradec Králové.

palkova@severacek.cz

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

OLENA YANOCHKOVA

Summary

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

Úvod

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

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

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

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

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

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

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

Teoretické aspekty metody Figurenotes

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

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

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

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

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

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

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

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

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

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

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

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

Základní principy figurenotes³

– Melodie – hraj to, co vidíš

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

příspěvky

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

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

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

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

– Rytmus – nota je tak dlouhá, jak vypadá

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

Tady je příklad prázdného čtyřdobého taktu:

Příklad not v taktu:

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

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

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

Hra akordů

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

1. Najít základní notu

C

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

C

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

C

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

D

– Figurenotes pro jiné nástroje

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

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

Praktické aspekty využití metody figurenotes

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

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

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

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

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

Závěr

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

Poznámky

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

Literatura

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

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

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

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

Résumé

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

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

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

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

Metodika výuky improvizace tachovského varhanního kurzu

JAN STEYER

Summary

The paper presents a brief outline of the methodology of improvisation teaching created by the author for summer organ courses in Tachov. The specificity and benefit of this methodology is its focus on a wide range of pupils with very different musical education and player levels.

Úvod

Metodika výuky improvizace Tachovského varhanního kurzu byla vytvořena na základě mnohaleté pedagogické zkušenosti autora s výukou tohoto oboru. Cílem tachovských kurzů, pořádaných každoročně ve třetím srpnovém týdnu, je doplnit vzdělání amatérským chrámovým varhaníkům a pomoci jim zdokonalit se v praktické varhanní hře potřebné k doprovodu liturgie, jejíž nedílnou a velmi důležitou součástí je právě dovednost improvizace.

Hráčská úroveň a hudební vzdělání frekventantů bývají velmi rozdílné – od naprostých laiků bez jakéhokoliv hudebního vzdělání přes žáky a absolventy ZUŠ, kteří tvoří naprostou většinu frekventantů, až po studenty konzervatoří. Kromě rozdílu ve vzdělání panují mezi účastníky kurzů také velké rozdíly věkové. Nejmladším žákům bývá okolo patnácti let, zatímco mezi nejstaršími nejsou výjimkou ani osmdesátiletí. Problémy pramenící z věkového rozdílu však díky velmi přátelské atmosféře kurzů nikdy nenastaly, naopak velmi často dochází ke vzájemné pomoci a spolupráci při výuce napříč generacemi.

Od počátků kurzů byl způsob výuky improvizace několikrát pozměňován a zdokonalován dle potřeb a schopností frekventantů, až se v posledních letech metodika výuky ustálila na principu, který vyhovuje většině zúčastněných, a zároveň vykazuje nejlepší výsledky.

Samotná výuka improvizace probíhá ve třech pěti až osmičlenných skupinách¹ přímo u varhan, kde je žákům nejprve vysvětlena a předvedena daná problematika a okamžitě poté se všichni frekventanti vystřídají u nástroje, aby se pokusili problematiku prakticky osvojit. Do skupin jsou žáci rozděleni dle svých hráčských dovedností a zkušeností, které jsou zjišťovány pomocí dotazníku první den kurzu.

Jelikož je kurz koncipován jako čtyřdenní, staví i tato metodika na čtyřech lekcích, z nichž každá představuje samostatný tematický okruh. I přes tuto tematickou samostatnost však na sebe jednotlivé lekce do jisté míry navazují. Po improvizaci melodické linky tak následuje lekce o zdobení a variačních technikách (ovšem na již zharmonizovaném podkladu, aby se hráč zatím nemusel zabývat složitými harmonickými pravidly) a další lekce se věnuje jednoduchému kontrapunktu. Problematika klasické harmonie je řešena neobvykle až zcela na závěr. Není bez zajímavosti, že toto pořadí svým způsobem reflektuje i vývoj evropských hudebních dějin – od monodií a jejich zdobení a variací přes kontrapunkt k harmonickému myšlení. Každá lekce je navíc pojata tak, aby okamžitě po jejím absolvování měl frekventant praktický výstup, který může ihned použít při liturgické hře. Tento fakt je velmi důležitý jak z hlediska motivace hráčů, tak i z hlediska nedostatku

času většiny amatérských varhaníků na čistě „technická cvičení“ bez rychlého viditelného výsledku.

Nástin metodiky

Základní principy improvizace práce

Před samotnou výukou je třeba počítat se skutečností, že většina hudebníků, amatérské varhaníky nevyjímaje, považuje improvizaci za jakýsi druh mystického umění, které je přístupné pouze vyvoleným a speciálně talentovaným jedincům. Tento stále zažitý pohled v kombinaci s mylným přesvědčením, že improvizace se prakticky nedá naučit, vytváří u žáků obrovský psychický blok, na jehož odstranění je třeba intenzivně pracovat po celou dobu výuky. K tomu velmi pomáhá neustále vštěpovat žákům dvě základní pravidla improvizace:

1. v improvizaci de facto neexistuje chyba
2. nikdy nepřestat hrát

První pravidlo vychází ze skutečnosti, že v současném hudebním umění neexistují jasně stanovené předpisy – jakákoliv hudba je tedy svým způsobem „správná“. Na druhou stranu je k tomu ale potřeba dodat, že i dnes (stejně jako kdykoliv dříve) se hudba stále řídí tou nejdůležitější zákonitostí, kterou představuje hudebníkův sluchový vjem. Sám improvizátor poslechem své hry většinou nejlépe pozná, co se mu podařilo (co zní dobře) a co ne. Tento fakt ovšem může být také někdy zavádějící, protože i hráčem nechtěně zahráný tón často působí na posluchače velmi přesvědčivě, přestože improvizátor sám má pocit chyby.² Zde se uplatňuje další svým způsobem humorně znějící poučka improvizátora: pokud má hráč pocit, že v improvizaci udělal chybu, nejlepším řešením je zopakovat ji a přesvědčit tím posluchače (a sebe), že šlo o záměr. Důležité je (jak bylo výše uvedeno v druhém základním pravidlu improvizace) „nikdy nepřestat hrát“. Co však musí improvizátor během své hry neustále bedlivě hlídat a dodržovat, je hudební forma. Praktickou pomůckou k dosažení této kontroly je hlasitě počítání dob,

a to nejen pro orientaci v rámci taktu, ale také pro orientaci v počtu odehraných taktů. Hudba jako taková sestává vlastně ze dvou základních tektonických principů: z fantazie a z formy. Oba dva tyto faktory by měly být víceméně v rovnováze. Jakmile převažuje fantazijní složka nad formální, z hudby se velmi rychle stane nelogický a rozvleklý nesmysl. Pokud převáží prvek formální, působí hudba velmi nudně a suchopárně bez jakéhokoliv hlubšího významu.

1. lekce: Improvizace práce melodické

Při prvních pokusech o improvizaci melodické linky je velmi důležité, aby hráč nebyl zaměstnán a tím pádem omezen technickými problémy (např. řešením složitých prstokladů či komplikovaného doprovodu). Ideálním začátkem se tedy jeví hra melodické linky v pětiprstové poloze – pětitónovém rozsahu (kvinta) pravé ruky na bílých klávesách. Tento způsob má veliký přínos i pro technicky pokročilejší hráče, neboť si při něm osvojí pro improvizaci velmi důležitou dovednost a tou je umění tvořit hudbu s omezeným množstvím tónů. Melodickou linku lze od samého začátku podkreslovat jednoduchým doprovodem v levé ruce (držená kvinta, rytmizovaná kvinta, rozklad akordu, opakovaný rozvod sekundy do tercie atd.)

Po zvládnutí improvizace melodické linky v pětiprstové poloze – pětitónovém rozsahu je vhodné rozšiřovat tónový rozsah improvizací pomocí melodických linek postavených na základě stupnic, rozložených akordů či terciových postupů. Začátečníci tak mají možnost získat díky improvizaci nové technické dovednosti, které jistě využijí i při hře z not, a pokročilejší hráči si kromě utvrzení svých již osvojených technických dovedností opět vyzkouší tvořit hudbu na předem dané a tím i omezené ploše.

Posléze by již neměl být žádný problém improvizovat melodickou linku v rozšířeném rozsahu a bez jakýchkoliv omezení. Většinou ale při prvních pokusech o improvizaci volné melodické linky zůstává stále většina hráčů zcela dobrovolně ve velmi omezeném

rozsahu (často maximálně jedné oktávy), neboť v něm mají větší pocit jistoty. Překonat tento blok lze jednoduše stanovením nejvyššího a nejnižšího tónu, který má v improvizaci zaznít.

Po zvládnutí tvorby volné melodické linky s doprovodem lze také začít stavět větší formové celky (malá trojdílná forma A-B-A', rondo atd.). K dosažení kontrastu mezi jednotlivými díly formy lze použít změnu tóniny, změnu tempa, změnu taktu, změnu typu doprovodu či změnu registrace.³ Závěr první lekce je věnován improvizací práci s melodickou linkou církevní písně-chorálu,⁴ neboť schopnost improvizace na motivy církevní písně je pro varhanní působení v liturgickém prostředí klíčová (tvorba předeher, doher, meziher). Z předem vybrané církevní písně lze vlastní melodickou linkou nahradit vybrané fráze či jejich části (předvěti, závěti). Také je možné z nápěvu písně použít jen úvod a dále pokračovat improvizací. Pro tyto účely je ideální použít píseň, která se bude v nejbližší době hrát při liturgii, aby měl hráč příležitost co nejdříve v praxi uplatnit získanou dovednost, neboť to vytváří velkou motivaci k improvizací činnosti a také se praktickým použitím získaná dovednost upevní. Ač to bude znít na první pohled jako popření principu improvizace, je potřeba si improvizace pro veřejnou produkci předem důkladně připravit, zpočátku klidně i naučit zpaměti. Z psychologického hlediska je totiž nesmírně důležité, aby první veřejné improvizací pokusy dopadly ke všeobecné spokojenosti jak hráče, tak i posluchačů, a byly tak pro budoucí práci povzbuzujícím, nikoliv odrazujícím prvkem. S přibývajícím praxí se samozřejmě důkladnost a časová náročnost přípravy snižuje.

2. lekce: Improvizací práce variační

Přestože se mnoho učebnic varhanní improvizace⁵ hned v prvních kapitolách zabývá tématem klasické harmonie (kandence, sekvence, modulace atd...), při výuce amatérských chrámových varhanníků není úplně vhodné zařazovat tuto problematiku do prvních lekcí. Klasická harmonie

je totiž spojena s mnoha přísnými pravidly a vyžaduje dlouhodobé intenzivní cvičení, na které (jak již bylo výše uvedeno) nemá většina amatérských chrámových varhanníků mnoho času. Často jsem se během své praxe setkal s tím, že si chrámový varhanník pod pojmem improvizace vybavil právě hru kadencí, což ho od jakýchkoliv dalších improvizací pokusů odradilo. Pro běžnou varhanní liturgickou praxí se dá do určité míry improvizovat i bez znalostí klasické harmonie, a to díky faktu, že ve většině církví, kde se při liturgii používají varhany, existuje již zharmonizovaná verze liturgických zpěvů. A právě ta může posloužit jako perfektní podklad k improvizaci v klasickém harmonickém stylu. Obrovskou výhodou improvizace na již zharmonizovaném podkladu je to, že (i v klasické harmonii zběhlý) hráč se nemusí zabírat pravidly (a do jisté míry ani formou) a veškeré své úsilí může věnovat nápaditosti a originalitě improvizace. Mezi nejjednodušší zpracování zharmonizované předlohy patří rozklad (postupné zahrání tónů daného akordu), přičemž je vždy vhodné nespokojit se pouze s jedinou variantou rozkladu, ale vyzkoušet více možností (různé pořadí tónů, použití pouze vybraných tónů, zadržování vybraných tónů).

K dalším způsobům, jak pracovat s již zharmonizovanou předlohou, náleží zdobené melodické linky. Nejprve je vhodné začít s jednoduchými prvky zdobené tónu a jeho rytmizace, vedlejší střídavé tóny ideálně v triolovém rytmu s návratem na základní tón) a až pak zařadit složitější (harmonické střídavé tóny, průtahy, průchody, předjímky). Po ovládnutí základních principů zdobené melodické linky zharmonizované předlohy (církevní písně) by již nemělo nic bránit tomu aplikovat stejný způsob i na další hlasy (alt, tenor, bas).

Při vícehlasé variační práci je důležité si předem stanovit jasná pravidla (pořadí zdobené hlasů, rytmus a způsob zdobené atd...) a ta pak zejména při prvních pokusech striktně dodržovat. Jedině tím získá hráč kontrolu nad improvizací činností a nenechá se ovládnout „diktátem ruky“. Při řešení této

problematiky se totiž velmi často projevuje tendence mechanicky uplatňovat již dříve získané stereotypy v místech a hlasech, ve kterých to improvizátor původně nezamýšlel. Na vině je skutečnost, že způsob zdobení značně ovlivňuje rozsah ruky. Každá ruka má totiž na starost dva hlasy, tudíž bývá častým problémem najít volné prsty na samotné zdobení. Jakmile je tedy improvizátor nabádán k ozdobování všech hlasů, začnou ruce automaticky zdobit pouze hlasy, u kterých se zrovna nachází volné prsty, neboť je to velmi pohodlné. Alespoň částečně tento problém může vyřešit nonlegátová hra, artikulace či tichá výměna prstů na stejné klávese. Cíl hry podle předem stanovených pravidel spočívá právě v překonání tohoto pohodlí a (jak již bylo výše uvedeno) v získání naprosté kontroly nad improvizací. Vedlejším efektem navíc může být i zdokonalení hráčské techniky.

3. lekce: Improvizační práce kontrapunktická

V této lekci je již nutné vyložit žákům základní pravidla kontrapunktu – zákaz paralelních postupů v kvintách, oktávách a práce s citlivým tónem. Nejprve je vhodné začít kontrapunktickou prací improvizací bicinia (dvouhlasy kontrapunkt) na daný cantus firmus (z důvodu praktické použitelnosti k liturgii opět ideálně použít melodickou linku církevní písně). V principu se vlastně jedná o vytváření (hledání) konsonantních intervalů k danému tónu cantu firmu v různých rytmických poměrech (1:1, 2:1, 3:1, 4:1). Jelikož mezi intervaly převládají konsonance nad disonancemi, většinou jde žákům tato improvizací práce snadno. Je ovšem také třeba dbát na melodické vedení vytvářeného hlasu – kontrapunktu, aby nešlo o pouhé mechanické doplňování tónů. Po zvládnutí bicinia lze vytvořit dvojhlasou kontrapunktickou chorálovou předehru na základě tématu z církevní písně (nástup prvního hlasu-tématu na tónice, druhého hlasu na dominantě a následuje krátký závěr⁶) a poté se lze pokusit i o improvizaci trojhlasé chorálové předehry na principu fugové expozice

(první hlas nastupuje na tónice, druhý na dominantě, třetí na tónice a následuje krátký závěr). Není bez zajímavosti, že při tvorbě troj a vícehlasého kontrapunktu se při improvizaci postupuje v podstatě stejně jako u ozdobování (harmonie je „ozdobována“ tématem) – kontrapunktická práce je tedy nahrazena prací variační.

4. lekce: Improvizační práce harmonická

Tato závěrečná lekce metodiky již samozřejmě vyžaduje hlubší hudebně-teoretický základ. Před samotným hraním je tedy třeba vyložit alespoň základní problematiku klasické harmonie – správné spojování kvintakordů, jejich obraty a polohy, dominantní septakord a jeho rozvod. Dovednost hry základní kadence⁷ v co nejvíce (ideálně všech) tóninách tvoří sice nezbytný základ pro improvizaci v klasické harmonii, ale zároveň je třeba okamžitě zapojit do hry i další stupně tóniny (II., III., VI. stupeň) a vytvářet harmonické věty. Pomocí jejich ozdobování již hráč může improvizovat malá preludia prakticky použitelná při liturgickém hraní.

Mezi další potřebné improvizací dovednosti varhaníků patří hra dle harmonických značek – je zcela na místě použít při výuce jak značky k předem vypracované basové lince (generálbas), tak i k sopránové (akordické značky).

Závěr poslední lekce je věnován dovednosti modulace (jako nejsnáze uchopitelné se ukázaly metody modulace pomocí společného akordu a pomocí sekvence) a dovednosti harmonizace. Přes všechny vyzkoušené metody se jako nejefektivnější způsob harmonizace jeví intuitivní metoda „pokus – omyl“, samozřejmě zkombinována s předchozí přípravou a zkušeností s improvizací harmonickou prací.

Závěr

Jelikož metodika výuky improvizace Tachovského varhaního kurzu počítá s minimem teoretických znalostí i praktických dovedností u žáků, je ve svém principu velmi dobře použitelná i při výuce na ZUŠ, a to nejen v oboru hry na varhany.⁸ Některé prvky

(například improvizace melodické linky, zdobení, harmonizace) najdou uplatnění i u žáků studujících hru na jiné klávesové nástroje či dokonce i u hráčů na nástroje neklávesové (tvorba melodické linky, zdobení).

Pevně a ve vší skromnosti doufám, že i tato metodika (společně s mnoha jinými) přispívá ke snaze, aby se umění improvizace opět stalo nedílnou součástí každého hudebníka, jako tomu bylo v historii po staletí.

Poznámky

- 1 V začátcích (první dva roky) kurzu probíhala výuka individuálně, ale později se prokázala forma výuky v malých skupinách jako efektivnější, neboť lze problematiku vyložit více lidem zároveň, čímž se ušetří mnoho času pro praktická cvičení žáků. Dalším pozitivem skupinové výuky improvizace je, že frekventanti se navzájem svými výkony mohou inspirovat.
- 2 Z mé pedagogické praxe mám vyzorováno, že v naprosté většině dochází v tomto ohledu k podceňování hry u improvizátorů-začátečnicků, jen velmi málokdy se hráč přeceňuje.
- 3 Díky rozsáhlým zvukovým možnostem varhan je také velmi snadné z meditativní hudby vytvořit hudbu slavnostní a obráceně pouhou změnou tempa či registrace. Tento princip se dá uplatnit i v případě změny tempa a registrace u naprosto stejné hudby.
- 4 Neplést s gregoriánským chorálem, pro který se také často používá obecné označení chorál. Kvůli možné záměně mnoho lidí název chorál raději nepoužívá, zejména právě sv souvislosti s církevní písní.
- 5 Mezi jinými:
MACDOUGALL, H. C. *First lessons in Extemporizing on the Organ*. 1. vyd. New York: G. Schirmer, 1922. 23 str.
RICHARDSON-MADELEY, A. *Extempore playing*. 1. vyd. New York: G. Schirmer, 1922. 137 str.
SHOUTEN, H. *Improvisation on the Organ*. 1. vyd. London: W. Paxton 1954. 59 str.
VODRÁŽKA, J. *Varhanní improvizace*. 2. vyd. Praha: Supraphon, 1998. 74 str.
- 6 Závěr může být tvořen například poslední frází církevní písně podloženou kontrapunktem.
- 7 Základní kadencí je myšlen harmonický postup tónika – subdominanta – dominanta – tónika.
- 8 Tuto skutečnost mám díky svému působení pedagoga ZUŠ ověřenou i v praxi.

Literatura

1. BAŽANT, J. *Metodika klavírní improvizace*. 1.vyd. Plzeň: Eset, 1997. 268 str.
2. HANCOCK, G. *Improvising*. 1.vyd. New York: Oxford University Press, 1994. 163 str. ISBN 0-19-385881-9.
3. HŮLA, Z. *Nauka o kontrapunktu*. 1.vyd Praha: Supraphon, 1985. 328 str. ISBN 02-001-85.
4. JIRÁK, K. B. *Nauka o hudebních formách*. 6.vyd. Praha: Panton, 1985. 405 str.
5. JURKOVIČ, P. Improvizace na základní škole. In: *Hudební improvizace, sborník celostátní konference*. Praha: Česká hudební rada, 2005. str. 12–14
6. KLINDERA, J. *Základy improvizace*. 1.vyd. Praha: ARED, 2007. 16 str.
7. KOFRONĚ, J. *Učebnice harmonie*. 6.vyd. Praha: Supraphon, 1981. 195 str.
8. MACDOUGALL, H. C. *First lessons in Extemporizing on the Organ*. 1. vyd. New York: G.Schirmer, 1922. 23 str.
9. MARCOLOVÁ, J. *Klavírní improvizace pro děti předškolního věku a žáky 1.-3. ročníku LŠU*. 1.vyd. Praha: Panton, 1983. 36 str.
10. NEDĚLKA, M. *Klavír jako nástroj tvořivého rozvoje osobnosti*. 1.vyd. Praha: Univerzita Karlova v Praze, Pedagogická fakulta, 2011. 190 str. ISBN 978-80-7290-427-3.
11. OVERDUIN, J. *Making Music: Improvisation for Organists*. 1.vyd. New York: Oxford University Press, 1998. 224 str. ISBN 0-19-386075-9

12. RICHARDSON-MADELEY, A. *Extempore playing*. 1. vyd. New York: G. Schirmer, 1922. 137 str.
13. SHOUTEN, H. *Improvisation on the Organ*. 1. vyd. London: W. Paxton 1954. 59 str.
14. SÝKORA, J. V. *Improvizace včera a dnes*. 1.vyd. Praha: Panton, 1966. 84 str.
15. ŠIMANOVSKÝ, Z. Improvizace jako prostředek sebepoznání. In: *Hudební improvizace, sborník celostátní konference*. Praha: Česká hudební rada, 2005. str. 24–26
16. ŠŤASTNÝ, J. Problémy výuky improvizace na vysoké hudební škole. In: *Hudební improvizace, sborník celostátní konference*. Praha: Česká hudební rada, 2005. str. 22–24
17. TŮMA, J. Výuka k umění improvizace – minulost, současnost. In: *Hudební improvizace, sborník celostátní konference*. Praha: Česká hudební rada, 2005. str. 46–48
18. VODRÁŽKA, J. *Varhanní improvizace*. 2.vyd. Praha: Supraphon, 1988. 74 str. + LP. ISBN 80-7192-800-3.

Résumé

Příspěvek představuje stručný nástin metodiky výuky improvizace vytvořenou autorem pro letní varhanní kurzy v Tachově. Specifikem a přínosem této metodiky je její zaměření na širokou škálu žáků s velmi rozdílným hudebním vzděláním a hráčskou úrovní.

Klíčová slova: hudební pedagogika, improvizace, varhany, zájmové vzdělávání

Keywords: hobby education, improvisation, music pedagogy, organ

Jan Steyer je absolventem Pražské konzervatoře a HAMU v oborech hra na varhany a dirigování. Po mnoho let působil jako pedagog vokálních ansámbľů na New York University in Prague a v současnosti vyučuje sbormistrovství na PedF UK, kde je zároveň doktorandem. Jako lektor varhanní improvizace vede letní hudební kurzy v Tachově. Zastává funkci sbormistra Pražského smíšeného sboru a Pěveckého sboru ČVUT, dirigentsky spolupracuje s mnoha symfonickými orchestry v ČR i v zahraničí a jako varhaník pravidelně vystupuje s Českou filharmonií.

Ženský pěvecký sbor

DUHA Ostrava – 30. výročí činnosti (1987–2017)

PAVEL REŽNÝ

Summary

The article briefly maps the 30 years of the Women's Choir Duha Ostrava. It is complemented by statistics of selected audio and video outputs (concerts, festivals, radio, television, MC, CD).

Pěvecký sbor Duha založil v roce 1987 Jaromír Richter, který po odchodu z Ostravského dětského sboru do důchodu si chtěl ponechat malý sbor „pro radost“. Společně s ním z ODS přešly nejstarší členky sboru a vznikl přibližně 25tičlenný dívčí komorní sbor. Zázemí sbor našel v kulturním domě OKD v Ostravě Porubě. Richter jako známá a uznávaná sbormistrovská osobnost měl bohaté kontakty, které mohl použít nejen doma v Ostravě, ale i v zahraničí. Jeho zdravotní stav mu ale v roce 1989 znemožnil pokračovat ve sbormistrovské práci. Na základě pobídky ze strany kolegů – sbormistrů v Pěveckém sdružení moravských učitelů – Lumíra Pivovarského a Milana Chromíka – byl získán sbormistr nový – Pavel Režný. Tomu se podařilo sbor udržet při životě přes počáteční problémy. Z původní sestavy po odchodu Jaromíra Richtera zůstalo 6 členek. Teprve během několika měsíců se podařilo sbor doplnit do odpovídajícího počtu. Přišly nejen bývalé členky ODS, i když ty stále tvořily a tvoří podstatnou část členské základny. Možná k tomu přispělo i to, že Pavel Režný na pozvání Milana Chromíka spolupracoval s ODS jako externí sbormistr zejména na pravidelných jarních, letních a podzimních soustředění sboru.

V průběhu následujících let prodělal sbor transformaci ze sboru domu kultury na sa-

mostatný právní subjekt, který se musí starat o všechny záležitosti sám. Sbor má své organizační vedení, které pečuje o provoz tělesa. Sborem prošla řada zpěvaček, nicméně stále ho navštěvují i některé zakládající členky. Některé odchody byly dány např. přestěhováním za prací. Z dívčího se stal postupně ženský sbor, kde ani mateřské povinnosti obvykle nepůsobí výrazně delší výpadek. Jen bylo třeba mezi řádné omluvy zařadit: nemohu přijít, nemám hlídání. Na druhé straně fakt, že členky sboru mají malé děti výrazně ovlivňuje možnosti sboru vyjet mimo Ostravu na více dnů. Také se vícekrát měnila zkušebna sboru. Většinou to byly třídy různých škol na území Ostravy. Aktuálně díky spolupráci s vedením ZUŠ Eduarda Marhuly Ženský pěvecký sbor Duha pravidelně zkouší ve zkušebně Ostravského dětského sboru v Ostravě Mariánských horách.

Sbor se v průběhu své existence stal nedílnou součástí sborového života regionu. Spoluúčinkoval v několika pořadech české televize, které vyrobilo ostravské studio ČT¹ společně s Komorním orchestrem Leoše Janáčka, Ostravským dětským sborem, Bambini di Praga, Hradišťanem s Jiřím Pavlicou² a známými sólisty jako jsou např. zpěváci Evou Dřízgovou, Jiřím Halamou, herci Luborem Tokošem, Tomášem Jirmanem

a dalšími. Patří sem televizní pořady „Pokoj vám“, „O slavném vzkříšení“, „Zahrada Boží“ nebo velehradský „Koncert lidí dobré vůle“ aj. Sbor natočil i řadu snímků v Českém rozhlasu³, studio Ostrava, vydal nahrávky na MC⁴ a CD⁵.

Podařilo se realizovat i řadu koncertů v zahraničí. Ve spolupráci s dánským sbormistrem a varhaníkem Klausem Lyngbym se uskutečnil reciproční zájezd do Dánska (1993) s koncertem v Hamburku. Na pozvání University of Sunderland ve stejnojmenném přístavním městě hrabství Tyne a Wear Duha koncertovala v Anglii (1997) a cestou na jednom vystoupení v Paříži. Další zahraniční výjezdy už jsou spojeny s mezinárodními sborovými festivaly. Řadíme sem např. Slezký trojok (Trojok slonski), který se koná střídavě u nás a v Polsku⁶. Duha se ho zúčastnila opakovaně. Na polském festivalu v Bialsko-Biale si sbor vyzpíval 1. cenu (2005) a 2. cenu o rok později. K významným soutěžním festivalům, kterých se sbor zúčastnil, patří:

MEZINÁRODNÍ FESTIVAL DALMATINSKA KLAPA 2005, Makarska, Chorvatsko
INTERNATIONAL FRANZ SCHUBERT COMPETITION AND FESTIVAL, Vídeň 2008, Rakousko (2. místo)
MAKARSKÉ KULTURNÍ LÉTO, Podgora, Zaostrog 2011, Chorvatsko
FESTIVAL CHORAL INTERNATIONAL DE NEUCHÂTEL 2014, Švýcarsko

Z přehlídkových festivalů uvádíme: VOIX DU MONDE, Nancy 2016, Francie

Sbor, který je členem Unie českých pěveckých sborů, vystoupil na sborových festivalech pořádaných v České republice – Svátky písní Olomouc, Pražské dny sborového zpěvu, Festival vánoční a adventní hudby s cenou Petra Ebena, Festival Bohuslava Martinů, Slavnosti sborového zpěvu Hradec Králové, „domácí“ Ostrava zpívá, FSU Jihlava a jiné.

Tradicí se staly jeho májové a vánoční koncerty, při nichž často spolupracuje s cimbálovou muzikou Tolar. Pokračuje i příleži-

stná spolupráce s Janáčkovou filharmonií Ostrava. Z poslední doby lze uvést vánoční koncert s Hradišťanem (2013) nebo účast v loňském projektu Mozartovy děti⁷, který filharmonie uvedla v rámci svého cyklu Janáčkova filharmonie dětem ve spolupráci se sdružením Múza – sdružením ZUŠ Moravskoslezského kraje⁸. Duha se nevyhýbá ani příležitostným koncertům s domácími nebo zahraničními hosty – Gentlemen Singers (ČR), MASKA (Lotyšsko), Dívčí sbor Solle-rod (Dánsko) aj.

Sbor ve svém repertoáru není zaměřen pouze na jednu žánrovou oblast. Udržuje dílčím způsobem richterovskou tradici (Tučapský, Mácha, úpravy slezských písní), ale také kromě klasického repertoáru (Čajkovskij, Gallus, Verdi, Schubert, Brahms aj.) zpívá skladby autorů XX. století (Martinů, Lukáš, Eben) nebo autorů současných domácích i zahraničních (Pavlica, Vičar, Pospíšil, Hatfield, Janczak, Jenkins, Stroope). Nevyhýbá se ani jazzu, spirituálu a moderní populární hudbě.

Pokud bude zájem členek pracovat s takovým elánem a chutí jako doposud, lze budoucnost sboru očekávat s optimismem.

Obr. 1 Foto Duha Ostrava 1991

Přehled festivalů a soutěží (výběr)

domáci:

SVÁTKY PÍSNÍ OLOMOUC 2001

PRAŽSKÉ DNY SBOROVÉHO ZPĚVU 2002

FESTIVAL BOHUSLAVA MARTINŮ Pardubice 2003

MEZINÁRODNÍ FESTIVAL VÁNOČNÍ A ADVENTNÍ HUDBY Praha 2004, 2006, 2010

FESTIVAL SBOROVÉHO UMĚNÍ Jihlava 2017

KLIMKOVICKÝ PODZIM 2016

SLEZSKÝ TROJOK 2003, 2006, 2007, 2008, 2010, 2011, 2013, 2014, 2015 (Karviná, Ostrava, Český Těšín, Opava, Katowice, Bialsko-Biala)

KRÁLOVÉHRADECKÉ SLAVNOSTI SBOROVÉHO ZPĚVU Hradec Králové 2005, 2012

zahraniční:

GAUDE CANTEM, Bialsko-Biala 2005, 2006 Polsko (1. místo)

INTERNATIONAL FRANZ SCHUBERT COMPETITION AND FESTIVAL, Vídeň 2008, Rakousko (2. místo)

MEZINÁRODNÍ FESTIVAL DALMATINSKA KLAPA 2005, Makarska, Chorvatsko

MAKARSKÉ KULTURNÍ LÉTO, Podgora, Zaostrog 2011, Chorvatsko

výběrové festivaly (na pozvání pořadatele):

VOIX DU MONDE, Nancy 2016, Francie

FESTIVAL CHORAL INTERNATIONAL DE NEUCHÂTEL 2014, Švýcarsko

Seznam nahrávek:

Seznam snímků natočených českou televizí

(TV režie: Petr Šamánek, dramaturgie: Naděžda Urbášková)

01. *Anonymus: Ave rosa in Jericho* 1:45

02. *Gallus, J.: Při hudbě* 2:03

03. *Lechner, L.: Grün ist der Mai* 1:33

04. *Mozart, W.A.: Ave verum corpus* 1:32

05. *Pavlica, J.arr.: Den přeslavný* 1:15

06. *Pekiel, B.: Agnus Dei (Missa Brevis)* 1:56

07. *Pekiel, B.: Benedictus (Missa Brevis)* 1:06

08. *Režný, P.arr.: Nastal nám čas přeradostný* 1:24

09. *Victoria da, T.L.: Duo Seraphim* 3:00

TAIZÉ:

10. *Alleluia 7* 3:35

11. *Alleluia 11* 1:33

12. *Bless The Lord* 1:28

13. *Blízko je pán* 1:54

14. *Confitemini Domino* 2:40

15. *De nocte iremos* 2:23

16. *Jubilare, servite* 2:15

17. *La Tenébre* 2:01

18. *Laudate Dominum* 3:03

19. *Laudate omnes gentes* 2:41

20. *Magnificat* 1:31

21. *Per crucem* 1:39
 22. *Ubi caritas* 2:00
 23. *Crucem Tuam* 2:42
 24. *Narodil se Kristus Pán* 2:33

Český rozhlas – studio Ostrava

Seznam natočených snímků

P. č.	Autor	Titul	Čas
01	Bach, J. S.	Poselství hudby	1:52
02	Bach, J. S. – Gounod, Ch.	Ave Maria	2:02
03	Debussy, C.	Clair de Lune	3:54
04	Donaldson, W.	Yes Sir, That´s My Baby	1:51
05	Dvořák, A.	Slavíkovský polečko malý	1:09
06	Dvořák, A.	Zajatá	2:28
07	Gallus, J.	Při hudbě	2:10
08	Jeřábek, P. arr.	Anička dušička	1:25
09	Janáček, L.	Láska opravdivá	2:05
10	Kopřiva, K. B.	Salve Regina	3:36
11	Kostiainen, P. arr.	Babylon´s Falling	1:27
12	Lechner, L.	Grün ist der Mai	1:48
13	Michna z Otradovic, A.	Chtíc aby spal	1:50
14	Monteverdi, C.	Lasciate mi morire	3:12
15	Mozart, W. A.	Ave verum corpus	1:30
16	Palestinská	Havah Nagilah	2:34
17	Pavlica, J. arr.	Den přeslavný	1:15
18	Pekiel, B.	Sanctus (Missa Brevis)	1:28
19	Pekiel, B.	Benedictus (Missa Brevis)	1:16
20	Pekiel, B.	Agnus Dei (Missa Brevis)	1:56
21	Píša, F. arr.	Na tom bošileckým mostku	2:03
22	Raichl, M. arr.	A když vy mě má panenka	2:02
23	Režný, P. arr.	Nastal nám čas přeradostný	1:28
24	Režný, P. arr.	Poul sine hons	1:03
25	Richter, J. arr.	Lůčka, lůčka	2:40
26	Schubert, F.	Zastaveníčko	5:05
27	Smetana, B.	Modlitba	2:09
28	Smetana, B.	Přiletěly vlaštovičky	1:03
29	Spiritual	Go Down, Moses	2:10
30	Spiritual	Oh When The Saints	1:15
31	Suchoň, E.	Bodaj by vás	1:03
32	Trojan, V.	České pastorely	11:06
33	Verdi, G.	Laudi alla vergine Maria	5:02

34	Victoria da, T. L.	Duo Seraphim	3:00
35	Victoria de, T. L.	Popule meus	2:05
36	Vodňanský, J. C.	Rorando coeli	2:00

(Hudební režie: František Mixa, ČRo Ostrava)

b

MC Girl's Chamber Choir Duha (1993)

Dvořák A.: Slavíkovský polečko
 Smetana B.: Přiletěly vlaštovičky
 Schubert F.: Zastaveničko
 Debussy C.: Clair de lune
 Jeřábek P. aar.: Anička dušička
 Raichl M. arr.: A když vy mě má panenka
 Spiritual: Babylon's falling
 Donaldson W.: Yes sir, that's my baby
 Spiritual: Oh, when the saint's go marching in
 Pavlica J.: Den přeslavný
 Kopřiva K. B.: Salve regina
 Gallus J.: Při hudbě
 Lechner L.: Máj zelený
 Victoria T. L.: Duo serphim
 Pekiell B.: Sanctus
 Pekiell B.: Ahnus Dei
 Smetana B.: Modlitba
 Režný P.: Nastal nám čas přeradostný

g

CD „DUHA“ OSTRAVA (1997)

Václav Trojan / text lidový	ČESKÉ PASTORELY
Claude Debussy – úpr. Rudolf Bernatík	CLAIR DE LUNE
Jacob Gallus / Miroslav Florian	PŘI HUDBĚ
J.S.Bach-Ch.Gounod – úpr. R.Bernatík	AVE MARIA
Jan Campanus Vodňanský	RORANDO COELI
Bedřich Smetana	MODLITBA
Leonard Lechner	MÁJ ZELENÝ
Bartolomiej Pekiell	SANCTUS
Bartolomiej Pekiell	AGNUS DEI
Lidová – úpr. Jiří Pavlica	DEN PŘESLAVNÝ
Lidová z Těšínska – úpr. Pavel Režný	NASTAL NÁM ČAS PŘERADOSTNÝ
Antonín Dvořák	ZAJATÁ
Antonín Dvořák	SLAVÍKOVSKÝ POLEČKO MALÝ
Bedřich Smetana	PŘILETĚLY VLAŠTOVIČKY
Lidová ze Skandinávie – úpr. P.Režný	POUL SINE HONS
Slovenská lidová – úpr. Pavel Jeřábek	ANIČKA DUŠIČKA
Jihočeská lidová – úpr. František Pícha	NA TOM BOŠILECKÝM MOSTKU
Východočeská lidová – úpr. M.Raichl	A KDYŽ VY MĚ MÁ PANENKO
Palestinská lidová – úpr. R.W.Thygerson	HAVAHA NAGILAH
Traditional	OH WHEN THE SAINTS GO MARCHING IN

CD DUHA OSTRAVA Zpívání o lásce (2004)

Báchorek, M.: Frenštátská vonička

Zpívání o lásce

arr. Jiří Pavlica:

Ej, lásco, lásco

Polajka

Nezachod' slunéčko

Kebych bola jahodú

Černé oči

Na prostred Dunaja

Zaúeť sokol

Křepelila malá křepelenka

Svítaj, svítáníčko

Ej, Janku, Janičku

Proč si k nám nepřišel

Hrdelenko moje

Kyčra, Kyčera

Moja milá dobromysel (Řeč květin)

Lásco, milá lásco

Ženský pěvecký sbor Duha Ostrava

Cimbálová muzika Vojtek, um. vedoucí Daniel Skála

řídí Pavel Režný

LIVE 22. 5. 2004, K – trio, Ostrava

CD Duha OSTRAVA 2009

1 Randall Z. Stroope

There is No Rose

2 Bohuslav Martinů

Zavírání lesa

3 Otmar Mácha

Hojaja

4 Jiří Pavlica

Velkomoravský chorál

5 Jiří Pavlica

Z nebe jest vyšel

6 Petr Eben

Air

7 Anton Bruckner

Ave Maria

8 Tomas L. da Victoria

Duo Seraphim

9 Giuseppe Verdi

Laudi alla Vergine

10 Jacobus Gallus Haendl

Natus est nobis

11 Tomas L. da Victoria

Domine, non sum dignus

12 Petr Iljič Čajkovskij

Bez pory da bez vremeni

13 Franz Schubert

Groß ist der Herr

Natočeno 26. dubna 2009, Husův sbor církve Československé husitské, Slezská Ostrava

Klavír: Jana Neubauerová

Řídí: Pavel Režný

CD Duha Ostrava 2015

1 Gallus, J.: Pueri Concinite

2 Vittoria, T. L.: Duo Seraphim

3 Janczak, P.: De profundis

4 Čajkovskij, P. I.: Bez pory da bez vremeni

příspěvky

- 5 Pícha, F. arr.: Na tom bošileckým mostku
- 6 Řezníček, P. arr.: Pred muzikú
- 7 spiritual: Babylon's Falling
- 8 Mácha, O.: Hejsa, hejsa
- 9 Vičar, J.: Gorale
- 10 Weber, A. L.: Wishing You...
- 11 Jenkins, K.: Rain Dance
- 12 Howard, B.: Fly Me To Do Moon
- 13 Brown, N. H.: Singing In The Rain
- 14 Jenkins, K.: Adiemus

b

Klavír: Jana Neubauerová
Bicí: Adam Matýsek
Řídí: Pavel Režný

Obrazová příloha

Obr. 2 Gala koncert VOIX DU MONDE NANCY 2016

Poznámky

- 1 Přehled skladeb natočených pro televizi viz příloha
- 2 Navázaná spolupráce s tímto autorem trvá již několik desetiletí
- 3 Přehled snímků natočených v českém rozhlasu viz příloha
- 4 **MC DUHA** Chamber Girl's Choir 1993
- 5 CD **DÍVČÍ PĚVECKÝ SBOR „DUHA“ OSTRAVA** 1997
- 6 Sbor Duha je nositelem mezinárodní ceny Stanisława Moniuszky (2015), individuálním nositelem této ceny je také sbormistr Pavel Režný (2013)
- 7 Nebo též Mladí Mozarti
- 8 Projekt proběhl v podobném schématu jako v minulých letech, tedy stejný byl i princip propojení profesionálního hudebního tělesa s mladou generací talentů, kteří měli možnost posadit se vedle

svých zkušených kolegů z Janáčkovy filharmonie Ostrava. Zásadní novinkou projektu bylo, že si účastníci v orchestru zahráli jako doprovod proslulé kapely Hradišťan.

Program: A. P. Borodin: Polovecké tance + program samotného Hradišťanu.

Odehrály se dva koncerty 19.června 2016 v Brně a 24.června 2016 v Ostravě.

Projekt se konal ve spolupráci se Sdružením ZUŠ Moravskoslezského kraje MÚZA, Asociací základních uměleckých škol ČR a Filharmonii Brno. Autorem myšlenky je Petr Karas, ředitel ZUŠ Smetanova Brno. V roce 2016 proběhl 7. ročník.

Résumé

Článek stručně mapuje 30 let činnosti Ženského pěveckého sboru Duha Ostrava. Je doplněn statistikami vybraných audio a video výstupů (koncerty, festivaly, rozhlas, televize, MC, CD)

Klíčová slova: Jaromír Richter, Pavel Režný, sbor, Duha Ostrava, festival, televize, rozhlas, Ostravský dětský sbor.

Key words: Jaromír Richter, Pavel Režný, choir, Duha Ostrava, festival, television, radio, Ostrava Children's Choir.

Pavel Režný vystudoval na Pedagogické fakultě Univerzity Palackého v Olomouci obor český jazyk – hudební výchova pro II. a III. stupeň. 1985 – PaedDr. (Univerzita Palackého Olomouc). V roce 1987 ukončil studium hudební teorie na Hudební fakultě AMU v Praze, 2000 – Ph.D. (Univerzita Karlova Praha), 2005 – doc. (Univerzita Mateja Bela Banská Bystrica). Od roku 1991 působí na katedře hudební výchovy PdF Univerzity Palackého v Olomouci. Už od dob svých studií se zabývá řízením sboru. Svou kvalifikaci v tomto oboru si soukromě doplňoval u dirigentů Lubomíra Mátl a Libora Mathausera. V současnosti vede Ženský pěvecký sbor DUHA Ostrava (od roku 1989) a Komorní smíšený sbor ATENEO UP Olomouc (2001). S výše uvedenými tělesy natočil snímky pro Český rozhlas, Českou televizi a vydal nahrávky na zvukových nosičích. Se sborem veřejně pravidelně vystupuje na koncertech doma i v zahraničí.

Jiří Teml a jeho tvorba pro smíšené pěvecké sbory

STANISLAV PECHÁČEK

Summary

In his article Jiří Teml and His Compositions for Mixed Choirs, Stanislav Pecháček provides us with a clear overview of Jiří Teml's life destinies and his work for mixed choirs. The pieces are arranged in a chronological order and besides basic factual datas (the year of their origin, authors of texts, titles of individual parts, edition) the musical characteristic is provided.

Jiří Teml se narodil v roce 1935 ve Vimperku v rodině krejčího. Rodiče byli jeho hudebnímu vzdělávání příznivě nakloněni, a tak docházel od šesti let na hodiny klavíru k místnímu regenschorimu. Protože rodina zůstala po zabrání Sudet ve Vimperku, navštěvoval Teml do roku 1945 německou školu. Po válce a předčasném úmrtí obou rodičů strávil dva roky (1946–1948) v iuvenátě řádu redemptoristů v Libějovicích u Vodňan, kde studoval na klášterním gymnáziu a dále se učil hře na klavír a na varhany. Základní vzdělání dokončil vrodném městě na Masarykově střední škole (1948–1950) a poté absolvoval dvouletou Hospodářskou školu. Až do roku 1976 byl zaměstnán jako úředník s ekonomickou specializací, nejprve v Karlových Varech, poté v Plzni; mezitím si doplnil vzdělání na Vyšší hospodářské škole ve Vimperku, kde maturoval v roce 1960.

O hudbu se zajímal od dětství, ale až do svých čtyřiceti let na amatérské úrovni. Hlubší znalosti hudební teorie získal soukromým studiem u Bohumila Duška, který tehdy působil na Pedagogickém institutu v Karlových Varech. V mládí jej lákal hlavně jazz a populární hudba; s několika vlastními jazzovými skladbami se uplatnil i v pražském rozhlasu, kde se díky Harry Macourkovi seznámil s Jiřím Jarochem. Stal se jeho soukromým žákem, od roku 1965 za ním téměř deset let dojížděl z Karlových

Varů do Prahy a díky němu se od konce 60. let začal systematicky věnovat kompozici artificiální hudby. Temlova komorní a orchestrální díla se začala objevovat na koncertních pódiiích především v Plzni a v dalších městech západočeského regionu. Poprvé na sebe výrazným způsobem upozornil v roce 1974, kdy získal 2. cenu v soutěži ČHF za varhanní skladbu Fantasia appassionata pro interpretační soutěž Pražského jara. Varhany ostatně patřily a dodnes patří v Temlově životě i tvorbě k nejdůležitějším nástrojům. Již v mládí se uplatňoval jako varhaník na kůrech v Karlových Varech a na Kraslicku a jejich zvukové možnosti pak využil v četných skladbách sólových i v kombinaci s jinými nástroji; *několikrát je také zkombinoval se sborovou hudbou.*

V roce 1976 opustil úřednické místo a nastoupil jako hudební dramaturg a vedoucí hudebního vysílání do plzeňské stanice Československého rozhlasu. Z Plzně přešel v roce 1980 do Prahy na místo dramaturga symfonické, vokální a komorní hudby. I po odchodu do důchodu v roce 2000 s rozhlasem nadále spolupracuje především jako autor různých hudebních pořadů; z nich nejvýznamnější byly cykly Musica moderna a Hudební fórum s Jiřím Temlem. Dlouhá léta se věnuje také hudební publicistice a recenzní činnosti, především pro časopisy Hudební rozhledy a Harmonie. Organizačně je činný ve výborech Společnosti skladatelů,

Přítomnosti, v Nadaci Bohuslava Martinů a v umělecké radě HAMU.

Charakteristika hudebního stylu

V průběhu desetiletí prošel Temlův kompoziční styl svébytným vývojem. V počátcích navázal na tvorbu klasiků 20. stol., především na Stravinského, Prokofjeva, Hindemitha, Bartóka, z českých autorů jej nejvíce ovlivnili Janáček, Martinů a Kabeláč. V 70. letech začal soustavně studovat kompoziční techniky skladatelů tzv. polské školy (Lutoslawski, Penderecki, Górecki) a Ligetiho a pod jejich vlivem dospěl k zásadní změně svého stylu. Obecně jej lze charakterizovat zvýrazněním barevné složky hudby (netradiční kombinace hudebních nástrojů, kontrast mezi jednotlivými nástrojovými sekcemi, originální nástrojová artikulace); v mnoha dílech uplatnil aleatorní techniku; pracuje s netradičními tónovými řadami – vytváří vlastní originální mody, v nichž se nepravidelně střídají celé tóny a půltóny (např. c-des-es-fes-ges-as-b-c), čímž se odlišuje od modů Messiaenových, konstruovaných na základě pravidelného střídání malé a velké sekundy; v řadě děl je patrná inspirace folklorem. Vliv neoklasicismu, především I. Krejčího, se projevuje smyslem pro humor. Pavel Skála v charakteristice Temlova kompozičního stylu zdůraznil „(...) svébytný způsob variační práce, a to práce nikoli s tématem, (...) ale takové, která využívá jako podkladu obměn krátkých, jednoduše formulovaných útvarů, majících rozměr pouhého motivu. Vzhledem k tomu, že základní tvar takového centrální motivu je vlastně výrazově indiferentní, bylo by lépe nazývat tento centrální hudebně materiálův útvar (...) základní motivickou buňkou.“¹ Sám skladatel se ke své kompoziční metodě vyjádřil v roce 1980: „Usiluji teď více než dříve o naprostou soustředěnost. Jako výchozí materiál si zvolím několika tónový základ, který stále existuje – vyčerpává se, neustále probíhá, ať už v původní podobě, ve všech druzích obměn nebo i v aleatorní ploše, kterou se tím snažím organicky začlenit do celku. Aleatorní postupy vyvinuté

především polskou skladatelskou školou vstoupily v současné době do období inflace a skladba založená pouze na spojování byť zvukově sebezajímavějších a kontrastních aleatorních plošek vedle sebe působí staticky. Já se domnívám, že hudební proud by měl vždy odněkud někam směřovat a tady se nemohu obejít bez melodiky – jde ovšem o ten problém přijít s melodikou nového typu, melodikou netradiční.“²

Proměna Temlova kompozičního stylu se odehrávala v oblasti instrumentální hudby. Mezi jeho stěžejní díla patří tři symfonie, všechny opatřené programními názvy (č. 1 Lidé a prameny, č. 2 Válka s mloky, č. 3 Kafka), tři koncerta grossa, řada nástrojových koncertů (pro klarinet, lesní roh, housle, cembalo, varhany, čtyřruční klavír); komorní tvorbu reprezentují četné skladby pro jednotlivé nástroje (klavír, cembalo, varhany, strunné nástroje, harfa, akordeon, klarinet) i jejich kombinace, a především pět smyčcových kvartet. V písničkách a melodramech Teml s oblibou zhudebňuje verše M. Floriana, F. Halase či W. Shakespeara.

Charakteristika sborové tvorby

Významnou linií Temlovy tvorby představují skladby sborové. Stejně jako jiní skladatelé jeho generace (např. Jiří Laburda) v nich respektuje interpretační možnosti amatérských těles, jimž jsou většinou určeny. Z tohoto důvodu v nich zůstává v zásadě spjat s tradičními technikami a vyhýbá se moderním experimentálním výbojům. Častým východiskem je pro něho folklor, „stylizuje výrazné prvky lidové melodiky a rytmu, dá vyznít přirozené zpěvnosti a prostému ladění textových předloh, které jsou většinou převzaty z lidové poezie.“³ Největší část své sborové tvorby věnoval Teml dětem, a to od jednoduchých písniček pro soubory předškoláků, až po interpretačně náročné sbory koncertní; velký ohlas získaly i jeho dětské opery. Dále jsou bohatě zastoupeny skladby pro sbory smíšené, podstatně méně se objevují sbory ženské a mužské. Mimořádně početné jsou Temlovy úpravy

lidových písní, jejichž větší část vznikla ve spolupráci s plzeňským rozhlasem pro pořad Hrají a zpívají Plzeňáci. Mnoho Temlových sborových skladeb získalo ocenění v tradičních soutěžích sborové tvorby v rámci festivalů v Jihlavě, Jirkově a Olomouci.

Vzhledem k mimořádnému rozsahu Temlovy sborové tvorby se v dalším pojednání zaměříme pouze na sbory smíšené.

Smíšené sbory

Až do počátku 90. let jsou smíšené sbory zastoupeny v Temlově tvorbě pouhými čtyřmi opusy. Zahajuje je **Zakletá dcera** (1974), označená jako mikrokantáta pro sóla (soprán, alt, tenor, basbaryton), sbor a orchestr, v níž skladatel zhudebnil známou báseň z Erbenovy sbírky Prostonárodní české písně a říkadla. Prostor, který věnoval jednotlivým interpretačním složkám, je značně netradiční. Zásadní úlohu hraje sbor, sólisté se objevují jen v několika vstupech. Mimořádně velkou úlohu světil autor orchestru – oproti 98 taktům vokálních ploch zaujímají orchestrální úseky 138 taktů, tj. téměř 60 % veškeré hudby. Při vystavbě frází převažují krátké motivy, které se obvykle mnohokrát ostinatně opakují. Tóninově se hudba proměňuje, vždy je ale tonálně zakončená. Typickým znakem Temlových partitur je proměnlivost taktů, v této skladbě se např. v orchestrálních plochách objevují nejen takty čtvrté (2/4, 3/4, 4/4, 5/4, 6/4), ale i osminové (5/8, 6/8, 7/8, 8/8) a v jednom úseku dokonce šestnáctinové (5/16, 8/16, 9/16, 10/16, 11/16).

Pro cyklus krátkých sborů s doprovodem klavíru **Ach, ta vojna, vojna** zvolil autor lidovou poezii ze sbírky F. Sušila, zachycující dramatické situace spjaté s vojenskou službou (1975. 1. *Hody*, 2. *Poslala královna*, 3. *V Brně na placu*, 4. *Ach, kdybys ty věděla*, 5. *Dobře je ti, Janku*, 6. *Husaři*, 7. *Ach, ta vojna*). Dominantním výrazovým prostředkem interpretačně náročných sborů je nepravidelná rytmizace textu a metrická proměnlivost. Ed. Praha: ČHF, 1976.

K folklorní inspiraci se skladatel vrátil v roce 1980, kdy vznikly **Tři písničky pod pantoflem** na slova moravské lidové poezie (1. *Komu je nejlepší*, 2. *Dyž jsem šel z hospody*, 3. *Kdes byl, Janko*). Ve všech třech sborech, jak napovídá jejich název, je žertovnou formou podán obraz domácího násilí páchaného na mužích. Hudebně se jednotlivá čísla liší hlavně po metrorytmičké stránce. V č. 1 je rytmus zakončen v pevném, byť proměnlivém metru; č. 2 má taneční ráz, podtržený příznávkami (zum-tam-tam) v doprovodných hlasech; č. 3 je pojata recitativně, na způsob halekaček. Ed. Praha: ČHF, 1981.

Jako satelitní opus v kontextu ostatní Temlovy tvorby lze označit soubor **Den přeslavý jest k nám přišel**, obsahující úpravy písní z kancionálu V. K. Holana Rovenského Kaple královská zpěvní a muzikální pro smíšený sbor, žesťové kvinteto, varhany a bicí nástroje (1990. 1. *Intráda*, 2. *Den přeslavý jest k nám přišel*, 3. *K jeslem pospíchejte*, 4. *Jasně slunce již jest vyšlo*, 5. *Veselé vánoční hody*, 6. *Ritornel I*, 7. *Sem pospěšte, pacholátka*, 8. *Vykvetla hůl Aronova*, 9. *Kolibala a zpívala*, 10. *Ritornel II*, 11. *Pacholátku malému*, 12. *Spanilý z archy holubičky*, 13. *Veselme se všichni nyní*, 14. *Intráda II*). Skladatel zde neusiloval o autorskou originalitu, ale snažil se co nejvíce přiblížit vyjadřovacím prostředkům Holanovy doby. Na výsledné zvukové atraktivitě díla má zásadní podíl mistrovská instrumentace doprovodné složky.

Na objednávku univerzitního sboru a orchestru Flos Campi Nieumeghen a jeho sbormistra René Gulikerse vznikla v roce 1993 půlhodinová kantáta-mirákl **Elckerlijc – Mariken van Nieumeghen** pro sóla, smíšený sbor a komorní orchestr. Podle nizozemské legendy z 15. stol. vytvořil libreto P. Rietbergen.⁴ Krásná Mariken zaprodá svou duši ďáblu, nakonec se však dá na pokání; ďábel sice zabije její tělo, duše je však spasena. Hlavní problém, jak se vypořádat se zhudebněním vlámského textu, autor vyřešil tak, že si nechal zaslat zvukovou

nahrávku, a mohl se tak nechat vést rytmem a frázováním originálního textu.

Obsahově jedinečný opus představuje také **Nová píseň o hrozné povodni v městě Sušici roku 1993** pro baryton, smíšený sbor, klarinet (housele), violu a bicí nástroje. Vznikla roku 1995 na podnět J. Baierla, sbormistra sušického Svatoboru. Teml našel v jakési sbírce starých kramářských písní příběh o povodni, která kdysi postihla Vídeň. Zaslal text Baierlovi, který jej „aktualizoval“, mnohdy až do detailů, např. že paní Kučerové uplavala postel, po vodě plavalo pečivo apod. Přírodní katastrofa je podána jako trest Boží a končí výzvou k modlitbě za ty, kteří trpěli, a „andělíčky strážné upřímně žádejme, aby odvrátili tak náhlé povodně“. Vše je podáno prostým lidovým jazykem, prozaicky, nepoeticky, s jemnou humornou nadsázkou.

Od konce 90. let se smíšené sbory staly dominantou v Temlově vokální tvorbě; zásadním způsobem v ní převládají témata duchovní, ať již liturgická či obecně filozofická. Zahajuje je smíšený sbor a cap. **Ave** (1997) na text mariánské modlitby. Interpretace náročná skladba je komponována v rozšířené tonalitě s převahou komplikovaných, zahuštěných akordů. Pro Temla jsou příznačné sekundové postupy v melodii, ostinátní opakování motivů a proměnlivost taktů. Neobvyklé je mnohačetné dělení hlasů, např. alt a tenor se někde dělí i na čtyři skupiny, počet hlasů pak dosahuje až deseti. Ed. Santa Barbara Music Publishing, USA, 1999.

Za jednu z myšlenkově nejzávažnějších Temlových skladeb lze považovat pětidílný cyklus **Kredo** (1998) pro baryton a smíšený sbor a cap. na verše J. Tůmy. Reflexivní, filozoficko-náboženská poezie, kterou autor psal jako soukromé modlitby, Temla zaujaly a vyžádal si je k zhudebnění. 1. *Možná jsem jen zapomněl Tvé jméno.* Ve chvíli úzkosti se člověk obrací k Pánu, o jehož všemocnosti pochyboval, a prosí jej o ochranu. Mysteriózní hudba má převážně recitativní charakter, dělení hlasů až do osmihlasu vytváří komplikované souzvuky. Tóninový

průběh je plný modulací, přesto se nikdy neztrácí tonální centrum. 2. *Do spánku občas přichází i dětství.* Obrazy dětství se prolínají se vzpomínkami na zemřelé blízké. Končí opět prosbou – Beránku Boží, nezapomeň na nás. Tento sbor je svěřen ženskému čtyřhlasu; faktura je najednou průzračná, prostičká melodie je v celém průběhu provázena třítónovým ostinatem. 3. *Pro tuto chvíli* je modlitbou k Pánu, aby při konečném účtování nesoudil naše životy přísně. Skladatel výrazně odlišuje mírou disonantnosti plochy pesimistické od prosebných. Podobně lze po hudební stránce charakterizovat i č. 4 *Do úzkých dveří poskládal se život*, které přednáší samostatně mužský sbor. 5. *Až temnota mě zbaví hvězd a snů.* V závěrečné básni autor predikuje okamžik konečného zúčtování, kdy bude stát před soudnou stolicí Páně. Ve smíšené sazbě je melodie svěřena téměř výhradně sopránu. Nejen pro tento sbor, ale pro celý cyklus je příznačné, že skladatel vesměs konstruuje melodie z malých intervalů, zásadně nevytváří vyklenuté melodie s většími intervalovými skoky. V doprovodu je časté používání ostinát, většinou mnohohlasých, založených na opakování kratičkových motivů, časově různě posouváných a variovaných v jednotlivých hlasech, takže výsledkem bývá hutná quasi klastrová plocha plná napětí. Různým směřováním na ose konsonance – disonance pak autor odlišuje dva obsahové protipóly – na jedné straně napětí, neklid, strach, na druhé straně prosby o slitování, odevzdání se do Božích rukou.

Smíšenému sboru a cap. je určena skladba **Laudete Jesus Christus** (2000), věnovaná chrámovému sboru sv. Cecílie v Poděbradech. Dojem z jejího provedení vyjádřil Z. Bednář: „Je zajímavé pozorovat, jak text oficiálního pozdravu, zaváděného v církvi od roku 1728, který měl ve své době nezanedbatelný mocenský podtext, nalézá v Temlově skladbě ten nejpůvodnější význam. Vyjadřuje pokornou úctu, chválu a údiv z duchovní velikosti.“⁶⁵ Ed. Santa Barbara Music Publishing, USA, 2001.

b

Z roku 2004 pochází Temlovo první zhudebnění mešního ordinaria s názvem **Missa piccola** pro smíšený sbor a sólové housle. Časovým rozsahem (8 minut) i vypuštěním části Credo představuje typ missy brevis. 1. *Kyrie* má obvyklou třídílnou formu. Zatímco krajní části jsou v durovém tónorodu, *Christe eleison* autor zkomponoval v aiolského modu. 2. *Gloria* zhudebňuje celý liturgický text a je tak nejdelší částí mše. Vnitřně je členěno do několika částí, odlišujících se tóninově, metricky, dynamikou, střídavým užitím celého sboru či jen mužské a ženské složky; převažující homofonní faktura je před závěrem vystřídána imitačními postupy, hudba postupuje stále dál bez motivických návratů; naopak tempo je neměnné, pro celou větu platí předpis *Animato*. 3. *Sanctus* má přehlednou trojdílnou formu. Slavnostní krajní části jsou vystříhány kontrastním *Benedictus* ve slabé dynamice. 4. *Agnus Dei*. Závěrečná část je také trojdílná, tentokrát ovšem bez návratu úvodního dílu. Celkově lze tuto mši charakterizovat jako zvukově průzračnou, přísně tonální, s převahou konsonancí a homofonie. Housle jsou vedeny převážně ve vyšší poloze a drobnějšími rytmickými hodnotami kolorují zvuk sboru. Originální soubor představují v kontextu Temlovy vokální tvorby cykly označené *Sapientia I–V* na texty latinských citátů z myšlenek antických filozofů a z bible, jež skladatel většinou vybral ze Slovníku latinských citátů.⁶ První dva jsou určeny pro baryton a klavír nebo varhany (2001, 2002), třetí pro mezzosoprán a harfu (2005), poslední dva smíšenému sboru a cap. **Sapientia IV** (Moudrost) jsou z roku 2006. Cyklus má tři části, koncipované na tempovém kontrastu rychle – pomalu – rychle (1. *Stultitia* – Hloupost, 2. *Munditia* – Řádnost, 3. *Vanitas* – Povrchnost, prolhanost); každá zhudebňuje postupně tři nebo čtyři citáty v latině, na úvod každé části je uveden jejich český překlad.⁷ Z hlediska metrytmického jsou krajní části založeny na pravidelném tepu osminových či čtvrtových hodnot, organizovaných v proměnlivých taktech, zatímco druhý sbor má charakter recitativní. Vedle

převládající dur-mollové tonality se objeví i vliv modů – aiolského, cikánského durového i mollového. Z roku 2010 pocházejí **Sapientia V**. Skladba je také členěna do tří velkých dílů; tentokrát však nenesou společný název, ale jsou pouze označeny I–III.⁸ K výše uvedené charakteristice čtvrté série lze doplnit zjištění, že ve shodě s obsahem textu se střídají konsonantní úseky s převažujícími plochami komponovanými v prostoru rozšířené tonality s řadou až ostrých disonancí. Typické jsou souběžné postupy ve dvojicích hlasů, čímž se smíšený čtyřhlas redukuje na dvojhlas v paralelních oktávách; příznačná jsou dále ostinata a sekundové melodické postupy. Ed. Praha: NIPOS Artama, 2010.

I po roce 2000 se Teml několikrát vrátil k hlavnímu inspiračnímu zdroji své tvorby předrevoluční, tj. k lidové poezii, včetně vánočních koled. **Vyšla hvězda jasná**, tak pojmenoval pásmo vánočních písní a koled s doprovodem drobných bicích nástrojů (2006). 1. *Gloria in excelsis Deo*, 2. *V půlnoční hodinu*, 3. *Antošu, Bartošu*, 4. *A ja bača*, 5. *Hej, hej, povím vám*, 6. *Ej, panenka*, 7. *Chtíc, aby spal*, 8. *Pochválen buď, Ježíš Kristus*, 9. *Všude radost, všude jásoť*, 10. *Fanfrnoch*, 11. *Narodil se Kristus Pán*). Písně jsou sice propojené, ale lze je interpretovat i jednotlivě. Pásem tohoto typu vzniklo u nás v posledním čtvrtstoletí velké množství, existovala a dodnes po nich existuje poptávka ze strany publika i interpretů. Temlův přístup k hudebním tradicím českých Vánoc je na první pohled zajímavý výběrem samotných písní. Vedle všeobecně známých sem zařadil i písně méně známé (č. 5, 9, 10), či zcela neznámé (č. 3, 4, 6, 9, 10); úvodní *Gloria* je autorským zhudebněním známé latinské exklamace. Z hlediska faktury dominuje ve všech písních klasická homofonie, respektující latentní lidovou harmonii. U několika čísel skladatel použil stylizaci quasi instrumentálního doprovodu; v č. 3 je to dudácká kvinta, střídáním basu a příznávek docílil v č. 4 charakter sousedské, v č. 8 pomalé polky. Ed. Praha: Cantus, 2010, č. 4. Příloha časopisu.

Cykklus **Vonička** obsahuje deset sborů a cap. na lidové texty (2007. 1. *Ze země jsem na zem přišel*, 2. *Ach, má zlatá Běto*, 3. *Aj, to Brdo převyšuje kopce*, 4. *Dobrotro, Marjánko*, 5. *Ach, holka, cos to myslila*, 6. *Huž se svítá vod Baldova*, 7. *Dyž já přijdu do hospody*, 8. *Já sem se voženil*, 9. *Okolo Chrudimě stůňou hospodyně*, 10. *Ze země jsem na zem přišel*). Úvod i závěr tvoří obsahově závažné verše,⁹ ostatní jsou většinou málo známé žertovné popěvky s různou délkou veršů i různou rytmickou strukturou. Melodicky i harmonicky je hudba komponována výhradně diatonicky s převahou durové tonality, téměř absolutně absentují chromatické tóny. Každé číslo je v jiné tónině, harmonicky si autor téměř výhradně vystačí se základními funkcemi; také formální řešení je velmi prosté. Ed. Praha: NIPOS Artama, 2008.

Tutéž charakteristiku lze vztáhnout i na **Písničky ze Žďára** (2009. 1. *Co dělá má žena*, 2. *Prší, padá rosička*, 3. *Sedláčku, co děláš*, 4. *Jatelinka v lese*, 5. *Vydrbal, vydrbal*). Autor skladbu věnoval pěveckému chrámovému sboru Fons ze Žďáru nad Sázavou. Stejně jako v jiných skladbách na lidové texty z těchto let tvoří i v případě a capellového **Masopustu** (2012) textový podklad směska úryvků z lidové poezie, většinou žertovných a hravých. S předešlými soubory jej spojuje říkadlová rytmizace, jednoduchá melodie, častá ostinata v doprovodných hlasích. Výrazná odlišnost je však ve vertikální složce, která zdaleka nevystačí s terciově konstruovanými souzvuky, ale objevují se zde zahuštěné akordy, často i malými sekundami, které vytvářejí ostré disonance. Ed. Jihlava: Edice FSU, 2012.

Podnětem ke vzniku **Českého mešního ordinaria** pro jednohlasý lidový zpěv a varhany (2011. 1. *Kyrie*, 2. *Sláva*, 3. *Věřím*, 4. *Svatý*, 5. *Beránku*) byla soutěž, kterou vypsala Společnost pro duchovní hudbu. Společně s dvěma dalšími účastníky obdržel Teml 3. cenu, přičemž 1. a 2. cena nebyly uděleny. Oceněné skladby byly zadány k provedení do tří různých pražských chrámů, v Temlově případě šlo o Chrám

Panny Marie Sněžné. Tím bohužel uplatnění těchto ordinárií ve smyslu lidového zpěvu při bohoslužbě skončilo. Temlovy melodie jsou velmi jednoduché, jejich snadné zapamatovatelnosti napomáhá časté opakování motivů, navíc jsou důsledně podpořeny vrchním hlasem varhanního doprovodu. Z typu běžných kostelních písní se hudba vymyká překvapivými modulacemi.

K roku 2012 se vztahuje zhudebnění liturgického chvalozpěvu **Te Deum laudamus** pro smíšený sbor a cap. Z rozměrného textu skladatel vypustil devět veršů; výraznější je tento zásah hlavně v závěru, kde místo posledního dvojverší *In te, Domine, speravi: non confundar in aeternum*¹⁰ zopakoval vstupní verš. Skladba je členěna do 12 částí. Oproti převažující homofonní faktuře je zajímavé např. zhudebnění verše *Pleni sunt caeli et terra maiestatis gloriae tuae* jako fugové expozice. V práci s textem se u Temla snad poprvé setkáváme se současným zazníváním různých textů v jednotlivých hlasích, nápadné je to především v části *Tu rex gloriae, Christae*, kde se každý z osmi hlasů nachází v daném okamžiku na jiném místě textu. Mohl by tak vzniknout chaos, hudebně však k tomu nedojde, protože celá plocha je vystavěna na durové pentatonice C, takže se neobjevují žádné půltóny, vše zní jako komplikovaně rytmizovaný akord c-d-e-g-a-c. Také verš *Miserere nostri Domine* je založen na pentatonice, tentokrát a-h-d-e-g-a. Převládající konsonantní souzvuky bývají zahušťovány velkými i malými sekundami, ostřejší disonance vznikají např. v části *ludex crederis esse venturus*.

Vokálně-instrumentální skladba pro smíšený sbor a orchestr **Gaudete in Domino semper** vznikla v roce 2011 na objednávku souborů *Piccolo coro & Piccola orchestra* a jejich sbormistra M. Valáška, který vyzval několik skladatelů k obohacení sborového repertoáru pro adventní období.¹¹ „Čas adventu je většinou vnímán jako hektické období, ve kterém si zapalováním svíček, výzdobou a předčasným poslechem koled snažíme navodit nostalgickou atmosféru.

Období adventu ale má být především inspirativním časem ztišení, časem k zamyšlení nad sebou, nad smyslem a stylem vlastního života, i časem nových rozhodnutí.¹² Jak dále Valášek uvádí, „(...) skladba *Gaudete in Domino* semper nabízí posluchačům pasticcio tradičních adventních písní, které jsou propojeny jednou základní hudební myšlenkou a gradují v dokomponovaném finále *Gaudete in Domino*.“ Je členěna do tří částí, z nichž každá zpracovává několik písní: 1. *Ejhle, Hospodin přijde, Z nebe posel vychází, Rodičko Boží vznešená*. 2. *Co již dávní proroci, Všichni věrní křesťané, Rosu dejte, nebesa, Ejhle, přijde Pán, Vesele zpívejme, Vítej, milý Jezu Kriste*. 3. *Gaudete in Domino semper*. V úpravách jednotlivých písní skladatel střídá unisono mužských a ženských hlasů s klasickou čtyřhlasou sazbou, zásadně homofonní, s melodií v nejvyšším hlase. Harmonicky se stejně jako v jiných pásmech tohoto typu snaží respektovat hudebně výrazové prostředky doby, z níž originální materiál pochází. Naproti tomu v instrumentálních plochách, tj. v rozměrnější introdukcii a krátkých mezihrách se vyjadřuje soudobým hudebním jazykem; stejně tak je tomu v závěrečném *Gaudete*, jež je navíc jako jediná část zpracováno na principu imitační polyfonie.

Na žádost sbormistra V. Havlíčka zkomponoval Teml v roce 2013 pro chrámový sbor ve Dvoře Králové nad Labem **Hymnus k Madoně Královédvorské** pro mezzosoprán, smíšený sbor a varhany. Obsahem textu jsou prosby k Panně Marii o přímlyvu u jejího syna, našeho Pána. Autor je vybral z modliteb obsažených v Kancionálu – společném zpěvníku českých a moravských diecézí, poprvé vydaném v roce 1973, a aktualizoval je oslovením Panny Marie Královédvorské. Skladba je psána se záměrně nižší interpretační náročností: ve sborovém partu jednoznačně převládá diatonická harmonie, homofonní sazba je jen v několika kratších plochách narušena dvojhlasými imitačními postupy, v melodické lince převládají sekundové intervaly, časté jsou postupy v paralelních kvintakor-

dech. Osobitý styl skladatele 21. století se naproti tomu uplatňuje ve varhanní předehře a v interludiu, plných komplikovaných souzvuků s ostrými disonancemi. Sólový hlas se uplatňuje pouze v úvodu dvěma recitativními vstupy.

V roce 2013 skladatel zhudebnil sekvenci **Stabat mater** pro smíšený sbor a cap. Z dvaceti tříveršových strof čtyři vynechal a dvě spojil v jeden celek; vznikla tak kompozice o patnácti plynule na sebe navazujících částech. Jednotný je způsob zacházení s textem – první dva verše každé strofy zazní dvakrát, třetí pouze jednou. Všechny části jsou tematicky odlišné; mění se tóninové zakotvení, takty, tempo, dynamika, faktura. Převaha melodických postupů v malých intervalech dokládá, že se stala trvalým znakem Temlova stylu. Ed. Jihlava: Edice FSU, 2014.

V roce 2016 vznikla česká mše vánoční pro smíšený sbor, orchestr a varhany **Září hvězda nad Betlémem**. O textovou předlohu požádal autor J. Tůmu, bývalého kolegu z rozhlasu. Každá z pěti obvyklých částí ordinária (1. *Kyrie*, 2. *Gloria*, 3. *Credo*, 4. *Sanctus*, 5. *Agnus Dei*) začíná citací latinského liturgického textu (v *Gloria* a *Credo* pouze jeho části) a končí jeho českým překladem. Vlastní náplní je pak originální Tůmův poetický, většinou neveršovaný text v češtině, vztahující se ve všech částech k Ježíšovu narození.¹³ Zhudebnění je velmi uměřené, sborové party jsou téměř zásadně vedeny v diatonických konsonancích, jen občas jsou akordy zahuštěny. Autor používá kompletního čtyřhlasu, většinou homofonně, místy ale pracuje i s jednohlasem či jen s mužským nebo ženským dvojhlasem. Hudba celkově není vzdálená od české pastorální tradice, odlišuje se pouze poměrně častými změnami tónin i uvnitř frází, které bývají realizovány skokem. Zajímavá je citace začátku písně *Narodil se Kristus Pán* v části *Credo*.

Zhudebnění chvalozpěvu **Magnificat** pro smíšený sbor a cap. (2016) autor věnoval sboru *Cantica laetitiae* Zlín a jeho sbormistru J. Surovíkovi. I v tomto případě text poněkud

zkrátil, a to vypuštěním posledního verše *Sicut locutus est ad patres nostros, Abraham et semini eius in saecula*; místo něj vložil *Alleluia* a po něm návrat k textovému počátku. Text rozdělil do sedmi částí, každou zhudebnil jinak. Obecně lze konstatovat, že se zde objevují již ustálené znaky Temlova stylu – paralelní postupy (v oktávách, kvintakordech, ale i v septakordech), sekundová výstavba melodie, *ostinata*. Imitační princip zde zastupuje dvojhlasý kánon (verš *Quia respexit*) a fugová expozice v *Alleluia*.

Prozatím poslední Temlovu skladbu pro smíšený sbor představuje **Alleluia** (2017), označené jako vokální rondo. Zhudebnit jediné slovo v poměrně rozměrné skladbě

předpokládá, že autor prokáže velkou vynalézavost v jeho proměnách. Temlovi se to daří v několika rovinách. Především předkládá řadu různých rytmizací (synkopa v třídobém i dvoudobém taktu, pravidelné osminové hodnoty, trioly apod.); proměňuje se počet hlasů od čtyř až do osmi; střídá se homofonní a polyfonní faktura, vrcholem je v tomto smyslu expozice čtyřhlasé fugy před závěrem. Skladba má celkem osm částí, princip rondo se uplatňuje pouze v první polovině, zatímco poté jsou další části řazeny lineárně za sebou bez tematického návratu. Skladbu autor dedikoval jako výraz úcty dlouholetému příteli prof. Jiřímu Kolářovi.

Poznámky

- 1 SKÁLA, P. Nad dílem Jiřího Temla, s. 564–565.
- 2 BOKŮVKOVÁ, V. Mezníky v životě a tvorbě, s. 85.
- 3 KITTNAŘOVÁ, O. Jiří Teml. Heslo v Českém hudebním slovníku. Citováno 20. 1. 2018.
- 4 Jinou variantu téhož příběhu zpracoval B. Martinů v druhé části opery *Hry o Marii*.
- 5 BEDNÁŘ, Z. Průvodní text v bookletu k CD *Laudetur Jesus Christus 2. Gaudium Pragense*, L. Hurník, Multisonic 2005.
- 6 ČERMÁK, J. – ČERMÁKOVÁ, K. *Slovník latinských citátů*. Praha: Euromedia Group, 2005.
- 7 1. Počet hlupáků je nekonečný. Peníze a víno ve džbánu mění mrav i moudrých pánů. Zlá mysl, zlý charakter. Občané, nejprve si musíte nahrabat peněz, ctnost až po penězích přijde. 2. Čistému vše čisté. Mírná řeč láme hněv. Trpělivostí se zmůže vše. 3. Všude dobře, doma nejlíp. Nad osudem vítězí moudrost. Hle, kolik marnosti je ve světě. Marnost nad marnost, všechno je marnost.
- 8 Tentokrát se mezi nimi objevují i myšlenky filozofů T. Kempenského a R. Descarta. 1. Vědění zušlechťuje. Příklady učí. Příklady táhnout. Pochybují, tedy myslím, myslím, tedy jsem. 2. Hodiny rychle ubíhají, čas plyne. Člověk míní, Pánbůh mění. Člověk člověku vlkem. Kde je láska, tam je bolest. Nic netrvá věčně. Stezkou smrti jednou půjdeme. 3. Když se dva perou, třetí se směje. Kdo cizím šatem se honosí, nikdy jej se ctí nenosí. Přítel všech není přítelem nikoho. Ó, jak rychle pomíjí světská sláva. Všecko má svůj čas. Co je dovoleno Jovovi, není dovoleno volovi.
- 9 Ze země jsem na zem přišel, na zemi jsem rozum našel. Po ní chodím jako pán, do ní budu zakopán.
- 10 Pane, k tobě se utíkáme, ať nejsme zahanbeni navěky.
- 11 Výsledky této výzvy tvoří náplň CD *Gaudete in Domino. Hymni adventuales. Piccolo coro & Piccola orchestra*. M. Valášek, 2013. Obsahuje dále skladby F. X. Thuriho *Hymnus adventualis*, V. Kopecké *Čtyři adventní antifony* a P. Koronthályho *Hymni adventuales*.
- 12 VALÁŠEK, M. Úvodní slovo v bookletu CD *Gaudete in Domino*.
- 13 Např. *Agnus Dei*: Beránku Boží, lidský broučku, jaká to tíha na duši Marie. (...) Nikdo z nás ještě netuší, jaký to úděl Pán ti zvolil, aby tě pozvedl do slávy. Hossana hvězdě, co vám plane do temnot duše zkoušené, jsme s tebou, slyšíš, Pane, a jednou v tobě zhasneme. Pak usedneme k Tvému stolu, kde končí každá cesta cest.

Literatura

1. BOKŮVKOVÁ, Vlasta. *Portréty plzeňských skladatelů: Jiří Teml*. Plzeň: Západočeská univerzita, 2008.
2. BOKŮVKOVÁ, Vlasta. Mezníky v životě a tvorbě. *Opus musicum*, 1980 č. 3, s. 85–88.
3. HURNÍKOVÁ, Kateřina. K sedmdesátinám Jiřího Temla. *Hudební výchova* 13, 2005, č. 3, s. 44–45.
4. ŠPELDA, Antonín. *Západočeští skladatelé v roce české hudby 1984*. Plzeň: Krajská pobočka SČSKU, 1984. (O Temlovi s. 22–23.)
5. PILKA, Jiří. Dimenze hudby Jiřího Temla. *Hudební rozhledy* 56, 2003 č. 9, s. 36–38.
6. SKÁLA, Pavel. Nad dílem Jiřího Temla. *Hudební rozhledy* 37, 1984 č. 12, s. 562–565.

Internetové zdroje

1. Jiří Teml. Dostupné na <http://www.musica.cz/skladatele/templ-jiri.html>
2. KITTNAROVÁ, Olga. Jiří Teml. Heslo in Český hudební slovník osob a institucí.

Résumé

Studie seznamuje přehlednou formou s životními osudy hudebního skladatele Jiřího Temla a s jeho tvorbou pro smíšené pěvecké sbory. Skladby jsou řazeny chronologicky a vedle základních faktografických údajů (rok vzniku, autoři textových předloh, v případě cyklů názvy jednotlivých částí, tiskové vydání) je podána jejich stručná hudební charakteristika.

Klíčová slova: Jiří Teml, sborová tvorba, smíšený pěvecký sbor.

Keywords: Jiří Teml, choral pieces, mixed choir.

Prof. PhDr. Stanislav Pecháček, Ph.D. absolvoval na Filozofické fakultě UP v Olomouci obor hudební výchova – čeština. Od r. 1984 vyučuje na katedře hudební výchovy Pedagogické fakulty UK v Praze. Habilitoval se v roce 1998 v oboru hudební výchova – sbormistrovství, v roce 2012 byl jmenován profesorem pro obor hudební teorie a pedagogika. Od roku 2001 působí ve funkci zástupce vedoucího katedry. Věnuje se hlavně výuce intonace a předmětů souvisejících se sborovým zpěvem. Je autorem pěti monografií – Česká sborová tvorba 1800–1950 (2002), Lidová píseň a sborová tvorba (2010), Twórczość chóralna kompozytorów czeskich (2011), Česká sborová tvorba II – Baroko a klasicismus, (2012), Česká sborová tvorba III/A – od poloviny 20. století, (2017) – a 9 vysokoškolských skript. V minulosti působil jako sbormistr Dívčího pěveckého sboru SPgŠ (1978–1990), ženského sboru Puellae Pragenses (1990–1994) a dětského sboru Mládí (1994–2006). V letech 1993–2001 byl šéfredaktorem časopisu Cantus.

Umění výuky hudebního nástroje a teorie hudby v digitálním věku

JANA VACULÍKOVÁ

Úvod

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

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

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

Výuka v digitálním věku

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

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

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

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

Metodologie

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

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

Multimodální vzdělávání

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

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

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

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

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

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

Závěr

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

Poznámky

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

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

Literatura

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

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

Internetové zdroje

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

Résumé

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

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

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

K interpretaci spirituálu a současného gospelu českými amatérskými pěveckými sbory

JAN SPISAR

Summary

This article deals about author's long-time choirmaster and pedagogical experiences and is focused on interpretation of selected music of African-American origin sung by amateur choir, especially the spiritual and contemporary gospels with an emphasis on their specific music expressions. The goal is providing basic information about this issue, particularly to choirmasters and choral singers who are in contacts with this music.

Dramaturgie současných amatérských pěveckých sborů (vyjma těch, které se specializují na konkrétní historické období či žánr) se vyznačuje pestrostí, poskytující na koncertech ukázkou z různých staletí, uměleckých stylů a žánrů.

Náplní následujícího textu jsou problémy interpretace vybrané hudby afroamerických kořenů ve sborových úpravách, jež se u zpěváků i posluchačů těší stále větší oblibě. Zejména zaznamenáváme nárůst mládežnických pěveckých sborů, které se zaměřují na produkci zmiňované oblasti. Pro pochopení alespoň základů interpretace jakékoliv hudby—obzvláště té, která nevychází výlučně z evropských kořenů – je důležité zabývat se nejen sociálním kontextem, ale i okolnostmi a historií jejího vzniku. Černošské obyvatelstvo v Americe vytvořilo mísením nejrozmanitějších vlivů v proměnách doby naprosto unikátní hudební kulturu, která dala základ žánrům provozovaným a vyvíjejícím se do dnešních dnů. Rozsáhlá tvorba, zahrnující v širším smyslu spirituál, gospel, jazz, nepochybný výsek pop music, rock, blues atp., shrnuje v sobě mnoho společných prvků, zejména jazyk, rytmus, melodiku, harmonii a především výraz a nezbytný vnitřní prožitek.

Literatury o hudbě, která má afroamerické kořeny, existuje v současnosti dostatečné množství. Zejména v zahraničí jsou vydávány hudebněteoretické publikace zaměřené na její historii, školy výuky sólového zpěvu i hry na hudební nástroje a učebnice improvizace.¹ Prodejní ceny zahraniční literatury jsou poměrně vysoké, ale díky internetu snadno dosažitelné a vyplatí se je vlastnit. Youtube poskytuje nepřeberné množství videí či tutoriálů věnujících se zmiňované oblasti a její problematice. V současnosti lze tento druh hudby studovat na konzervatořích či akademiích (zejména v zahraničí) a jejich absolventi bývají dobře vyškolení, často virtuózní hudebníci.

Všeobecně se hudba afroamerického původu považuje za hudbu spontánní, mnohdy niterně duchovní, ale rovněž zábavnou, sloužící k uvolnění a rozptýlení. Její špičkové interpretační výkony vnímáme jako umělecky náročné a hodné uznání. Zatímco tzv. klasická hudba vyžaduje notový zápis a její provedení je svázáno mnoha pravidly, hudba, o které mluvíme, vychází z analogických, ale i odlišných principů. Uvědomme si, že její dávní tvůrci byli hudebně talentovaní jedinci, kteří se učili hrát na nástroje či zpívat odposlechem, bez znalosti not, ale

zároveň bez předsudků a omezení složitými zákonitostmi.

Z pohledu sbormistra, vzhledem ke klade-
ným požadavkům na stylovou interpretaci, je
zapotřebí, jak již bylo naznačeno, nastudo-
vat jak kořeny vzniku a vývoj té které hudby,
tak i její rytmická, melodická, harmonická
a výrazová specifika. Předpokladem pro
realizaci osobitého provedení a přesvěd-
čivého hudebního vyjádření je i zvládnutí
pěvecko-technických stylistických úskalí
v propojení s kreativitou a emocionalitou.

Významným a často zásadním rytmickým
prvkem pro hudbu námi zmiňované oblasti
je problém synkopování a realizace „nerov-
ných“ rytmických hodnot, které nerespek-
tují přesné matematické poměry. Prove-
dáním synkop se posouvá pravidelné těžiště
o drobný metrický úsek vpřed či vzad,
otázkou zůstává, je-li v našem případě tra-
dičně notačně zapsaná synkopa zpěváky
výstižně stylově interpretována. Rytmi-
cký útvar zvaný synkopa se žákům na našich
školách vysvětluje pomocí slova „pan-tá-ta“,
tedy krátká osminová nota, dlouhá čtvrtová
s akcentem a opět krátká osminová nota.
V pojetí hudby afroamerických kořenů se
synkopa provádí zpravidla tak, že se os-
minové hodnoty prodlužují a čtvrtová nota
zkrátí staccatem, což lze slovně velmi dobře
napodobit scatovými slabikami „dá-dat-dá“.
Objeví-li se několik synkop za sebou, akcen-
tují se všechny doby (nejvíce ta poslední)
kromě první osminy, např. „dá-dat-dat-
-dá“. Jinak řečeno, druhé off beatové² doby
se poněkud vypichují. Ve své podstatě se
jedná o klasické doby 4/4 taktu v kombi-
naci s pulzem založeným na polyrytmech
afrického původu, tedy paralelního prolínání
několika rytmických pásem akcentovaných
odlišně. Důležité je uvědomit si, že interpret
nemá cítit těžké a lehké doby tak, jak je zvy-
kem v naší evropské tradici.

Nutno zdůraznit, že v notovém zápisu námi
sledované hudby se analogické akcenty
označují znaménky jen výjimečně a noty
s přírazem se v praxi zdůrazňují zcela auto-
maticky. Sbor tedy nemůže přesně interpre-
tovat to, co se nalézá v partituře, jak se děje

u hudby artificiální. Je třeba mít na paměti,
že ve spirituálech, gospelech, jazzu a po-
pulárních písních je notový zápis nepřesný
a interpret si musí být této skutečnosti plně
vědom. Kdybychom se o podrobný zápis
pokusili, byl by nepřehledný a navíc kon-
traproduktivní, protože by se vytratila ona
charakteristická volnost projevu. Podstatné
je tvořivé napětí mezi jednotlivými metric-
kými dobami a rytmickým pulzem vzniklým
z expresivního vyjádření interpreta a pře-
místování akcentů z těžké doby na lehkou
v náznaku triolového cítění. Pro amatér-
ského zpěváka jde často o složitou před-
stavu. Sborový zpěv totiž nese v sobě po-
žadavek rytmického sjednocení zpívaného
textu, který rozhodující měrou ovlivňuje ko-
nečné vyznění písně. Jinými slovy, rytmus
se podřizuje slovnímu zpívanému sdělení,
což se v praxi často vyjadřuje rčením „zpívej
po textu“ nebo také „jdi po textu“.

Ve sborových partiturách spirituálů, gospelů
atp., se můžeme často setkat s vysvětliv-
kou doporučeného frázování (vlevo nahoře),
která má podobu dvou malých osminových
not, rovnítko a dvou not – jednou osmino-
vou s tečkou a šestnáctinovou. Často se
vyskytuje další rovnítko a triola s vynecha-
nou druhou dobou v triole anebo s ligaturou
prvních dvou not v triole. Na stejném místě
lze narazit i na pouhé označení – swing.
Zmíněné způsoby naznačeného frázování
osminových hodnot za sebou se realizují
tak, že se zpívá první a třetí nota z trioly.
Takto „kolébavé“ trioly s lehkým akcentem
a jakoby nepatrným zpožděním na poslední
době se blíží správné interpretaci. Za chybu
se považuje provedení ostrým tečkovaným
rytmem. Sborovým zpěvákům může pomoci
představa odlehčené houpavé rytmické
struktury podobající se triolám, které se po-
užívají při scatu např. dūba-dūba.

Černošské spirituály, mající své kořeny v af-
rické hudbě, biblických námětech, projevech
křesťanské víry a touze po svobodě, lze po-
važovat za lidovou píseň. Dnešní spirituály
aranžované pro pěvecké sbory pokládáme
za unikátní hudební útvary velice vhodné
i ke koncertování. Jsou dostupné v úpra-

vách různých úrovní obtížnosti, a cappella nebo s doprovodem hudebních nástrojů. Sborová tělesa černošské spirituály rády zpívají a posluchači je přijímají s potěšením. Během jejich nácviu i provedení je nutno vycházet z obsahu a rytmu textu. Zásadní jsou především slovní přízvuky zvýrazňující rytmickou pulzaci. První slabiku ve slově je nutno zdůraznit a noty delších hodnot spíše zesilovat. Akcenty se nekladou na spojky, členy určité a neurčité. Rytmus slov, ve kterých se mírně zdůrazňují konsonanty, sám vytvoří tep houpavého pohybu a noty v partituru se stávají opět jen určitým vodítkem. Pokud se objeví ve spirituálu sólový zpěv, což je dosti časté, může si sólista dovolit větší rytmickou a melodickou nezávislost vůči notovému zápisu i sboru, nebo zpestřit svůj vokální projev tzv. „bluesovými“ koloraturami. Připouští se glissandové klouzání z tónu na tón a intonační oscilace mezi durovou a mollovou tercií. Sborové odpovědi sólistům mohou být dynamicky výraznější v krajních hlasech (v sopránů a basu). Vhodnou výplní, hlavně při znějících dlouhých tónech nebo v pomlkách, bývají občasné náhodné výkřiky jednotlivých sboristů (např. Aleluja). Tato nečekaná a spontánní zvolání, v postupném zvyšujícím se počtu zpěváků, mohou zejména na konci skladby dokonale vystupňovat vyznění vnitřního prožitku. Za zmínku rozhodně stojí mezi sbormistry a hlasovými pedagogy tolik diskutovaná otázka použití vibrata. V mnoha druzích hudby je zavržováno, jinde tolerováno nebo se připouští jako přirozený fyzikální jev. Při poslechu zpěvu amerických sólistů i pěveckých sborů (tedy z oblastí, kde spirituály vznikly) zjistíme, že přirozené vibrato může vhodně přispět ke změně barvy i výrazu a stává se tak jedním z charakteristických prvků hudby afroamerického původu. Nespornou výhodou pro kreativní sbormistry je ta skutečnost, že se oceňuje originální přístup ke ztvárnění této hudby. Tempo, výběr tónin, harmonizace, volba doprovodu, pojetí aranžmá, to vše není nedotknutelné. Během koncertního turné po USA s Pěveckým sdružením Slezská Ostrava jsem jako

dirigent měl značné obavy z posluchačského přijetí našeho pojetí černošských spirituálů. Po prvním koncertě jsem byl nečekaně mile překvapen. Obecenstvu se naše interpretace líbila. Oceňovaná byla zejména čistá intonace a niterný prožitek. Naše angličtina byla přijata slovy: „Rozuměli jsme vám, i u nás jsou písně zpívány s odlišnou výslovností.“

Vzestupnou oblíbenost zaznamenávají gospelové sbory (Gospel Choirs), zaměřující se na interpretaci současného gospelu (Contemporary Gospel). Jen v České republice jich registrujeme přibližně dvacet.³ Současný gospel, navazující na spirituály a tradiční gospel⁴ a zpívány v angličtině na křesťanské texty (inspirovaný nezfídka i aktuální sociální problematikou), nemusí být výlučně určen k církevním účelům nebo křesťanským shromážděním, ale slouží také ke koncertnímu provedení a radosti z hudby. Na rozdíl od spirituálu bývá obohacen o moderní technické vymoženosti včetně amplifikací, použití syntetizátorů, bicích a elektrofonických nástrojů, zvukových efektů atp., pěvecká sóla a sbor za doprovodu živé kapely nebo hudebního podkladu z playbacku. Repertoár gospelových sborů je tvořen skladbami pestré výrazové i tempové palety. Příznačné jsou pomalé písně v dvanáctiosminovém taktu charakteristické vnitřním tahem, eskalujícím opakovanými variovanými motivy, zvoláními sólistů a odpověďmi sboru a směřujícím k téměř extatickému vyvrcholení. Původ ve zmíněném vrstvení a velkém množství opakování jednotlivých témat lze najít v prvcích africké hudby, směřující k dosažení transu. Melodie bývá dobře zapamatovatelná, harmonie mnohdy inklinuje k polyharmonii. Rytmus je v pomalých i rychlých tempech postaven na synkopách a pregnantním, často rockovém základu. Na rozdíl od bezútešnost vyjadřujícího blues mohou současné pomalé gospelové písně vyzařovat naději, radost a povzbuzení. Během zkoušek sbormistr jednotlivé sborové party (hlasy) zpěvákům předzpívává a učí je metodou nápodoby bez opory partitury (hned zpaměti).

Sboristé mohou na začátku zkoušky obdržet anglický text. Na koncertech účinkujícím někdy pomáhá na pódiu zavěšené velké čtecí zařízení se slovy písně. Důležitý je při zpěvu přirozený bezprostřední pohyb těla a úsměvná pozitivní atmosféra nabitá energií. Dirigentské gesto sbormistra bývá často „tanečně“ uvolněné, dbá se však na nástupy jednotlivých sekcí, přesný rytmus, zdůrazňování akcentů, podržení fermat, realizování smluvených signálů, změn temp a gradací. Pohyby rukou mohou být při zvýraznění a sjednocení složitějších rytmů situovány více do stran, hlavní úkol gestiky sbormistra (při zapojení jeho charismatu) je navodit celkovou náležitě uvolněnou náladu. Určitým problémem na zkouškách i vystoupeních může být vyžadování zpěvu v silné dynamice s převahou hrudního rejstříku, což je sice v souladu se stylovostí, ale v množství zpěváků si špatně pochopeným požadavkem může neškolený zpěvák poškodit hlas. V pěveckém sboru budeme určitě preferovat hlas funkčně správně tvořený, zdravě znělý a hlavně bez forsírování. Neodmyslitelnou součástí gospelu jsou všudypřítomné pohybové i hudebně improvizční prvky, v současnosti se můžeme setkat s propojením tradičního gospelu s hipopem hip-hop, rapem, rock 'n' rollem, blues, latinsko-americkou hudbou atp.

Populární a úspěšné, a to nejen mezi mládeží, jsou gospelové skladby větších hudebních forem,⁵ které vyznají přesvědčivě v doprovodu instrumentální skupiny v obsazení – bicí souprava, elektrofonické kytary, klávesové nástroje, saxofony apod. I zde může být celkové pojetí velmi volné, včetně nástrojových i vokálních sólových improvizací, úvodů, meziher či doher. Zvuk elektricky zesílených hudebních nástrojů vyžaduje zpravidla i zesílení vokální složky pomocí mikrofonů. Není výjimkou, že se v mnoha případech (hlavně v zahraničí) setkáváme se sbory, ve kterých má každý

zpěvák k dispozici bezdrátový mikrofon nebo mikroport. Tato zařízení jsou bez fyzického propojení kabelem spojena s mixážním pultem. Mikroporty se umísťují vesměs na obličejích účinkujících, výhodnou variantou jsou ty, které se zachytí zezadu za uši a mini mikrofon o velikosti zhruba pěti milimetrů je upevněn vedle úst zpěváka. Částečně uspokojujícím kompromisem mohou být mikrofony zavěšené před sborem, nebo umístěné na stojanech.

Jak již bylo zmíněno, typickým výrazovým rysem černošského zpěvu je specifická intonace a „dolaďování“ jednotlivých tónů. Zatímco v evropské hudbě považujeme za nejmenší interval půltón, zde je tomu poněkud jinak. Využívají se nejrůznější druhy pomalých i rychlejších vzestupných i sestupných glissand, dále blue tóny, které oscilují mezi durovou a mollovou tercií nebo mezi malou a velkou septimou, krátké i dlouhé „nájezdy“, trylky, mordenty, nejrůznější způsoby nasazení, zakončení a spojování tónů.⁶ Pěvecký tónový ideál preferuje před strojenou vyumělkovaností civilnost, syrovost a drsnost.

Patřičný „filling“ si lze alespoň částečně osvojit návštěvou koncertů kvalitních interpretů, pečlivým studiem nahrávek proslulých hudebníků a především aktivním provozováním zmíněné hudby.

Na závěr zbývá odpovědět na otázku, zda se dají stylově stejně dobře sborově zpívat černošské písně v češtině i v angličtině. Z mé osobní zkušenosti, kdy jsme s Ostravským smíšeným sborem provedli první chorus v českém překladu a druhý v originále anglicky, jsem dospěl k jednoznačnému závěru. Čeština může být přijatelná, snadno se jí učí zpěváci, kteří angličtinu neovládají a u obecenstva občas i „zabírá“. Teprve v angličtině však skladba dostane ten správný odlehčený charakter. Navíc, zdařilých překladů nalezneme jen velmi málo.

Poznámky

- 1 Např. STOLOFF, Bob. *Vocal Improvisation Techniques*. New York: Gerard and Sarzin Publishing CO., 1996. ISBN 0-9628467-5-9.

b

y

z

- 2 Off beat—s důrazem na sudou dobu.
- 3 Např. Revelation Gospel Choir, Keep Smiling Gospel, Gospel Limited, Gospel Voices.
- 4 Více viz MATZNER, Antonín, POLEDŇÁK, Ivan a WASSERBERGER, Igor. *Encyklopedie jazzu a moderní populární hudby*. Praha: Supraphon, 1980, 374 s.
- 5 Např. Jacob de Haan—The Gospel Mass. Robert Ray – Gospel mass.
- 6 Světově používané a vžitě výrazy v angličtině: Fall-off, ascending smear, plop, doit, ghost note, shake, flip.

Literatura

1. MATZNER, Antonín, POLEDŇÁK, Ivan a WASSERBERGER, Igor. *Encyklopedie jazzu a moderní populární hudby*. Praha: Supraphon, 1980, 374 s.
2. STOLOFF, Bob. *Vocal Improvisation Techniques*. New York: Gerard and Sarzin Publishing CO., 1996. ISBN 0-9628467-5-9.
3. SADIE, Stanley. *The New Grove Dictionary of Music and Musicians 1–20*. London: Macmillan Publisher Limited, 1980, ISBN 1-56159-174-2.
4. WEIR, Michele. *Vocal improvisation*. Advance Music, 2001. ISBN 89221-062-4.

Résumé

Příspěvek, v němž autor čerpá zejména z vlastních dlouholetých sbormistrovských a pedagogických zkušeností, je zaměřen na problematiku interpretace vybrané hudby afroamerických kořenů amatérskými pěveckými sbory, zvláště spirituálu a současného gospelu s důrazem na jejich specifické vyjadřovací hudební prostředky. Cílem je poskytnout základní informace o zvoleném problému, a to především sbormistrům a sborovým zpěvákům, kteří s touto hudbou přicházejí do styku.

Klíčová slova: afroamerický, spirituál, gospel, pěvecký sbor, interpretace.

Keywords: African-American, spiritual, gospel, choir, interpretation.

Doc. Mgr. Jan Spisar, Ph.D. vystudoval Pedagogickou fakultu Ostravské univerzity. Od roku 1993 vyučuje na katedře hudební výchovy Pedagogické fakulty OU předměty z oblasti řízení pěveckého sboru. Je sbormistrem a uměleckým vedoucím Vysokoškolského pěveckého sboru Ostravské univerzity a Ostravského smíšeného sboru, zasedá v porotách pěveckých sborových soutěží, koncertuje, publikuje, věnuje se nahrávací činnosti.

Pěvecká výslovnost a její typy

DAGMAR ZELENKOVÁ, VERONIKA ČERMÁKOVÁ

Summary

Singing pronunciation is one of the most important elements of a singer's interpretation. Proper pronunciation, supplemented by optimal gesture, will enhance the audience's perception of the vocabulary of the spoken words of the character. His or her art needs to be studied with the utmost caution, as unnecessary exaggeration could be achieved by negative reaction from the audience.

Vystihnutí správného charakteru postavy, jejích pocitů a nálad je nutné vždy podmínit optimálním pochopením smyslu slov. Již Cicero pojmenoval výrazové ztvárnění postavy základním stavebním prvkem umění. Démostenés ho nazývá základem i koncem každého umění, které napomáhá gradaci citů a energii vášně. Mancini ve svém slavném traktátu *Riflessioni pratiche sul canto figurato* (Praktické úvahy o ozdobném zpěvu, 1777) vyslovuje domněnku, že ... „*ottima interpretazione del personaggio indicato richiede di un cantante una pronuncia buona e precisa, la chiarezza della parola senza alcuna esagerazione.*“¹

Gestikulace bývá často přirozenou součástí lidské mluvy a její užití umožňuje vyjádřit hloubku myšlenky. Bylo by ale chybné předpokládat, že slovní gesta jsou vytvářena pouze na základě prožívaného citu, jelikož také vhodná mimika je umění, které napomáhá ve zvýšení účinku ze sledovaného díla na posluchače. Bez těchto atributů se zamýšlený efekt naopak snižuje, což nutí zpěváka k přehánění herecké akce. Gestikulace je nepostradatelnou součástí pěveckého umění, ale je nutné ji používat velmi rozumně a umírněně, jinak se stává nežádoucím a rušivým elementem. Zde napomáhá instinktivní sledování vnitřních pocitů dávajících impuls samotné reakci, kterou je pak nezbytné pomocí daných

zákonitostí dovést k perfektní dokonalosti. Cicero nazývá „...*la azione scenica come parte essenziale dell'arte oratoria a gesto.*“² Existuje veliké množství modulací hlasu, jež beze zbytku vystihují vyjadřovaný cit a pomocí nichž může pěvec u jakéhokoli tónu fráze vyjádřit prostřednictvím hlasové modulace daný citový prožitek a emoci, který se násobí doprovodem vhodně použité gestikulace. Zpěvní výslovnost je nutné studovat s největší opatrností, jelikož jejím zbytečným přeháněním lze docílit i opačné negativní reakce publika.

Významný pěvecký pedagog 2. poloviny 19. století Enrico delle Sedie *Estetica del canto e dell'arte melodrammatica* (Estetika zpěvu a operního umění, 1885) rozdělil zpěvní afekt daného momentu do sedmi základních rysů: přirozenosti *il semplice*, patetičnosti *il patetico*, komiky *il comico*, melancholie *il malinconico*, tragiky *il tragico*, vyprávění *il narrativo* a popisu *il descrittivo*.³ Přirozenost slouží k tvorbě líbivého tónu, patetičnost dodá patřičný vznešený náboj, komika vytváří tónové různorodosti, odlišuje úsměv od smíchu, melancholie napomáhá sladkým emocím, tragika podněcuje vášně, vyprávění objasňuje děj minulý na různých místech a v různých časech, popis nastíní obrazy.

Mluvní řeč je volná ve svých pohybech, intonaci, modulaci a akcentech. Podléhá pouze

logickým mluvním zásadám a citovému náboji řečníka. Zpěvní řeč oproti tomu musí být spojnicí mezi přízvuky, modulací, intonací, metrem a tempem skladby. Nádechy je nutné vést pravidelně podle hudebních frází, ale pěvec musí jejich umístěním akceptovat gramatické fráze a syntaktickou stavbu vět. Pěvcova mimika odpovídá pocitu a výrazu předznamenávanému hudbou, kterou nesmí pouze vnímat jako hudební introdukci, ale vcítit se do jejího charakteru a prožít ho. Proto se často používá zpěvu tzv. před zrcadlem, který napomáhá korekci nevhodných pohybů těla, bránice, očí, čela a úst. Interpret musí sladit svoje vlastní hlasové modulace s těmi hudebními, vytvořenými skladatelem použitím vhodného tempa a docílit tak detailního vyjádření pěveckých afektů. Volným pomalým pohybem slabost a smutek z opuštění, jemným a klidným tempem vnitřní štěstí a naplnění, vysoké tóny napomáhají připodobnění bolesti a hněvu, rychlý tónový pohyb navozuje dojem horečnatého vzrušení, opuštění a vášně. Stále je ovšem nutné dbát o zachování „kouzla skladby“, které vyplývá ze spojení hudebního vykreslení dané situace a podřízení se slovní melodii.

Ve zpěvní interpretaci existují podle delle Sedie tři základní styly výslovnosti:

I. *l'esposizione* (výklad),

II. *la discussione* (spor),

III. *l'amplificazione* (zveličování).

I. *l'esposizione* – charakter výkladu je jednoduchý a skládá se ze čtyř součástí: *la dignità* (důstojnost), *la dimostrazione* (projev), *la narrazione* (vypravování) a *lo scherzo* (žert).

La dignità (důstojnost) se vyjadřuje vážnou a zdrženlivou intonací. Hlas se příliš nezvyšuje, gestikulace odpovídá tedy klidnému až strohému vyjádření, během něhož mluví neopouští místo a doprovází svá slova lehkými pohyby ruky, což mu umožňuje snazší vyjádření daného výrazu. Je nutné se vyhnout přehnaně vážnému a jednolitému tempu řeči. Důstojnost a úctu vzbuzuje v Mozartově opeře Kouzelná flétna i postava Sarastra v árii *O Isis und Osiris*. (Notový příklad č. 1)

La dimostrazione (projev) se musí vyznačovat klidným vznešeným hlasem, ukazujícím jak a proč je možné nebo nutné danou věc uskutečnit či nikoli. Srozumitelná výslovnost napomáhá vnímat zřetelně to, co mluvíci touží demonstrovat, oddělující smysluplně slova a fráze od nádechů, pomlk a výrazových pozdržení. Gestikulace se zaměřuje na popisné doplnění situace s hlavou mírně předsunutou před těžiště těla a natočenou směrem k ostatním účastníkům rozhovoru, ke kterým se řečník může lehce přibližovat.

La narrazione (vypravování) jeho slovní vyjádření si vyžaduje klidné i emotivnější důrazy, vždy záleží na charakteru postavy a danému momentu, kterým zvuk hlasu a jeho modulace dodá vhodný náboj. Bude-li vyprávění charakteru vzrušenějšího, slova budou v rychlejší sledu podpořená rozhodnější gestikulací, která však nesmí zastířit nebo zmást smysl sdělení mluvíciho. V případě klidnějšího charakteru děje musí gestikulace a výslovnost odpovídat rozvolnění a zmírnění dané situace.

Lo scherzo (žert) vyžaduje lehké přízvuky a temperament, výraz rozpustilého smíchu dodává lehkost zvonivému hlasu, který neopouští radostný náboj. Hlas si i ve vážnějších chvílích musí zachovat umírněný sladký výraz, který je vhodné umocnit optimální gestikulací. Smích je silný emotivní prostředek a v belcantovém období bylo jeho použití omezeno na operu *buffa*. Opera *seria* měla vymezenou možnost afektu smíchu pouze pro scény šilenství nebo zastření zármutku, což není případ tohoto typu zpěvní interpretace. Příkladem *buffo* opery je Mozartova opera *Così fan tutte*, kde postava Despiny v árii *In uomini, in soldati sperare fedeltà?* (U mužů, u vojáků věřit ve věrnost?) se smíchem vysvětluje jisté problémy v lásce. (Notový příklad č. 2)

II. *La discussione* (spor) jeho podstata se dělí do dvou podtypů: prvním je *la discussione continua* (pokračující spor), pro nějž je typická houževnatá, rychlá a energická výměna názorů s nezbytným zvýšením běžné síly hlasu, rychlejší frekvence slov či

spojování větších frází. Je nezbytné dodržování zřetelné čisté a rychlé výslovnosti, nepřilíš se opakující živé gestikulace. Rysy obličeje je vhodné udržovat pohotové nikoli znavené, bez přílišného přehánění a očí energické a pronikavé.

Druhým typem je *la discussione interrotta* (přerušovaný spor), který se vyznačuje drobnými zdrženlivě oddělenými frázemi vyjadřovanými rázným jízlivým hlasem, doplněným výkřiky a zvučnými zvoláními, jejichž efekt násobí vložené dramatické pauzy. Z gestikulace a pohybu lze vycítit netrpělivost a podráždění, pohled interpreta nebo interpretů bývá pevný a pronikavý.

III. *l'amplificazione* (zveličování) obsahuje *l'esortazione* (poučování) a *il lamento* (nářek). První z nich *l'esortazione* (poučování) přehání provinění z důvodu rozrušení a pocitu pobouření. V tomto případě nelze příliš náhle používat sílu zvuku hlasu, ale intonace hlasu musí být rozmanitá a přesvědčivá. Gestikulaci je nutné mít ostrou, ale stále volnější než při sporu (*discusione*) a výraz tváře i očí koresponduje se slovním vyjádřením.

Il lamento (nářek) přehání zveličeného neštěstí tak, aby vyvolal soucit u posluchačů. Hlas musí mít vážný a naléhavý zvuk s nářikavým přízvukem, který rozdělují občasně vzdechy, vzlyky a zadržávání se ve slovech. Dlouhé pauzy je nutné využít k ponurému výrazu zasmušilého a frustrujícího ticha. Hlas se jemně zachvívá vlnami rozrušení, které oživují soucitný výraz a silně otřesenou náladu. Fyzický vzhled interpreta zvýrazňuje smutný pohled, mírně schoulený postoj a jeho gestikulace se vyznačuje

rychlým přechodem mezi volnými pohyby či těmi energickými zoufale úpěnlivými. Pěvcův postoj je pevný, ale ne strnulý, ohyby paží musí být mírně zaoblené a ne s ostrými úhly, gestikulace přiměřená a pomalá, jelikož hudební popis situace *lamenta* taktéž nevyuniká ráznými přechody, ale vypovídá o pláči dané postavy. Vzdechy (*sospiri*) jsou vždy vyjádřením smutku, nevole a neštěstí a bývají interpretovány v pianu i ve forte, s jemně prodlouženým slyšitelným nádechem. Vzlyky (*singulti*) jsou dvojího typu a vyžadují také zapojení hlasivkového aparátu, kdy první způsob souvisí s nádechem a spojením vzlyku s dechovou aktivitou a ten druhý je aplikován při zpěvu současně se zazněním tónu a stává se tak jakýmsi vzrušeným slyšitelným výdechem. Příkladem aplikace vzlyků při pěvecké interpretaci může být Mozartova árie Zerliny *Batti, batti* z opery *Don Giovanni*, která není typickým *lamentem*, ale postava ke zveličenému nářku užívá *singulti* v rychlém nádechu. (Notový příklad č. 3)

Pro správnou pěveckou výslovnost a deklamací se vyžadují podobná pravidla jako při běžném ústním podání, jen během interpretace jsou tyto zákonitosti narušeny vlivem hudební složky. Zpěvák by měl přirozeně vyjádřit charakter dané role. Nestačí, že pouze výborně zpívá veršovaný text se správnými pěveckými zásadami. Dobrý interpret musí výkon podpořit vhodnými gesty, pohyby a výrazem obličeje dokázat popsat posluchači jasnou představu o dané postavě, tudíž je nutné, aby pěvcův výraz odpovídal roli v gestech, krocích, výrazu tváře případně kostýmu.

Obrazová příloha

Notový příklad č. 1 – Mozart, Kouzelná flétna, árie Sarastro

3

O I - sis und O - si - ris schenket der

příspěvky

Notový příklad č. 2 – Mozart, *Così fan tutte*, árie Despiny

Non vi fa-te sen-tir per ca-ri - tà, non vi fa-te sen-tir per ca-ri - tà!
(Ridendo)

Notový příklad č. 3 – Mozart, *Don Giovanni*, árie Zerliny

la-scie-ro ca-var-mi gli occhi, e le ca - re tue ma - ni ne lie - ta

Poznámky

- 1 „...dokonalé ztvárnění uvedené postavy vyžaduje dobrou a přesnou výslovnost, srozumitelnost slova bez jakéhokoli přehánění.“ MANCINI, Giambattista. *Riflessioni pratiche sul canto figurato*. Bologna: Forni editore, 1777, s. 78.
- 2 „...herekou akci výřečnosti těla utvářenou hlasem a gestem.“ DELLE SEDIE, Emanuelle. *Estetica del canto e dell'arte melodrammatica*. Livorno: Ricordi, 1885, s. 19.
- 3 Tamtéž, s. 20.

Literatura

1. BAR, Jiří. *Pravý tón a pravé pěvecké umění I., II.* Praha: Supraphon, 1976.
2. CELLETTI, Rodolfo. *Historie belcanta*. Praha: Paseka, 2000. ISBN 80-7185-284-8
3. DELLE SEDIE, Emanuelle. *Estetica del canto e dell'arte melodrammatica*. Livorno: Ricordi, 1885.
4. 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
5. KHOL, Josef. *Interpretace: Nástin teorie a praxe interpretování*. Praha: Academia, 1989. ISBN 80-200-0169-7
6. LUKAVSKÝ, Radovan. *Kultura mluveného slova*. Praha: Akademie múzických, 2000. ISBN 80-85883-61-9
7. MACHKOVÁ, Eva. *Základy dramatické výchovy*. Praha: Státní pedagogické nakladatelství, 1980.
8. MANCINI, Giambattista. *Riflessioni pratiche sul canto figurato*. Bologna: Forni editore, 1777,
9. ZELENKOVÁ, Dagmar. *Pohyblivost hlasu jako znak vrcholné belcantové pěvecké techniky a její použití v soudobé zpěvní pedagogice*. Ústí nad Labem: Educa, 2014. 978-80-7414-744-9

Résumé

Pěvecká výslovnost je jedním z nedůležitějších prvků zpěvákovy interpretace. Správná výslovnost doplněná optimální gestikulací umocní představu publika o působnosti již pěvcem vyřčených slov coby ztvárňované postavy. Její umění je nutné studovat s největší opatrností, jelikož zbytečným přeháněním lze docílit i negativní reakce publika.

Klíčová slova: pěvecká výslovnost, gestikulace, zpěvní interpretace, smysl slov.

Keywords: singing pronunciation, gesticulation, singing interpretation, meaning of words.

Sopranistka **Dagmar Zelenková** vystudovala na PF UJEP obor hudební výchova – sólový zpěv ve třídě paní Květy Koníčkové – Jonášové a v současné době spolupracuje s paní Věrou Páčovou na zdokonalování svého interpretačního stylu. Od roku 1994 až do současnosti pracuje na katedře HV PF UJEP v Ústí nad Labem jako docentka oboru hlasová výchova. V roce 2006 dokončila a úspěšně obhájila dizertační a rigorózní práci a získala titul PhDr. a Ph.D., v roce 2014 úspěšně uzavřela habilitační řízení. Jako zpěvačka působí koncertně u nás i v zahraničí (např. v Německu, Itálii, Španělsku, Švýcarsku, Slovensku). Zaměřuje se především na belcantovou interpretaci, tj. barokní, mozartovskou operu a raně romantickou operu, ale nevyhýbá se i interpretaci novějších žánrů. V roce 2018 vydala první profilové CD *Affettuoso*, jehož součástí jsou známé i méně známé skladby z různých stylových období, které prezentují všestrannost pěveckého stylu sopranistky.

Veronika Čermáková vystudovala na KHV PF UJEP obor Učitelství hudební výchovy pro ZŠ, SŠ a ZUŠ, na stejné katedře je v současné době studentkou doktorského studia, ve kterém se zaměřuje na výuku hudební nauky na ZUŠ v České republice a v sousedních státech. Několik let vyučuje hudební nauku a přípravnou hudební výchovu na ZUŠ v Teplících a hudební výchovu na Gymnáziu a Střední průmyslové škole v Duchcově. Řadu let je aktivní amatérskou hráčkou na housle v rozličných orchestrech.

Současná výuka zpěvní interpretace

DAGMAR ZELENKOVÁ, VERONIKA ČERMÁKOVÁ

Summary

The teaching of singing interpretation is seen as the necessity of submitting work in a specific way which would correspond to the intended effect. This compensation of certain vocal, technical and musical means of expression can be included under the term „expression“, which can be understood as a certain absorption into the deep meaning of a particular piece of music that is subject to the principles, but interpretative practices are ultimately unique and specific to a particular performer, work and time.

Lidský hlas lze považovat za nejstarší a nejvariabilnější hudební nástroj, jenž je, v kombinaci hudby, slova a výrazu, schopný upoutat v daleko větší míře než samotný hudební nástroj. Od narození je jím člověk obklopuván, jeho zvuková plasticita a proměnlivost ve vyjádření slova, komplexu frází, sdělení emocí z něj vytváří ten nejsložitější nástroj. Pojem interpretace vychází z latinského slova *interpretari* znamenající výklad a porozumění myšlence nebo jistému jevu, ale v hudbě se tento termín používá v pozměněném významu jako „...*provozování hudebních děl, zhoštění se určité skladby nebo písně v daném stylu a podání.*“¹ Hudba je pojímána jako způsob komunikace a zpěv je v podstatě jistý druh mluvy, který podobně jako ona má svůj rytmus, tempo, frázování. Každý člověk disponuje jiným charakterem hlasu, nezávisle na hláskách či slovech, takže finální zvuková kvalita je výsledkem vrozených fyzických vlastností, charakteristického výrazu ztvárnění vycházejícího z jedinečné hlasové identity. Pěvec je vymezen předem zapsaným notovým zápisem vycházejícím z autorovy koncepce, snaží se vyjádřit skladatelovu představu a tu přenést co nejdříve posluchači. S výjimkou již daného notového zápisu neexistuje jediné správné řešení, jakási šablona, podle které by bylo možné dílo spolehlivě interpretovat.

Vždy je důležité sledovat hudební tok a jeho smysl, který pěvci mnoho napoví.

Umělecká produkce lidského hlasu je považována za nejtěžší živé hudební umění a z tohoto důvodu potřebuje zcela specifické zacházení založené na jiném výukovém systému než nástroj. Tento přístup je daný tím, že hudební nástroj je již celkově postavený, kdežto pěvec si svůj nástroj musí teprve vystavět. Zpěvákův hlas je na rozdíl od nástroje také i při dobré technické přípravě citlivější a choulostivější než nástroj instrumentalisty, jelikož by se dalo říct, že pěvec si „nástroj“ musí budovat denně.

Hlasový aparát dnešního člověka se v průběhu staletí nijak významně nezměnil (nepočítáme-li tedy období kastrátského zpěvu), což ale nelze říci u mnohých hudebních nástrojů. Co se ale změnilo, je názírání na hlasový ideál a s tím související pěvecká technika, která je dnes pravděpodobně v některých věcech odlišná od zlaté italské belcantové éry. Soudobá zpěvní pedagogika je v zásadě položena na základech belcanta, ale zároveň je nucená se přizpůsobit hudbě druhé poloviny 19. století a hudbě moderního století dvacátého, která požaduje větší dramatickosti zpěvu, staví do popředí čistotu deklamační fráze a zesílení orchestrální sazby. Belcantová *poetica meraviglia* byla „...*nahrazena no-*

vým expresivním záměrem, jehož zásadou bylo dojmout publikum pomocí realisticky předváděných pocitů⁴² Tyto tendence nutně vedly ke snaze o co největší objem hlasu, kterého je možné docílit vyšším procentovým podílem hrudního rejstříku ve tvorbě jednotlivých tónů.

Produkce nových oper je v současné době nevýznamná, pěvci interpretují díla již prověřená časem a málokteré z nových děl je zpěvákům psáno tzv. na tělo, jako to bylo běžné v operní tvorbě 17. – 19. století. Někteří pěvci se uvědoměle zaměřují na historickou interpretaci hudby až k pozdnímu 17. a 18. století, studují dobové traktáty, které dávají návod, jak k interpretaci přistupovat. V současné české zpěvní pedagogice prožívá barokní belcantová opera a snaha o historicky poučenou interpretaci velkou renesanci, kdy se v posledních dvou desetiletích zvýšil zájem jak o její realizování v divadlech, tak o účast ve specializovaných kurzech interpretace staré hudby. Na některých VŠ existují také přímo obory zaměřující se na její provádění, dále soukromé nebo polosoukromé školy nabízí obory teorie a praxe staré hudby

Vokální hudba počátku 19. století, její styl interpretace nebyl nikdy tak „zapomenut“, jako období starší, i tady je ovšem možné najít velkou renesanci a znovuobjevení některých Rossiniho a Belliniho děl, jejichž návrat je podmíněn obrodou perfektní pěvecké techniky typické pro pěvce té doby. Zde se ukázala významnost technicky bezvadného vedení hlasu, jako předpokladu pro užití hlasové barvy a jiných nuancí u interpretace děl italského belcanta. Možné vymizení většiny Rossiniho repertoáru, zejména oper seria, stejně jako Belliniho a Donizettiho z programů současných divadel může mít souvislost i s vývojem pěvecké estetiky a techniky, která se ve 20. století již vzdálila od tradice období jejich vzniku. Za měřítko dokonalého zpěvu platila zejména italská pěvecká kultura, a to až do pozdního 19. století, kdy konfrontovala pěvce s novými požadavky interpretace hudby Giuseppe Verdiho nebo v Německu Richarda Wagnera.

Pěvec svojí interpretací přenáší na publikum zakódované sdělení pomocí hudebně výrazových prostředků, jakými jsou barva hlasu, tempo, rytmus, dynamika, výslovnost, frázování, vibrato, které činí jeho zpěvní umění jedinečným a nenapodobitelným. Barva hlasu je daná a neměnná, čímž je u každého naprosto originálním aspektem. Tempo bývá určené skladatelem, ale zároveň se u něj odráží i nálada a temperament interpreta. Rytmus je založen na dané délce trvání jednotlivých not, ovšem hlavně u recitativu se projevují také artikulační a akustické skutečnosti toho jistého jazyka. Dynamika a její odstínění je stěžejní pro expresivitu výrazu. Střídáním intenzity tónu – odstínění (*sfumare*) se rozumí dynamické změny, které se provádějí v rámci pěvecké fráze. „*In genere, piano e forte, crescendo e diminuendo dovrebbero essere usati in accordo con il sentimento espresso, non con l'immagine esterna della frase musicale.*“⁴³ Výslovnost neboli pěvecká artikulace a její špatné pojetí může ovlivnit nejen barvu tónu, ale ve značné míře i jeho kvalitu. Frázování závisí na toku jazyka a organizaci not do jednotlivých celků. Výraz fráze mohou podtrhnout změny v charakteru dýchání. V rámci správného frázování musí interpret také „...počítat s délkou dechu ve vztahu k délce každého motivu a dovednost vložit pauzu tam, kde ji skladatel nepředpokládal.“⁴⁴ Vibrato je u pěvců velmi specifickým termínem a naprosto se jeho pojetí odlišuje od nástrojového provedení. Pěvecké vibrato lze docílit perfektní hlasovou technikou a přichází postupně s léty jejího zdokonalování.

Jelikož je divadelní akce nejvíce postřehnutelná v recitativu, je nezbytné zaměřit se na jeho interpretaci a správnou deklamaci. Při interpretaci recitativu bývá zpěv nucen potýkat se s dvojnásobnou obtížností jak ve zvukovém postavení slov, tak ve zpěvní stupnici, protože znějící slabiky nejsou stále v souladu (ve shodě) se všemi zvuky hudební řady. Pro zpěv slov je nezbytné provést speciální spojení mezi zazněním jednotlivých not a slabik, a to rozpohybováním orgánů

mluvidel způsobem nenarušujícím volnost toku zabarvení tónů v rezonátoru hlasového orgánu. Proto jakmile se začne se zpěvem slov, je vhodné zabývat se především charakterem zvuku stojícím na samohláskách, jelikož slabiky tvořené souhláskou a samohláskou se smísí přirozeně. Výuka pěveckého výrazu a žádaného vyjádření pocitu souvisí téměř se všemi hlasovými modulacemi, které je zpočátku vhodnější studovat pomocí jednoho vokálu (*it. vocalizzare*) a posléze je nutné aplikovat tento přístup ve slovech a slabikách, jelikož jejich samotné tvoření a fonace mohou pozměnit zvukovou produkci zpěvu.

Recitativ v opeře je v zásadě položen na zpívané deklamaci, na dlouhých a znělých frázích prokládaných pravidelnými pomlčkami, což ho připodobňuje ještě více mluvené řeči. Proto je také doporučováno využívat při jeho studiu řečový element a interpretovanou frázi kombinovat s jeho čtenou podobou. Recitativ svým charakterem napomáhá v pěveckém studiu, je správným nasměrováním, jak snadno uchopit výuku zpěvu, slova a jejich propojení. Při jeho interpretaci lze použít dvou typů slovních důrazů, *trattenuto* (pozdržení), kdy se zastaví spád řeči a zdůrazní se jakoby výkřikem určitá pasáž, nebo slovo. (Notový příklad č. 1) Vhodným příkladem může být recitativ *Surto è la notte* (Pokročila již noc) z Verdiho opery *Ernani* a jeho pasáž *Ah! Non tornasse ei piu* (Ach, nevrací se více), kde se jakoby myšlenkově interpret pozdrží jak na výkřiku Ach, tak i v celé frázi.

Druhým typem je *sciolto* (volný), jehož míra použití není nijak omezená a interpretuje se většinou jako určité rozněžnění či vzrušení, ale bez výrazného zastavení řečového proudu. Podobné rozvolnění je možné použít i v další části téhož recitativu ve slovech *col favellar d'amore* (řeči o lásce). (Notový příklad č. 2)

V rámci árie má melodie dané souvislosti a je velmi obtížné docílit správného spojení výrazu s čistotou zvuku a modulací požadované emoce. Z tohoto důvodu je nadmíru důležité pokračovat po samotném

pěvecko-technickém studiu árie ve výuce vhodné interpretace. Intuitivní vyjádření emocionálního pocitu se často může vzdálit od reálného připodobnění prožitku až k směšnému přehánění a z této příčiny se doporučuje pěvcům pokračovat se studiem detailní zpěvně-výrazové analýzy dané árie. Přípravu na samostatnou analýzu je možné si procvičit a pochopit pomocí vhodně vybraných kontrastních scén, árií a recitativů významných operních děl. Až poté lze dále pokračovat v následujícím studiu scénické akce.

Pěvec je při interpretaci omezen organizací textu a hudební složky, kdy obojí mají výstup v linii vokální. Orchestrální part pouze podporuje a doprovází vokální vyjádření, což ovšem neznamená, že jí nemůže být plnohodnotným partnerem. Zpěvák musí být schopen realizovat veškeré technicko-interpretáční požadavky, zaměřit se na přirozené používání hlasu v kontextu jednotlivých psychologických procesů a propojit složky v jednotu. Veškerý tento systém kroků směřuje k hlavnímu cíli – připoutat publikum emocionálně. V tomto kroku může být velmi nápomocná vhodná pěvecká gestikulace, jež se považuje za přirozenou součást lidské mluvy a jejíž užití umožňuje dokonale vyjádřit hloubku myšlenky. Hlavní úloha dobrého interpreta tedy spočívá ve zprostředkování významu textu pomocí hudebně výrazových prostředků, jež zahrnují vztah mezi hudebními a nehudebními představami, jímž musí divák porozumět. Veškeré subjektivní a objektivní prvky v kombinaci s historickým podkladem umožňují kvalitně přednést dílo; často pro posluchače, kteří nejsou obeznámeni ani s jazykovou či historickou stránkou díla.

Je velkou výhodou, pokud pěvec hovoří jazykem, v němž je skladba prováděna. Množství operních děl je vytvořeno v italštině, která se tak stává pro zpěváka naprostou nutností. Dalším velmi frekventovaným jazykem je francouzština, němčina, ruština, čeština a velmi okrajově angličtina. Toto jsou základní pěvecké jazyky, se kterými se většina pěvců setká ve své praxi.

Rozličné finesy výslovnosti, plynulosti, intonace řeči nemohou být naučeny v jazykovém kurzu. Proto je optimální situace, pokud pěvec jazykem dříla i plynně hovoří. Není-li tomu tak, je nutno se zaměřit na dokonalou výslovnost vokálů i konsonantů, avšak tento aspekt nelze oddělit od požadavků na zpěvnost, dramaticnost a emocionálně-obsahovou stránku textu, protože jen technická stránka posluchače neosloví. Další možností je specializace pěvce pouze na hudbu určitého jazyka. Proti tomuto pojetí se ovšem stavěli již v minulosti významní pěvci a učitelé. „*Questa specializzazione sulla musica tedesca, francese o italiana è assurdo, poiché il linguaggio musicale è sempre lo stesso. Qualunque sia la parola, il cantante può sempre cantare solo il miglior stile possibile.*“⁶ V českém pěveckém školství se jak na konzervatořích, tak i vysokých škola vyučuje v rámci studia zpěvu i italský jazyk. Angličtina, i když v operním světě nemá velké zastoupení, již dnes patří více méně mezi základní „vybavení“ populace. Z dalších jazyků by tedy bylo vhodné

zaměřit se alespoň částečně na výuku němčiny a francouzštiny, která je ovšem velmi obtížným jazykem po stránce výslovnosti. Mezi střední a starší generací je stále rozšířená alespoň minimální znalost ruštiny, jejíž pochopení a artikulace není pro nás coby slovanský národ tolik obtížná.

Umění pěvecké interpretace se v zásadě skládá ze dvou aspektů, tím prvním je správné zpěvní vyjádření recitativu a tím druhým umění dosáhnout optimálního věrohodného prožitku při ztvárnění árie. Studium zpěvního **výrazu a snaha o vyjádření těch správných emocí souvisí s celkovým pojetím hlasové modulace** a tudíž vyžaduje již perfektní zvládnutí veškerých pěvecko-technických fines. Je tedy žádoucí začínat s jeho výukou až po osvojení si určité „základní hlasové abecedy“. Tato **fáze** studia se ovšem nesmí nikdy přeskočit ať z časových nebo jiných důvodů a spoléhat pouze na jakousi intuici daného interpreta. Vždy je nutné na teoretickém podkladě rozvíjet interpretační umění, které ve finále vždy musí působit přirozeně a nikoli strojeně.

Obrazová příloha

Notový příklad č. 1 – Verdi, Ernani, scéna Elvíry

5

Ah! Non tor-nas - sei piu!

Notový příklad č. 2 – Verdi, Ernani, scéna Elvíry

col fa-vel-lar da - mo - re,

Poznámky

- <https://cs.wikipedia.org/wiki/Interpretace>
- ZELENKOVÁ, Dagmar. *Pohyblivost hlasu jako znak vrcholné belcantové pěvecké techniky a její použití v soudobé zpěvní pedagogice*. Ústí nad Labem: Educa, 2014, s. 5. 978-80-7414-744-9
- „...V zásadě se *piano* a *forte*, *crescendo* a *diminuendo* mají používat v souladu s vyjadřovaným pocitem, ne podle vnějšího obrazu hudební fráze.“ 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, s. 104.

- 4 CELLETTI, Rodolfo. *Historie belcanta*. Praha: Paseka, 2000, s. 160.
- 5 „... *Toto zaměření se na německou, francouzskou nebo italskou hudbu je absurdní, jelikož jazyk hudební je stále tentýž. Ať jsou jakákoli slova textu, pěvec může vždy zpívat pouze tím nejlepším stylem, jakého je schopen.*“ CRIVELLI, Domenico. *L'arte del canto ossia Corso completo d'insegnamento sulla coltivazione della voce*. Londýn: vlastním nákladem, 1820, s. 20.

Literatura

1. ANGER, Jiří. *Afekt, výraz, performance. Proměny melodramatického excesu v kinematografii těla*. Praha, Univerzita Karlova, 2018. 978-80-7308-768-5
2. BAR, Jiří. *Pravý tón a pravé pěvecké umění I., II.* Praha: Supraphon, 1976.
3. CELLETTI, Rodolfo. *Historie belcanta*. Praha: Paseka, 2000. ISBN 80-7185-284-8
4. CRIVELLI, Domenico. *L'arte del canto ossia Corso completo d'insegnamento sulla coltivazione della voce*. Londýn: vlastním nákladem, 1820.
5. DELLE SEDIE, Emanuelle. *Estetica del canto e dell'arte melodrammatica*. Livorno: Ricordi, 1885.
6. 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
7. HOLEČKOVÁ – DOLANSKÁ, Jelena. *O deklamaci zpívaného slova*. Praha: AMU Živá hudba AMU, 1980.
8. KHOL, Josef. *Interpretace: Nástin teorie a praxe interpretování*. Praha: Academia, 1989. ISBN 80-200-0169-7
9. ZELENKOVÁ, Dagmar. *Pohyblivost hlasu jako znak vrcholné belcantové pěvecké techniky a její použití v soudobé zpěvní pedagogice*. Ústí nad Labem: Educa, 2014. 978-80-7414-744-9

Résumé

Na výuku zpěvní interpretace je nahlíženo jako na nutnost podání díla jistým specifickým způsobem, který by odpovídal zamýšlenému účinku. Toto kompenzum určitých pěvecko-technických a hudebně výrazových prostředků lze zahrnout pod pojem „výraz“, který je možné chápat jako jisté pohroužení se do hlubinného smyslu určité skladby, které podléhá daným zásadám, ale interpretační postupy jsou nakonec vždy jedinečné a specifické pro konkrétního interpreta, dílo a čas.

Klíčová slova: zpěvní interpretace, výraz, pěvecká výuka, recitativ, árie.

Keywords: singing interpretation, expression, singing, recitative, aria.

Sopranistka **Dagmar Zelenková** vystudovala na PF UJEP obor hudební výchova – sólový zpěv ve třídě paní Květy Koníčkové – Jonášové a v současné době spolupracuje s paní Věrou Páčovou na zdokonalování svého interpretačního stylu. Od roku 1994 až do současnosti pracuje na katedře HV PF UJEP v Ústí nad Labem jako docentka oboru hlasová výchova. V roce 2006 dokončila a úspěšně obhájila dizertační a rigorózní práci a získala titul PhDr. a Ph.D., v roce 2014 úspěšně uzavřela habilitační řízení. Jako zpěvačka působí koncertně u nás i v zahraničí (např. v Německu, Itálii, Španělsku, Švýcarsku, Slovensku). Zaměřuje se především na belcantovou interpretaci, tj. barokní, mozartovskou operu a raně romantickou operu, ale nevyhýbá se i interpretaci novějších žánrů. V roce 2018 vydala první profilové CD *Affettuoso*, jehož součástí jsou známé i méně známé skladby z různých stylových období, které prezentují všestrannost pěveckého stylu sopranistky.

Veronika Čermáková vystudovala na KHV PF UJEP obor Učitelství hudební výchovy pro ZŠ, SŠ a ZUŠ, na stejné katedře je v současné době studentkou doktorského studia, ve

kterém se zaměřuje na výuku hudební nauky na ZUŠ v České republice a v sousedních státech. Několik let vyučuje hudební nauku a přípravnou hudební výchovu na ZUŠ v Teplících a hudební výchovu na Gymnáziu a Střední průmyslové škole v Duchcově. Řadu let je aktivní amatérskou hráčkou na housle v rozličných orchestrech.

Muzikál Včelí medvídci

Sary Takieddinové

LENKA PŘIBYLOVÁ

C

Dnešní doba přeje muzikálům. Píší se na různá témata a jsou určené především dospělým interpretům i divákům. Tím vzácnější jsou však muzikály určené dětem – dětským účinkujícím a publiku. Sara Takieddinová, studentka 1. ročníku navazujícího magisterského studia – hudební výchova jednooborová – na katedře hudební výchovy Pedagogické fakulty Univerzity J. E. Purkyně v Ústí nad Labem a současně pedagožka na Základní umělecké škole v Chabařovicích u Ústí nad Labem, se inspirovala stále živou poezií kouzelného večerníčku Včelí medvídci a vytvořila na tento námět dětský muzikál. Přesněji, používala označení „muzikálek“.

9

Autorka, která současně muzikál nastudovala, zde uplatnila řadu zajímavých nápadů a do představení zapojila téměř všechny žáky ZUŠ v Chabařovicích. Premiéra se uskutečnila v chabařovickém Kulturním domě Zátíší v pondělí 10. června 2019 v podvečerních hodinách a na provedení se rovněž podíleli učitelé jednotlivých oborů ZUŠ. Dějové schéma a částečně hudební melodie si autorka vypůjčila z večerníčku. Příběhem provázel posluchače vypravěč, hlavní představitelé stěžejních postav se prezentovali pohybově, herecky a tanečně, hlasy jim však propůjčili recitátoři. Včelího medvídka Brumdu herecky ztvárnila Anička Karešová, hlas mu propůjčil Zdeněk Vyčítal, Brumdova bratříčka Čmelda hrála a tančila Irenka Doerrová s hlasovou prezentací Nikolky Kusebauchové. Včelí Maminku, která otevřela děj záměrem udělat svým dvěma kloučkům malinovou šťávu, pohybově ztvárnila Eliška Hlaváčková, svůj hlas připojila Eva Zemanová. Obdobně byly

řešené další postavičky jako Koník, Mol, Pučmeloun, Vosička, Světluška a další. Řada z nich byla zosobněna též pěveckým výkonem svého dvojníka.

Vlastní děj se odehrával před pódiem velkého sálu kulturního domu, tedy v úrovni publika, kde podle dějové situace tančil též taneční soubor. Na jevišti do děje svým zpěvem vstupoval aktuálně okostýmovaný dětský pěvecký sbor. Hudební doprovod byl svěřený zvukovým nahrávkám realizovaným instrumentální skupinou. K vytvoření patřičné atmosféry přispěly vtipně, ač jednoduše vytvořené kulisy, zejména scénická dekorace řešená jako pohyblivý závěs s barevným ztvárněním obsahově právě aktuálního interiéru či exteriéru.

Dějově se jedná o sérii dobrodružství, která prožívají Brumda a Čmelda. Při jednom ze svých ranních hašteření rozbili maminčin sváteční džbán a ve strachu před trestem se vydali do světa. Ještě neznali nástrahy světa, k jejich úžasu začalo pršet, což bylo pro jejich křídélka zvláště nebezpečné, našťástí potkali polního koníka, který je kousek svezl. Mezitím vysvitlo slunko a sbor na pódiu mimo jiné zpíval: „Voní lesy borové, voní všechno kvítí, radujte se...“. Brzy se však začínalo stmívat, avšak smutným včelím medvídkům vypomohly tanečnice světlušky, které jim svítily na cestu. Jednou z dalších dějových scén bylo setkání s vosičkou Zlatěnkou, jež našim hladovým hrdinům nabídla sladké pochutnání v blízké cukrárně, mimochodem krásně vymalované opět jako další obraz na posuvném závěsu. Avšak kulatí čmeláčci se neprotáhli skulinou ve výkladní skřini jako vosička, a proto si nemohli pochutnat na šlehačkových dor-

tech. Včelí medvídci potkali na své cestě další zvířátka, ale především zatoužili po návratu domů k mamince, která je již netr-pělivě vyhlížela. I rozbitý džbánec jim lás-kyplně odpustila.

Tento dobře známý pohádkový děj byl prot-kán půvabnými písničkami. Na realizaci mu-zikálku se podílela snad celá ZUŠ. Členy tanečního a pěveckého sboru byli žáci ta-nečního a pěveckého oddělení ZUŠ, kulisy vytvořili žáci výtvarného oddělení. Autorka muzikálu všechny dějové situace perfektně realizačně promyslela. A co bylo snad nejdů-ležitější: účinkující překypovali radostí, zá-

jmem a nadšením, s nímž interpretovali své role. Děťští i dospělí návštěvníci v hojném publiku se skvěle bavili a účinkující odměnili patřičným závěrečným potleskem.

Nezbývá, než autorku muzikálku pochválit nejprve za její všestranně nápadité ztvár-nění všeobecně známého a oblíbeného pří-běhu, ztvárnění akceptující aktuální zásady hudebně výchovného procesu. Nutno též ocenit organizační úsilí spojené s nastudo-váním muzikálku s tak početným ansám-blem účinkujících. Saře Takieddinové pře-jeme do budoucna mnoho dalších tvůrčích nápadů a realizačních úspěchů.

b

y

b

z

y

Interpretační soutěž pedagogických fakult ČR 2019 s mezinárodní účastí

LUCIE STREJCOVÁ

Ve dnech 29. a 30. dubna se konala Interpretační soutěž pedagogických fakult ČR s mezinárodní účastí, jejímž hlavním pořadatelem se pro letošní rok 2019 stala Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Interpretační soutěž pedagogických fakult České republiky má za sebou již dlouholetou tradici a jak již bývá dobrým zvykem, každý ročník pořádá jiná univerzita. Jedná se o ojedinělý projekt s mezinárodním přesahem, kdy mezi sebou jednotlivé univerzity kooperují, navzájem se ovlivňují, navazují nové kontakty a pro pořádající univerzitu se tato akce stává vždy prestižní událostí. Naposledy se Interpretační soutěž PF konala v Ústí nad Labem v roce 2008. Soutěž je určena všem vysokoškolským studentům pedagogických fakult ČR a zpravidla bývá rozdělena do dvou soutěžních kategorií. První kategorie je určena studentům učitelství Hudební výchovy v kombinaci s Hrou na hudební nástroj, Sólový zpěv či Sbormistrovství. Dále také pro studenty učitelství ZUŠ a studenty PF, kteří jsou rovněž studenty či absolventy vyšších uměleckých škol, tedy konzervatoří. Druhá kategorie je určena všem ostatním studentům, kteří nestudují hudební obory jako hlavní obor. I letošní ročník svědčí o tom, že se soutěž ze stran studentů i pedagogů stává velmi oblíbenou. Do Ústí nad Labem zavítalo celkem 59 soutěžících, 16 porotců, 19 korepetitorů a více než 20 členů pedagogů z celkem 11 univerzit. Do Ústeckého kraje zavítaly tyto univerzity: Univerzita Karlova Praha, Univerzita Hradec Králové, Masarykova Univerzita v Brně, Jihočeská univerzita v Českých Budějovicích,

Univerzita Palackého v Olomouci či Zápaadočeská univerzita v Plzni. O mezinárodní účast se postarali soutěžící z Katolické univerzity v Ružomberoku, Univerzity Konštantina Filozofa v Nitre, Univerzity Mateje Bely v Banskej Bystrici a také z Univerzity Jana Długosza w Czenstochowie.

Interpretační soutěž se pro letošní rok konala ve čtyřech soutěžních oborech a sice ve Hře na klavír, Sólovém zpěvu, Sbormistrovství a Hře na hudební nástroje a melodramu. Jednotlivé kategorie se odehrávaly na různých místech a to i mimo Univerzitu J. E. Purkyně. Byly jimi Hra na klavír (ZUŠ Evy Randové v Ústí nad Labem), Sólový zpěv a Hra na hudební nástroje a melodram (Vědecká knihovna v Ústí nad Labem, velký a malý sál), Sbormistrovství (Pedagogická fakulta, UJEP). Porotu tvořili renomovaní pedagogové s dlouholetou praxí a bohatými uměleckými zkušenostmi.

Po ukončení prvního soutěžního dne se v pondělí 29. dubna od 19 hodin uskutečnil Jarní koncert v prostorách ústeckého muzea v Císařském sále. Koncert proběhl pod záštitou Koncertní agentury Artep Roman Dietz. Slavnostní koncert byl určený všem účastníkům soutěže, jejich pedagogům, porotcům, vzácným hostům a především všem příznivcům klasické hudby. V samotném úvodu slavnostního večera vlídně a s noblesou promluvila vedoucí Katedry hudební výchovy doc. Ivana Ašenbrennerová. Na koncertě se dále představili pedagogové Katedry hudební výchovy Univerzity J. E. Purkyně. Svou brilantní klavírní techniku a hluboké proniknutí do hudební faktury skladeb předvedl klavírista MgA. Václav Krahulík, Ph.D. ve skladbách J. S. Bacha,

F. Chopina a také v autorských skladbách. Sopranistka doc. PhDr. Dagmar Zelenková, Ph.D. zaujala publikum svou belcantovou technikou a osobitou interpretací romantických árií, za něž rovněž získala veliké ovace ze stran posluchačů. Součástí večera bylo vyhlášení výsledků kategorie Sbormistrovství. Vítězkou se stala Barbora Ptáčková studentka UJEPu, která si na slavnostním večeru mohla zadirigovat skladbu O magnum mysterium (Tomás Luis de Victoria).

Na Jarním koncertě se dále představily komorní sbor NONA pod vedením PhDr. Luboše Hány, Ph.D. a smíšený pěvecký sbor Chorea Academica pod vedením prof. PaedDr. Jiřího Holubce, Ph.D. Oba soubory zaujaly posluchače svým pestrým repertoárem, nápaditou interpretací skladeb a vysokou pěvecko-technickou úrovní. V závěru slavnostního večera bylo pro účastníky koncertu připravené společenské setkání s bohatým rautem.

Dvoudenní interpretační soutěž vyvrcholila koncertem vítězů, který se uskutečnil v ZUŠ Evy Randové od 15 hodin. Na koncertě vystoupili vítězové jednotlivých kategorií a převzali si věcné ceny a diplomy.

Porota pochválila všechny soutěžící za jejich vzornou přípravu a ocenila stále se zvyšující úroveň soutěže. Všichni účastníci prokázali schopnost se pečlivě připravit na tuto soutěž, věnovali svůj volný čas hře na nástroj či pěveckým cvičením. Upřednostnili své kulturní a estetické hodnoty nad hodnotami materiálními, což považujeme za jeden z největších přínosů této soutěže.

Poděkování rovněž patří Univerzitě J. E. Purkyně v Ústí nad Labem, bez jejíž podpory by se soutěž nemohla uskutečnit. Z domovské univerzity byli oceněni ve Hře na hudební nástroje a melodram II. kat. – 1. místo Eva Hromasová, v Sólovém zpěvu I. kat. – 3. místo Dagmar Hladíková, Sbormistrovství I. kat. – 1. místo Barbora Ptáčková, 2. místo Pavla Fišerová, II. kat. – 1. místo Veronika Machovcová.

Přejeme si, aby hlavním smyslem a cílem soutěže se stala společná univerzitní kooperace, navazování nových kontaktů a především přátelská setkání doprovázená vzájemným hudebním obohacením. Blahopřejeme všem oceněným účastníkům, jejich pedagogům i korepetitorům a těšíme se na další ročník interpretační soutěže!

Mgr. Lucie Strejcová, studentka dr. studijního programu UJEP

Viktor Velek: Lumír 150

JAKUB VLČEK

C

Společná hudební historie Luňických Sbdů a Čechů v 19. a 20. století, hudební tradice voroněžská a hudební život vídeňských Čechů. To jsou hlavní části spektra výzkumné činnosti muzikologa Viktora Veleka (1977) působícího na Fakultě umění Ostravské univerzity.

Impulsem pro vznik této dvojjazyčné publikace bylo 150. výročí založení Československého zpěváckého spolku „Lumír“ ve Vídni. Slavnou historii spolku autor zpracovává netradičně: formou kapitol věnovaných jednotlivým sbormistrům. Chronologická struktura pak publikaci dává charakter kroniky české Vídni, její hudební život je touto publikací poprvé v dostatečné míře reflektován.

Die gemeinsame Geschichte der Luñitzer Söben (Wenden) und der Tschechen im 19. und 20. Jahrhundert, der St. Wenzel-Choral mit der sich daraus entwickelnden Musiktradition und das Musikkleben der Wiener Tschechen sind die Schwerpunkte der Forschungen des Musikwissenschaftlers Viktor Velek (1977), der zur Zeit an der Musikakademie der Ostraver Universität tätig ist.

Der Impuls für diese zweisprachige Publikation ergab sich aus dem 150. Jahrestag der Gründung des Tschechoslowakischen Gesangsvereines „Lumír“ in Wien. Dessen rühmliche Geschichte präsentiert der Autor in einer nicht traditionellen Art und Weise: in Form von selbstständigen, den einzelnen Dirigenten des Vereines gewidmeten Kapiteln. Die chronologische Struktur verleiht dem Buch den Charakter einer Kronik des tschechischen Wien, über dessen Musikkleben hier zum ersten Mal in diesem umfangreichen Ausmaß reflektiert wird.

www.lumir.at
Musica Bohemica Viennensis (Tomus I)
ISBN

Viktor
Velek
LUMÍR 150

Druhé vydání
Zweite Auflage

K 150. výročí založení spolku
Zum 150. jährigen Jubiläum der Gründung des Vereines
Druhé vydání / Zweite Auflage

b

(1. vydání: Třebíč 2015) 564 s. Musica Bohemica Viennensis; (tomus I). ISBN 978-80-904925-2-3.

(2. vydání: Třebíč 2016) 569 s. Musica Bohemica Viennensis; (tomus I). ISBN 978-80-7464-848-9.

y

Více o obsahu této skoro šestisetstránkové knihy prozrazuje česko-německý podtitul: *Sbormistři československého zpěváckého spolku „Lumír“ ve Vídni / Chorleiter des tschechoslowakischen Gesangsvereines „Lumír“ in Wien*. Jedná se o specifické zpracování historie pěveckého spolku, přičemž ona specifická spočívá v tom, že obsah tvoří monografické profily všech spolkových sbormistrů. Za 150 let se jich vystřídalo více než dvacet. A právě 150. výročí spolku v roce 2015 bylo impulsem pro vznik knihy. Křest proběhl na jaře onoho roku na půdě našeho velvyslanectví ve Vídni a v létě v Rakouském kulturním fóru v Praze... a náklad byl

velmi brzy rozebrán. Proto se o rok později objevilo 2. vydání, které je stále ještě k dostání (např. v e-shopu Ostravské univerzity). Muzikolog Viktor Velek se již řadu let zabývá výzkumem hudební kultury vídeňských Čechů a ostatních slovanských národů v centru monarchie a po roce 1918 i v centru Rakouské republiky. Vídeň byla kolem roku 1900 městem, kde Češi a Moravané tvořili největší národnostní menšinu. Třebaže autorovou doménou je „dlouhé 19. století“, v tomto případě se svým hudebně-lexikografickým přístupem dostal až do současnosti. Téma hudební kultury krajanů nepatří v české muzikologii k těm, která by oplývala kvantitou badatelů. Opak je pravdou: pro českou muzikologii je konkrétně „hudba české Vídne“ polem takřka nedotčeným (přičemž potenciál výzkumu naznačilo už heslo *Vídeň ve Slovníku české hudební kultury*), pro rakouskou muzikologii se jedná – kvůli jazykové stránce – o téma vhodné pro

výzkum z české strany. Viktor Velek tuto bariéru díky svému vzdělání (doktorát na Universität Wien) překonal a dokázal zpracovat literaturu a prameny jak v české, tak i v německé podobě. Z obsahu knihy jasně vyplývá, že se jednalo o mravenčí a detailní práci.

Spolek Lumír vznikl krátce po tzv. Říjnovém diplomu, který v monarchii uvolnil poměry pro zakládání spolků. Dalo by se říci, že pro krajany ve Vídni znamenal to, co Hlahol v Praze. Zatímco Slovanský zpěvácký spolek sdružoval hlavně slovanské elitní kruhy, tak Lumír byl ryze českým středostavovským spolkem. Počátky spadají do prostředí řemeslnických besed a nenáročného společenského zpěvu. Kniha s každým dalším monografickým profilem nepřináší jen informace o sbormistrech, ale také o jejich činnosti pro spolek, nástin jejich dramaturgie, náročnosti, kontaktech atd. Některé profily jsou svým způsobem komplexnější: jde o případy, kdy sbormistr byl současně skladatelem. V tom případě Viktor Velek přistoupil k dílčí kapitole soustředěné na přehled vlastní kompoziční tvorby. Upozornit je třeba na jeden aspekt: Viktor Velek se v případě skladeb sbormistrů vždy snažil dohledat exempláře v knihovnách a archívech. Pokud se to podařilo, tak každý takový záznam je doplněn o signaturu a lokalizaci. Formu přehledu s incipitovými informacemi nacházíme jen u Konstantina Aloise Jahody-Křtinského a Josefa Ferdinanda Skalického. V průběhu práce se ukázalo, že tento podrobný postup znamenal značný nárůst stran, potažmo nákladů na vydání. Proto je bez notových incipitů např. katalog skladeb Jaromíra Herleho. Konkrétně u tohoto významného skladatele a sbormistra lze podaný přehled jeho skladeb považovat za první komplexní: Viktor Velek do něj zahrnul i skladby v pozůstalosti, která dosud nebyla v Českém muzeu hudby zpracována. A poukázal také na řadu nepřesností, který se dopustil ve své herleovské monografii doc. Vladimír Spousta (*Hudební skladatel a sbormistr Jaromír Herle – moravskobudějovický rodák*, Moravské Budějovice 2012).

Zvolenou formu obsahu knihy můžeme chápat jako důležitou aktualizaci naší (a též rakouské) hudební lexikografie typu „osobnosti a instituce“, zároveň podprahově umožňuje i získání představy o tom, v jakých podmínkách čeští krajané ve Vídni udržovali sborové hnutí. Lumír byl hlavním iniciátorem vzniku Pěvecké župy vídeňské (resp. dolnorakouské), jeho České koncerty, a též jeho Lidové koncerty, byly vždy velkou událostí. Respekt si Lumír získal u takových veličin, jakými byli Josef Bohuslav Foerster, Vítězslav Novák, Antonín Dvořák či František Musil. Díky sbormistrům se spolek dostal do rozhlasu, vystupoval v Praze na akcích Pěvecké obce československé a mohli bychom dlouze pokračovat příklady jeho postupné profesionalizace. Viktoru Velkovi se podařil díky zvolené ose ukázat, že pro spolek byli důležití jak dosud zcela zapomenutí „kleinmeisteri-sbormistři“ typu František Smutka či Jan Čečatka, tak i profesionální sbormistři jako např. Robert Volánek, Josef Ferdinand Skalický, Jaromír Herle či Anatolij Michajlovič Archangelskij. Důležitou roli sehráli i sbormistři z řad českého učitelstva ve Vídni, zde zejména Jan Stiebler, Ota Homolka a Antonín Anderle.

Grafická podoba knihy je velmi zdařilá. Zaujme již obálka vycházející z diplomu čestného členství. Dvousloupcová česko-německá strana je doplňována relevantní ikonografií (podobenky, fotografie, programy koncertů, výstřížky z novin, razítka, budovy atd.), přehledný je i poznámkový aparát. Jmenný rejstřík pak umožňuje rychlou orientaci hlavně v případě, že některý ze sbormistrů ve spolku působil v různých obdobích. Dalo by se říci, že kniha je solidní vědeckou publikací, které *důsledná paralelní dvojjazyčnost* získá jak české, tak i německojazyčné čtenáře. Ovšem při ponoření se do textu zaujme i jiná dimenze: tou je autorův jazyk. Jde o syntézu vědeckého přístupu a faktografie na straně jedné a přirozeného vypravěčského talentu na straně druhé. Ten pak ocení hlavně ti, kteří se o hudbu zajímají amatérsky. Autor umně přechází od vlastního výkladu k citátům dobových pramenů,

recenze

z textu je patrná i buldočí vůle po dohledání detailních informací, např. formou nalezení potomků a generačně již vzdálených příbuzných lumírovských sbormistrů.

Ocenit je třeba také informace o tom, kde všude byl materiál pro knihu sbírán. Heuristická rovina může být inspirací pro další badatele. Je třeba uvést také to, že výzkum proběhl především díky projektové podpoře rakouské grantové agentury FWF a Rakouského spolkového kancléřství, též ve spolupráci s Universität Wien a Ostravskou univerzitou, kde Viktor Velek působí. Vznik knihy je sice převážně výsledkem práce Viktora Velka, ale je třeba uvést ještě další významné spolupracovníky. Team grafiků pražského studia Fineart, starosta spolku Lumír Pavel Koutník se podílel na překladu. Na závěr je třeba doplnit, že český krajan-ský spolek ve Vídni před několika lety (a mj. právě díky zájmu Viktora Velka o spolkovou

historii) svou aktivní činnost. Vystupuje veřejně v Rakousku i u nás a naplňuje tak své spolkové heslo *Budme zpěvem na Dunaji jako Lumír v českém kraji!* Na knihu *Lumír 150* navázal vydáním notových edic skladeb svých sbormistrů. Ve formě sešitů A4 zatím byly vydány sborové skladby K. A. Jahody-Křtinského, J. F. Skalického, B. Čumpelíka a A. M. Archangelského. Díky těmto edicím mají pěvecké sbory možnost zařadit do svého repertoáru skladby, které jsme doposud znali v naprosté většině jen díky názvům. K dostání jsou tyto unikáty prostřednictvím webové stránky www.lumir.at. Na úplný závěr lze uvést ještě stručnou informaci, že v současnosti Viktor Velek dokončuje trilogii *Hudební umělci mezi Ostravou a Vídní*. První díl vyšel v roce 2018 a podobně jako recenzovaná kniha *Lumír 150 přináší monografické profily v dvojzryčné formě*.

Příspěvky se dodávají v elektronické podobě na adresu

luboshana@seznam.cz.

Notové materiály v programu Sibelius 8 nebo nižších verzích.

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 dvanáctého čísla je 31. 3. 2020.

1. 4.
2020

1. ROČNÍK
KOMPOZIČNÍ SOUTĚŽE
VE TVORBĚ MELODRAMŮ
Uzávěrka soutěže 3. února 2020

POŘÁDÁ

Pf UJEP Ústí nad Labem KATEDRA HUDEBNÍ VÝCHOVY
2. ROČNÍK SOUTĚŽNÍ PŘEHLEDKY V INTERPRETACI
BLIŽŠÍ INFORMACE A PŘÍHLAŠKY
NA www.pf.ujep.cz/kuh

ZUŠ E. RANDOVÉ
Ústí nad Labem

MELODRAM do školy

