

aura musica

PEDAGOGICKÁ
FAKULTA
Univerzita Karlova

SPOLEČNOST PRO HUDEBNÍ VÝCHOVU
ČESKÉ REPUBLIKY
založena 1934

Gymnázium a Hudební škola
hlavního města Prahy

Společnost pro hudební výchovu ČR ve spolupráci s KHV PedF UK v Praze
a Gymnáziem a Hudební školou hl. m. Prahy, ZUŠ pořádají

HUDEBNÍ OLYMPIÁDA ČR

3. ročník celostátní soutěže pro všestranně nadané děti a mládež

25. – 26. únor 2022

Gymnázium a Hudební škola hl. m. Prahy, ZUŠ

Soutěžní disciplíny

Vědomostní
a poslechový kvíz

Ověření rytmických
a pěveckých dovedností

Provedení
vlastní skladby

Zpěv písně

KATEGORIE 12 – 15 LET A 16 – 19 LET

Více informací na
www.hudebniolympiada.cz
www.shvcr.cz

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: PhDr. Jiřina Jiříčková, Ph.D.,
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

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

PaedDr. Jan Prchal
(ZŠ a ZUŠ Jabloňová, Liberec, ČR)

doc. Larisa Vysockaya, kandidátka filozofických věd
(VGU, Vladimír, Rusko)

doc. PhDr. Jiří Škoda, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. Dr. Wolfgang Mastnak
(Hochschule für Tanz und Musik, Mnichov, Německo)

prof. Agata Suguru
(JSEKM, Japonsko)

Dr. Barbara Sicher-Kafol
(University of Ljubljana, Slovinsko)

HUDEBNÍ TEORIE

doc. PhDr. Roman Dykast, CSc.
(HAMU, Praha, ČR)

prof. PaedDr. Jiří Holubec, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Miloš Hons, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. PhDr. Zuzana Martináková, Ph.D.
(HUAJA, Banská Štiavnica, Slovensko)

prof. PhDr. Michal Nedělka, Dr.
(PedF UK, Praha, ČR)

prof. MgA. Vladimír Tichý, CSc.
(HAMU, Praha, ČR)

Jazyková korektura (HV pro 3. tisíciletí):

Mgr. Eliška Mejvaldová
Příspěvky v oddílech Různé a Cantus choralis neprošly jazykovou korekturou. Za správnost odpovídají autoři textů.

Sazba: Dagmar Myšáková

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

Všechna čísla časopisu najdete na uvedeném QR odkazu.

Redakční uzávěrka:

31. března 2021
pf.ujep.cz/khv/aura

MK ČR E 20717
ISSN 1805-4056

Vážený čtenáři,

dostává se Vám do rukou patrně poslední tištěné číslo časopisu Aura musica. V roce 2022 totiž plánujeme přechod na novou, téměř výlučně elektronickou platformu, která bude po všech stránkách flexibilnější. Věřme, že tento přerod bude ku prospěchu věci také proto, že ušetříme naši přírodu. Tímto současně ukončujeme systém předplatného časopisu. Jeho pravidelní ale i příležitostní čtenáři samozřejmě naleznou všechna vydaná čísla časopisu na webu katedry HV PF UJEP nebo pomocí QR kódu v tiráži časopisu.

Toto třinácté číslo je v historii časopisu číslem doposud nejobsáhlejším. Přináší totiž příspěvky, které nám zaslali naši kolegové během celého roku 2021 a současně obsahuje příspěvky, které zazněly na dvou významných akcích, které v daném roce proběhly na naší katedře hudební výchovy v Ústí nad Labem. Tou první byla konference s názvem „Hudební výchova pro 3. tisíciletí“, která se konala ve dnech 23. a 24. dubna. Druhou bylo podzimní, již 15. sympozium Cantus choralis, v jehož pořadání se naše katedra ob rok střídá s Katedrou hudobnej kultúry Pedagogickej fakulty UMB v Banskej Bystrici. Sympozium se konalo za finanční podpory Krajského úřadu Ústeckého kraje a statutárního města Ústí nad Labem.

Pevně věříme, že Vás toto číslo zaujme především díky pestrosti otištěných příspěvků, které jsou plně v souladu s jeho deklarovaným obsahem, zahrnujícím sborovou tvorbu, hudební teorii a pedagogiku.

Ústecký kraj

www.ujep.cz

HUDEBNÍ VÝCHOVA PRO 3. TISÍCILETÍ

Hudební výchova pro třetí tisíciletí III JAN PRCHAL	6
MEMORANDUM JAN PRCHAL	11
Úvodní slovo k vystoupením zahraničních hostů MILOŠ KODEJŠKA	13
Pozdrav účastníkům konference ISOLDE MALMBERG	15
Pozdrav z Polska GABRIELA KARIN KONKOL	17
Pozdrav zo Slovenska LENKA KAŠČÁKOVÁ	20
Druhý pozdrav ze Slovenska BELO FELIX	21

AKTUÁLNÍ VÝZVY PRO HUDEBNÍ VÝCHOVU

Hudební výchova na pokraji... revize RVP JAN PRCHAL	25
Jak uchopit kulturní kompetenci jako klíčovou, jakou pozici v ní má umění/hudba? LENKA DOHNALOVÁ	30
Perspektivy hudební výchovy v kontextu revizí základního vzdělávání MILAN MOTL	34
Hudební výchova ve světle revizí ALEXANDROS CHARALAMBIDIS	40
A co dál... MARTIN GROBÁR	43
Psychopatologické důsledky éry COVID-19: Výzva pro hudební výchovu? WOLFGANG MASTNAK, JIŘINA JIŘIČKOVÁ	49
Hudební výchova jako obohacení nitra ALŽBĚTA KEPÁKOVÁ	61

Digitální obsah v hodinách hudební výchovy EVA NOVOTNÁ	63
Edukacja muzyczna w Polsce u progu trzeciego tysiąclecia MIROSLAW DYMON	70
Hudební předměty v učitelství pro 1. stupeň ZŠ v distančním vzdělávání MARIE SLAVÍKOVÁ	78
Glosy 3 Distanční výuka v době pandemie Covidu-19 jako výzva pro hudební výchovu na vysoké a střední škole ŠTĚPÁNKA LIŠKOVÁ, DANIELA MANDYSOVÁ	83
Aktivizující činnosti pojetí hudební výchovy v distanční výuce JIŘINA JIŘIČKOVÁ	90
Učební strategie studentů VŠ během distanční výuky – didaktická studie VERONIKA RŮŽIČKOVÁ, ŠTĚPÁNKA SYROVÁTKOVÁ	95
Projekt MOSAIC – každý žák hudebním skladatelem JAN PRCHAL	101
Soundtrap ve výuce HV nejen na ZŠ JANA HIEKE	107

RŮZNÉ

Problematika pěvecké interpretace soudobých skladeb DAGMAR ZELENKOVÁ	111
Ennio Morricone, skladatel filmové hudby, a jeho místo ve znalostech a postojích oborových studentů hudební výchovy – případová studie VERONIKA ŠEVČÍKOVÁ	115
Osobnost' a žalmová zborová tvorba Ivana Hrušovského LENKA BEDNÁROVÁ	121
Trinity te deum ako ukážka duchovnej tvorby Ęriksa Ešenvaldsa JOZEF HORVÁT	126
Spektrální analýza v hlasové výchově MILUŠE OBEŠLOVÁ	131

CANTUS CHORALIS

Kompozice Antonína Dvořáka pro pěvecké sbory v souvislostech jeho života a další tvorby PAVEL HOLUBEC	135
Co covid vzal a dal MAREK VALÁŠEK	142
Determinanty súčasnej duchovnej zborovej tvorby na Slovensku ZUZANA ZAHRADNÍKOVÁ	145
Hudobný jazyk Mirka Krajčího v žalmoch pre zbor RASTISLAV ADAMKO	151
Slovenská skladateľka duchovných zborových skladieb Mária Jašurďová MIRIAM MATEJOVÁ	158
Singing with wineglasses. Water-tuned glasses in Ěriks Ešenvalds' choral music JOZEF HORVÁT	164
Využití looperu ve sboru – krize / nekrize LUBOŠ HÁNA	169
Knut Nystedt – skladatel pro pěvecké sbory JAN SPISAR	180
Současná sborová tvorba prezentovaná v rámci festivalu „Ostravské dny nové hudby 2021“ v interpretačním pojetí Jurije Galatenka MARKÉTA SCHAFFARTZIK	185
Boj temnoty a svetla v kantáte Stabat Mater Antonína Dvořáka KRISTÍNA MAGÁTOVÁ	194
Sborová tvorba Jana Vičara I DANIELA MANDYSOVÁ, ROMANA FEIFERLÍKOVÁ	200
Sborová tvorba Jana Vičara II Tři kantáty Jana Vičara z doby koronavirové ROMANA FEIFERLÍKOVÁ, DANIELA MANDYSOVÁ	207
50 let Ženského komorního sboru Jirkov PAVEL ZMÁTLO	214
Činnost českobudějovického pěveckého sboru Jitřenka v době covidové a postcovidové ELVIRA GADŽIJEVA, DANIELA MANDYSOVÁ	219

20 let SKS ATENEO UP Olomouc – několik stručných ohlédnutí do historie sboru PAVEL REŽNÝ	224
Sto rokov so Speváckym zborom slovenských učiteľov – sto rokov spevu MILAN PAZÚRIK	230
ASEB – medzinárodný projekt zameraný na aktívne bezbariérové vzdelávanie seniorov prostredníctvom hudby a zborového spievania JANKA BEDNÁRIKOVÁ	238

RECENZE

Viktor Velek: Hudební umělci mezi Ostravou a Vídní 2 a 4 aneb Dvakrát Richard Kubla DITA HRADECKÁ	243
--	------------

Hudební výchova pro třetí tisíciletí III

JAN PRCHAL

Summary

The paper deals with the reason for organizing the Music Conference For the Third Millennium III, especially the fundamental planned changes in the field of Art and Culture within the changes in the curriculum. Here you will find a full description of the conference – for example, the list of winners of the Jaroslav Herden Award for lifelong contribution to music education, an outline of contributions in blocks on the process curriculum revisions and the issue of ICT implementation in content and teaching music education. Due to the practical and didactic focus of the conference, the end of the first day was devoted to examples of good practice from the period of distance education at all levels of schools. In the evening, there was an exceptional online concert and evaluation of the competition to create the most inspiring online learning material. The second day was traditionally dedicated to practical workshops. At the end of the whole meeting, the chairman of the SHV CR emphasized the irreplaceable role music in schools and the need to closely monitor the process of curriculum revisions and actively participate in it.

Vážení čtenáři,

toto vydání časopisu *Aura Musica* je věnováno třetí hudebně didaktické konferenci *Hudební výchova pro třetí tisíciletí*, která se na on-line platformě konala v Ústí nad Labem ve dnech 23. a 24. dubna 2021. Konferenci uspořádala Společnost pro hudební výchovu České republiky, Česká hudební rada při UNESCO a Katedra hudební výchovy PF UJEP za podpory vedení Pedagogické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem. Nad jednáním konference převzaly záštitu významné osobnosti a instituce: děkan Pedagogické fakulty UJEP prof. PhDr. Jiří Škoda, Ph.D., státní tajemník PhDr. Jindřich Fryč za Ministerstvo školství, mládeže a tělovýchovy ČR a Mgr. Roman Dietz, ředitel Severočeské filharmonie Teplice a prezident České hudební rady při UNESCO.

Podnětem k uspořádání konference byla především potřeba na odborné úrovni reagovat na *Opatření ministra školství, mládeže*

a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání zveřejněné 1. února 2021 s naprosto nekompetentními redukcemi obsahu učiva předmětu hudební výchova na I. i II. stupni ZŠ. Organizátoři se chtěli zároveň důrazně vymezit vůči trvalému oslabování oblasti U a K – druhým silným motivem uspořádání konference bylo snížení hodinové dotace oblasti Umění kultura z 10 na 9 hodin v důsledku zavedení Digitální kompetence do RVP ZV a posílení hodinových dotací předmětu Informatika.

Pořadatelé konference tak sledovali několik cílů – důrazné upozornění na dlouhodobé oslabování oblasti Umění a kultura v systému našeho vzdělávání, prezentování předmětu hudební výchova jako životaschopného, integrativního, atraktivního a ve vzdělávacím systému nezastupitelného v kontextu současného procesu revizí RVP, a v neposlední řadě poděkování všem pedagogům, kteří v době distančního vzdělávání svou obětavou a nápaditě vedenou výukou

svým žákům a studentům hudební výchovu zprostředkovávali.

O důstojný rámec se na úvod svými vystoupeními postarali zástupci pořádající univerzity – děkan PF UJEP doc. PhDr. Jiří Škoda, Ph.D. a vedoucí KHV PF UJEP doc. PhDr. Ivana Ašenbrennerová, Ph.D.

Konference Hudební výchova pro třetí tisíciletí pravidelně umožňuje setkání aktivních pedagogů s významnými osobnostmi hudební výchovy, které bývají do Ústí nad Labem pozvány k převzetí ocenění. To vzhledem k on-line formátu konference možné nebylo, přesto byla udělena čtyři ocenění. Za celoživotní osvětovou a hudebně výchovnou činnost, která daleko překračuje hranice institucionalizované hudební výchovy školní, byl oceněn hudební publicista a významná osobnost naší kultury pan Jiří Černý. Dále byl oceněn přínos tří institucí – České televize, Českého rozhlasu a Edukačního oddělení České filharmonie za dlouhodobou podporu školní hudební výchovy formou svých projektů, kterými pomáhají zvyšovat atraktivitu výuky i prestiž hudebního vzdělávání obecně. Krátké předtočené reflexe zástupců České televize (pana doc. MgA. Petra Kolihy, výkonného ředitele ČT:D), ČRo (pana PhDr. Lukáše Humíka, šéfredaktora stanic ČRo D dur ČRo Jazz) a pana Jiřího Černého. Vedoucí Edukačního oddělení České filharmonie pan PhDr. Petr Kadlec promluvil on-line.

Ve svém úvodním vystoupení předseda SHV ČR a iniciátor konference PaedDr. Jan Prchal nejprve vzpomenu osobností hudební pedagogiky, které nás v posledním období opustily a požádal o tichou vzpomínku na pana Vladimíra Poše, paní Irenu Medňanskou, pana Tomáše Fialu a pana Jaroslava Koutského. Uvítal všechny hosty i účastníky konference a vysvětlil důvody, proč byla konference v tak krátkém termínu uspořádána. Za podporu poděkoval nejprve Pedagogické fakultě UJEP Ústí nad Labem, Katedře hudební výchovy PF UJEP a osobnostem, které jednání konference zaštitily, následně organizátorům – Mgr. Jakubu Kacarovi, PhDr. Martinu Grobá-

rovi, kolektivu doktorandů KHV PF UJEP a doc. PaedDr. Miloši Kodejškovi, CSc., který připravil blok příspěvků zahraničních hostů.

Následně přednesl svůj příspěvek Hudební výchova na pokraji... revize RVP ZV, ve kterém se zaměřil na aktuální problematiku. Značnou pozornost věnoval dosavadnímu průběhu revizí RVP a jejich netransparentnosti a nepřehlednosti. Ostré kritice podrobil výsledky tzv. malé revize (zveřejněné 1. února 2021 jako *Opatření ministra školství, mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání*) a fakt, že nebylo zveřejněno personální obsazení pracovní skupiny NPI ČR, která tento materiál zpracovala. SHV ČR tuto Ministerstvem školství zřízenou instituci písemně oslovila, a stejný dotaz směřovala při schůzce na MŠMT 18. února 2021 na PaedDr. Markétu Pastorovou. Ani v jednom z případů odpovězeno nebylo, což je v přímém protikladu halasně proklamované transparentnosti. PaedDr. Prchal připomněl nutnost zavedení další kompetence, která by reflektovala problematiku oblasti Umění a kultura, tedy požadavek, který SHV dlouhodobě prosazuje.

Závěrem apeloval na přednášející i účastníky, aby se jednání a případné reakce v chatu nesly v nekonfliktním duchu a požádal o korektnost, aby bylo možno dospět rámcově ke konsenzuálním východiskům pro následující období.

Jednání konference se zaměřilo na tři klíčová témata. Prvním byl proces revizí RVP ZV – oblast Umění a kultura, který dosud probíhá naprosto netransparentně a podle zveřejněného *Opatření ministra školství, mládeže a tělovýchovy* i nekompetentně. Vzhledem k závažnosti problematiky bylo tématu věnováno celé páteční dopoledne. S příspěvky vystoupili zástupci zainteresovaných institucí a řada hostů ze zahraničí. K procesu revizí se ve svém příspěvku vyjádřil ředitel odboru základního vzdělávání a mládeže MŠMT **Mgr. Jaroslav Faltýn**, náměstek ústředního školního inspektora ČŠI **PhDr. Ondřej Andrys**, MAE, MBA, MPA

ve své prezentaci Několik poznámek k významu oblasti Umění a kultura v základním vzdělávání – Obecně ke vzdělávání na ZŠ v kontextu významu rozvoje emočních a tvůrčích dovedností žáků seznámil účastníky s pohledem České školní inspekce a jejími zjištěními.

V bloku uvedeném **doc. PaedDr. Milošem Kodejškou, CSc.** z PedF UK, vedoucím Viesegrádského hudebního týmu za Českou republiku vystoupili zahraniční hosté: prezidentka EAS (Evropské asociace pro školní hudební výchovu) **Prof. Dr. Isolde Malmberg**, University of Potsdam, Německo, vedoucí katedry a národní koordinátor EAS pro Maďarsko **Prof. Noémi Maczelka, DLA**, Szeged University, „Juhász Gyula“ Faculty of Education, národní koordinátor EAS pro Polsko **Dr. Gabriela Konkol**, Akademia Muzyczna im. S. Moniuszko, Gdansk, zkušenosti z Polska tlumočil i **Prof. Dr. hab. Miroslav Dymon, PhD.**, University of Rzeszów, Faculty of Music. Se zkušenostmi kolegů nám nejbližších, tedy ze Slovenska, nás seznámili **PaedDr. Lenka Kaščáková, PhD.**, vedoucí Katedry hudební výchovy Pedagogické fakulty Univerzity Komenského v Bratislavě a **Prof. Belo Felix, PhD.** z Pedagogické fakulty Univerzity Mateja Bela v Banské Bystrici.

Všichni zahraniční hosté varovali před nebezpečím, které představuje sloučení předmětu hudební výchova s výchovami dalšími v jakýsi předmět hybridní. Ten v jejich zemích hudební výchovu rozměnil a fatální důsledky se napravují jen velmi obtížně.

PhDr. Lenka Dohnalová, PhD., tajemnice spolupořádající České hudební rady při UNESCO otevřela ve svém příspěvku *Kulturní kompetence jako klíčová?* velmi důležité téma, které zmínil i v úvodním příspěvku předseda SHV.

Zástupci Národního pedagogického institutu ČR dostali na základě žádosti největší prostor. Ani tak ale PaedDr. **Markéta Pastorová** a **PhDr. Alexandros Charalambidis** neseznámili účastníky se svým příspěvkem Úvahy nad oblastí Umění a kultura ve všeobecném vzdělávání, hudební výchova ve

světle revizí v celé šíři. PaedDr. Pastorová zaplnila svým vystoupením veškerý jim vymezený čas a na jejího kolegu se nedostalo. Nicméně mu bylo na žádost předsedy SHV základní teze své části příspěvku přednést v diskuzním bloku na závěr dopoledního jednání. Na některá tvrzení dr. Pastorové již během prezentování nesouhlasně reagovala na chatu část zúčastněných pedagogů. Na tyto nepřesnosti, které neodpovídaly skutečnosti, byly vzneseny dotazy v závěrečné diskuzi. I zde dr. Pastorová uvedla informace velmi zkrácené a v podstatě nepravdivé.

PhDr. Milan Motl, Ph.D., předseda Asociace učitelů HV, ve svém příspěvku *Perspektivy hudební výchovy v kontextu revizí základního vzdělávání* shrnul základní teze, které byly publikovány i v Doporučení Podkladové studie – hudební výchova (NÚV 2019) a jasně zdůraznil důležitost a nezastupitelnost předmětu jako takového. Důrazně vyjádřil nesouhlas se snížením hodinové dotace oblasti Umění a kultura.

Závěr dopoledního jednání patřil **PaedDr. Michalu Černému**, prezidentu AŘZŠ ČR (Asociace ředitelů základních škol) a nastupujícímu řediteli odboru základního vzdělávání a mládeže MŠMT. V příspěvku *Snížení povinného minimálního počtu hodin pro oblast Umění a kultura – zdůvodnění a případné důsledky* účastníkům i ostatním přednášejícím vysvětlil princip, na základě kterého došlo k snížení hodinové dotace některým oblastem. Toto téma bylo a je obzvláště ožehavé, o čemž svědčil i počet reakcí a dotazů.

Odpolední druhý blok se nejprve tematicky zaměřil na problematiku implementace ICT do obsahu a výuky hudební výchovy. První přednesl svůj příspěvek nazvaný *Hudební výchova v post Covid období* **Univ.-Prof. Dr. Dr. Wolfgang Mastnak** (Normal University Peking, Čína a University of Music and Performing Arts Munich, Německo) a s konkrétními příklady využití ICT seznámil v příspěvku *Multimédia v prezentční i distanční výuce hudby* **Ing. Jaroslav Musil** (DISK Multimedia, DECCART,

NPI). **PhDr. Eva Novotná** (doktorandka KHV PF UJEP) se zaměřila na *Digitální obsah v hodinách hudební výchovy* a blok uzavřel **Mgr. Martin Grobár, Ph.D.** (pedagog ZŠ a ZUŠ Jabloňová Liberec, lektor SHV ČR) zamyšlením *A co dál?* s konkrétními praktickými ukázkami.

Vzhledem k praktickému a didaktickému zaměření konference byl závěrečný blok odpoledního jednání věnován příkladům dobré praxe z období distančního vzdělávání. Byly zastoupeny všechny segmenty našeho vzdělávacího systému s přesahem na Slovensko – s prezentací *Učíme sa zážitkom* se o něj postaral **Mgr. Peter Pallo** (pedagog ZŠ s MŠ Rudolfa Dilonga Trstená, Slovenská republika, jeden z nejrenomovanějších slovenských pedagogů). **PaedDr. Jan Prchal** (zástupce ředitelky ZŠ a ZUŠ Jabloňová Liberec) prezentoval výsledky projektu *Projekt MOSAIC – každý žák skladatelem* a skvělou práci učitelek mateřských škol reprezentovala **Mgr. Ivana Moudrá** (ředitelka MŠ Doksy) příspěvkem *Distanční vzdělávání v MŠ*. **Mgr. Eliška Skálová** (pedagog Gymnázia Jablonec nad Nisou) přesvědčila, že atraktivně, nápaditě a s nadšením lze vyučovat na dálku i na středních školách prezentací *Hudbě zdar (i on-line)*. Výuce na ZUŠ věnoval své vystoupení *Zkušenosti s distanční výukou v ZUŠ* **Mgr. Jiří Taufer, Ph.D.** (ředitel ZUŠ Rýmařov). Tento tematický blok a celý jednací den uzavřeli svými upřímnými vstupy reprezentantky nastupující pedagogické generace, studentky PedF UK Praha **Diana Sazončiková** (*Propojení hudební výchovy s jinými předměty*) s **Alžbětou Kepákovou** (*Hudební výchova jako obohacení nitra*) a **PaedDr. Jan Prchal**, který z pozice iniciátora uspořádání konference a předsedy SHV ČR jednání prvního dne rámcově zhodnotil.

Konference Hudební výchova pro třetí tisíciletí vždy prezentují práci školních sborů, souborů a orchestrů živě – během jednacích dnů a na večerních koncertech. To z pochopitelných důvodů nebylo tentokrát možné. Večerní on-line koncert se nicméně konal – v režii **Mgr. Jakuba Kacara, DiS.**

bylo společně s několika desítkami účastníků provedeno legendární dílo hudebního minimalismu 4'33" Johna Cage a po něm následovalo vyhodnocení soutěže o vytvoření nejinspirativnějšího on-line učebního materiálu. Soutěže se zúčastnilo 12 pedagogů, vítězkou se stala Michaela Mohylová z Prahy, která od sponzora této soutěže, společnosti DISK Multimedia, získala bezdrátový klopový mikrofon. Zlatým hřebem byla bezpochyby soutěž příspěvků, které během on-line výuky připravily, nazkoušely a nahrály dětské a studentské sbory, soubory a orchestry. Z úctyhodného počtu 22 zaslaných písní a skladeb byla vybrána do on-line finále desítka z nich a účastníci svým hlasováním rozhodli, že se vítěznou písní stalo Vánoční snění dětského sboru opery DJKT Kajetán. Sponzor této soutěže Jan Prchal se nakonec rozhodl odměnit věcnou cenou všechny účastníky finále.

Druhý den konference je tradičně věnován praktickým workshopům. Účastníkům, jejichž počet se po oba dny konference blížil ke čtyřem stovkám (!), byla nabídnuta pestrá paleta témat s atraktivními a charizmatickými lektory. Byli jimi **PhDr. Jiřina Jiříčková, Ph.D.** (KHV PedF UP Praha, Pražská konzervatoř, GMHS Praha) – *Ať je jaro, léto, podzim nebo zima, zpívání je vždycky prima*, **Jaroslav Raušer** (Institut moderní hudby) – *Hudební tvorba a digitální technologie pro děti a mládež 9+*, **Mgr. Jakub Kacar, DiS.** (KHV PF UJEP Únl, ZUŠ Litoměřice, Česká filharmonie) – *15 jednoduchých her s hudební tematikou do distanční výuky*, **Mgr. Jiří Taufer, Ph.D.** (ZUŠ Rýmařov) – *Využití virtuální reality při distanční výuce v ZUŠ*, **Mgr. Lukáš Holec** (ZUŠ Český Krumlov) – *Se sborem ZUŠ (nejen) na dálku*, **Bc. Klára Břeňová** (Nerudný fest.cz, z.s.) – *Mladí lidé dětem: Timbalooloo do škol aneb hudební cesta světem pro pedagogy a jejich žáky (3–10 let)*, **Mgr. Jaromír Synek, Ph.D.** (KHV PdF UP Olomouc) – *Výroba hudebních nástrojů ve škole v kuchyni* a **Lubor Bořek ml.** (Charanga Česko) – *Charanga – hudební vzdělávací platforma pro 21. století*.

Závěrečným slovem se s účastníky konference rozloučil **PaedDr. Jan Prchal**. Poděkoval všem přednášejícím, zahraničním hostům, organizačnímu týmu, hostitelské Pedagogické fakultě UJEP a spolupořádající České hudební radě při UNESCO. Vysoce ocenil zájem o jednání konference ze strany (nejen) pedagogické veřejnosti a diskuze a komunikaci, která během jednání probíhala paralelně na chatu.

Kriticky se vyjádřil k dosavadnímu průběhu revize RVP, její netransparentnosti a mnohdy nekompetentnosti a upozornil na trvalé oslabování oblasti Umění a kultura, které se m.j. projevilo snížením hodinové dotace. Zdůraznil nutnost bedlivě sledovat a důrazně vstupovat do procesu revize RVP. MŠMT a NPI vyzval k reflektování zkušeností pedagogů z praxe a jejich zapojení do další fáze revize. Připojil se k varování zahraničních účastníků před rozmělněním hudební výchovy do „hybridního“ předmětu spojením s dalšími výchovami a znovu zdůraznil integrativní charakter předmětu a jeho nezastupitelnost. Upozornil na neutěšený stav výuky na řadě škol, kdy

se hudební výchova během distančního vzdělávání nevyučovala vůbec. Za klíčovou pak označil nutnost stabilizovat tuto oblast prostřednictvím klíčové kompetence *Kulturní povědomí a vyjádření*, kterou již vymezila Evropská komise.

Závěrem vyzdvihl obětavost a tvořivý přístup pedagogů v uplynulém období a poděkoval všem, kteří hudební výchovu a sborový zpěv realizovali. Jako určité motto konference lze považovat výzvu *Nenechme si hudební výchovu vzít!*

Organizace konference byla v kompetenci studentů doktorského studia na Katedře HV PF UJEP a SHV ČR – byly vytvořeny funkční webové stránky <https://shvcr.cz/hv3000/> a jak fáze přípravy, tak samotná realizace dvoudenního setkání proběhly bez jakýchkoli problémů. Podle reakcí účastníků bylo dvoudenní jednání velmi inspirativní jak pro výuku, tak pro aktivní účast na dalších podobných akcích. Celý průběh konference je možno zhlédnout na https://www.youtube.com/channel/UC18c9M0LZ2fYqdL6u-5C_0fA.

Résumé

Příspěvek pojednává o důvodu uspořádání konference HV pro třetí tisíciletí III, zejména zásadních chystaných úpravách v oblasti Umění a kultura v rámci změn v RVP ZV. Nalezneme zde celý popis konference – např. seznam laureátů Ceny Jaroslava Herdena za celoživotní přínos hudební výchově, nástin příspěvků v blocích o procesu revizí RVP i o problematice implementace ICT do obsahu a výuky hudební výchovy. Vzhledem k praktickému a didaktickému zaměření konference byl závěr prvního dne věnován příkladům dobré praxe z období distančního vzdělávání na všech stupních škol. Večer pak proběhl výjimečně on-line koncert a vyhodnocení soutěže o vytvoření nejinspirativnějšího on-line učebního materiálu. Druhý den byl tradičně věnován velmi pestrým praktickým workshopům. Na závěr celého setkání vyzdvihl předseda SHV ČR nezastupitelnou roli HV ve školách a nutnost bedlivě sledovat proces revizí RVP a aktivně se do něj zapojovat.

Klíčová slova: SHV ČR – PF UJEP Ústí nad Labem – Hudební výchova pro třetí tisíciletí – Ministerstvo školství, mládeže a tělovýchovy – revize RVP ZV – oblast Umění a kultura – on-line vzdělávání uměleckých předmětů – hudební výchova jako integrativní předmět.

Keywords: Society for Music Education of the Czech Republic (SHV ČR) – Pedagogical faculty of University UJEP Ústí nad Labem – Music education for the third millennium – Ministry of Education Youth and Sports – revision of the Framework Educational Programme for Basic Education – Art and Culture field – on-line education of artistic subjects – Music as an integrative subject.

MEMORANDUM

ÚSTÍ NAD LABEM 23. A 24. DUBNA 2021

Z jednání konference vyplynulo několik závěrů, které jsou výchozími prioritními body pro práci v nadcházejícím období. Je tedy potřeba/nutné:

- v reakci na snížení hodinové dotace oblasti Umění a kultura (dále UK) a jejímu trvalému oslabování stabilizovat tuto oblast prostřednictvím klíčové kompetence *Kulturní povědomí a vyjádření*, kterou již vymezila Evropská komise; oblast UK je třeba implementovat i v ČR do jejího rámcově vzdělávacího programu ve všech jeho úrovních, včetně přípravy učitelů
- z hlediska probíhajícího procesu revize kurikula, oblast Umění a kultura – hudební výchova **zachovat hudební výchovu jako povinný předmět ve všech ročnících ZŠ a odpovídajících ročnících víceletých gymnázií minimálně ve stávající hodinové dotaci** (1 hodina týdně)
- vzhledem k zavádění nové digitální kompetence zdůraznit, že HV s implementací této kompetence nemá problém, ale její hlavní význam pro harmonický a vyvážený vývoj osobnosti je v klasických činnostech
- chápat předmět hudební výchova jako nezastupitelný pro harmonický rozvoj osobnosti, poukazovat na skutečnost, že hudba efektivně rozvíjí tvořivost jako základní osobnostní dimenzi mladého člověka a v rozvoji osobnosti mladého člověka, ve formování jeho hodnotových a estetických kritérií je nezastupitelná
- akcentovat pozitivní vliv na **utváření sociálních vazeb** ve třídních, pěveckých a instrumentálních kolektivech – správně a kvalitně vyučovaná hudební výchova vytváří **prostor pro individuální seberealizaci i socializaci jednotlivce** v rámci kolektivu
- chápat předmět hudební výchova jako **předmět činnosti** a na základě této premisy přistupovat k revizi stávajícího kurikula
- v rámci revize naplňovat současný model komplexní HV a akcentovat a prohlubovat **integrativní charakter hudební výchovy** jako komplexního předmětu vyváženosti jednotlivých složek (vokální, receptivní, instrumentální, hudebně pohybové s využitím prvků dalších oborů oblasti Umění a kultura, zejména výchovy pohybové a taneční, dramatické a výchovy filmové a audiovizuální)
- podporovat vznik dětských pěveckých sborů, instrumentálních souborů a dalších forem hudebně výchovných aktivit v podmínkách základních škol, zároveň nutnost využívat možností neformální a neinstitucionální hudební výchovy ve volnočasových aktivitách mládeže s důrazem na aktivity ve sféře společensko sociální, nikoli striktně umělecké
- trvale hledat prostor v médiích pro **prezentaci a popularizaci výsledků hudební výchovy** a v širším pojetí oblasti Umění a kultura a jejich přínosu pro jedince i společnost
- integrovat činnosti podporující participaci žáků na **využívání multimédií a moderních technologií** jako nástroje rozvoje jejich hudební kreativity

do výsledků učení, vhodnou formou upozorňovat na negativní jevy spojené s jejich nevhodným užíváním

- iniciovat vznik aktuálních a atraktivních metodických materiálů, didaktických pomůcek a učebnic
- iniciovat vznik **souborné Didaktiky hudební výchovy** jako svého druhu sumarizaci přístupů v oblasti didaktiky hudební výchovy za posledních 30 let a z tohoto důvodu i vytvoření autorského kolektivu, který by proces zahájil a realizoval
- Jedním ze základních přetrvávajících problémů je **nedostatečná příprava učitelů**, která stále neodpovídá požadavkům současné ani budoucí praxe. Tato zodpovědnost leží na pedagogických fakultách, které jsou za přípravu pedagogů odpovědné. Trvalou pozornost nutno věnovat zkvalitnění přípravy budoucích učitelů na pedagogických fakultách, především pro 1. stupeň ZŠ

a více péče věnovat didaktickému účinku vysokoškolského vzdělávání pro následnou praxi od předškolního věku až po gymnázia. Na vysokých školách podporovat volný výběr oborového studia HV s ostatními předměty. Důležitou roli zde mj. hraje dlouhodobé nedostatečné financování uměleckých studijních oborů obecně.

- Jako velmi důležité a v současné době nenahraditelné je **další /do/vzdělávání učitelů** formou seminářů, dílen, kurzů a dlouhodobých projektů.
- Důležitou podmínkou zůstává **otevřenost hudební výchovy různým formám a metodám** výuky, vytváření prostoru pro pedagogickou tvořivost a možnosti prezentace pozitivních výsledků, byť pouze dílčích.

V Ústí nad Labem, 24. dubna 2021
PaedDr. Jan Prchal,
za realizační tým konference

Úvodní slovo k vystoupením zahraničních hostů

MILOŠ KODEJŠKA

Vážené kolegyně a kolegové, přátelé!

Všechny vás srdečně zdravím a dovoluji mi, abych vyjádřil několik myšlenek jako vedoucí Visegrádského hudebního týmu. Vznikl velmi brzo po důležité konferenci Evropské asociace pro školní hudební výchovu (EAS) v Praze v roce 2005 s názvem „*Na dobrém počátku všechno záleží – J. A. Komenský*“. Tato organizace může svou autoritou velmi pomáhat jednotlivým národním – a to například „*Chartou EAS o hudební výchově ve všeobecně vzdělávacích školách v Evropě*“.

Děkuji také za důvěru organizátorům této ústecké konference, když mě požádali, abych vám zprostředkoval zahraniční zkušenosti. Proto jsem poprosil novou prezidentku EAS paní prof. Isoldu MalMBERG a některé členy svého Visegrádského hudebního týmu, aby vás všechny, kteří jste nyní na příjmu, oslovili. Mají co říci, protože zažili ve svých zemích, konkrétně v Polsku, Maďarsku a Slovensku nejruznější politické tlaky, které někdy šly skutečně proti logice hudebního, kulturního a společenského vzdělávání a ve svých důsledcích snižovaly význam hudby a umění v životě člověka. Vyslechněme si je a vezměme si z jejich svědectví ponaučení. Budou například hovořit o spojování různých uměleckých druhů do vícespektrálních školních předmětů, o neblahém snižování hodin nebo o likvidaci hudební výchovy v některých ročnících všeobecného vzdělávání.

Já se dívám na vývoj hudební výchovy v České republice s optimismem. Vždyť se můžeme opřít o velké zkušenosti našich předchůdců! Na základě výzkumů Zoltána

Kodályho v Maďarsku (o tom bude hovořit maďarská koordinátorka) a dle soudobých výzkumů zveřejněných například v „*Mar-seillské deklaraci*“ hudebních vědců, lékařů, neurofyziologů a kulturních pracovníků má hudba pro člověka nesmírný význam.

Hudba má vlastní řeč a především propojuje tělesnou, duševní a duchovní integritu utvářející se osobnosti. Částečně se i brání systémovému začleňování, stejně jako proces tvořivosti. Z těch vědeckých důkazů i mimo-hudebních vyplývá, že do společnosti, která chce být kulturní, je třeba vnést klíčovou kompetenci, která by se u nás mohla nazývat například kulturně umělecká. Evropská komise vymezila v rámci celoživotního vzdělávání klíčové kompetence a doporučuje národním státům, aby je přijaly do svých vzdělávacích programů. A právě jedna z nich se nazývá Kompetence kulturního povědomí a vyjadřování (také o ní bude hovořit paní prezidentka EAS), je osmá v pořadí, ale nikoli svým významem. Proč by byla tato kompetence důležitá? Protože je podle mého názoru situace v komplexním kulturním projevu, tedy i v hudebním u dnešních dětí natolik špatná, že není možné dále „rozpuštět“ uměleckou oblast do jiných klíčových kompetencí. Toto je ale nesmírně podstatná záležitost při tvorbě státních vzdělávacích programů – totiž hudebně zprostředkovat prožitky vyjádřené slovy prof. Zdeňky HeLUSE, k dobru, kráse, pravdě, řádu a setkávání člověka s člověkem. To vše hudba dokáže. Ona je poselstvím mravní krásy tohoto světa.

To jsme ale nyní v oblasti navýsost etického rozměru hudební edukace a výchovy, tedy kognitivních a emocionálních faktorů

v osobnostním rozvoji dětí a mládeže... Nemůže nám jít jenom o rozvoj hudebních schopností a dovedností v hudebních činnostech. Důležité je propojit odborné kompetence s něčím vyšším, tedy s osobnostní klíčovou kompetencí – a to já do jisté míry v současných rámcově vzdělávacích programech postrádám. A také budoucí odborníci, tedy i studenti doktorských programů, musí pomoci – a to tak, že svá bádání více zaměří pro potřeby naší hudebně výchovné praxe – pro ty miliony dětí v našich školách. V tomto smyslu budeme mít na PedF UK ve dnech 11. a 12. 11. 2021 vísegrádkou doktorandskou konferenci. Jmenuje se *Teorie a praxe hudební výchovy* a založil ji v roce 2009 prof. Jaroslav Herden. Bude už sedmá v pořadí.

Na závěr: Věřím, že až se bude o rámcově vzdělávacích programech detailně jednat, že se všichni domluvíme. A hlavní jsou

přece ti, kteří hudební výchovu v praxi dělají. Těm je třeba naslouchat. A jistěže je třeba mít na mysli vědecké přístupy. Ale dobří učitelé hudby z praxe a dobří vědci (hudební nebo i ti ostatní) se vždy domluví.

A pojďme si nyní vyslechnout důležité zkušenosti zahraničních osobností. Po slovu paní prezidentky EAS prof. Isoldy Malmberg uslyšíme příspěvek maďarské koordinátorky EAS prof. Noemi Maczelky z univerzity ze Szegedu, máme k dispozici vyjádření polské koordinátorky EAS Dr. Gabriela Konkol z gdaňské akademie hudby a děkana z Hudebně umělecké fakulty Rzesowské univerzity prof. Mirosława Dymona. Za Slovensko vystoupí vedoucí katedry HV PdF Univerzity Komenského Dr. Lenka Kaščáková a prof. Belo Felix z PedF UMB z B. Bystrice. Popřejme si hodně inspirací, vytrvalosti a do jisté míry i statečnosti! Hudební výchova v duchu českých tradic si to zaslouží!

doc. PaedDr. Miloš Kodejška, CSc., katedra hudební výchovy Pedagogické fakulty Univerzity Karlovy, vedoucí Vísegrádkého hudebního týmu

Pozdrav účastníkům konference

ISOLDE MALMBERG

Vážené dámy a pánové, vážení organizátoři konference, vážení kolegové, učitelé hudební výchovy,

dovolte mi, abych Vás jako prezidentka European Association for Music in Schools (EAS) pozdravila při příležitosti Vaší významné mezinárodní konference nazvané „Hudební výchova pro třetí tisíciletí“. Revize kurikula hudební výchovy, implementace ICT do vzdělávacích programů, distanční vzdělávání, které jde ruku v ruce s digitalizací v uměleckých předmětech – to jsou nejdůležitější témata, která jsou v současné době diskutována ve všech členských zemích EAS, například jen velmi nedávno na naší výroční konferenci EAS ve Freiburgu v Německu.

EAS představuje velkou propojovací platformu. V současné době sdružuje 35 evropských států. EAS pořádá každoroční konference na rozmanitých místech po celé Evropě – a ráda bych Vás tak srdečně pozvala na naši další konferenci, která se bude konat v Bělehradě od 18. do 22. května 2022. Motto konference zní „Hudba a význam“ <https://eas-music.org/2022-belgrade/>. Je mi velkým potěšením s Vámi dnes mluvit, protože hlavním cílem EAS je vytváření kontaktů a vzájemná podpora. Naším cílem je podporovat hudební výchovu v jejich snahách o posilování a rozvíjení klíčových kompetencí v praxi na školách, stejně jako podpora výzkumu hudební výchovy na univerzitách a šíření kulturního povědomí v celé Evropě – také na politické úrovni.

EAS funguje v souladu s principy UNESCO a zapojuje se do řady hudebních vzdělávacích aktivit a projektů. Spolupracujeme

s partnerskými organizacemi v evropském i globálním kontextu. Česká republika je zemí s vysoce kvalitním hudebním vzděláním. V roce 2005 proběhla na Univerzitě Karlově v Praze mezinárodní konference EAS s tématem „Všechno závisí na dobrém začátku“ – a pro EAS to byla významná konference. Podepsáním „Memoranda o porozumění“ mezi EAS a ISME (Mezinárodní společnosti pro hudební výchovu) se nám podařilo navázat úzkou spoluprací s touto světovou organizací. Nejen z tohoto důvodu byla pražská konference jako celek velmi úspěšná, ale i díky tehdejšímu prezidentovi EAS Josefu Scheideggerovi, Ireně Medňanské ze Slovenské republiky a samozřejmě našemu milému hostiteli Miloši Kodejškovi z České republiky.

Nyní se ale vraťme k otázkám, které se nás dnes velmi konkrétně týkají. Hudební výchova může naplno rozvinout svůj účinek, pokud je prováděna jednak kvalitně a jednak v dostatečné míře – jinými slovy: je-li poskytována od časného raného věku, pravidelně a kontinuálně po dostatečně dlouhé období. To samozřejmě znamená, že v žádném případě **nechceme snižovat časovou dotaci hudební výchovy**. Podle EAS by kvalitní hudební výchova dostupná pro všechny děti byla garantována splněním následujících zcela konkrétních požadavků:

1. dvě hodiny hudební výchovy týdně
2. hudební výchova na gymnáziích a středních školách
3. závěrečné (školní maturitní) zkoušky z hudební výchovy
4. dobře vybavené hudební učebny
5. možnost vstupovat do hudebních sborů na školách

6. podpora nadaných a talentovaných žáků
7. spolupráce škol s koncertními sály a dalšími osobnostmi z oblasti kultury
8. vysoké kvalitní úvodní i průběžné vzdělávání učitelů hudební výchovy
9. a „*Vše závisí na dobrém začátku*“: předškolní hudební výchově.

Před několika lety Evropská komise definovala osm klíčových kompetencí pro celoživotní učení v Evropě¹. Tyto klíčové kompetence by měly být integrovány do všech národních vzdělávacích programů na úrovni škol i na úrovni přípravy učitelů. Pro nás v hudební výchově je důležitá osmá klíčová kompetence: „**Kulturní povědomí a vyjádření. Zvyšování mezikulturních**

dovedností a schopnost vyjadřovat myšlenky různými způsoby a kontexty.“

Tato osmá klíčová kompetence je velmi zřetelný požadavek na evropské úrovni na vysoce kvalitní umělecké vzdělávání. Je to závazek institucím, aby tak činily a zajistily jeho vysokou úroveň dlouhodobě v každé jednotlivé zemi.

Jsem hluboce přesvědčena, že Vaše konference významně přispěje k uskutečnění tohoto cíle a jeho dlouhodobému zajištění v České republice i mimo ni. Vaší konferenci přeji zajímavé prezentace, plodnou spolupráci i vzdělávací a politicky významné výsledky! Zůstaňme v úzkém kontaktu!

Přeložila PhDr. Jiřina Jiříčková, Ph.D.

Poznámky

- 1 https://ec.europa.eu/education/sites/default/files/document-library-docs/factsheet-key-competences-lifelong-learning_en.pdf

Prof. Dr. Isolde Malmberg, University of Potsdam, Německo; předsedkyně EAS 2021-23
www.eas-music.org

Pozdrav z Polska

GABRIELA KARIN KONKOL

Vážené dámy a pánové

Jmenuji se Gabriela Konkol a jsem národní koordinátorkou EAS pro Polsko. Pracuji na Hudební akademii Stanisława Moniuszka v Gdaňsku. Cítím se poctěna, že se mohu zúčastnit konference *Hudební výchova ve třetím tisíciletí* na vaší Univerzitě Jana Evangelisty Purkyně v Ústí nad Labem. Svůj příspěvek jsem nazvala *Problematika hudební výchovy v Polsku ve světle reformy vzdělávacího systému*. Příspěvek seznamuje s problematikou hudební výchovy v Polsku ve světle reformy vzdělávacího systému v historickém a soudobém kontextu. Vzdělání prostřednictvím umění získává v současném světě stále větší význam. Umění by proto mělo být základem vzdělávání. Z hlediska praxe hudební výchovy je důležitá raná a systematická výchova, která rozvíjí estetickou a hudební citlivost. Je třeba zdůraznit pozitivní dopad hudební výchovy na celkový a hudební vývoj dítěte. Zvláštní význam vidíme v roli hudby jako prvku podporujícího výchovu dítěte od útlého věku. Hudba obohacuje vnitřní svět, učí kultuře, disciplíně, koncentraci, díky níž dítě lépe poznává okolní realitu. Hudební zážitky, radost, stimulace fantazie, kreativita a vnitřní obohacení dítěte jsou cennými hodnotami pro jeho osobnostní rozvoj.

V 60. letech se začal vytvářet a zavádět polský koncept hudební výchovy. Tento koncept byl založen na víře, že stávající školní osnovy v oblasti výuky hudby (předmět Zpěv) nesplňují měnící se potřeby civilizace a kultury a požadavky estetické výchovy. Autoři polského konceptu čerpali ze zkušeností a bohatství zahraničních systémů a metod,

jako jsou Carl Orff, Emil Jaques-Dalcroze, Zoltan Kodaly, James Mursell a Celestyn Freinet. Maria Przychodzińska, vynikající postava v oblasti hudebního vzdělávání v Polsku, přemýšlela o konceptu, který by jí umožnil sdílet studentům hodnoty považované za nejdůležitější v hudební kultuře. Vytvořený pluralitní koncept hudební výchovy vytvořený na tomto základě bere v úvahu různé formy činnosti prováděné během hudebních hodin na všeobecně vzdělávacích školách. Zahrnuje obsah a formy hudební výchovy ve čtyřech oblastech:

1. předvádění projevu (zpěv, hra na nástroje, pohyb s hudbou),
2. hudební tvořivost (svobodný projev, řízená tvořivost),
3. hudební vnímání,
4. integrace hudby s ostatními oblastmi estetické výchovy.

Důležitým prvkem koncepce je integrace umění – hudby, výtvarného umění, literatury, pohybu, tance, filmu a divadla, avšak s odborným vzděláním učitelů v těchto uměleckých oblastech. Je třeba zdůraznit, že integrovaná estetická výchova je legitimní, ale nesmí nahrazovat hudební, uměleckou nebo literární výchovu. Tento koncept se tehdy stal základem pro utváření školních osnov.

Po pádu komunismu v Polsku v roce 1989 začaly komplexní systémové změny, které v pozdější fázi vedly také k reformě vzdělávacího systému. Reforma tohoto systému začala 1. září 1999 a zavedla nové typy škol, jako je šestiletá základní škola, tříletá nižší střední škola, střední školy: tříletá střední odborná škola, čtyřletá střední škola, technická škola. Souviselo

to s transformací dvoustupňového vzdělávacího systému platného od roku 1968 na třístupňovou strukturu. Významné transformace se týkaly změn v základních osnovách, v systému hodnocení a v požadavcích na studenty. Součástí reformních opatření byl také systém vzdělávání a přípravy pedagogických pracovníků, způsob odměňování učitelů a program, jak propagovat učitelskou profesi.

Díky reformě vzdělávacího systému v Polsku mohou učitelé vytvářet vlastní programy. Vzdělávací systém předpokládá značnou autonomii učitelů, která vede k osvobození a k jejich tvůrčímu přístupu k výuce. V souladu s touto reformou bylo zavedení integrovaného vzdělávání zavedeno v 1., 2. a 3. ročníku základní školy. Jednotlivé předměty, jako například: polský jazyk, matematika, životní prostředí, hudba, umění, technologie a tělesná výchova, byly integrovány. Jako samostatné předměty byly stanoveny pouze cizí jazyky a katecheze. Vzdělávání uskutečňoval jen jeden učitel integrovaného vyučování podle plánu, který si připravil a přizpůsobil si v něm i čas pro výuku a přestávky pro žákovské aktivity. V této fázi se upustilo od dělení na ročníky. Hodnocení výsledků bylo prováděno nikoli známkováním, ale verbálním popisem. Diskutovanou a problémovou otázkou se stal profil učitele vyučujícího v 1. a 3. ročníku. Tato vzdělávací fáze vyžadovala, aby učitel měl široké spektrum kompetencí. Stávalo se často, že učitelé měli nízkou úroveň vědomostí a dovedností, zvláště hudebních, které jsou potřebné pro rozvoj hudebních schopností dětí. Tento stav v prvních třech ročnících všeobecného vzdělávání trvá dodnes. Hudební výchova je v tomto období často zanedbávána. Proto by bylo důležité, aby hudební výchovu v nejmladších ročnících vedl odborný učitel (hudebník). Předpokládá se také zvýšení hudebních standardů a kvality hudebního vzdělávání v těchto úvodních ročnících, avšak v posledních letech k nějakým podstatným změnám nedošlo. I když byl vzdělávací systém mnohokrát reformován, vykazuje stále rezervy

v hodnotné a kompetentní hudební výchově v integrovaném vzdělávání.

Zhodnotíme situaci od roku 1999 do roku 2017 v dalším období vzdělávání, které má jako silnou stránku skutečnost, že všechny kurzy vedou odborníci, což platí také pro předmět Hudba. Podle reformy z roku 1999 byl tento předmět vyučován po dobu jedné hodiny týdně v ročnících IV. a V. a pouze na některých školách v ročníku VI. Na třetím stupni vzdělávání po dobu 2 let byla také 1 hodina hudby týdně (druhý rok jako nepovinná umělecká činnost) a na posledním – 4. stupni (střední škola) nebyla ani jedna hodina hudby. Pouze na středních školách ve třídách s hudebním zaměřením se děti vzdělávaly v hudební oblasti a měly velký počet hodin v oblasti hudební teorie i hudebních činností (hry na hudební nástroje).

S ohledem na poslední významnou reformu vzdělávacího systému 1. září 2017 se struktura vzdělávacího systému opět změnila: byl vrácen osmiletý školní model (před rokem 1999), nižší střední školy (zřízené v roce 1999) byly zrušeny. Integrovaná výuka v 1. až 3. ročníku základní školy byla ponechána a hudební výchova je nyní povinná ve 4., 5., 6. a 7. ročníku. V současné 3. etapě vzdělávání si mohou studenti prvního stupně základní školy a střední školy technické vybrat hudbu. Stává se to však relativně zřídka, protože předmět byl zařazen do skupiny předmětů, ze kterých si mohou vybrat například: latinský jazyk, starověkou kulturu, filozofii, umění.

Od reformy vzdělávacího systému v roce 1999 až dosud bylo k základním vzdělávacím programům vydáno několik vyhlášek ministra národního školství. Změny ve struktuře počátečního vzdělávání vedly ke snížení významu předmětu Hudební výchova na všeobecně vzdělávacích školách. Zachovává se tendence marginalizovat hudební výchovu, což je ovlivněno i celkově nízkým počtem hodin tohoto předmětu v celém cyklu povinné výuky žáků. Kromě toho došlo také k několika „experimentům“. Základní vzdělávací program pro všeobecné vzdělávání

zavedl předmět v základní škole s názvem Umění od školního roku 1999/2000. Ten nahradil předchozí dva předměty: hudbu a umění. Stěžejní osnovy tohoto předmětu zahrnovaly obsah související s výtvarným uměním a hudbou. Taková akce způsobila velký chaos i v hodnocení studentů. Je obtížné hodnotit dohromady rozvoj hudebních a výtvarných schopností u dětí. Velké těžkosti jsou také s přípravou specialistů pro výuku tohoto předmětu. Učitelé byli do jisté míry donuceni doplnit si kvalifikaci, a tak hudebníci studovali postgraduálně výtvarné umění a opačně. Není těžké si představit,

jaké to mělo důsledky. Naštěstí se situace změnila ministerským nařízením, aby se upustilo od vyučování „umění“ jako samostatného předmětu.

Na závěr bych chtěla zdůraznit, že je velmi nutné, aby školské orgány měly promyšlený přístup k podpoře hudební výchovy pro všeobecně vzdělávací školy. Je to důležité právě proto, že tyto školy vychovávají z dětí a mládeže možné hudebníky a hudební amatéry.

Originál upravil do češtiny
doc. PaedDr. Miloš Kodejška, CSc.

Dr. Gabriela Karin Konkol, národní koordinátorka EAS pro Polsko, Akademia Muzyczna imienia Stanisława Moniuszki w Gdańsk.

Pozdrav zo Slovenska

LENKA KAŠČÁKOVÁ

C

Dámy a páni,
vážení kolegovia, vážení hostia!

Je mi cťou zúčastniť sa na tejto medzinárodnej hudobno didaktickej konferencii s názvom „Hudobná výchova v treťom tisícročí“ a zároveň sa Vám prihovoriť za slovenských hudobných pedagógov.

Nielen na Slovensku, či v krajinách Európskej únie, ale kdekoľvek na svete je základným pilierom pre rozvoj a napredovanie spoločnosti vzdelanie. Pre nás, pedagógov hudobného umenia, je dôležité v prvom rade postaviť dobré základy hudobnej výchovy už v predprimárnom vzdelávaní. Iba tak môžeme postupne úspešne utvárať citlivosť k umeleckým a kultúrnym hodnotám našej spoločnosti i v ďalšom stupni vzdelávania.

Umelecké výchovy sú v našom vzdelávacom systéme súčasťou všeobecného vzdelávania v základných školách, kde sú zastúpené samostatnými predmetmi hudobná výchova a výtvarná výchova. Ide o predmety, ktoré sú zakotvené vo vzdelávacej oblasti Umenie a kultúra a sú zastúpené týždenne hodinovou dotáciou do 8. ročníka základnej školy, v prípade výtvarnej výchovy do 9. ročníka.

V súčasnosti sa veľa hovorí o integrácii, ktorá je žiadúca aj v procese vzdelávania umeleckých predmetov, avšak je dôležité vnášať do edukačného procesu zmysluplné integratívne prístupy. Na Slovensku sme pred pár rokmi mali možnosť overiť si, ako fungujú integrujúce predmety v podobe predmetu *Výchova umením*, ktorý vznikol pri tvorbe Štátneho vzdelávacieho programu v roku 2009 a nadväzoval na predmety hudobná výchova a výtvarná výchova. Po zaradení predmetu *Výchova umením* do praxe,

sa učiteľská hudobno-pedagogická obec dožadovала revízie Štátnych vzdelávacích programov a návratu samostatných umeleckých predmetov do vzdelávacej oblasti *Umenie a kultúra*. Podarilo sa to až v roku 2015, pri vzniku inovovaných Štátnych vzdelávacích programov, kedy sa vrátila hudobná výchova ako samostatný predmet do 8. ročníka a výtvarná výchova navyše aj do 9. ročníka. Ak sa na to spätne pozrieme, zisťujeme, že určité urýchlené, nepremyslené zmeny nie sú vždy pre rozvoj a vzdelávanie detí prínosom. Umelecké predmety majú veľký potenciál pretože vedú deti k citlivosti, k pestovaniu ľudskosti a osobnostnému rozvoju. V každej rozumnej spoločnosti je nutné postarať sa nielen o talenty, ale v každom dieťati nájsť potenciál, ktorý treba konštruktívne rozvíjať a to v plnej úcte k jeho osobnostnému rozvoju.

V súčasnej dobe zameranej na prepájanie vedeckých obsahov prostredníctvom rôznych vedných disciplín sa zamýšľame, ako projektovať vzdelanie, v ktorom bude mať hudba tvorivé poslanie. V tejto súvislosti je potrebné uvedomiť si, že v oblasti vzdelávania je ešte stále dôležitým nositeľom zmien učiteľ.

Hlavne v posledných mesiacoch sme svedkami toho, že dynamické zmeny sa neprejavujú len v oblasti mediálnej, či informačno-technologickej, ale dotýkajú sa aj nášho zabehaného edukačného systému, ktorý je žiadúce inovovať a adaptovať v kontexte požiadaviek doby. Verím, že konferencia v duchu tretieho tisícročia bude v tomto smere k nášmu ďalšiemu rozvoju prospešná, pretože zmysluplné vzdelávanie je najdôležitejšou úlohou každej rozumnej spoločnosti.

PaedDr. Lenka Kaščáková, PhD., vedúca Katedry hudobnej výchovy, Pedagogická fakulta, Univerzita Komenského v Bratislave.

Druhý pozdrav ze Slovenska

BELO FELIX

Milí priatelia!

Dúfam, že môžem takto familiárne osloviť Vás všetkých, ktorým leží na srdci budúcnosť našich detí a mládeže. So znepokojením totiž sledujem snahy MŠ ČR o ďalšiu „reformu“ základného vzdelania, ktorej cieľom je zvýšenie tzv. digitálnej gramotnosti detí. Iste, nejde v zásade o nič nového – už tu boli snahy o finančnú gramotnosť, gramotnosť v oblasti štátnej správy i politického života, v oblasti triedenia a spracovania odpadu... Internet je plný správ o „progressívnych“ snahách, zaviesť počítače už do predškolského vzdelávania, zrušiť frustrujúce písanie rukou, veď tu máme tablety, laptopy, „inteligentné“ mobily...

Pravdaže, to všetko budú deti v budúcnosti potrebovať a je dobre, ak sa s tým v škole zoznámia. Lenže počet hodín v rozvrhu je obmedzený, a tak realizácia každého „reformného“ nápadu znamená nutne odobratie hodín predmetom, ktoré patria k tradičnému obsahu vzdelávania, čiže nie sú „reformné“. Ktoré sú to? Predovšetkým tie, ktoré tvoria základ tzv. humanitného vzdelania – história, geografia, literatúra a, samozrejme hudba, literatúra, film, výtvarné umenie... Ale nebojte sa, dočkajú sa aj iní; celkom vážne hovoria „odborníci“ o zbytočnosti učiť sa násobilku, mocniny, odmocniny... Veď máme počítače! Je zaujímavé, že pri takýchto „reformách“ sa zdvihne masívny celospoločenský odbor, argumentuje sa rozvíjaním myslenia, matematických predstáv, no pri úvahách o obmedzovaní umeleckých predmetov vládne ticho. Veď deti si môžu spievať, kresliť, čítať... aj bez školy. Pravdaže, nesmieme v tom hľadať kvalitu! Že prehánam? Prečítajte si jednu z navrhovaných zmien v hudobnej výchove: podľa nej už netreba viesť deti k intonačne čistému

a rytmicky presnému hlasovému prejavu. Stačí, keď budú spievať, vo vyšších ročníkoch dvojhlasne! Ako dosiahnuť dvojhlas bez aspoň relatívne čistej intonácie „reformátorí“ neprezradili.

Dôvodom týchto rošád je nová priorita vzdelávania – digitálna gramotnosť. Ona je tou žiarivou budúcnosťou, ktorá čaká našu školu a naše deti v nej. Počítanie spamäti? Násobilka? Načo? Veď tu máme kalkulačky! Zásadné míľniky našich dejín? Všetko je na webe! Maľovanie? Na počítači sú predsa „predvarené“ všetky tvary, krivky, objekty... Stačí ich kliknutím myši zmeniť, pospájať, rozdeliť. Trápiť sa hrou na hudobných nástrojoch? Všetko predsa môžeme simulovať v pripravenom programe, dokonca si vybrať hudobný nástroj, na ktorom budeme „hrať“... Kdesi na internete som si prečítal, že v niektorých krajinách (Fínsko) dávajú počítače už deťom predškolského veku a že dokonca uvažujú o zrušení tradičného písania rukou a jeho nahradenie klávesnicou počítača.

Pohľad do materiálu MŠ ČR k revízii základného vzdelávania je tristný: Ak ste očakávali zmeny, ktoré budú smerovať k vyváženosti predmetov kognitívneho charakteru s afektívnymi, zabudnite! Uvedený materiál ide presne opačným smerom: posilňuje jednoznačné tzv. rozumové vzdelávanie a matematickú inteligenciu na úkor predmetov humanitného charakteru. Zavádza sa nový predmet – informatika, a z toho dôvodu sa odoberá hodinová dotácia vzdelávacím oblastiam Človek a príroda, Človek a jeho svet, Človek a spoločnosť a Umenie a kultúra. Z pôvodných 2 hodín, čo bola dotácia predmetu IKT, narástla dotácia Informatiky na 6 hodín (!). Ak k tomu pripočítame dotáciu matematiky (lebo informatika je vlastne aplikovaná matematika), potom základné vzdelávanie jednoznačne favo-

b
rizuje matematickou inteligenciu. Pritom si nemyslím, že práve toto vedie k výchove všestrannej osobnosti. Myslím si, že deficitom mladých ľudí (najmä v období puberty) nie sú informačné technológie, ale medziľudská komunikácia, nedostatok empatie, citová prázdnota...

Nechcem sa vyjadrovať k obsahu tohto predmetu, ale aspoň jeden príklad: jedným z výstupov pre žiaka 6. – 9. ročníka je, že „...získa z dát informácie, interpretuje dáta, odhaľuje chyby v cudzích interpretáciách dát“. Na rozdiel od tohto cieľa, s ktorého splnením by mal problémy aj maturant, sú požiadavky, napr. v hudobnej výchove na úrovni predškolača. Je to dôsledok tvrdohlavo opakovaného delenia predmetov na tzv. kognitívne a afektívne. Afektívne sú „o emóciách“, preto nemajú mať náukový ale len zážitkový charakter. Ale hudba, výtvarné umenie, literatúra – to všetko je výsledkom aj kognitívneho myslenia, vyžaduje si to hlboké vedomosti a ich pestovanie kultivuje myslenie, rozširuje predstavy, stimuluje kreativitu.

h
Dôkaz? V 90. rokoch vznikali na Slovensku triedy s rozšíreným vyučovaním Hv, inšpiráciou boli podobné triedy v ČR, ktoré vytvoril prof. Ladislav Daniel, ale aj systém Zoltána Kodálya v Maďarsku. Na Slovensku bola ich garantkou prof. Eva Langsteinová a mal som možnosť s ňou na projekte spolupracovať. Deti mali 3 vyučovacie hodiny Hv, povinný spevácky zbor, chodili do ZUŠ (učitelia chodili za nimi priamo na ZŠ) a mohli si vybrať folklórny súbor alebo tanečný orchester. V rámci Hv mali ešte Hudobné divadlo, ale keď postúpili do vyšších kôl, schádzali sa aj cez soboty a nedele. Zbor a ľudová hudba často vystupovali, účinkovali aj na rôznych súťažiach. Podotýkam, že to neboli deti vybrané na základe mimoriadnych hudobných schopností. Že potom dosahovali nadpriemerné výsledky (okrem iného sme vyhrali celoštátnu súťaž detských divadiel), o tom niet pochýb.

9
Pointa je však inde: Na konci 9. ročníka sa konalo reprezentačné testovanie úrovne všetkých detí vo všetkých predmetoch a na

všeobecné prekvapenie – deti z triedy s rozšíreným vyučovaním Hv boli jednoznačne najlepšie aj v matematike, fyzike, jazyku slovenskom...

To ale nie všetko: Hudobné aktivity rozvíjajú v deťoch zmysel pre spoluprácu. V našom školskom systéme zameranom na individuálne úspechy (známkovanie, testovanie), na seba presadzovanie, asertivitu, posilňujú hudobné aktivity, naopak, empatiu. Úspech speváckeho zboru, orchestra, tanečného či folklórneho súboru nie je len úspechom tých najlepších sólistov, ale úspechom všetkých.

To, že hudba má blahodarný vplyv na ľudskú psychiku, sme my hudobníci vedeli skôr intuitívne. Dnes máme na to, vďaka neurovede, už aj relevantné dôkazy. Pravdepodobne ste už počuli o látke s názvom dopamín. Je to malá molekula zložená iba z 22 atómov – a napriek tomu má pre mozog mimoriadny význam: podieľa sa na riadení bdlosti, zvyšuje zvedavosť, schopnosť učenia, fantáziu, kreativitu... Dopamín je molekulou túžby. Táto látka ovplyvňuje mozog tromi spôsobmi:

1. aktivizuje, prebúdza, upozorňuje na zaujímavé situácie;
2. motivuje mozgové bunky, aby si do pamäti vstúpili pozitívne skúsenosti;
3. dáva signál svalom na vykonanie určitých činností, telo sa podriaďuje vôli.

Ako to súvisí s hudbou? Počúvanie hudby vo veľkej miere stimuluje tvorbu molekúl dopamínu. Dokonca také isté účinky má už predstava počúvania, či aktívneho vytvárania hudby spevom, hrou na hudobných (aj nehudobných) nástrojoch, komponovanie... Myslíme, že sme nad všetky pochybnosti dokázali: Dieťa potrebuje hudbu, lebo ona je imanentnou súčasťou ľudskej existencie už v prenatálnom veku. Hudba je teda pre dieťa niečím prirodzeným; hovorí o tom čínske príslovie: *Vietor fúka, vták lieta, človek speva*. Ako je to s učiteľom? Potrebuje ho dieťa? Ak je hudba preň čímsi prirodzeným, ak si pospevuje bez toho, aby poznalo zákonitosti tvorenia tónu, ak „komponuje“ (teda melodizuje vety) bez znalosti kompozície, potom

ho to netreba učiť! Samozrejme, je to hlúpa a naivná argumentácia, ale neriadili sa podobnými myšlienkami rôzni „reformátori“ (či lepšie deformátori), ktorí považovali hudbu (a analogicky aj výtvarné umenie) v školskej edukácii tínedžerov za zbytočný luxus a nahradili ju ďalšou hodinou telesnej výchovy, histórie, brannej výchovy, mediálnej výchovy, výchovy k finančnej gramotnosti či počítačovej gramotnosti?! A potom je tu trh práce, ktorý tvrdí, že to, čo sa v škole učí, len v malej miere súvisí s požiadavkami pracovného trhu budúcnosti a zavaľuje nás desiatkami „kompetencií“ ako napr. kompetencia komunikovať, riešiť problémy, schopnosť pracovať v tíme, sebaorganizácia... Márne by sme tu hľadali radosť z muzikovania, radosť z objavovania toho, čo skladateľ do skladby zašifroval, radosť z improvizácie, vlastnej tvorby...

To všetko sme sa spolu s prof. Langsteino-
vou snažili zakomponovať do nových učeb-
níc Hv. V polovici 90. rokov sa zdalo, že svitá
na lepšie časy – hudobná výchova sa vrátila
do 8. a 9. ročníka ZŠ. Otvoril sa priestor na
jej začlenenie do širších súvislostí v duchu
konceptí polyestetickéj výchovy. Preto sme
v učebniciach akcentovali okrem tradičných
činností aj rozvíjanie tvorivosti, spojenie
hudby s divadlom, okrem tradičnej hodiny
sme presadzovali hudobné dielne. Tým sa,
pravdaže, mení aj postavenie učiteľa. Nová
paradigma definuje jeho miesto ako *Primus
inter pares* – prvý medzi rovnými. Alebo
inak, slovami amerického spisovateľa a no-
vinára A. Warda (1834–1867): *Priemerný
učiteľ rozpráva. Dobrý vysvetľuje. Výborný
ukazuje. Najlepší učiteľ inšpiruje.*

Rozmiestnenie triedy už nemusí byť iba
katedra (učiteľ) – kontra lavice (žiaci) ale
kruh. V tvorivej dielni sa súčasti Komen-
ského postupnosti *ratio – oratio – operatio*
(rozum – reč – konanie) akoby obrátili: *ope-
ratio – ratio – oratio* (činnosť – myslenie –
reč). Slovenský hudobný skladateľ a peda-
góg Juraj Hatrík, ktorý sa roky koncepčne
venoval práci s deťmi, hovorí o hudobnej
dielni: „... v hudobnej dielni materiál hudby
i nástroje na jeho > opracovanie < sú do-

stupné všetkým. Najmä deti – skôr než
začnú chápať a produkovať – musia byť
v takejto dielni od hlavy po päty > zaľúľané
< od hudby, jej zvukov, prvkov, materiálu.“
(J. Hatrík: *Drahokam hudby*)

V nasledujúcom desaťročí sa však všetko
vrátilo do starých koľají. V snahe zachrániť
hudobnú a výtvarnú výchovu sme vymysleli
integratívny (integráciou sa noví „reformá-
tori“ radi oháňali) predmet *Výchova ume-
ním*, kde sme akcentovali prelínanie a vzá-
jomné pôsobenie nielen hudby a výtvarného
umenia, ale aj estetiky, literatúry, divadla
(autormi hudobnej časti boli prof. Hatrík,
Felix, Langsteinová, Medňanská). Predmet
mal mať 2hodinovú dotáciu a zatiaľ ho mali
striedavo vyučovať hudobníci a výtvarníci.
Počítali sme s tým, že sa na PF otvorí nový
program, v ktorom sa budú študenti pripra-
vovať tak, aby zvládli polyestetické chápa-
nie umenia. Ministerstvo však odporučilo len
1 hodinu týždenne, aby v konečnej verzii
z nepochopiteľných dôvodov znížilo dotáciu
na ½ hodiny. Tým v podstate pochovalo celý
projekt skôr, ako sa narodil.

My sme sa však nevzdali. Z iniciatívy dvoch
mladých nadšencov, Mgr. Martina Bodná-
rová a Mgr. art. Ľubo Zaťko, vznikol v r. 2005
projekt *Supertrieda*. Od všetkých doterajších
projektov sa odlišuje najmä tým, že to nie je
súťaž talentovaných detí (podľa štatistík ich
je asi 4 %), ale podujatie pre všetkých; na-
pokon účasť celej triedy bez výnimky je jed-
nou z podmienok. Ďalšou je autorský vklad
všetkých zúčastnených, pričom cieľom nie
je spevohra ani koncert. Myslím, že sa nám
podarilo pre aktívne muzikovanie nielen
deti, ale aj učiteľov. Ich postoje k projektu sa
menili, od začiatočného „Ja to nedokážem“,
cez „Môžem to skúsiť“, až po aktívne zapo-
jenie a radosť zo spoločného diela. Dokonca
to išlo aj s ôsmakmi a deviatakmi... Každý
rok sa na tejto netypickej súťaži zúčastňuje
okolo 3000 žiakov, pre učiteľov organizu-
jeme semináre a tvorivé dielne. A to všetko
za minimálnej finančnej podpory Minister-
stva školstva. Ale nesťažujeme sa – veď po
najnovšej reforme nám láskavo vrátilo Hv
aspoň do 8. ročníka.

hudební výchova pro 3. tisíciletí

Napokon by som chcel poradiť tým, ktorí chcú za každú cenu „reformovať“ obsah základného vzdelania (a často ho iba deformujú): Skúste sa pozrieť, ako to robili naši predchodcovia. Možno narazíte na útlu knižku prof. V. Helferta *Hudební výchova na nehudebních školách*. Státní nakladatelství, Praha 1930. Autor, profesor Masarykovy univerzity v Brne, tu s vedeckou precíznosťou dokazuje, že potreba hudby nie je len výsledkom umelého kultúrneho vývoja, ale „...patří k prapůvodním a spontánním duševním potřebám.“ V Pamätnom spise, ktorý je adresovaný vtedajšiemu ministrovi kultúry (máj 1929) a je súčasťou knihy, upozorňujú vážení páni profesori, že

1. vedomosti o hudbe patria k všeobecnému vzdelávaniu rovnako ako vedomosti o histórii, zemepise, literatúre...
2. hudba skrýva v sebe veľkú etickú silu, obracia myseľ k duševným hodnotám

3. hudobnosť vo svojej receptívnej forme je vlastnosť daná všetkým ľuďom.

Z toho potom vyplývali aj požiadavky na hodinovú dotáciu:

- a) nižšie stredné školy (dnes 4. – 7. ročník ZŠ) týždenne 2 hod. hudby a spevu
- b) vyššie stredné školy (dnes 8. – 9. ročník ZŠ) týždenne 2 hod. pribudne hudobná náuka

To ale nie je všetko! Vo všetkých vyšších triedach (až po maturitu) povinná 1 hodina zborového spevu a týždenne 2 nepovinné hodiny Hudobné praktikum (komorná a orchestrálna hra)!

Nezdá sa vám, že tvrdenie o neustálom vývoji ľudstva (a teda aj výchovy a vzdelávania) nie je celkom v poriadku? Áno, niekam smerujeme. Ale kam? A priznám sa, svet plný počítačových expertov a súčasne (nielen) hudobných analfabetov ma optimizmom nenapĺňa.

Prof. Mgr. Belo Felix, Ph.D., Univerzita Mateje Bela Banská Bystrica.

Hudební výchova na pokraji...

revize RVP

JAN PRCHAL

Summary

Music education currently faces several problems – in the permanent danger of its weakening as an integrative independent subject in revisions of curriculum, due to insufficient support from the management of a number of primary schools and low levels of teaching that reduce prestige in the eyes of teachers, students and parents, and last but not least ostracization of the subject at the time of distance learning. One of the possible solutions is the implementation of another key competence called cultural awareness and expression.

Hudební výchova je ve velmi nezáviděníhodné pozici a mám dojem, že v novodobé historii našeho demokratického státu nikdy nebyla do takové míry ohrožena.

Prvním a nejvíce viditelným projevem je dopad covid pandemie a z ní vyplývající distanční formy vzdělávání, na kterou jsme nebyli připraveni. Tím myslím oblast vzdělávání obecně. Dopad na oblast Umění a kultura a konkrétně na HV je devastující. Předmět, dlouhodobě vnímán jako *oddechový, vedlejší, měkký*, ... nejen, že nebyl do on-line výuky zařazován, ale vedením škol byl ve velké míře z distanční výuky odstraněn (jako „zatěžující“). V důsledku tohoto přístupu řada žáků neabsolvovala výuku HV po téměř jeden a půl školního roku. Žádnou hudební výchovu.

Nahlédnu-li na tento problém z druhé strany – nelze se divit: HV je na mnoha školách předmětem přehlíženým a prakticky nepodporovaným – jak materiálně (moderní vybavení, současné technologie, samostatné učebny atd.), tak ve sféře podpory pedagogů, kteří v řadě případů předmět vyučují bez odborné přípravy jako doplnění úvazku. Úroveň výuky a výsledky takto pojetého vzdělávání tomu odpovídají a hudební výchově na mnoha školách z tohoto důvodu chybí potřebná prestiž. Pak se nelze divit, že je považována za nadbytečnou, což uvádím

jako eufemismus pro slovo zbytečnou. To je nepochybně jeden z důvodů, proč do on-line pojeté distanční výuky na řadě škol nebyla zařazena. To je samo o sobě trestuhodné a je to porušením vyhlášky. Nutno také uvést, že samotné MŠMT nevnímá HV v celé její šíři jako předmět multidisciplinární a integrativní – v podstatě ji vnímána jako „zpěv“. Ten je jednou z klíčových činností, ale nikoli jedinou. Ale jen tak se mohlo stát, že (nebyť otevřeného dopisu AUHV ministru školství z října roku 2020, který na tuto skutečnost upozornil) měla být HV z důvodu zařazení zpěvu a vokálních činností mezi rizikové aktivity z učebních plánů distanční výuky zcela vyřazena.

Další skutečností, která podporuje mé tvrzení v úvodu, je trvalé oslabování oblasti Umění a kultura v systému našeho vzdělávání. To se mimo jiné projevuje v dosavadním průběhu revizí RVP ZV. Nejmarkantnějším projevem nekonceptčnosti a značné chaotičnosti je *Opatření ministra školství, mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání* zveřejněné 1. února 2021 s naprosto nekompetentními redukcemi obsahu učiva předmětu hudební výchova na I. i II. stupni ZŠ. Ostatně právě obsah tohoto dokumentu společně se snížením hodinové dotace oblasti Umění a kultura

z dosavadních 10 na 9 hodin na II. stupni základních škol v důsledku zavedení Digitální kompetence do RVP ZV a posílení hodinových dotací předmětu Informatika byly důvodem k uspořádání konference *Hudební výchova pro třetí tisíciletí III.*

Nebudu se věnovat konkrétním redukcím, pro které se dle mého mínění zcela oprávněně ujal označení škrty, neboť jejich absurdní neobdobnost si uvědomilo i MŠMT. Již v únoru byl zveřejněn dopis zástupce náměstka pro řízení sekce vzdělávání, sportu a mládeže Ministerstva školství, mládeže a tělovýchovy Jaromíra Berana (č. j.: MSMT-5414/2021-2), který považuji za svého druhu dementi výše zmíněných a reálně neobhájitelných kroků.

V souvislosti s implementací klíčové digitální kompetence došlo v tzv. malé revizi (ostatně dodnes uspokojivě nevysvětlené) k úpravám a redukcím předmětů napříč vzdělávacím spektrem, včetně vzdělávacího oboru Umění a kultura. Zde se zcela nelogicky redukovalo i v obsahu prvního stupně, kde k navýšení výuky ICT nedošlo. Nejviditelnějším projevem je pak snížení hodinové dotace oblasti Umění a kultura z 10 na 9 hodin, což bylo a je nejvíce reflektováno a vnímáno – a připusťme, že zcela právem – jako další projev dlouhodobého oslabování této oblasti nejen fakticky, ale v důsledku i v očích nejširší veřejnosti. Nedovolil bych si tvrdit, že zařazení digitální gramotnosti a příprava tohoto dokumentu nebyla provedena kompetentně, velké výhrady mám ale k samotné realizaci, která nebyla dobře komunikována a v podstatě se zúžila na redukce (a zde se opět nebojím použít slova škrty) v obsazích některých předmětů.

Vzhledem ke skutečnosti, že byly provedeny (a nyní hovořím pouze za hudební výchovu) naprosto nesmyslně, nekompetentně a v podstatě bez porozumění tomuto oboru, je logické, že se vzedmula vlna negativních reakcí napříč pedagogickou veřejností a naše konference je jedním z jejich projevů.

Osobně se nedomnívám, že snížení hodinové dotace oblasti Umění a kultura na 9 ho-

din zásadní měrou ovlivní výuku hudební výchovy na druhém stupni základních škol. Tradičně měla z původní 10hodinové dotace hudební výchova hodiny 4 a obvykle výtvarná výchova 6 hodin, takže dotčení se patrně více cítí kolegové výtvarníci. Chci zdůraznit, že hudební výchova je povinným předmětem a měla by být v učebních plánech po celých 9 let povinné školní docházky. Je smutnou skutečností, že tomu na některých základních školách nebylo ani před 1. únorem 2021 a vinit z této skutečnosti pouze poslední zmíněné kroky by bylo mylné. Je to nepochybně otázka směřující k ředitelům dotčených základních škol. Obvyklou odpovědí je, že v takovém případě vedení školy vyhlášku neporušuje a odvolává se na *Opatření ministryně školství, mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání* č. j.: 15523/2007-22 z 26. června 2007, v jehož důsledku je tato úprava možná¹. Výklad a realizace záležitosti tedy pouze na řediteli školy a jeho kompetentnosti. Jestliže hudební výchovu ze školního vzdělávacího programu z jakéhokoli důvodu (často zcela jednoduchého – nemá ve sboru odborně připraveného pedagoga) vyřadí, dokládá tím svou kompetentnost a kulturnost.

Oslabování oblasti Umění a kultura vnímám jako dlouhodobý problém a jak vidno podle posledních kroků zde zmíněných, tato tendence by měla patrně pokračovat v realizaci strategie 2030+. Kroky zveřejněné bez předchozího upozornění 1. února ve zmíněném *Opatření...* svědčí o hlubším nepochopení této oblasti a jejímu významu. Dle mého názoru se v budoucnu negativně projeví nejen v celé oblasti naší kultury, ale v širším společenském kontextu. Nejenom proto požadujeme zavedení další klíčové kompetence, kterou nazvěme shodně s Evropskou komisí **Kulturní povědomí a vyjádření**.

Naše společnost prožívá velmi složité období a jedním z důsledků je téměř absolutní krize důvěry v instituce, v řízení státu. Nemohla se vyhnout ani segmentu školství a zveřejnění *Opatření...* z 1. února tuto ne-

důvěru pouze prohloubilo a akcelerovalo vlnu odmítavých reakcí vůči těmto krokům (potažmo i probíhající reformě a institucím, které tyto kroky připravují a realizují). Právem je kritizována netransparentnost a neprůhlednost stávajícího procesu. V dopisu zástupce náměstka pro řízení sekce vzdělávání, sportu a mládeže Ministerstva školství, mládeže a tělovýchovy Jaromíra Berana z února tohoto roku je uvedeno, že při snížení hodinové dotace ve vybraných oblastech došlo současně k redukcí očekávaných výstupů a že redakci těchto změn provedl Národní pedagogický institut. V této ministerstvem školství zřizované instituci dlouhodobě zodpovídá za oblast Umění a kultura PaedDr. Markéta Pastorová. Na on-line schůzce iniciované Společností pro hudební výchovu na MŠMT dne 18. února 2021 jsem jí adresoval konkrétní dotaz, kdo je autorem těchto redukcí a kdo je za ně tedy odpovědný. Odpověď byla zcela nekonkrétní a natolik absurdní a nepřijatelná, že vedla SHV ČR k vyjádření naprosté nedůvěry PaedDr. Pastorové jako odpovědné osobě za oblast Umění a kultura – Národnímu pedagogickému institutu bylo stanovisko SHV ČR odesláno 9. března 2021. Nutno uvést, že toto nebyl jediný důvod, který nás k tomuto kroku vedl. Kritizujeme mimo jiné neprůhlednost a netransparentnost výběru spolupracovníků a členů odborných pracovních skupin, kde dle našeho názoru hrají roli i sympatie a antipatie osobního rázu.

Další ohrožení hudební výchovy jako svébytného integrativního vyučovacího předmětu vidím v tendencích jejího slučování s jinými výchovnými předměty (výchovou taneční, výchovou filmovou, výchovou dramatickou, ...) v hybridní všeobjímající předmět. Uvedené tendence jsou velmi nebezpečné a nápravy těchto nedomyšlených kroků velmi obtížné, ne-li nemožné, jak ostatně dokládají zkušenosti našich kolegů ze Slovenska, Polska nebo Maďarska. Efektivně a kompetentně vyučovaná hudební výchova prvky a obsahy výše zmíněných předmětů v různé míře obsahuje, což lze prohlásit

i o kompetencích digitálních. Pozornost by se podle mého názoru měla soustředit na přípravu pedagogů na akademických pracovištích, zejména katedrách hudební výchovy pedagogických fakult. Je smutnou skutečností, že realita těmto konkrétním potřebám zatím odpovídá pouze výjimečně.

Nastíněné okruhy problémů tvoří svého druhu komplex, který v určité synergii neutěšené postavení hudební výchovy prohlubuje. Naskytá se otázka, **jak z toho ven?** Přístupů k řešení může být celá řada a je výzvou do nastávajícího období, jak problematiku uchopit a řešit. Za klíčovou považuji Strategii 2030+, a proto je nutné, aby celý proces byl transparentní, počínaje výběrem osobností, které budou tvořit odborné pracovní skupiny. Dosud tomu tak nebylo. V maximální míře by do procesu revizí měli být zapojeni pedagogové z praxe. To je během na delší trať – jak ale naložit se současnou, v mnoha případech neutěšenou, situací na školách? SHV ČR by velmi ráda spolupracovala s Asociací ředitelů základních škol, neboť podle našeho přesvědčení jsou to právě paní ředitelky a páni ředitelé, kteří situaci mohou zásadním způsobem ovlivnit a změnit. Naše společnost nabízí dlouhodobou metodickou a praktickou podporu, zejména pak pedagogům, kteří vyučují předmětu neaprobovaně, bez předchozí odborné přípravy. Zkušenosti z Letních dílen HV, na kterých je pro tyto pedagogy zřizována speciální studijní skupina, nás opravňují k mírnému optimismu. Jako smysluplný a přínosný projekt sledujeme *Hudbu do škol* Edukačního oddělení České filharmonie a fungování regionálních center v rámci celé republiky. Nesmírně důležitá je pak medializace problematiky hudební výchovy a uměleckého vzdělávání obecně s důrazem na její nezastupitelnost v harmonickém rozvoji osobnosti. Velmi důležitou roli by měla sehrávat Česká školní inspekce. Jak při inspekční činnosti na školách, tak při přípravě testování by neměla klást důraz na zjišťování encyklopedických znalostí formálního charakteru, ale koncipovat šetření s vědomím, že klíčovou rolí hudební výchovy a výchov obecně jsou jiné kompetence.

Období distančního vzdělávání potvrdilo, že naši pedagogové, paní učitelky a páni učitelé, tyto situace, na které nás nikdo nepřipravoval, zvládli. S větší, menší nebo nulovou podporou, a dokázali tak, že jsou kreativní, zodpovědní, obětaví a kompetentní. Na nich totiž naše školství stojí. Proto jsem přesvědčen, že právě oni by se měli spolupodílet v co největší míře na procesu revizí, protože disponují tím, co úředníkům velmi často chybí – znalost situace v terénu vyplývající z každodenního styku s žáky a školní realitou. Proto tuto konferenci chápeme i jako poděkování za jejich zvládnutí distančního vzdělávání, které se (alespoň v to pevně doufám) chýlí ke konci.

I přes výše uvedená slova bych si přál, aby jednání konference nebylo konfrontační, ale abychom se snažili hledat optimální postup, jak v revizích pokračovat. Smysluplně, odborně, srozumitelně a především transparentně. Jistě jste zaznamenali množství reakcí, článků, otevřených dopisů, které byly emocionálně vyostřené. Nedomnívám se, že je to tou optimální cestou či způsobem jak pokračovat – což ovšem neznamená

ustupovat praktikám, které v současnosti na klíčových institucích nezřídka panují. Pokusme se tedy věcně argumentovat a vzájemně si naslouchat. Abychom to, co se pokazilo, napravili.

Doufám, že Vás příspěvky zaujmou podobně jako přímé účastníky on-line konference, jejichž počet chvílemi přesáhl čtyři stovky, a budou pro vás inspirací a impulzem k aktivní účasti na dalších podobných akcích – např. na Letních dílnách hudební výchovy zde na Katedře HV v Ústí nad Labem, on-line setkáních během školního roku nebo Hudební olympiádě ČR, jejíž finále proběhne v únoru 2022.

Na závěr cituji slova svého kolegy PhDr. Petra Zemana, Ph.D.: „V rozvrhu základních škol jsou pouze tři předměty, které nerozvíjejí exaktní vědomosti, ale nechávají růst osobnostní kvality žáků v oblastech, jež je těžké pojmenovat, však o to snazší zpochybňovat. Je to hudební, výtvarná a tělesná výchova. Bez nich vychováváme stroje, jimž unikne ta část života, kterou nelze zachytit matematickými vzorci.“

Nenechejme si hudební výchovu vzít!

Poznámky

- 1 Vzdělávací obsah vzdělávacích oborů *Hudební výchova a Výtvarná výchova* (**vypouští se a nahrazuje**) oblasti je realizován ve všech ročnících základního vzdělávání.

Résumé

Hudební výchova v současnosti čelí několika problémům – v rámci revizí trvalému nebezpečí jejího oslabování jako integrativního samostatného předmětu, v důsledku nedostatečné podpory ze strany vedení řady základních škol a nízké úrovní výuky snižování prestiže v očích pedagogů, žáků i rodičovské veřejnosti a v neposlední řadě ostrakizace předmětu v době distančního vzdělávání. Jedním z možných řešení je zavedení další klíčové kompetence Kulturní povědomí a vyjádření.

Klíčová slova: SHV ČR, PF UJEP Ústí nad Labem, Hudební výchova pro třetí tisíciletí, Ministerstvo školství, mládeže a tělovýchovy, Národní pedagogický institut, revize RVP ZV, oblast Umění a kultura, Strategie 2030+, hudební výchova jako integrativní předmět, klíčová kompetence Kulturní povědomí a vyjádření, role ředitelů škol.

Keywords: Society for Music Education of the Czech Republic (SHV ČR), Faculty of Education of University UJEP Ústí nad Labem, Music Education For the Third Millennium, Ministry of Education Youth and Sports, National pedagogical institute, revision of the Framework Educational Programme for Basic Education, Art and Culture field, Strategy 2030+, music as an integrative subject, key competency of cultural awareness and expression, the role of headmasters.

PhDr. Jan Prchal je pedagog, lektor, autor učebnic, učebních textů a metodických materiálů, popularizátor, od roku 2002 předseda SHV ČR. V současné době působí jako pedagog a zástupce ředitelky na ZŠ a ZUŠ *Jabloňová Liberec, škola s rozšířenou výukou HV*, je odborným asistentem *Katedry hudební výchovy PF UJEP Ústí nad Labem* a *Katedry hudební výchovy PedF UK Praha*, spolupracovníkem MŠMT ČR a členem prezidia České hudební rady při UNESCO. *Leader libereckého Regionálního centra HV, hlavní organizátor LDHV a Hudební olympiády ČR. V průběhu revize RVP byl koordinátorem revizní pracovní skupiny HV při NÚV Praha.*

Jak uchopit kulturní kompetenci jako klíčovou, jakou pozici v ní má umění/hudba?

LENKA DOHNALOVÁ

Summary

In the current education system, „cultural competence“ does not belong to the key competences. This is mainly due to the fact that „culture“ is perceived departmentally, in current strategic documents still defined primarily by cultural heritage with attention to the instrumental usefulness of creative thinking typical for „culture“ for „knowledge economy“ or „responsible citizenship“, or „intercultural tolerance“. In order for cultural competence to be „key“, it must be applicable to more than one field. From the author's point of view, understanding the functioning of culture, not only its content, is key to the systematicity and anchoring of all educational content, including the exact sciences. Even with the reductive conception, art, and therefore music, is the core of culture. Current research into the effects of art and music shows exactly that art education contributes significantly to the development of human cognitive, emotional and social skills, ie that they significantly go beyond the content of art / music education and should therefore be assessed not from the OECD (arts, entertainment and recreation sector) perspective, but as key activities for the development of human potential in a harmonious way with the responsible setting of teaching methodologies at all levels of education.

Lze vyjít z definice „kompetence“ používané v ČR v rámci konceptu RVP, jejíž obsah lze rozbalit do *vědomestí* (knowledge), *dovedností* (skills), *schopností* (abilities), *postojů* (attitudes) a *hodnot* (values).¹ Toto široké pojetí dovoluje implicitně předpokládat, že „kompetentní absolvent“ vzdělávacího systému bude vědomě disponovat i praktickými dovednostmi a bude je schopen využít s určitým uvědoměním hodnot, které dokáže reflektovaně přijmout a rozvíjet. Takto široká definice pojmu „kompetence“ není zcela běžná v zahraniční literatuře a můžeme kvitovat s povděkem, že byla takto u nás pro vzdělávání vymezena. Od kompetence „klíčové“ se očekává, že bude transdisciplinární, tj. že se nějakým způsobem důvodně využije v řadě předmětů. Zatím takto kulturní kompetence v našem systému vzdělávání

nebyla pochopena, ani vymezena, což je důsledek celkově resortního pojetí kultury. Jak ve strategiích EU, tak ČR je spíše podřazena svou speciální funkcí „*znalostní ekonomice*“ nebo je tacitně včleněna do „*občanské kompetence*“², „*uvědomělého občanství*“, což chápu jako reduktivní, a dokonce poněkud nebezpečné pojetí (viz níže). „*Povědomí o kulturních identitách*“³ je rozhodně nedostatečným uchopením pro kulturní kompetenci jako klíčovou.

K obecně definovaným „cílům“ RVP patří *vzdělanost*, *spokojenost* a úspěšný život jednotlivce a *posílení funkcí občanské společnosti*.⁴ Měli bychom si klást otázku, co znamená „*vzdělanost*“, „*úspěšnost*“ nebo „*posílení funkcí občanské společnosti*“. Obsah toho, co společnost hodnotí jako „*vzdělanost*“ se proměňuje v čase i prostoru.

J. Průcha v článku zveřejněném v časopise *Pedagogika* zvolil titul „Vzdělanost/národní vzdělanost: nevyjasněný pojem pedagogické praxe.“ (3/2008)⁵. Dalšími u nás přispívajícími do diskuse jsou např. D. Schwanitz, J. Skalková, A. Švehla.

V Evropě bylo základem uznávané univerzitní vzdělanosti tzv. sedm svobodných umění (*septem artes liberales*), kde hudba figurovala ve vyšší složce kvadrivia (což souviselo s jejím odlišným ontologickým pojetím blízkým matematice), gramatika, rétorika a dialektika v triviu. Do 20. století bylo chápání „vzdělanosti“ založeno na konceptu tzv. všeobecného vzdělání, které zajišťovala gymnasia s obsahem dvou hlavních směrů: humanitního a přírodovědného. Humanitní směr poskytl základ filosofický, logický, psycho-sociální, jazykový, historický, uměnovědný – a to systémem oborů, které jsou dnes nesystémově rozměňovány do „informatického myšlení“, „mediální gramotnosti“, „jazykových kompetencí“ apod. Humanitní směry gymnasií se u nás postupně vytrácely během 70.–80. let, sama jsem ještě absolvovala v první polovině 70. letech gymnasium s výukou latiny, řečtiny, francouzštiny atd., což se jeví některým dnešním studentům jako neúměrně tvrdé tvrzení.

Obecně bychom mohli tvrdit, že vzdělanost, která by vedla k cílům „*spokojeného a úspěšného života*“ by měla přispívat k pochopení souvislostí, včetně znalostí, jak a proč kultura funguje (Cl. L. Strauss, kulturní antropologie), pochopení jejich pozornostních filtrů a způsobů, jak a čím se prosazuje politická a ekonomická moc, uvědomovat si při tom moc symbolů a jazyka (F. Nietzsche, M. Foucault, U. Eco). Měla by obsahovat schopnost klást si tzv. sókratovské otázky (u nás zdůrazňuje např. A. Hogenová, ale také dnes módní koučink), základy duševní hygieny a nadhledu kritického nadhledu nad systémem (u nás třeba upozorňuje psychiatr R. Honzák, nebo doporučení navazující na aktuální průzkum stavu populace *Národního ústavu duševního zdraví*⁶). Dnešní vzdělávání trpí synkre-

tičností a naivní důvěrou v experty a jejich nestrannost, což by hlubší znalost historie úspěšně rozporovala.

Právě v tzv. informační společnosti nelze spoléhat na doporučení, že „umělá inteligence“ a znalosti digitálních nástrojů za nás vyřeší rozpoznávání „fake news“, nebo dokonce toho, co je z hlediska humanitních hodnot významné. Právě mocenské, marketingové a mediální strategie využívají algoritmů umělé inteligence ke konstrukci důvěryhodných lží nebo účelových manipulací. Takový nástroj připomíná hada zaklouslého do vlastního ocasu. Podobně je to se zneužíváním nekompetentně, nebo mocensky vykládaných „statistických dat“. Zdá se tedy, že v dnešním systému rozmělněný obsah tzv. „*humanitního vzdělání*“ chybí, jak barvitě ukazuje často zmiňovaný kritik stavu vzdělanosti K. P. Liessman a jeho známá publikace *Teorie nevzdělanosti*⁷.

Co by tedy měla obsahovat klíčová kulturní kompetence?

Zaměříme-li se na dnešní úzus termínu „*kulturní kompetence*“, pak je obvykle vztahován k obsahu, který zavedl americký antropolog F. M. Keesinger a v jeho vymezení znamená „*orientaci v kultuře dané společnosti*“, což obsahuje systém dílčích kompetencí – jazykové, hodnotové, behaviorální apod. To má v důsledku vést k správnému pochopení a adekvátní interpretaci jednání lidí v určité kultuře konkrétního prostředí. Antropologická definice kultury ji definuje jako umělé prostředí, které jsme si vytvořili v prostředí přírodním, abychom si zajistili určité předvídatelné pohodlnější podmínky, které jsme si zakódovali do různých konvencí, kulturních vzorců, které se vtělily i do jazyka, jeho slovní zásoby, sémantiky i syntaxe (Cl. L. Strauss).

To, co doporučuji, je nejen uvědomění konkrétních hodnot a stereotypů, či jazyka daného společenství, které zakládá toleranci v mezikulturním styku (což je hlavním smyslem *Všeobecné deklarace o kulturní diverzitě UNESCO* z r. 2001), ale zároveň provádět vůči kultuře meta-reflexi, tj. především, věnovat se tématu jak a proč si společenství

kulturu vytváří a proč a jakými aktuálními nástroji se vybavuje uvnitř i vně⁸.

A jak je tomu s termínem „občanské společnosti“? Termín pochází z 18. století. Občanská společnost má mít vlastnost demokratičnosti jakožto příležitosti občanů ovlivnit dění ve státě, možnosti občanů věnovat se svým zájmům bez century ve vzdělávání a činnostech (pokud společnost jako celek neohrožují) a umožnit jim pocit soudržnosti společnosti. Toto bychom mohli přijmout, nicméně právě ze současného vývoje vnímáme, že princip osobní svobody může být konfrontován s mocenským výkladem toho, co tzv. „ohrožuje společnost jako celek“. K tomu má naše společnost dostatek tristních historických zkušeností. „Vzdělanost“ definovaná ve zmíněných politických strategiích, byť uvádí „kritické myšlení“ je nastavena na konformitu, kterou lze transcendovat jedině nástroji jako je umění, nebo meditace/dnes překládaná do módního slovníku jednou svou formou jako „mindfulness“ (duchapřítomnost). Výchova k umění a uměním je i při zúženém chápání kultury nedílnou součástí. To, co se mění, je dnes již vědecky relevantní zdůvodnění dopadu pěstování umění a zejména hudby na rozvoj mozku, a to jak kognitivních, tak emočních a sociálních funkcí. Nejen to, navíc je doložena (EEG, scany mozkové čin-

nosti, biochemicky atd.) pěstováním hudby synchronizace a harmonizace mozkových aktivit pěstováním hudby⁹.

Z uvedených skutečností lze vyvodit dvojitý apel: Zavedení kulturní kompetence jako klíčové do systému kompetencí v našem vzdělávání (pokud se zcela nezmění koncepce) je smysluplné v širokém filosofickém a antropologickém pojetí, v němž umožní žákům a studentům pochopit základ, smysl, přínos i rizika jejího fungování tak, aby získali nejen vhled do jejich dílčích segmentů, ale také potřebný nadhled. Tento koncept by se dal a měl (tak jak ho chápe např. M. Foucault, nebo U. Eco) promítnout i do tzv. exaktních disciplin. Umožnil by nové generace pochopit, že i exaktní vědy jsou a mohou být zneužity, nebo deformovány panujícím paradigmatem (T. Kuhn), nebo politickou zvláštností (M. Foucault) či osobnostním nastavením (U. Eco a jeho úroveň porozumění¹⁰). Umožní i pochopení, že adorace „kreativity“ bez hodnotového korelátu také není to pravé. Tzv. „muzikalizace“ vzdělávání, jak o ní mluví aktuální syntetická práce shrnující vědecké výzkumy působení hudby, pak dokládá, že umělecká kompetence má ve vzdělávacím systému své místo od nejranějšího věku, protože mj. facilituje rozvoj kompetencí dalších, kterými lze vcelku systémově dosáhnout oněch cílů, které strategie uvádějí.

Poznámky

- 1 Např. zde: <http://digifolio.rvp.cz>
- 2 **Národní koncepce realizace politiky soudržnosti v ČR po r. 2020, Poklad pro dohodu o partnerství pro období 2021_27**, Sektorové oblasti 1.2.10 Kultura, „Kultura je nositelkou kompetencí, které jsou neautomatizovatelné, netechnologické a tudíž nenahraditelné – unikátní. Tyto kompetence stále intenzivněji využívá zejména rychle rostoucí znalostní ekonomika.“ Dále je v tomto dokumentu kultura více méně redukována na kulturní dědictví. <https://www.dotaceuu.cz/getmedia/2b17829c-0fba-4077-8e3c-faac0689a9dc/NKR-schvalena-verze.pdf>. ?ext=.pdf
- 3 Viz odkaz č. 2.
- 4 <http://digifolio.rvp.cz>
- 5 <https://journals.muni.cz/pedor/article/viewFile/5459/pdf>
- 6 <https://www.nudz.cz/>
- 7 K. P. Liesmann: *Teorie nevzdělanosti*, Academia 2009
- 8 Kolem r. 2004 probíhaly také na VŠE velmi úspěšné přednášky bývalého ředitele Českého rozhlasu (v té době vedoucího Zahraničního vysílání Českého rozhlasu) Petera Duhana k tématu nástrojů mocenské/mediální manipulace.
- L. Dohnalová: *Zakládadla v kulturní politice*, A2, č. 35/2007

- 9 E. Bigand, B. Tillman: La symphonie neuronale. Pourquoi la musique est indispensable au cerveau, HumenSciences, Paris, 2020
- 10 U. Eco: Skeptikové a těšitelé, Argo, Praha 2006

Résumé

V současném vzdělávacím systému nepatří mezi klíčové kompetence „kulturní kompetence“. Je to především z důvodu, že je „kultura“ vnímána resortně, v platných strategických dokumentech stále definována především kulturním dědictvím s upozorněním na instrumentální užitečnost kreativního myšlení pro „znalostní ekonomiku“ nebo „odpovědné občanství“ či „mezikulturní toleranci“.

Aby mohla být kulturní kompetence „klíčovou“, musí být aplikovatelná do více oborů. Z pohledu autorky je pochopení fungování kultury, nejen jejího obsahu, klíčové pro systematickosti a ukotvenosti celého vzdělávacího obsahu včetně exaktních věd.

I při redukčním pojetí je umění, a tedy i hudba, jádrem kultury. Současné výzkumy působení umění a hudby pak exaktně dokládají, že vzdělávání uměním zásadním způsobem přispívá k rozvoji kognitivních, emocionálních a sociálních schopností člověka, tj. že významným způsobem přesahují obsahový rámec vzdělávání k/o umění či hudbě, a proto by měly být hodnoceny nikoli z úhlu pohledu OECD (sektor umění, zábavy a rekreace), ale jako klíčové činnosti pro rozvoj lidského potenciálu harmonickým způsobem s odpovědným nastavením metodik výuky na všech stupních vzdělávání.

Klíčová slova: klíčová kompetence, vzdělanost, občanská společnost, výchova k umění, výchova uměním, dopad pěstování hudby na rozvoj mozku, muzikalizace vzdělávání.

Keywords: key competence, education, civil society, art education, education by art, the impact of music, the cultivation on brain development, “musicalization” of education.

PhDr. Lenka Dohnalová, Ph.D. je od r. 1992 tajemnice České hudební rady, členka její vzdělávací komise, manažerka a členka poroty mezinárodní soutěže zvukové tvorby *Musica nova*. Koordinátorka mezinárodních projektů, výzkumná pracovníce v oblasti kultury a vzdělávání, komisařka zahraničních veletržních expozic, iniciátorka pilotních projektů *Špalíček* (2009), *České ucho* (2014), koučka.

Česká hudební rada – www.chr-cmc.org

<https://www.idu.cz/cs/o-nas/veda-a-vyzkum/pracovnici-ve-vede-a-vyzkumu/lenka-dohnalova>

Perspektivy hudební výchovy v kontextu revizí základního vzdělávání

MILAN MOTL

Summary

The article reflects the changes of curricular documents in the context of revision of the Framework Educational Program of Elementary Education. Initiated process of strengthening Information and Communication Technology within the curriculum is accompanied by unsystematic reductions in curriculum content and a reduction in the class allocation in other subjects, including Art Education. The focus of the article is the statement of the Association of Teachers of Music Education on the reforming process, which concerns the procedural form of the revision, impacts on the educational field of Art and Culture, the importance of Music Education for child development and perspectives of Art Education subjects in terms of general education.

Ministerstvo školství, mládeže a tělovýchovy (dále MŠMT) na základě aktuálních potřeb společnosti modernizuje vzdělávací systém. V únoru 2021 vydalo opatření¹ ke změnám *Rámcového vzdělávacího programu pro základní vzdělávání* (dále RVP ZV). Malá revize tohoto kurikulárního dokumentu, jejímž záměrem je především zavedení nově pojaté informatiky, redukuje vzdělávací obsah a hodinovou dotaci v jiných předmětech – přírodovědných, společenských, včetně uměleckých výchov.

Tyto změny vyvolaly bouřlivé reakce pedagogické veřejnosti, vzdělávacích institucí, včetně univerzitních pracovišť. Vůči revizním zásahům se různými formami vymezily také oborové pedagogické asociace všech dotčených předmětů. Z jejich pohledu se výsledek nejeví jako smysluplná a systémová inovace. Doposud také není zřejmé, kdo neodborné škrtí v této předem neohlášené revizi provedl.

Na úpravy kurikula zareagovala také Asociace učitelů hudební výchovy (dále AUHV²). Její členové respektují záměr inovovat ob-

sah vzdělávání, rozvoj inforatického myšlení a digitálních kompetencí, ale ne na úkor ostatních předmětů. Učivo v RVP ZV je třeba zrevidovat, jeho obsah zredukovat a zpřesnit. Klíčové zásahy do národního kurikula by však měly být provedeny koncepčním způsobem a systematicky na základě zodpovědné diskuze, nikoliv dle nepromyšlených škrtů a unáhlených rozhodnutí. Proto se AUHV vůči provedeným redukcím v oblasti Umění a kultura jednoznačně vymezila a ve spolupráci s dalšími profesními skupinami velmi intenzivně pracuje na tom, aby dopady malé revize byly pro umělecké výchovy minimální. Asociace v kontextu malé revize formulovala následující stanoviska:

1. Procesní stránka a komunikace

Reformní proces postrádá transparentnost a širokou diskusi, často zmiňovanou v dokumentu *Strategie vzdělávací politiky ČR do roku 2030+*. Ta mimo jiné deklaruje, že proměny kurikula mají být prováděny ve shodě s co nejširším spektrem odborníků. Neohlášené změny jsou však překvapením

nejen pro pedagogickou veřejnost, ale i odborníky dlouhodobě pracující na reformě našeho školství. Úpravy RVP ZV nezohlednily činnost odborných pracovních skupin, které samo MŠMT zřídilo právě za účelem revize vzdělávacích programů. Změny nebyly prodiskutovány s profesními organizacemi, konzultace proběhly pravděpodobně jen se zástupci Asociace ředitelů základních škol.

Revizní zásahy nereflktují závěry projektu *Podpora rozvoje digitální gramotnosti* (CZ.02.3.68/0.0/0.0/16_036/0005366), který byl realizován s cílem zvýšit úroveň digitálních kompetencí žáků na všech stupních vzdělání a ve všech vzdělávacích oblastech a oborech. Na projekt byly vynaloženy nemalé finance z tuzemských i evropských zdrojů, usilovně a obětavě na něm pracovala řada odborníků a učitelů z praxe. Ministerstvo však ve výsledku závěry projektu nezohledňuje a informatiku posiluje jako samostatný předmět navýšením hodinové dotace na úkor ostatních vzdělávacích oborů.³

2. Redukce v oblasti Umění a kultura

Revidovaný vzdělávací program základního vzdělávání obsahuje nesystematické a neodborně provedené zásahy do obsahu učiva dotčených předmětů, snižuje jejich časovou dotaci. Přitom počty hodin uměleckých výchov na našich školách jsou již v současnosti minimální, u hudební výchovy (dále HV) jde například o jednu vyučovací hodinu týdně. Ve shodě s učiteli výtvarné výchovy (dále VV) jsme přesvědčeni, že revizní zásahy v hudební a výtvarné výchově představují ohrožení plnohodnotného fungování těchto předmětů i narušení kontinuity a kvality jejich výuky na vyšších stupních vzdělávání. Obáváme se, že snížení hodinové dotace HV a VV na 2. stupni základní školy povede k omezení výuky estetických předmětů také na středních školách. Hrozí snížení kvality hudebnosti uchazečů o vzdělání na vyšších odborných a vysokých školách. Může dojít k poklesu zájmu o studium úvazkově nejistého předmětu. Bez učitelů

HV mohou zaniknout školní pěvecké sbory a instrumentální soubory.

O přidělené hodiny v oblasti Umění a kultura se v praxi budeme dělit s VV, která většinou probíhá logicky ve dvouhodinových blocích. O disponibilní hodiny⁴ bude zájem ze všech revizí dotčených předmětů, někde jsou plně využity v rámci profilace škol. Na jejich přidělení nelze spoléhat, HV je na mnoha školách bohužel vnímána jako zbytečná. Omezení hodinové dotace oblasti Umění a kultura je i v rozporu s uvažovaným rozšířením o další výchovy – filmovou, audiovizuální, dramatickou a taneční. Vlastní hudební obsah předmětu bude omezen rovněž implementací digitálních kompetencí.

Obáváme se podobné cesty jako na Slovensku, kde byla HV v některých třídách nejprve zcela zrušena. Po čase následovaly snahy tento stav alespoň částečně napravit, bohužel se to nepodařilo zcela. V deváté třídě hudební výchova na slovenských školách chybí.

3. Význam hudební výchovy

HV má v kontextu vzdělávání naprosto nezapustitelnou roli a zásadní význam pro komplexní a harmonický rozvoj osobnosti dítěte. Vedle hudebnosti a estetického citění rozvíjí široké spektrum klíčových kompetencí a nabízí další benefity – kreativitu, emoční potenciál, socializaci, zážitkové vyučování a další. Z mnoha vědeckých studií plyne, že hudba významně ovlivňuje vývoj mozku, rozvíjí kognitivní funkce, vztahové myšlení, řečové dovednosti, čtení, jazykové schopnosti, grafomotoriku a prokazatelně zlepšuje studijní výsledky žáků v jiných předmětech.⁵ V souvislosti s plánovanou redukcí uměleckých výchov jsme se ze strany MŠMT setkali s argumentací, že kompetence v oblasti Umění a kultura můžeme rozvíjet prostřednictvím neformálního učení na základních uměleckých školách (dále ZUŠ), ve školních družinách a v rámci výchovných koncertů. Je však nutno poukázat na to, že ZUŠ nemohou navštěvovat všechny děti (talent, socioekonomické zázemí rodin). Družiny většinou fungují do 3. ročníku základní

školy, kam nedocházejí všichni žáci, navíc zde nevyučují aprobovaní učitelé estetických předmětů. Koncerty jsou vítanou formou zážitkové pedagogiky, ale děti by měly být především samy aktivní, poznatky o hudbě získávat zejména prostřednictvím zážitku z vlastní tvořivé, produktivní činnosti, které jsou náplní intencionální hudební výchovy⁶. Na základě zmíněných argumentů se obáváme, že přístup institucí podílejících se na revizi RVP ZV svědčí spíše o nepochopení významu oblasti Umění a kultura pro dítě a společnost.

4. Rovnováha ve vzdělávání

Ve shodě s psychology a speciálními pedagogy se domníváme, že HV a VV mají optimálně vyvažovat ostatní, zejména exaktní předměty. Umělecké výchovy poskytují odlišné podněty, není zde takový tlak na výkon, žáci se mohou svobodně, emočně a kreativně vyjádřit. Učitelé z praxe potvrzují, že se žáci po estetických aktivitách mnohem lépe koncentrují na vyučování i v ostatních předmětech. Umělecké výchovy hrají významnou roli též v oblasti psychohygieny. V naší společnosti stále roste počet dětí s úzkostnými stavy, dětí na antidepresivech apod. Psychické pohodě a celkové harmonii výrazně napomáhá artefietika a muzikofiletika. Obě disciplíny jsou také hojně využívány při práci s dětmi se speciálními vzdělávacími potřebami, jsou velkým přínosem pro duševní i tělesné zdraví.

Vyspělé státy Evropy, Asie a Ameriky význam uměleckých výchov ve vzdělávacích systémech naopak posilují a přetechnizovanost společnosti vyvažují kreativními a estetickými činnostmi. Význam uměleckých oborů pro společnost lze doložit rovněž v oblasti průmyslu, fungování nadnárodních korporací a IT firem. Ze zkušeností zástupců těchto odvětví vyplývá zajímavá zkušenost: personalisté při pohovorech s uchazeči o zaměstnání se vedle odborných kompetencí zaměřují zejména na jejich tvůrčí a sociální potenciál, který je předpokladem invence, funkční komunikace a schopnosti pracovat v týmu. Česká republika by měla

vedle digitalizace a robotiky stavět zejména na potenciálu kreativních, invenčních a samostatně myslících lidí.

5. Výchovy v době (po)covidové

Umělecké výchovy mohou výrazně pomoci žákům po jejich dlouhodobé sociální izolaci v době koronavirové pandemie. Dílčí cíle uměleckých výchov jsou v souladu se záměrem MŠMT posílit socializaci žáků a studentů po návratu do škol z distanční výuky, podpořit rovný přístup ke vzdělání po ekonomické a sociální stránce. HV je vzhledem ke svému činnostnímu a zážitkovému zaměření (prožitek z kolektivního zpěvu, muzicírování i radosti ze společných hudebně pohybových aktivit) ideálním prostředkem rozvoje vzájemné komunikace, spontánní spolupráce, tolerance a sounáležitosti.

Po roce distanční výuky, kdy většina dětí pouze pasivně přijímala podněty, je třeba posílit kreativní činnosti a možnosti emočního vyjádření žáků. Významným benefitem HV pro děti je i příležitost zazít úspěch bez ohledu na míru talentu a kulturní zázemí rodiny. Proto jsme přesvědčeni, že je naprosto nelogické a profesně nepřijatelné výchovy v dnešní době jakýmkoliv způsobem redukovat.

Na základě těchto stanovisek vyzýváme k:

- zachování původní hodinové dotace pro oblast Umění a kultura
- zneplatnění redukcí obsahu učiva a očekávaných výstupů v předmětu hudební výchova
- posílení uměleckých výchov ve vzdělávacím systému tak, aby v žádném ročníku nebyla vynechána nejen vzdělávací oblast jako celek, ale ani žádný z obou jejich předmětů
- transparentnost a spoluúčast oborových asociací v další fázi reformy

Nezpochybujeme potřebu inovovat obsah vzdělávání ani důležitost rozvoje informačního myšlení a digitální gramotnosti. Domníváme se však, že rozvoj kompetencí v této oblasti je třeba řešit zejména imple-

mentací informačních technologií do jednotlivých předmětů napříč obory, nikoliv na jejich úkor. Současné změny směřují k ohrožení plnohodnotného fungování předmětů, mohou omezit harmonický rozvoj osobnosti dětí a vést k omezování komplexního a soustavného základního vzdělávání. Vzdělávací proces musí být vyvážený a rozmanitost oborů zachována ve všech ročnících povinné školní docházky. Digitalizace by měla být nástrojem, nikoliv cílem!

Stanoviska Asociace učitelů hudební výchovy podpořili:

Pedagogická fakulta Univerzity Karlovy
prof. PaedDr. Michal Nedělka, Dr., děkan

Pedagogická fakulta Univerzity Hradec Králové
doc. PhDr. MgA. František Vaníček, Ph.D., děkan

Katedra hudební výchovy a kultury Pedagogické fakulty Západočeské univerzity v Plzni
Mgr. et Mgr. Romana Feiferlíková, Ph.D., vedoucí katedry

Katedra hudební výchovy Pedagogické fakulty Univerzity Palackého v Olomouci
prof. PaedDr. Jiří Luska, CSc., vedoucí katedry

Katedra hudební výchovy Pedagogické fakulty Masarykovy univerzity
Doc. PhDr. Marek Sedláček, Ph.D., vedoucí katedry

Hudební katedra Pedagogické fakulty Univerzity Hradec Králové
PhDr. Dana Soušková, Ph.D., vedoucí katedry

Katedra hudební výchovy Pedagogické fakulty Univerzity Karlovy
MgA., Mgr. Marek Valášek, Ph.D., vedoucí katedry

Katedra pedagogiky a psychologie Pedagogické fakulty Univerzity Hradec Králové

PhDr. Jindra Vondroušová, Ph.D.

Asociace vyšších odborných škol

Ing. Markéta Pražmová, předsedkyně

Asociace středních pedagogických škol ČR

Mgr. Romana Studýnková, předsedkyně

Konzervatoř Pardubice

Mgr. Dalibor Hlava, ředitel

Česká Orffova společnost

PaedDr. Lenka Pospíšilová, předsedkyně

Hudební mládež ČR

Pavel Smrkovský, předseda

Společnost Pavla Jurkoviče

Mgr. et Mgr. Martin Rudovský, předseda

Společnost pro hudební výchovu ČR

PaedDr. Jan Prchal, předseda

Unie českých pěveckých sborů

Mgr. Roman Michálek, Ph.D., předseda

Nadační fond Magdaleny Kožené, MenArt, ZUŠ Open

MgA. Irena Pohl Houkalová, koordinátorka

Česká filharmonie

MgA. David Mareček, Ph.D., generální ředitel

Lukáš Vasilek

hlavní sbormistr Pražského filharmonického sboru

Kateřina Kněžíková

operní pěvkyně, sólistka Opery Národního divadla

Adam Plachetka

operní pěvec, sólista Vídeňské státní opery

Pavel Šporcl

houslový virtuóz

Jan Kučera

dirigent, hudební skladatel

Vojtěch Spurný

dirigent, klavírista, cembalista, pedagog,
šéf opery Slezského divadla v Opavě

prof. Mgr. Belo Felix, Ph.D.

hudební pedagog, skladatel, Asociácia
učiteľov hudby Slovenska

prof. PaedDr. Jiří Kolář

hudební pedagog, sbormistr, čestný před-
seda Unie českých pěveckých sborů

PhDr. Radko Rajmon

hudební pedagog, publicista, tvůrce učeb-
nic hudební výchovy

prof. PhDr. Jan Vičar, CSc.

hudební skladatel, muzikolog

Mgr. Radka Bursová

personální ředitelka společnosti MDS
solution s.r.o.

Mgr. Linda Hanyková

ředitelka klientských vztahů pro EMEA &
APAC, Pricefx, globální softwarové firmy

Poznámky

- 1 Opatření ministra školství mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program pro základní vzdělávání.
- 2 Asociace učitelů hudební výchovy (AUHV) vznikla v roce 2019 z iniciativy pedagogů základních a středních škol, a to zejména v souvislosti s obavami o osud hudební výchovy u nás, jelikož v poslední době sílí tendence hudební výchovu spíše minimalizovat než podporovat. Cílem asociace je pevné zakotvení hudební výchovy na všech stupních základního vzdělávání a posílení této pozice v rámci vzdělávacího systému v ČR.
- 3 Dle zjištění České školní inspekce je na školách v současnosti pouze 41 procent aprobovaných informatiků. V této souvislosti vyvstávají otázky, kdo bude nově pojatý předmět vyučovat, kde školy vezmou vybavení na nově pojatý předmět, zvládne české školství tak výraznou proměnu.
- 4 Jedná se o hodiny, které jsou školám k dispozici v rámci disponibilní časové dotace. Jsou určeny k realizaci vzdělávacích obsahů, které podporují specifická nadání a zájmy žáků, pozitivně je motivují k učení. Na 1. stupni základní školy jde o 16 hodin, na 2. stupni o 18 hodin.
- 5 Pozitivní vliv hudební výchovy na úspěšnost žáků ve vzdělávacím procesu potvrzují zkušenosti ze Slovenska. Žáci navštěvující třídy s rozšířenou výukou hudební výchovy vykazují lepší výsledky i v ostatních předmětech, například v matematice.
- 6 Podobné srovnání lze aplikovat v souvislosti s virtuální realitou. Výsledky činností vytvořených žáky prostřednictvím digitálních technologií nemohou plnohodnotně nahradit produkty reálné tvůrčí činnosti vznikající v bezprostředním kontaktu s živou hudbou.

Résumé

Článek reflektuje proměny kurikulárních dokumentů v kontextu revize *Rámcového vzdělávacího programu základního vzdělávání*. Dochází k posílení informatiky, které je provázáno nesystematickými redukcemi obsahu učiva a snížením hodinové dotace v ostatních předmětech, včetně uměleckých výchov. Těžištěm příspěvku jsou stanoviska Asociace učitelů hudební výchovy k reformnímu procesu, která se týkají procesní stránky revize, dopadů na vzdělávací oblast Umění a kultura, významu hudební výchovy pro rozvoj osobnosti dítěte a perspektiv uměleckých výchov z hlediska výchovy a vzdělávání.

Klíčová slova: revize, Rámcový vzdělávací program pro základní vzdělávání, informatika, digitální kompetence, redukce obsahu učiva, snižování hodinové dotace, vzdělávací oblast

Umění a kultura, Asociace učitelů hudební výchovy, význam hudební výchovy, rovnováha ve vzdělávání, umělecké výchovy v poCovidové době.

Keywords: revision, Framework Educational Program, elementary education, ICT – Information and Communication Technology, digital competences, reductions in curriculum, reduction in class allocation, educational field of Art and Culture, Association of Teachers of Music Education, importance of Music Education, balance in education, Art Education in post-covid era.

PhDr. Milan Motl, Ph.D. je absolventem Univerzity Hradec Králové v oboru hudební výchova, dějepis a sólový zpěv. Sbormistrovství se věnoval v předmětu řízení sboru, dirigování orchestru studoval soukromě v Praze u Jiřího Portycha. Vysokoškolská studia završil doktoráty na Ostravské univerzitě v Ostravě a na Univerzitě Karlově v Praze. Od roku 2002 působí na Vyšší odborné škole pedagogické a Střední pedagogické škole Litomyšl. Vyučuje hudební předměty a je uměleckým vedoucím Smíšeného pěveckého sboru KOS a Komorního sboru KOKOS. S těmito tělesy dosahuje vynikajících úspěchů u nás i v zahraničí (Evropa, Amerika, Asie), natočil 9 CD. Za svou umělecko-pedagogickou činnost byl několikrát oceněn. Unie českých pěveckých sborů mu udělila národní cenu *Sbormistr Junior* (2012), KOS získal ocenění *Sbor roku* (2018). Město Litomyšl Milana Motla ocenilo *Plaketou rady města za zásluhy o rozvoj Litomyšle v oblasti vzdělávání a kultury* (2013), Pardubický kraj *Cenou za zásluhy v umělecké oblasti a reprezentaci kraje v zahraničí* (2017). Milan Motl se věnuje také aktivní pěvecké a hudebně organizační činnosti, působí jako hlasový poradce a hudební režisér. Je předsedou Asociace učitelů hudební výchovy, členem hudební komise Unie českých pěveckých sborů a odborné rady NIPOS–ARTAMA Praha pro mládežnický sborový zpěv. Je zván do porot soutěží sólového a sborového zpěvu a jako lektor sbormistrovských kurzů a sborových dílen u nás i v zahraničí.

Hudební výchova ve světle revizí

ALEXANDROS CHARALAMBIDIS

Summary

The paper seeks the content of music education, possible implementation under current conditions, and potential placement within the Art and Culture framework.

Otázka postavení hudební výchovy je diskutována v podstatě neustále. I dnes mnohé články a rozhovory v médiích, ale především diskuse na sociálních sítích (v nichž občas ovšem prosakují ne zcela validní informace) jsou vedeny pod zorným úhlem jisté obavnosti o hudební výchovu. Je to možná i pochopitelné – připomenu 50. léta, kdy probíhaly boje o hudební výchovu, 60. léta a vznik koncepce Budíkovsko-Poledňákovské Hudba – škola – zítřek, léta 70., kdy se začal realizovat projekt Dalšího rozvoje československé výchovně vzdělávací soustavy, 80. léta a novelu školského zákona 1984, 90. léta spojená se vznikem vzdělávacích programů Základní škola, Obecná a občanská škola, Národní škola a alternativ jako Waldorf či Montessori, až po RVP v novém miléniu. Přesto se neubráním otázce, proč tomu tak je?

Problém, a o tom jsem přesvědčen, je totiž daleko hlubší, než v kurikulu, nota bene v současnosti tak diskutovaném. Přitom pravé příčiny si mnozí jistě uvědomují. Stačí se třeba zeptat, kolik mladých absolventů nastoupí do pedagogického procesu, chce učit hudební výchovu na prvním, nebo ještě lépe na druhém stupni. Ale také bych se mohl zeptat, zda všichni, kteří mluví o redukcích v novém RVP, si udělali skutečně podrobnou analýzu vzdělávacího obsahu a položili si otázku „CO VLASTNĚ NEUMOŽŇUJE TAKTO NASTAVENÝ VZDĚLÁVACÍ OBSAH, V ČEM BRÁNÍ?“

Zde si dovoluji krátkou, ale významnou odbočku – když se před léty připravoval a následně vešel v platnost Rámcový vzdělávací program, zaznamenal jsem signály ne nepodobné výsměchu a v podstatě dehonostování práce lidí, kteří se na tvorbě kurikula podíleli. Dokonce i v současnosti zaznívají prohlášení typu „... aby nové kurikulum nebylo jen cárem papíru“. Zajímavé je, že mnozí, kteří kritizovali teď již „bývalé RVP“, se k němu – k obsahu hudební výchovy – zpětně odvolávají. Je to zajímavý paradox, který si dovoluji nechat bez dalšího komentáře.

Spíše by mne zneklidňovala redukce vyučovacími hodinami – snížení hodinové dotace, ovšem ne pro HV, ne pro VV, ale PRO CELOU VZDĚLÁVACÍ OBLAST. Boje o postavení hudební výchovy, jak jsem již uvedl, zde probíhaly v jistých vlnách. A jaký je výsledek? Boje neustávají.

Když jsem četl různé příspěvky, komentáře na sociálních sítích, tak v některých zaznívá v podtextu i obava o „sborový zpěv“. Z mnohých komentářů pak vyznívá, jako by totiž nebyla ohrožena hudební výchova, ale především její dílčí prvek – zpěv a dokonce sborový zpěv. Ovšem, aby nedošlo k dezinterpretaci – nelze a ani není možné zaměňovat sborový zpěv (jako další uměleckou aktivitu školy) za hudební výchovu. Stále se bavíme o hudební výchově – o jejím komplexním pojetí. Součástí hudební výchovy jsou totiž i další činnosti – například

hudebně pohybové. Na tomto místě se tedy nabízí další otázka – jak moc a jak často učitelé zařazují hudebně pohybové činnosti do výuky? A opět – může za to kurikulum? Jistě, v hudební výchově jde o zpěv a hru na nástroje, o produktivní činnosti s tím spojené, o tvořivý poslech i další činnosti. Vzpomínám na konferenci na katedře HV v 90. letech, kdy profesor Herden říkal, že hudebnost se neztratila, je pouze jiná.

Jak jsem již naznačil – zneklidňovala by mne skutečnost snížené hodinové dotace, ovšem, a o tom jsem přesvědčen, školy, v nichž má hudební výchova vysoký kredit, využijí bezesporu disponibilní časovou dotaci, respektive nic se zde nezmění.

Momentálně se společnost nachází v kulturní regresi. Děti jsou odloučeny od svých spolužáků – vrstevníků. Projevuje se čím dál více sociální deprivace a tolik diskutované digitální technologie jim nenahradí ani sociální kontakt, ani možnost spoluvytvářet a následně sdílet ve skupině společné zážitky. Neoddiskutovatelná síla hudební výchovy jako vyučovacího předmětu je právě ve společné tvorbě, produkci, sdílení hodnot, radosti ze setkání. Je to obdobné, jako například při tělesné výchově – sportovních hrách (vlastně u všech vyučovacích předmětů, v nichž „kolektivní souhra“, týmový duch je v podstatě základním stavebním kamenem pro realizaci smysluplného obsahu). A děti se vrátí dříve či později do lavic a budou prahnout po společných zážitcích, které jim zmíněné předměty nabídnou. Je tedy nezbytné dívat se do budoucnosti, hledat taková témata a obsahy činností, které mají nadčasovou platnost. A z hlediska kontinua je to jistě kultura a umění – vzdělávací oblast Umění a kultura jako celek. Pokud ale půjdeme cestou zúžení oblasti jen na hudební a výtvarnou výchovu, pak tzv. boj za hudební výchovu je předem ztracen. On totiž jakýkoliv boj přináší občasná vítězství, ale mnohdy ztráty, na jedné i druhé straně. V dalším příspěvku z minulého týdne opět publikovaném na sociálních sítích jsem zaznamenal jisté prohlášení o tom, že se

chce integrovat animace, taneční výchova i filmová výchova do obsahu hudební výchovy. Toto je samozřejmě nesmysl. Nikdo nemá zájem porušovat vnitřní integritu hudební výchovy! Obsah hudební výchovy zůstává svébytný, stále zde pracujeme s dvěma dílčími obsahovými okruhy – činnostmi receptivními a činnostmi reprodukčními a produkčními, jimiž napříč prostupují tvořivé činnosti. Nicméně na druhé straně, a to považuji za velmi důležité, pokud má hudební výchova obstát, je potřebné spolupracovat i s ostatními uměleckými obory. Při konstituování oblasti Umění a kultura se obávám imperativu v nevyřčeném smyslu: „Musíme táhnout za jeden provaz, ale táhnout tak, aby HV a VV byly jedinými povinnými vzdělávacími předměty od 1. do 9. ročníku, nejlépe i na gymnáziu, a proto stojí za to vzájemně se podpořit“. Je to tak správně? Je to takto správně v 21. století, v němž vedle hudby a výtvarného umění existují druhy umění jdoucí napříč uměleckými obory?

Ještě si dovolím další poznámku k samotnému pojetí hudební výchovy, dovolím si citovat doc. Drábka¹: „*Hudebnost by přitom neměla být chápána jen jako schopnost zpívat nebo hrát na nástroj, nýbrž také jako schopnost reflektovat hudbu, pronikat k ní prostřednictvím četby, návštěv koncertů, zvukové techniky či počítačů. V pluralitní společnosti lze jen stěží prosadit jediný ideál hudební výchovy.*“ (to byl rok 1998!). Navíc, kolik základních škol se nyní potýká s jinými problémy, například velké množství žáků s odlišným mateřským jazykem, žáků – cizinců. Třídy samotné jsou zaplněny žáky, kteří nerozumí česky (jak mají rozumět české písni, českému textu, jak ji mají prožívat? Přitom jiná složka – právě ona pohybová, zde sehrává, dle zkušeností škol majících žáky s OMJ ve svém stavu, výraznou roli.). A kolik víceletých gymnázií, vyučuje povinně HV pouze do sekundy a od tercie si žáci již jen volí mezi HV a VV!

Pro další vývoj hudební výchovy jsou důležité i další signály, které je nutné brát

v úvahu – opad zájmu žáků na 2. stupni či snad lépe hledání vlastních preferencí a prohlubování zájmu o určitou uměleckou oblast. Sám mám zkušenost s výukou tzv. Estetické výchovy, což je předmět spojující HV a VV v 8. a 9. ročníku na škole, kde působím. Díky projektu The Wall se podařilo právě podchytit ony preference, zaujetí pro určitou činnost – při přípravě projektu někteří chlapci přibrali k učebním pomůckám elektrickou kytaru a zkoušeli nacvičovat kytarová sóla, další se vrhli na přípravu kulis, tvorbu plakátů, zajištění vizuální složky projektu, vybrané dívky nacvičovaly zpěv a zbylí prostě „jen“ přiložili ruku k dílu sháněním různých dalších podkladů – materiálů důležitých k dokončení projektu. Každý si našel své místo.

Co tedy může pomoci při realizaci obsahu hudební výchovy, respektive oblasti Umění a kultura a jejího pojetí v kurikulu? Bezpochyby důvěra v ředitele škol – vždyť oni sami

jsou si nejlépe vědomi toho, jaký potenciál mají ve svém pedagogickém sboru, jaká je sociokulturní skladba žáků školy. Oni nejlépe vědí, co může škola nabídnout tak, aby vzdělávací proces byl efektivní. Dále kvalitní didaktický základ poskytnutý v různorodých uměleckých oborech adeptům učitelského řemesla. V neposlední řadě pak obsahová pestrost kurikula, potažmo oblasti Umění a kultura – její nezastupitelnosti, které na straně jedné vymezí skutečně to podstatné – ono jádro, ovšem na straně druhé bude natolik otevřené k neočekávanému, že to vše, co již bylo zmíněno, umožní. To je, dle mého, cesta. A myslím si, že je nyní zbytečné ohlížet se zpátky a případně volat po dalších dílčích změnách, úpravách či dokonce návratech. Osobně bych se zde zasazoval o logickou triádu:

- zachování svébytnosti oboru
- zrovnoprávnění uměleckých oborů
- zohlednění zájmu žáků

Poznámky

- 1 Drábek, V.: Tvořivost a integrace v receptivní hudební výchově. Praha – PedF UK, 1998. ISSN 0862-4461

Résumé

Příspěvek se zamýšlí nad obsahem hudební výchovy, možnostmi její realizace v současných podmínkách a možném postavení hudební výchovy v rámci oblasti Umění a kultura.

Klíčová slova: postavení hudební výchovy, malé revize RVP, integrace, zrovnoprávnění uměleckých oborů.

Keywords: Music education placement, Education curriculum (RVP) review, integration, artistic disciplines equality.

PhDr. Alexandros Charalambidis je absolventem PedFUK Praha, obor Ruský jazyk – Hudební výchova. Začínal jako učitel HV na ZŠ, pak přešel do Výzkumného ústavu pedagogického v Praze, kde se podílel na tvorbě RVP pro ZV, G a ZUV. Krátce pracoval jako zástupce ředitele na ZŠ a referent na MŠMT (problematika konzervatoří), čtyři roky jako učitel didaktiky na Pražské konzervatoři. Nadále pracuje jako učitel HV na ZŠ a jako externí spolupracovník NPI ČR (řešení problematiky HV).

A co dál...

MARTIN GROBÁR

Summary

The article presents questions on the development of collective music pedagogy in primary education from the perspective of practical experience during pandemic precautions and also from the perspective of planned curriculum changes. The author tries to ask provocative questions that evoke a critical view of the topic.

Hudební výchova musela roku 2020 čelit dvěma velkým ohrožením: a) protipandemické omezování v podobě distančního vyučování, rotační výuky, digitalizace učebního obsahu a zákazu kolektivního zpěvu, tance a hry na dechové nástroje; b) uvedení v platnosti tzv. torza připravované revize kurikulárních dokumentů, ve kterém došlo k navýšení IT vzdělávání o čtyři hodiny na úkor snížení dotace oblasti umění a kultura. Vnímáme však také pozvolnou transformaci společnosti ve vztahu ke kultuře a jejímu přijímání (konzumaci).

Rád bych se s vámi společně zamyslel nad těmito skutečnostmi. Položil si otázku: kam bychom měli jít dál – a ne jen z krátkodobého výhledu 20 let. Předložím různé provokativní pohledy. To proto, aby vzbudil debatu a aktivitu ve společném praktickém hledání možných cest.

... po reformě kurikula?

Je fakt, že školství se z historického pohledu neustále permanentně reformuje. Dokonce dějiny pedagogiky můžeme do jisté míry vnímat jako dějiny reforem. Současné debaty o reformách školství se budou pravděpodobně opakovat za cca dalších 20 let, což je doba, kterou musíme vyplnit značným úsilím v obhajobě smyslu kolektivního hudebního vzdělávání. Jak? Máme dvě možnosti: a) přizpůsobit se jazyku doby a předkládat závěry výzkumných statí neurologických vý-

zkumů o dopadu hudebního vzdělávání na rozvoj mozku apod., nebo b) ukázat hudební výchovu jako svébytné řešení pro naši dobu, která je charakterizována rychlostí a podmínečnou uplatnitelností všeho na poli ekonomiky. Těmto dvěma fenoménům: rychlost a uplatnitelnost, se chci dále věnovat.

Filosof **Konrada Paula Liessmann** se ve své práci často věnuje pojmu reforma. Znalý čtenář nebude překvapen kritickým tónem jeho úvah, ve kterých i dnes stále nacházíme přesně ty prvky, které můžeme sledovat na příkladu současných debat „naší“ revize. V pohledu na uplatnitelnou obhajobu vzdělání se vyslovuje: „Podobně osudné je předsevzetí, že úplně všechno, co se učí, musí najít své využití. Znamená to totiž, že umění a vědy, velké dokumenty vlastní i cizí kultury, příroda a její zákony smějí být nárokovány a zprostředkovány výlučně z perspektiv, zda je děti či mladiství mohou nějak využít ve svém žitém světě. S tím spojené duchovní a duševní ochuzení je hmatatelné. Co se pak fakticky produkuje, bez vědění, bez znalostí, bez tradice, bez odborných a metodických základů, jen zřídka překročí to, co Immanuel Kant jednou zle nazval ‚originálním nesmyslem‘.“¹

Ať již si to připustíme, nebo nikoli, umění není pro ekonomický růst společnosti potřeba. Pracovní výkony se obejdou bez dovedností zpěvu, hry, tance a ostatních uměleckých oborů. Jakékoli argumenty

potvrzující důležitost hudební výchovy z tohoto pohledu v současné společnosti narazí. Navíc se objevuje druhý argument a podmínka – rychlost.

b V pořadu Řečí peněz (jak už název napovídá) na otázku moderátora, zda naše ekonomika zaostává a z jakého důvodu, odpovídá **Vítězslav Lukáš**, generální zástupce technologické a robotické společnosti ABB: „Nejsme, jako Češi, národem, který s otevřenou náručí vítá změny a rád velmi rychle adoptuje nové technologie, dlouholetá tradice byla spíše strojařská, elektro-technologická a ta nás vedla k pečlivosti, příliš mnoho neriskovat, kdežto tempo dnešních změn společnosti se neustále zrychluje a tady budeme potřebovat přidat. Jedná se doopravdy o změnu mentality, nejen nás všech, ale i v managementu firem – musíme zrychlit.“ Později dodává: „Technologie, o kterých jsme se doposud bavili, jsou právě technologie, které nám právě volný čas dokáží vyšetřit. Dokáží nám ho darovat právě na mnohé ty přírodní a outdoor aktivity a máme je plně pod kontrolou. Je plně na nás, do jaké hloubky se rozhodneme je využívat.“²

9 Troufám si přidat, že tento pohled trpí vysokou dávkou naivity. Dopustím se přitom vlastní introspektivní chyby a podotknu, že ani já nemám díky technologii více volného času. V rychlém světě se totiž volný čas pokládá na oltář dalším úkolům. Platí se za hodinu, ale musí se stihnout za dvě. Stejně zjištění předkládá i **Thomas Hylland Eriksen** ve své knize *Tyranie okamžiku*: „Je možné, že nám ekonomický růst a technologie šetřící čas a zvyšující efektivitu práce přinesly větší bohatství, umožnily pracovat výkonněji a volný čas věnovat vlastním aktivitám. Já osobně však mám už delší dobu neblahé tušení, že zároveň – a možná ještě ve větší míře – způsobily také pravý opak.“³ Přizpůsobení rychlosti změn a užitému opodstatnění jsou jedněmi z hlavních argumentů současných změn kurikula. Namísto přizpůsobení tomuto jazyku a těmto požadavkům by se měla obhajoba hudební výchovy v následujícím období zaměřit na svou podstatu. Jí by stále mělo být upřed-

nostnění kolektivní činnosti, ve které probíhá ona socializace, kterou jsme poslední dobou ztráceli pod tíhou distančního osamění a odloučení.

Techniku budeme moci integrovat, ale s vědomím a s důrazem na takové metodiky, kde bude mít přednost kolektivní a hlavně živá (nezprostředkovaná technologií) činnost. Obávám se některých přístupů, které budou propagovat takové cesty, ve kterých si člověk vystačí se svou asistenční technologií, jak vidíme např. v případě skladatelky **Katie Gately**⁴.

Podstatou hudby je pomalost, skoro až zastavení. Kolektivní živou produkci nelze uspěchat a protože (a zároveň) na každém záleží. Hudba toto kolektivní zpomalení může rozvíjet skoro jako žádný jiný předmět. Umožňuje realizovat ten druh myšlení, které představil nositel Nobelovy ceny za ekonomii **Daniel Kahneman**, pomalé myšlení⁵. To umožňuje vnímat a rozeznat jazyk hudby – to, co povznáší a doprovází člověka při čemkoli chce – jazyk myšlení, sebekritiky, heuristiky, filosofie aj.

Americký psycholog **Mihaly Csikszentmihalyi**, autor termínu flow, mluví dokonce o zastavení času (ztrátě pojmu o čase) při některých konkrétních činnostech: „Ačkoliv se zdá pravděpodobně, že ztráta pojmu o čase není jedním z hlavních prvků výsledné radosti, přece jen může osvobození od tyranie času přispět k intenzitě našeho rozjaření, které cítíme během naprostého pohlcení daným okamžikem.“⁶ Nepřekvapí, že jedním z forem, jak k tomu dojít je hudba.

Mám pocit, že směr významu školy se poněkud mění v neprospěch komplexního rozvoje, byť se všude lavíruje, že tomu není a že dítě je středem všeho. Tento trend se skrývá i za takovými směry, které se snaží zrušit oborovost a rozmělníují vzdělávání do tzv. „marmelád“ – soubor veškerého vzdělávání položený na stůl, které se předkládá souhrnně. Jazykem této teorie – z veřo, knedlo, zelo se marmeláda nedělá – nebo ne?

Pod kolektivním hudebním vzděláváním v Čechách se začíná podlamovat „pevná půda“. Konference to jen ukázala a důka-

zem budiž předložený fakt, že ten, kdo bude rozhodovat o bytí a nebytí tohoto předmětu ve školním rozvrhu devátých tříd, bude ředitel. Lakmusový papírek se tímto pokládá do činidla a jsem zvědav, jakou barvu bude mít po vytažení na každé jednotlivé škole.

... po pandemii

Druhou zvažovanou oblastí mých úvah je pandemie a její dopady. Jinak řečeno, jaké změny se po této zkušenosti budou reflektovat a zůstanou trvale součástí našich školních praxí. Z pohledu obecné pedagogiky bude třeba více zvažovat dopady dlouhodobého vystavení žáků virtuálnímu prostředí e-learningu. Ani hudební výchova si v tomto nemůže být jistá. Propagované budoucí směry kooperativní kreativity, elektronického řízení výuky (Soundtrap⁷, Noteflight⁸, Charanga⁹), nebo všeobjímající kreativity, přinášejí jistě své klady, ale také negativa. Z pohledu změn ve společnosti se obávám pozvolného kladení důrazu na individualitu projevu před kolektivní činností. Jako by čím dál tím méně bylo důležité ono známé heslo: „Jeden za všechny, všichni za jednoho.“ Více se bude dbát na: „Jeden maximálně a druhému přejme totéž.“ Budeme se muset poprat s výzvou přesunu komunikace verbální i nonverbální z přirozeného 4D prostředí (prostor, čas, emoce, obsah) do digitálního 2D (obsah, čas). Kolektivní hudební výuka bude nucena integrovat nějaké technické prostředky a bude velice záležet, jaké a které si pedagog zvolí a navíc, jak je bude integrovat. Pravděpodobně nejvíce se jeví integrace oblastí audiorecordingu a audiovizuálního záznamu. Navíc budeme muset provázat učivo s novou kompetencí – digitální myšlení. Vzroste potřeba vzdělávání, která se bude zprostředkovávat ve větší míře formou webinářů – 2D školení. Objeví se nové způsoby 2D prezentace: virtuální a smíšená realita, streaming, kanalizace digitálních materiálů (každá škola bude mít svůj YouTube kanál) a navíc se tímto budou školy porovnávat a srovnávat. Dítě se bude dávat vzdělávat do takové školy, o které je více slyšet, kde se o ní více píše, kde má

více „lajků“ na sociálních sítích a která má větší sledovanost na svém kanále.

Nastínil jsem více otázek a provokativních tvrzení. Byl bych velmi rád, kdybychom nad těmito otázkami začali přemýšlet a hlavně odpovídat. Abychom se nebáli odborného výzkumu, spolupráce, vzájemných inspirací a společného hledání něčeho výjimečného – totiž skutečnosti, že právě hudba může představovat tu oblast, která bude pomalá, která umožní vícesměrnou komunikaci a která vrátí do hry to základní, čím se odlišujeme – emoce. Ne tedy faktograficky obhajitelná disciplína (i když takovou může být), ale prostá skutečnost, která je pro komplexní život potřeba.

... po změnách ve společnosti

Poslední úvaha směřuje k otázkám, které popisují praxi změn současné společnosti v oblasti vnímání a užívání hudby. Za posledních několik let se skutečně změnila praxe přijímání hudby, změnila se praxe užívání asistenčních instrumentů v průběhu kompozičního procesu, změnil se průmysl prodeje hudby na průmysl sdílení hudby. S ohledem na předcházející text se ale změnilo mnohem více. Rychle, zábavně, individualizovaně, terapeuticky – tak se má dnes učit. Hudební pedagogika mi spíše připomíná zábavný kroužek plný dobré nálady a muzikoterapeutické náplně. Pohled na hudbu se mění, byť hudba stále zůstává důležitá pro velkou část společnosti.

Abych se nevyjadřoval pouze obecně, domnívám se, že budeme muset změnit pohled na strukturu hudebního obsahu. Ruku na srdce – kolik prostoru dostává ve vašich hodinách rap a kultura hip-hopu? Toto téma je multidisciplinární, lze v něm realizovat více provázanosti než u baroka a podobně jsou na tom i další styly, kterým nedáváme prostor. Na spoustě škol, na kterých jsem měl možnost působit, byl ŠVP pro hudební výchovu sestaven z pohledu stylů a epoch chronologicky. Budeme si muset klást otázku, zda je toto stále ještě živá forma.

DJ kultura přinesla novou improvizaci techniku: dekonstrukce, která se nejvíce

projevuje ve světě elektronické hudby. Nezdá se, že by se tato praxe měla ukazovat jako nutně kulturně nízká, povrchní a nevhodná. Jde o tvorbu remixů, mixů, playlistů, o vnímání a prolínání melodií. Pokud skladatel tvoří melodii z tónů, v dekonstrukci se vytváří hudba z větších hudebně formových částí (smyček, melodií, patternů aj.). Hudebně-teoretické snování učiva by se mohlo zaměřit za hudebně-praktické a nevyjímám z toho problematiku osvojování základů učiva. Onen princip – seznáme děti s kompozičními principy a hudební praxí v oblasti klasické hudby, aby lépe pochopily jazyk klasické hudby – aplikujeme i na oblast té hudby, kterou se naši žáci obklopují. A na tomto poli se odehrál posledních několika let velký vývoj. Ten musíme reflektovat.

A ještě jedna poznámka. Globalizujeme v globalizovaném světě terminologii a třeba tím, že upravíme pojmenování sedmého tónu stupnice C dur na b. Nebo spíše druhého tónu v paralelní mollové stupnici, aby tak abecedy jazyků i hudebního jazyka byly srovnané: abcdefg. Možná i tato malá skutečnost ukáže, jestli dbáme více o zkostnatělou teorii, nebo realitu praxe.

Namísto notografie uvažujme více o alterované notografii postavené na elementarizaci jednotlivých prvků. Příkladem může být již dlouho diskutované prostředí Piano Roll, typické pro každý současný grafický sequencer. Toto prostředí vidíme také v hudebních video hrách, např. Guitar Hero a rozhodně nosný a praktický nástroj využití tohoto prostředí je projekt Melodics¹⁰. Díky projektu norského učitele Jan Vinkla, Musicion¹¹, můžeme vidět životnost této myšlenky – pro drtivou většinu dětí nejsou noty potřeba. Snažme se o propojení obou světů ele-

mentární a reálné notografie – takové prostředí prozatím neexistuje. I to elementární se složitě tvoří a pro hudebního pedagoga vyžaduje osvojení mnoha dovedností, např. v ovládnutí grafických a video stříhových programů. Musíme si klást otázky, co chceme a nesmíme se bát investovat do hledání řešení. Projekt Sluchohry¹² je pouze malou ukázkou, že i naše vlastní „národní“ hudební pedagogika může mít adekvátní digitální nástroje. Nenechme se pouze inspirovat zahraničními projekty a pouze nepřekládejme cizí systémy, které pak aplikujeme do našeho jedinečného a výjimečného systému hudební edukace.

Závěrečnou úvahu věnuji jednomu fenoménu, který neviditelně přichází s technologickou transformací společnosti. Vnímám určitou interiorizaci a individualizaci ve všech interakcích člověka, jako člena společnosti. I poslední pandemická zkušenost a dlouhý lockdown ukázal, jak moc chybí nejen dětem společnosti – živé společnosti. Právě hudební výchova dokáže realizovat kolektivní činnosti – dokonce to má ve svém kurikulárním pojetí. V budoucích debatách ale musí nutně vyvstat otázka, zda do budoucna bude hudba realizována jako živé společenství lidí. Pozvolna pronikají do povědomí projekty, ve kterých se hudba realizuje jako individualizovaný proces, který díky sociálním sítím nemusí ani dojít do kolektivní a živé formy¹³. Takovou hudební výchovu bych si nerad představil – takový závěr a cíl bych nerad konstruoval. Při tvorbě cílů hudební výchovy v kurikulárních reformách tak musíme, co nejdále to jen půjde, obhájit právě tuto kolektivní – živou kolektivní zkušenost. Nikoli online, nikoli platformě kooperativní, ale skutečně živo ve všech dimenzích bytí člověka.

Poznámky

- 1 LIESSMANN, Konrad Paul. *Hodina duchů: praxe nevzdělanosti: polemický spis*. Praha: Academia, 2015. XXI. století. ISBN 978-80-200-2530-2. s. 44
- 2 LUKÁŠ, Vítězslav. Řečí peněz. Český Rozhlas Plus. 2020. podcast dostupný na [www \[https://plus.rozhlas.cz/jak-roboti-prispeji-k-nasemu-bohatstvi-8372120?player=on#player\]](https://plus.rozhlas.cz/jak-roboti-prispeji-k-nasemu-bohatstvi-8372120?player=on#player) čas: 25:09
- 3 ERIKSEN, Thomas Hylland. *Tyranie okamžiku*. 3. vydání. Brno: Doplněk, 2018. Společensko-ekologická edice. ISBN 978-80-7239-335-0. s. 13–14

- 4 Katie Gately: How much can you feel? *Youtube.com* [online]. 9. 1. 2018 [cit. 2021-6-15]. Dostupné z: <https://www.youtube.com/watch?v=b0ztmM1tpeE&t=13s>
- 5 KAHNEMAN, Daniel. *Myšlení: rychlé a pomalé*. V Brně: Jan Melvil, 2012. Pod povrchem. ISBN 978-80-87270-42-4.
- 6 CSÍKSZENTMIHÁLYI, Mihály. *Flow: o štěstí a smyslu života*. Praha: Portál, 2015. ISBN 978-80-262-0918-8. s. 85 a dále 133 nn
- 7 <https://www.soundtrap.com>
- 8 <https://www.noteflight.com>
- 9 <https://www.charanga.cz/site/>
- 10 <https://melodics.com>
- 11 <https://www.patreon.com/musication>
- 12 <https://sluchohry.cz>
- 13 Katie Gately: How much can you feel? *Youtube.com* [online]. 9. 1. 2018 [cit. 2021-6-15]. Dostupné z: <https://www.youtube.com/watch?v=b0ztmM1tpeE&t=13s>

Literatura

1. LIESSMANN, Konrad Paul. *Hodina duchů: praxe nevzdělanosti: polemický spis*. Praha: Academia, 2015. XXI. století. ISBN 978-80-200-2530-2. s. 44
2. ERIKSEN, Thomas Hylland. *Tyranie okamžiku*. 3. vydání. Brno: Doplněk, 2018. Společensko-ekologická edice. ISBN 978-80-7239-335-0. s. 13–14
3. KAHNEMAN, Daniel. *Myšlení: rychlé a pomalé*. V Brně: Jan Melvil, 2012. Pod povrchem. ISBN 978-80-87270-42-4.
4. CSÍKSZENTMIHÁLYI, Mihály. *Flow: o štěstí a smyslu života*. Praha: Portál, 2015. ISBN 978-80-262-0918-8. s. 85 a dále 133 nn

Digitální zdroje

1. LUKÁŠ, Vítězslav. Řečí peněz. Český Rozhlas Plus. 2020. podcast dostupný na [www \[https://plus.rozhlas.cz/jak-roboti-prispeji-k-nasemu-bohatstvi-8372120?player=on#-player\]](https://plus.rozhlas.cz/jak-roboti-prispeji-k-nasemu-bohatstvi-8372120?player=on#-player) čas: 25:09
2. Katie Gately: How much can you feel? *Youtube.com* [online]. 9. 1. 2018 [cit. 2021-6-15]. Dostupné z: <https://www.youtube.com/watch?v=b0ztmM1tpeE&t=13s>

Diskutovaná technologie

1. <https://melodics.com>
3. <https://www.patreon.com/musication>
4. <https://sluchohry.cz>
5. <https://www.soundtrap.com>
6. <https://www.noteflight.com>
7. <https://www.charanga.cz/site/>

Résumé

Článek předkládá otázky nad vývojem kolektivní hudební pedagogiky v základním školství z perspektivy zkušeností praxe v době pandemických opatření a také z pohledu plánovaných změn kurikula. Autor se snaží pokládat provokativní otázky, které evokují kritický pohled na danou tematiku.

Klíčová slova: hudební pedagogika, hudební technologie, kurikulum, rychlost, kreativita.

Keywords: music pedagogy, music technology, curriculum, speed, creativity.

aktuální výzvy pro hudební výchovu

Mgr. Martin Grobár, Ph.D. – pedagog hudby a sbormistr dětského pěveckého sboru Carola na ZŠ a ZUŠ Jabloňová v Liberci. Ve své práci se zaměřuje na výzkum a hledání nových možností využití hudební technologie v didaktice kolektivní hudební výchovy na základních školách a při výuce hudební nauky na základních uměleckých školách. Je jedním z autorů projektu sluchohry.cz, zakladatel webu modernihv.cz, členem lektorského týmu Společnosti pro hudební výchovu a členem skupiny, která připravovala podklady pro revizi školního kurikula.

Psychopatologické důsledky éry COVID-19: Výzva pro hudební výchovu?

WOLFGANG MASTNAK, JIŘINA JIŘIČKOVÁ

Summary

Public health measures to control the COVID-19 pandemic have brought about a broad spectrum of psychopathological sequelae in all generations, young people included. Especially in countries with recent and relatively long-distance learning, such as the Czech Republic, children and adolescents are at increased risk of acute and / or post-traumatic stress disorder, pathological anxiety and depression. Moreover, the COVID-19 era is likely to have an adverse impact on the development of a young person's personality. According to recent studies, Germany is actually faced with the problem of about 30 % of children and adolescents suffering from psychopathological conditions related to corona circumstances. Child and youth psychiatry is not able to handle such an enormous amount of medical cases, hence the necessity that schools support the public health system and help to avoid a 'corona generation' with disastrous consequences for both individuals and the society. Particularly music education can offer efficient means to alleviate psychopathological symptoms and to encourage pupils to acquire self-regulation skills to reduce stress-levels, to cope with traumata, to re-establish the psychosomatic equilibrium and to improve quality of life. However, new models such as creative music-movement-interaction to cope with 'coronxiety' or voice-based relaxation techniques to tackle intrusive distressing thought or sleep disorders are requisite and call for intensified collaboration between music education and music therapy. Additionally, tailored teacher training has to be provided and empirical research is needed to continuously assess outcomes and re-adjust music-based approaches in classroom education.

Úvod

V srpnu 2021 proběhly na půdě Pedagogické fakulty Univerzity J. E. Purkyně v Ústí nad Labem Letní dílny hudební výchovy, které pravidelně pořád Společnost pro hudební výchovu České republiky. V rámci nich (i paralelně s nimi) proběhla řada rozhovorů pedagogů různých typů a stupňů škol o situaci dětí a o aktuálních změnách v hudební výchově. To, co dělá hodiny hudební výchovy cennými, v nedávné době jako by ustoupilo do pozadí. Skutečnost, že kultura není politicky považována za systémově relevantní, byla vnímána poměrně zřetelně a bolestně. Řada pedagogů ne-

mohla hudební výchovu vyučovat, jiní vedli s větším či menším úspěchem online výuku, v mnoha případech velmi časově okleštěnou. Společný zpěv byl na řadu měsíců zapovězen. I přes tento fakt je možné mnohé hudebně výchovné aktivity hodnotit jako smysluplné a mnohdy také úspěšné, byť zdaleka nedosahovaly efektivity běžných vyučovacích hodin.

Nyní, v čase bezprostředně navazujícím na několikaměsíční restriktce, vyvstává otázka a obavy, jaké místo hudební výchova bude dále ve vzdělávání dětí zastávat, jak velkou roli jí politika a společnost přisoudí. Současně se u mnohých objevuje intuitivní

pocit, že hudební výchova je potřebná a důležitá – kromě jiného také jako pomocník dětí a mládeže při řešení jejich problémů a v neposlední řadě v souvislosti s ožíváním kulturního života v pocovidové době.

Metodika výzkumu

Tato práce vychází z hypotézy generující translační systémovou metasyntézu. Takové výzkumné návrhy jsou v medicíně běžné pro potenciální otázky, ale méně časté v hudební výchově. Používají se zejména tehdy, když kritický vývoj naléhavě vyžaduje zásah, ale lze jej odhadnout pouze v omezené míře kvůli určitému rozsahu variací příslušných proměnných, což je často případ pandemických nebo imunologických problémů. Důraz je kladen na rozsáhlý psychopatologický vývoj u dětí a mladistvých i na hudebně pedagogická opatření k jejich odstranění – zejména v subklinické oblasti. Jde o redukci symptomů i o otázku, do jaké míry jsou terapeutické procesy možné, nezbytné a přípustné ve školním prostředí.

Na rozdíl od metaanalýz, jejichž cílem je posoudit robustnost velikostí účinků na základě srovnatelných empirických studií, vytvářejí metasyntézy hypotézy nebo teoretické konstrukty na základě existujících studií – například o psychopatogenních účincích katastrof a krizí a jejich závislosti na odolnosti, psychologické úrovni vývoje a životních podmínkách. Pokud jde o vědeckou teorii, slovo systémové označuje přísnější kritéria, než je jednoduše odhadovaná dedukce nebo integrace faktů, což nakonec vede k takzvaným „poháněným hypotézám“ (Mastnak, 2021).

Výraz „translační“ je v medicíně realizován pomocí základního výzkumu klinické praxe „na lůžku“. Analogicky se tento článek zabývá implementací metasyntetického modelu ve škole, zejména hudebně pedagogickou praxí.

Psychopatologická dynamika pandemie

Jedna z prvních studií psychopatologické dynamiky u dětí a mladistvých za podmínek kontroly šíření SARS-CoV-2 vychází z před-

pokladu čtyř fází v důsledku systémové metasyntézy (Mastnak, 2020, 1516).

První je akutní fáze, kdy si děti uvědomují situaci v místě bydliště i celé zemi, jsou učiněna opatření k omezení šíření nemoci. Změny (jako je zavírání škol) mohou vyvolat akutní stresové reakce a problémy s přizpůsobením, které se u dětí projevují nespavostí, paranoidními rysy a rušivým chováním. Děti se mohou velmi bát a zažívat sebevražedné pocity. Následuje subakutní fáze. ... Náš život se musí přizpůsobit změněným sociálním okolnostem, a to může mít za následek patologické navyknutí, pokračující úzkost a klamně představy. Děti mohou trpět posttraumatickými stresovými poruchami, které nepříznivě ovlivňují vývojové procesy, osobní růst a kognitivní faktory, jako je koncentrace a snížená motivace k dosažení cílů. Následuje posttraumatická fáze. ... V závislosti na odolnosti a/nebo náchylnosti dětí ke stresu se mohou projevit sebeochranné postoje a osobnostní rysy, psychické problémy jako jsou posttraumatické stresové poruchy nebo depresivní a vyhýbavé osobnostní rysy. Nakonec je zde výsledná fáze. Stejně jako u jiných traumat vyplývajících z katastrof se mohou nepříznivé zkušenosti s COVID-19 vrátit k pronásledování jednotlivců po několika desetiletích relativně bez symptomů, což by mohlo ovlivnit jejich mysl a poškodit kvalitu jejich života. Výsledná fáze se týká hlavně psychiatrie a psychogeriatrické dospělých.

V současnosti existuje řada studií založených na důkazech, které ilustrují negativní dopad blokování, domácího vzdělávání, bezkontaktního nebo dramatického podávání zpráv. Problém je multifaktoriální, přičemž rozhodující roli hraje zranitelnost, odolnost, již existující duševní a psychoafektivní poruchy, úroveň rozvoje a vzdělání, socioekonomické podmínky a konkrétní zkušenost s omezováním (srov. Singh a kol., 2020). Zejména je třeba vzít v úvahu psychopatogenní násilí vynucené izolace: úzkost a deprese, které kauzálně souvisejí se sociální vzdáleností a osamělostí, vedou k očekávání trvalé psychické újmy (srov. Loades et al., 2020).

Vzhledem k tomu, že týmy odborníků na epidemiologii a virologii z univerzit, jako je Harvard, Stanford nebo Oxford, důrazně doporučily, aby nebyla ve školním sektoru ukládána žádná omezení, vyvstává otázka proporcionality. Nedávná studie (de Figueiredo, 2021) shrnuje tento vývoj s jasným zdůrazněním jejich výbušnosti a dramatickosti a implicitně také s významem pro školní pedagogiku:

Vzhledem k tomu, že byla vyhlášena pandemie Coronavirus disease 2019 (COVID-19), způsobená závažným akutním respiračním syndromem Coronavirus 2 (SARS-CoV-2), došlo k nebyvalé změně způsobu průběhu a prožívání všedního dne. Děti a mladiství byli výrazně ovlivněni náhlým odchodem ze školy, společenského života a volnočasových aktivit. Někteří z nich zaznamenali nárůst domácího násilí. Stres, kterému byli vystaveni, přímo ovlivňuje jejich duševní zdraví v důsledku zvýšené úzkosti, změn ve stravě a ve školní dynamice, strachu nebo dokonce neschopnosti problém škálovat. Naším cílem je zahájit diskusi k této problematice a upozornit tak na otázku veřejného zdraví a vládní zástupce na potřebu sledování a péče o tyto jedince. Doufáme, že poškození psychického zdraví mladých lidí zasažených vývojem pandemie lze adekvátním a včasným zásahem zmírnit.

V různých verzích byla v nedávné době publikována studie COPSY (Ravens-Sieberer et al., 2020; Ravens-Sieberer et al. 2021a, 2021b, 2021c), Studie, dostupná ve Federal Health Gazette, ukazuje stres, který prožívali děti a mladiství v první vlně pandemie COVID-19 v Německu. Shromážděná data byla vyhodnocena pomocí deskriptivní statistiky a bivariačních testů (chi-square testy). Podle studie se celkem 70,7 % dětí a mladistvých a 75,4 % rodičů cítilo negativně ovlivněno pandemií a souvisejícími změnami. Děti a mladiství se cítili obzvláště stresováni skutečností, že vnímají domácí vzdělávání jako vyčerpávající (64,4 %), méně se stýkají s přáteli (82,8 %) a v rodině dochází k častějším hádkám (27,6 %). Kromě toho, měřeno in-

dexem KIDSCREEN-10, kvalita života dětí a mladistvých se ve srovnání s dobou před koronavou érou masivně zhoršila: 40,2 % dotázaných ve věku 11 až 17 let uvedlo, že jejich zdraví bylo barušeno v závislosti na kvalitě života související i s koronovou krizí. Pokud jde o problémy s duševním zdravím v první vlně pandemie COVID-19, prevalence problémů vzrostla ze 17,6 % před pandemií na 30,4 % během krize. Podle Strengths and Difficulties Questionnaire (SDQ) byly během pandemie zaznamenány u téměř každého třetího dítěte silné a obtížné psychické problémy. Podle Patient Health Questionnaire-2 (PHQ-2) však pouze 11,1 % 11letých až 17letých uvedlo, že měli malý zájem o svoji práci nebo potěšení ze svých aktivit, a to téměř každý den, nebo reps. po většinu dní. Pro jednotlivé dny toto potvrdilo 47,3 % dotázaných. Podíl 6,6 % dětí a mladistvých zažívalo depresi, melancholii nebo beznaděj téměř každodenně nebo více než polovinu dnů, 20 % pouze v jednotlivých dnech.

Celkově tyto výsledky do značné míry souhlasí s údaji z jiných evropských studií, např. italských (Fegert et al., 2020), stejně jako studií mimoevropských, např. čínských (Xie et al., 2020). Důležité je počítat také s relativizujícími momenty, které by následně mohla uchopit školní hudební výchova. Turecká studie (Adibelli & Sümen, 2020) objasnila, že děti měly tendenci minimalizovat stres a psychické problémy v souvislosti s érou COVID-19: jejich prohlášení byla v rozporu s rodičovským hodnocením modifikací chování a fyziologických parametrů. Za možné zdroje chyb je třeba považovat osobnostní a sociokulturní faktory, např. neschopnost přiznat slabosti. V budoucím vývoji pravděpodobně lze předpokládat, že rozhodující roli budou hrát následující čtyři faktory:

- Stále existuje příliš málo studií, které by umožňovaly spolehlivé hodnocení odolnosti a auto-terapeutických nebo auto-rehabilitačních kompetencí u dětí a dospívajících s ohledem na stres a traumata v době COVID-19. Děti

b

vykazují úžasné schopnosti vyrovnat se s problémy. Na druhou stranu existují patologické reakce, které propuknou až po delší době latence, ale pak v masivním měřítku.

- Nacházíme množství rozmanitých projevů v problémových oblastech, jako je deprese, sklíčenost nebo beznaděj. Přestože celkovou úroveň expozice spojenou s érou COVID-19 lze klasifikovat jako vysokou, psychopatologické reakce se pravděpodobně budou lišit, tj. budou heterogenní ve svých kvalitativních a kvantitativních charakteristikách.
- V tuto chvíli lze jen stěží určit, do jaké míry bude vzdělávací systém – a zejména hudební výchova – reagovat na psychopatologický stav studentů. Na základě narativních údajů lze předpokládat tři základní tendence: zaprvé učitelé, kteří budou chtít nabídnout pomoc, a proto se budou dále vzdělávat; zadruhé učitelé, kteří vnímají naléhavost pedagogicko-psychologické pomoci, ale cítí, že jejich kompetence je zahlcena; a zatřetí ti, kteří bagatelizují psychopatologické jevy, nebo se necítí zodpovědní za psychologické problémy svých žáků či studentů.
- Pokud vezmeme v úvahu rozpor mezi politicky a ekonomicky nezávislou mezinárodní medicínou a zdravotní politikou některých zemí s ohledem na hodnocení rizik SARS-CoV-2 a COVID-19, předpokládá se, že při příští pandemii (pravděpodobně s ještě agresivnějšími patogeny) budou uplatňovány podobně nediferencované strategie a řešení budou omezována na sociální vzdálenost a hromadné očkování. Pokud ideologie zvítězí nad vědeckými pozicemi, pak se sociokulturní a vzdělávací budoucnost stane politicky závislou proměnnou.

Výzva pro školy

Podle studie Manuela Schabuse a Esther-Sevil Eíglóve z Univerzity v Salcburku jsou na tom tři čtvrtiny dětí psychicky hůře než před koronovým obdobím – což je výsle-

dek, kterému se nyní dostalo značného mediálního pokrytí. Dětská psycholožka a profesorka vzdělávání Luise Hollererová ze Štýrského Hradce navíc odhaduje, že v období po COVID-19 lze očekávat, že přibližně jedna třetina dětí a mladistvých bude mentálně postižena – což je výsledek, který se také odrazil v masmédiích.

Co tato zpráva znamená pro společnost? A co konkrétně pro školy? Předpokládáme-li, že přibližně třetina dětí a mladistvých je psychicky nebo psychosomaticky poškozena érou COVID-19, že účinnost autoregulace dosahuje svých hranic a že poruchy mohou mít tendenci přecházet do chronické podoby, pak je okamžitě jasné, že stávající zdravotní systém je přetížen: toto kvantum nemůže být absorbováno na odpovídající psychotherapeutické a psychiatrické scéně. Jedinou institucí, která oslovuje mladé lidi v celém rozsahu a ve velkém časovém rozpětí, je škola. Proto nyní stojí před novou odpovědností – tedy za předpokladu, že si to uvědomuje a je ochotna to přijmout. Budoucnost nelze předvídat. Nevíme, zda obavy vyjádřené v tomto článku nejsou přehnané. Vývojové psychologické a psychopatologické argumenty každopádně hovoří ve prospěch přizpůsobení se širokému vývoji problémů a odpovídajícímu nastavení vzdělávacího systému. To mimo jiné vyžaduje spolupráci se systémem zdravotní péče. Níže uvedené náčrtu si kladou za cíl zvýšit povědomí o této problematice a podpořit možnosti jejího vývoje v oblasti hudební výchovy.

Hudební výchova jako spojovací článek

Hudební výchova stojí před velkou výzvou. Školy přirozeně nemohou a neměly by být přeměněny na terapeutickou instituci. To by odporovalo jak kompetencím pedagogů, tak vzdělávacímu obsahu, který má být naplňován. Je však třeba prozkoumat integrační přístupy a hledat nové cesty. To vše za předpokladu, že hudební pedagogové jsou takové změny připraveni přijmout. V každém případě psychologické a osobnostní změny u žáků vyžadují adekvátní přizpůsobení or-

ganizace vyučovací jednotky a vlastního osobitého přístupu pedagoga. Následující návrhy mají podnítkit diskusi o tom, jak by bylo možné propojit hodiny hudební výchovy s psychosociální pomocí specifickou pro COVID-19.

Modely vycházejí ze stávajících moderních přístupů k základní hudební a hudebně pohybové výchově. V hudební výchově nemá jít a nejde o životopisy skladatelů, hudební období ani formu sonáty. Spíše jde o to využít sebe samých, tedy toho, co je nám vlastní, v souvislosti s hudbou a pohybem. Uvědomění si, co máme v sobě, představuje léčivý potenciál.

V hodinách hudební výchovy děti vnímají a učí se rozlišovat jednotlivé kvality znějící hudby, učí se hudbě porozumět a elementárním způsobem také adekvátně hudbou komunikovat. Prostřednictvím svého hlasu, rytmického pohybu svého těla, tělesnou reakcí na poslouchanou hudbu, hrou na Orffovy nástroje nebo elementární hrou na nástroje klasické, možností vyjádřit se prostřednictvím digitálních aplikací je dětem otvírán prostor k další rovině vlastní komunikace ať už s druhými, se svým okolím, ale také se sebou samým. Smysluplný a žádoucí je přítom aspekt tvořivosti, který prostupuje činnosti, jež představují náplň hudebního vyučování.

Hudba jako taková vzbuzuje emoce a city. V hodinách hudební výchovy nejde o výkon, ale o bližší porozumění nabízené hudbě různými prostředky a formami, o společné muzicírování (byť na elementární úrovni), které děti naplňuje citově zabarvenými prožitky. Samotný prostor pro hodiny hudební výchovy je většinou striktně vymezen. Na prvním stupni základní školy mnozí pedagogové uplatňují tzv. polyestetickou, stejně jako interdisciplinární integraci, kde hudební situace začleňují do výuky dalších předmětů, obsahů učiva, uplatňují kratší či delší vzdělávací projekty. Přirozená potřeba pohybu u dětí této věkové kategorie ve spojitosti s hudbou, potenciál hravé výuky práce s hlasem, stejně jako využívání hudebních nástrojů a rekvizit ve výuce představují při

vhodném pedagogickém vedení prostor pro uvolnění napětí dětí, pro relaxaci. Hudební výchova dětí staršího školního věku a adolescentů vyžaduje s ohledem na vývojové zvláštnosti této věkové kategorie (na vnější i vnitřní aspekty motivace dětí k aktivnímu poslechu hudby, hudebně pohybovému projevu, hlasovému projevu i společnému hraní a tvořivému hledání možných řešení) specifický, individualizovaný a citlivý přístup ke vzdělávání v této oblasti. Také zde, stejně jako i u starších studentů, je přínosné integrativní pojetí hudební výchovy jako takové, ale i v širším kontextu umění a s dalšími vzdělávacími oblastmi. Zároveň se přímo nabízí podněcovat děti a mládež k rozmanitým možnostem komunikace v souvislosti s hudbou a porozumění vlastním pocitům.

Kreativní interakce a coronanxiety

Wolfgang Roscher, který se věnoval polyestetické výchově, formuloval jako jeden z jejich pěti pilířů tzv. sociálně-komunikační aspekt. O desetiletí později vystoupil tento aspekt opět zřetelně do popředí díky tzv. „kreativním interakcím,“ kterými se zabývá Andreas Sangiorgio (2020). V řadě zemí vedly styl a všudypřítomnost podávání zpráv o SARS-CoV-2 a dynamika pandemie k rozvoji komplexního patologického jevu známého jako „coronanxiety“. V psychiatrii se hovoří o dysfunkční úzkosti, která může být spojena s různými příznaky, jako jsou sebevražedné myšlenky nebo „negativní náboženské zvládnání“ (Lee et al., 2020). Typ mladistvých projevů coronanxiety je zvláště výbušný, a to jak psychopatologicky, tak pedagogicky: lidé stejného věku a dospělí již nejsou považováni za lidské bytosti, nýbrž jsou primárně identifikováni jako potenciálně infekční objekty a podle toho se jim ostatní vyhýbají nebo na ně útočí. Tyto obavy mohou nabývat klamných projevů, zobecňovat, a nakonec vést k sociálně-fobické osobnostní struktuře s devastujícími důsledky pro individuální vývoj.

Na základě tréninku behaviorální expozice mohou kreativní hudebně pohybové improvizace tyto obavy překonat, pokud ještě

nejsou konsolidovány. Neméně důležitá jsou informativní a povzbuzující opatření jako seburčená blízkost interakce a vyhýbání se patologickému označování ve třídě.

Ohnisková porucha sluchu a posttraumatická stresová porucha

V souvislosti s psychopatogenními vlivy éry COVID-19 jsou často diskutovány posttraumatické stresové poruchy, a to i s ohledem na adolescenty (Guessoum et al., 2020). Ačkoli tato diagnóza existuje pouze explicitně od roku 1980 (Andreasen, 2010), je v těsném vztahu k povaze lidské bytosti, pojetí sebe sama, život a také ke změnám životního stylu. Posttraumatické stresové poruchy mají svůj původ v situačních obavách, zkušenosti se zranitelností a bezmocí a ztrátě kontroly. Poté se s různými fázemi latence vyvinou příznaky – také symbolické – opětovné zkušenosti, které mohou být charakterizovány panickými sny nebo flashbacky. Celkový systém „člověka“ je narušen a emoční otupělost, apatie, aktivní vyhýbavé chování, vegetativní přebuzení, potíže se soustředěním a děsivost mohou formovat vzhled.

V průběhu výzkumu snižování symptomů stresu a vyhoření byly identifikovány různé symptomy regulující režimy sluchu (Mastnak & Köhler-Massingier, 2017), které lze použít také v hodinách hudební výchovy. Příznaky spojené se stresem a cvičením mají tendenci být nutkavé. Jsou subjektivně dominantní, zasahují a narušují psychosomatickou rovnováhu.

Ve výše uvedené studii hraje důležitou roli fokální poslech a zvuková identita. Jde o vybudování schopnosti plně se zapojit do estetického zážitku ze zvuku. S vynecháním analyticko-rationálních poslechových úkolů je možné poslech pojímat jako činnost, při které se mění povědomí o vnějším objektu poslechu a hudba je vnímána, jako by zněla uvnitř jednoho. Tento stav tvoří výchozí bod „zvukové identity“: dochází k subjektivnímu splynutí zvuku a sebe sama.

Takové mechanismy fúze jsou v různých formách známy v kulturních antropologic-

kých a psychopatologických termínech. Například jako mystická fúze s vyššími bytostmi, jako dvojí rozpuštění ega v lásce, jako ztráta hranic ega u psychotických a schizofrenních poruch a u různých forem synestézie. Při fokálním poslechu se zvukovou identitou lze v subjektivním prožívání rozbít posttraumatické kompulzivní mechanismy a zahájit psychosomatické vyvažování. Znalost základních psychofyziologických mechanismů stále vyžaduje hloubkový výzkum, přičemž lze předpokládat složité procesy.

Vokální ponoření a psychofyziologická samoregulace

Samoregulační techniky přinesly v posledních desetiletích revoluci v psychiatrii a přinesly posun paradigmatu od „léčitelského lékaře“ k terapeutickému mediátoru pro získání klinicky relevantní samoregulace. Samoregulaci lze také nalézt zejména v přístupech založených na „mindfulness“ v oblasti dětí a mladistvých a úspěšně se používá mimo jiné u poruch spojených se stresem (srov. Perry-Parrish et al., 2016).

Samoregulace zahrnuje široké metodologické spektrum, které také integruje umělecké procesy a umožňuje implementaci ve školách. Zkoumání hlasu v hudebních lekcích může vést k ponoření jako fúze ega a zvuku, která má nejen podobnosti s meditačními technikami z různých kulturních oblastí, ale může také podpořit hlubokou relaxaci, snížení stresu a psychosomatickou reorganizaci.

Zde se setkávají pedagogické a terapeutické aspekty, jež jsou jako typické přístupy uvedeny v tomto článku. Zahrnují individuální hlasový trénink a etnologické vokální praktiky, jakož i možnosti vnímaného trvalého stresu, obsedantně-kompulzivního chování a myšlenek nebo poruch spánku spojených s érou COVID-19 související s vlivem.

Naučená bezmoc, sebeaktualizace a kreativita

Mezi hlavní patologické trendy spojené s érou COVID-19 patří deprese, úzkost

a stresové poruchy. Ty jsou kvantitativně dobře zaznamenány a vykreslují obraz, který je sám o sobě dostatečně znepokojující. Empiricko-quantitativní studie založené na důkazech v medicíně a klinické psychologii však nejsou vhodným prostředkem k reflektování jednotlivých charakteristik problému. Výzkumy zkušenosti bezmoci a její korelace s děsivou myšlenkou být vydán na milost a nemilost viru SARS-CoV-2 jsou proto sporé (viz Lifshin et al., 2020). Naproti tomu zejména kvalitativní narativní a umělecká data dávají představu o prožití tragédie a přibližují subjektivní zážitek psychologickému modelu naučené bezmocnosti. Zřetelná je nejen bezmoc proti viru, ale také proti opatřením zdravotní politiky. Šíří se beznaděj, mizí víra v normalizační budoucnost, uvolňování je ve svém dočasném charakteru vnímáno jako vysilující hra, jako mučení. To, co je popsáno nejen psychologicky, ale také výchovně jako zásadní, jako seberealizace, se doslova rozpadá dohromady.

Takto poznamenané děti a mladiství se zdržují ve svém imaginárním úkrytu doma, vstupují do virtuálních světů herních konzolí, médií a izolují se. Jejich ego zdatně řídne a kreativita slábne.

S ohledem na zmíněné problémy vyvstává role kreativně-uměleckého vyjádření s jeho velkým potenciálem podporujícím osobnost a zmírňující negativní příznaky. Například v polyestetických improvizacích zvukové scény nebo v živých úpravách Jürgena Terhagse je možná seberealizace, kreativní potenciál může být znovu aktivován a naučená bezmocnost tak snížena. Je samozřejmé, že nemluvíme o zázračném hudebně pedagogickém léku. Přesto to vypadá, že toto zdatně opuštěné světlo, který je bezmocný, a zapojení do tvůrčí činnosti se všemi svými euforickými emocionálními reakcemi hmatatelně vrací život. Důraz je zde kladen na předmět jako takový: hudebně výchovné hodiny jako prostor setkání s uměním, prostor pro vlastní rozvoj bez hodnocení, bez povinností, bez represivního vnějšího tlaku.

Expresivní terapie v hodině hudební výchovy

„Play me more expression“ patří mezi standardní pokyny v hodinách hry na nástroj. Co se tím myslí? Tato věta často neznamena nic jiného než „nehraj mechanicky“ – a pedagogové zahrají danou frází se zřetelnou agogikou, výrazným způsobem. „Výraz“ se v zásadě liší od stejného pojmu v terapeutických expresivně zaměřených směrech, jako je intermodální expresivní terapie (Knill et al., 2003). Zpočátku se jedná o sebezkoumání orientované na emoce a o nalezení uměleckých postav v procesu transformace, které analogicky nápadně reprezentují pocity. Toto vnitřní psychicko-estetické vědomí se podobá psychoanalytickým procesům, ale odehrává se v uměleckém symbolickém prostoru. V průběhu intermediálních konverzí – například z hudby na pohyb nebo z obrazu na lyriku – nebo prostřednictvím změn v rámci jedné a téže umělecké profese se předpokládá existence dynamiky zpracování a integrace.

Pars pro toto: V průběhu psychopatologie spojené s korunou se znovu a znovu setkáváme s potlačeným hněvem na virus, na politiku, na chladné prostředí společenského života, na všudypřítomnost počtu výskytů, na vyčerpávající nedocenitelnost budoucnosti, při implicitním povinném očkování ztráta kvality života – spektrum je široké a zdá se nedotknutelné. Potlačený hněv však nese vysoký potenciál pro nemoci a prožívaný hněv snadno přechází do destruktivní agreivity. Jde zde samozřejmě o to, abyste se se vším „nesmířili“, ale spíše se adekvátně vypořádali s afektem. A to se neodmítá radou „Nezlobte se, s tím se nedá nic dělat.“ Psychologické struktury jsou složitější, citlivé na hudbu, a proto je lze modulovat. Jedním ze způsobů by mohly být modely expresivní muzikoterapie v hodinách hudební výchovy.

Milý Augustine

Ve Vídni v roce 1679 zuří mor. Markus Augustin, alias „Drahý Augustin,“ v polovině svých třicátých let, s výrazně zvýšenou hladinou alkoholu, spí, možná je v kómatu. Je

mylně prohlášen za mrtvého a na základě toho vržen do morové jámy poblíž kostela svatého Ulricha v dnešním sedmém vídeňském obvodu „Neubau“. Markus Augustin se druhý den probouzí a v hromadném hrobě si začíná si hrát na dudy. Je vytažen.

Nad podobnými příběhy hudebníků, kteří přežili epidemii, se člověk zamyslí. Pokud vynecháme alkoholickou složku, pak tito moroví hrdinové mají jak nezdolnou radost ze života, tak bezstarostné muzikantství. Z lékařského hlediska museli mít tito lidé mimořádně dobrý imunitní systém, což – překvapivě – nebylo téměř nikdy zmíněno v diskusi o politice veřejného zdraví na COVID-19. Kromě toho: COVID-19 samozřejmě nelze srovnávat s morem. Richard Charles Horton (2020) v jednom z předních světových lékařských časopisů *The Lancet* mluví zřetelně: Všechny naše intervence se zaměřily na snížení linií přenosu viru, a tím na kontrolu šíření patogenu. „Věda“, která vedla vlády, byla vedena většinou epidemickými modeláři a specialisty na infekční choroby, kteří pochopitelně staví současnou zdravotní situaci do staletých termínů moru. Ale to, co jsme se zatím dozvěděli, nám říká, že příběh o COVID-19 není tak jednoduchý. V rámci specifické populace interagují dvě kategorie onemocnění – infekce závažným akutním respiračním syndromem koronavirem 2 (SARS-CoV-2) a řada nepřenosných nemocí (NCD). Tyto podmínky se seskupují v sociálních skupinách podle vzorců nerovnosti hluboce zakořeněných v našich společnostech. Agregace těchto nemocí na pozadí sociálních a ekonomických rozdílů zhoršuje nepříznivé účinky každé jednotlivé choroby. COVID-19 není pandemie. Jedná se o syndrom. Syndemická povaha hrozby, které čelíme, znamená, že pokud chceme chránit zdraví našich komunit, je zapotřebí jemnější přístup.

Jednoduše řečeno: opatření zdravotní politiky při kolektivních restriktivních intervencích jsou založena na zásadním omylu a odporují epidemiologickým a systémovým lékařským pozicím, což v konečném důsledku znamená, že zranitelným osobám se

také v případě nedostatku dostalo podpory. To zase souvisí s imunitním systémem. Médium *Harvard Health Publishing* (informační služba pro lékaře pod názvem „Jak posílit svůj imunitní systém“) odkazuje zejména na zdravý životní styl, včetně pravidelné fyzické aktivity a vyhýbání se stresu. Radost by navíc měla mít pozitivní vliv na imunitní systém (Barak, 2006). Nejnovější výzkum staví do protikladu imunotoxický účinek hluku s vlivem hudby na posílení imunity (Zhang et al., 2021).

Přestože existují věrohodné lékařské argumenty, že opatření ke kontrole COVID-19 by mohla poškodit přirozený imunitní systém, a byla tedy v zásadě „kontraproduktivní“, zaměřujeme se zejména na potenciál hudební výchovy – stejně jako tělesné výchovy – k posílení imunitního systému. Relevantní parametry budou pravděpodobně v hudební pedagogice příliš málo zakotveny. V budoucnu budou vyžadovat cílený interdisciplinární výzkum. V každém případě se předpokládá, že bezstarostný hudební, společenský a aktivní životní styl milého Augustina byl jeho spásou. Otázkou zůstává, zda by přežil koronavirové období.

Výhled

Hudební výchova zprostředkovává dětem kontakt s prostředím, které apeluje na emoce a city. Učí děti poznávat, rozlišovat a individuálně posuzovat estetické kvality hudby a umění, a to nejen ve školním prostředí, nýbrž také v běžném životě. Hudebně výchovné působení otvírá dětem prostor pro společné, stejně jako individuální prožitky. V době, kdy význam digitálních technologií a virtuální reality přirozeně setrvale roste, hudební výchova a s ní celá oblast umění a kultury ve vzdělávání vytváří rovnocennou hodnotu na miskách vah, které posuzují sociokulturní a vzdělávací přínos generacím vzdělávaných dětí.

Povědomí o důležitosti zde zmíněného hudebního vzdělávání a jeho aspektech v souvislosti s koronavirovým obdobím v mezinárodním měřítku roste. Na jedné straně jsou uvedené problémy spojeny se

sociálním mandátem vzdělávání a školy, na druhé straně s intenzifikací výchovy ke zdraví. Uplatňování stávajících hudebně výchovných modelů, které vycházejí z činnostního pojetí hudební výchovy, umožňuje sebevyjádření dětí a systematický rozvoj jejich tvořivého potenciálu. Pro harmonický vývoj dětí a s ohledem na standardy empirického výzkumu a hodnocení se ve školním prostředí jeví hudební výchova jako smysluplná každodenní inspirující a interdisciplinární spolupráce. Společně dochází k mnohostrannému přístupu k určitému tématu, tvořivému ztvárnění pohybem, vokálním projevem, hrou na nástroje, hledáním paralel a odlišností jiných kultur, hledání hudby v dalších oblastech vzdělávání a jejich obohacování hudbou. Je důležité zdůraznit, že hudební projevy dětí, jejich osobní a společná setkávání s hudbou jsou tehdy smysluplná, pakliže dětem umožníme systematické a pozvolné budování si vztahu k hudbě, k umění, k estetickým kvalitám všedního dne v rámci hodin hudební výchovy, na jejímž základě pak děti své osvojené dovednosti a získané zkušenosti s ohledem na své individuální schopnosti dále uplatňují v rámci širších celků.

Neméně důležité je uvědomit si, co by znamenalo (na základě zkušenosti s koronavirovým obdobím) proměnit hudební výchovu v pouhého pomocného terapeutického a zdraví podporujícího kůtla. Otázky týkající se širšího významu a vlivu hudební výchovy by měly vstoupit do popředí širší pedagogické a laické veřejnosti. Pokud jde o pocovidové období, je to příležitost: doposud byla hodnota hudební výchovy často definována a lokalizována interně, což je někdy pro širokou veřejnost obtížné pochopit a často postrádá širší vědecký základ. Ke konci éry COVID-19 se zdá, že nastává sociokulturní zlom, který by mohl také mezioborovou specifickou podporu hudebního vzdělávání vyvolat.

Tato diskuse v posledku dochází k jádru kulturní antropologie a základům ontologie hudby: Jaká je podstata hudby? Jaká je podstata člověka? A jaké je jejich vnitřní spojení? Před několika týdny se Sharvina, sedmadvacetiletá učitelka mauricijské hudby, sopranistka a výtvarná umělkyně, ukazující na COVID-19, zeptala: Je život o vyhýbání se smrti nebo o tom prožít ho naplno? Všichni zemřeme. Možná už zítra. Kdo ví. Chci zpívat.

Literatura

1. Adibelli, D. & Sümen, A. (2020). The effect of the coronavirus (COVID-19) pandemic on health-related quality of life in children. *Children and Youth Services Review*, 119, 105595. DOI: 10.1016/j.childyouth.2020.105595.
2. Andreasen, N. C. (2010). Posttraumatic stress disorder: a history and a critique. *Annals of the New York Academy of Sciences*, 1208, 67-71. DOI: 10.1111/j.1749-6632.2010.05699.x.
3. Barak, Y. (2006). The immune system and happiness. *Autoimmunity Reviews*, 5(8), 523–527. DOI: 10.1016/j.autrev.2006.02.010.
4. de Figueiredo, C. S., Sandre, P. C., Portugal, L. C. L., Mázala-de-Oliveira, T., da Silva Chagas, L., ... & Bomfim, P. O. (2021). COVID-19 pandemic impact on children and adolescents' mental health: Biological, environmental, and social factors. *Progress in Neuropsychopharmacology and Biological Psychiatry*, 106, 110171. DOI: 10.1016/j.pnpbp.2020.110171.
5. Fegert, J. M., Vitiello, B., Plener, P. L., & Clemens, V. (2020). Challenges and burden of the coronavirus 2019 (COVID-19) pandemic for child and adolescent mental health: a narrative review to highlight clinical and research needs in the acute phase and the long return to normality. *Child and Adolescent Psychiatry and Mental Health*, 14, 20. DOI: 10.1186/s13034-020-00329-3.

6. Guessoum, S. B., Lachal, J., Radjack, R., Carretier, E., Minassian, S., ... & Moro, M. R. (2020). Adolescent psychiatric disorders during the COVID-19 pandemic and lockdown. *Psychiatry Research*, 291, 113264. DOI: 10.1016/j.psychres.2020.113264.
7. Horton, R. (2020). COVID-19 is not a pandemic. *The Lancet*, 396, 10255.
8. Knill, P., Nienhaus Barba, H. & Fuchs, M. N. (2003). *Minstrels of Soul: Intermodal Expressive Therapy*. Toronto / Ontario: EGS Press.
9. Lee, S. A., Mathis, A. A., Jobe, M. C. & Pappalardo, E. A. (2020). Clinically significant fear and anxiety of COVID-19: A psychometric examination of the Coronavirus Anxiety Scale. *Psychiatry Research*, 290, 113112. DOI: 10.1016/j.psychres.2020.113112.
10. Lifshin, U., Mikulincer, M. & Kretchner, M. (2020). Motivated helplessness in the context of the COVID-19 pandemic: Evidence for a curvilinear relationship between perceived ability to avoid the virus and anxiety. *Journal of Social and Clinical Psychology*, 39(6), 479–497.
11. Loades, M. E., Chatburn E., Higson-Sweeney, N., Reynolds, S., Shafran, R., ... & Crawley E. (2020). Rapid Systematic Review: The Impact of Social Isolation and Loneliness on the Mental Health of Children and Adolescents in the Context of COVID-19. *Journal of the American Academy of Child and Adolescent Psychiatry*, 59(11), 1218-1239.e3. doi: 10.1016/j.jaac.2020.05.009.
12. Mastnak, W. & Köhler-Massinger, D. (2017). Modes of music listening to modulate stress and prevent burnout. *Musik-, Tanz- und Kunsttherapie*, 27(2), 123–128.
13. Mastnak, W. (2020). Psychopathological problems related to the COVID-19 pandemic and possible prevention with music therapy. *Acta Paediatrica*, 109(8), 1516-1518. DOI: 10.1111/apa.15346.
14. Mastnak, W. (2021). Systemic Meta-Synthesis. *ResearchGate*. DOI: 10.13140/RG.2.2.25103.30886.
15. Perry-Parrish, C., Copeland-Linder, N., Webb, L. & Sibinga, E. M. (2016). Mindfulness-based approaches for children and youth. *Current Problems in Pediatric and Adolescent Health Care*, 46(6), 172–178. DOI: 10.1016/j.cppeds.2015.12.006.
16. Ravens-Sieberer, U., Kaman, A., Erhart, M., Devine, J., Hölling, H., ... & Otto, C. (2021a). *Quality of Life and Mental Health in Children and Adolescents during the First Year of the COVID-19 Pandemic in Germany: Results of a Two-Wave Nationally Representative Study*. SSRN: <https://ssrn.com/abstract=3798710>.
17. Ravens-Sieberer, U., Kaman, A., Erhart, M., Devine, J., Schlack, R. & Otto, C. (2021c). Impact of the COVID19 pandemic on quality of life and mental health in children and adolescents in Germany. *European Child & Adolescent Psychiatry*. DOI: 10.1007/s00787-021-01726-5.
18. Ravens-Sieberer, U., Kaman, A., Otto, C., Adedeji, A., Devine, J., ... & Hurrelmann, K. (2020). Mental health and quality of life in children and adolescents during the COVID-19 pandemic - results of the COPSY study. *Deutsches Ärzteblatt International*, 117, 828–829. DOI: 10.3238/arztebl.2020.0828.
19. Ravens-Sieberer, U., Kaman, A., Otto, C., Adedeji, A., Napp, A. K., & Hurrelmann, K. (2021b). Seelische Gesundheit und psychische Belastungen von Kindern und Jugendlichen in der ersten Welle der COVID-19-Pandemie – Ergebnisse der COPSY-Studie. *Bundesgesundheitsblatt Gesundheitsforschung Gesundheitsschutz*, 1. März 2021, 1–10. DOI: 10.1007/s00103-021-03291-3.
20. Sangiorgio, A. (2020). A manifesto for creative interactions in music education. In: Sangiorgio, A. & Mastnak, W. (Hrsg.), *Creative Interactions – Dynamic Processes in Group Music Activities*, 7–22. München: Hochschule für Musik und Theater. URN: <https://nbn-resolving.org/urn:nbn:de:bvb:m29-0000007200>

21. Singh, S., Roy, D., Sinha, K., Parveen, S., Sharma, G. & Joshi, G. (2020). Impact of COVID-19 and lockdown on mental health of children and adolescents: A narrative review with recommendations. *Psychiatry Research*, 293, 113429. DOI: 10.1016/j.psychres.2020.113429.
22. Xie, X., Xue, Q., Zhou, Y., Zhu, K., Liu, Q., ... & Song, R. (2020). Mental health status among children in home confinement during the coronavirus disease 2019 outbreak in Hubei Province, China. *JAMA Pediatrics*, e201619. DOI: 10.1001/jamapediatrics.2020.1619.
23. Zhang, A., Zou, T., Guo, D., Wang, Q., Shen, Y., ... & Xiang, M. (2021). The immune system can hear noise. *Frontiers in Immunology*, 11, 619189. DOI: 10.3389/fimmu.2020.619189.

Résumé

Opatření v oblasti veřejného zdraví za účelem kontroly pandemie COVID-19 přineslo všem generacím, včetně mladých lidí, široké spektrum psychopatologických následků. Zejména v zemích s nedávnou a poměrně dlouho trvajícím distančním výukou jako je Česká republika jsou děti a mladiství vystaveni zvýšenému riziku akutní a / nebo posttraumatické stresové poruchy, patologické úzkosti a deprese. Koronavirové období bude mít zřejmě navíc nepříznivý dopad na rozvoj osobnosti mladých lidí. Podle nedávných studií se v Německu potýká s tímto problémem asi 30 % dětí a mladistvých, kteří trpí psychopatologickými stavy souvisejícími s koronárními okolnostmi. Psychiatrie dětí a mládeže není schopna všeobecně patrný nárůst lékařských případů zvládnout, a proto je nutné, aby školy podporovaly systém veřejného zdraví a pomohly vyhnout se „koronavirové generaci“ s katastrofálními důsledky pro jednotlivce i společnost. Hudba zprostředkovaná školou může nabídnout dětem a mládeži účinné prostředky ke zmírnění psychopatologických symptomů. Hudební výchova se nabízí jako prostor k povzbuzení žáků k osvojení si samoregulačních schopností ke snížení úrovně stresu, ke zvládnutí traumat, k obnovení psychosomatické rovnováhy a ke zlepšení kvality života. Nové modely, jako je kreativní hudebně pohybová interakce ke zvládnutí „koronaxie“ nebo hlasové relaxační techniky k řešení rušivých stresujících myšlenkových nebo spánkových poruch, jsou však nezbytné a vyžadují intenzivnější spolupráci mezi hudební výchovou a muzikoterapií. Kromě toho musí být zajištěno doplnění obsahu ve vzdělávání učitelů a je zapotřebí empirický výzkum, aby bylo možné průběžně hodnotit výsledky a upravovat přístupy založené na školní hudební výchově.

Klíčová slova: COVID-19, muzikoterapie, samoregulace, koronavirová generace, veřejné zdraví, výchova ke zdraví.

Keywords: COVID-19, music therapy, self-regulation, corona generation, public health, health education.

Univ.-Prof. Dr. Dr. Dr. Wolfgang Mastnak pochází z Rakouska. Je profesorem v Mnichově a v Pekingu, řádným členem Newyorské akademie věd a Evropské akademie věd a umění se specializuje mj. na neurovědy, muzikoterapii, dlouhodobou srdeční rehabilitace, sportovní medicínu. Je držitelem několika doktorských titulů v hudebních a uměleckých terapiích, matematice, a lékařských a pedagogických věd, publikoval přibližně 300 prací a několik knih. Vede akademické přednášky a provádí výzkumy v Evropě, Asii, Africe a Americe. Je čestným členem York St John univerzity, obdržel Čestnou cenu České hudební rady. Jako klavírista uskutečňuje sólové klavírní recitály, hraje s orchestry a vystupuje spolu s rozmanitými klasickými, etnologickými i experimentálními soubory. Vede mistrovské kurzy klavíru v Evropě a Asii, a působí také jako skladatel a režisér.

aktuální výzvy pro hudební výchovu

PhDr. Jiřina Jiříčková, Ph.D. – odborná asistentka na katedře hudební výchovy Pedagogické fakulty Univerzity Karlovy. Oblastí jejího profesního zájmu je didaktika hudební výchovy, hudebně pohybová výchova a Orffův Schulwerk. Vedle svého vysokoškolského působení vyučuje na Pražské konzervatoři a na Gymnáziu a Hudební škole hl. m. Prahy. V roce 2004 založila a od té doby vede úspěšný dětský pěvecký sbor Jiříčky při ZUŠ Mladá Boleslav. Je lektorkou a členkou výboru Společnosti pro hudební výchovu ČR a lektorkou České Orffovy společnosti. Spoluorganizátorka soutěže Hudební olympiáda ČR.

Hudební výchova jako obohacení nitra

ALŽBĚTA KEPÁKOVÁ

Summary

A student's point of view on the importance of contact with real teaching and experienced teachers during University education. The course of practical training during distance learning. Meaningfulness and value of Music education in schools.

Rozvoj osobnosti skrze umění a obecně rozvíjení kulturního cítění mi připadá smysluplné pro hodnotně prožitý život. Jako studující hudební výchovy na PedF UK bych tento předmět ráda vyučovala. Uvědomuji si, že abychom se mohli stávat dobrými pedagogy, je pro nás studenty nezbytný co největší kontakt s realitou. Mluvit s pedagogy, být přítomni výuce a pozorovat, jak samotná výuka probíhá, a již během studia tak moci přemýšlet, jakým způsobem bychom mohli vyučovat my sami. Setkávání studentů se zkušenými pedagogy a jejich praxí mi proto připadá jako klíčová záležitost při snaze o kvalitní vzdělávání budoucích pedagogů.

V rámci distanční výuky probíhá realizace praxe a utváření si představ o výuce poměrně komplikovaně. Rozhodně však neztrácí svůj význam a jsou způsoby, kterými lze komunikaci studentů a pedagogů propojit. Osobně jsem se na jaře účastnila praxe alespoň formou online video hovorů, kde jsme si pouštěli videa z doby prezenční výuky, povídali si o ní a měli možnost se dotazovat. Oslovila jsem s prosbou o sdílení svých zkušeností s praxí během distanční výuky několik dalších studentů pedagogických fakult a plnění praxe v distanční výuce se různilo. Od velké spokojenosti s možností si zkusit vyučovat online a získat potom kvalitní zpětnou vazbu od zkušených pedagogů, přes doučování dětí

a pomoc pedagogům při přípravě hodiny, až po plnění praxe skrze seminární práci na pedagogické téma. Poslední možnost ovšem nepovažuji dlouhodobě za vhodné řešení, jelikož to právě postrádá onu otevřenou představu o realitě. Přístupů mezi studenty a pedagogy bylo a je tedy mnoho. Rozhodně lze ocenit ty přístupy, které mají otevřenou snahu i v nepříznivé době hledat možná východiska a spolupráci.

Závěrem bych chtěla sdělit, že hudební výchova na školách mi dává smysl minimálně ze dvou důvodů. Prvním je, že pokud se naučíme naslouchat, bude se nám to hodit nejen v hudebním smyslu pro poslech hudby, ale jsem přesvědčená, že naslouchání je výhodná dovednost také na poli mezilidské komunikace. S tím souvisí též vnímavost, kreativita, představivost, a určitě také soustředění, které z vlastní zkušenosti vím, že hudba může posílit. Druhým důvodem je, že hudba dokáže zapůsobit a působit někde hluboko uvnitř nás. A zvláště v náročných situacích, které vyžadují vnitřní sílu, lze v hudbě nalézt útočiště. A to je věc, která má, myslím, velkou hodnotu. Hudební výchova by tyto vklady mohla poskytnout. Já osobně z hudby sílu čerpám a je to tak velké obohacení nitra, že si to zkrátka nemohu nechat pro sebe a ráda bych tuto zkušenost skrze své pedagogické působení předávala dále. Děkuji za přečtení a naslouchejme si.

aktuální výzvy pro hudební výchovu

Résumé

Pohled studenta na důležitost kontaktu s reálnou výukou a zkušenými pedagogy již během studia. Průběh praxe v rámci studia distančním způsobem. Smysluplnost a hodnota hudební výchovy na školách.

Klíčová slova: hudební výchova, distanční výuka, smysluplnost a hodnota HV.

Keywords: music education, distance learning, meaningfulness and value of ME.

Digitální obsah v hodinách hudební výchovy

EVA NOVOTNÁ

Summary

The contribution describes the digital literacy and its specification in connection with the new revision of the Framework Educational Programme for Basic Education. This revision adds digital competences to the list of key competencies. The contribution also deals with the possibilities of creating the digital content in the music education, and also brings some suggestions of student's activities, tasks and evaluation which will leads them to use some digital technology for communication, for creating the digital content and working with intellectual property as well.

Poslední revize RVP pro základní vzdělávání nově k výčtu klíčových kompetencí přidává digitální kompetenci. Odhlédneme-li od způsobu, jakým byla do vzdělávání tato kompetence přiřazena, i na úkor některých obsahů vzdělávání, být digitálně gramotným učitelem bude nutné i z hlediska držení kroku s vývojem digitálních technologií a se snahou žáky zaujmout způsobem, který je jim nejbližší.

V tomto příspěvku bych vás ráda seznámila s pojmem digitální gramotnost a s různými možnostmi, jak jako učitelé můžete digitální obsah v hodinách hudební výchovy vytvářet a jakými způsoby lze do výuky aplikovat takové aktivity, úkoly a hodnocení, které povedou žáky k tomu, aby se pomocí digitálních prostředků vyjadřovali, vytvářeli digitální obsah v různých formátech a dokázali pracovat s autorskými právy. Samotné vytváření digitálního obsahu je jednou z mnoha kompetencí, které dnes zastřešuje nadřazený pojem digitální gramotnost.

Digitální gramotnost prochází vývojem a průběžně se mění, v minulosti se zjišťovala pouze počítačová gramotnost, která byla zaměřena na prosté ovládní počítače. Poté se hovořilo o informační gramotnosti, která vyjadřovala, co prostřednictvím technologií a digitálních tech-

nologií, tedy počítačů, je možné zpravidla na internetu najít, a jak tyto informace interpretovat. V dnešní době předchází tyto gramotnosti zastřešuje jediný, a to digitální gramotnost. Kromě určitého stupně technologické zdatnosti, mezi hlavní složky neboli kompetence digitální gramotnosti patří zpracování informací, schopnost vytvářet digitální obsah, komunikace a spolupráce prostřednictvím digitálních technologií, zvláště v dnešní době distančního vzdělávání, a důležitá je samozřejmě bezpečnost, které je přikládána čím dál větší důležitost. Spolu s důrazem na bezpečnost a komunikaci prostřednictvím digitálních technologií vznikla potřeba ustanovit specifická pravidla chování v digitálním prostředí. Tento soubor doporučení, která mají pomoci k přívětivému a přátelskému online prostředí, se nazývá Netiketa¹.

Pokud si nejste jisti tím, jestli máte dostatečnou úroveň digitální gramotnosti potřebnou pro vzdělávání, můžete si ji sami otestovat prostřednictvím stránky sebehodnotícího nástroje digitálních kompetencí Učitel21². Po vyplnění testovacího dotazníku systém přiřazuje jednu z šesti úrovní digitální gramotnosti (Obr. 1).

Jak bylo zmíněno výše, jednou z hlavních kompetencí digitální gramotnosti je

tvorba digitálního obsahu. Pokud se zaměříme na možnosti vytváření digitálního obsahu v hudební výchově, může nám být útechou, že hudební výchova je z hlediska svého potenciálu pro tvorbu digitálního obsahu na srovnatelné úrovni jako vzdělávací oblast informační a komunikační technologie (Obr. 2).

Tvorbou digitálního obsahu se konkrétně rozumí jeho samotné vytváření a přepracování, dále programování ve smyslu vytváření nových digitálních technologií a neoddělitelnou složkou je autorsko-právní tematika. Ačkoliv programování je doménou výhradně výuky informačních technologií, hudební výchova může přispět k rozvoji této kompetence kompozičními a hudebně-produkčními aktivitami.

Hovořit o autorských právech a licencích v hodinách hudební výchovy považují za naprosto zásadní úkol každého učitele. Problematika osobního vlastnictví se vyskytuje v uměleckých oborech v absolutní míře a každý žák by měl vědět, co je legální a jak se vyvarovat nezákonnému jednání, obzvláště v dnešní době, kdy většina mladých lidí dává přednost nelegálnímu stahování a padělkům. V ideálním případě jde sám učitel žákům příkladem a pro vytváření výukových materiálů například využívá pouze díla s licencí Creative Commons (CC). Díla s touto licencí lze kopírovat a šířit, pokud se uvede jejich autor. Některá mají licenci volnější a mohou se dále přetvářet a volně využívat pro nekomerční účely. Databáze obrázků a hudby s licencí naleznete na stránkách www.freemusicarchive.org, www.pixabay.com nebo www.unsplash.com. I běžně dostupné vyhledávače jako je Google a YouTube se po jednoduchém přenastavení stanou bezpečným místem pro získávání materiálů s licencemi (Obr. 3).

Užitečné návody, jak do hodin začlenit autorskoprávní problematiku a vůbec otázky duševního vlastnictví, naleznete spolu i s pracovními listy na stránkách s projektem Creativity diary³. Jedná se o měsíční projekt, při kterém se žáci sami stanou autory uměleckých děl z různých oblastí. Postupně se

seznámí s průběhem kreativního procesu a s následnými kroky, jak zabránit plagiátorství. Projekt je doplněn pracovními listy s návodnými aktivitami.

K vytváření digitálního obsahu do hodin hudební výchovy a pro následné aktivity s žáky můžete také využívat bezplatné výukové aplikace dostupné na internetu. Pro úvodní části hodin, brainstormingy, či získávání zpětných vazeb od žáků jsou vhodné aplikace Coggle a Mentimeter. V aplikaci Coggle⁴ po bezplatné registraci vytváříte myšlenkové mapy s obrázky, videy a hudebními ukázkami. Tyto mapy můžete vytvářet v rámci své přípravy a využít ve výuce buď online, nebo jako vytištěný materiál, ale lze je jednoduše vytvářet i s žáky přímo při hodině, případně mohou sami tuto aplikaci využívat při práci na projektech a referátech (Obr. 4).

Pro úvodní části hodiny, případně potřebujete-li získat od studentů zpětnou vazbu a anonymní odpovědi na různé typy otázek (otevřené, uzavřené otázky, stupnice) můžete využít aplikaci Mentimeter⁵. Do této aplikace zadáte téma hodiny, nebo případné otázky, na které chcete znát odpověď a žáci po zadání unikátního kódu, který systém vygeneruje, online anonymně vyplňují. V reálném čase se na obrazovce, tabletu či interaktivní tabuli objevují odpovědi a vytváří se tzv. slovní mraky (Obr. 5).

Pro tvorbu pracovních listů a prezentací s interaktivními prvky můžete využívat aplikace Canva a Nearpod. Aplikace Canva⁶ vytváří uživatelsky příjemné prostředí pro tvorbu pracovních listů, pozvánek, obalů na CD, plakátů a prezentací. Poskytuje rozsáhlou databázi předpřipravených šablon a také licencovaných obrázků a videí (Obr. 6).

Aplikace Nearpod⁷ umožňuje vytvářet prezentace s interaktivními prvky, jako je doplňování slov do textu, hry, kvízy, streetview, hudební a videoukázky apod. (Obr. 7). Výhodou online spuštěné prezentace je, že ji můžete spouštět pro každého, kdo se do výuky přihlásí z jakéhokoliv počítače. Velmi vhodná je tedy pro distanční způsoby výuky, případně jako prezentace s testovými

otázkami na doma, odpověď každého studenta se zaznamenává a vy je můžete vyhodnocovat.

Všechny zmíněné aplikace jsou dostupné bezplatně po registraci, ale zároveň mají možnost placené verze s následným větším množstvím funkcí a mohou je používat jak učitelé, tak i žáci. Smysluplné používání digitálních technologií bude mít do budoucna ve výuce žáků jistě čím dál větší prostor,

měli bychom ale mít vždy na zřeteli, že nejsou pouhým nástrojem pro prezentaci učiva, ale důležitou pomůckou při podněcování žákovy kreativity.

Studie byla podpořena v rámci grantu č. CZ .02.2.69/0.0/0.0/19_073/0016947 U21 – Improving the Quality of the Grant Competition and Teaching in Doctoral Study Programmes at UJEP

Poznámky

- 1 Konkrétní body tohoto souboru naleznete na stránkách národního projektu prevence rizikového chování v online prostředí E-bezpečí www.e-bezpeci.cz
- 2 <https://ucitel21.rvp.cz/>
- 3 Dokument s projektem naleznete na stránkách Úřadu Evropské unie pro duševní vlastnictví www.euipo.europa.net
Konkrétní odkaz zde: https://euipo.europa.eu/tunnel-web/secure/webdav/guest/document_library/observatory/documents/reports/IP_in_Education_Creativity_Diary/Creativity_Diary_EN.pdf
- 4 <https://coggle.it>
- 5 <https://www.mentimeter.com>
- 6 https://www.canva.com/cs_cz
- 7 <https://nearpod.com>

Obrazová příloha

Obr. 1

aktuální výzvy pro hudební výchovu

Obr. 2

Legenda

0	obsah oboru neposkytuje možnost pro rozvoj této dílčí kompetence
1	rozvoj dílčí kompetence lze v oboru realizovat, avšak obsah oboru poskytuje jen malou možnost pro jeho začlenění
2	rozvoj dílčí kompetence lze do obsahu oboru začlenit, avšak ne zcela organicky
3	rozvoj dílčí kompetence lze do obsahu oboru začlenit zcela organicky

Obr. 3

aktuální výzvy pro hudební výchovu

The screenshot shows the YouTube search results for 'beethoven'. The search bar contains 'beethoven'. Below the search bar, there are navigation icons for Home, Search, and a 'FILTRY' button. The main content area is a table with the following columns: DATUM NAHRÁNÍ, TYP, TRVÁNÍ, VLASTNOSTI, and ŘADIT PODLE. The table lists various video results with their respective upload dates, types (Video, Kanál, Playlist, Film, Pořad), durations, and features like 'Živě', '4K', 'HD', 'Titulky/CC', 'Creative Commons', '360°', and 'VR180'. The 'ŘADIT PODLE' column shows sorting options: relevance, Datum nahrání, Počet zhlédnutí, and Hodnocení.

DATUM NAHRÁNÍ	TYP	TRVÁNÍ	VLASTNOSTI	ŘADIT PODLE
Poslední hodina	Video	Krátké (do 4 minut)	Živě	relevance
Dnes	Kanál	Dlouhé (nad 20 minut)	4K	Datum nahrání
Tento týden	Playlist		HD	Počet zhlédnutí
Tento měsíc	Film		Titulky/CC	Hodnocení
Tento rok	Pořad		Creative Commons	
			360°	
			VR180	

Obr. 4

Obr. 5

Go to www.menti.com and use the code 86 59 37 0

Word Cloud

Merimeter

zábava
tvůrčivost
krásná hudba
houslový klíč
lidová píseň
housle

aktuální výzvy pro hudební výchovu

Obr. 6

Obr. 7

Vyrůstal v hudebně založené rodině, ale dětství měl _____ Otec jej nutil hodiny cvičit na klavír, chtěl vydělávat na jeho talentu po vzoru _____ otce. Ludwigova matka brzy zemřela a otec, dvorní _____ propadl alkoholu. Po matčině smrti se stal jediným živitelem rodiny. Od roku 1792 žil až do smrti ve _____ kde studoval u významných skladatelů té doby (např. _____ nebo _____)

Interaktivní prvky do prezentace v aplikaci Nearpod

Literatura

1. Redecker, Ch. Evropský rámec digitálních kompetencí pedagogů. Národní ústav pro vzdělávání, 2018. ISBN 978-92-79-73494-6
2. Národní pedagogický institut [online]. Digitální kompetence [cit. 21.4.2021]. Dostupné z <http://www.nuv.cz/p-kap/rozvoj-ict-kompetenci>
3. Národní pedagogický institut. Metodický portál RVP.CZ. Učitel21 [cit. 21.4.2021]. Dostupné z <https://ucitel21.rvp.cz>

Résumé

Příspěvek představuje digitální gramotnost a její specifikaci v souvislosti s novou revizí RVP pro základní vzdělávání, která k výčtu klíčových kompetencí přidává i kompetenci digitální. Dále se zabývá možnostmi, jak mohou učitelé hudební výchovy digitální obsah v hodinách hudební výchovy vytvářet a jakými způsoby mohou do výuky aplikovat takové aktivity, úkoly a hodnocení, které povedou žáky k tomu, aby se pomocí digitálních prostředků vyjadřovali, vytvářeli digitální obsah a dokázali pracovat s autorskými právy.

Klíčová slova: digitální gramotnost, tvorba digitálního obsahu, digitální kompetence, duševní vlastnictví ve škole, výukové online aplikace.

Keywords: digital literacy, digital content creation, digital key competency, intellectual property in school, educational online applications.

PhDr. Eva Novotná vystudovala Učitelství pro střední školy pro obory český jazyk a literatura a hudební výchova na Pedagogické fakultě Univerzity Jana Evangelisty Purkyně, zde absolvovala také rigorózní řízení a nyní na katedře hudební výchovy UJEP působí jako doktorandka, kde se zabývá možnostmi aplikace vizualizace hudby do vyučování hudební výchovy a dále moderními vyučovacími metodami. V současné době je také řešitelkou grantu Evropské unie U21 Improving the Quality of the Grant Competition and Teaching in Doctoral Study Programmes at UJEP na téma The Possibilities of the Implementation of Innovative Approaches into the Field Concerning the Music Teaching Methods Both in Israel and into the Czech Teaching System.

Edukacja muzyczna w Polsce u progu trzeciego tysiąclecia

MUSIC EDUCATION IN POLAND ON THE THRESHOLD
OF THE THIRD MILLENNIUM

MIROŚLAW DYMON

Summary

The article deals with the most important changes in the music education system in Poland, which are still being continued. Like everything new, it must encounter various formal and substantive obstacles, as well as the emergence of many extreme emotions in shaping the new face of Polish musical reality in the areas of broadly understood culture. In order to better understand the process of changes and dynamization of individual sectors, the article will outline the assumptions of the education reform from 1999 to the last from 2017. The structure of music education over this period has undergone many transformations, supplements and even changes in the basic overall assumptions regarding the education system in Poland. However, there are still postulates that seem to wait for further studies and solutions, both in the general music and art education, constituting a separate section with its own structure.

UWAGI WSTĘPNE

1. Powszechna edukacja muzyczna

Dzień 1 września 1999 roku w wielu wypowiedziach i tekstach publicystycznych dotyczących reformy edukacji, jawił się jako data magiczna mająca całkowicie odmienić oświatową rzeczywistość. Jej głównym celem było niewątpliwie budowanie „dobrej szkoły odpowiadającej nauczycielom, rodzicom, całej społeczności, a przede wszystkim uczniom.

Dnia 15 lutego 1999 roku ówczesny Minister Edukacji Narodowej, Mirosław Handke, podpisał dokument w sprawie „Podstaw programowej dla szkół podstawowych, gimnazjów i ponadpodstawowych”¹ Tym samym reforma oświaty ustrojowa i programowa, zatwierdzona wcześniej przez Sejm i Prezydenta RP, mogła się rozpocząć. Dokument ten stał się równocześnie ustawą oświatową, według której zorganizowano

całe szkolnictwo, struktury zarządzające, prowadzące i kontrolne oświaty.

Zmiana koncepcji kształcenia dzieci i młodzieży wynikała z przyjętej zasady holizmu, która proponuje całościowe rozumienie i opisywanie świata, pluralizmu programowego i decentralizacji. Kompleksowa reforma systemu polskiej edukacji objęła równocześnie następujące obszary:

– strukturę systemu edukacji w przedszkolu i szkole podstawowej, w szkołach średnich, studiach, studiach doktoranckich,

- sposoby administrowania i nadzorowania dostosowane do nowego ustroju państwa
- reformę programową, która objęła wprowadzenie „Podstaw programowych” i zmiany w organizacji kształcenia,
- stworzenie niezależnego od szkoły systemu i zasad oceniania oraz egzaminowania,

- określenia źródeł i sposobu finansowania szkoły,
- wprowadzenie Karty Nauczyciela, w której sprecyzowano wymagania kwalifikacyjne dla nauczycieli powiązane z awansem oraz systemem wynagrodzenia²

Realizacji głównych celów reformy miała służyć m. innymi nowa struktura systemu szkolnego, w której poszczególne etapy kształcenia obejmują grupy dzieci lub młodzieży w tej samej fazie rozwoju psychicznego i fizycznego, co pozwala dostosować pracę szkoły do specyficznych potrzeb danej grupy wiekowej. W związku z tym wprowadzono następujące rodzaje szkół:

- obowiązkową sześciolletnią szkołę podstawową przeznaczoną dla dzieci w wieku 7–12 lat, obejmującą dwa etapy kształcenia:
 - 1) klasy I–III – kształcenie integralne,
 - 2) klasy IV–VI – kształcenie blokowe,
- trzyletnie gimnazjum jako szkołę ogólnokształcącą, obowiązkową dla młodzieży w latach 13–16lat,
- trzyletnie liceum profilowane kończące się egzaminem dojrzałości,
- dwuletnią szkołę zawodową,
- dwuletnie liceum uzupełniające po szkole zawodowej dające (absolwentom) możliwość uzyskania pełnego średniego wykształcenia,
- szkoły policealne.

Reforma systemu edukacji narodowej wprowadziła istotne zmiany w zakresie prowadzenia przedmiotów artystycznych, szczególnie w starszych klasach szkoły podstawowej i gimnazjum. Muzykę i plastykę połączono w jeden przedmiot o nazwie „sztuka”.

Nowe plany nauczania określiły jej miejsce w poszczególnych etapach kształcenia:

- Na etapie pierwszym, czyli edukacji wczesnoszkolnej w klasach I–III szkoły podstawowej (w tzw. nauczaniu zintegrowanym) muzyka i plastyka zostały ściśle wplecione w inne treści programowe. Zajęcia prowadzone na tym etapie są w pełni zintegrowane bez wyodrębnienia poszczególnych przed-

miotów. Plan pracy zależy ściśle od nauczyciela, który organizuje czas zajęć i przerw stosownie do aktywności uczniów.

- Na etapie drugim obejmującym kształcenie w klasach IV–VI szkoły podstawowej, w częściowo zintegrowanym tzw. nauczaniu blokowym, wprowadzono przedmiot „sztuka”. Znalazł się on w bloku humanistycznym zajęć edukacyjnych wraz z językiem polskim, historią, wiedzą o społeczeństwie, a czas przeznaczony na jego realizację to jedna godzina tygodniowo.
- Dla gimnazjum (klasy I–III) czyli trzeciego etapu kształcenia, w toku którego uczniowie poznają większą liczbę dziedzin wiedzy i dokonują wyboru dalszej drogi kształcenia, na przedmiot „sztuka” przeznaczono jedną godzinę tygodniowo przez trzy lata.

Po ukończeniu każdego cyklu kształcenia następuje ocena poziomu wiedzy i umiejętności uczniów. Zewnętrzne instytucje egzaminacyjne przeprowadzają kontrolę wyników nauczania w formach:

1. Sprawdzianu kompetencji ucznia po zakończeniu nauki w szkole podstawowej, w celu dostarczenia uczniom, ich rodzicom a także szkołom: podstawowej i gimnazjum, informacji o poziomie osiągnięć absolwenta szkoły podstawowej.
2. Sprawdzianu preorientującego, organizowanego na zakończenie nauki w gimnazjum, który zadecyduje o możliwości dalszego kształcenia absolwenta oraz o przyjęciu do danej szkoły średniej.
3. Matury państwowej.

2. Artystyczna edukacja muzyczna

Obok powszechnej edukacji w Polsce istnieje odrębny system – szkolnictwo artystyczne. w stosunku do kształcenia ogólnokształcącego system, umożliwiający rozwój uzdolnień muzycznych i umiejętności szczególnie utalentowanym dzieciom i młodzieży. System zbudowano na podstawie Ustawy o systemie oświaty z dnia 7 września 1991 roku z późniejszymi zmianami, którego

zasadnicze części tworzą m.in. szkoły oraz placówki artystyczne. Ustawa precyzuje, iż podmiotem zakładającym i prowadzącym publiczne szkoły i placówki artystyczne, a także placówki doskonalenia nauczycieli szkół artystycznych jest Ministerstwo Kultury i Dziedzictwa Narodowego. Zadania ministra realizowane są w Departamencie Szkolnictwa Artystycznego i Edukacji Kulturalnej MKiDN oraz w Centrum Edukacji Artystycznej. Dokumentem wprowadzającym aktualny stan organizacji szkolnictwa w Polsce była Ustawa z dnia 8 stycznia 1999 roku, w której określone są uregulowania w rozporządzeniach dla Ministerstwa Kultury i Dziedzictwa Narodowego oraz Ministerstwa Edukacji Narodowej¹⁸. Zgodnie z aktualnie obowiązującym prawem w polskim systemie oświaty, według Rozporządzenie Ministra Kultury z dnia 29 grudnia 2004 roku w sprawie typów szkół artystyczny publicznych i niepublicznych w Polsce istnieją następujące typy szkół artystycznych:

A. Szkoły artystyczne publiczne i niepubliczne, realizujące kształcenie ogólne i kształcenie artystyczne. Są to:

a. ogólnokształcące szkoły muzyczne I – go stopnia – szkoły o 6 – letnim cyklu kształcenia, dające podstawy wykształcenia muzycznego oraz wykształcenie ogólne w zakresie szkoły podstawowej,

b. ogólnokształcące szkoły muzyczne II – go stopnia – szkoły o 6 - letnim cyklu kształcenia, dające wykształcenie w zawodzie muzyk oraz wykształcenie ogólne w zakresie gimnazjum i liceum ogólnokształcącego, umożliwiające uzyskanie świadectwa dojrzałości po zdaniu egzaminu maturalnego;

B. Szkoły artystyczne publiczne i niepubliczne, realizujące wyłącznie kształcenie artystyczne. Są to:

1. szkoły muzyczne I stopnia – szkoły o 6 – letnim lub 4 – letnim cyklu kształcenia w zależności od wieku ucznia, dające podstawy wykształcenia muzycznego,
2. szkoły muzyczne II stopnia – szkoły o 6 – letnim lub 4 – letnim cyklu kształcenia, dające wykształcenie w zawodzie muzyk;

3. placówki artystyczne – ogniska artystyczne umożliwiające rozwijanie zainteresowań i uzdolnień artystycznych
4. bursy – placówki zapewniające opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania

TERAŹNIEJSZOŚĆ

Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe –uchwalona przez Sejm wprowadziła nowe reguły, przyjętej w ramach kolejnej reformy systemu oświaty z 2017 r. Ustawa określa:

- rodzaje szkół i przedszkoli istniejących w Polsce
- zasady organizacji wychowania przedszkolnego
- zasady spełniania obowiązku szkolnego, obowiązku nauki i obowiązku przygotowania przedszkolnego
- zasady zarządzania szkołami i placówkami publicznymi, w tym wykaz i zakres kompetencji dyrektorów szkół i placówek, rad pedagogicznych oraz społecznych organów w systemie oświaty (rad rodziców, i wojewódzkich rad oświatowych)
- zasady organizacji kształcenia, wychowania i opieki w szkołach i placówkach publicznych
- zasady przyjmowania do publicznych przedszkoli, publicznych innych form wychowania przedszkolnego, publicznych szkół i publicznych placówek
- zasady kształcenia osób przybywających z zagranicy
- zasady działania szkół i placówek niepublicznych
- zasady działania placówek doskonalenia nauczycieli.

Ustawę tę znowelizowano wielokrotnie. Pierwsza zmiana weszła w życie w 2017, a druga weszła w życie 1 stycznia 2018. Ostatnia zmiana obowiązuje od 3 kwietnia 2021 r.

Założenia reformy i zaproponowana struktura obejmuje:

- 8-letní školu podstawową a następnie (do wyboru):
- 4-letnie liceum ogólnokształcące
- 5-letnie technikum
- 3-letnią szkoła branżowa I stopnia
- 2-letnią szkoła branżowa II stopnia.

W roku szkolnym 2016/2017 weszły w życie zmiany, które Ministerstwo Edukacji Narodowej określa następująco:

- zniesienie obowiązku szkolnego dla 6-latków
- likwidacja sprawdzianu dla szóstoklasistów
- ograniczenie biurokracji
- uszczelnienie systemu dotacji dla szkół niepublicznych
- odwołanie od wyniku egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje w zawodzie do niezależnego Kolegium Arbitrażu Egzaminacyjnego
- wdrożenie pilotażu szerokopasmowego internetu dla szkół

- zmiana rozporządzenia dotyczącego sklepików szkolnych
- uruchomienie Zintegrowanego Systemu Kwalifikacji
- ujednoczenie gratyfikacji dla nauczycieli, którzy uzyskali tytułu profesora oświaty
- wprowadzenie centralnego rejestru orzeczeń dyscyplinarnych dla nauczycieli.

1 września 2019 roku gimnazja powstałe w wyniku reformy systemu oświaty w 1999 po 20 latach funkcjonowania zostały zlikwidowane. 31 sierpnia 2019 roku był ostatnim dniem ich funkcjonowania w ustroju szkolnym. Ostatnie roczniki klas w latach 2017–2019 były nazywane „oddziałami gimnazjalnymi” Ostatnim rocznikiem uczniów, który chodził do gimnazjum był rocznik 2003.

Poniższa tabela przedstawia zmiany w systemie edukacji przed 2017r. i po 2017 r.

Tab. 1 Struktura szkolnictwa przed 2017 r. i po 2017 r.

Struktura szkolnictwa do 2017 r.	Nowa docelowa struktura szkolnictwa
<ul style="list-style-type: none"> • 6-letnia szkoła podstawowa • 3-letnie gimnazjum • 3-letnie liceum ogólnokształcące • 4-letnie technikum • 3-letnia zasadnicza szkoła zawodowa • szkoła policealna 	<ul style="list-style-type: none"> • 8-letnia szkoła podstawowa • 4-letnie liceum ogólnokształcące • 5-letnie technikum • 3-letnia szkoła branżowa I stopnia • 2-letnia szkoła branżowa II stopnia • 3-letnia szkoła specjalna przysposabiająca do pracy • Maksymalnie 2,5-letnia szkoła policealna

b

Obowiązujące od 2019 r. ramowe plany nauczania określają tygodniową liczbę godzin zajęć obowiązkowych:

A. Kształcenie w szkole podstawowej trwa osiem lat i jest podzielone na dwa etapy edukacyjne:

B. 1) I etap edukacyjny obejmujący klasy I–III szkoły podstawowej – edukacja wczesno- szkolna;

C. 2) II etap edukacyjny obejmujący klasy IV–VIII szkoły podstawowej.

Opis wiadomości i umiejętności zdobytych przez ucznia w szkole podstawowej jest przed- stawiany w języku efektów uczenia się, zgodnie z Polską Ramą Kwalifikacji³.

Muzyka w ramach powszechnej edukacji muzycznej adresowana jest do wszystkich uczestników procesu edukacyjnego niezależnie od poziomu zdolności i umiejętności muzycznych, postaw, zainteresowań czy przekonań. Podstawowym jej celem jest przygotowanie świadomych odbiorców i uczestników kultury muzycznej. Podstawowym jej celem są:

I. Indywidualna i zespołowa ekspresja muzyczna. Uczeń indywidualnie i ze-

społowo muzykuje, tworzy i impro- wizuje proste struktury dźwiękowe i układy ruchowo-taneczne, przedsta- wia cechy i charakter wykonywanych utworów werbalnie i pozawerbalnie, rozwijając swoje zdolności i umie- jętności muzyczne, preferencje oraz umiejętności wartościowania wytworów kultury.

II. Język i funkcje muzyki, myślenie mu- zyczne, kreacja i twórcze działania. Uczeń rozumie podstawowe pojęcia i terminy muzyczne niezbędne w prak- tyce wykonawczej, percepcji oraz pro- wadzeniu rozmów o muzyce, poszuki- waniu informacji i twórczym działaniu, dostrzegając przy tym wzajemne relacje między nimi.

III. Wiedza o kulturze muzycznej, naro- dowym i światowym dziedzictwie kul- turowym. Uczeń interpretuje zjawiska związane z kulturą muzyczną, słucha muzyki, rozpoznaje, rozróżnia i oma- wia jej cechy, przedstawia własny sto- sunek do słuchanego i wyko-nywanego repertuaru, jest świadomym odbiorcą sztuki.

h

Tab. 2 Liczba godzin muzyki w ramach powszechnej edukacji muzycznej.

I etap edukacyjny obejmujący klasy I–III szkoły podstawowej	20 godz.+20 godz.+ 20 godz (muzyka może być realizowana wraz z innymi przedmiotami)
II etap edukacyjny obejmujący klasy IV–VIII szkoły podstawowej	IV – 1 godz.; V – 1 godz.; VI – 1 godz.; VII– 1 godz.; /bez VIII klasy/

B) Liceum ogólnokształcące

Tabela 2. Ramowy plan nauczania dla liceum ogólnokształcącego.

Lp.	Obowiązkowe zajęcia edukacyjne i zajęcia z wychowawcą	Tygodniowy wymiar godzin w klasie				Razem w 4-letnim okresie nauczania
		I	II	III	IV	
		Zakres podstawowy				
1.	Język polski	4	4	4	4	16
2.	Język obcy nowożytny	3 } + 3 ¹⁾ 2 }	3 } + 3 ¹⁾ 2 }	3 } + 3 ¹⁾ 2 }	3 } + 2 ¹⁾ 2 }	12 } + 11 ¹⁾ 8 }
3.	Drugi język obcy nowożytny					
4.	Filozofia lub plastyka lub muzyka ²⁾	1	–	–	–	1
5.	Historia	2	2	2	2	8
6.	Wiedza o społeczeństwie	1	1	–	–	2
7.	Podstawy przedsiębiorczości	–	1	1	–	2
8.	Geografia	1	2	1	–	4
9.	Biologia	1	2	1	–	4
10.	Chemia	1	2	1	–	4
11.	Fizyka	1	1	2	–	4
12.	Matematyka	3	4	3	4	14
13.	Informatyka	1	1	1	–	3
14.	Wychowanie fizyczne	3	3	3	3	12
15.	Edukacja dla bezpieczeństwa	1	–	–	–	1
16.	Zajęcia z wychowawcą	1	1	1	1	4
Razem przedmioty w zakresie podstawowym oraz zajęcia z wychowawcą		26 + 3 ¹⁾	29 + 3 ¹⁾	25 + 3 ¹⁾	19 + 2 ¹⁾	99 + 11 ¹⁾
Przedmioty w zakresie rozszerzonym		4	5	7	6	22
Razem na obowiązkowe zajęcia edukacyjne i zajęcia z wychowawcą		30 + 3 ¹⁾	34 + 3 ¹⁾	32 + 3 ¹⁾	25 + 2 ¹⁾	121 + 11 ¹⁾
Godziny do dyspozycji dyrektora szkoły		2				2
Ogółem		123 + 11 ¹⁾				

1) Dodatkowe godziny na nauczanie języka obcego nowożytnego, będącego drugim językiem nauczania w liceum ogólnokształcącym dwujęzycznym lub oddziale dwujęzycznym w liceum ogólnokształcącym.

2) Dyrektor liceum ogólnokształcącego ustala, który spośród przedmiotów: filozofia, plastyka i **muzyka**, będzie realizowany w klasie I.

Uwagi:

Na przedmioty w zakresie rozszerzonym (dodatkowo, a więc poza wymiarem godzin określonym dla przedmiotów w zakresie podstawowym), wymienione w podstawie programowej kształcenia ogólnego w 4-letnim okresie nauczania, należy przeznaczyć:

- na język polski, wiedzę o społeczeństwie, **historię muzyki**, historię sztuki,

język łaciński i kulturę antyczną oraz filozofię – po osiem godzin tygodniowo;

- na język obcy nowożytny, historię, geografię, biologię, chemię, fizykę, matematykę oraz informatykę – po sześć godzin tygodniowo.

Dyrektor liceum ogólnokształcącego, po zasięgnięciu opinii rady liceum (lub opinii rady pedagogicznej, rady rodziców i samorządu

uczniowskiego – jeżeli rada liceum nie została powołana) oraz po uwzględnieniu zainteresowań uczniów, możliwości organizacyjnych, kadrowych i finansowych liceum, ustala przedmioty realizowane w zakresie rozszerzonym, spośród których uczeń wybiera dwa albo trzy. (Rys. 1)

ZAKOŃCZENIE

W szkołach artystycznych kształcenie muzyczne na poziomie podstawowym realizowane jest nadal w dwóch typach szkół: szkołach muzycznych I stopnia oraz ogólnokształcących szkołach muzycznych I stopnia. Te ostatnie realizują – oprócz kształcenia artystycznego – również kształcenie ogólne, odpowiadające 6-letniej szkole podstawowej. Uczniowie tych placówek realizują więc jednocześnie obowiązek szkolny, a wraz z ich ukończeniem uzyskują wykształcenie podstawowe. Jednak, jeżeli uczeń nie wybierze drogi kształcenia artystycznego po 6 latach nauki, musi przejść do innej placówki, aby uzupełnić wykształcenia podstawowe – klasy VII i VIII. Później ma dylemat, albo wybrać np. liceum ogólnokształcące lub liceum profilowane – czyli liceum muzyczne. Oczywiście jakąś pomoc stanowią tutaj Państwowe Szkoły Muzyczne (PSM), które mają nadal strukturę 6+6.

Najczęstszym postulatem nauczycieli muzyki jest zwiększenie liczby godzin zajęć muzycznych. Bez wątplenia jest to słuszny

postulat, gdyż zajęć artystycznych w polskiej szkole jest wyjątkowo mało, niemniej bez zasadniczych zmian wynikających z refleksji o miejscu szkoły, jej zadaniach i współczesnych potrzebach i powinnościach, trudno w sposób pożądaný zmienić edukację muzyczną.

Edukacja muzyczna musi opierać się na muzyce o istotnych wartościach artystycznych. Nawet piosenki, które wybieramy dla dzieci, powinny być artystycznie określone. W sztuce, która ma kształtować człowieka, jego osobowość, wrażliwość, nie ma miejsca na bylejakość, banalność, pospolitość, kiczowatość. Ten postulat jest obecny w myśleniu o edukacji muzycznej od czasów Arystotelesa i Platona, jest ponadczasowy.

Innym problemem jest to, że nie zawsze adekwatnie definiujemy muzykę artystyczną. Przyzwyczailiśmy się tak określać całą spuściznę kultury europejskiej aż po uznane dzieła awangardy XX w., ale dzisiaj wymaga to redefinicji i włączenia innych nurtów np. jazzu, muzyki pop i innych gatunków mogących zasilić archiwum muzyki wartościowej. Artyzm wymaga ponownego zdefiniowania i uchwycenia go w proponowanych interpretacjach i rozmaitych przedsięwzięciach artystycznych.

Te i wiele innych problemów, czekają na rozwiązania i kolejne dyskusje, które dostarczą argumentów do dalszego precyzowania optymalizacji reformy oświatowej, a w tym także edukacji muzycznej.

Przypisy

- 1 Rozporządzenie Ministra Edukacji Narodowej z dnia 15 lutego 1999 r. w sprawie podstawy programowej kształcenia ogólnego na podstawie art. 22 ust. 2 pkt 2 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U z 1996 r. Nr 67, poz. 329 i Nr 106, poz. 496, z 1997 r. Nr 28, poz. 153 i Nr 141, poz. 943 oraz z 1998 r. Nr 117, poz. 759 i Nr 162, poz. 1126)
- 2 Por. Radzewicz J. Reforma systemu edukacji – koncepcja wstępna, Nowa szkoła, 1998, s. 4 – 5. Por. MEN, O edukacji na wsi, w: Biblioteczka Reformy, s. 18–19
Ustawy wprowadzające reformę edukacji opublikowane w Dzienniku Ustaw, Ministerstwo Edukacji Narodowej, 12 stycznia 2017 [dostęp 2017-01-24].
- 3 *Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji* (Dz.U. z 2016 r., poz. 64, z późn. zm.).

Załącznik obrazkowy

Rys. 1 Ogólny Schemat systemu edukacji po 2017 r. w Polsce.

Résumé

Artykuł dotyczy najważniejszych zmian w systemie edukacji muzycznej w Polsce, które nadal są kontynuowane. Jak wszystko co nowe, musi napotykać na różnego rodzaju przeszkody natury formalnej jak i merytorycznej, a także pojawieniem się wielu emocji nawet skrajnych w kształtowaniu nowego oblicza polskiej rzeczywistości muzycznej w obszarach szeroko rozumianej kultury. W celu lepszego zrozumienia procesu zmian i dynamizacji poszczególnych sektorów, w artykule zarysowane zostaną założenia reformy oświaty z 1999 r. aż po ostatnią, z 2017 r. Struktura edukacji muzycznej na przestrzeni tego okresu uległa wielu przeobrażeniom, uzupełnieniom a nawet zmianie w podstawowych założeniach całościowych, dotyczących obowiązującego w Polsce systemu nauczania. Istnieją jednak dalej postulaty, które wydają się jakby czekać na dalsze opracowania i rozwiązania, zarówno w powszechnej edukacji muzycznej jak i artystycznej, stanowiącej odrębny pion o własnej strukturze.

Słowa kluczowe: edukacja, muzyka, szkoły artystyczne, reformy.

Keywords: education, music, art schools, reforms.

Mirosław Dymon je děkanem Fakulty pedagogické a umělecké Rzeszowské univerzity v Polsku. Ve své odborné činnosti se zabývá hudebním managementem a hudební systematikou polského hudebního školství. Od roku 2007 spolupracuje se skupinou pedagogů sdružených ve Visegrádském hudebním týmu podporovaného Mezinárodním visegrádským fondem IVF v Bratislavě. Zastupuje Polskou republiku na evropských konferencích EAS. Od roku 2009 je jeho fakulta partnerskou fakultou ve visegrádském projektu založeného na pořádání visegrádských doktorandských konferencí pod názvem Teorie a praxe hudební výchovy v Praze pod gescí Pedagogické fakulty UK.

Hudební předměty v učitelství pro 1. stupeň ZŠ v distančním vzdělávání

MARIE SLAVÍKOVÁ

Summary

The paper informs about the author's experience with distance teaching of music subjects in the study program Teacher Training for Primary Schools. We find positive results in the teaching of theoretical and practical components of the study, but we also reflect on some negatives. We want to continue to use good experience from distance learning in full-time or part-time teaching.

Distanční výuka spolu s dalšími protiepidemickými opatřeními zasáhla vysoké školy v ČR v akad. roce 2019/20 a r. 2020/21 ve velkém rozsahu. Dá se říci, že loňský letní semestr sotva začal, a přešlo se na distanční formu. Letošní výuka v obou semestrech proběhla takto také téměř kompletně. Nastal čas, kdy také můžeme hodnotit výsledky této zcela u nás neběžné formy výuky, a analyzovat, co se dařilo lépe a co hůře. Tímto článkem bych ráda přispěla k obecnému hodnocení kvality distančního vzdělávání, konkrétně budoucích učitelů 1. stupně základní školy, v hudebních disciplínách Hudební výchova, Hudební dovednosti a Didaktika hudební výchovy pro 1. stupeň ZŠ, které v uvedeném studijním programu na Fakultě pedagogické Západočeské univerzity vyučují již řadu let.

K výsledkům distanční výuky na všeobecně vzdělávacích školách jsou již publikovány výsledky různých anket a dílčích průzkumů¹, které se nejčastěji realizují na základních školách. Položky dotazníků zohledňují jednak výpovědi žáků – co se jim na distanční výuce líbilo, co ne, jednak výpovědi a hodnocení pedagogů.

Výuka hudební výchovy a hudebních předmětů má oproti jiným oborům jistá specifika.

Především v oblasti hudebně interpretačních dovedností – nedovedla jsem si předem představit, jak bude možné on-line vyučovat hlasovou výchovu, hru na klávesový nástroj, práci s poslechovou skladbou, jak hodnotit zpěvní a instrumentální výkony studentů, zejména pak při jejich vysokých počtech, několika desítek v předmětu. Ukázalo se však, že i tyto možnosti výuky zde díky komunikačním a výukovým technologiím jsou a lze je vcelku úspěšně využívat. O některé své zkušenosti s výukou jednotlivých předmětů učebního plánu bych se v tomto příspěvku ráda podělila.

Hudební výchova

Předmět Hudební výchova je úvodní průpravou do hudební výchovy ve studiu Učitelství pro 1. stupeň základní školy. Je zařazen hned v zimním semestru 1. ročníku. Zahrnuje 1 hodinu přednášky a 1 hodinu semináře týdně, ukončen zápočtem a zkouškou. Obsahem předmětu jsou základní pojmy z hudební nauky, včetně základů dějin hudby a hudebních forem, nauky o hudebních nástrojích, a dále základy hlasové a rytmické výchovy. Učivo o stupnicích, intervalech a akordech bývá pro studenty, z nichž obvykle cca 70 % nemá žádné předchozí

hudební vzdělání v ZUŠ, značným problémem. Rovněž osvojování základních pěveckých návyků a reprodukce rytmického zápisu činí mnohým potíže.

Předmět jsem vyučovala v MS Teams, v několika studijních skupinách – jedna velká skupina prezenčních studentů a dvě skupiny kombinované formy. Ukázalo se, že teoretické části předmětu – byť takto náročného na chápání a praktické osvojení poznatků – jde technicky poměrně dobře zajistit. Bylo třeba vše, co obvykle vysvětluji u tabule, převést kopírováním a skenováním z odborných knih, z internetu, dále zapisováním nových souborů a ukázek v notačním programu MuseScore, atd., a uložit vše studentům do složek k tomu určených v systému Teams. Pomůcek jsem vytvořila opravdu velké množství, aby studenti vše viděli názorně na různých příkladech a srovnáních. Stále jsem dbala na zpětnou vazbu, aby se studenti alespoň zvukem (někteří se odvolávali na chybějící kameru v počítači) dotazovali, reagovali na dotazy k učivu a k srozumitelnosti výkladu. Velkou výhodou byla možnost pořízení nahrávky z výuky, kdy se student mohl k probíranému výkladu libovolně vracet.

Základy hlasové výchovy, tj. dechovou techniku, nasazení a tvoření tónu, hlavovou rezonanci, pěveckou artikulaci atd., jsem vysvětlovala a demonstrovala na sobě a studentů – pokud mohu soudit, tak se zájmem a snahou – samostatně opakovali. Zde chyběla účinnější zpětná vazba, při velkém počtu studentů, ale právě toto bylo poněkud kompenzováno individuálním pohovorem při ústní zkoušce, případně i nabídnutými konzultacemi.

K zápočtu studenti zpracovali samostatně písemně zadaná témata z dějin hudby a hudebních forem, pracovali též s učebnicemi hudební výchovy pro 1.–5. ročník ZŠ. Zkoušku jsem pojala jako pohovor s každým studentem, nad úkoly z hudební nauky, zjištění dovednosti orientace studenta v notovém zápisu v učebnicích HV, a nakonec student též zazpíval dvě písně (udala jsem tóninu a držela chvíli akord).

Mohu říci, že všichni studenti, kteří se přihlásili ke zkoušce, tuto úspěšně absolvovali, pouze v několika případech na opakovaný pokus. Z celé komunikace „přes obrazovku“ jsem měla dobrý pocit, obě strany si rozuměly, technické výpadky našťastí téměř nenastávaly a počítačové vybavení všech studentů bylo odpovídající kvality. Studenti tuto formu zkoušky považují za příjemnou, málo stresující, lze jim dopřát dostatek času na promyšlení řešení úkolů a zároveň zjistit úroveň jejich myšlení a znalostí. Výsledky výuky tedy obě strany hodnotily pozitivně. Pro pedagoga je zde větší náročnost příprav pomůcek a materiálů, také individuální zkoušení je náročnější než hromadný písemný test. Je to však možnost osobně se se studenty poznat, nabídnout případné on-line konzultace při problémech, být v blízkém kontaktu. Toto je důležité zejména u začínajících prvních ročníků, aby studenti cítili dostatek podpory.

Hudební dovednosti

Na předmět Hudební výchova navazuje od dalšího, tj. letního semestru 1. ročníku, předmět Hudební dovednosti 1. Jeho cílem je vybavit studenty základními dovednostmi a návyky v oblasti zpěvního projevu a hlasové výchovy, a dále základy hry na klávesový nástroj. Předmět pokračuje v následujících třech semestrech předměty Hudební dovednosti 2–4, kdy je zakončen zápočtem a zkouškou. Studenti pracují s výběrem cvičení z klavírní školy a s písněmi ze standardních učebnic hudební výchovy pro 1.–5. ročník základní školy (vyd. SPN, Lišková, Hurník), případně s písněmi z dětských pohádek.

Vzhledem ke snižující se úrovni aktivní hudebnosti dětí a mládeže, kterou pozorujeme v dlouhodobém horizontu ve formě poklesu pěveckých zkušeností a dovedností a motivovanosti ke zpěvu u přicházejících studentů obecně, lze pochopit, že tyto předměty jsou předem obávané. Setkáváme se při výuce s tím, že student očekává svůj neúspěch, stydí se projevit před ostatními, nevěří si, apod. Výuka vyžaduje značnou

trpělivost, individuální přístup a podporu, zejména u začátečníků. V kombinované formě studia si posluchači většinou zařizují individuální výuku na klavír v ZUŠ, neboť dvě konzultace během semestru na rozvoj dovedností většinou nepostačují.

Ve výuce těchto předmětů jsem si z výše uvedených důvodů sama neuměla představit, že bude možné v nějaké přijatelné míře nahradit prezenční výuku distanční formou. V letním semestru loňského roku jsem se zpočátku snažila nabízet osobní konzultace v malých skupinkách dvou až čtyř studentů na fakultě. Protiepidemická opatření se ale zpříšňovala a studenti již nemohli dojíždět do Plzně ze svého bydliště. Proto jsem veškerou výuku přeorientovala tak, že studenti měli jednak k dispozici předem pro dálkaře zpracovaný kurz *Moodle*, a jednak posílali ke kontrole své nahrávky povinných písní, které doma nazpívali a nahráli, na fakultní úložiště *Gapps*. Tam jsem každému předmětu zřídila zvláštní disk a každý student na něm měl svoji složku, kam vkládal. Já jsem nahrávky slovně hodnotila a formou e-mailu psala připomínky, komentáře. Takto studenti postupně plnili požadavky k zápočtu. Překvapilo mě, že prakticky všichni studenti touto formou dokázali splnit požadavky na očekávané úrovni.

Podobným způsobem proběhla i výuka předmětu HUDO 3, kde si studenti 2. ročníků prezenční i kombinované formy pochvalovali tuto možnost výuky a plnění zápočtů. Oceňovali, že si písně nahrávají v klidu, mají dostatek času na přípravu a nejsou stresováni zkoušením v učebně.

Na pozitivní odezvu k možnosti plnění zápočtových úkolů formou videonahrávek studentů jsem navázala v následujících semestrech. Postupně jsem se seznámila s technickými možnostmi výuky v MS Teams a předměty Hudební dovednosti začala vyučovat v pravidelném rozvrhu, na kameru a od domácího klavíru. Studenti mohli přímo vstupovat do výuky a ptát se na detaily, podle potřeby jsem obtížná místa demonstrovala v pomalém tempu a s podrobným vysvětlením. Postupovali jsme podle plánu,

na každou hodinu bylo oznámeno, co v ní budeme probírat. Nahrávka výuky zůstala uložena v programu během následujících 21 dnů.

Studenti pozitivně hodnotí jednak formu výuky, kdy mají lepší názorné sledování rukou učitele, než jak je tomu v učebně klávesových nástrojů. Z mého hlediska však chybí možnost přijít ke studentovi a opravit držení rukou, což musím kompenzovat opravováním „na dálku“, tj. na videonahrávkách, kde slovně popisovat úkony je někdy obtížné. Další věcí, kterou studenti velmi pozitivně hodnotí, jsou záznamy písní s vypracovaným doprovodem, zapsané v notačním programu. Tuto pomůcku jsem zpracovala před léty pro studenty kombinované formy a velmi si ji pochvalují. Při distanční výuce se ukázala jako dobrá opora i pro prezenční studenty. (Obr. 1)

Didaktika hudební výchovy pro 1. stupeň ZŠ

Didaktika, jako teorie a praxe vyučování hudební výchově, byla předmětem, jehož distanční uchopení činilo největší obtíže. Co se týče teoretických poznatků, objasnění principů současné koncepce hudební výchovy, vysvětlení a popisu metod a technik výuky, s tímto učivem nebyl problém. Opět za pomoci psaných textů přednášek a seminárních cvičení, skenování notových zápisů a ilustrací, sdílení vhodných videí již dříve natočených na praxích studentů ve školách, apod.

Obtížněji řešitelným úkolem bylo zapojení studentů do interaktivních činností, jako jsou hry s hudbou v kruhu, hudebně pohybové hry ve skupině, nácvik vícehlasů (např. oblíbená africká píseň *Toemba*, *Toemba* jako trojhlasý kánon s doprovodem hrou na tělo, *Hudební výchova pro 4. roč. ZŠ*, apod.), a vůbec hudební činnosti se skupinou, které si v semináři prezenční výuky studenti zkoušejí jednak jako členové skupiny, jednak jako vedoucí činnosti. Nejjednodušší bylo vše on-line popsat, vysvětlit a nechat studenty se dotazovat nebo jinak je zapojovat a vést k aktivitě. Problémem

bylo sledovat celou skupinu a její hudební reakce, neboť část studentů neměla připojenou kameru a omlouvali se, že jim kamera nefunguje nebo neměli dobré připojení k internetu. Přesto se domnívám, že podstatu didaktických poznatků a částečně i praktické zkušenosti s výukovými technikami se podařilo objasnit a osvojit. K dobrým zkušenostem mohu uvést, že studenti sami si vytvořili různé domácí zvučící nástroje jako náhradu orffovských nástrojů a tvořivě s nimi pak pracovali. Také poslechové činnosti se dařily překvapivě dobře – za použití mého domácího CD přehrávače, jehož zvuk snímal a přenášel v Teams počítač velmi dobře, včetně dynamiky. Mohla jsem tak pracovat přímo s CD k učebnicím hudební výchovy, stejně jako při prezenční výuce.

Zkušenosti z pedagogické praxe

Většina studentů vyšších ročníků z naší fakulty plnila svoji letošní výstupovou praxi na 1. stupni základních škol formou zapojení se do on-line výuky na některé základní škole. V průběhu reflexe této praxe vyplývá jednoznačné zjištění, že i tato forma praxe byla pro studenty přínosná, považují ji za dobrou přípravu pro svoji budoucí profesní dráhu. Nejčastějším poznatkem studentů a jimi zmíněným silným přínosem jich jako osoby bylo uváděno, že mohli pomáhat i při přípravě interaktivních materiálů pro výuku různých předmětů, neboť jsou v mnoha případech lépe vybaveni dovednostmi z oboru informatiky a práce s PC, než učitelky ve školách. Obě strany proto oceňovaly vzájemnou pomoc v rámci distanční výuky. Z výpovědí studentů mohu jako vyučující pedagog také posoudit jejich aktivitu, iniciativnost a tvořivost v rámci přípravy na výuku žáků. Studenti museli vyvinout úsilí přede-

vším ve smyslu motivace žáků nižších ročníků ke školní práci. Popisovali řadu velmi dobrých nápadů a technik, jak s dětmi pracovat „přes obrazovku“ tak, aby byly stále pozorné, pokud možno zaujaté probíhajícími činnostmi a dokázaly koncentrovat svoji pozornost. Studenti zde mohli využít teoretických poznatků z pedagogiky, např. o nutnosti střídat činnosti, využívat názornosti a aktivace různých smyslových podnětů, dbát na srozumitelnost svého projevu, atd. Ukázalo se však, že nejučinnější je učení se věcem v praktickém procesu – při distanční výuce bylo třeba řešit nepředvídatelné situace, zvláštní reakce žáků a různé jejich potřeby k výkladu a procvičování látky, které museli naši studenti řešit operativně, pružně, hned v průběhu situace. Jinak řečeno, učili se též chybou, neboť je pochopitelné, že ne vše se zdařilo na první pokus. Z mého pohledu tedy „distanční praxe“ studenty vybavila specifickými zkušenostmi, značně odlišnými od běžné praxe v rámci tradiční prezenční výuky. V tomto smyslu se k ní i studenti vyjadřují. V každém případě tato forma praxe nebyla ztraceným časem.

Závěr

Výuka hudebních předmětů distanční formou je značně odlišná od prezenční formy a klade na učitele i studenty jiné, spíše vyšší nároky. Celkově se z mého pohledu podařilo cíle výuky splnit, rovněž hodnocení a zpětná vazba od studentů byly pozitivní. Některé zkušenosti, např. možnost výuky hry na klávesový nástroj on-line a plnění požadavků k zápočtu zasíláním studentských videí s nahrávkami zpěvu a hry na nástroj pravděpodobně zařadím do výuky trvale; zejména pro studenty kombinovaných forem výuky je to vítaná pomoc.

Poznámky

1 Např.: <https://www.zssm.cz/aktualne/zs-aktualne/vysledky-ankety-distanzni-vyuka-126cs.html>

Obrazová příloha

Obr. 1 Píseň *Koulelo se, koulelo* s doprovodem

Koulelo se, koulelo - v d moll

1 2 3 2 4 3 2

Kou - le - lo se, kou - le - lo čer - ve - né ja - blí - í - čko,
d mi g mi d mi A7

5
ko - mu ty se do - sta - neš, má zla - tá hol - ěi - čko?
d mi A7 d mi

Literatura

1. LIŠKOVÁ, M. a L. HURNÍK. *Hudební výchova pro 3. ročník základní školy*. Praha: SPN, 2001.
2. VAŇKOVÁ, J. a M. ČERNÝ. *Možnosti podpůrného distančního vzdělávání*. Dostupné z: <https://clanky.rvp.cz/clanek/c/G/13867/MOZNOSTI-PODPURNEHO-DISTANCNIHO-VZDELAVANI.html/>

Elektronické zdroje

1. <https://www.zssm.cz/aktualne/zs-aktualne/vysledky-ankety-distanzni-vyuka-126cs.html>

Résumé

Příspěvek informuje o zkušenostech autorky s distanční výukou hudebních předmětů ve studijním programu Učitelství pro 1. stupeň základní školy. Ve výuce teoretických i praktických složek studia shledáváme pozitivní výsledky, reflektujeme i některá negativa. Dobrých zkušeností z distanční výuky chceme nadále využívat i v rámci výuky prezenční, případně kombinované.

Klíčová slova: distanční výuka, hudební výchova, hudební dovednosti, didaktika hudební výchovy.

Keywords: distance learning, music education, music skills, didactics of music education.

Doc. PaedDr. Marie Slavíková, CSc., působí dlouhá léta jako pracovnice Katedry hudební výchovy a kultury FPE ZČU v Plzni. Vyučuje hudební pedagogiku, hudební psychologii, didaktiku hudební výchovy a další předměty. Má blízký vztah zejména ke zpěvu a hře na housle. V popředí odborného zájmu je integrace všech hudebních aktivit ve školním vyučování a rozvoj osobnosti žáka prostřednictvím hudby.

Kontakt: m Slaviko@khk.zcu.cz

Glosy 3 Distanční výuka v době pandemie Covidu-19 jako výzva pro hudební výchovu na vysoké a střední škole

ŠTĚPÁNKA LIŠKOVÁ, DANIELA MANDYSOVÁ

Summary

The authors of this article follow and comment the development of the field of Music Education for many years, from the begin of the last education reform concretely. Glossary 3 builds on previous contributions by Dr. Lišková and is a purely current topic. From the point of view of university and high school teachers, the authors describe and evaluate the situation in the field of music during a pandemic in the past year. Based on their own experience, they point out what changes were made in the teaching of specific schools and how these changes can be projected into “ordinary” teaching positively in the future. They also deal with questions of the applications of the methods and of the forms of the work and presented topics in the distance learning.

Distanční vzdělání je pojmem mnohovýznamovým, a tudíž různě definovaným. I pro obor hudební výchova (dále jen HV) se však dá souhrnně konstatovat, že se jedná o řízený proces vyučování, ve kterém probíhá výuka z větší míry v bezkontaktní formě. Pro její podobu vyučující (či tutor) volí rozličné metody a formy práce a vytváří speciální výukové materiály. K prezentaci učiva, výsledků práce studentů, žáků, reflexi aj. využívá učitel různá multimédia. Celý vyučovací proces tak do značné míry ovlivňují používané informační a komunikační technologie, významnou roli – kladnou i zápornou – v něm sehrává čas a prostor.¹ Distanční výuka je i pro HV širokospektrálním tématem, k němuž lze přistupovat z různých stran. V budoucnu se tak otevírá řada možností k jeho zpracování.²

Tato studie sleduje zvolené téma distanční výuky HV pohledem ryze aktuálním, a to prezentováním vlastních zkušeností z vy-

učování HV na vysoké (VŠ) a střední škole (SŠ) v uplynulém ročním období pandemie. Naším záměrem je **upozornit na některé klíčové momenty v organizaci výuky na vysoké škole a pozitivní změny, jež období nucené distance vyvolalo a jež se pravděpodobně natrvalo promítnou do výuky HV na VŠ**. Nastíníme též některé možnosti propojení výuky budoucích učitelů HV s praxí na 2. stupni ZŠ a SŠ, na něž i toto období zřetelněji poukázalo. V závěru představíme některá témata distanční výuky, která se úspěšně uplatnila ve výuce HV na střední škole a otevřela další cesty k mezioborové spolupráci.

Uplynulé roční pandemické období bylo pro učitele hudební výchovy různých typů škol skutečnou výzvou. Nuceným přechodem na distanční výuku byl totiž (alespoň zpočátku) výrazně oslaben činnostní potenciál samotného předmětu HV, dosud úspěšně prosazovaný v duchu kurikulární reformy

stávajícími kreativními učiteli a zejména pak generací učitelů nastupujících.³ Zjistit a hodnotit, jak si jednotlivé střední a vysoké školy, jež zabezpečují též výuku budoucích učitelů hudební výchovy pro různé úrovně vzdělávání, zejména v prvním počátečním období počínaly, bude zřejmě záležitostí delšího času, většího odstupu a především získání potřebného množství výzkumných dat.⁴ Společným vážným problémem, který musely pravděpodobně řešit všechny pedagogické fakulty napříč republikou, bylo nejprve **zabezpečení praxí** studentů oboru HV na 2. stupni ZŠ a gymnáziích, ať **náslechových či výstupových**.

Praxe na Fakultě pedagogické Západočeské univerzity (dále jen FPE ZČU) probíhaly zpočátku v době, kdy došlo na 2. stupni ZŠ a SŠ k velkému omezení počtu vyučovaných hodin HV, či často k jejich úplnému zrušení. Klíčovou roli v rozhodnutí, zda a) byl vůbec tento předmět na všeobecně vzdělávacích školách vyučován, b) v lepším případě, jakými metodami distanční výuky a s využitím jakých komunikačních platforem, sehrál bezesporu vztah vedení škol k tomuto předmětu a též samotných učitelů HV (LS 19/20, ZS 20/21).⁵ V tomto období tak byla potřeba náslechové praxe pro bakalářské studium a Učitelství 2. stupně a SŠ zabezpečit náhradní distanční formou. Její podoba spočívala nejprve v rukou oborových didaktiků. V didaktice pro navazující magisterské studium (dále jen DIH) a Kreativním hudebním praktiku (dále jen KHP) pro bakalářské studium (LS 19/20) se jí stalo společné zhlížení a analyzování videozáznamů z výuky HV v jednotlivých třídách Gymnázia Františka Křižíka a Základní školy v Plzni (dále jen GFK)⁶. Použité metody analýzy praxe – postupné odkrývání zákonitostí vyučování, jeho průběhu a výsledku, sledování a hodnocení výuky z různých úhlů pohledu, vedly k velké aktivitaci studentů a jejich plné účasti na on-line seminářích. Studenti ze záznamů tipovali stáří žáků, vyvozovali témata jednotlivých vyučovacích jednotek, cíle jednotlivých hodin a aktivit v nich zařazených, kriticky hod-

notili práci učitele, činnost žáků, účinnost použitých postupů, všímali si též časového rozvržení výuky... Zvláštní pozornost byla věnována sledování sociálních vztahů ve třídě a viditelné míře motivace jednotlivých žáků k realizaci činností. Jako konkrétní příklad lze uvést srovnání dvou lekcí HV ve stejné třídě (4. tř. ZŠ), jejichž výstupy byly v záměru totožné – doprovázet hudbu pohybem a vyjádřit jím co nejpřesněji měnící se rytmické hodnoty, které se zobrazovaly ve videu v kontextu se znějící hudbou (musicograma). Studenti VŠ však nebyli předem upozorněni na skutečnost, že v prvním výstupu byl žákům pohyb přesně určen, ve druhém si ho mohli žáci sami zvolit. Porovnání obou záznamů přineslo studentům VŠ cenné informace o kreativitě žáků, jejich schopnosti spolupráce, ale též o vedení třídy z hlediska organizace těchto činností, potřebné znalosti sociálních vazeb ve třídě i informací o osobnosti jednotlivých žáků (Specifika dětí se SVP)⁷. Studenti VŠ se učili výsledek činnosti žáků citlivě hodnotit, diskuse nad tímto materiálem byla cennou zpětnou vazbou i pro didaktika a jeho práci⁸.

Poměrně až překvapivě zkušeně si vedli studenti vyšších ročníků magisterského studia KHK⁹ FPE ZČU na **výstupových praxích**. **Ty už probíhaly distanční formou** na jednotlivých ZŠ a SŠ (ZS/LS 20/21). V reflexi na výuku sami studenti KHK uváděli (což potvrdili i jejich učitelé praxe), že se na synchronní a asynchronní distanční výuku¹⁰ tříd velmi dobře a rychle adaptovali, nebáli se využívat dostupná digitální zařízení a technologie, moderní výukové programy a aplikace, jejichž používání žákům zatraktivní vyučovací proces¹¹. I na základě prostudování dokladového materiálu z praxe lze **souhrnně konstatovat, že praktikující studenti si zcela flexibilně poradili se změnou situace a bezproblémově se do systému distančního vyučování zapojili**, ba ho v mnohém případě svou odvahou a svými zkušenostmi s prací v okruhu digitálních technologií na školách obohatili.¹² V reflexi na praxi studenti VŠ s nadšením konstatovali,

že on-line výuku HV provázal **neskrývaný zájem samotných žáků**.

Pozitivní zkušenosti s náhradou náslechové praxe a dobrá následná reflexe na počínání studentů VŠ vyústily v rozhodnutí **natrvalo zařadit rozbory videozáznamů lekcí HV do prezenční výuky HV a promítnout nové zkušenosti s výukovými programy aj. používanou technikou a technologiemi do výuky didaktik a vyučování na střední škole** (viz níže).

Skutečně vážným problémem uplynulého třísemestrálního covidového období se stalo **zabezpečení distanční výuky klavírní hry a pěvecké výchovy**. Tuto výuku bylo nutné zorganizovat tak, aby si všichni studenti mohli osvojit požadovaný repertoár samostudiem. **Podpůrnými materiály** byla zpočátku **výuková videa** na úložišti **Moodle** (Lišková, Kuhn) a **GAps** (Mandysová, Feiferlíková). Jejich účinnost však byla shledána jako nedostačující pro nastupující ročníky bakalářského studia Učitelství pro MŠ a Učitelství pro 1. st. ZŠ¹³, do nichž jsou přijímáni studenti bez zjištění předchozích hudebních znalostí a dovedností. Zejména pro začátečníky ve hře na klavír tak byl postupně v „domácích podmínkách“ natáčen nový výukový materiál se zcela jinými parametry (záběry shora, pomalá hra, komentáře, progresivní postup). Výsledky studia se však rapidně zlepšily až s uvolněním finančních prostředků na nákup příslušné techniky (kamera) a vedle výše jmenovaných studijních opor a dalších průběžně natáčených výukových materiálů se začala výuka klavíru všech jmenovaných aprobačních realizovat též synchronně za pomoci kamery v PC i druhé na stojanu (upravený stojan na infuze s iPadem a kamerou), namířené shora na klaviaturu (LS 21). Pro vokální činnosti pak měli studenti k dispozici audionahrávky pěveckých cvičení a videonahrávky povinných skladeb. Všechny on-line lekce byly nahrávány, studenti se tak mohli kdykoliv k záznamu vrátit. Osvojený repertoár zaslali průběžně studenti ke kontrole, připomínkování a hodnocení příslušným učitelům a doktorandům z KHK na úložiště (GAps).

Zkušenosti z tohoto období s distanční výukou se nyní **pozitivně zúročí v tvorbě klavírních škol** (od A do Z) pro jmenované aprobační. **Způsob ověřování výsledků práce studentů se stane rovněž trvalou součástí výstupů z předmětu Hra na klavír i v běžné výuce**. Možnost nahrát předem požadovaný repertoár a průvodní slovo k jeho uvedení byla využita též u všech požadovaných praktických výstupů zápočtů, přijímacích, dílčích i státních zkoušek.

Pro budoucí učitele HV je velmi důležité, aby už v průběhu studia na VŠ byli skutečně napříč všemi předměty na svou profesi náležitě připravováni. Obraťme tak nyní pozornost též na možnosti distanční výuky v období pandemie ve zmíněném kontextu propojení teorie a praxe v oborových didaktikách HV (DIH1-3, Učitelství pro 2. stupeň a SŠ).

Zde došlo k užšímu propojení praxe s výukou na VŠ nejen prostřednictvím výše zmíněných náslechové a výukových praxí, ale též díky volbě samotné obsahové náplně těchto vyučovaných předmětů. I v rámci distanční výuky zde studenti absolvovali některé **funkční modelové činnosti totožné s výstupy, které jsou v průběhu let opakovaně realizovány žáky** na GFK, a které **lze tak se studentskými výstupy porovnávat**. Za všechny uvedme alespoň jeden konkrétní příklad, kdy studenti VŠ graficky zaznamenávají jednotlivé vrstvy znějící hudby. Tou je nahrávka australských domorodých obyvatel.¹⁴ Svým vlastním zážitkem, tvůrčím způsobem zpracování a srovnáním výsledků své práce se sdílenými žákovskými výstupy se tak učí lépe vžívat do myšlení svých budoucích žáků, zkušeně a citlivě hodnotit výsledky činností a porozumět též tomu, na jaké úrovni předchozích posluchačských zkušeností a dovedností se jednotliví žáci nacházejí. V diskusi nad poslechového materiálem studenti rovněž vyvozují, co se sami a jejich potencionální žáci prostřednictvím aktivity naučili a v jakém kontextu je možné zvolené téma dále uplatnit.

Obdobné metody a formy práce s využitím platform Meet, Teams a Forms (kvízy,

dotazníky), rozborů konkrétních výukových materiálů (zpěv a tanec studentů, srovnávání, ...) provázely zejména v LS 21 po získání potřebného technického zázemí i výuku kombinovaného studia bakalářského oboru Učitelství pro mateřské školy (Hudební výchova, didaktik = HVYM1, 2, DIMŠ1–3), Hudebně pohybové hry (předmět pro všechny aprobace s HV) a Kreativního hudebního praktika (KHP1,2) bakalářského studia.

Další výrazné podněty do distanční výuky na VŠ přinášela též paralelní výuka HV, která probíhala na SŠ (GFK¹⁵) pod vedením Dr. Liškové v primě až kvintě¹⁶ a výuka sólového zpěvu doc. Mandysové v ZUŠ v Klatovech. Jednalo se o velmi cenné bezprostřední sdílení zkušeností, metod a forem práce z terénu, i konkrétních výukových materiálů, které pro potřeby distanční výuky průběžně vznikaly a v ní se osvědčily. Na základě žádosti o pomoc byly též zasílány některým stávajícím učitelům HV na ZŠ a G.

Výuka HV na GFK byla realizována od počátku období distanční formou (jaro 2020) přes Teams nejprve zadáváním co nejpestřejší nabídky činností žákům ke zpracování (Teams Zadání), posléze též s doplněním on-line lekcemi (počátek 2. pololetí 2021) až po propojení distanční výuky s prezenční (2. čtvrtletí 2021). V rámci distanční výuky HV vznikla řada tvůrčích aktivit, z nichž některé byly rovněž zadávány jako témata mezioborová s VV. Oborové výstupy HV směřovaly vzhledem k situaci prioritně do oblasti percepčních činností a k jejich propojení s činnostmi pohybovými a instrumentálními. Zcela **záměrně** však byly oproti běžné HV značně **individualizovány**. K hodnocení jednotlivých kroků byly používány metody formativního hodnocení.¹⁷ K předkládaným tematickým celkům tak žáci přinášeli vlastní tvůrčí potenciál a hledali většinou osobité způsoby řešení. V žákovské reflexi se s největším pozitivním ohlasem setkávala například tato témata: výkonnostně pojatá hra na tělo při programech Musicogramma (žáci si sami volili level rychlosti, popisovali svůj

postup nácviku, zasílali dokladová videa, v rámci prémie zapojovali do nácviku sourozence, rodiče), samostatné objevování světa hudebních nástrojů (luštění tajenky, kresba a popis nástroje budoucnosti, hledání a odkázání nahrávek unikátních nástrojů, výroba vlastního nástroje a hra na něj...), dále úkoly hádankového typu – hledání zašifrovaných témat slavných skladeb do čísel, pod názvy označených kláves (Garaage band, přehrávání výsledku rodičům, sourozencům – prémie). Starší žáci (tercie–kvinta) zpracovávali též úkoly z oblasti dějin hudby a objevovali například stopy historie kolem sebe v přítomnosti. Větším tématem se stal způsob vyjádření emocí hudbou (Můj obrázek z výstavy – kresba, příběh na základě emocionálního poslechu až po rozbor skladby emocionálně – intelektuální přístup, Můj hudební profil). Ve spolupráci učitelů HV se tak zrodila řada témat, jež se též pravděpodobně promítnou do obsahové náplně hodin prezenční výuky. Individualizace ve smyslu rozmanitých možností uchopení a zpracování předkládaných témat umožnila jednotlivým žákům se zcela osobitě projevit, prezentovat vlastní způsob myšlení. Toto se osvědčilo nejvíce u žáků, kteří se v běžné výuce tolik neprosazují a ve výstupech často překvapili úroveň svého myšlení i prožívání. V nesynchronní výuce bylo pak třeba u hyperaktivních žáků prokázat větší shovívavost při plnění písemných částí úkolů, neboť v běžných lekcích HV bývají právě oni často hybateli hudebních činností a převažující písemná forma projevu jim nevyhovuje. Ti nacházeli oblibu zejména v synchronní on-line výuce, kde patřili mezi neaktivnější. Zpracování jednotlivých úkolů distanční výuky vždy provázela cenná zpětná vazba, ve které žáci vyjadřovali osobní postoj k vybranému tématu a způsobu práce na něm, k náročnosti jeho zpracování, k míře motivace, s jakou úkol plnili, k tomu, co se absolvovanou činností naučili.

Učitelé HV se v době distanční výuky uplatnili též na GFK v mezioborovém Měsíci výzev. Jeho součástí byly postupně nahrávané

a předkládané výzvy žákům jednotlivými učiteli. Žáci se zapojovali do jejich plnění napříč všemi ročníky pouze dobrovolně. Výsledky své činnosti pak sdíleli prostřednictvím videozáznamů na webových stránkách školy (cíl: abreakce, aktivizace žáků, podpora vědomí sounáležitosti – Slož koledu, Zazpívej písničku, Nauč něco svého mazlíka aj.). Vrcholem spolupráce celého pedagogického sboru byla společná závěrečná výzva nacvičit choreografii Jerusalem challenge (režie učitel HV a AJ), jež koluje v této době napříč všemi kontinenty a profesemi a stala se tak symbolickým projevem solidarity a naděje této nelehké doby.¹⁸

Zkušenosti z distanční výuky na GFK vedly před závěrem školního roku k zrodu projektu, ve kterém budou učitelé jednotlivých oborů (zatím HV, VV, Bi) ve spolupráci s učitelem výpočetní techniky společně hledat, učit se a posléze uplatňovat nové výukové možnosti, jež se

prostřednictvím **digitálních technologií a techniky nabízejí.**

Jak je z příspěvku patrné, distanční výuka HV nám učitelům neuzavřela cestu ke studentům a žákům. Prostřednictvím digitálního světa, kterému mladí lidé rozumí často lépe než my, nás dokonce v mnohých případech, navzdory složitosti období, ke studentům a žákům přiblížila.

Závěr: zkušenosti z distanční výuky na obou typech škol, sdílení a výměna těch pozitivních¹⁹ napříč pedagogickými fakultami, podnětné prostředí přednášek a workshopů na platformě mezinárodní konference Hudba pro 3. tisíciletí nás opravňují závěrem tohoto příspěvku tvrdit, že hudební výchova a hudba samotná má v sobě i ve svých učitelích velký potenciál, jenž může pomoci překlenout žákům i tak těžké období, jakým pandemie je. Ostatně historie a současnost tuto vlastnost hudby nejednou potvrdila a pevně věříme, že potvzovat bude i nadále.

Poznámky

- 1 ČERNÝ, Michal, Dagmar CHYTKOVÁ, Pavlína MAZÁČOVÁ a Gabriela ŠIMKOVÁ. *Distanční vzdělávání pro učitele*. Brno: Flow, 2015. ISBN 978-80-905480-7-7
- 2 Můžeme směřovat k samotné precizaci – vymezení pojmu a jeho upřesnění v kontextu se sledovaným oborem, k zmapování samotného vzniku distanční výuky v oblasti hudebně výchovného vzdělávání od jejího prvopočátku po převratné proměny, jež souvisí s nástupem a využíváním prostředků moderních technologií a jejich pronikáním do vyučovacího procesu. Zajímavým a podnětným prostorem pro oblast výzkumu, ale též samotné vyučovací praxe, může být též aplikace významných pedagogických teorií (konstruktivismus, konektivismus aj.) do distanční výuky HV a zkoumání jejich účinků. Jedná se o témata přesahová, jež mohou být zpracována v součinnosti mezikatedrální spolupráce, jak tomu bylo například na plzeňské Pedagogické fakultě při vzniku publikace SOUKUPOVÁ, Pavla et al. *Mezipředmětovost ve vybraných vzdělávacích oblastech RPV: metodika transdisciplinárního inovativního kurzu a studijní text pro přípravu studentů na integraci mezipředmětových vztahů do výuky*. První vydání. Plzeň: Západočeská univerzita v Plzni, 2020. 119 stran. ISBN 978-80-261-0979-2.
- 3 LIŠKOVÁ, Štěpánka. Glosy 2: Současná HV z pohledu učitele VŠ, SŠ a ZŠ. *Aura Musica: Časopis pro sborovou tvorbu, hudební teorii a pedagogiku*. Ústí nad Labem: UJEP v Ústí n. L., 2019 (11), s. 10–14. ISSN 1805-4056.
- 4 Informativní přehled o tom, co se zejména dařilo, si prozatím sdělili pracovníci některých fakult v neformálním on-line setkání Klubu didaktiků (28. 1. 2021). O možných cestách, jak i přes distanční období znovuzískat alespoň zčásti ztracené výstupy směřující do sociální i umělecké oblasti zcela přesvědčivě informovala on-line Konference HV pro 3. tisíciletí prostřednictvím přednášek i přidružených workshopů (23. a 24. 4. 2021).
- 5 Zde se potvrdily závěry výzkumu 2 Shrnutí hlavních zjištění. CHOVANCOVÁ, Karolína, Jiří NOVOSÁK, Ondřej ANDRYS, Daniela SWART a Petr SUCHOMEL. *Podpora žáků základních škol ve vzdělávací oblasti umění a kultura: Tematická zpráva Umění a kultura* [on-line]. 1. ČŠI, 2019,

- s. 12–13 [cit. 2021-5-7]. Dostupné z: http://www.csicr.cz/html/2020/TZ_Umeni_a_kultura/html5/index.html?&locale=CSY&pn=13 i tvrzení v Lišková, Glosy 2, s. 10–11
- 6 Ty byly řadu let příležitostně ve vyučovaných hodinách pořizovány.
- 7 SLOWÍK, Josef, Šárka KÁŇOVÁ, Marie SLAVÍKOVÁ, Irena MEDŇANSKÁ a Štěpánka LIŠKOVÁ. *Metodické materiály pro práci s žáky se SVP v uměleckém vzdělávání: hudební obor* [on-line]. 1. Plzeň: Západočeská univerzita, 2020 [cit. 2021-5-7]. ISBN 978-80-261-0914-3. Dostupné z: https://uploads-ssl.webflow.com/5b28dd11f63aa80feab65929/5fba440294c1e568ee91216e_3.2_ho_web_2020.pdf
- 8 Další významnou zpětnou vazbou pro mě byla v době distanční výuky studentská nominace na Cenu děkana FPE ZČU za mimořádný tvůrčí počín ve výuce ze stran jmenované studijní skupiny a též studentů kombinovaného studia Učitelství pro mateřské školy.
- 9 Katedra hudební kultury a výchovy
- 10 V synchronní výuce se žáci setkávají ve stejném čase v určeném virtuálním prostředí, asynchronní se realizuje prostřednictvím zadání úkolů žákům. Ti je vypracovávají a odevzdávají předepsaným způsobem do určitého termínu ke kontrole a hodnocení.
- 11 Studenti v distanční výuce využívali: Learninggapps, Wordwall, k zpracování materiálu k výuce a její realizaci též Jamboard, Collboard, Wizer, Musicogramu... komunikovali na platformě Teams, Zoom
- 12 Tento fakt potvrzuje prognózu v Glosách 2, že nastupující generace si se změnami dokáže poradit, stačí pouze vlastní činností a osobním příkladem podnítit jejich tvůrčí potenciál. Uchopení a osvojení si novinek, přicházejících z digitálního světa je pro ně už záležitostí zcela přirozenou.
- 13 Počet klavíristů v tomto období v Učitelství pro mateřské školy (předmět HRMŠ1–4), Učitelství pro 1. st. ZŠ (HUDO1, 3) a Učitelství se zaměřením na vzdělávání (předměty HNN1–3a HKB1, 2), kde výuku zabezpečujeme, dosahoval po nástupu 1. ročníků až přes 350 (ZS 20/21).
- 14 Materiál je v majetku redakce Fraus, vyjde koncem tohoto roku jako „oživené dějiny hudby činnostmi“. Název bude ještě upřesněn. Bližší informace k této lekci přináší: LIŠKOVÁ, Štěpánka. Témata mimoevropské hudby ve výuce HV. In: *Konference Inovace v hudební výchově na 2. stupni ZŠ I.: sborník příspěvků*. Plzeň: Západočeská univerzita v Plzni, 2016. s. 26–30. ISBN 978-80-261-0633-3. Dostupné z: <https://docplayer.cz/36013017-Sbornik-prispevku-z-konference-inovace-v-hudebni-vychove-na-2-stupni-zs-i-kolektiv-autoru.html>
- 15 GFK je moderní soukromá škola se stabilním týmem velmi přátelských, spolupracujících, kreativních učitelů, kteří se neustále s velkým zápalem školí v nových metodách práce (Leader in Me, Formativní hodnocení, nyní digitální technologie aj.), v rámci mezioborové spolupráce se opakovaně spolupodílejí na vzniku různých projektů, tvůrčích dílen.
- 16 HV zde vyučuji já a moje bývalá studentka z KHK.
- 17 DYLAN, Wiliam a Leahy SIOBHÁN. *Zavádění formativního hodnocení: Praktické techniky pro základní a střední školy*. 3. Praha: EDUKační LABoratoř, 2020. ISBN 978-80-906082-8-3. Učitelé GFK jsou průběžně v metodách formativního hodnocení školeni.
- 18 Dostupné z: <https://www.facebook.com/GFK.Plzen/videos/1156237338138511>
- 19 Nové metody a formy práce ve školské HV musí stále uplatňovat zřetel k efektivitě a k dominanci hudebně činnostních aktivit žáků a studentů.

Résumé

Autorky tohoto příspěvku sledují a komentují vývoj oboru Hudební výchova už řadu let, a to od samého počátku poslední reformy školství. Glosy 3 navazují na předchozí příspěvky Dr. Liškové tématem ryze aktuálním. Pohledem vysokoškolského a středoškolského učitele popisují a hodnotí situaci v hudebním oboru v době pandemie v průběhu uplynulého roku. Na základě vlastních zkušeností poukazují na to, jaké změny ve výuce konkrétních škol bylo nutné uskutečnit a jak se tyto změny mohou i nadále pozitivně promítnout do „běžné“

výuky. Dále se zabývají otázkami uplatněných metod a forem práce v distanční výuce i v ní prezentovaných témat.

Klíčová slova: distanční výuka; hudební výchova; Glosy 3; metody a formy práce; střední škola; vysoká škola.

Keywords: distance learning; Music; Glossy 3; methods and forms of work; High School; University.

PhDr. Štěpánka Lišková, Ph.D. po šestiletém studiu hry na klavír na Konzervatoři v Plzni absolvovala FPE ZČU obor hudební výchova a zpěv. Přednáší na Pedagogické fakultě na Katedře hudební kultury v Plzni a paralelně učí HV na základní škole a Gymnáziu Františka Křížíka v Plzni, kde vede gymnaziální pěvecký sbor. Má bohatou publikační činnost zaměřenou na kontext teorie a praxe v oblasti školské hudební výchovy. Je lektorkou mezioborových tvůrčích dílen, vzdělávacích kurzů pro učitele, muzikoterapie, jako dobrovolnice pracovala s dětmi s Downovým syndromem. (stepanka.liskova@pilsfree.net)

<https://old.zcu.cz/about/people/staff.html?osoba=17632>

<https://www.krizik.eu/ostatni/aktuality/doc/profil-ucitele-liskova-stepanka-1548/aktualita.htm>

<http://www.kreativnibudoucnost.cz/speakers/stepanka-liskova>

Doc. PaedDr. Daniela Mandysová absolvovala obor hudební výchova – český jazyk na PF v Ústí nad Labem a FF UK, později i obor sólový zpěv na PF UJEP. Působí na katedře hudební kultury FPE ZČU v Plzni a zároveň učí zpěv na ZUŠ v Klatovech. Při své sólové i sborové koncertní činnosti doma i v zahraničí (sbormistryně Dívčího akademického sboru Plzeň, členka a sólistka sborů Chorea Academica a Nová Česká píseň) natočila řady skladeb v ČRo i na CD. Často je zvána do porot pěveckých a sborových soutěží a věnuje se publikační, recenzní a oponentské činnosti v oboru hudební teorie a pedagogika. (daniela-mandysova@gmail.com)

Aktivizující činnostní pojetí hudební výchovy v distanční výuce

JIŘINA JIŘIČKOVÁ

Summary

The paper deals with the issue of the activity conception of distance learning of music education. The author presents a specific model situation of working with a song, which offers an experiential encounter with sounding music, represents a wide potential of possibilities for activating students and ways of music education to develop students' abilities and skills.

Když se zeptáte dětí, co je těší na hudební výchově, s největší pravděpodobností Vám odpoví, že je to společné zpívání. Jindy se Vám dostane odpovědi, že společné hraní. Položíte-li stejnou otázku jejich pedagogům, získáte pravděpodobně totožnou odpověď. Klíčové je slovo „společné“, sociální aspekt prezenčního potkávání se spolu a s hudbou. Jak společné zpívání, tak společné hraní, nebo ideálně obojí zároveň, vyjadřuje činnost. Právě hudební činnosti lze chápat jako podstatu hudební výchovy. Mnozí hudební pedagogové se shodují v názoru, že smyslem základní hudební výchovy (tedy hudební výchovy na základní škole, která je dostupná celé šíři dětské populace) je prostřednictvím hudebních činností rozvíjet komplexním způsobem dětské schopnosti a dovednosti, napomáhat dětem vytvářet si k hudbě vztah a učit je toleranci k postojům a zájmům druhých. Prostřednictvím hudebních činností jsou dětem zprostředkovávány poznatky, jejichž pochopení a ověření dětem otevírá prostor pro jejich vlastní individuální porozumění hudbě. Tvořiví hudební pedagogové dětem znovu a znovu nabízejí takové hudební situace, které obohacují dětské prožívání a celkově pozitivně působí na komplexní rozvoj jejich osobnosti.

Hudební výchova – společné provozování hudebních činností, nejen v institucionálním rámci základního školství, tak nezpochybnitelně přispívá k osobnostnímu a společen-

skému růstu dospívající generace. Společné hudební činnosti nabízejí protíváhu současnému digitalizovanému světu díky celé řadě pedagogicko-psychologických aspektů, jako jsou emocionalita, socializace, tvořivost či estetika.

V nedávné a dosud stále všudypřítomné koronavirové době získal obecně platný princip společné výuky, resp. výchovy zcela jiný rozměr. Ono „společno“ se přesunulo v lepším případě do on-line prostoru, kde vzájemný kontakt zprostředkovávají kamery a mikrofony. Pedagogové byli postaveni před novou výzvu v podobě hledání realizovatelných a smysluplných metod a forem hudebně výchovné práce. Digitální prostředí se stalo bezděčnou součástí hudební výchovy, stejně jako i dalších vyučovaných předmětů. Pomineme-li pro mnohé zcela zásadní otázku organizace distanční výuky na školách a s ní související realitu zařazování či nezařazování hodin hudební výchovy do týdenního distančního rozvrhu dětí, z hudební výchovy bezprecedentně vypadl aspekt přítomného okamžiku společně provozované znějící hudby. Navzdory této skutečnosti hudební výchova ve své komplexnosti nabízí rámeček nespočetně mnoha možnostem jak děti zaujmout a dál rozvíjet jejich lidský, tvůrčí i specificky hudební potenciál.

Distanční výuku hudební výchovy je možné pojímat nejrůznějšími způsoby. Off-line za-

sláním doporučených poslechlů, pracovních listů, integrativně pojatých úkolů, on-line společnými diskusemi nad nejrůznějšími hudebními tématy. Nejen v prostředí distanční výuky má své místo také hudební vyučování naplněné smysluplnými a aktivizujícími hudebními činnostmi a využívající dostupné digitální technologie. Jednou z možných cest distanční hudební výchovy je vytrvat v úsilí aktivního činnostního potkávání se s dětmi. Zde se zcela přirozeně nabízí plynulé převedení v prezenční výuce uplatňovaných principů pedagogiky Zoltána Kodályho, Émile Jaques-Dalcroze a Carla Orffa do distanční on-line podoby. Při správném pedagogickém uplatnění zůstávají prvky zmíněných pedagogik stejně funkční a přínosné v on-line hodinách jako při realizaci hodin prezenčních.

Pojďme si nyní takový způsob práce představit. Předkládané aktivity jsou realizovatelné s libovolnou věkovou kategorií a velikostí skupiny za předpokladu tvůrčího a angažovaného pedagogického vedení a citlivého přístupu pedagoga. Uvedené aktivity představují mnohostranné podněty pro rozvoj hudebních schopností a dovedností dětí. Respektují jejich individuální zvláštnosti a odlišnosti, rozdílný stupeň hudebních schopností a dovedností, zahrnují prvky muzikofiletiky. Inspirací a vzorem publikovaných námětů je práce americké pedagožky Shirley Salmon, v současnosti prezidentky International Orff-Schulwerk Forum Salzburg (IOSF).¹

Modelová situace Jaro, léto, podzim, zima, s písničkou je vždycky prima

Východiskem modelové situace je píseň Roční doby (viz příloha). Česká úprava písně vychází z autorské písně Jahreszeiten rakouské pedagožky Gerdy Bächli².

Děti uvolněně sedí. Lehce se protáhnou, vytřepou prsty. Vyučující pustí nahrávku se zvuky jarní přírody, je slyšet zpěv ptáků.

Představ si, že jsme na louce. Tvoje ruce jsou květinou. Oběma rukama současně znázorni libovolný tvar květiny.

V klidném tempu několikrát květinu přeměň do jiné podoby. Pozoruj květiny vytvořené dětmi okolo tebe, nechej se inspirovat, inspiruj zase ty někoho dalšího.

Pojďme nyní vytvořit květinu stejného tvaru. Každý sám na vyzvání pedagoga spojí před tělem zrcadlově své dlaně, stejné prsty pravé a levé ruky se volně dotýkají.

Lehce rozhýbej jednotlivé „okvětní plátky“ prsty.

Pedagog zpívá píseň *Roční doby*. Děti jemně oddálí vždy dvojici zrcadlově umístěných prstů a znovu je spojí. Pohyb se děje plynule, jednotlivé dvojice prstů na sebe navazují podle domluveného nebo libovolného pořadí. Vytváříme pulzující, zcela jemný pohybový doprovod zpěvu písně.

Co tě jako první napadne, když se řekne jaro?

Děti zapisují každý jedno slovo.

Nyní převed' to, co jsi napsal/a, do pohybu. Děti předvedou každý pantomimicky své slovo.

Pohyb pravidelně opakuj po celou dobu písně.

Děti naslouchají první sloce písně, která vypráví o jaru, a všichni najednou znázorňují své asociace k jaru.

Obdobným způsobem následuje představení dalších slok písně, kdy každá sloka je věnována jednou ročnímu období. Zatímco u první sloky děti převáděly do pohybu jedno slovo, u léta necháme děti předvádět a rytmicky střídát dva pohyby – námět vlastní, a vybraný námět kamaráda či kamarádky. U třetí sloky namísto pohybového vyjádření vybědneme děti k ozvučení jimi předem exponovaného slova týkající se podzimu, a to prostřednictvím vlastního hlasu. Doprovod čtvrté sloky obstará kombinace pohybu a hlasu, které se rytmicky střídají.

Píseň tvoří čtyři sloky, které doplňuje refrén. *Pojďme si nyní znázornit obsah refrénu za pomoci vybraných znaků české znakové řeči.*

Ukážeme si faktickou podobu slov „jít, hrát, se mnou, louka, zvat“. Za zpěvu pedagoga děti s intenzivně zaměřenou pozorností pohybově doprovázejí refrén písně.

Pedagog předkládá notový zápis písně/text písně. Následuje nácvik melodie sloky písně, s notovou oporou a doplněný o elementární instrumentální doprovod na 1. a 5. stupni tóniny hraný pedagogem na metalofon. Nácvik refrénu písně je možné podpořit fonogestikou, která dětem usnadní upevnit si průběh melodie.

Píseň si můžeme zazpívat také se společným elementárním doprovodem písně na základním tónu, resp. za doprovodu 1. a 5. tónu tóniny, kdy zní společně domluvená ostinátní rytmická figura, nebo současně více figur podle charakteru dostupných melodických nástrojů. V úvahu připadají Orffovy melodické nástroje, klávesy, keybordy, zobcové flétny, kytary, ukulele. Kdo z dětí nehraje, doprovází svůj zpěv pohybem.

Další možností společné realizace zpěvu a instrumentálního doprovodu písně je vedle elementárního výše zmíněného doprovodu melodickými nástroji uplatnit Orffovy nástroje rytmické.

Prohlédni si notový zápis písně. Zvol si libovolný takt a zahraj jeho rytmus na dostupné rytmické nástroje (v domácím prostředí předměty všedního dne, např. dvě tužky, skleničku se lžičkou, vařečky). Tímto rytmem doprovázej píseň.

Podle možností lze doprovázet dále vždy ostinátním rytmem vybraného dvoutaktí, libovolné dva až čtyři takty si očíslovat a vytvořit si tak vlastní rytmickou předlohu instrumentálního doprovodu.

Hráči na melodické nástroje, zvolte si libovolný takt dané písně. Doprovázejte píseň tak, že vybraný takt opakujte po celou dobu zpěvu sloky. Při refrénu doprovázejte obdobným způsobem hrou jiného taktu.

Libovolná melodicko-rytmická ostinata je možné podle domluvy u různých slok písně měnit, délky melodicko-rytmických modelů zvětšovat.

Obdobně, jako tomu bylo u nástrojů, si pojďme melodii písně doprovodit naším zpěvem.

U mladších dětí doprovodíme zpěvem na jednom tónu, postupně podle zkušeností počet vokálních melodicko-rytmických ostinat

narůstá. Přirozeně je možné opět uplatnit zpěv jednotaktových, dvoutaktových, či čtyřtaktových doprovodných modelů.

Celá píseň je vystavěná v prostoru durové pentatoniky. Vše tak lze kombinovat nejrůznějšími způsoby podle schopností a dovedností dané skupiny dětí, se kterou pracujeme. Elementární ostinátní doprovody dětí je možné doplnit rytmicky komplikovanějším doprovodem, který obstará pedagog, nebo zručným dětským instrumentalistou na libovolném nástroji v bezpečném prostoru zmíněné pentatoniky.

Zpěv písně lze dále ozvláštnit pohybovým doprovodem – znakem jednotlivých ročních období vždy u dané sloky písně.

Zvolená píseň svým obsahovým pojednáním celého roku nabízí prostor k dalšímu didaktickému rozpracování, a to se zřetelem na možné bezprostředně navazující aktivity, s přesahem do jiných předmětů, s uplatněním v rámci konkrétní roční doby. Jednotlivé sloky písně je možné zpívat v odlišném, společně domluveném tónorodu, s rozdílnou dynamikou, tempem, s doprovodem nástrojů, které podle názoru dětí vhodně doplňují obsah jednotlivých slok. Dalším námětem může být vytváření zvukomalby k jednotlivým ročním obdobím, s tím související příprava vlastnoručně vyráběných nástrojů. Text písně si je možné v rámci mezipředmětového propojení přeložit do cizího jazyka a zpívat cizojazyčně. Možná je také kombinace sloky písně v češtině a refrénu v cizím jazyce. Výše zmíněný modelový příklad práce s písní je možné kromě jiného chápat jako motivaci k poslechu vybrané hudební ukázky.

Cílem tohoto příspěvku bylo představit realizaci hudebních činností ve spojení s elementární písní s velkým didaktickým potenciálem. Zvolené konkrétní hudební činnosti, vícenásobně ověřené autorkou v praxi, motivují děti k radostnému a zážitkovému učení, které může smysluplně probíhat i v distanční době. Jakkoli on-line zpívání a hraní, kdy se děti nemohou společně slyšet, resp. slyší kromě sebe sama pouze jeden další zvukový kanál, není sto-

procentní náhradou prezenční výuky, přesto má své opodstatnění. Děti se setkávají v reálném čase, v danou chvíli prožívají stejnou hudební situaci a v rámci možností spolu komunikují právě těmi prostředky, které mají k dispozici. Podstatným aspektem činnostního učení v on-line prostředí je zaměřenost na poslechové dovednosti, uplatnění gestiky a mimiky, využívání prvků pantomimiky.

On-line činnostní tvoření vede děti k samostatnému hledání tvůrčích možností zvukové realizace doprovodů, umožňuje dětem zbavit se případného napětí při objevování vlastních hlasových možností, umožňuje dětem pocítit důvěru pedagoga v jejich živé zapojení do aktivit, stejně jako je učí trpělivosti při případných akustických či jiných technických problémech, přijímání momentálních podmínek pro výuku, i k toleranci k pedagogovi, ostatním i sobě sama. V posledku, motivovaný přístup k činnostnímu pojetí on-line hodin hudební výchovy (demonstrováný na výše uvedené modelové hudební situaci) učí děti i samotné pedagogy vnímat nezpochybnitelnou hodnotu společného živého setkávání se spojeného

s bezprostředním, ničím nerušeným kolektivním hudebním projevem.

Kvalita a celkový přínos distanční činnostní výuky hudební výchovy závisí velkou měrou na formálním technickém vybavení pedagoga/školy, vlastní motivaci pedagoga, velké míře jeho pedagogického mistrovství, technických dovednostech, i jisté míře herectví. V případě souladu zmíněných aspektů dokáže pedagog provést děti radostně a pro ně bezproblémově pedagogicky náročným obdobím distanční výuky.

Distanční on-line činnostní hodiny hudební výchovy nelze vnímat jako jediné správné řešení. Můžeme je nicméně pojímat jako možnou doporučeníhodnou cestu, jak být s dětmi v kontaktu, jak jim umožnit radostná a smysluplná setkávání s hudbou, s vrstevníky a poznávání sebe sama. V neposlední řadě představují takováto hudební setkávání (pakliže jsou všechny okolní vlivy tomu nakloněny) pro děti chvíle odpočinku a zklidnění, mnohdy radostného prožitku, který nesleduje primárně hodnotu výsledku, nehledá správné řešení, ale raduje se ze samé podstaty daného okamžiku.

Poznámky

- 1 Příspěvek, ze kterého autorka tohoto textu se souhlasem Shirley Salmon čerpá, je dostupný na webových stránkách International Orff-Schulwerk Salzburg: https://2bfcb07a-e06d-4788-ac65-cc3b369ce211.filesusr.com/ugd/8289b4_636dde24743f4bfa8f464bd99b3566ba.pdf
- 2 Zvuková podoba zmíněné písně je dostupná na následujícím odkaze: <https://www.deezer.com/en/track/412755332>

Obrazová příloha

Obr. 1

Jiřina Jiříčková podle Gerdy Bacchli

Ja - ro je tu pří - ro - da vstá - vá, tan - čí nad lou - kou,
Lé - to je tu slun - ce žhne, pá - lí, tan - čí nad lou - kou,
Po - dzím je tu, ba - rví li - stí, tan - čí nad lou - kou,
Zi - ma je tu, sníh po - le - tu - je, tan - čí nad lou - kou,

5
vše - chno ro - ste, vo - ní a zpí - vá, tan - čí nad lou - kou.
dě - ti spo - lu po - ska - ku - jí, tan - čí nad lou - kou.
žlu - tá, zla - tá, če - rve - ná, hně - dá tan - čí nad lou - kou.
9 vlo - čky ví - ří v slun - ci zá - ří, tan - čí nad lou - kou.

Pojď a hraj si se mnou, lou - ka zve nás k hra - ní.

13
Pojď a hraj si se mnou, lou - ka k hra - ní vá - bí.

Résumé

Příspěvek se věnuje problematice činnostního uchopení distanční výuky hudební výchovy. Autorka představuje konkrétní modelovou situaci práce s písní, která nabízí zážitkové setkání se znějící hudbou, reprezentuje široký potenciál možností aktivizace žáků a způsobů hudebně výchovného působení na rozvoj jejich schopností a dovedností.

Klíčová slova: hudební výchova, distanční vzdělávání, hudební činnosti, modelová situace práce s písní.

Keywords: music education, distance education, music activities, model situation of working with a song.

PhDr. Jiřina Jiříčková, Ph.D. – odborná asistentka na katedře hudební výchovy Pedagogické fakulty Univerzity Karlovy. Oblastí jejího profesního zájmu je didaktika hudební výchovy, hudebně pohybová výchova a Orffův Schulwerk. Vedle svého vysokoškolského působení vyučuje na Pražské konzervatoři a na Gymnáziu a Hudební škole hl. m. Prahy. V roce 2004 založila a od té doby vede úspěšný dětský pěvecký sbor Jiříčky při ZUŠ Mladá Boleslav. Je lektorkou a členkou výboru Společnosti pro hudební výchovu ČR a lektorkou České Orffovy společnosti. Spoluorganizátorka soutěže Hudební olympiáda ČR.

Učební strategie studentů VŠ během distanční výuky – didaktická studie

VERONIKA RŮŽIČKOVÁ, ŠTĚPÁNKA SYROVÁTKOVÁ

Summary

The study is focused on learning strategies used by students of the study programme “Kindergarten Pedagogy” during distance learning of the two-term unit Music Education in Kindergartens. The aim of the research is to find out what study materials were used by students the most during distance learning, which parts of curriculum troubled them, and which were the successful learning strategies. The research survey combines both the qualitative and quantitative approach based on responses of students listed in the questionnaire.

Motto: „Když se hudebce člověk věnuje a ,neplave v ní‘, tak ho to pak mnohem více baví.“ (studentka prvního ročníku)

Výchozí situace

Didaktická studie je zaměřena na vyučování studentů prvního ročníku, kteří byli zařazeni ve školním roce 2020/2021 distanční výukou od prvního okamžiku zimního semestru, kdy ještě neměli žádné zkušenosti s vysokoškolským studiem. Jejich úkolem na Katedře hudební výchovy a kultury je najít společnou řeč s hudbou a (kromě hry na klavír) absolvovat blok předmětů Hudební výchova pro MŠ 1 a 2, jejichž obsahem je hudební teorie i pěvecký a rytmický výcvik¹. Vstupní úroveň hudebních zkušeností studentů je velmi rozdílná – ke studiu nastupují absolventky středních pedagogických škol, konzervatoře i studentky a studenti bez jakékoliv hudební praxe. Snahou pedagoga je naučit hudební teorii i praktické dovednosti všechny. K tomu slouží i zjišťování znalostí studentů, jejich potřeb a praktikovaných učebních strategií – ty jsou definované jako „posloupnost činností řazených tak, aby bylo možné dosáhnout učebního cíle“².

Organizace distanční výuky

Ve sledovaném zimním a letním semestru školního roku 2020/2021 probíhala kvůli pandemické situaci distanční výuka hudebních předmětů pravidelně na platformě Microsoft Teams. Kvůli snížení zátěže studentů on-line výukou byla každý týden dvouhodinová lekce (při prezenční výuce koncipovaná jako 2 × 45 minut) realizována jako 45minutové on-line setkání, po kterém následovala 45minutová samostatná domácí příprava – v libovolném čase podle individuální volby studentů. On-line část obsahovala warm-up úvod s rytmickým výcvikem, následoval výklad a procvičování teorie s odpovídáním do chatu nebo práce ve skupinových místnostech. Závěr hodiny byl věnován zpěvu.

K samostudiu byly poskytnuty elektronické opory – digitální materiály v e-learningovém kurzu v prostředí Moodle (výklad, pracovní listy sloužící k procvičení hudební teorie i hudební ukázky), interaktivní cvičení v aplikaci LearningApps, zvukové soubory i videa k nácvičku pěveckého repertoáru. Vyjmenované aktivity byly připraveny autorsky. Kromě toho byly v on-line hodinách využity materiály z YouTube a poskytnuty

odkazy na doplňující zábavné hudební aktivity (Beatmaker, Musiclab a Blob-opera) i na hudební aplikace pro telefon (ladička, metronom, piano, NoteTrainer).

Metodologie a etika výzkumu

Širší výzkumný problém „jak zvládat distanční výuku hudebních disciplín na vysoké škole“ byl zúžen do výzkumných otázek zaměřených na organizaci výuky, obtížnost učiva, studijní zdroje, negativa i pozitiva distanční výuky, učební strategie a postřehy studentů. Jednotlivé otázky vyplynuly v přípravné fázi výzkumu z diskuzí vedených při výuce se studenty i z rozhovorů s ostatními učiteli.

Výzkum se opírá o triangulaci dvou metod³

I. dotazníkové šetření s kvantitativním vyhodnocením

– část dotazování s uzavřenými, případně polouzavřenými otázkami

II. dotazníkové šetření s kvalitativním vyhodnocením

– část dotazování s otevřenými otázkami

Dotazníkové šetření s kvantitativním vyhodnocením obsahuje položky následujícího typu: dichotomické otázky, řazení odpovědí v určité škále, přidělování preferenčních bodů pomocí hvězdiček. Dotazníkové šetření s kvalitativním vyhodnocením obsahuje dvě textové položky – první získává reakci na otázku pomocí rozvinuté dlouhé

odpovědi a druhá je tvořena volným prostorem pro zapsání jakéhokoli komentáře k hodnocení distanční výuky (s pobídkou k napsání libovolných vlastních postřehů a připomínek). Byla provedena transkripce odpovědí do shrnujícího protokolu a obsahová analýza textu pomocí metody otevřeného kódování. „Otevřené kódování je část analýzy, která se zabývá označováním a kategorizací pojmů pomocí pečlivého studia údajů.“⁴ Metoda umožňuje zachytit podstatu sdělení, protože „otevřené kódování odhaluje v textu určitá témata“⁵.

Byla respektována etická pravidla výzkumu, vyplnění dotazníku studenty bylo dobrovolné a anonymní, nebylo součástí plnění podmínek předmětu. Proběhlo seznámení s důvodem sběru dat a jeho účelem. Plnoletí respondenti udělovali vyplněním dotazníku explicitně vyjádřený souhlas s následným zpracováním svých odpovědí a dostali možnost seznámit se s výsledky výzkumného šetření.

Sběr a vyhodnocení dat

Šetření se týká výuky ve školním roce 2020/2021, výběr vzorku respondentů byl záměrný (studenti daných předmětů), technicky byl sběr dat realizován na platformě Microsoft Forms (*Tabulka č. 1*). Návratnost dotazníku byla 77 % (odpovědělo 47 z 61 obeslaných studentů).

Tabulka. č. 1 Stěžejní položky dotazníku

I. Kvantitativní část výzkumu – s uzavřenými a polouzavřenými otázkami
Organizace výuky
Poloviční podíl on-line výuky při distanční výuce je dostatečný? Ano 98 %; ne 2 %
Kolik procent z celkového času distanční výuky by podle vás mělo být v ideálním případě realizováno on-line formou? Méně než polovina 12,8 %; polovina 40,4 %; více než polovina 46,8 %
Obtížnost učiva
Která část výuky pro vás byla nejobtížnější? Hudební teorie 55,4 %; pěvecký výcvik 34,0 %; rytmický výcvik 10,6 %
Která část hudební teorie vám činí největší potíže? Mollové stupnice 31,9 %; transpozice 27,7 %; akordy a jejich obraty 14,9 %; hudební názvosloví 12,8 %; intervaly 6,3 %; durové stupnice 4,3 %; kadence 2,1 %

Využívané studijní zdroje
Do jaké míry jste využíval/a při samostatné práci v průběhu semestru následující zdroje? (1 málo využívaný – 5 nejvíce využívaný) Zvukové soubory 4,07; videonahrávky písniček 4,02; notové materiály 3,89; slovníček hudební terminologie 3,70; e-learningový kurz v prostředí Moodle 3,61; poznámky z on-line hodin 3,35; odkazy na YouTube 2,52; cvičení připravená v LearningApps 1,50; doporučená literatura 1,50
Využil/a jste jako podporu i konzultační on-line hodinu? Ano 23 %; ne 77 %
Využil/a jste při samostatné práci další studijní zdroje (jaké)? Ano 26 % (poznámky ze ZUŠ, SPgŠ, internet, doučování); ne 74 %
Seřadte vyjmenované zdroje podle důležitosti při přípravě na zápočet e-learningový kurz v prostředí Moodle 34,0 %; on-line výuka 34,0 %; poskytnuté notové materiály 17,0 %; videonahrávky písniček 8,6 %; slovníček hudební terminologie 4,3; zvukové soubory pro rozezpívání 2,1 %; poskytnuté odkazy na YouTube 0 %
Hodnocení specifík distanční výuky, materiálů, komunikace, vlastního pokroku
Co bylo největším negativem distanční výuky? Absence studentského života 38,3 % Nutnost samostatné práce při procvičování hudební teorie 19,1 % Nutnost samostatné práce při nacvičování pěveckého repertoáru 17,2 % Absence společného hudebního zážitku 12,7 % Izolace od vyučujících 12,7 %
Co bylo největším pozitivem distanční výuky? Možnost absolvovat výuku z domova bez dojíždění do školy 36,2 % Možnost organizovat si čas studia více podle vlastních potřeb 23,4 % Masivní poskytnutí digitálních materiálů 19,2 % Možnost natočit videa namísto předvedení pěveckého repertoáru naživo 17,0 % Psaní testu on-line 2,1 % Možnost vypnout kameru 2,1 %
Byly poskytnuté materiály pro vaši přípravu dostatečné? (Popř. napište do volby Jiné, co jste postrádal/a) Ano 100 %; ne 0 %
Byla komunikace mezi vyučující a studenty dostatečná? (Popř. uveďte do volby Jiné, co jste postrádal/a) Ano 100 %; ne 0 %
Jak subjektivně hodnotíte vlastní pokrok a rozvoj svých hudebních kompetencí během distanční výuky? Žádný 2,1 %; mírný 57,5 %; významný 34,1 %; obrovský 6,3 %
Domníváte se, že by váš pokrok byl při prezenční výuce větší? Ano 27,7 %; nevím 40,4 %; ne 31,9 %
II. Kvalitativní část výzkumu – s otevřenými otázkami (data jsou součástí obsahové analýzy)
Učební strategie, zpětná vazba pro vyučující
Jakou radu byste dali ohledně distanční výuky novým studentům?
Co byste vzkázali svojí vyučující?

Obsahová analýza otevřených otázek – v položce dotazníku „Jakou radu byste dali ohledně distanční výuky novým studentům?“ je skryta otázka na úspěšnou učební strategii. Objevovaly se odpovědi reprezentované **pojmy** čas, organizace, rozvrh, úkoly,

konzultace, příprava, předstih, pravidelnost, přednášky, on-line, připojení, prostředí, studium, klid pro studium, soustředění, zápisky, pracovní listy, zvládnout, nebát se, nestresovat se, motivace, naděje, podpora, nevzdávat se, nerezignovat, pomoc, domluva,

řešení, kontakt, komunikace. Tyto pojmy byly sdruženy do **kategorií**: *organizace času* (pravidelnost, včasnost, průběžnost), *zdroje a prostředí* (výklady, studium, on-line, připojení, klid, soustředění), *postoj ke studiu* (nevzdávat se, nebát se, motivace, naděje) a *podpora* (pomoc, komunikace, kontakt, konzultace, společně). Kategorie byly dále **dimenzionalizovány** pomocí jejich vlastností: *důležitá* organizace času, *vhodné* zdroje a prostředí, *odhodlaný* postoj ke studiu, *vzájemná* podpora.⁶

Otázka „Co byste prokázali svoji vyučující (např. PROČ jsou pro vás určité partie učiva obtížné, co z vašeho pohledu při hodinách funguje a co nefunguje, připomínky, náměty, doporučení...)?“ byla metodicky řešena stejným způsobem – ze shrnujícího protokolu byl text převeden na pojmy, ty sdruženy do kategorií, nakonec byly kategoriím přiřazeny dimenze. Výsledkem jsou kategorie: *živá komunikace* (zpětná vazba, kontakt, lidskost, ochota, emoce trpělivost); *aktivní* procvičování (rytmus na probrání, zapojení se, cvičení, pracovní listy, cvičný test), *obtížná* hudební teorie (nová, neznámá, problém, stresující, strach, zvládnutí, náročná), *příznivé* hodnocení (spokojená, poradit, přínosné, smysluplné, palec nahoru, funguje); *užitečné* náměty (dělený test, více LearningApps, pustit zpětně, nezpívat hned ráno).

Interpretace a diskuze výsledků

Z výsledků kvantitativního šetření vyplývá, že 50% podíl on-line hodin na distanční výuce je považován za dostatečný, přesto významná část studentů navrhovala i vyšší počet on-line hodin. Obtížnou pasáží učiva je hudební teorie, zejména mollové stupnice a transpozice. Pro samostatnou práci v semestru studenti nejvíce využívali audio a video nahrávky, pro přípravu na splnění zápočtu (test) pak využívali kurz v prostředí Moodle a on-line hodiny (prezenčně i ze záznamu). Přibližně čtvrtina dotazovaných využila možnost on-line konzultace, čtvrtina doplnila poskytnuté studijní materiály z jiných zdrojů. Za největší negativum distanční výuky studenti považují absenci student-

ského života a nutnost samostatné práce, za největší pozitivum možnost studovat z domova bez dojíždění do školy a organizaci času podle vlastních potřeb. Poskytnuté materiály a komunikaci s vyučující považují za dostatečné. Pouze 2,1 % zúčastněných nezaznamenala pokrok ve svých hudebních kompetencích (možná studentka konzervatoře?), 6,3 % naopak označilo svůj pokrok za obrovský. Neobjevil se převažující názor na to, jak by vypadal pokrok při prezenční výuce.

Z kvalitativní části výzkumu vyplývá, že studenti doporučují jako učební strategii zejména systematickou časovou organizaci studia – pravidelnost, včasnost, práci v průběhu celého semestru – toto zjištění bylo jasně převažující. Dále se objevovala potřeba materiálního zajištění – kvalitního připojení k on-line hodinám, klidného místa na soustředění, zajištění studijních opor. Výrazným a emotivním nábojem strategií byl postoj ke studiu – nebát se, mít odhodlání překonávat překážky, mít motivaci a důvěru v sebe. Podpora okolí a komunikace byly označovány za téměř stejně důležité jako pravidelná příprava – studenti vyzdvihovali nutnost vzájemného kontaktu, sdílení zkušeností, komunikace (mezi sebou i s vyučující), zpětné vazby na svoji práci. Vzhledem k rozdílným hudebním zkušenostem respondentů se zřejmě osvědčuje nabídka různě koncipovaných materiálů s diferencovanou obtížností. Například interaktivní procvičování v LearningApps nebylo statisticky vyhodnocené mezi nejvíce preferovanými materiály, přesto v kvalitativním šetření bylo vyžadováno jednotlivcem „více cvičení v LearningApps“. Pro vyučující je závažnou informací, že nebyla příliš využívána doporučená literatura – což mohlo být způsobeno uzavřením knihoven, případně dostatkem jiných materiálů⁷. Odborná literatura oboru by však neměla zůstat stranou mimo zájem studentů.

Závěr

Odpovědi na výzkumné otázky jsou zjištění, že součástí úspěšných učebních strategií

studentů při distanční výuce hudební výchovy byla pravidelná včasná příprava, aktivní účast v on-line hodinách, ale i komunikace všemi možnými způsoby se spolužáky a vyučující. Strategie zahrnují také ambice zdolat případné obtíže a sdílení zkušeností nebo nejistot s ostatními. Studenti stejnou měrou oceňovali nabídku materiálů i komu-

nikaci – vzájemný pravidelný kontakt byl velmi často zmiňován jako důležitý moment v procesu učení.

Jako vyučující považuji za nejzávažnější dopad distanční výuky absenci společných hudebních zážitků, které snad prožijeme příští rok. Povzbuzující je tedy apel studentky „neztrácejte motivaci a naději!“

Poznámky

- 1 Rozvoj dalších dovedností probíhá v bloku Didaktika hudební výchovy 1–3
- 2 PRŮCHA, Jan, Eliška WALTEROVÁ a Jiří MAREŠ. Pedagogický slovník. 7., aktualiz. a rozš. vyd. Praha: Portál, 2013. ISBN 978-80-262-0403-9 s. 230
- 3 Triangulace využívá kombinaci různých metod k zajištění vyšší validity výzkumu nebo obohacení výsledků dalším pohledem na problém. Podle HENDL, Jan. Kvalitativní výzkum: základní teorie, metody a aplikace. Čtvrté, přepracované a rozšířené vydání. Praha: Portál, 2016. ISBN 978-80-262-0982-9, s. 15
- 4 STRAUSS, Anselm L. a Juliet CORBIN. Základy kvalitativního výzkumu: postupy a techniky metody zakotvené teorie. Brno: Sdružení Podané ruce, 1999. SCAN. ISBN 80-85834-60-X
- 5 HENDL, Jan. Kvalitativní výzkum: základní teorie, metody a aplikace. Čtvrté, přepracované a rozšířené vydání. Praha: Portál, 2016. ISBN 978-80-262-0982-9, s. 51
- 6 První krok se nazývá tematizace, druhý kategorizace, třetí dimenzionalizace. Někteří autoři místo označení „pojmy“ pracují s označením „témata“ nebo „kódy“. Podle GULOVÁ, Lenka a Radim ŠÍP: Výzkumné metody v pedagogické praxi. Praha: Grada, 2013. ISBN 978-80-247-4368-4, s. 48
- 7 Přesto mnoho publikací zůstalo přístupných na dálku přes systém Kramerius

Literatura

1. PRŮCHA, Jan, Eliška WALTEROVÁ a Jiří MAREŠ. Pedagogický slovník. 7., aktualiz. a rozš. vyd. Praha: Portál, 2013. ISBN 978-80-262-0403-9 s. 230
2. STRAUSS, Anselm L. a Juliet CORBIN. Základy kvalitativního výzkumu: postupy a techniky metody zakotvené teorie. Brno: Sdružení Podané ruce, 1999. SCAN. ISBN 80-85834-60-X
3. HENDL, Jan. Kvalitativní výzkum: základní teorie, metody a aplikace. Čtvrté, přepracované a rozšířené vydání. Praha: Portál, 2016. ISBN 978-80-262-0982-9, s. 51

Résumé

Studie se zaměřuje na učební strategie, které studenti se specializací Učitelství pro mateřské školy používali při distanční výuce dvousemestrálního bloku předmětů Hudební výchova pro MŠ. Cílem výzkumu bylo zjistit, jaké studijní opory byly studenty během distanční výuky nejvíce využívány, které části učiva činí studentům potíže a co bylo součástí úspěšných učebních strategií. Výzkumné šetření kombinuje kvalitativní i kvantitativní přístup a vychází z výpovědí studentů uvedených v dotazníku.

Klíčová slova: distanční výuka, hudební výchova, učitelství pro mateřské školy, učební strategie, elektronické opory, didaktika.

Key words: distance learning, music education, kindergarten pedagogy, learning strategy, digital study materials, didactics.

Veronika Růžičková působí na Katedře hudební výchovy a kultury Fakulty pedagogické Západočeské univerzity v Plzni. Vyučuje studenty oboru předškolní pedagogika. Vystudovala

aktuální výzvy pro hudební výchovu

aprobaci hudební výchova a český jazyk. Více než 10 let se věnuje práci s předškolními dětmi v Salesiánském středisku mládeže v Plzni a píše pro ně písničky. E-mail: vruzicko@khk.zcu.cz

Štěpánka Syrovátková absolvovala obor Sociální a pastorační práce a Diakonika na Evangelické teologické fakultě Univerzity Karlovy v Praze. Zaměřuje se na podporu profesního růstu pedagogů a jejich komunikaci. V současné době působí na Katedře sociologie Filozofické fakulty Západočeské univerzity v Plzni. E-mail: syrstep@kss.zcu.cz

Projekt MOSAIC – každý žák hudebním skladatelem

JAN PRCHAL

Summary

In the period of distance education, it was necessary to adapt the content of teaching to the current situation and use the possibilities provided by the current media. In addition to the existing available applications and programs, there were also projects created by teachers. MOSAIC allows students to compose compositions based on visual assignments and can be proof that the media does not only have to be a bad master, but also a good servant.

Všichni, kdo vyučují uměleckým předmětům a hudební výchově, se ocitli z důvodu distančního vzdělávání ve velmi nekomfortní situaci. De facto bez jakékoli přípravy a podpory bylo nutno vyučovat disciplínám, které jsou postaveny na osobní interakci žáka a pedagoga. Nejmarkantněji se to projevílo ve většině oborů výuky ZUŠ. Zásadní měrou utrpěla i výuka hudební výchovy na základních školách. Předmět, dlouhodobě vnímán jako *oddechový, vedlejší, měkký*, ... nejen, že nebyl do on-line výuky zařazován, ale vedením škol byl ve velké míře z distanční výuky odstraněn (jako „zatěžující“). V důsledku tohoto přístupu řada žáků neabsolvovala výuku HV po téměř jeden a půl školního roku.

Jako každý z nás jsem byl v březnu 2020 pohlcen proudem událostí a distanční formou vzdělávání. Snažil jsem se zorientovat v práci s aplikacemi a měl jsem velkou výhodu, že se stříhovým nebo notačním programem jsme se žáky pracovali dlouhodobě, **ale vždy prezenčně**. Musím se přiznat, že jsem si počátku distanční on-line výuku představit nedokázal. Mám v povaze přistupovat k problémům se značnou mírou odpovědnosti, snahou po řešeních **a především – nemínil jsem připustit, že bychom hudební výchovu z jakéhokoli důvodu z distanční výuky vytěsnili**. Proto jsem připravoval pro své žáky materiály, poslechové

analytické kvízy, zřídil jsem si svůj youtube kanál a vytvořil desítky krátkých videí, která využívám při tvorbě kvízů platformy Kahoot! (ta se mi velmi osvědčila). Žáci měli k dispozici aktualizovaný zpěvník se mnou vytvářenými doprovody pro domácí zpívání, které naštěstí nikdo nezakázal. Instrumentalisté si mohli zahrát party orchestrálních skladeb nebo úprav pro muzicírování – vždy s připravenými doprovody v patřičných tóninách. Velmi se mi osvědčila aplikace Music Chrome Laboratory.

Začátkem tohoto školního roku mi bylo jasné, že ráznými vládními kroky směřujeme k distanční výuce a ve vzácných prezenčních chvílích jsme se žáky prohloubili dovednosti v práci s volně stažitelným programem **Audacity**. V návaznosti jsem jim zadával připravené úkoly – např. rozstříhané písně nebo skladby měli sestavit do původních nebo jinak smysluplných celků (např. symfonické básně Vltava a Šárka), uspořádávali neoznačené zkrácené ukázky písní významných alb (Let It Be, Bratříčku, zavírej vrátka, Imagine, Dark Side of the Moon ...) nebo vytvářeli **hudební vizitky rodin**, kdy každého jejího člena (včetně prarodičů) reprezentovala krátká editovaná ukázka jeho oblíbené hudby. To bylo velmi zajímavé... a zábavné.

Při podzimní podvečerní procházce v lese mi hlavou bleskl nápad zadávat žákům

podněty k vytváření hudebně zvukových celků na základě fotografií s určitou náladou. Pro tento případ jsem hodlal vytvořit instruktážní skladbičku, jejíž jednotlivé hlasy by měli žáci k dispozici ve zvukové podobě jako mp3 a jejich kombinacemi by kompozice s danou náladou vytvářeli v programu Audacity. V tu chvíli mi zazvonil telefon – volal mi můj bývalý žák, vystudovaný hudební skladatel Lukáš Janata, nyní pedagog San Francisco Conservatory of Music a člen San Francisco Symphony Choir. Bylo mi jasné, že je to signál vyšší moci a projekt prostě realizovat **musím**.

Na základě mého zadání mi Lukáš vytvořil – zatím dvě – kompozice, nazvané Mosaic, protože se v podstatě jedná o hudební stavebnice svého druhu. S těmi se žáky pracujeme. Obě dvě dosud realizované skladby bych žánrově zařadil do oblasti současné symfonické hudby (MOSAIC) a hudby filmové (Mosaic III). Partitura první má 17 hlasů, druhá 15. Samotná výchozí kompozice musí být vytvořena tak, aby kombinacemi jednotlivých hlasů bylo možno vytvářet hudební útvary různého vyznění, nálad, barev, ... Jednotlivé party jsou následně exportovány separátně a výsledně zvukově upraveny programem NotePerformer.

Samotná tvorba představuje pro autora oříšek:

Materiál musí mít pedagogický potenciál, jednotlivé hlasy pak rozdílné charakteru v různém nakombinování (polyfonie versus homofonie, rytmičnost versus statický rytmus), po nástrojových sekcích to de facto (i přes shodný nejjednodušší harmonický plán) musí fungovat jako odlišná skladba. Fungovat musí kompozice samozřejmě i v tutti, i když **to** si musí zvědavý žák vytvořit sám – celkové vyznění jim neposkytují. Ale především – nesmí to být NUDA. Pro žáky různých hudebních preferencí je na-

bídnuť hudba různého typu. Tedy „zimmerovská“ hutná kila s perkusemi na konci, „stravinskovský“ kontrapunkt či prvky hudebního minimalismu, to vše může žák na malé ploše slyšet, nakombinovat a vyhodnotit.

Pro skladatele je to zajímavý podnět a jsem velice rád, že projekt zaujal i pana Jiřího Gemrota, vedoucího oddělení skladby Pražské konzervatoře. V tuto chvíli někteří studenti 5. a 6. ročníku oboru skladba vytvářejí kompozice nové – v rámci soutěže, kterou jsem pro ně vypsál. Potěšitelné je, že se pravděpodobně zapojí i studenti z Brna...

A nyní k tomu, jak to funguje v praxi: Princip je takový, že nepracujeme s notovým záznamem, pro orientaci používáme záznam grafický.

Žákům poskytnu nahrávky jednotlivých hlasů strukturovaných do sekcí podle pořadí v partituře a grafickou partituru. V programu Audacity vytváříme kombinací jednotlivých partů kompozice různého vyznění, různých nálad – zadání může vypadat např. takto – viz Obr. 3–5.

Kromě kombinování jednotlivých hlasů mohou žáci upravit **jejich průběh** – v určité části mohou part zcela ztišit (vytvoření – ticho) nebo editovat **dynamický průběh** efekty fade in (pozdolný náběh) a fade out (do ztracena). Po vyexportování vytvořené skladby ve formátu mp3 mohou žáci požadované vyznění a náladu podpořit ještě úpravou tempa v aplikaci Time Stretch.

I když lze pracovat s řadou programů, které podporují kreativitu, většina z nich pracuje s prvky současné hudby populární. V tomto případě jsou žáci konfrontováni s hudbou symfonického ražení a zadání v úzké vazbě na výchovu výtvarnou (místo fotografií lze použít výtvarná díla...) může velmi efektivně rozvíjet jednak představivost a fantazii, ale i chápání vztahů mezi uměleckými díly různého druhu.

Na závěr několik ukázek...

Obrazová příloha
Obr. 1

MOSAIC III – hudební stavebnice

aktuální výzvy pro hudební výchovu

Obr. 2

MOSAIC III

Lokai Jauns

Musical score for MOSAIC III, measures 1-90. The score is for a full orchestra and includes parts for Piccolo, Flute, Oboe, Clarinet in Bb, Bassoon, Horn in F, Trumpet in C, Trombone, Bass Trombone, Tuba, Timpani, Piano, Violin I, Violin II, Viola, Violoncello, and Contrabass. The tempo is marked *♩=90*. The score features complex rhythmic patterns, including sixteenth and thirty-second notes, and dynamic markings such as *mf*, *mp*, *mp dolce*, *ppizz*, and *fp*.

Musical score for MOSAIC III, measures 91-180. This section continues the orchestral arrangement with similar instrumentation and complex rhythmic textures. It includes dynamic markings such as *fp* and *ppizz*. The tempo remains *♩=90*.

Copyright © by Lokai Jauns (ASCAP). All Rights Reserved.

Obr. 3

Obr. 4

Obr. 5

Résumé

V období distančního vzdělávání bylo nutno přizpůsobit obsah výuky aktuální situaci a využít možností, které poskytují současná média. Kromě stávajících dostupných aplikací a programů vznikly i projekty, které vytvářeli pedagogové. MOSAIC umožňuje žákům sestavovat kompozice na základě vizuálních zadání a může být dokladem, že média nemusí být pouze zlým pánem, ale i dobrým sluhou.

Klíčová slova: ZŠ a ZUŠ Jabloňová Liberec, rozvoj kreativity a fantazie, distanční on-line výuka, využívání dostupných technologií, chápání vztahů mezi uměleckými oblastmi, aktivizace žáků při distančním vzdělávání.

Keywords: Primary and Lower Secondary School with Art School Jabloňová Liberec, development of creativity and imagination, distance online teaching, use of available technologies, understanding of relationships among artistic fields, activation of pupils in distance education.

PaedDr. Jan Prchal – pedagog, lektor, autor učebnic, učebních textů a metodických materiálů, popularizátor, od roku 2002 předseda SHV ČR. V současné době působí jako pedagog a zástupce ředitelky na ZŠ a ZUŠ Jabloňová Liberec, škole s rozšířenou výukou HV, je odborným asistentem Katedry hudební výchovy PF UJEP Ústí nad Labem a Katedry hudební výchovy PedF UK Praha, spolupracovníkem MŠMT ČR a členem prezidia České hudební rady při UNESCO. Leader libereckého Regionálního centra HV, hlavní organizátor LDHV a Hudební olympiády ČR. V průběhu revize RVP byl koordinátorem revizní pracovní skupiny HV při NÚV Praha. Je jedním ze zakladatelů LHT Lhotsko a členem Královské české hudební společnosti.

<https://www.youtube.com/watch?v=lpLWU2vdUzc>

Soundtrap ve výuce HV nejen na ZŠ

JANA HIEKE

Summary

The paper deals with the use of DAW Soundtrap in teaching HV at the 2nd level of primary schools or lower levels of multi-year grammar schools not only in classical full-time teaching, but also during distance education. The article includes methodical sheets that describe the process of working with samples / loops and creating your own sound story.

Soundtrap je freemiovým¹ online DAW² založeným na vzájemné spolupráci v reálném čase. Pro tvorbu nabízí různé možnosti zpracování již automaticky uložených zvuků i propojení s vlastním nástrojem a technikou stejně tak, jako např. GarageBand. Software pracuje napříč systémy (Android, Windows, iOS, macOS, Android, Linux, Chromebook), umožňuje uložení nahrávky do cloudu a sdílet práci s ostatními uživateli.³ A právě vzájemné sdílení je během distančního vzdělávání jeho významnou předností.

Nejen zkušenosti zahraničních, ale i českých pedagogů s DAW Soundtrap během pandemie covid-19 jsou více než zajímavé. Se správnými nástroji, jako je Soundtrap, mohou totiž s větším dopadem ovlivnit duševní zdraví mladých lidí a jejich sociální izolaci. Opětovně je můžeme zapojit do všeobecného vzdělávání. Především teenageři a dospívající mají přehled o hudebních softvarech a technologiích, které se zoufale snaží využívat při studiu. Soundtrap umí studenty tímto směrem zaujmout. Mohou díky němu pracovat z domova a vzdáleně spolupracovat s ostatními spolužáky díky tomu, že Soundtrap operuje na bázi sdíleného úložiště a je zahrnutý do prostředí Google učebny. Zejména psaní a tvorba písní dává studentům schopnost se vyjádřit a pomáhá jim s lepším zapojováním se do výuky. Skrze hudbu jsou žáci mezi sebou propojeni a ve svých písních dokáží zachytit

vlastní prožitek. Hudba je srdcem všeho, co dělají. Je to terapie a zároveň vzdělávání.⁴ Jak již označení freemium napovídá, lze využívat licenci bez nutnosti platby či si zakoupit vybranou licenci za poplatek, jenž se pohybuje přibližně od 200 Kč za měsíc po 4 200 Kč za rok.

V současnosti jsou k dispozici tyto typy licencí:

základní verze s limitovaným přístupem ke zvukům a funkcím,

Music Makers (Premium) pro projekty hudebních nadšenců,

Music Makers (Supreme) cílené pro hudební skladatele,

Storytellers pro záznam mluveného slova,

Complete verze nabízející funkce licencí Music Makers (Supreme) a Storytellers.

Příklady pro práci v Soundtrapu či jiném DAW

Vytvoření si vlastního účtu je stejně náročné jako zakládání nového účtu v jakékoli jiné aplikaci či platformě. Je zapotřebí vybrat si vlastní e-mail, silné heslo, vybrat zemi, v níž bude účet používán, a tyto veškeré informace dle instrukcí potvrdit v zaslané e-mailové zprávě. Pro jednoduchost lze využít i jiné způsoby přihlášení, a to propojení přes Google, Facebook, Apple či účet Microsoft School.⁵

Aktivity a způsoby práce v Soundtrapu závisí na aktuální zdatnosti žáků. S úplnými

aktuální výzvy pro hudební výchovu

začátečníky lze pomocí dostupných zvukových bank/knihoven vytvořit jednoduchou písničku, nebo vlastní vyzvánění mobilního telefonu. S pokročilejšími žáky je možné vkládat reálné či smyšlené příběhy a převést je do zvukové podoby. Tato

aktivita je sice náročnější a vyžaduje jasnou představu, má však potřebný výsledný efekt a ohromný úspěch mezi žáky. Obě dvě varianty jsou popsány v následujících metodických postupech s přílohou obrazovou přílohou.

Základní práce s loopy/smyčkami (metodický popis)	
Mezipředmětové vztahy a průřezová témata	Třída
<ul style="list-style-type: none">– utváření a rozvoj základních dovedností pro spolupráci, kooperace, sdílení,– formování studijních dovedností,– Informační a komunikační technologie / Informatika, Anglický jazyk.	6. – 9.
Očekávané výstupy a kompetence	
<ul style="list-style-type: none">– orientace v proudu znějící hudby a reakce na jeho změny,– rozvoj hudebního sluchu, představivosti,– samostatné experimentování, porovnávání a kritické posuzování vlastních výsledků,– vytvoření stopy s rytmickým základem, výběr několika vhodných krátkých témat pomocí volně dostupných loopů (= smyček) z knihovny,– bezpečné používání IT vybavení, dodržování daných pravidel a postupů,– sdílení vlastních nahrávek a zkušeností při práci se softwarem.	
Popis projektu/aktivity krok za krokem	
<ol style="list-style-type: none">1. Zopakujte si s dětmi základní hudební styly a žánry a práci s malou písňovou formou.2. Otevřete nový projekt ve Studiu Soundtrap.3. Uložte projekt jako „Loops – _____“ (vloďte příjmení a jméno žáka).4. Klikněte na ikonku notiček „Loops“ pro zobrazení knihovny loopů.5. Vyberte vhodné loopy, pro jednoduchost zachovejte dur/moll tóninu a dvojkliknutím vložte do stopy/stop. (Dle potřeby vytvořte dostatečný počet zvukových stop.) Logicky kombinujte motivy mezi sebou.6. Zkontrolujte si tempo a tóninu nahrávky např. 120 BPM (beats per minute = úderů za minutu), G.7. Přidejte novou stopu, pomocí Beatmakeru vytvořte základní rytmický pattern / rytmickou figuru (basový buben = Kick, rytmický buben = Snare, činely Hi-Hat = Hihat) a zavřete Beatmaker.8. Přehrajte, zkontrolujte a uložte projekt.9. Exportujte nahrávky do mp3/wav souboru pro možnost stažení nahrávky či sdílejte s ostatními.	
Zobrazený příklad práce s loopy	
<ol style="list-style-type: none">1) vytvoření vlastního patternu pomocí Beatmakeru: sada Vermont,2) použité loopy: Lucid – Upright Piano 01 a 02, Lucid – Wurly Chords 03, Piano – Kingston Rhodes 1. (Obr. 1)	

Zvukový příběh (metodický popis s příkladem)	
Mezipředmětové vztahy a průřezová témata	Třída
<ul style="list-style-type: none"> – formování studijních dovedností, – uvědomování si významu společné práce a pomoci, – využívání médií jako zdroje informací a zábavy, – Osobnostní a sociální výchova, Mediální výchova; Informační a komunikační technologie / Informatika, Anglický jazyk, Fyzika, Český jazyk a literatura. 	8. – 9.
Očekávané výstupy a kompetence	
<ul style="list-style-type: none"> – samostatné vyhledávání zvuků a na internetu a v knihovně DAW Soundtrap, – stahování/importování volně dostupných smpplů/loopů do zvukové stopy, – ovládání základní zvukařské editace (vkládání, kopírování, stříh, úpravy začátků/konců, ovládání hlasitosti aj.), – práce s vícestopým vrstvením, – rozvoj hudební představivosti pomocí převádění psaného textu do zvuku, – utváření/rozvíjení základní dovednosti pro spolupráci, – uvědomování si hodnoty spolupráce a pomoci, – využívání potenciálu médií jako zdroje informací vedoucímu k naplnění volného času. 	
Popis projektu/aktivity krok za krokem	
<ol style="list-style-type: none"> 1. Popište žákům pracovní postup a doporučte jim takové webové stránky, jež nabízejí bezplatné stažení zvuků. Případně jim poskytněte již vlastní dostupnou banku zvuků uloženou ve složce PC, nebo na jiném úložišti. 2. Otevřete nový projekt ve Studiu Soundtrap. 3. Uložte projekt jako „Zvukový příběh – _____“ (vlozte příjmení a jméno žáka). 4. V levé postranní liště klikněte na ikonu „Add New Track“ a importujte vybranou písničku či zvuk do nové stopy. 5. Poskytněte žákům dostatek času, aby mohli individuálně/hromadně vymyslet jednoduchý/složitější příběh a aby mohli najít/upravit potřebné sampl/loopy. 6. Přehrajte, zkontrolujte a uložte projekt. 7. Exportujte nahrávky do mp3/wav souboru pro možnost stažení nahrávky či sdílejte s ostatními. 	
Zobrazený příklad – Tyrolský příběh	
<p>Na dovolené v rakouských Alpách se na začátek koncertu tradiční dechové hudby dostaví zatoulané stádo krav, jež pronásleduje hlídací pes. Pastervec se pískáním stádo snaží odvést pryč. Někteří hosté hotelového resortu začnou polekaně křičet a volat o pomoc, jiní si užívají zasloužené idylky. Děti si bezstarostně hrají v dětském koutku, mladiství si užívají vyhrátého bazénu. Za radostného potlesku ukončuje orchestr skladbu. (Obr. 2)</p> <p>Použité zvuky – typy: rakouská lidová píseň, zvuky stáda krav, kravský zvon, štěkot psa, hvízdání, volání o pomoc, dětská hra, dětský smích, skok a šplouchnutí do vody, potlesk aj.</p>	

Poznámky

- 1 Freemium (free + premium) – freemiové poskytování služby je zdarma, případně za poplatek (nad-standardní vlastnosti, služby). Kompletní ceny a výčet funkcí jednotlivých licencí jsou dostupné na webové stránce <https://www.soundtrap.com/pricing>.
- 2 Digital Audio Workstation (= digitální audio stanice) je pracovní prostředí, virtuální nahrávací studio
- 3 HIEKE, Jana. *Použití online sekvenceru Soundtrap (DAW) ve výuce HV na 2. stupni ZŠ*. Ústí nad Labem: Univerzita Jana Evangelisty Purkyně, 2019. Diplomová práce.
- 4 *A Partnership Between Hertfordshire Music Service and MusicFirst is helping with student engagement and overall mental health* [online]. Soundtrap Edu Blog: ©2021 [cit. 2021-05-03]. Dostupné z: <<https://edublog.soundtrap.com/2021/01/12/fostering-collaborative-music-learning-during-the-pandemic/>>.

5 Soundtrap. Log in. [online]. Spotify USA Inc / Spotify AB: ©2020 [cit. 2021-05-25]. Dostupné z: <<https://www.soundtrap.com>>.

Obrazová příloha

Obr. 1 SEQ Obr.*ARAMIC1 Grafický záznam krátkého úryvku v rámci práce s loopy

Obr. 2 Grafický záznam zvukových stop Tyrolského příběhu.

Résumé

Příspěvek pojednává o využití DAW Soundtrap ve výuce HV na 2. stupni základních škol či nižšího stupně víceletých gymnázií nejen při klasické prezenční výuce, ale také během distančního vzdělávání. Součástí příspěvku jsou metodické listy, jež popisují postup při práci se samplami/loopy a vytvoření si vlastního zvukového příběhu.

Klíčová slova: Soundtrap, distanční vzdělávání, hudební software.

Keywords: Soundtrap, Distance Learning, Music Software.

Mgr. Jana Hieke – pedagožka, absolventka KHV PF UJEP v Ústí nad Labem (obor Učitelství HV pro SŠ, ZŠ a ZUŠ). Vyučuje AJ a HV na Základní škole Rudolfa Koblíce v Kadani, kde vede dětský pěvecký sbor Donoty. Zajímá se o hudební technologie (především produkční DAW software) a jejich jednoduché a přímé využití v hodinách běžné HV. V současné době je doktorandkou na Katedře hudební výchovy PF UJEP v Ústí nad Labem.

Problematika pěvecké interpretace soudobých skladeb

DAGMAR ZELENKOVÁ

Summary

The issue of singing interpretation can be characterized as the need to submit a work in a specific way that would correspond to the intended effect. This compensation of some singing-technical and musical means of expression can be included under the term “expression”, which in contemporary music is disturbed by atonality, irregular rhythm, non-melodicity and complete loss of harmony.

Pojem interpretace vychází z latinského *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. Důležitou součástí je také vztah mezi interpretem a posluchačem (recepce), který je nezbytným předpokladem porozumění charakteru díla. Interpret je jakýmsi zprostředkovatelem mezi skladatelem a posluchačem (tzv. dává notovému zápisu „duši“). *Recepce* je tudíž míněn příjem, poslech hudby dělané (provozované) někým jiným. „*Zvlášť hluboké zpracování podnětu s rysy tvůrčího přepracování a výkladu se někdy nazývá interpretační apercepce hudby*.“²

Hudba je pojímána jako jistý způsob komunikace. „*Interpret je vymezen předem zapsaným notovým zápisem vycházejícím z autorovy koncepce, snaží se vyjádřit skladatelovu představu a tu přenést co nejvěrohodněji posluchači. S výjimkou již daného notového zápisu neexistuje jediné správné řešení, jakási šablona, podle které by bylo možné dílo spolehlivě interpretovat*.“³

Významnou roli hraje umělecká zralost i schopnost interpreta, jak dovede sladit skladatelův nebo textařův záměr se svou představou a uplatnit své pojetí díla, sílu vlastní umělecké osobnosti, a přitom do-

držet skladatelovy pokyny v notovém zápisu nebo textařově či básníkově vyjádření textu. Interpretační výkony instrumentalistů se většinou vyhraňují mezi dvacátým a třicátým rokem věku, poté zůstávají až na drobné odchylky konstantní. U pěvců je v důsledku pozdějšího vývoje hlasového aparátu toto vyhranění o několik let posunuto. Důležitým aspektem vývoje interpretace jsou interpretační soutěže, které bývají většinou omezeny určitým věkem účastníků. Jejich hodnocení pak probíhá podle stanovených kritérií. Pro řadu mladých hudebníků se úspěšná účast v interpretační soutěži stává důležitým mezníkem v jejich kariéře. K posunu v umělecké kariéře mohou také napomoci interpretační kurzy, probíhající pravidelně v určitém časovém období, které se často specializují na určitou historickou epochu a jednotlivé hudební nástroje.

Při interpretaci soudobé hudby se není nutné potýkat s časovou „mezerou“ mezi notovým zápisem a znějící podobou hudby, jako je tomu u hudby starších časových období. Což znamená, že notová partitura, hudebně-interpretační úzus a možnost kontaktu se skladatelem nám může být nápomocno při interpretaci dané skladby. Tuto „výhodu“ lze také chápat jako „nevýhodu“, jelikož interpreta částečně omezuje v jeho možnosti výrazového uchopení skladby.

b

V soudobé vážné hudbě je slyšitelný rozpor mezi možným hudebním pluralismem (zrovnoprávnění veškerých hudebně vyjadřovacích prostředků – „lze skládat cokoli bez pravidel“) v hudbě atonální a hudbou vycházející z tonálního cítění, která se jakoby navrácí pro inspiraci do hudebně klasického předmodernistického období. Pokud atonální hudba postrádá zjevnou melodickou linku a harmonickou složku, která přirozeně vytváří napětí a uvolnění, je nutné interpretačně „přidat“ ve složkách, jež podléhají fyzikálním jevům. Dynamika, nástrojové kontrasty, rytmus a agogika tudíž vytvářejí zástupné složky za melodii a harmonii, fungují jako hudební kontrasty a zajišťují pro posluchače žádoucí hudební efekty.

H

Hudba je pojmána jako způsob komunikace a zpěv je v podstatě jistý druh mluvy, který podobně jako ona má svůj rytmus, tempo, frázování. Lidský hlas lze považovat za nejstarší a nejvariabilnější hudební nástroj, jenž v kombinaci hudby, slova a výrazu, je schopný upoutat v daleko větší míře než samotný hudební nástroj. Člověk je jím od narození obklopan, jeho zvuková plasticita a proměnlivost ve vyjádření slova, komplexu frází, sdělení emocí z něj vytváří ten nejsložitější nástroj. Každý interpret disponuje jiným charakterem hlasu, nezávisle na hláskách či slovech, tudíž finální zvuková kvalita je výsledkem vrozených fyzických vlastností, charakteristického výrazu ztvárnění vycházejícího z jedinečné hlasové identity. Pěvcův projev je vymezen předem zapsaným notovým zápisem vycházejícím z autorovy koncepce, snaží se vyjádřit skladatelovu ideu a tu přenést co nejvěrohodněji posluchači. Mimo daného notového zápisu neexistuje jiné správné řešení, jakási šablona, pomocí níž by bylo možné dílo dokonale interpretovat.

y

Uměleckou produkci lidského hlasu lze považovat za nejtěžší živé hudební umění a z tohoto důvodu potřebuje zcela specifické zacházení založené na jiném výukovém systému než nástroj. Tento přístup je také daný tím, že hudební nástroj je již

bezezbytku 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.*“⁴⁴

Pěvecká interpretace je omezena organizací textu a hudební složky, kdy obojí mají výstup v linii vokální. Doprovodný part pouze podporuje a doprovází vokální vyjádření, což ovšem neznamená, že jí nemůže být plnohodnotným partnerem. Zpěvák svoji interpretaci přenáší na publikum zakódované sdělení pomocí hudebně výrazových prostředků, jakými jsou barva hlasu, tempo, rytmus, dynamika, výslovnost, frázování a vibrato, které činí jeho zpěvní umění jedinečným a nenapodobitelným. Barva hlasu je daná a neměnná, čímž je u každého naprosto originálním aspektem. Tempo bývá již určené skladatelem, ale zároveň se u něj odráží i nálada a temperament interpreta. Novější interpretační tradice obecně přináší menší tempové změny v jednotlivých částech skladby či větších úsecích, kontrasty mezi nimi jsou však výraznější. Faktorem, jenž sehrává v tempových proměnách významnou roli, je rovněž věk a pohlaví: s přibývajícím věkem se tempa zpomalují, genderové rozdíly (či snad stereotypy) ukazují, že ženy v průměru volí pomalejší tempa, než je tomu u mužů. Tempo a jeho proměny mohou být rovněž vztaženy k žánrovým charakteristikám. Rytmus je založen na dané délce trvání jednotlivých not a dynamika s jejím odstíněním je stěžejní pro expresivitu výrazu. Střídáním intenzity tónu – odstínění (*sfumare*) se rozumí dynamické změny, které se provádějí v rámci pěvecké fráze. Tato interpretační finesa je platná i v hudbě soudobé. „*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.*“⁴⁵ 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 or-

ganizaci 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“⁶. 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.

Mnoho pěvců odmítá interpretovat soudobé vokální skladby z důvodu jejich obtížnosti a nemelodičnosti. Tento názor souvisí s negativními zkušenostmi poslechu současné

atonální hudby. Právě atonalita, nepravidelný rytmus, nemelodičnost a úplná ztráta harmonie jsou hlavním důvodem jisté neobliby soudobé tvorby. 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 interpretace – zaujmout a připoutat publikum emocionálně. „*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.*“⁷

Poznámky

- 1 HANSLICK, Eduard. *O hudebním krásnu*. Praha: Supraphon, 1973, s. 11.
- 2 KULKA, TOMÁŠ. *Hodnoty uměleckého díla ve světě uměleckého falza*. In: *Vesmír* 10, roč. 80, 2001, s. 53. ISSN 0042-4544
- 3 ZELENKOVÁ, Dagmar. *Pěvecký afekt a jeho užití při výuce současné zpěvní interpretace*. Ústí nad Labem: UJEP v Ústí nad Labem, 2018, s. 69. ISBN 978-80-7561-153-6
- 4 ZELENKOVÁ, Dagmar. *Pěvecký afekt a jeho užití při výuce současné zpěvní interpretace*. Ústí nad Labem: UJEP v Ústí nad Labem, 2018, s. 70. ISBN 978-80-7561-153-6
- 5 „... 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.
- 6 ZELENKOVÁ, Dagmar., KRAHULÍK, Václav. *Komorní tvorba soudobých severočeských skladatelů*. Ústí nad Labem: UJEP v Ústí nad Labem, 2020, s. 25. ISBN 978-80-7561-283-0
- 7 ZELENKOVÁ, Dagmar., KRAHULÍK, Václav. *Komorní tvorba soudobých severočeských skladatelů*. Ústí nad Labem: UJEP v Ústí nad Labem, 2020, s. 26. ISBN 978-80-7561-283-0

Literatura

1. BEZDĚK, Jiří. *Soudobá hudba před tabulí*. Píseň: FPE ZČU, 2008. ISBN 978-80-7043-669-1
2. HANSLICK, Eduard. *O hudebním krásnu*. Praha: Supraphon, 1973
3. HOLUBEC, Jiří. *Česká hudební teorie 20. století*. Ústí nad Labem: UJEP, 2004. ISBN 80-7044-619-6
4. HRADECKÝ, Emil. *Úvod do studia tonální harmonie*. Praha: SNKLHU, 1963.
5. JANEČEK, Karel. *Základy moderní harmonie*. Praha: ČSAV, 1965.
6. KHOL, Josef. *Interpretace: Nástin teorie a praxe interpretování*. Praha: Academia, 1989. ISBN 80-200-0169-7
7. KULKA, TOMÁŠ. *Hodnoty uměleckého díla ve světě uměleckého falza*. In: *Vesmír* 10, roč. 80, 2001. ISSN 0042-4544
8. ROSS, Alex. *Zbývá jen hluk. Naslouchání dvacátému století*. Praha: Argo/ Dokořán, 2011. ISBN 978-80-7363-397-4

9. ZELENKOVÁ, Dagmar. *Pěvecký afekt a jeho užití* při výuce současné zpěvní interpretace. Ústí nad Labem: UJEP v Ústí nad Labem, 2018. ISBN 978-80-7561-153-6
10. ZELENKOVÁ, Dagmar., KRAHULÍK, Václav. *Komorní tvorba soudobých severočeských skladatelů*. Ústí nad Labem: UJEP v Ústí nad Labem, 2020. ISBN 978-80-7561-283-0

Résumé

Problematiku zpěvní interpretace lze charakterizovat jako 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 u soudobé hudby narušen atonalitou, nepravidelným rytmem, nemelodičností a úplnou ztrátou harmonie.

Klíčová slova: soudobá hudba, pěvecká interpretace, zpěv, výraz.

Key words: contemporary music, singing interpretation, singing, expression.

Doc. PhDr. Dagmar Zelenková. Ph.D. 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. V roce 2020 spolupracovala s klavíristou Václavem Krahulíkem na vydání CD *North Bohemian Music*, které je zaměřeno na soudobou vokální a klavírní hudbu ústeckého regionu.

Ennio Morricone, skladatel filmové hudby, a jeho místo ve znalostech a postojích oborových studentů hudební výchovy – případová studie

VERONIKA ŠEVČÍKOVÁ

Summary

The contribution is concerned with the reflexion of the personality and work of Ennio Morricone in music students (Department of Music of the Faculty of Education of the University of Ostrava). By means of a partial four-tier qualitative research using three methods of ascertaining, the contribution identifies the place of Ennio Morricone and his film music in the knowledge and attitudes of the present university students of music. The study commemorates Ennio Morricone's death in July (6 July 2020).

„Existují lidé, kteří mají schopnost udělat svět lepším, protože vědí, jak vytvořit krásu,“

Monica Bellucci v reakci na smrt Ennia Morriconeho

Úvod

Odborný a osobnostní profil současného učitele je tématem nejen zhusta diskutovaným, ale rovněž odborně reflektovaným. Klíčovou roli pro jeho utváření přitom hraje nejen profesní vysokoškolská příprava a další celoživotní rozvoj realizovaný pod institucionální záštitou, ale především seberozvoj, který spočívá v trvalém individuálním aktivním usměřování snah měnit své myšlení, chtění a chování směrem ke zdokonalování.

Současný učitel hudební výchovy zdaleka nevystačí s tradičním záběrem v oblasti umělé hudby, ale musí mít široké povědomí i o dění v mnoha jiných oblastech s jeho specializačním zaměřením více či méně souvisejícím. Média masové komunikace mu skýtají pro tento typ seberozvoje

neomezený prostor. Za samozřejmost lze považovat především připravenost na práci s hudbou nonartificiální a jejími četnými žánrovými a subžánrovými kategoriemi. Tato případová studie cílí do segmentu filmové hudby, do specifického hudebního žánru, který vzniká a realizuje se jako součást filmového díla.

Metodologie průzkumu

Cílem prezentovaného průzkumu¹ bylo zjistit, jaká je míra identifikace tzv. oborových bakalářských studentů hudební výchovy – respondentů s osobností a dílem Ennia Morriconeho² (1928–2020). Pojem identifikace byl přitom soustředěn do oblasti zjišťování jejich znalostí týkajících se autorovy osobnosti, resp. jeho díla a postojů k jeho hudebně filmové tvorbě. Východiskem byl dlouhodobě upevňovaný mediální obraz EM, který jej prezentuje jako jednu z nejúspěšnějších a nejnámějších osobností filmové hudby. Nutnou platformou zjišťování bylo rámcové modelování diváckého profilu sledovaných respondentů ve smyslu jejich

deklarovaného zájmu o hudbu, film a filmovou hudbu.

Z vymezeného předmětu průzkumu byly extrahovány následující výzkumné otázky:

1. Jaký je deklarovaný zájem respondentů o hudbu, film a filmovou hudbu?
2. Jaké jsou divácké zkušenosti respondentů s filmy, k nimž EM vytvořil hudbu?
3. Jaké jsou konkrétní znalosti respondentů týkající se osobnosti a díla EM?
4. Jaké jsou poslechové zkušenosti respondentů s filmovou hudbou EM?
5. Jaké konotativní pojmy, vizuální obrazy a funkční filmové kontexty přiřadí respondenti k vybraným hudebním ukázkám z filmové hudební tvorby EM?

Průzkum byl realizován prostřednictvím tří metod kvalitativního výzkumu (nestandardizovaný zájmově-preferenční dotazník, znalostní test a poslechový test, včetně aplikace metody škálování), a to ve čtyřech po sobě logicky následujících krocích (zájmově-preferenční dotazník, znalostní test o filmové hudbě, poslechový test – vizualizace a funkční užití filmové hudby a poslechový test – vizualizace, funkční užití filmové hudby a škálování, a to na deseti oborových studentkách a studentech 2. a 3. ročníku bakalářského typu studia oboru Hudební výchova se zaměřením na vzdělávání. Vlastnímu zjišťování předcházela pretest provedený na třech studentkách, který odhalil dílčí metodologické problémy průzkumu, které byly následně odstraněny a korigovány.

Vlastní průzkum byl realizován 4. března 2019 v rámci seminární části výuky předmětu Dějiny hudby na katedře hudební výchovy Pedagogické fakulty Ostravské univerzity. Studenti vyplňovali připravené protokoly. Průzkum trval 90 minut. Předcházel mu organizačně-administrativní úvod, v rámci kterého byli respondenti seznámeni s cíli průzkumu, s pracovním postupem a pravidly vyplňování protokolu a s principy etiky vědecké práce, které byly v rámci průzkumu dodržovány.

Metodologicky byl průzkum opřen o studium dvou odborných titulů (Hendl³, Váňová

a Skopal⁴) a respektoval oborový úzus. Jako nosné byly vyhodnoceny tři výzkumné metody, které byly následně v průzkumu využity – nestandardizovaný zájmově-preferenční dotazník, znalostní test a poslechové testy, druhý z nich s využitím metody škálování.

Cílem zájmově-preferenčního dotazníku bylo zjistit, jaký je deklarovaný zájem respondentů o hudbu, film a filmovou hudbu. Byl tvořen deseti otázkami, z nichž šest umožňovalo otevřený typ odpovědí. První polovina otázek směřovala do oblasti zájmu respondentů o hudbu jako takovou, druhá pak cílila na oblast filmu a filmové hudby.

Znalostní a poslechové testy mířily na poznání strukturovaného souhrnu vzájemně souvisejících poznatků a zkušeností v oblasti filmu a filmové hudby, včetně osobnosti a díla EM. Cílem bylo zmapovat tento kognitivní model v rovině individuální divácké a posluchačské zkušenosti vzešlé primárně ze samostudia a z identifikace s filmem a filmovou hudbou ve volnočasových a relaxačních aktivitách respondentů. Mezi devíti otázkami znalostního testu převažovaly ty, které vyžadovaly otevřenou odpověď (pět z devíti otázek), zbytek představovaly otázky s přiřazovacím typem odpovědí. Jako problémově klíčová byla definována osmá otázka, v níž byl respondentům předložen seznam čtyřiceti sedmi filmů, k nimž EM vytvořil hudbu. Výběr byl determinován diváckými žebříčky sledovanosti, diváckého hodnocení a odbornými oceněními podle ČSFD.cz⁵. Tituly byly řazeny od nejnovějšího k nejstaršímu: Osm hrozných, Baaria, Neznámá, Ripleyho hra, Maléna, Legenda o „1900“, Lolita (filmová adaptace 1997), Skandální odhalení, Vlk, Město radosti, Hamlet (filmová adaptace 1990), Velký muž, Všem se daří dobře, Zapomenout na Palermo, Bio Ráj, Neúplatní, Mise, Rudá Sonja, V pasti, Tenkrát v Americe, Sahara, Věk, Profesionál, Sladké lži, Klec bláznů, Orka zabiják, Saló aneb 120 dnů sodomy, Strach nad městem, Kytice z tisíce a jedné noci, Mé jméno je Nikdo, Canterburské povídky, Mistr a Markétka (filmová adaptace 1972), Modro-

vous, Dekameron, Hlavu dolů, Vyšetřování skončilo, zapomeňte!, Dva mezci pro slečnu Sáru, Sicilský klan, Červený stan, Tenkrát na Západě, Teoréma, Velký klid, Zbraně pro San Sebastian, Dobrodruh, Hodný, zlý a ošklivý, Pro pár dolarů navíc, Pro hrst dolarů. Respondenti měli v seznamu označit filmy, které „viděli“, a tudíž lze u nich očekávat znalost filmové hudby a jejího tvůrce.⁶

V prvním poslechovém testu bylo úkolem respondentů každou z deseti předložených audioukázek identifikovat a určit, kdo je autorem hudby k filmu. V dalším kroku měli respondenti „dát průběh své fantazii“ a na základě vlastních asociací přiřazovali ukázky ke vhodným filmovým žánrům. Modelovali také „scény“, pro něž by ukázky byly „vhodným podkresem“. Zjišťování této fáze průzkumu bylo završeno úvahou, kde jinde než ve filmu se respondenti s filmovou hudbou setkali. Výběr deseti ukázek byl determinován několika faktory. Bylo jednak přihlédnuto k předpokládaným zkušenostem respondentů s cílenou recepcí hudby a jednak k očekávané výlučně jen zájmové zkušenosti s filmem. Důležitým kritériem výběru byla rovněž odborná ocenění vybraných filmových titulů za filmovou hudbu a uživatelská oblíbenost filmů na třech internetových filmových databázích (ČSFD.cz, FDb a IMDb). Rozsah audioukázek byl od 45 do 90 sekund se soustředěním na oblast hlavního tématu tzv. titulní melodie. Ukázky byly řazeny od předpokládaně „nejznámější“ k těm „méně známým“:

- Ukázka 1 John Williams – *Prologue* [60´],⁷
- Ukázka 2 John Williams – *The Imperial March (Darth Vader's Theme)* [45´],⁸
- Ukázka 3 Howard Shore – *Concerning Hobbits* [60´],⁹
- Ukázka 4 James Horner – *Hymn to the sea* [50´],¹⁰
- Ukázka 5 John Williams – *Theme from Schindler's List* [65´]¹¹,
- Ukázka 6 Alan Silvestri – *I'm Forrest...* [50´],¹²
- Ukázka 7 Ondřej Soukup – *Kanal La Manche* [50´],¹³

- Ukázka 8 Ennio Morricone – *C'era una volta il West* [80´],¹⁴
- Ukázka 9 James Horner – *Becoming one of „The people“ Becoming one with Neytiri* [90´],¹⁵
- Ukázka 10 Hans Zimmer – *Circle of life* [50´].¹⁶

Ukázky zazněly pouze jednou, respondenti měli dostatečný čas na zpracování poslechového protokolu. Po ukončení aktivity byly respondentům oznámeny správné odpovědi na poslechové ukázky týkající se jejich identifikace. Následně každý z testovaných vyplnil zpětněvazebnou položku, v níž artikuloval, zda uvedený filmový titul „viděl/viděla, neviděl/neviděla“ či „znám, ale neviděl/neviděla“.

Druhý poslechový test byl soustředěn výlučně na hudebně filmovou tvorbu EM a byla při něm použita vedle metody narativní zrcadlící asociace a vizualizace dotazovaných i metoda škálování. Cílem bylo proniknout do vnitřního světa respondenta, zkoumat významy pojmů pro jednotlivé sledované subjekty, a to v emoční rovině. Respondenti měli k dispozici sedmistupňovou škálu ke dvojicím deseti kontrastních adjektiv vybraných z padesáti původních Osggodových škál¹⁷ – „dobré-špatné, příjemné-nepříjemné, uvolněné-napjaté, rychlé-pomalé, jasná melodie-temná, široká melodie-úzká, veselé-ponuré, hlasité-tiché, vzrušující-nudné, divoké-klidné“. V narativní části respondentovy výpovědi o audioukázce byly kladeny otázky motivující dotazované k obšírnější subjektivní otevřené odpovědi. Použité audioukázky byly „vypreparovány“ z pěti filmových titulů tak, aby v sobě koncentrovaly silnou dramatickou akci či působivou atmosféru. Proto byly použity i se zvukovými ruchy filmovou sekvenci doprovázející. Žádná z audiosekvencí však nebyla doplněna mluveným slovem. Byly voleny kontrastně tak, aby reprezentovaly typologický průřez hudebně filmovou tvorbou EM, aby příkladovaly filmové žánry, do nichž skladatel svým dílem významně zasáhl, aby se vzájemně lišily dobou vzniku i mírou popularity mezi uživateli. Délka ukázek byla

určenou délkou dramatické akce probíhající skrytě ve vizuální stopě:

- Audiosekvence 1 *Věc* – sci-fi/horor/thriller/mysteriózní [51''], sekvence pitvy právě zabitého „psa-věci“,¹⁸
- Audiosekvence 2 *Mise* – dobrodružný/drama/historický [1'19''], sekvence apoteózního příjezdu kardinála Altamirana do jezuitské redukce,¹⁹
- Audiosekvence 3 *Osm hrozných* – western/drama/thriller/mysteriózní [4'6''], úvodní sekvence filmu s průjezdem dostavníku zasněženou krajinou,²⁰
- Audiosekvence 4 *Velký klid* – western/drama [3'44''], milostná scéna pistolníka Silence a vdovy Pauliny,²¹
- Audiosekvence 5 *Tenkrát na Západě* – western/dobrodružný [6'20''], finální soubojová scéna s flashbacky.²²

Ukázky zazněly pouze jednou, respondenti měli dostatečný čas na zpracování poslechového protokolu.

Diskuse výsledků průzkumu

Pro komplexní popis vytčeného problému, který cestou případové studie založené na strukturovaném průzkumu sledoval dopad kulturně společenský fenomén filmové kompozičního odkazu EM na vysokoškolské oborové studenty hudební výchovy, je třeba jednak důkladně konfrontovat a komparovat dílčí výsledky šetření a jednak je vztáhnout a ukotvit k pěti v Úvodu této studie stanoveným výzkumným otázkám. Z provedené rozpravy pak vyplynulo následující.²³

Respondenti deklarovali svůj zájem hudbu jako „velký“, věnují se jí prakticky každodenně, a to jak v rovině praktického provozování, tak i poslechu hudby, obé nad rámec školních povinností. Jejich zájem o film je výrazně menší. „Jednou týdně“ relaxují u domácího sledování především oddechových žánrů. Při výběru titulů nehraje významnější roli kvalita snímku. Pro většinu je při sledování filmu důležitá vazba mezi hudbou a filmem.

Respondenti mají minimální divácké zkušenost s filmy, k nimž EM vytvořil hudbu. Jediným univerzálně známým a viděným

snímek je *Tenkrát na Západě*. Poslechová zkušenost s hudbou z tohoto filmu byla u dotazovaných upevněna notorickou známostí hitové české verze příznačné melodie Jill v podání Věry Špinarové (*Jednou se vrátíš*). Jméno EM je studentům sice známo, byli však jen částečně úspěšní při plnění dílčích znalostních úkolů bez nápovědy (přirazování filmových žánrů k filmům s hudbou EM, jmenování jeho konkrétních filmových titulů, vazba skladatele na Českou republiku).

Při poslechové identifikaci filmové hudby byli studenti nejúspěšnější vedle komerčně nejvýdělečnějších titulů také u snímku *Tenkrát na Západě*. Přestože i u několika dalších titulů dokázali k hudbě přiřadit správný název filmu, jména tvůrců hudebního doprovodu jsou jim v naprosté většině příkladů neznámá.

Studenti sice prokazovali značnou kreativitu při asociativním přiřazování ukázky ke vhodným filmovým žánrům a při modelování jejího filmově dramatického využití, avšak vlastní divácká zkušenost se snímek se zde vždy významně projevila. Dotazování měli jednoznačně tendenci projektovat do asociací a modelování zkušenost získanou z viděného filmu. U neznámých snímků byli vždy tvořivější a jejich odpovědi získávaly na délce a popisnosti. Produkty, které znají, pak fixují, což se projevilo také tím, že si všímali jejich sekundárního užití mimo oblast filmu. Rovněž při práci s audiosekvencemi prokázali studenti značnou originalitu a zaujetí. Opět také platilo, že byli vynalézáví pouze v případech, když neznali jejich původní žánrové zařazení, vizualizace a funkční užití. Divácká zkušenost s filmem *Tenkrát na Západě* znovu negativně ovlivnila nezávislé a jedinečné plnění úkolů. Mimořádným zjištěním, které vyplynulo z práce s konotativními pojmy, vizuálními obrazy a funkčními filmovými kontexty vybraných hudebních ukázek z filmové hudební tvorby EM, byl téměř dokonalý soulad autorského záměru režiséra a skladatele s prožíváním a projekcemi dotazovaných. Ve výpovědích studentů byly vysledovány (až na jedinou výjimku Corbucci – EM *Velký klid*) jasné

paralely mezi filmovým zobrazením a projektováním vnitřního světa studentů.

Závěr

Prezentovaný průzkum byl soustředěn na míru identifikace oborových bakalářských studentů hudební výchovy s osobností, resp. dílem EM. Ztotožnění se bylo modelováno prostřednictvím zjišťování jejich znalostí týkajících se autorovy osobnosti a jeho díla a postojů k jeho hudebně filmové tvorbě. Zjištěné údaje sice jednoznačně prokázaly, že zájem studentů o oblast filmu je malý a že je motivován primárně potřebou relaxace, ale že jsou k filmové hudbě senzitivní a chtějí i dokázat s ní vnitřně tvořivě pracovat. V České republice dlouhodobě médií upev-

ňovaný obraz EM jako skladatelské osobnosti světového významu a jako jednoho z nejúspěšnějších a nejznámějších zjevů filmové hudby vůbec je v přímém rozporu se zjištěnými znalostmi a postoji sledovaných studentů. S výjimkou jediného opusu (snímek *Tenkrát na Západě*) je dílo EM sledované skupině respondentů neznámé (neznají filmové snímky ani hudbu z nich). Dokáží se však s ním silně ztotožnit a téměř dokonale splynout s autorským režijně hudebním záměrem pro užití v konkrétní dramatické sekvenci konkrétního filmového snímku. Z hlediska individuálního seberozvoje posluchačské empatie a tvořivosti se tak tvorba EM jeví jako potenciálně užitečná a nosná.

Poznámky

- 1 Průzkum byl realizován jako praktická část bakalářské práce Hany Kostíkové (KOSTÍKOVÁ, Hana. *Ennio Morricone skladatel filmové hudby a jeho místo ve znalostech a postojích oborových studentů hudební výchovy*. Ostrava, 2019. Bakalářská práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.). Vedoucí práce byla autorkou metodologie průzkumu, účastnila se sběru dat i jejich vyhodnocení. Je proto výlučnou autorkou této studie. Haně Kostíkové děkuje za podíl na realizaci průzkumového záměru.
- 2 Dále jen EM.
- 3 HENDL, Jan. *Kvalitativní výzkum: základní teorie, metody a aplikace*. Praha: Portál, 2016. ISBN 978-80-262-0982-9.
- 4 VÁŇOVÁ, Hana a SKOPAL, Jiří. *Metodologie a logika výzkumu v hudební pedagogice: vysokoškolská učebnice*. Praha: Karolinum, 2002. ISBN 80-246-0435-3.
- 5 EM je zde ve statistice veden jako třetí nejoblíbenější tvůrce – skladatel (po Hansu Zimmerovi a Johnu Williamsovi) aktuálně s 11 596 fanoušky (Tvůrci | ČSFD.cz. [online]. Copyright © 2001 [cit. 07.03.2021]. Dostupné z: <https://www.csfd.cz/tvurci/statistiky/?expand=fanclub#highlight-chart-fanclub-4-22532>).
- 6 Jindřich Schwarz ve své diplomové práci zcela jednoznačně výzkumně prokázal, že znalost filmu predikuje znalost filmové hudby, nikoliv naopak. A současně také, že si tzv. oboroví studenti vybírají filmové soundtracky sekundárně, tedy až na základě zhlédnutých filmových titulů (SCHWARZ, Jindřich. *Filmový soundtrack jako fenomén postmoderny*. Ostrava, 2010. Diplomová práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.).
- 7 *Harry Potter a Kámen mudrců* [film]. Režie: COLUMBUS, Chris. Velká Británie, USA, 2001.
- 8 *Starwars: Epizoda IV – Nová naděje* [film]. Režie: LUCAS, George. USA, 1977.
- 9 *Pán prstenů: Společenstvo prstenu* [film]. Režie: JACKSON, Peter. USA, Nový Zéland, 2001.
- 10 *Titanic* [film]. Režie: CAMERON, James. USA, 1997.
- 11 *Schindlerův seznam* [film]. Režie: SPIELBERG, Steven. USA, 1993.
- 12 *Forrest Gump* [film]. Režie: ZAMECKIS, Robert. USA, 1994.
- 13 *Tmavomodrý svět* [film]. Režie: SVĚŘÁK, Jan. Česko, Velká Británie, Německo, Dánsko, 2001.
- 14 *Tenkrát na Západě* [film]. Režie: LEONE, Sergio. Itálie, USA, 1968.
- 15 *Avatar* [film]. Režie: CAMERON, James. USA, Velká Británie, 2009.
- 16 *Lvi král* [film]. Režie: MINKOFF, Rob a ALLERS, Roger. USA, 1994.

- 17 OSGOOD, C. E. et al. *The measurement of meaning*. Urbana: Univ. Of Ill. Press, 1957.
- 18 *Věc* [film]. Režie: CARPENTER, John. USA, 1982.
- 19 *Mise* [film]. Režie: JOFFÉ, Roland. Velká Británie, Francie, 1986.
- 20 *Osm hrozných* [film]. Režie: TARANTINO, Quentin. USA, 2015.
- 21 *Velký klid* [film]. Režie: CORBUCCI, Sergio. Itálie, Francie, 1986.
- 22 *Tenkrát na Západě* [film]. Režie: LEONE, Sergio. Itálie, USA, 1968.
- 23 Vzhledem k omezenému prostoru této studie není možné detailně artikulovat jednotlivé výsledky provedeného průzkumu. Dále uvedená zjištění jsou resumé těchto dílčích výstupů zjišťování.

Literatura

1. HENDL, Jan. *Kvalitativní výzkum: základní teorie, metody a aplikace*. Praha: Portál, 2016. ISBN 978-80-262-0982-9.
2. KOSTÍKOVÁ, Hana. *Ennio Morricone skladatel filmové hudby a jeho místo ve znalostech a postojích oborových studentů hudební výchovy*. Ostrava, 2019. Bakalářská práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.
3. OSGOOD, C. E. et al. *The measurement of meaning*. Urbana: Univ. Of Ill. Press, 1957.
4. SCHWARZ, Jindřich. *Filmový soundtrack jako fenomén postmoderny*. Ostrava, 2010. Diplomová práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.
5. Tvůrci | ČSFD.cz. [online]. Copyright © 2001 [cit. 07.03.2021]. Dostupné z: <https://www.csfd.cz/tvurci/statistiky/?expand=fanclub#highlight-chart-fanclub-4-22532>
6. VÁŇOVÁ, Hana a Jiří SKOPAL. *Metodologie a logika výzkumu v hudební pedagogice*. Praha: Univerzita Karlova, nakladatelství Karolinum, 2017. ISBN 978-80-246-3621-4.

Résumé

Příspěvek je věnován reflexi osobnosti a především díla Ennia Morriconeho oborovými studenty hudební výchovy (katedra hudební výchovy Pedagogické fakulty Ostravské univerzity). Prostřednictvím dílčího čtyřvrstvého kvalitativního průzkumu za užití tří metod zjišťování identifikuje místo Ennia Morriconeho a jeho filmové hudby ve znalostech a postojích dnešních oborových vysokoškolských studentek a studentů. Studie připomíná červencové úmrtí Ennia Morriconeho (6. července 2020).

Klíčová slova: Ennio Morricone, vysokoškolští oboroví studenti a studentky hudební výchovy, čtyřvrstvý kvalitativní průzkum, zájmově-preferenční dotazník, znalostní test o filmové hudbě, poslechový test – vizualizace, funkční užití filmové hudby a škálování.

Keywords: Ennio Morricone, university students of music, four-tier qualitative research, interest preferences questionnaire, film music knowledge test, listening test – visualisation, functional use of film music and scaling.

doc. PhDr. Veronika Ševčíková, Ph.D. působí na katedře hudební výchovy Pedagogické fakulty Ostravské univerzity jako garantka a vyučující hudebně historických disciplín a spolupodílí se na realizaci studentských praxí a souvisejících didaktických disciplín. Věnuje se rovněž přípravě aspirantů v oblasti tvorby studentských odborných textů. Je aktivní konferenčně, publikačně i projektově. Je garantkou doktorského studia na svém pracovišti, členkou redakční rady časopisu *Hudební věda* a umělecké rady Svatováclavského hudebního festivalu. Je začleněna do akademických struktur (vědecká a umělecká rada). Podílí se na realizaci dalších čtyřech doktorských studií (FU OU Ostrava, PdF UP Olomouc, PdF PU Plzeň a PdF UK Praha). Zajímá se o mezipředmětové vztahy a vazby mezi hudbou a filmem. E-mail: veronika.sevcikova@osu.cz

Osobnosť a žalmová zborová tvorba Ivana Hrušovského

LENKA BEDNÁROVÁ

Summary

Ivan Hrušovský was a Slovak music composer, scientist, publicist, pedagogist and musicologist of the 21. century. He enriched sacred music, vocal music, chamber music, and orchestral music in Slovakia. In this paper we focus on the part of his fruitful Sacred Works with accent on psalms. The aim of this paper is to show that his works are beneficial for Slovak Music. He connected tradition with modern musical methods and he suitably worked with musical elements of rhythm and dynamics to support the power of the words. This year we also commemorate 20 years since he was reborn for heaven. Honour to his memory!

Obr. 1. Ivan Hrušovský. (zdroj: Hudobné centrum, 2021)

Osobnosť Ivana Hrušovského

Ivan Hrušovský bol slovenským hudobným skladateľom, vedcom, publicistom, pedagógom a muzikológom. Obohatil slovenskú zborovú, vokálnu tvorbu, ako aj komornú a orchestrálnu tvorbu. Narodil sa 23. februára 1927. Jeho rodičia¹ sa hlásili k evanjelickej viere a v takom duchu ho aj vychovávali. Bol súčasťou cirkevného evanjelického zboru v Žiline, kde mal miesto aj v Združení evanjelickej mládeže. Jeho záľubou bolo obohatovať schôdzky evanjelickej mládeže svojimi hudobnými prejavmi. Mnohé piesne z *Evanjelického spevníka* aj zharmonizoval pre zbor. „Rád si spomínam na toto obdobie, ktoré mi vstúpilo do života vieru v Boha a zbožnosť, čo ma viedlo k humánnym citom a ideálom, ktoré som uplatňoval vo svojom živote aj

v hudbe,“ dodáva sám skladateľ v rozhovore s literárnou historičkou PaedDr. Slavomírou Očenášovou-Štrbovou, PhD. (Očenášová-Štrbová, 2013, str. 53).

Hrušovského umelecké a ľudské formovanie malo počiatok v priaznivom rodinnom prostredí. Pozitívne ho ovplyvnil aj jeho bratranec, známy slovenský filozof Igor Hrušovský, ktorý ho pritiahol k intenzívnejšiemu záujmu o umenie. Navštevoval i hodiny klavíra, vo svojom voľnom čase sa venoval štúdiu literatúry, filozofie, výtvarného umenia a filmu (Chalupka, 2011, s. 274). Absolvovanie Gymnázia v Žiline ho viedlo k štúdiu hudobnej vedy, filozofie a estetiky na Univerzite Komenského v rokoch 1947–1952. Súčasne sa vzdelával v oblasti kompozície u slovenského hudobného skladateľa prof. Alexandra Moyzesa. V rokoch 1953–1997 vyučoval hudobnú teóriu, od roku 1981 aj kompozíciu na VŠMU. V roku 1981 získal titul docent a o tri roky neskôr titul profesor (Jurík, Zagar, 1998). Od roku 1990 zastával pozíciu pedagóga teórie hudby na Filozofickej fakulte Univerzity Mateja Bela v Banskej Bystrici. S pribúdajúcim vekom pociťoval vyčerpanie z cestovania, keďže vyučoval v Bratislave a súčasne v Banskej Bystrici, preto sa s postom pedagóga v Banskej Bystrici rozlúčil (Vlasatá, 2019, s. 15). Piateho

októbra 2001 sa tento vzácny slovenský skladateľ narodil pre nebo.

Tvorba Ivana Hrušovského

Hoci tvoril v neľahkej dejinnej spoločenskej situácii², zachoval si a presadil vlastnú umeleckú pozíciu. Usiloval sa najmä o autenticnosť výpovede a až potom svoju pozornosť sústredil na výber umeleckých prostriedkov (Martináková, 1997, s. 6). V mnohom ho inšpiroval hudobný skladateľ Antonín Dvořák, ktorý v ňom vzbudzoval veľkú lásku i obdiv už od jeho mladosti (Hrušovský, 1964, s. 6). V teoretickej oblasti sa venoval hudbe 20. storočia, jej problematike a vývinu modernej slovenskej hudby (Jurík, Zagar, 1998, s. 125). Skladateľ sa priznal, že v priebehu takmer celých 60. rokov mal „odmietavý vzťah k zborovej tvorbe“. Zrejme to bolo kvôli zachovávaní tradičnej zborovej faktúry (Chalupka, 2011, s. 278), ktorú presadzoval jeho pedagóg kompozície Alexander Moyzes. Hrušovský bol Moyzesovi aj napriek potláčaniu svojich tvorivých predstáv vďačný za prísnosť, precíznosť a tradíciu v hudobných formách (Vlasatá, 2019, s. 14). Jeho tvorba sa spočiatku vyznačovala rozšírenou tonalitou, využíval modálne prvky, inštrumentáciu. Na druhej strane sa začal zapodievať sonorizmom, pričom sa pokúšal o oslobodenie zvuku z podriadenosti voči harmónii. Jedinečným spôsobom to je viditeľné v jeho zborovej tvorbe (Jurík, Zagar, 1998, s. 125). „V Hrušovského zborovej tvorbe je jeden stály moment, prechádzajúci od skladby ku skladbe. Zmysel jednotlivého slova rovnako ako zmysel celistvého básnického obrazu má v jeho zhudobnení dôležitú, priam podstatnú funkčnosť. Nie je to autonómna hudba a vôbec v nej nie je zanedbateľné, čo sa spieva... vyberá si verše s citom hudobníka a vypestovaným vkusom básnika... Vie, prečo píše pre zbor, prečo sa nenechá textom len inšpirovať... Pozná obmedzenia, ktoré z toho vyplývajú i svoje možnosti: práve tento verš, táto myšlienka a nie iná sa mu páči, hovorí k nemu, rezonuje s ním. Nechce ju hudbou znásilniť, poprieť, skôr naopak; z básne-objektu robí

báseň-subjekt. Raz vypovedané slovo oživuje prizmou vlastného prežitku, interpretuje ho a povyšuje“ (Podracký, 1974). Tvorbu 70.–90. rokov môžeme zaradiť do syntetického obdobia, v ktorom spájal mnohé kompozičné techniky. Jeho cieľom bolo skombinovať minulosť a súčasnosť vývoja hudby. Dôraz kládol na prehĺbenie výrazovej koncentrácie, ktorú obveseľoval filozofickou výpoveďou. Takáto štruktúra je typickou štruktúrou pre jeho duchovné skladby (Jurík, Zagar, 1998, s. 126). Ivan Hrušovský využíval prvky gregoriánskeho chorálu, polyfóniu typickú pre stredovek, renesanciu a skĺbil ich so skladateľskými postupmi 21. storočia. Dôraz kládol na chromatismus či diatoniku.

Žalmy v zborovej tvorbe Ivana Hrušovského

Ivan Hrušovský svoju zborovú tvorbu založil na objavnom princípe a pritom preukazoval úctu k slovám. Jeho život i diela mali vnútorný poriadok a disciplínu zlúčené s myšlienkovou otvorenosťou a ideovou angažovanosťou (Chalupka, s. 298–299). Hrušovský vždy neinklinoval k duchovným hodnotám, ktoré reflektoval v tvorbe. S manželkou Martou mali dvoch synov. Čoskoro však jeden z nich zomrel. Práve smrť syna podnietila Ivana smerovať k vyšším duchovným hodnotám. Hrušovský bol evanjelik, jeho manželka sa hlásila ku katolíckej viere. Avšak sám o sebe povedal, že je prívržencom ekumenizmu. V ňom videl cestu, „ako zachrániť kresťanstvo a postaviť pevnú hrádzu proti všetkým zúrivým náporom zla vo všetkých jeho podobách. V dnešnom svete už ide o fyzickú a duchovnú existenciu nielen kresťanov, ale celého ľudstva. Ak si toto zavčas neuvedomíme so všetkými dôsledkami a budeme sa každý nezávisle hrať na svojom cirkevnom piesočku, môže byť zle – v kresťanstve, v našich duchovných spoločenských a v rodinách“ (Očenášová-Štrbová, 2013, s. 56).

Z pera tohto hudobného skladateľa je dnes známych niekoľko zhudobnených žalmov pre zbor. Ide o diela: Žalm 23, Žalm 117, Žalm 100, *Psalmus 120*, Žalm 123 a Žalm

146. Žalmy 100, 117 a 123 sú súčasťou žalmového triptychu s názvom *S radostou slúžte Pánovi!*⁹

Text Žalmu 23 je napísaný kráľom Dávidom a patrí k najslávnejším básňam svetovej literatúry. Kazateľ Charles Spurgeon nazval tento žalm Dávidovou pastorálnou symfóniou. Dávid v ňom opisuje obnovenie, ktoré my ako ľudia potrebujeme, keď sme vysilení (Schultz, 2002, s. 110). Ivan Hrušovský ho skomponoval v roku 1990 ako svoj prvý zhudobnený žalm venovaný pamiatke Alexandra Trizuljaka. Môžeme sa domnievať, že úlohu vo výbere žalmu zohrala i skladateľova láska k prírode. Táto skladba je určená pre miešaný zbor a *capella* (klasické obsadenie S A T B) s využitím latinského prekladu žalmového textu. V texte sa niektoré slová opakujú, autor k textu prispôsobuje výber vyjadrovacích prostriedkov hudby (dynamika, agogika). Časté je striedanie metra skoro v každom takte.

Žalm 146 bol Hrušovským skomponovaný v roku 1991. Pracoval tu s latinským textom z Novej Vulgaty, nie však s celým textom žalmu, ale len s vybranými veršami. Žalmom 146 sa v Písme začína skupina žalmov, ktorých obsahom je Pánova chvála. Tento fakt bol možno popudom pre skladateľa, aby slovo *lauda* (v preklade: „Chvála!“) použil opakovane.

Žalmový triptych *S radostou slúžte Pánovi!* (1992) obsahuje 3 zhudobnené žalmy. Je určený pre miešaný zbor, chlapčenský zbor a organ. Textovou predlohou sa stali dva zdroje, a to texty z Knihy žalmov v preklade Karola Gábriša a Milana Ráfusa (Žalm 100 a Žalm 117) a texty z Kralickej biblie (Žalm 123).

1. Žalm 100. Tento žalm patrí k ďakovným žalmom. Žalmista v ňom vyzýva ľudstvo k oslave Pána ako svojho Spasiteľa a Pána (SSV, 2001, s. 1117). Prvé uvedenie tohto hudobného spracovania bolo v USA, v štáte Illinois, v meste Bloomington dňa 21. 03. 2000. Interpretoval ho *Choir of the Illinois Wesleyan University* (Hudobné centrum, 2021). Skladateľ často opakuje text, aby umocnil slová žalmu, veľakrát sa vyskytuje aj zmena metra.

Na konci rukopisu sa nachádza text: „*Bratislava, 20. 3. 92*“ ako informácia o dátume dokončenia práce na žalme.

2. Žalm 123 bol skomponovaný pre hudobné obsadenie: miešaný zbor a *capella* (S A T B). Textovou predlohou sa stala Kralická biblia. Hudobné zmeny, ktoré skladateľ vytvoril (v metrike, dynamike, agogike) sú prepojené s významom textu, konkrétne so žalmistovou naliehavosťou utiekať sa k Bohu, dramaticky vyjadrenou vo vrchole skladby. Hrušovský tento žalm označil za duchovnú korunu triptychu. Tradičnú polyfóniu zboru v tomto prípade nahradil homofóniou.

3. Žalm 117 je najkratším žalmom v celej Knihe žalmov, avšak má veľmi vzácný obsah. Patrí k mesiášskym žalmom, z literárneho hľadiska je súčasťou chválospevov⁴. Hovorí o prorockve obrátenia pohanov k viere (SSV, 2001). Hrušovský pre tento žalm zvolil hudobné obsadenie: miešaný zbor, chlapčenský zbor a organ. Hoci tento žalm má len dva verše, Hrušovský ich v skladbe výstižne opakuje.

Psalmus 120. Žalm 120 sa spieval pútnikmi na ceste do Jeruzalema, preto sa aj spolu s nasledujúcimi žalmami (Ž 120 – Ž 134) označuje za *pútnické* (SSV, 2001, s. 1153). Ivan Hrušovský vdýchol tomuto žalmu hudobnú podobu v roku 1996 pre miešaný zbor (S A T B). Pracuje tu s latinským prekladom Žalmu 117. Často tu nachádzame metrické a rytmické zmeny. Hrušovský rozšíril žalm o štvorhlasné zvolanie: „*Amen*“.

Žalmy a ich význam v kontexte zborovej tvorby Ivana Hrušovského

Starobylé texty žalmov sú vysoko aktuálne aj dnes. Žalmisti v nich opisujú emócie, pocity a nálady, s ktorými sa v živote stretávajú. Hľadajú spôsoby, ako riešiť konflikty, prejavujú svoje pozitívne emócie (pocit vďaky v Žalme 100, chválu v Žalmoch 117 a 146...), negatívne emócie, obrátenie sa k Bohu o pomoc v bezmocnosti (Ž 120 opisuje túžbu po pokoji, po vyslyšaní v čase súženia). Žalmisti si uvedomujú svoju hriešnosť a v pokore sa obracajú k Bohu, aby sa zmlouval nad nimi, aby zmenil ich osud na

dobré (Ž 123). Starozákonní žalmisti nám dávajú príklad v schopnosti sledovať vlastné a cudzie pocity, v schopnosti rozlišovať správne emócie od nesprávnych a v schopnosti využiť ich vo svojom myslení a správaní. To tvorí základ pre vyspelosť v emocionálnej inteligencii, ktorá sa dostávala do popredia v posledných rokoch 20. storočia (Zelina, 2004, s. 184–186). Samozrejme, žalmové texty musíme chápať s istou rezervou a v chápaní myslenia Starého zákona, napríklad v preklínacích žalmoch. Ivan Hrušovský nám môže byť inšpiráciou hlavne v syntetizme v hudobnej oblasti, ale aj v živote. Svojím životom nám dal príklad, že je možné rešpektovať iné vierovyznania (ako evanjelik uzavrel cirkevný sobáš s katolíčkou), hľadať cestu k vyšším cieľom, k vyšším hodnotám (po smrti jeho syna) aj napriek výchove, s ktorou často nesúhlasil, ocenil výchovu v zachovávaní tradícií (vzdelávanie v škole Alexandra Moysesova).

Záver

Je potrebné vzdelávať sa nielen za účelom rozvíjania kognitívnych či psychomotorických schopností, ale aj v afektívnej oblasti. Spojenie rozvoja všetkých troch oblastí je cestou k uvedomenému, tvorivému životu. Žalmy sú pre ich veľké literárne bohatstvo jednou z ciest, ako pomáhať žiakom a študentom vcítiť sa do vlastného prežívania. Môžu nám byť inšpiráciou, ako viesť študentov k hlbšiemu prežitiu skladby, k uvedomenému výberu umeleckých prostriedkov pre ten-ktorý žalm či básnický text na základe jeho obsahovej stránky. Nech profil osobnosti slovenského hudobného skladateľa Ivana Hrušovského a prierez žalmami v zborovej tvorbe sú pre nás inšpiráciou vo výbere skladieb do zborového repertoáru, doplnkovým študijným materiálom v oblasti hudobnej teórie, hudobnej kompozície, dejín hudby či motivačným prvkom v rámci vyučovacej hodiny.

Poznámky

- 1 Jeho otec, Ján Hrušovský, známy slovenský novelista, ho podnietil k osvojeniu si umeleckého vnímania a pohľadu na život. Matka Ružena, rod. Pinkasová, mu darovala hlboký cit, ktorý bol pre jeho umeleckú tvorbu nesmierne dôležitý (Blaho, 2011). Zaujímali ho všetky emócie. Jeho hudobné výpovede sú zjednotením filozofie s etikou, životnej praxe s meditáciou, snami a túžbami. Prepájal bohatú citovosť jedinca s racionálnym zmýšľaním 20. storočia. Hudba Hrušovského je provokatívna, núti nás naplno sa pohrúžiť do nej a prijímať maximum z toho, čo môžeme, pretože patril k tým, ktorí ponúkali veľa (Adamčiak, 1978).
- 2 V časoch jeho tvorby boli na Slovensku dva silné generačné prúdy: starší – slovenská hudobná moderna medzivojnového a povojnového obdobia a mladší – hudobná avantgarda 60. rokov (Martináková, 1997, s. 6).
- 3 Partitúry žalmov sú dostupné na zakúpenie v *Musica Slovaca* (Žalm 123) alebo na požičanie za účelom štúdia ako doteraz nevydané faksimile (Žalm 23, S radosťou slúžte Pánovi, *Psalms 120*). K partitúre Žalmu 146 sa nám nepodarilo dopracovať.
- 4 Vo chválospevoch sa spieva o Božej velebe, ktorá sa odzrkadľuje v prírode. Ospevuje sa tiež aj dobrota, láska a múdrosť Boha (SSV, 2001, s. 998).
- 5 V Starom zákone bola kliatba považovaná za správny prostriedok, ako sa obrániť voči nepriateľovi, ak nebol k dispozícii iný spôsob, ako dosiahnuť spravodlivosť (SSV, 2001, s. 999). Viac sa nad preklínacími žalmami adekvátne zamýšľa C. S. Lewis vo svojej knihe *Úvahy o žalmoch*.

Literatúra

1. BLAHO, M. 2016. *Ubehlo už desať rokov (Ivan Hrušovský)*. [online]. [cit. 10. marca 2021]. Dostupné online na: <https://web.archive.org/web/20160509233452/http://juras.sk/miscelanea/ubehlo-uz-desa-rov-ivan-hrusovsky/>.
2. HRUŠOVSKÝ, I. 1964. *Antonín Dvořák*. Praha – Bratislava: Štátne hudobné vydavateľstvo. 193 s.

3. HRUŠOVSKÝ, I. 2005. Žalm 123. pre miešaný zbor a *capella*. Bratislava: Musica slovac. 7 s. ISBN 80-8051-418-6.
4. HRUŠOVSKÝ, I. 1990. Žalm 23. Bratislava: Hudobný fond. 6 s.
5. HRUŠOVSKÝ, I. *Psalmus 120*. Bratislava: Hudobný fond. 7 s.
6. HRUŠOVSKÝ, I. 1992. *S radostou slúžte Pánovi!*. Bratislava: Hudobný fond. 22 s.
7. HUDOBNÉ CENTRUM. 2021. *Ivan Hrušovský*. [online]. [cit. 15. marca 2021]. Dostupné online na: <https://hc.sk/o-slovenskej-hudbe/osobnost-detail/29-hrusovsky-ivan>.
8. CHALUPKA, L. 2011. *Slovenská hudobná avantgarda*. Prešov: Vydavateľstvo Michala Vaška. 672 s. ISBN 978-80-223-3115-9.
9. JURÍK, M., ZAGAR P. 1998. *100 slovenských skladateľov*. Bratislava: Národné hudobné centrum. 300 s. ISBN 80-967799-6-6.
10. MARTINÁKOVÁ, Z. 1997. K sedemdesiatke Ivana Hrušovského. In: *Hudobný život*. 1997, roč. 29, č. 04. s. 6. ISSN 1335 – 4140.
11. OČENÁŠOVÁ-ŠTRBOVÁ, S. 2013. Život, viera, umenie (Rozhovory s umelcami). Liptovský Mikuláš: Vydavateľstvo Tranoscius. 147 s. ISBN 978-80-7140-426-2.
12. PODRACKÝ, I. 1974. Ivan Hrušovský – Cesta k svetlu. In: *Hudobný život*. 1974, roč. 6, č. 15. ISSN 1335 – 4140.
13. SCHULTZ, J. 2002. *Commentary to Psalms 1 thru 41 – Rev. John Schultz* [online]. [cit. 15. marca 2021]. Dostupné online na: http://www.bible-commentaries.com/source/johnschultz/BC_Psalms_001-041.pdf.
14. *Sväté Písmo*. 2001. Trnava: Spolok Svätého Vojtecha.
15. VLASATÁ, M. 2019. *Duchovná tvorba Ivana Hrušovského*. [online]. [cit. 08. marca 2021]. Dostupné online na: <https://opac.crzp.sk/?fn=detailBiblioForm&sid=2ECBA43F7F0867DDC52AE2F3A665&seo=CRZP-detail-kniha>.
16. ZELINA, M. 2004. *Teórie výchovy alebo hľadanie dobra*. Bratislava: Slovenské pedagogické nakladateľstvo – Mladé letá, s. r. o. 231 s. ISBN 80-10-00456-1.

Résumé

Ivan Hrušovský ovplyvnil slovenskú hudobnú tvorbu vo viacerých smeroch. Bol uznávaným muzikológom a hudobným skladateľom. V tomto príspevku sme sa zamerali na oblasť jeho bohatej duchovnej tvorby s dôrazom na zhudobnené žalmy. Cieľom príspevku je poukázať na prínos Hrušovského tvorby najmä v spôsoboch prepájania tradície s modernými skladateľskými postupmi, v práci s výrazovými prostriedkami, metrom, dynamikou a agogikou tak, aby moc vypovedaného nebola umenšená na úkor hudby. Prepojením jeho tvorby a života sme dospeli k záveru, že profil tohto skladateľa je vhodné využiť ako študijný materiál. Zároveň je tento rok 20. výročím spomienky jeho narodenia pre večnosť. Česť jeho pamiatke!

Kľúčové slová: Ivan Hrušovský. Slovenská duchovná hudobná tvorba. Žalmy v zborovej tvorbe. Slovenská hudba 21. storočia.

Keywords: Ivan Hrušovský. Slovak Sacred Music Compositions. Psalms in Choral Works. Slovak Music of 21. Century.

Mgr. Lenka Bednárová je absolventkou Fakulty humanitných a prírodných vied, Prešovskej Univerzity v Prešove v odbore Učiteľstvo hudobného umenia a biológie. Momentálne študuje na doktorandskom štúdiu v odbore Didaktika hudby na Katedre hudby Pedagogickej fakulty Katolíckej univerzity v Ružomberku. V dizertačnej práci sa venuje žalmovým spevom v tvorbe slovenských hudobných skladateľov 21. storočia. Svoju pozornosť sústreďuje na ich využitie v pedagogickom procese na konzervatóriách a vysokých školách na Slovensku.

Trinity te deum ako ukážka duchovnej tvorby Ęriksa Ešenvaldsa

JOZEF HORVÁT

Summary

The paper contains a formal analysis of the vocal-instrumental composition *Trinity Te Deum* by the contemporary composer Ęriks Ešenvalds. The author focuses mainly on the characteristics of the choir part, specifying an analysis of the musical structure with accents on the disposition of the sung text, while also pointing out the musical symbolic interpretation of the work and its spiritual message.

Pred niekoľkými rokmi bol práve v tomto periodiku (10/2017) uverejnený príspevok Tomáša Pospíšila, v ktorom autor predstavil niekoľko súčasných zborových diel. Objavili sa tam aj skladby *Only in Sleep* a *O Salutaris Hostia* lotyšského skladateľa Ęriksa Ešenvaldsa (nar. 1977), ktoré boli právom označené ako *inšpirované nonartificiálnou hudbou*¹. Ešenvaldsov kompozičný štýl je však oveľa komplexnejší a jeho inšpiračný zdroj netvorí len nonartificiálna oblasť. Podstatnú váhu má aj tvorba duchovná, pochádzajúca z kresťanských východísk. V našom príspevku predstavíme skladbu *Trinity Te Deum*, ktorá je jedným z mnohých diel duchovného charakteru tohto v súčasnosti čoraz populárnejšieho skladateľa.

O tom, že Ešenvalds má k duchovnu a k Bohu blízko, svedčia okrem jeho dvojročného štúdia teológie v baptistickom seminári² aj početné biblické a liturgické texty, ktoré vo svojich dielach zhudobnil (napr. *Benedictus es*, *In Paradisum*, *Lux Aeterna*, *Magnificat*, *Nunc Dimittis*, *O Emmanuel*, *O Magnum Mysterium*, *O Salutaris Hostia*, *Panis Angelicus* a mnohé ďalšie), nehovoriac o inojazyčných spirituálne ladených textoch rôzneho autorstva (napr. *Salutation*). V kompozícii *Trinity Te Deum* skladateľ zhudobnil staroveký kresťanský hymnus *Te Deum laudamus* v anglickom jazyku (*We praise thee, O God*).

Nástrojové obsadenie a okolnosti vzniku skladby

Takmer sedemminútová vokálno-inštrumentálna skladba *Trinity Te Deum* bola skomponovaná v roku 2012 a je určená pre miešaný zbor, 3 trúbky, 3 trombóny, perkusie, harfu a organ. Toto obsadenie nie je náhodné, rešpektuje totiž požiadavky a príležitosť, pre ktorú skladba vznikla. Objednal si ju *Trinity College Cambridge* pri príležitosti inštalovania sira Gregoryho Wintera za rektora tejto akademickej inštitúcie. Skladba zaznela v premiére práve pri slávnostnej inštalácii 2. 10. 2012 v podaní zboru *The Choir of Trinity College Cambridge*, súboru *Trinity Brass* a ďalších inštrumentalistov, ktorých dirigoval umelecký vedúci Stephen Layton³. Práve v tom čase (v rokoch 2011–2013) pôsobil Ešenvalds ako rezidenčný skladateľ v *Trinity College Cambridge*⁴. Rovnaké teleso neskôr túto skladbu aj nahralo na CD nosiči *Northern Lights & other choral works* (Hyperion, 2015). Britský skladateľ Gabriel Jackson sa pri tejto príležitosti vyjadril, že Ešenvalds sa touto skladbou pripája k bohatej anglikánskej tradícii ceremoniálnej hudby⁵.

Analýza textu

Skladateľ pri zhudobnení spomenutého chválospevu vychádzal z textu uverejneného v knihe *Book of common prayer*⁶.

Z hľadiska textovej analýzy ide o nerýmovaný hymnus s nepravidelným počtom slabík. Oproti kompletnej verzii hymnu v texte chýba záverečná časť, počínajúc veršom *O Lord, save thy people: and bless thine heritage*⁷. Zhudobnený text tvoria nasledujúce verše:

„We praise thee, O God: we acknowledge thee to be the Lord.

All the earth doth worship thee: the Father everlasting.

To thee all angels cry aloud: the heavens, and all the powers therein;

To thee Cherubim and Seraphim continually do cry,

Holy, Holy, Holy: Lord God of Sabaoth;

Heaven and earth are full of the Majesty: of thy glory.

The glorious company of the Apostles: praise thee.

The goodly fellowship of the Prophets: praise thee.

The noble army of Martyrs: praise thee.

The holy Church throughout all the world: doth acknowledge thee;

The Father: of an infinite Majesty;

Thine adorable, true: and only Son;

Also the Holy Ghost: the Comforter.

Thou art the King of Glory: O Christ.

Thou art the everlasting: Son of the Father.

When thou took'st upon thee to deliver man: thou didst not abhor the Virgin's womb.

When thou hadst overcome the sharpness of death:

Thou didst open the Kingdom of Heaven to all believers.

Thou sittest at the right hand of God: in the glory of the Father.

We believe that thou shalt come: to be our Judge.

We therefore pray thee, help thy servants: whom thou hast redeemed with thy precious blood.

*Make them to be numbered with thy Saints: in glory everlasting.*⁸

Analýza hudobného materiálu

Kompozícia *Trinity Te Deum* pozostáva zo 121 taktov, z formálneho hľadiska ju môžeme

rozdeliť na diely A, B, A', pričom stredný diel (voči prvému a tretiemu kontrastný) je koncipovaný ako alúzia na bližšie nešpecifikovanú populárnu škótsku pieseň (*Alla canzone popolare scozzese*). Skladbu otvára triolový fanfárový motív dychových nástrojov podložený tympanmi, ku ktorým sa po troch taktach pripojí mohutný zbor, nasledovaný organom. Úvodné zvolanie *We praise thee, O God* je zhudobnené technikou klastrov, ktorú skladateľ vo väčšej či menšej miere využíva aj v iných skladbách. Zbor vychádza z jediného tónu (*h*, resp. *h*¹), postupuje v protipohybe sekundovými krokmi, tvoriac tak v osemhlasnej faktúre sekundové súzvuky (klastre). Harmonická kostra skladby je však tonálna, a tak možno na pozadí zahustenej harmónie rozlíšiť tóninu *c# mol*, v ktorej sa pohybuje celý prvý diel.

Našu pozornosť si zaslúži najmä veta (označená ako *c* (taky 22–31), ktorá sa vo variovej podobe objaví ešte niekoľkokrát. Je tvorená anjelským zvolaním *Holy, Holy, Holy: Lord God of Sabaoth*. Po prvom a druhom zvolaní *Holy* nasleduje triolový fanfárový motív v dychových nástrojoch. Pri treťom zvolaní sa pripojí organ a harfa. Variácia tejto vety sa objaví už v taktach 42–63 síce s iným textom, no zato s podobným hudobným materiálom – zborové zvolanie nasledované triolovými fanfármi. A napokon, záverečný diel skladby A' môžeme celý charakterizovať ako modulované variácie vety *c*. Ako dominantný motív celej skladby sa teda vinie zhudobnenie (trojitého) zvolania *Holy* (*Svätý*), ktoré je charakteristické oblúkovou melodickou líniou a harmonickým smerovaním k VI. stupňu (každé zvolanie končí zahusteným akordom *A dur*).

Veta *d* (taky 32–41) predstavuje postupné budovanie tenzie. Zbor začína v jemnej dynamike s tichým organovým sprievodom. Melódia v sopráne stúpa postupne po sekundách od *c#*¹. S postupným menovaním *apoštolov, prorokov, mučeníkov* a napokon celej *svätej Cirkvi* stúpa melódia až k *#*². S tým stúpa aj napätie a dynamika, pridávajú sa dychové nástroje a tympany. Skladba má svoj vrchol v takte 55 pri zvolaní

9

b

O *Christ*, kde sa nachádzajú exponované tóny (najvyšší je a^2 v sopráne) spievané v najsilnejšej dynamike (*fortissimo*). Podobná kulminácia napätia prichádza aj v poslednom diele skladby, avšak tu ide skôr o slávnostnú a monumentálnu „bodku“ za týmto grandióznym chválospevom.

Kontrastný stredný diel B je vystavaný na trojdobom metre v tanečnom rytme (12/8 takt). Po ascendentnej organovej modulácii prechádzame do tóniny *D dur*. Dynamika je jemnejšia, sprievod tvorí len harfa. Dochádza k zmene skladateľskej techniky, počnúc veršom *When thou took'st upon thee to deliver man* spievajú len ženské hlasy, ktoré postupujú najprv súčasne, miestami aj v unisone. V takte 77 nastupuje veta *f*, v ktorej soprán a alt na seba nadväzujú s rytmickým posunom, nejde však o imitáciu. Mení sa aj rytmický charakter harfového partu z akordických stĺpov v tanečnom rytme na osminové rozklady. Mužské hlasy sa najskôr pripoja len vokálom „o“. Obe vety – *e* aj *f* – môžeme z hľadiska melodiky charakterizovať ako mimoriadne kantilénové. Od taktu 85 sa objavuje variácia vety *e* už s plným zborom a s pridanou tamburínou, podporujúcou tanečný charakter, pričom hlasy postupujú v oktávach (soprán s tenorom a alt s basom). Nasleduje doslovne zopakovaná veta *f*, v závere ktorej sa mení takt aj inštrumentácia – harfu strieda melodicke stúpajúca a dynamicky gradujúca organová modulácia, podporená tympanmi, ktorá vyústi v 108. takte.

Návrat k nepravidelnému metru, pôvodnému tempu a agogickému označeniu signalizuje tretí diel skladby, ktorý môžeme označiť ako *A'*. Je tvorený trojitým zborovým zvolaním

Holy a fanfárovým motívom (variácia vety *c* z prvého dielu) – najskôr v *c# mol*, potom v *d mol* a nakoniec záverečné predĺžené zvolanie, podložené triolovými fanfarami, v *E dur*.

Hudobno-symbolická a spirituálna dimenzia diela

Na hudobné diela duchovného charakteru by sme mali nazerať aj z hľadiska hudobnej symboliky a spirituality. Ide predovšetkým o diela, ktoré zhudobňujú liturgický či biblický text alebo spirituálnu poéziu, alebo sú priamo vytvorené pre potreby liturgie. Podľa Rastislava Adamka integrálny prístup analýzy hudobnej formy a spirituality, obsiahnutej v diele či známej z autorského alebo historického kontextu, umožňuje „*vidieť hudobné javy ako symbolický spôsob vyjadrenia mimohudobných obsahov*“⁹. Netýka sa to pritom len starších dejinných epoch, ako by sa mohlo zdať, ale aj súčasnej artificiálnej hudby.¹⁰

Aj v analyzovanom diele *Trinity Te Deum* sa nachádza niekoľko hudobno-symbolických prvkov, ktoré môžu nadobúdať spirituálnu súvislosť. Už názov *Trinity*, v angličtine *Trojica*, môže odkazovať na kresťanský koncept *Najsvätejšej Trojice* (Otca, Syna a Ducha Svätého), avšak môže ísť len o pripomenutie názvu objednávateľa skladby. Symbolika čísla *tri* je však prítomná na viacerých miestach kompozície. Tak napríklad fanfáry, interpretované *tromi* trúbkami a *tromi* trombónmi, zaznejú opätovne v *triolách*. Rovnako tak na Najsvätejšiu Trojicu odkazuje aj *trojdobé* metrum stredného dielu, *trojdielna* štruktúra samotnej skladby či *trojité* zvolanie *Holy, Holy, Holy*, ktoré však súvisí s textovou predlohou. Je

Tabuľka 1 Formálna štruktúra skladby

stavba	A						B					A'		
	a	b	c	d	c'		e	f	e'	f		c''		c'''
takty	1-3	4-21	22-31	32-41	42-63	64-67	68-77	77-85	85-93	93-101	101-107	108-111	112-115	116-121
agogika	Espressivo		Misterioso			Alla canzone popolare scozzese					Espressivo			
tónina	c# mol						D dur					c# mol / d mol		E dur

ale nesporne zaujímavé, že autor sa týmto *trinitárnym* charakterom textu inšpiroval a vyjadril ho jedinečným spôsobom aj prostredníctvom hudby.

Záver

V našom príspevku sme predstavili formálnu analýzu vokálno-inštrumentálnej kompozície *Trinity Te Deum*, ktorá je ukážkou duchovnej tvorby súčasného skladateľa lotyšského pôvodu Ęriksa Ešenvaldsa. Poukázali sme na hudobnú štruktúru, charakterizovali sme motívy a frázy, ktoré predstavujú zák-

ladnú hudobnú kostru diela, pričom dôraz sme kládli predovšetkým na analýzu zborového partu. Práve ten je totiž nositeľom textu – sémantického zdroja jednotlivých hudobných vyjadrení. Kompozícia obsahuje aj prvky hudobnej symboliky, napr. rôznorodé použitie čísla *tri* ako symbolu *Najsvätejšej Trojice* (trioly, trojdobé metrum a pod.). Štúdiom spomenutej kompozície sme sa presvedčili o tom, že pre hlbšie preniknutie do posolstva skladby duchovného charakteru je potrebná nielen hudobná a textová analýza, ale aj analýza spirituálna.

Poznámky

- 1 POSPÍŠIL, T. Současná světová sborová tvorba. In *Aura musica*. Roč. 2017, č. 10, s. 39–41.
- 2 BOLGAR, N. V. A performer's perspective of two works by Ęriks Ešenvalds: Passion and Resurrection and Songs of David. 2016, s. 3.
- 3 Trinity Te Deum. Ęriks Ešenvalds. Dostupné: <https://www.eriksesenvalds.com/works/trinity-te-deum>
- 4 BOLGAR, N. V. A performer's perspective of two works by Ęriks Ešenvalds: Passion and Resurrection and Songs of David. 2016, s. 5.
- 5 Booklet k CD Northern Lights & other choral works. 2015, s. 5.
- 6 Booklet k CD Northern Lights & other choral works. 2015, s. 10.
- 7 Te Deum Laudamus (BCP). The Church of England. Dostupné: <https://www.churchofengland.org/prayer-and-worship/worship-texts-and-resources/common-worship/common-material/canticles-main-1>
- 8 Booklet k CD Northern Lights & other choral works. 2015, s. 10.
- 9 Adamko, R. Analýza sakrálnych diel – návrh metódy. In *Studia scientifica facultatis paedagogicae*. Universitas catholica Ružomberok. 2020, č. 4, s. 90.
- 10 Na niekoľkých skladbách súčasných slovenských skladateľov to vo svojom príspevku demonštroval Adamko, R. Hudobný jazyk v sakrálnych dielach 21. storočia na Slovensku. In *Prace Naukowe Akademii im. Jana Długosza w Częstochowie*. 2015, z. X, s. 135–149.

Literatúra

1. ADAMKO, Rastislav: Analýza sakrálnych diel – návrh metódy. In *Studia scientifica facultatis paedagogicae*. Universitas catholica Ružomberok, 2020, č. 4, s. 82–92.
2. BOLGAR, Nataliya V.: A performer's perspective of two works by Ęriks Ešenvalds: Passion and Resurrection and Songs of David. Southwestern Baptist Theological Seminary, ProQuest Dissertations Publishing, 2016. 139 s.
3. Booklet k CD Northern Lights & other choral works. Hyperion, 2015. 19 s.
4. EŠENVALDS, Ęriks: Trinity Te Deum. *Musica Baltica*, 2012. MB 1416.
5. Te Deum Laudamus (BCP). The Church of England. Dostupné: <https://www.churchofengland.org/prayer-and-worship/worship-texts-and-resources/common-worship/common-material/canticles-main-1>
6. Trinity Te Deum. Ęriks Ešenvalds. Dostupné: <https://www.eriksesenvalds.com/works/trinity-te-deum>

Résumé

Příspěvek se zabývá formální analýzou vokálně-instrumentální skladby *Trinity Te Deum* současného skladatele Ěriksa Ešenvaldsa. Autor se soustředí především na charakteristiku sborového partu, předkládá rozbor hudební struktury s důrazem na charakter zpívaného textu, přičemž poukazuje i na hudebně symbolické vyznění díla a jeho spirituální odkazy.

Klíčové slová: Ešenvalds, Te Deum, Trojice, duchovní tvorba, skladatel.

Keywords: Ešenvalds, Te Deum, Trinity, sacred works, composer.

Mgr. Jozef Horvát je doktorandom na Katedre hudby Pedagogickej fakulty Katolíckej univerzity v Ružomberku. Vo svojej dizertačnej práci sa venuje zborovej hudbe súčasného lotyšského skladateľa Ěriksa Ešenvaldsa. Okrem toho aj sám komponuje (predovšetkým liturgické spevy), pôsobí ako organista v Ružomberku a venuje sa publicistike a literárnej kritike. E-mail: horvatjozo@gmail.com

Spektrální analýza v hlasové výchově

MILUŠE OBEŠLOVÁ

Summary

Spectral analysis is one of the most common methods in human voice research. The individual properties of the human voice are very well detectable and measurable using a number of computer programs, which are based on the principle of spectral analysis. Especially in recent years, major workplaces in the Czech Republic and abroad are engaged in research of the human voice and especially the creation of software for the analysis of the main voice parameters. Computer programs based on spectral analysis would be an ideal tool for the voice educator and especially the voice therapist to find objective information about the quality of the voice and voice of individual students or about the effectiveness of his pedagogical or therapeutic intervention.

1 Úvod

Lidský hlas jako nezbytný profesní komunikační prostředek a zároveň i jako obdivuhodný hudební nástroj vyžaduje při své kultivaci i následné péči multidisciplinární přístup. Při kultivaci vrozených hlasových dispozic pracuje hlasový či pěvecký pedagog především v abstraktní rovině. Hlasový projev svého žáka hodnotí slovním popisem a zaměřuje se na percepční hodnocení vlastností hlasu. Toto jeho hodnocení vždy obsahuje subjektivní výpověď, která vychází z jeho zkušeností, z úrovně jeho percepčních schopností apod. Kvalitu hlasového projevu ovlivňuje celá řada faktorů. V případě hlasových obtíží je nutná spolupráce specialistů celé řady oborů k odhalení příčin obtíží, zobrazení stavu i funkce hlasivek, vizualizace jednotlivých hlasových parametrů a stanovení postupu léčby či terapie. V současnosti již existují počítačové programy, založené na spektrální analýze, které dokáží vizualizovat hlasový projev každého jednotlivce, a umožňují zobrazit jeho problémy, obtíže, nedostatky, ale také pokroky v učení a dopady pedagogické či terapeutické intervence hlasového peda-

goga. Spektrální analýza hlasu se tak stává důležitou pomůckou pro hlasovou výchovu, protože subjektivní hodnocení hlasového projevu může doplnit o akustické parametry, které se dají měřit.¹

2 Spektrální analýza jako výzkumná metoda

Spektrální analýza je v současnosti velmi rozšířenou výzkumnou metodou, která je využívána v mnoha různých oborech. Zkoumá složení jednotlivých látek pomocí záření, které látky vyzařují. Základním přístrojem, který spektrální analýza používá, je *spektroskop*. Ten funguje na principu rozkladu světla. Podle způsobu rozkladu se rozlišuje: *hranolový spektroskop* (rozklad pomocí hranolu) a *mřížkový spektroskop* (rozklad světla optickou mřížkou pomocí ohybu světla). Podle toho, zda látka světlo vyzařuje či pohlcuje, se dělí spektrum na *emisní* a *absorpční*. Emisní i absorpční spektrum lze dle tvaru spektra rozdělit na čárové spektrum (tvořené navzájem oddělenými spektrálními čarami) a *spojité spektrum* (je tvořeno všemi vlnovými délkami z určitého intervalu). Specifickým druhem

spektra je tzv. *pásové spektrum*, které je tvořeno velkým množstvím čar ležících v těsné blízkosti. Tyto skupiny čar tvoří pásy, které jsou oddělené temnými úseky.²

3 Spektrální analýza zvuku

3.1 Zvuk

Zvuk je možné obecně charakterizovat jako mechanické kmitání. Zdrojem zvuku může být každé těleso, ve kterém vzniká chvění. Toto chvění se přenáší na okolní prostředí a v něm se dále šíří jako vlna mechanického vlnění. *Zvuková vlna* je dána periodickým stlačováním a rozpínáním hmotného prostředí. Zvukové vlny se šíří různými prostředími různou rychlostí a mají určité vlastnosti. Podstatná je především *amplituda* zvukové vlny, která v zásadě udává hlasitost zvukové vlny, délka zvukové vlny – *vlnová délka*³ a průběh zvukové vlny.⁴

Zvuky se dělí na tóny a hluky. Tóny vznikají při pravidelném kmitání. Při jejich poslechu vzniká v uchu vjem zvuku určité výšky. Mohou být *jednoduché* nebo *složené*. Jednoduché tóny se vyskytují jen výjimečně (např. ladička). Mají harmonický, sinusový průběh. Složené tóny mají složitý neharmonický průběh. Jedná se např. o zvuky hudebních nástrojů nebo samohlásky. Hluky vznikají při nepravidelném kmitání těles. Patří sem i souhlásky a šумы, které vznikají nahodilými neperiodickými změnami tlaku v prostředí, kterým se zvuk šíří.

3.2 Zvukové spektrum

Zvukové spektrum znamená v akustice kombinaci všech frekvencí, ze kterých se většina zvuků skládá. Skutečně čistý harmonický průběh ve tvaru sinusovky se vyskytuje jen u nejjednodušších zvuků. Zvukový signál většiny zdrojů je oproti základní sinusovce více či méně deformovaný. V každém periodickém signálu lze určit *základní frekvenci* a pomocí frekvenční analýzy určit všechny harmonické složky, tzv. *vyšší harmonické*, které spolu se základní frekvencí tvoří složený tón. Výsledkem analýzy je *frekvenční spektrum*, z něhož lze zpětně pomocí frekvenční syntézy složit původní signál.

4 Spektrální analýza hlasu

Spektrální analýza hlasu patří mezi základní akustické metody vyšetření hlasu ve foniatrii, které „umožňují objektivní dokumentaci funkčního stavu hlasu pacienta v podobě audionahrávky a v podobě souboru naměřených parametrů umožňují sledování stavu hlasu v průběhu terapie“.⁵ Podle délky analyzovaného signálu a způsobu vyhodnocení se rozlišuje analýza *krátkodobá* – analýza okamžitého akustického spektra a *dlouhodobá* – dlouhodobě průměrovaná analýza hlasu.⁶

Při spektrální analýze hlasu se používají zvukové filtry, které oddělují ze složeného hlasu jednotlivé frekvenční oblasti a zobrazují je podle jejich energie. „Prezentace spektrální analýzy je buď v úzkopásmovém zobrazení, kde šířka analyzovaného pásma je cca do 20 Hz (úzkopásmová spektrální analýza lépe zobrazuje velikosti jednotlivých harmonických a též meziharmonická pásma), nebo v širokopásmovém zobrazení, kde šířka pásma přesahuje v zásadě 50 Hz (většinou se používá 300 Hz) a zobrazení zachycuje hlavně frekvenční polohy a energie formantů.“⁷

4.1 Hlasové spektrum

Pokud hlasivky kmitají pravidelně, vzniká zvuk tónového charakteru. Takový zvuk lze spektrální analýzou rozložit na *spektrum*. V něm dominuje sada tzv. *harmonických složek*, které frekvenčně leží v celočíselných násobcích základní frekvence (F0). V pásmech mezi harmonickými složkami leží tzv. *meziharmonická pásma*. Pokud by hlas neobsahoval žádnou příměs šumu, pak by se v těchto pásmech nenacházela žádná energie. Běžný hlas je vždy tvořen kombinací pravidelného kmitání hlasivek a šumu, který vzniká na podkladu tření vzduchu o sliznici hlasivek a vokálního traktu. I u normálního hlasu se vyskytují složky třecího šumu, tzn. že i čistý hlas obsahuje akustickou energii v meziharmonických pásmech, která je výrazně slabší než energie harmonických složek. Frič a kol. vysvětluje tuto situaci takto: „V případě zvýšené (tedy

i percipované) úrovně složek šumu, se jejich přítomnost v oblasti mezi harmonickými zvýrazní, dosahuje obdobnou energii jako harmonické (resp. energie harmonických se sníží) a hlas není percipován jako čistý. Na základě charakteru šumu, resp. rušivých složek, je hlas percipován jako dyšný nebo chraptavý (drsný). Se zvyšující se dyšností hlasu zanikají jednotlivé harmonické složky v narůstajícím šumu od čím dál nižšího frekvenčního pásma. V případě chraptavého hlasu hlasivky nekmitají frekvenčně nebo amplitudově pravidelně.⁸

Vznik hlásek a zejména samohlásek s jejich specifickou zvukovou podobou ovlivňují *formanty*. Ty odpovídají nastavení artikulačního ústrojí z hlediska jeho objemu a tvaru. Frič a kol. definuje formant jako „spektrální oblast se zvýšenou energií odpovídající rezonančním charakteristikám dutin vokálního traktu (rezonančního prostoru). Rezonanční prostory mají kromě schopnosti zesílit určitou oblast tónů i schopnost samostatného rozeznění“.⁹ V češtině jsou pro dobré rozlišení jednotlivých samohlásek rozhodující první dva formanty, které se označují F1 a F2. U hlasu, který je zcela jasný, jsou formanty přesně ohraničeny. U hlasů chraptivých se objevuje příměs šumu, která se projeví jako nepřesné ohraničení formantů. Zdravý hlas je určen základním tónem a všemi harmonickými. Pokud hlas ztrácí nejvyšší a vyšší harmonické tóny, je ome-

zen ve své znělosti.¹⁰ Dle Skarnitzla kvalitu zvuku lépe vystihuje vyhlazené spektrum.¹¹

5 Závěr

V současnosti existuje několik programů pro analýzu hlasu a řeči, které jsou založeny na spektrální analýze.¹² Jsou běžně používané lékaři i hlasovými pedagogy a terapeuty především ve velkých zahraničních hlasových asociacích. Tyto softwary, jejichž tvorbou se zabývají i české výzkumné organizace, umožňují v reálném čase pozorovat charakter řeči či zpěvu, sledovat rozložení energie ve spektru, to znamená, že umožňují identifikovat různé hlasové vady a obtíže jako chraptění, dyšný hlas, hypernazalitu atd., poskytují ale i možnost např. rychlé analýzy poškození plynulosti řeči a prozodie. Dokáží zobrazit maximální dobu fonace, standardní odchylku od základní frekvence, frekvenční periodicitu, amplitudovou nepravidelnost, poměr hladin harmonických složek k úrovni meziharmonického šumu. Velkou výhodou některých softwarů je, že dokáží načíst a aktualizovat parametry pro všechny doposud analyzované nahrávky a porovnat aktuálně analyzovanou nahrávku s předcházející nahrávkou. Možnosti těchto softwarů jsou velmi zajímavé a mnohdy přispívají ke včasné diagnostice vážných onemocnění. A právě tyto programy by se mohly stát významnou pomůckou v práci hlasového pedagoga a zejména hlasového terapeuta.

Poznámky

- 1 Tréninkové programy a různé softwary pro analýzu hlasu jsou běžnou součástí velkých zahraničních hlasových asociací, které se zabývají mezioborovou péčí o lidský hlas. Je to např. společnost Estill Voice International, která používá tréninkový program Estill Voiceprint Plus a klinické softwary Voice Evaluation Suite (VES) a Virtual Voice Trainer (VVT).
- 2 REICHL, Jaroslav a VŠETIČKA, Martin. *Spektra látek. Encyklopedie fyziky* [online]. 27. 11. 2018 [cit. 2021-10-19]. Dostupné z: <http://fyzika.jreichl.com/main.article/view/539-spektra-latek>.
- 3 Vlnová délka se značí řeckým písmenem lambda – λ .
- 4 Existuje několik druhů zvukových vln: např. *sinusová vlna*, *obdélníková vlna* (obsahuje jen liché vyšší harmonické složky se stejnou počáteční fází), *trojúhelníková vlna* (obsahuje jen liché harmonické, počáteční fáze složek jsou různé), *pilová vlna* (vypadá jako obdélníková vlna, ale má i sudé harmonické).
- 5 FRÍČ, Marek a DRŠATA, Jakub. Akustické metody vyšetření hlasu. In: DRŠATA, Jakub a kolektiv. FONIATRIE – HLAS. Havlíčkův Brod: Tobiáš, 2011, s. 74–83. ISBN 978-80-7311-116-8.

- 6 Zavedení prvního digitálního spektrografu (DSP Sonograph) od společnosti Kay Elemetrics na konci 70. let 20. století zlepšilo možnosti spektroakustické hlasové analýzy v klinické oblasti.
- 7 FRIČ, Marek a kolektiv. AKUSTIKA HLASU. In: *Sborník abstrakt a příspěvků 2. Symposia Umělecký hlas*. Praha: AMU a Hlasové a sluchové centrum Praha, 2010, s. 56. ISBN 978-80-7331-170-4.
- 8 Tamtéž, s. 55.
- 9 FRIČ, Marek a kolektiv. Fyziologie a funkce hrtanu. In: DRŠATA, Jakub a kolektiv. *FONIATRIE – HLAS*. Havlíčkův Brod: Tobiáš, 2011, s. 45. ISBN 978-80-7311-116-8.
- 10 NOVÁK, Alexej. *Foniatrie a pedaudiologie II*. Praha: vl. nákladem, 2000. 176 s.
- 11 SKARNITZL, Radek. Zvukové spektrum. In: *CzechEncy – Nový encyklopedický slovník češtiny* [online]. 2017 [cit. 20.10.2021]. Dostupné z: https://www.czechency.org/slovník/ZVUKOVÉ_SPEKTRUM
- 12 Konkrétní zkušenosti s vybraným softwarem byly publikovány v článku: OBEŠLOVÁ, Miluše. Výsledky použití 3D frekvenční analýzy v hlasové výchově. *AFa ad fontes artis*. Banská Bystrica: Fakulta múzických umění. 2021, 10, 8–25. ISSN 2453-9694.

Literatura

1. DRŠATA, Jakub a kolektiv. *FONIATRIE – HLAS*. Havlíčkův Brod: Tobiáš, 2011. 321 s. ISBN 978-80-7311-116-8.
2. *Sborník abstrakt a příspěvků 2. Symposia Umělecký hlas 2010*. Praha: AMU a Hlasové a sluchové centrum Praha, 2010. 80 s. ISBN 978-80-7331-170-4.
3. NOVÁK, Alexej. *Foniatrie a pedaudiologie II*. Praha: vl. Nákladem, 2000. 176 s.

Internetové zdroje

1. REICHL, Jaroslav a VŠETIČKA, Martin. *Spektra látek*. *Encyklopedie fyziky* [online]. 27.11.2018 [cit. 19.10.2021]. Dostupné z: <http://fyzika.jreichl.com/main.article/view/539-spektra-latek>.
2. SKARNITZL, Radek. Zvukové spektrum. In: *CzechEncy – Nový encyklopedický slovník češtiny* [online]. 2017 [cit. 20.10.2021]. Dostupné z: https://www.czechency.org/slovník/ZVUKOVÉ_SPEKTRUM

Resumé

Spektrální analýza představuje jednu z nejrozšířenějších metod ve výzkumu lidského hlasu. Jednotlivé vlastnosti lidského hlasu jsou velmi dobře zjiřitelné a měřitelné pomocí celé řady počítačových programů, které jsou založeny na principu spektrální analýzy. Zejména v posledních letech se významná pracoviště v České republice i v zahraničí věnují výzkumu lidského hlasu a zejména tvorbě softwarů na analýzu hlavních hlasových parametrů. Počítačové programy, založené na spektrální analýze, by znamenaly pro hlasového pedagoga a zejména hlasového terapeuta ideální nástroj pro zjištění objektivních informací o kvalitě hlasu a hlasového projevu jednotlivých studentů či o účinnosti jeho pedagogické či terapeutické intervence.

Klíčová slova: spektrální analýza, spektrum, zvuk, hlas.

Keywords: spectral analysis, spectrum, sound, voice.

PhDr. Miluše Obešlová, Ph.D. vystudovala Vysokou školu pedagogickou v Hradci Králové a doktorské studium na Katedře hudební výchovy na Ostravské univerzitě. Od roku 1999 působí jako odborná asistentka na Hudební katedře PdF Univerzity Hradec Králové. Věnuje se problematice pěvecké a hlasové výchovy.

Kompozice Antonína Dvořáka pro pěvecké sbory v souvislostech jeho života a další tvorby

PAVEL HOLUBEC

Summary:

The article maps the period of Antonín Dvořák's work for choirs, his life, the process of his work, the time of its origin and the general state of choir singing at the end of the 19th century.

O Antonínu Dvořákovi se často traduje, že jeho život byl nezajímavý, fádní, bez vzruchu a dramát. Že jako skladatel políben Bohem komponoval intuitivně, bez procesu tvorby, jen čekal na vniknutí nápadu, že jako existenčně zajištěnému plynul jeho život klidně vyplněn úspěchy a radostí z přírodních krás. Ale kdepak!

Množství literatury nám dovoluje sledovat¹ Antonína Dvořáka den po dni, jeho inspirační podněty v tvorbě, promyšlení a revizování děl, reflexivní komponování po vzoru Beethovena či Smetany.

Dvořák byl hrdý na svůj lidový původ, byl zarytým vlastencem, Čechem. Současně bytostným demokratem, pod jehož mnohdy drsnou introvertní slupkou nerudného venkovana byl citlivým a milujícím mužem, otcem, který díky výchově a dobovému určení vyšel, ostatně jako my všichni, z prostředí křesťanské filozofie, křesťanských ideálů a víry v Boha, v lepší zítřky, v budoucnost, v rodinu, ve vlast. Ač lidového původu, nebyl nectným pokryteckým plebejcem, ale oplýval tím, co nám dnes snad nejvíce schází. Právě to šlechtictví. Myslím duševní šlechtictví. Rytířkost.

Dvořákův život je dokonce vzácným příkladem impozantního a dlouhodobého vzestupu. Od dětství a jinošství v malé středoevropské vesnici² k velice dlouhému, tvrdému a ze strany Dvořáka houževnatému boji

s chudobou, dluhy, strádáním, vlastně nenasytným samovzděláváním. A pak od přehlížení, tvrdého emočního zásahu odmítnutého citu lásky, od otřesu smrtí prvních tří dětí³,⁴ k prosazení se díky nesmírné pracovitosti⁵, vahou talentu. A poté skvělé triumfy, obdiv a úcta Evropy a světa.⁶

Ale na sklonku života (Dvořák trpěl nemocí ledvin a močového měchýře, ale zemřel náhle po poledni 1. května 1904 na mozkový infarkt, mrtvici) ho silně zasáhl nesoulad s Národním divadlem, které se nevěnovalo nastudování jeho poslední opery *Armida* s důkladnou profesionalitou, zaujetím, vůlí. Leoš Janáček ve vzpomínkách píše: „Neviděl jsem dra. Ant. Dvořáka nikdy tak podrážděného jako při generální zkoušce *Armidy*...“ Dvořák se premiéry 25. března 1904 nezúčastnil.

Vzpomeňme i ostudnou kapitolu, jeden z mnoha obludných činů všemocného totalitního politika Zdeňka Nejedlého, fanatického „antidvořákovce“, který v roce 1950 zakázal Národnímu divadlu na 13 let provádět Dvořákovu operu *Dmitrij*, nebo na to, jak se Nejedlý po 1. světové válce snažil zlikvidovat Dvořákova zetě skladatele Josefa Suka. Odpusťte, ale to říkám i z důvodů aktuálních, abychom nezapomněli a poučili se z časů, kdy se lidé, Češi, k sobě chovali řekneme nepatříčně. Dvořák by asi na to reagoval tím, co řekl v roce

1895: „Všecko není pro každého a každý ne pro všecko...“⁷

Antonín Dvořák⁸ byl vášnivý kuřák, nejraději měl dýmku. Tu však nesnášela jeho žena Anna (setra jeho nenaplněné lásky Josefíny Čermákové, pěvecké hvězdy obrozenské Prahy, později provdané hraběnky Kounicové), takže doma kouřil cigarety. Jednomu svému studentovi řekl: „Vy nekouříte? Tak to z vás nebude žádný komponista. Kdo komponuje, musí kouřit!“

Mistr trpěl agorafobií. Strachem z otevřených prostor, rušných náměstí, ulic. V New Yorku nebyl ve své kůži. Ke konci života se porucha stupňovala, takže ho často domů (Dvořák bydlel celý život v Praze v Žitné ulici⁹) museli doprovázet studenti konzervatoře.

Dvořákova sborová tvorba je v poměru k dalším kompozicím méně významná a nepatrná. Hlavní dvaadvaceticetileté tvůrčí období Antonína Dvořáka spadá do let 1861–1903, čítá přes 200 opusů, 186 dochovaných. Z pohledu drobné formy sborové jde pouze o přibližně tříleté období.¹⁰ V tomto našem vhledu se nevěnujeme sborové tvorbě v rámci Dvořákových oper, oratorií, mší a kantát, ale jen čistě drobné formě sborové kompozice a cappella či s doprovodem.

V letech, která nás interesují stran sborových kompozic, již má Dvořák za sebou první velký skladatelský úspěch. Provedení Hymnu *Dědicové Bílé hory* op. 30¹¹. Od roku 1862 působí Dvořák devět let jako violista orchestru Prozatímního divadla, účinkuje v premiérách Braniborů v Čechách, Prodané nevěsty a Dalibora za řízení Smetany. V roce 1871 je poprvé provedena veřejně Dvořákova kompozice, 1873 poprvé vyšla Dvořákova skladba tiskem. Dvořák prochází krizí, autokraticky hodnotí dosavadní dílo zničením řady rukopisů. O rok později (Dvořák je již ženat a pracuje jako varhaník v kostele sv. Vojtěcha) byla premiérována fantasticky spontánní symfonie č. 3 Es dur op. 10 (B34).^{12 13} Dále získává v letech 1875–1876 třikrát státní stipendium¹⁴, v Prozatímním divadle má premiéru jeho

opera *Vanda*. V následujícím roce se Dvořákovi stěhují do bytu v Praze v Žitné ulici, na Žofíně je premiéra *Symfonických variací* op. 78, počínají styky s Johannesem Brahmem. V roce 1878 má premiéru v Prozatímním divadle jeho opera *Šelma sedlák*, narodila se dcera Otilie, pozdější manželka Josefa Suka, 17. listopadu 1878 se uskutečnil první Dvořákovův samostatný koncert¹⁵. Na počátku ledna roku 1877¹⁶ komponuje Dvořák **cyklus tří sborů pro mužské hlasy a cappella**, dle katalogu Jarmila Burghausera¹⁷ **B66**. První sbor *Převozníček* a druhý *Milenka travička* mají moravský lidový text¹⁸, třetí sbor *Huslař* je na text básně Adolfa Heyduka¹⁹. Ve sboru *Milenka travička* je díky nápaditému vedení hlasů skvěle znázorněna zvukomalba – smuteční vyzvánění zvonů. Téma ze sboru *Huslař* se později stalo hlavním tématem *Symfonických variací* op. 78²⁰. Cyklus byl poprvé proveden 4. března roku 1877 pražským sborem Hlahol za řízení Karla Bendla²¹.

Dalším cyklem je ***Kytice z českých národních písní op. 41 (B72)***. Neznáme přesné datum komponování cyklu a není jisté, zda ho Dvořák v roce 1898 nerevidoval. Cyklus je opět na slova českých či moravských lidových písní, opět pro mužský sbor a cappella. Sbory *Zavedený ovčák*²², *Úmysl milenčin* a *Kalina* jsou komponovány v homofonní faktuře, náladou se podobají Moravským dvojzpěvům²³. Zcela jiný je však *Český Diogenes*. Je to vlastně hudební žert. Interesantní je posouvání tóniny o krok výše v každé nové sloce a stupňování dynamiky. Tento sbor by mohl být použit i jako náročnější stylizované rozezpívání. První dva sbory poprvé provedl v roce 1878 na koncertě Besedy brněnské Leoš Janáček. Následuje **opus 43 (B76)**, který vznikl na přelomu prosince a ledna let 1877–1878 a nese název ***Z kytice národních písní slovanských***. Zde má mužský sbor klavírní doprovod. Textem jsou slovenské lidové písně. První vydání cyklu pražským nakladatelem Emanuelem Starým z roku 1879 vyšlo s doprovodem pro čtyřruční klavír od přítele Antonína Dvořáka Josefa Zubatého.

Vydaná partitura obsahovala tolik chyb, že kritici doporučovali důkladnou revizi. Rukopis tří sborů cyklu (sborů *Žal*, *Divná voda*, *Děvče v háji*) věnoval autor Filharmonickému spolku Beseda brněnská. Několikrát se ztratil a po opakovaném znovunalezení je uložen v Moravském muzeu v Brně. První kompletní provedení uskutečnila opět Beseda brněnská za řízení Dvořákova přítele Leoše Janáčka²⁴. Antonín Dvořák hrál klavírní part.²⁵ Sbor *Žal* je zajímavou bezstarostnou hrou hudbou, která je kontrastem obsahové závažnosti textové.

Sbormistr a skladatel Bohumil Vendler²⁶ připomíná, že v té době stav sborového zpěvu bez průvodu není ani stínem stupně dokonalosti, na jakém byl v 15. a 16. století. Situaci samozřejmě způsobil ohromný rozvoj instrumentální hudby. Vendler říká, že se začalo zase zpívat až v letech šedesátých²⁷, zejména oblíbené byly vlastenecké sbory a národní písně harmonizované pro mužské hlasy. Sborové kompozice, které snesou srovnání s literaturou světovou, píše Křížkovský, Bendl, Jan Ludevít Procházka²⁸ a samozřejmě Smetana. Mezitím se zřizováním ženských odborů pěvecké spolky rozrostly na spolky smíšené, ale poměry skutečně nebyly nakloněny ke vzniku děl pro ženské či smíšené sbory. Kompozice, které by každý sbor mohl bez potíží přednést, bylo nutné komponovat diatonicky, a navíc: „*Bohužel dnešní průměrná úroveň dokonalosti pěvctva není vždy tak vysoko, aby bez velikých obtíží překonány byly požadavky skladatelovy, jež jsou nakupeny jednak ve zmenšených a alterovaných akordech a častých modulacích, jakož i v pianissimem, jež menším tělesům působí překážky často až nepřekonatelné... Naši pěvci sboroví, nemají-li znějícího pianissima, klesají i ve větách diatonických, tím více oslnění koloritem Dvořákových modulací. Následkem toho skladba nejen neznívá čistě, nýbrž vůbec nezní – a konce jsou přesmutné: sbor, místo co by snažil se zdokonaliti sama sebe, bojí se vzítí podruhé podobné věci do ruky a dirigent konečně podlehne všeobecné náladě.*“²⁹

Dvanáctého prosince roku 1878 napsal Dvořák **Pět mužských sborů op. 27 (B87)**. Cyklus a cappella je psán na texty litevské lidové poezie v překladu Františka Ladislava Čelakovského³⁰. Pravděpodobným objednavatelem byl vídeňský Slovanský zpěvácký spolek. Na titulní stranu partitury napsal Dvořák: „*Komponováno na cestě z Prahy do Vídně, dne 12. prosince 1878*“.³¹ Pět částí cyklu je mistrně náladově antitetických. *Pomluva*, *Pomořané*, *Přípověď lásky*, *Ztracená ovečka*³², *Hostina*³³. V letech 1879–1882 byly jednotlivé sbory premiérovány (vyjma sboru *Přípověď lásky*) na Moravě (Brno, Olomouc, Blansko) opět za přispění Leoše Janáčka. Cyklus vyšel tiskem až v roce 1890³⁴ s naprosto nepochopitelným opusovým číslem 27.

Nesoulad, doslova chaos v opusových číslech zapříčinil sám Antonín Dvořák, dále také berlínský nakladatel Fritz Simrock³⁵. Opusová čísla často neodpovídají pořadí vzniku skladeb, některá nalézáme vícekrát, jiná chybí. Písmeno *B* a následné číslo vychází z tematického katalogu Jarmila Burghausera sestaveného dle chronologie vzniku kompozic. Díky tomu víme, že vůbec první dochovanou skladbou³⁶ byla polka *Pomněnka*, jejíž část zkomponoval třináctiletý Dvořák ve Zlonicích v roce 1854. Trio polky zkomponoval Dvořákovův učitel Antonín Liehmann. Posledním dílem mistra byla pak opera *Armida* na text Jaroslava Vrchlického z let 1902–1903. Mimochodem, když Dvořák dokončil Novosvětskou symfonii, nadepsal na titulní list symfonie číslo 8, poté osmičku škrtl a napsal 7. Načež přeškrtnl i sedmičku a po straně začal počítat své symfonie. A opět se nedopočetl. Zapomněl na prozatím ztracenou³⁷ 1. symfonii c moll „Zlonické zvony“³⁸.

Neznáme přesný vznik prvního cyklu kompozic pro smíšený sbor, **Čtyři sbory op. 29 B59**. Jen první sbor *Místo klekání* v rukopisu Dvořák datoval 7. únorem 1876. První dvě části, *Místo klekání* a *Ukolébavka*³⁹ mají text básní⁴⁰ Adolfa Heyduka, další dvě části cyklu, *Nepovím* a *Opuštěný*⁴¹ jsou opět ze sbírky moravských lidových textů Františka

Sušila, tedy *Moravské lidové písně s nápěvy do textu vřaděnými*.

Kompletní provedení se uskutečnilo v roce 1931⁴² zřejmě v Turnově. Dvořák dílo dedikoval Zpěváckému spolku v Turnově.⁴³ Mužské a ženské části kompozice mají malý rozsah, hlasy jsou málo melodické, při polyfonii dochází ke křížení hlasů. Autor si již zakládá na správné deklamaci a využívá prvky moravské lidové hudby, tedy modulaci do spodní sekundy či snižování, alterování VII. stupně.

Cyklus pro smíšený sbor a cappella **V Přírodě op. 63 (B 126)** vznikl od 24. do 27. ledna roku 1882 na texty básní Vítězslava Háška⁴⁴. Časově se tedy vymyká našemu sledovanému období sborových kompozic. Tento cyklus však nelze pomítnout. Jedná se o nejhodnotnější a skutečně nejkrásnější sborové kompozice autora. I když zde nalézáme stopy imitací a kánonických postupů, je celý pětidílný cyklus v homofonní sazbě, s nápaditou, až omamnou melodikou a nevýdaným impresionistickým tembrem. Dvoudílná forma je též mírným překvapením. Sbory *Napadly písně v duši mou*, *Večerní les rozvázal zvonky*, *Žitné pole* (vyrůstající z jediného motivu), *Vyběhla bříza běličká*, *Dnes do skoku a do písničky!* (zde nalézáme, tenor imitující ženské hlasy ve vedlejším tématu s měnícím se tónorodem, či další vedlejší téma vzniklé z imitací hlavního motivu; budoucí typické znaky Dvořákovy kompoziční práce) byly vydány hned v roce dokončení nakladatelstvím August Cranz v Hamburгу. Během následujících tří let byly postupně provedeny.⁴⁵ Kompletní provedení v Praze⁴⁶ se uskutečnilo přesně 100 let před Sametovou revolucí 17. listopadu 1889.

V roce 1885⁴⁷ vzniká **Hymna českého rolnictva pro smíšený sbor a orchestr op. 28 (B143)**. Snad z popudu slavnostního sjezdu východočeských rolníků v Chrudimi. Na po-

čátku 20. století byla kompozice uváděna ve verzi s čtyřručním klavírním doprovodem⁴⁸. Premiéra kompozice se odehrála v roce 1886⁴⁹. Verze se čtyřručním klavírem vyšla v roce 1885. Dvořákovu verzi s orchestrem vydal Supraphon až v roce 1972⁵⁰. V průběhu minulého století upadla skladba v zapomnění a dosud nebyla nikdy nahrána.

V roce vzniku *Hymny českého rolnictva* má již Dvořák za sebou ořes ze smrti svých dětí, kompozici a premiéru⁵¹ *Stabat Mater* op. 58, první úspěchy v Londýně, Vídni, Berlíně, jeho symfonické skladby se hrají v USA. Též došlo k slavnostnímu otevření Rudolfina⁵² a k požáru Národního divadla⁵³. Na text vlastenecké básně Františka Jaroslava Vacka-Kamenického zkomponoval Dvořák zřejmě v listopadu roku 1877 mužský sbor a cappella nazvaný **Píseň Čecha B73**. Interesantním, mnohdy unikajícím, detailem kompozice je zhudebnění části textu „...zde jsem se učil Boha znát...“ Zde cituje Dvořák melodiku husitského chorálu „*Ktož jsou Boží bojovníci*“. Kompozici vydala až v roce 1921 Hudební matice Umělecké besedy v Praze. Skladba zřejmě nebyla nikdy veřejně provedena.

Tím se uzavírá období drobných sborových cyklů, kompozic pro pěvecké sbory Antonína Dvořáka.

Pro úplnost je třeba doplnit, že v březnu roku 1880⁵⁴ upravil mistr Dvořák pět z třiatváceti **Moravských dvojzpěvů** (dva z opusu 29 a tři z opusu 32) **pro čtyřhlasý ženský sbor a cappella**.⁵⁵ Ještě tentýž měsíc poslední dva z nich (*Velet', vtáčku a Dyby byla kosa nabrůšená*) zazněly na Dvořákově samostatném koncertě v Praze ku prospěchu stavby Národního divadla⁵⁶. První provedení zpíval kvartet žen.⁵⁷ Antonín Dvořák dirigoval.⁵⁸ Dvořáková úprava dvojzpěvů pro ženský sbor *Holub na javoře, Zelenaj se, zelenaj, Šípek, Velet', vtáčku, Dyby byla kosa nabrůšená* tiskem vydána zřejmě nebyla.⁵⁹

Poznámky

- 1 Editor Milan Kuna a nakladatelství Editio Bärenreiter Praha vydali v roce 2004 desetisvazkové vědecké dílo, korespondenci a dokumenty Antonína Dvořáka (první svazek vyšel v roce 1987). Samozřejmě viz též literatura starší (Otakar Hostinský, Otakar Šourek, Jarmil Burghauser ad.).

- 2 Údajný (dnes ztracený) řeznický výuční list A. Dvořáka byl podvrhem. Dvořák nikdy nebyl uveden v seznamech Zlonických učňů, mezi zlonickými živnostníky neexistuje zmínka o řeznickém mistru Roubalovi, který je na výučním listu podepsán, písmo na něm je jiné, dodatečně dopsané a samotný ztracený formulář je zlonického cechu stavitelského.
- 3 V den, kdy Dvořák slavil 35. narozeniny, k sobě sezval společnost. Ve zmatku spadly do nádoby s mlékem sirky. Fosfor se rozpustil. Dvořákův syn se mléka napil a v prudkých křečích v noci zemřel. Z manželství přežilo 6 dětí.
- 4 Zde se pak rodí fantastická kompozice *Stabat Mater*. Zlom v kariéře.
- 5 Dvořák vystoupil jako dirigent 112krát.
- 6 Za působení na místě ředitele Konzervatoře v New Yorku měl dle smlouvy dostat Dvořák 15 tisíc dolarů ročně. Tedy 36 tisíc zlatých. Tolik neměl ani místodržící na území Česka.
- 7 Z dopisu Josefu Boleškovi 15. 1. 1895.
- 8 8. 9. 1841 – 1. 5. 1904.
- 9 Žitná 564/14. Jedna z „končetin“ Karlova náměstí. Je to místo, kde Dvořák zkomponoval svá vrcholná díla a kde zemřel. Dům koupila italská firma, zatím chátrá. Dvořáka v pavlačovém bytě ve 2. patře navštívili Brahms, Čajkovskij, Grieg, Janáček.
- 10 1876–1878.
- 11 9. března 1873.
- 12 Symfonie plná nápaditých témat, patetismu, skvělé motivicko-tematické práce, instrumentace, monotematismu – Dvořákovy budoucí osobité hudební řeči. Premiéru symfonie diriguje Bedřich Smetana.
- 13 První úplné provedení Dvořákovy symfonie 29. března 1874 v Praze, orchestr Filharmonie.
- 14 400, 400 a 500 zlatých.
- 15 Zazněla Serenáda d moll, obě Slovanské rapsodie, Tři novořecké básně a dva furianty.
- 16 12. ledna – 16. ledna.
- 17 Vlastním jménem Jarmil Michael Mokrý (1921–1997).
- 18 Ze sbírky Františka Sušila „*Moravské národní písně s nápěvy do textů vřazenými*“.
- 19 1835–1923.
- 20 28 variací.
- 21 1838–1897.
- 22 Časté překvapivé modulace a střídání dvoudobého a třídobého metra.
- 23 Opus 20 (B50), op. 29 (B60), op. 32 (B62), op. 38 (B69) z let 1875, 1876, 1877 a „*Na tej naší střeše*“ z roku 1881. Celkem 23 dvojzpěvů.
- 24 1854–1928.
- 25 Předtím ještě provedl *Žal a Děvče v háji* pražský Hlahol za řízení Karla Knittla.
- 26 1865–1948.
- 27 Devatenáctého století.
- 28 Též Ludwig Prochazka (1837–1888).
- 29 *Antonín Dvořák Sborník statí o jeho díle a životě. /Péčí hudebního odboru „Umělecké besedy“, oddíl II. Bohumil Vendler: Dvořák jako skladatel sborový, Praha 1912, Nákladem Umělecké besedy, tiskem dra Ed. Grégra a syna, str. 308–309.*
- 30 1799–1852.
- 31 Dvořák jel navštívit Johanna Brahmsa (1833–1897)
- 32 Variace.
- 33 Scherzo.
- 34 Nakladatelství Františka Urbánka v Praze.
- 35 (1837–1901).
- 36 Dochoval se pouze opis kompozice.
- 37 Respektive nevrácenou.

- 38 B9.
39 Mistrovské vedení hlasů.
40 Ze sbírky *Cymbál a husle*.
41 Střídání dvoudobého a třídobého metra.
42 15. listopadu 1931.
43 Cyklus vydal Emanuel Starý v roce 1879.
44 Vlastním jménem Vincenc Hálek (1835–1874).
45 Zpěvácký spolek Hlahol (dirigent Josef Pfeiffer, dirigent Karel Knittl), zpěvácký spolek Lukes (dirigent Josef Zubatý).
46 Dirigent Augustin Vyskočil.
47 13. srpna 1885.
48 Opět upravil Josef Zubatý.
49 14. března 1886 v Plzni a Roudnici (plzeňský Hlahol řídil M. V. Slezák).
50 Editio Supraphon, 1972, Praha.
51 23. prosince 1880 v Praze.
52 7. února 1885.
53 12. srpna 1881.
54 18. a 19. března 1880.
55 B107.
56 29. března 1880.
57 Mimo jiné Dvořákova žena Anna a tchyně Klotilda Čermáková.
58 Souborné provedení proběhlo zřejmě 27. listopadu v roce 1952 v Praze. Interprety bylo Pěvecké sdružení pražských učitelek s dirigentem Jaromírem Karlem Fürstem.
59 „*Ten Toniček totiž je skutečně dokonalým v souladu s tím, jaká je jeho muzika. Tady se prostě stalo to, že v 90. letech toho 19. století byly takový veliký šarvátky, jestli čeština může být taky rovnoprávný úřední jazyk, byly z toho veliký boje, a Franz Josef to potřeboval trochu pacifikovat, takže se rozhodl jmenovat dva významné Čechy do Horní sněmovny. Mezi tu dědičnou šlechtu. A jmenoval Vrchlického a Dvořáka. Takže oni jeli, a protože Vrchlický věděl, že Dvořák je zamyšlený, míčnenlivý, tak cestou v tom vlaku míčel. Až někde u Třeboně se zdvihlo takový hejno, a Vrchlický povídal: Kachny. A zase bylo ticho až do Vídně na nádraží Franze Josefa, kde Dvořák povídal: To byly čejky.*“ Zdeněk Mahler, ČT „Uvolněte se, prosím...“, 14. listopadu 2012.

Literatura

1. BURIAN, Karel Vladimír: *Hudba domova. Kapitoly ze života hudebního skladatele Antonína Dvořáka*. Supraphon, n. p., Praha, 1979, první vydání.
2. ČUBR, Antonín: *Malý průvodce dílem Antonína Dvořáka*. Supraphon, o. p., Praha, 1986, první vydání.
3. HOLZKNECHT, Václav: *Antonín Dvořák*. Státní nakladatelství dětské knihy v Praze roku 1955, 1. vydání
4. MAHLER, Zdeněk: *Spirituál bílého muže*. V září 1990 vydalo nakladatelství PRIMUS, vydání 1.
5. MAHLER, Zdeněk: *Dvořák v Americe aneb Spirituál bílého muže*. Vydalo nakladatelství Slávka Kopecká, Praha, vydání třetí (autorem doplněné a upravené).
6. ŠOUREK, Otakar: *Antonín Dvořák*. V roce 100. výročí Dvořákova narození vydala v březnu 1941 Hudební matice Umělecké besedy v Praze.
7. ŠOUREK, Otakar: *Dvořákova čítanka, články a skladby*. Byla vydána Státním nakladatelstvím v Praze r. 1929 k uctění pětadvacátého výročí smrti hudebního skladatele dra Ant. Dvořáka za redakce Otakara Šourka podle směrnic Smetanovy čítanky, vydané Státním nakladatelstvím r. 1924.

8. *Antonín Dvořák*. Souborné vydání díla vydalo Státní hudební vydavatelství, N. P. a Knižní velkoobchod, N. P. Praha, vyšlo v březnu 1963.
9. *Antonín Dvořák, Sborník statí o jeho díle a životě. Péčí hudebního odboru Umělecké besedy*. Praha 1912. Nákladem Umělecké besedy. Tiskem Dra Ed. Grégra a syna.

www.antonin-dvorak.cz

Resumé:

Příspěvek mapuje období tvorby Antonína Dvořáka pro pěvecké sbory, jeho život, proces jeho tvorby, dobu vzniku a obecný stav sborového zpěvu na konci 19. století.

Klíčová slova: Antonín Dvořák, kompozice pro pěvecký sbor, mužský sbor, smíšený sbor, sborový zpěv, opus,

Keywords: Antonín Dvořák, composition for choir, male choir, mixed choir, choir singing, opus.

PhDr. Mgr. Pavel Holubec Ph. D.

Externě spolupracuje s PF UJEP a KHV. Jeho kompozice pro pěvecké sbory byly oceněny v mezinárodních soutěžích. Ve svých odborných příspěvcích se věnuje zejména hudební teorii.

Co covid vzal a dal

MAREK VALÁŠEK

Vážené kolegyně, vážení kolegové, milé studentky, milí studenti, dámy a pánové, fandové sborového zpívání!

Pro sborový zpěv je signifikantní setkávání. Proto je mi velmi milé, že se můžeme setkat osobně, předávat si poznatky a zkušenosti, podat si ruce, popovídat si a jít spolu večer na koncert.

Prožíváme období, kdy je opravdu důležité se vzájemně povzbuzovat. Není potřeba vy počítávat, co vše covid pokazil, ale naopak poukazovat na to, co dobrého v našich životech mohou změny covidem způsobené inspirovat.

Společnost je jiná, lidé jsou jiní. Jsme víc opatrní, jsme uzavřenější, možná i nedůvěřivější. Jsme víc sami se sebou, což může být pro někoho velmi těžké, ale jsme víc sami sebou?

Jestli naše společnost něco opravdu potřebuje, tak jsou to dobří učitelé. Vzdělaní učitelé, kteří jdou statečně v první linii, kteří jdou příkladem, kteří povzbuzují a podporují, ti, kteří dodávají odvahu a naději, neztrácejí nadhled a kteří jsou pro ostatní symbolem jistoty a bezpečí. Snad v někom mohl během lockdownu vzniknout dojem, že sbormistry tolik nepotřebujeme, že je to nepotřebné povolání; snad se i reálně snížil zájem o studium tohoto oboru. Nebojme se a optimisticky hledme vpřed. Stačí se rozhlédnout kolem sebe a uvidíme mnoho úžasných lidí. Za každým z nich stojí desítky, možná stovky dětí, studentů, zpěváků, které vedou. Stejně jako v každé jiné profesi záleží na jednotlivcích, jak kvalitně budou pracovat, jak využijí svůj potenciál. Cesty jsou různé, ale cíl je stejný.

Jako učitelé i jako sbormistři jsme naši profesí doslova postaveni do čela určité skupiny. Máme jít příkladem v podstatě ve všem – to je obrovská výzva a závazek. Učitelé by měli být šířiteli vzdělanosti, rytíři pravdivosti a ušlechtilosti, vzory trpělivosti a spravedlnosti. Zní to jako z pohádky, ale přesně tak to má být! Věcí, které můžeme ovlivnit, je hodně. Považuji za důležité to v této době připomínat.

Často si kladu otázku, co je vlastně naším největším úkolem. Víc a víc docházím k přesvědčení, že se především máme podílet na osobnostním růstu našich zpěváků a studentů, v naší profesi realizovaném logicky na platformě hudby; jde o zprostředkování setkání s hudbou, stimulování snahy o rozvoj dovedností, které umožní být s hudbou v ještě užším kontaktu a prožít s ní emočně silné okamžiky. Ale také stále připomínat klíčová specifika sborového zpěvu, který rád nazývám kolektivním sportem, jako je budování sociálních vazeb, respekt, kolektivní spolupráce, vědomí vzájemné závislosti. K tomu, abychom vše obsáhli, musíme my být skutečnými muzikantskými i učitelskými profesionály a mít obrovskou nadstavbu. Prof. Jiří Kolář říkal: „Jestliže se nám nepodařilo nadchnout studenty pro náš předmět, neučili jsme ho dobře.“ Nemohu nezpomenout i vzácného člověka, sbormistra špičkového šumperského dětského sboru, Tomáše Motýla, autora půvabné knihy Zahrada, aneb povídání o skrytém zátiší sborových radostí. Parafrazuji: Když vidím ze sboru odcházet osmnáctileté osobnosti a vzpomenu si, když přicházely jako děti v pěti či šesti letech, znovu si uvědomuji to privilegium, jehož se mi celý život

dostává: mít možnost podílet se na úžasné proměně človíčka v člověka, jež dozrál.

Obrátím-li nyní naši pozornost na vzdělávání budoucích sbormistrů, musím ještě jednou připomenout prof. Koláře, otce zakladatele, který správně vnímal těsné propojení uměleckého a pedagogického aspektu sbormistrovské profese a v nové společenské situaci počátku 90. let se moudře zasadil o založení oboru sbormistrovství na pedagogické fakultě nejprve v Praze a následně pomáhal kolegům při zakládání oboru na fakultách v Ústí nad Labem, v Hradci Králové, v Ostravě, v Plzni a v Olomouci. Všem zakladatelům vysokoškolského oboru sbormistrovství z jakékoli fakulty patří velký dík a obdiv za to, že se odvážně a obětavě vrhli do tehdy zcela neznámého prostoru a vytvořili obor, který, jak vidíme, má své opodstatnění a nese krásné plody.

Příprava a vzdělávání sbormistrů je v podstatě budování výrazných osobností, které budou jednou formovat další. Pouhý telegrafický výčet potřebných sbormistrovských schopností a dovedností je neuvěřitelný: dovednost dirigování, hry na klavír, čtení a hry partitur, orientace v širokém spektru pěvecké problematiky, intonační a rytmické předpoklady, metodika nácviku, rozhled po sborové literatuře, umění komunikace, schopnost pohotové verbalizace jevů a dovednost rétoriky, znalost hudební a vývojové psychologie, uvažování v interdisciplinárních vazbách na historii, výtvarné umění, geografii, jazyky; manažerské a organizační schopnosti, ovládání moderních technologií, k tomu všemu ještě přičtíme potřebu spontánnosti a atraktivnosti vystupování – zjišťujeme, že toho není úplně málo. Dá se to všechno během deseti semestrů studia stihnout? Mohla by nás snad přepadat skepse, ale tu jsem si dnes zakázal! Skladatel Jan Hanuš říkával: „Obdivuji energii mládí, se kterou se vrhá do nových výzev!“ A právě to je naše záchrana a naděje, kterou je potřeba dodávat těm, kteří mají tendence vidět situaci příliš černě a rezignovat. Kromě toho je hledání nových cest a snaha o zlepšování zadáním na celý život, což dává práci

studentů i vyučujících zcela novou dimenzi. Tomáš Motýl v závěru zmíněné knihy cituje Jana Amose Komenského: „Nehleď na to, co jsou, ale co mají býti, a uhlídáš důstojnost jejich.“

Naším úkolem je moudře klást nároky, systematicky a adekvátně. Než otevřu dveře od zkušebny, pokaždé si připomenu, jaké je mé pedagogické zadání, tedy s kým budu zkoušet, proč tam zpěváci chodí, co od nich mohu nebo mám vyžadovat (např. moje spektrum je velmi široké – zkouším se dvěma středoškolskými sbory, jedním vysokoškolským, pravidelně pracuji s profesionálním operním sborem a vedu svůj amatérský sbor a orchestr). Absolventi oboru sbormistrovství nacházejí uplatnění nejčastěji v amatérském prostředí dětských či smíšených sborů. Podmínky, ve kterých pracují, jsou pro ně, zejména zpočátku, kdy sbírají zkušenosti, docela těžké. Proto je zcela na místě nastavit laťku náročnosti přípravy poměrně vysoko, aby v praxi obstáli, vykonávali dobře své povolání a v neposlední řadě dělali studiu na fakultě dobrou reklamu. Připravenost absolventů by měla být i do amatérského prostředí plně profesionální, to znamená, aby dokázali pohotově zareagovat a pracovat se sborem jakéhokoli typu a jakékoli úrovně. Prof. Lubomír Mátl mi jednou řekl: „Važte si nadšených amatérů!“ Je to velká pravda, opravdu dokážou obdivuhodné věci. Když teď zmíním svůj ansámbl Piccolo coro & Piccola orchestra, se kterým letos oslavujeme 25 let společné práce, nedělám to proto, abych ho zviditelnil, ale abych autenticky poukázal na pravdivost tohoto tvrzení. Ze všech souborů, se kterými pracuji, mám na Piccolu ty nejvyšší požadavky. Naopak by byli nespokojeni, kdybych je neměl. Kromě úspěchů, ze kterých se radujeme, však byla i velmi těžká období, v jednom z nich si sbor dokonce tajně hledal jiného sbormistra. Jsem za Piccolu nesmírně vděčný, hodně jsme společně vyrostli po umělecké i lidské stránce. I díky ní mohu při výuce věrohodně hovořit o tom, co vše je možné od zpěváků požadovat, jak takové ansámblы fungují apod.

Považuji za důležité otevřít ještě jedno téma, a to je práce porotců. Všechny soutěže jsou v podstatě trochu nespravedlivé, ve smyslu nesouměřitelné, ale všechny jsou pro zpěváky nesmírně motivační. Kdo zasedáte v porotách, myslíte prosím na způsob, kterým sdělujete svá hodnocení. I přes sebevětší kolaps je potřeba neopustit motivační charakter, byť by se jednalo o doporučení předat sbor jinému sbormistrovi. A ti z vás, kdo svému sboru následně sdělujete verdikt poroty, si prosím opravdu pečlivě a moudře připravte, jak to členům, zejména dětského sboru sdělíte, aby i menší či větší neúspěch vyzněl jako motivační výzva k nové práci.

Citoval jsem několik svých učitelů, chtěl bych jim za vše poděkovat, „... u mnohých jsou jejich dny nenávratně pryč, z ruky do ruky si podáváme klíč“. Jistě poznáváte parafrázi textu Miloslava Bureše. Ať se i my staneme pro naše studenty a zpěváky opravdovými vzory, ať je touhou každého učitele vychovat někoho lepšího, než je on sám, aby se naše obory rozvíjely.

Nepromarněme šanci postcorony a využijme ji k práci sami na sobě, rekapitulujme svoje životy a pejme se, kam vede dál naše cesta, co se ještě musím naučit, co nového mám poznat. Velmi si přeji, aby tyto věty nezněly jako fráze, ale aby nás vytrhly ze stereotypů, ke kterým všichni přirozeně in-

klinujeme. Dokažme přiznat chybu a mějme odvahu a sílu potřebné změnit. Mějme pokoru před hudbou, mějme ji opravdu rádi. Nechme se jí oslovit, dojmout, či rozveselit. Nedopuštěme, abychom byli vůči ní “profesionálně” rezistentní, abychom nepřišli o to nejcennější, vždyť hudba je zážitek!

Na závěr chci všem adeptům sbormistrovského povolání sdělit, že je krásné, že je to hodně zodpovědnosti, že to je docela dřina a docela honička, ale také že to stojí za to – rozhodně bych neměnil. Rád bych všechny studenty vyzval k aktivitě, aby věděli, že jejich hlas je slyšet, že my jako vyučující je bereme jako partnery a budoucí kolegy, že jsou pro nás nesmírně přínosné jejich zvědavé dotazy a v evaluaci slova pochvaly i konstruktivní kritiky. Příprava učitelů je investice do budoucnosti, investice, která není vidět hned. Když budete mít možnost svým vyučujícím s odstupem času poděkovat, udělejte to. Je to pro ně ta největší satisfakce. A těm, kterým se nepodařilo vás pro svůj předmět nadchnout, prosím odpusťte a poučte se z jejich chyb. „Nejen chybami svými se člověk učí!“, říkával se zdviženým ukazováčkem prof. Mátl.

Velmi děkuji organizátorům za přípravu této konference, děkuji za možnost na ní vystoupit.

Vám všem děkuji za pozornost a přeji mnoho odvahy a optimismu!

MgA. & Mgr. Marek Valášek, Ph.D., Pedagogická fakulta Univerzity Karlovy, katedra HV

Determinanty súčasnej duchovnej zborovej tvorby na Slovensku

ZUZANA ZAHRADNÍKOVÁ

Summary

The contribution reflects the new work of Slovak composers, whose compositions were based on a text of the Psalms. The mentioned compositions are the output of the KEGA project, which was solved in the last three years at the Department of Music, Catholic University in Ružomberok and whose main goal was to enrich the repertoire of contemporary sacred music, both in the academic and artistic environment.

Duchovná hudba má v dejinách každého národa dôležité miesto a jej existencia mala veľký vplyv na formáciu ďalšieho rozvoja hudobnosti, kultúry a vzdelania spoločnosti. Inak to nebolo ani na území dnešného Slovenska, kde duchovná hudba zastávala významnú pozíciu až do polovice 20. storočia. Kresťanská religiózna hudba – či už katolícka alebo protestantská mala svoje nezanedbateľné postavenie v tvorbe takých skladateľov akými v 1. polovici 20. storočia boli napr. Ján Levoslav Bella, Mikuláš Moyzes, Mikuláš Schneider Trnavský, Viliam Figuš Bystrý, Alexander Albrecht či Štefan Németh Šamorínsky. Medzi skladateľov, ktorí na konci 20. storočia značnú časť svojej tvorbe venovali duchovným dielam, patria Víťazoslav Kubička, Pavol Krška¹ či skladateľ vtedajšej najmladšej skladateľskej generácie Ľuboš Bernáth.

Duchovná hudba však v priebehu dejín prešla aj obdobiami, ktoré jej neboli priaznivo naklonené. Zvyčajne išlo o politicko-spoločenské pomery, ktoré nedávali priestor ani pre vznik nových duchovných diel, ani pre interpretáciu už existujúcich sakrálnych skladieb. Sekularizácia a komunistická ideológia boli dôvodom minimalizácie duchovnej tvorby, ako aj vytvorením prostredia, ktoré tento druh umenia ignorovalo, potieralo ba až zakazovalo. Na území Slovenska sa tieto

negatívne javy prejavili najmä v druhej polovici 20. storočia.

Po politicko-spoločenskom prevrate v roku 1989 sa pozícia sakrálného umenia zmenila. Po dlhých rokoch nepriaznivých podmienok nastal v náboženskom živote zlom, a náboženská sloboda, resp. sloboda prejavu viedla mnohých umelcov k entuziazmu a návratu k tvorbe nových duchovných diel, nielen v oblasti hudby, ale aj vo výtvarnom, literárnom či dramatickom umení. Niektorí autori sa vrátili k duchovnej tvorbe, v ktorej už mali predošlé skúsenosti; pre iných – najmä mladších skladateľov to bola zas výzva spracovania dovtedy im neznámych biblických či iných duchovných podnetov a inšpirácií.

Musíme však konštatovať, že i napriek náboženskej slobode a slobode tvorby, je v súčasnosti duchovná artifičná hudba stále na okraji záujmu. Pri preskúmaní tvorby súčasných slovenských skladateľov (napr. na stránke Hudobného centra) je len veľmi nepatrná časť zameraná na duchovnú hudbu. Príčinu môžeme nájsť v niekoľkých aspektoch. Skladatelia prinútení ekonomickými podmienkami tvoria zväčša na objednávku, avšak tá, najmä zo strany cirkevných kruhov, neprichádza. Je nedostatok, ba možno povedať až úplná absencia skladateľských súťaží, ktoré by autorov motivovali k novej

duchovnej tvorbe. V neposlednom rade je dôvodom deficitu novej duchovnej hudby i nízka úroveň chrámových zborov, ktoré sa artifičiálnej hudbe – až na určité výnimky – vôbec nevenujú.

Vzhľadom k profilácii Katedry hudby na Katólickej univerzite v Ružomberku, na ktorej sa vo veľkej miere zameriavame na vedeco-výskumnú činnosť v oblasti duchovnej hudby, sme sa rozhodli svojou aktivitou podporiť myšlienku novej duchovnej tvorby. Prvým krokom bola práca na projekte pod názvom *Musica nova spiritalis*, ktorý podporila a schválila Kultúra a edukačná grantová agentúra Ministerstva školstva SR (KEGA). Riešenie projektu prebiehalo v rokoch 2012–2014. Hlavným cieľom projektu bolo podnieť záujem súčasných slovenských skladateľov o tvorbu duchovných diel, ktoré by boli okrem koncertného pódia využiteľné aj v pedagogickom procese, čím by sa po stránke teoretickej i praktickej s novou slovenskou duchovnou tvorbou oboznámili aj študenti vysokých škôl. Týmto spôsobom bol projekt zameraný nielen na umeleckú sféru, ale aj pedagogickú. Do projektu sa zapojilo 10 slovenských hudobných skladateľov: Ľuboš Bernáth, Rastislav Adamko, Mirko Krajčí, Vítázoslav Kubička, Milan Dubovský, Rastislav Dubovský, Stanislav Hochel, Peter Hochel, Peter Groll a Róbert Dinuš.² Výsledkom ich kompozičnej práce bolo 17 skladieb s duchovnou tematikou: R. Adamko: *Proglas, Mystérium pre husle* a organ; Ľ. Bernáth: *Ecce panis angelorum, O salutaris hostia*; R. Dinuš: *Bonum est confitéri, Iesu dulcis memoria, Lauda anima mea*; M. Dubovský: *Ave verum corpus*; R. Dubovský: *Ave Maria*; P. Groll: *Ave verum corpus, Ave Maria*; S. Hochel: *Ave Maria*; P. Hochel: *Ubi caritas*; M. Krajčí: *Psalmus 12, Psalmus 13, Psalmus 131*; V. Kubička: *Cyklus 6 piesní „Bože, príď mi na pomoc“*.

Hlavnými výstupmi projektu boli notová publikácia obsahujúca všetky novo skomponované diela a zvukový CD nosič,³ ktoré sa u odbornej verejnosti doma i v zahraničí stretli s mimoriadne pozitívnymi ohlasmi. O úspešnosti a celospoločenskom prínose

projektu svedčí aj jeho zaradenie medzi projekty s excelentne splnenými cieľmi.

Na túto pozitívnu a obohacujúcu skúsenosť sme v roku 2019 nadviazali aj ďalším KEGA projektom pod názvom *Popularizácia novej slovenskej artifičiálnej duchovnej hudby v akademickom prostredí*, ktorý mal ambíciu pokračovať v sľubne sa rozvíjajúcom procese novej slovenskej hudobnej tvorby s duchovnou tematikou. Pri súčasnom projekte boli inšpiračným zdrojom žalmy, ktoré už po stáročia ponúkajú umelcom široké pole umeleckej tvorby. Ich počet – 150 žalmov – otvára priestor pre bohatú inšpiráciu a nové vokálne či vokálno-inštrumentálne hudobné diela mali niesť znaky súčasného kompozičného jazyka. Cieľovou skupinou boli predovšetkým študenti hudby (na vysokých školách umeleckého i pedagogického zamerania, na konzervatóriách či vyššom stupni základných umeleckých škôl), ale aj profesionálni umelci či spevácke zbory.

Za účelom naplnenia stanovených cieľov museli autori zohľadniť niekoľko požiadaviek:

- Základom kompozície mal byť žalm. Bolo na výbere skladateľa, či siahne po biblickom žalme, alebo po básnickom spracovaní. Taktiež mal autor možnosť si zvoliť jazyk žalmu ako aj dĺžku žalmoveho textu (či už využil celý žalm, alebo len vybrané verše).
- Skladba mohla byť čisto vokálna alebo vokálno-inštrumentálna, sólová či zborová (ženský, mužský, miešaný zbor, ale aj komorné zoskupenia ako napr. dueto, trio a pod.).
- Z inštrumentára boli odporúčané bežne dostupné hudobné nástroje (ako napr. klavír, organ, gitara, flauta, husle), ktoré by umožňovali skladbu uviesť a využiť aj v školskom či univerzitnom prostredí. Z komorných zoskupení bol kvôli praktickému využitiu prípustný maximálne malý sláčikový orchester.
- Dĺžka trvania skladby bola odporúčaná do 10 minút.
- Keďže primárnou cieľovou skupinou boli študenti, boli dané aj rozsahy hlasov:

soprán – po g²; mezzosoprán – po f² (fis²); alt – po e² (f²); tenor – po f¹ (fis¹); barytón – po e¹; bas – po d¹ (e¹).

Oslovených bolo a následne sa do projektu svojou tvorbou zapojilo 10 slovenských skladateľov rôznych vekových kategórií – od študentov kompozície až po renomovaných skladateľov s dlhoročnou kompozičnou praxou: Radka Kováčová (1996), Mária Jašurdová (1980), Ľuboš Bernáth (1977), Peter Hochel (1976), Rastislav Dubovský (1976), Mirko Krajčí (1968), Peter Machajdík (1961), Víťazoslav Kubička (1953), Stanislav Hochel (1950), Milan Dubovský (1940–2020).

Najvýznamnejším výstupom prvého roku riešenia projektu bolo 15 nových kompozícií na texty žalmov (pozri tabuľku):

Osem skladieb je v latinšom, šesť v slovenskom a jeden autor siahol po texte v anglickom jazyku. Latinčina je pre mnohých autorom jazyk charakteristický práve pre sakrálne hudobné diela. Ako uviedol Ľuboš Bernáth: „*Pre istú univerzálnosť používam veľmi často latinčinu, je to pre mňa archetyp, ktorý mi umožňuje historický kontakt a zároveň akýsi pomyselný kontext doby vzniku s daným textom, približuje ma bližšie k jeho obsahu.*“⁴⁴ Aj Mária Jašurdová dala prednosť tomuto jazyku: „*Latinský text má stále punc univerzálnosti. Slovenčina je pre mňa vždy výzva a rada v nej píšem, ale latinčina je jazykom celého sveta, preto ju väčšinou uprednostním, pokiaľ ide o duchovné kompozície.*“⁴⁵ Peter Machajdík si latinčinu zvolil

Autor	Skladba	Jazyk
Mária Jašurdová	<i>Quam dilecta tabernacula tua (ž 84)</i>	latinský
Peter Machajdík	<i>Beati (ž 119)</i>	latinský
Peter Machajdík	<i>In Longitudinem dierum (ž 93)</i>	latinský
Ľuboš Bernáth	<i>Domine regit me (ž 22), Domini est terra (ž 23 /24), Afferte Domino, filii Dei (ž 28 /29), Anima nostra sustinet Dominum (ž 32 /33), Exultate justi in Domino (ž 32/33)</i>	latinský
Mirko Krajčí	<i>Žalm 62</i>	slovenský
Radka Kováčová	<i>Blažený, komu Pán odpustil nepravosť (ž 32)</i>	slovenský
Stanislav Hochel	<i>Pane môj ... (ž 29)</i>	slovenský
Peter Hochel	<i>De profundis (Z hĺbočín volám k tebe, Pane)</i>	slovenský
Milan Dubovský	<i>Túžba za pokojom – Žalm 120</i>	slovenský
Víťazoslav Kubička	<i>Dobroreč duša moja Pánovi (ž 104)</i>	slovenský
Rastislav Dubovský	<i>Žalm 43</i>	anglický

„kvôli kráse latinského jazyka, spevnosti, možnosti praktického ohýbania niektorých slov a ich obrovskej schopnosti prispôbiť sa melódii, rytmu a celkovému charakteru skladieb, a tým ich aj spätne tvarovať resp. dotvarovať.“⁶ Naopak, časť skladateľov si najmä kvôli zrozumiteľnosti vybrala žalmy v slovenskom jazyku. Podľa Mirka Krajčiho si „slovenčina zaslúži pozornosť slovenských skladateľov. Zároveň je dielo ľahšie pochopiteľné a akceptovateľné pre slovenských poslucháčov.“⁷ Radka Kováčová svoj výber textu zdôvodnila nasledovne: „Vybrala som si slovenský jazyk, pretože mu dobre rozumiem a myslím si, že ak by mal potenciálne využitie pre slovenských študentov, dokázali by práve vďaka porozumeniu všetkých slov správne vystihnúť jeho podstatu. Zároveň si myslím, že diel v slovenskom jazyku nie je dostatok, čím sú diela možno menej prístupné aj pre laickú verejnosť.“⁸

Práca s textom je rôznorodá, štyria autori sa rozhodli zhudobniť kompletný text žalmu (R. Dubovský, M. Krajčí, P. Machajdík – *In Longitudinem* a M. Dubovský). Zvyčajne autor pomenuje svoju skladbu podľa začiatkových slov textu – Peter Machajdík však svoju skladbu nazval podľa posledných slov žalmu – „in longitudinem dierum“ („po všetky časy“). Milan Dubovský zas, aby podčiarkol a umocnil túžbu po pokoji, vymenil posledné dva verše (pôvodný text je: „Ale ja som za pokoj; no kým ja o ňom hovorím, oni na mňa útočia.“ Dubovský svoju skladbu ukončil veršom: „Ale ja som za pokoj“).

Skladatelia v ostatných dielach pracovali len s vybranými veršami žalmov. Napr. Peter Machajdík vo svojej skladbe *Beati* zhudobnil len jeden verš žalmu; Ľuboš Bernáth zas pri svojej kompozičnej práci niektoré verše opakuje (*Domini est terra* – 1.v., 3.v., 1.v., 5.v.; *Afferte Domino, filii Dei* – 1.v., 2.v., 1.v., 11.v.; *Anima nostra sustinet Dominum* – 1.v., 2.v., 1.v.). Zaujímavým spôsobom s textom pracuje vo svojej skladbe Mária Jašurdová, ktorá súčasne spája dva rôzne verše (napr. od taktu 26 ide súčasne v sopráne sólo text 4. veršu a pod ním v ženskom zbere text 2. veršu; podobný prípad je od taktu 61, kde

soprán sólo má text 2. veršu a zbor pod ním spieva koniec 13 verša). Peter Hochel, hoci svoju skladbu nazval latinským *De profundis*, zhudobnil starší preklad slovenského žalmu používaného ako pohrebný spev, ktorý doplnil textom „v teba, Pane, som dúfal, nebudem zahanbený naveky“ z hymnu *Te Deum*, čo je zároveň prvý verš 71. žalmu. Vokálne a nástrojové obsadenie daných duchovných skladieb vychádza z počiatočného zadania, ktoré definovalo využitie dostupných hudobných nástrojov. Osem skladieb je pre sólovy hlas so sprievodom – sedem so sprievodom klavíra (P. Hochel: *De profundis*, R. Dubovský: *Žalm 43*, Ľ. Bernáth: *Domine regit me, Domini est terra, Afferte Domino, filii Dei, Anima nostra sustinet Dominum, Exultate justi in Domino*), jeden s organovým pozitívom (V. Kubička: *Dobroreč duša moja* Pánovi). Pozitív však v druhej verzii tejto skladby nahrádza sláčikové kvarteto.

Sedem skladieb je zborových, pričom tri skladby sú a cappella – dve pre miešaný zbor (S. Hochel: *Pane mój ...*, P. Machajdík: *Beati*), jeden pre mužský zbor (M. Dubovský: *Túžba za pokojom* – *Žalm 120*). Štyri zborové skladby sú so sprievodom hudobných nástrojov: *Quam dilecta tabernacula tua* (M. Jašurdová) je určená pre soprán sólo, ženský zbor a klavír; *Blažený, komu sa odpustila nepravosť* (R. Kováčová) pre barytón, miešaný zbor a klavír; *In longitudinem dierum* (P. Machajdík) pre miešaný zbor so sprievodom sláčikového kvarteta a *Žalm 62* (M. Krajčí) je pre dva miešané zbory a organ (ad libitum).⁹ Je zaujímavé, že hoci ide o duchovné diela, len jedno dielo je s organom (aj to „ad libitum“) a jedno s organovým pozitívom; v ostatných prípadoch si autori zvolili klavír. Dôvodom môže byť dostupnosť klavíra v školskom prostredí, alebo aj fakt, že s organom nemajú najmä mladí skladatelia skúsenosti a majú voči nemu istý rešpekt.

Záver

Verejná prezentácia nových skladieb mala dostať svoj priestor aj na medzinárodnej

interpretačnej súťaži Študentská *umelecká* činnosť, ktorú každoročne organizuje Katedra hudby PF KU v Ružomberku. Žiaľ, kvôli pandemickej situácii sa už dva roky toto medzinárodné podujatie nekonalo, a teda i plánované ciele projektu bolo možné naplniť len čiastočne. Hlavným výstupom však zostáva vydanie notovej publikácie, kde budú uvedené všetky novo skomponované skladby. K vedecko-výskumným

aspektom treba uviesť publikačnú činnosť riešiteľov projektu, kde témy ich vedeckých článkov či príspevkov na konferenciách boli smerované k duchovnej tvorbe (najmä súčasných) slovenských skladateľov.¹⁰

Tento príspevok vznikol v rámci riešenia projektu KEGA 019KU-4/2019 Popularizácia novej slovenskej artificialnej duchovnej hudby v akademickom prostredí.

Poznámky

- 1 Matejová, M.: *Pavol Krška (1949) – A Slovak Composer of Sacred Music*. In: Roczniki Humanistyczne (Annals of Arts, Musicology), 2020, Vol. 68, č. 12, s. 113–120. ISSN 0035-7707.
- 2 Zahradníková, Z. *Musica nova spiritualis – úsilie o revitalizáciu slovenskej duchovnej hudby*. Muzikologické fórum. Časopis České společnosti pro hudební vědu. Roč. III, 1–2/2014. Praha: Česká společnost pro hudební vědu. Ed. Vlasta Reitterová, 2014, s. 184. ISSN 1805-3866.
- 3 MUSICA NOVA SPIRITUALIS. / Red. Zuzana Zahradníková. Ružomberok: Verbum, 2014. ISMN 979-0-9010008-5-8; *Musica nova spiritualis*. CD. Ružomberok, Katolícka univerzita, 2014. SOZA MM1939-003-2.
- 4 Mailová komunikácia s Ľ. Bernáthom – archív autorky.
- 5 Mailová komunikácia s M. Jašurdovou – archív autorky.
- 6 Mailová komunikácia s P. Machajdíkom – archív autorky.
- 7 Mailová komunikácia s M. Krajčim – archív autorky.
- 8 Mailová komunikácia s R. Kováčovou – archív autorky.
- 9 Autor M. Krajči v partitúre uvádza poznámku, že „organ použiť v prípade, že sa skladba uvádza len s jedným zborom“.
- 10 Informácie a skúmanie súčasného stavu problematiky slovenskej duchovnej hudby môžeme nájsť napr.: Matejová, M.: *Zborová tvorba Pavla Kršku*. In: Cantus Choralis Slovaca 2020. Zborník materiálov zo XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: Belianum, 2021, s. 161–167.; Adamko, R.: *Žalmové inšpirácie v piesňovej tvorbe Víťazoslava Kubičku*. In: Cantus Choralis Slovaca 2020. Zborník materiálov zo XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: Belianum, 2021, s. 153-160.; či Zahradníková, Z.: *Vokálno-inštrumentálna tvorba Ľuboša Bernátha vychádzajúca z biblických žalmov*. In: Cantus Choralis Slovaca 2020. Zborník materiálov zo XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: Belianum, 2021, s. 196–202.

Literatúra

1. ADAMKO, R.: *Žalmové inšpirácie v piesňovej tvorbe Víťazoslava Kubičku*. In: Cantus Choralis Slovaca 2020. Zborník materiálov zo XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: Belianum, 2021, s. 153–160. ISBN 978-80-557-1832-3.
2. MATEJOVÁ, M.: *Pavol Krška (1949) – A Slovak Composer of Sacred Music*. In: Roczniki Humanistyczne (Annals of Arts, Musicology), 2020, Vol. 68, č. 12, s. 113–120. ISSN 0035-7707.
3. MATEJOVÁ, M.: *Zborová tvorba Pavla Kršku*. In: Cantus Choralis Slovaca 2020. Zborník materiálov zo XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: Belianum, 2021, s. 161–167. ISBN 978-80-557-1832-3.

4. *MUSICA NOVA SPIRITUALIS*. / Red. Zuzana Zahradníková. Ružomberok: Verbum, 2014. ISMN 979-0-9010008-5-8;
5. *Musica nova spiritualis*. CD. Ružomberok, Katolícka univerzita, 2014. SOZA MM1939-003-2.
6. ZAHRADNÍKOVÁ, Z.: *Musica nova spiritualis – úsilie o revitalizáciu slovenskej duchovnej hudby*. Muzikologické fórum. Časopis České společnosti pro hudební vědu. Roč. III, 1–2/2014. Praha: Česká společnost pro hudební vědu. Ed. Vlasta Reitterová, 2014, s. 184. ISSN 1805-3866.
7. ZAHRADNÍKOVÁ, Z.: *Vokálně-inštrumentálna tvorba Ľuboša Bernátha vychádzajúca z biblických žalmov*. In: *Cantus Choralis Slovaca 2020*. Zborník materiálov zo XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: Belianum, 2021, s. 196–202. ISBN 978-80-557-1832-3.

Résumé

Príspevok reflektuje novú tvorbu slovenských skladateľov, ktorých diela vznikli na základe textovej predlohy žalmov. Uvedené skladby sú výstupom projektu KEGA, ktorý bol v posledných troch rokoch riešený na pôde Katedry hudby PF KU v Ružomberku a ktorého hlavným cieľom bolo obohatenie repertoáru súčasnej duchovnej hudby, tak v akademickom ako aj umeleckom prostredí.

Kľúčové slová: žalmy, duchovná hudba, slovenský skladateľ, skladby pre zbor, súčasná hudobná tvorba

Keywords: psalms, sacred music, Slovak composer, compositions for choir, contemporary music

doc. PaedDr. Mgr. art. Zuzana Zahradníková, PhD., docentka v odbore didaktika hudby, pôsobí na Katedre hudby Pedagogickej fakulty Katolíckej univerzity v Ružomberku od roku 2000. Od roku 2017 je vedúcou Katedry hudby. Okrem vyučovania predmetov zameraných na organovú hru, je dirigentkou univerzitného speváckeho zboru BENEDICTUS. Ako koncertná organistka vystúpila na viacerých domácich i zahraničných koncertoch a festivaloch. V oblasti vedy sa zameriava na výskum slovenskej sakrálnej hudby.

Hudobný jazyk Mirka Krajčího v žalmoch pre zbor

RASTISLAV ADAMKO

Summary

Mirko Krajčí's five choir compositions, whose textual model consists of biblical psalms, show a combination of traditional compositional approaches with contemporary sound aesthetics and innovative elements. The starting point for the composer is a textual statement, its content and emotional expression. To express the message of the text in music, he searches for and finds adequate technical solutions, which can sometimes be described as traditional, sometimes as modern. The resulting product is unique musical works with high artistic value.

V oblasti zborovej tvorby sa na Slovensku spomedzi súčasných skladateľov etablovali iba niekoľkí. Jedným z nich je Mirko Krajčí, ktorý vďaka svojim bohatým skúsenostiam so zborovými telesami rôzneho zloženia má akýsi „náskok“ pred ostatnými. Už počas štúdií bol korepetítorom, neskôr zbormajstrom Detského a mládežníckeho speváckeho zboru Slovenského rozhlasu. Od roku 1996 pôsobil ako dramaturg Symfonického orchestra Slovenského rozhlasu a tiež ako umelecký vedúci a dirigent Komorného orchestra Technik, kde pôsobí dodnes. V súčasnosti je hudobným režisérom Slovenského rozhlasu, od roku 2006 šéfrežisérom. Počas štúdia na Vysokej škole múzických umení v Bratislave sa vyprofiloval ako dirigent a skladateľ. Jednu i druhú „špecializáciu“ neustále rozvíja a to na vysokej profesionálnej úrovni, o čom svedčí „ovocie“ jeho práce.

Svoje dirigentské umenie zveľadil v roku 1992 na dirigentskej stáži v Paríži na Conservatoire National Supérieur. Ako dirigent spolupracuje s viacerými orchestrami, intenzívne najmä so Symfonickým orchestrom Slovenského rozhlasu, s ktorým realizoval početné koncerty a štúdiové nahrávky diel svetového repertoáru ako aj diel slovenských skladateľov. Dirigoval v mnohých európskych krajinách (Anglicko, Francúzsko,

Nemecko, Poľsko, Portugalsko, Rakúsko, Taliansko a i.), pričom spolupracoval s významnými sólistami (Julia Fischer, Jiří Barta, Václav Hudeček, Zlata Chochieva, Peter Mikuláš, Miki Skuta, Alexey Stadler, Jan Talich, Ivan Ženatý a ďalší). Významným ocenením jeho dirigentských kvalít je aj skutočnosť, že sa v roku 2002 stal laureátom medzinárodnej dirigentskej súťaže „Maestro Silva Pereira Prize“, Porto v Portugalsku.

Mirko Krajčí sa intenzívne venuje aj komponovaniu. Je laureátom Medzinárodnej skladateľskej súťaže, Fulda (Nemecko, 1993) a držiteľom početných prestížnych národných ocenení.¹ Získal početné ocenenia a prémie na slovenských skladateľských súťažiach.² Kompozície si u neho objednali viaceré významné podujatia či organizácie, napr. Bratislavské hudobné slávnosti, Slovenské národné divadlo, Symfonický orchester Slovenského rozhlasu, Štátna filharmónia Košice a i.

Kompozície, ktorým sa venuje táto štúdia M. Krajčí na svojej webovej stránke zaradil do skupiny s názvom vokálno-inštrumentálna komorná tvorba. Ide o päť skladieb inšpirovaných bilickými spevmi – žalmami.

- Psalmus 85 pre scholu a miešaný zbor (2010) [4']
- Psalmus 13 pre miešaný zbor, 2 husle a organ (2012) [7']

- Psalmus 131 pre miešaný zbor, 2 husle a organ (2012) [6']
- Psalmus 12 pre miešaný zbor, husle a organ (2012) [9']
- Žalm 62 pre dva miešané zbory a organ ad libitum (2019) [9']

Kniha žalmov, teda Žaltár, je najstarší kresťanský spevník, ktorý sa stal zdrojom pre početnú skupinu liturgických spevov vo všetkých ranostredovekých západných liturgických tradíciách vrátane neskôr vzniknutého gregoriánskeho chorálu.³ Toto tzv. „žalmove hnutie“ v počiatkoch kresťanstva sa v dejinách neraz vracalo, čo možno konštatovať aj v súvislosti so súčasným vývojom kresťanskej hudby. Na toto súčasné žalmove hnutie sa napája aj Katedra hudby na PF KU v Ružomberku, a to vďaka dvom projektom KEGA, ktorých hlavnou riešiteľkou je Zuzana Zahradníková.⁴ Vďaka jej iniciatíve vznikli mnohé nové hudobné diela viacerých súčasných slovenských skladateľov. Z uvedených piatich kompozícií M. Krajčího štyri autor skomponoval „na objednávku“ práve v rámci spomenutých projektov.

Výber textov na zhudobnenie

Výstižne Krajčího postoj k textu ako k inšpiračnému zdroju hudobnej výpovede v rámci zborovej tvorby charakterizovala Melánia Puškášová: „Krajčí sa systematicky venuje komponovaniu zborových skladieb (a to aj) pre deti, popritom vedome inklinuje k vokálno-inštrumentálnym formám, v ktorých hlboké humánne posolstvá, hľadanie zmyslu života a odpovedí na večné otázky ľudského bytia sú hnacou silou Krajčího autorského pátosu. S obľubou siaha po básnických textoch a citlivo vyberá verše ku skladbám; často sa inšpiruje duchovnými latinskými textami“ (1998).

V prvej z piatich kompozícií si autor vybral zo Ž 85 iba niektoré verše v latinskom jazyku (6 z celkového počtu 13 veršov). Výber nie je náhodný. Autor sa zameril na verše, vyjadrujúce Božie dary, o ktoré žalmista prosí: milosrdenstvo, spravodlivosť, pravda a požehnanie.

V ostatných žalmoch 12, 13, 131 (latinský text) a 62 (slovenský text) zhudobnil celú textovú predlohu.

Prvé štyri kompozície sú všetky s latinským textom v poslednej využil slovenský poetický preklad autorstva Milana Rúfusa. Sám skladateľ tento výber zdôvodnil slovami: „Slovenčina si zaslúži pozornosť slovenských skladateľov. Zároveň je dielo ľahšie pochopiteľné a akceptovateľné pre slovenských poslucháčov. Preklad Milana Rúfusa bol pre mňa inšpiratívny“.⁵

Krajčí si pre zhudobnenie vybral texty, ktoré majú v sebe silný výrazový potenciál. Iste to nie je náhoda, že všetky autorom vybrané texty vyjadrujú dôveru človeka k Bohu a to tak v situácii krajnej núdze (Ž 12, 13) ako aj v radostnom a pokojnom období života, keď človeka ohrozuje vlastná pýcha či pokušenia sveta (Ž 62, 85 a 131). Krajčí sa tak prejavuje ako človek s hlbokou spiritualitou osobného vzťahu s Najvyšším, ktorému sa zveruje vo všetkých životných situáciách.

Ž 85 – „posolstvo pokoja“ – ospevuje spásne Božie konanie v dejinách Izraela, ktorý sa vracia z Babylonského zajatia do vlastnej krajiny a Boh mu adresuje výzvu na návrat k nemu. Tým, čo sú ochotní odvrátiť sa od hriešneho konania dáva prísľub hojného milosrdenstva, čo je zdrojom radosti pre Boží ľud. Žalm vrcholí v opise stretnutia, v ktorom Božia láska a vernosť ľudu akoby boli objímajúcimi sa osobami. Podobne sa zvitajú (pobozkajú) spravodlivosť a pokoj.⁶

Ž 12 a 13 – „modlitba v súžení“. Žalmista je v ťažkej situácii útlaku zo strany svojho okolia, v ktorom vládne podvod, korupcia a útlak. Jedinou nádej a ochranou je pre neho Boh, ktorého výroky sú vždy pravdivé. Ž 131 – „Útecha v odovzdanosti“. Je to žalm s najpokornejším a najponíženejším vyznaním s využitím metafory dojeného a nasýteného dieťaťa v matkinom náručí. Zo žalmu vane pokoj, ktorý pramení z presvedčenia, že jedinou nádejou človeka je Boh.⁷

Ž 62 – „Boh je jediná istota“. Text je výzvou k dôvere v Boha. Človek si môže vybrať komu alebo čomu bude dôverovať: Bohu alebo modlám a idolom sveta? Žalmista

v celom žalme zdôrazňuje, že iba Boh je hodný dôvery. On je garantom pokoja, spravodlivosti a milosrdenstva.

Obsadenie

Krajčí svoje žalmové kompozície určil predovšetkým pre miešaný zbor, avšak čisto zborovú faktúru sa snažil obohatiť o sprievodné (organ) ale aj sólové nástroje (husle). Vychádzal pritom z interpretačných možností súčasných chrámových zborov, ale aj z tradície tzv. kirchentria. Jeho snaha o zvukovú rôznorodosť ho viedla aj k rozšíreniu vokálnej vrstvy: v prvej kompozícii (Ž 85) o jednohlasnú scholu a v poslednej (Ž 62) o ďalší štvorhlasný zbor, čím nadviazal na dávnu tradíciu viaczborovej techniky. Aj tu však zohľadňuje prípadné obmedzené možnosti menšieho speváckeho telesa a tvorí part organu *ad libitum*, ktorý môže druhý zbor v prípade potreby nahradiť.

Hudobné prostriedky

V uvedených dielach Krajčimu nejde o hľadanie módných prvkov. Je tu skôr prítomné gesto pokory pred hudbou minulosti, symbolizujúcej bohatstvo kolektívnej duchovnej tvorby.

Mirko Krajčí nevychádza z koncepcie „originality za každú cenu“. Vždy sa usiluje o to, „aby hudba korešpondovala s textom, aby podporovala jeho obsah a poslanstvo.“⁴⁸ Aby dosiahol tento cieľ, neváha využiť akékoľvek hudobné prostriedky, tak tradičné ako aj nové. Nejde tu teda o skladateľský exhibicionizmus, ale naopak o službu hudobnému i mimohudobnému poslaniu.

Štruktúra týchto zhudobnených žalmov vychádza takisto z textu. Autor rešpektuje delenie žalmov na verše. Výsledné formálne riešenia sú potom pomerne individuálne. Väčšinou však ide o viacdielne kompozície (Ps 12 – AB; Ps 13 – ABA1; Ž 62 – ABA1CDE; Ps 131 – ABC).

V Žalme 85 je využitá technika alternatív pri pravidelnom striedaní jednohlasnej gregoriánskej žalmovej melódie so zborovými úsekmi. Táto technika však nie je uplatnená mechanicky. V druhej polovici skladby obe

telesá (schola a zbor) spievajú súčasne, ba starodávnu chorálovú melódiu v dvoch momentoch sprevádza „moderné“ asynchrónne quasi parlando zboru (Obr 1).

Zborová deklamácia na presne určenom tóne, teda quasi parlando, je využitá v troch žalmoch (Ps 12, 13, 85) a to synchronným aj asynchrónnym spôsobom, niekedy akoby v imitácii (Ps 13, Obr. 2). „Dlhé plochy deklamovaného textu na jednom tóne striedajú úseky organizované v taktach s presnými rytmickými hodnotami.“⁴⁹

Zborová faktúra je formovaná buď jednoduchým alebo ozdobným kontrajunktom a nechýba ani polyfonické vedenie hlasov s využitím imitácie (Ps 12, Ž 62, Ps 131). Imitácia sa objavuje aj pri polychorickej faktúre Žalmu 62. Práve v tomto diele sa najviac prejavila snaha Krajčiho o zvukovú plnosť. Spolu osem hlasov vytvára často zahustené akordy. Tie buduje vrstvením kvintových a kvartových súzvukov, čo je dobre viditeľné v organovom parte *ad libitum*. Práve dokonalý súzvuk kvinty a kvarty sa stal východiskom pre zvukový ideál v tejto skladbe, a to tak v harmonickej ako aj v melodickej zložke. Časté modulácie, harmonickej i melodickú gradácie, zahustené akordy až klastre využíva skladateľ na hudobné vyjadrenie biblického textu (Obr. 3). Podobné spojenie starých a súčasných skladateľských techník nachádzame v skladbe Mirka Krajčiho Psalmus 131 (*Domine, non est exaltatum cor meum* – Pane, moje srdce sa nevystatuje). Kompozícia je určená pre miešaný zbor, dvoje huslí a organ. Tri verše tohto krátkeho žalmu sa stali základom pre trojdielnu hudobnú stavbu. Verše 1 a 3 dostali homofónnu faktúru, kým druhý verš faktúru polyfonickú. Jednotlivé verše predchádzajú inštrumentálne predohry. Husle hrajú v akomsi dialógu vytvorenom vďaka imitácii alebo tiež motívickej korešpondencii. V práci s obsadením je viditeľná istá gradácia prostriedkov. Prvý verš spieva zbor *a cappella*, druhý so sprievodom organu a až tretí so všetkými nástrojmi.

V harmónii je viditeľné spojenie klasických tónin s technikou presunutia tonálneho

Tabuľka 1 Štruktúra a tonálny plán skladby M. Krajčího: Psalmus 131

Stavba	A		B		C	
Text		I. verš		II. verš		III. verš
Takty	1–10	11–25	25–31–36	36–52	52–57	58–72
Coro						
Vn 1						
Vn 2						
Org						
Technika		Contr. simplex		Contr. floridus		Contr. simplex
Tónina	C	C	h	h – Des – F	F - Es	Es – Des – Ges - C
T. centrum	G		Fis/E			

centra o kvintu vyššie alebo nižšie. Takto vzniká dojem stredovekej modalít, ktorá je navyše umocnená častým využívaním paralelných kvint, zvlášť v dolnom pláne organového partu. V paralelných kvintách hrajú aj husle na konci skladby.

Melodické línie jednotlivých hlasov – vokálnych aj inštrumentálnych sú neobyčajne spevné, úprimné a vrúcne. Dynamika vychádza z ticha, kulminuje vo forte a znova sa vracia do ticha. Všetky tieto prostriedky vedú k vytvoreniu atmosféry absolútnej dôvery, pokoja a lásky človeka k Bohu, ktorý v ňom nachádza dokonalé útočisko, bezpečie a radosť.

Záver

Prezentované diela Mirka Krajčího inšpirované biblickou poéziou sú svedectvom autorovej hudobnej invencie, kreativity a majstrovstva, ale aj jeho duchovnej zrelosti, vrúcnosti a autenticity. Svojou tvorbou sa pripája k radu slovenských skladateľov,

pre ktorých je duchovná tematika v umení blízka ba až existenčne podstatná.¹⁰ Jeho koncepcia, v ktorej spája prvky tradície s novými prístupmi a riešeniami vytyčuje správnu „zlatú cestu“ pre súčasné sakrálné umenie, ktoré má vysokú umeleckú hodnotu, a pritom nestráca na komunikatívnosti smerom k poslucháčovi. Hudobné riešenia vychádzajú z textovej predlohy a sú úzko prepojené s jej semantickou rovinou. Tradičná tonalita je tu obohatená o početné modulácie, presúvanie tonálneho centra a kvintovo-kvartovú stavbu akordov. V zborovej vrstve sú využité parlanda a quasiparlanda a to synchronným i asynchronným spôsobom. Ide o interpretačne náročné kompozície, ktoré si vyžadujú kvalitných interpretov.

Táto štúdia vznikla v rámci riešenia projektu KEGA 019KU-4/2019 Popularizácia novej slovenskej artificálnej duchovnej hudby v akademickom prostredí.

Poznámky

- 1 Napr. cena J. L. Bellu (1997), cena SOZA (1997), prémie J. Cikkera (2007),.
- 2 Napr. Skladateľská súťaž A. Moyzesa (1990-1994 – trikrát 1. cena, dvakrát 2. cena), Skladateľská súťaž vyhlásená Ministerstvom kultúry SR k Roku slovenskej hudby (1996 – 1. cena, 2. cena a Osobitná prémie), Skladateľskej súťaži „Arco“ (víťaz ročníkov 2017, 2019 a 2021) a mnohé ďalšie.
- 3 Bednáriková, J.: *Gregoriánsky chorál v kontexte dejín európskej liturgickej hudby*. Ružomberok: Verbum – Vydavateľstvo Katolíckej univerzity v Ružomberku, 2011, s. 15n.

- 4 KEGA 027KU-4/2012 Musica nova spiritualis a KEGA 019KU-4/2019 Popularizácia novej slovenskej artifičialnej duchovnej hudby v akademickom prostredí. Výstupom z prvého projektu je notová publikácia Zahradníková, Z. (ed.): *Musica nova spiritualis*. Ružomberok: Verbum – vydavateľstvo Katolíckej univerzity v Ružomberku, 2014, 104 s.
- 5 Zahradníková, Z.: *Anketa pre skladateľov*. Súkromný archív, 2021.
- 6 Lapko, R.: Ž 85, Posolstvo pokoja. In: Hroboň, B. (ed.): *Komentár k Starému zákonu*, Vol. 6: Žalmy 76-100. Trnava: Dobrá kniha, 2018, s. 311–312.
- 7 Lapko, R.: Ž 131, Útecha v odovzdanosti. In: Dubovský, P. (ed.): *Komentár k Starému zákonu*, Vol. 9: Žalmy 120–150. Trnava: Dobrá kniha, 2021, s. 200–202.
- 8 Zahradníková, Z.: *Anketa pre skladateľov*. Súkromný archív, 2021.
- 9 Zahradníková, Z.: *Musica nova spiritualis – úsilie o revitalizáciu slovenskej duchovnej hudby*. In: Muzikologické fórum. Časopis České spoločnosti pro hudební vědu. Roč. III, 1–2/2014. Praha: Česká společnost pro hudební vědu. Ed. Vlasta Reitterová, 2014, s. 187.
- 10 K takýmto súčasným skladateľom patria Vítazoslav Kubička, Vladimír Godár, Ľuboš Bernáth, Lukáš Borzík a predovšetkým Pavol Krška. Porov. Matejová, M.: Pavol Krška (1949) – A Slovak Composer of Sacred Music. In: *Roczniki Humanistyczne*, 2020, 68 (12), s.113–120.

Obrazová príloha

Obr. 1 M. Krajčí: Psalmus 85 (úryvok z rukopisu partitúry)

Soprano [S.]
Alto [A.]
Tenor [T.]
Bass [B.]

nostra dabit fructum su - um. 6. lus-ti-ti-a an-te e-um am-bu-lā-bit,
 [lustitia ante eum] 3x* [ambulābit] 3x

*text upravovať podľa za sebou vyznačený počet tónov na danou tónu, guasi parlando, accentuálne

- 3 -

Obr. 2 Úryvok z partitúry M. Krajčího: Psalmus 13

Soprano: usquequo, Domine, oblivisceris me in finem? Us - que - quo a - ver - tes,

Alto: usquequo, Domine, oblivisceris me in finem? Us - que - quo a - ver - tes,

Tenore: usquequo, Domine, oblivisceris me in finem? Us - que - quo a - ver - tes,

Basso: usquequo, Domine, oblivisceris me in finem? Us - que - quo a - ver - tes,

Org. (Man.)

(Ped.)

Obr. 3 Úvod z partitúry M. Krajčího: Psalmus 62 – Coro 2 + Organo

Soprani 2 *pp*
Len pri Bo - hu, len pri Bo - hu, len pri Bo-hu mi du - ša,

Altii 2 *pp*
Len pri Bo - hu, len pri Bo - hu, len pri Bo-hu mi du - ša,

Tenori 2 *pp*
Len pri Bo - hu, len pri Bo - hu, len pri Bo - hu mi

Bassi 2 *pp*
Len pri Bo - hu, len pri Bo - hu, len pri Bo - hu mi

Lento ♩ = 52

Organo (ad lib.) *pp*

Literatúra

1. BEDNÁRIKOVÁ, Janka: Gregoriánsky chorál v kontexte dejín európskej liturgickej hudby. Ružomberok: Verbum – Vydavateľstvo Katolíckej univerzity v Ružomberku, 2011, 171 s. ISBN 978-80-8084-756-2.
2. LAPKO, Róbert: Ž 85, Posolstvo pokoja. In: Hroboň, B. (ed.): Komentár k Starému zákonu, Vol. 6: Žalmy 76-100. Trnava: Dobrá kniha, 2018, s. 311–312. ISBN 978-80-8191-135-4.

3. LAPKO, R.: Ž 131, Útecha v odovzdanosti. In: Dubovský, P. (ed.): Komentár k Starému zákonu, Vol. 9: Žalmy 120–150. Trnava: Dobrá kniha, 2021, s. 200–202. ISBN 978-80-8191-308-2.
4. PUŠKÁŠOVÁ, Melánia: Mirko Krajči. In: 100 slovenských skladateľov. Ed. Marián Jurík, Peter Zagar. Bratislava : Národné hudobné centrum, 1998, s. 155–156. ISBN 80-967799-6-6.
5. KRAJČI, Mirko: Oficial website. Dostupné na internete: <http://www.mirkokrajci.com/>
6. MATEJOVÁ, Miriam: *Pavol Krška (1949) – A Slovak Composer of Sacred Music*. In: Roczniki Humanistyczne, 2020, 68 (12), s.113–120, DOI: <https://doi.org/10.18290/rh206812-8>
7. ZAHRADNÍKOVÁ, Zuzana: *Anketa pre skladateľov*. Súkromný archív, 2021.
8. ZAHRADNÍKOVÁ, Zuzana (ed.): *Musica nova spiritualis*. Ružomberok: Verbum – vydavateľstvo Katolíckej univerzity v Ružomberku, 2014, 104 s. ISMN 979-0-9010008-5-8.
9. ZAHRADNÍKOVÁ, Zuzana.: *Musica nova spiritualis – úsilie o revitalizáciu slovenskej duchovnej hudby*. In: Muzikologické fórum. Časopis Českej spoločnosti pro hudební vědu. Roč. III, 1–2/2014. Praha: Česká společnost pro hudební vědu. Ed. Vlasta Reiterová, 2014, s. 178–188. ISSN 1805-3866.

Résumé

Päť zborových kompozícií Mirka Krajčiho, ktorých textovú predlohu tvoria biblické žalmy, ukazuje spojenie tradičných kompozičných prístupov so súčasnou zvukovou estetikou a novátorskými prvkami. Pre skladateľa je východiskom textová výpoveď, jej obsah a emocionálny výraz. Pre vyjadrenie posolstva textu v hudbe hľadá a nachádza adekvátne technické riešenia, ktoré možno označiť niekedy za tradičné, inokedy zasa za moderné. Výsledným produktom sú jedinečné hudobné diela s vysokou umeleckou hodnotou.

Kľúčové slová: Slovenský skladateľ Mirko Krajči, žalmy, spevácky zbor, hudobná forma, kompozičné techniky.

Keywords: Slovak composer Mirko Krajči, psalms, choir, musical form, compositional techniques.

Prof. ThDr. Rastislav Adamko, PhD. je muzikológ, huslista, pedagóg a teológ. Muzikologické štúdiá absolvoval na Katolíckej univerzite v Ľubline v Poľsku. Od roku 2002–2004 pôsobí na Katedre hudby Pedagogickej fakulty Katolíckej univerzity v Ružomberku. Je autorom viacerých pramenných edícií v oblasti hudobnej medievalistiky, zaoberá sa aj otázkami súčasnej duchovnej a zvlášť katolíckej liturgickej hudby. Je autorom mnohých liturgických spevov a niekoľkých zbo

Slovenská skladateľka duchovných zborových skladieb Mária Jašurďová

MIRIAM MATEJOVÁ

Summary

This study deals with the choral and sacred compositions of Mária Jašurďová, a renowned composer active in Slovakia. Her choral compositions Kyrie, Salve Regina, and Ave Maria are performed frequently. Just as her opuses are well-known in Slovakia, we believe they will gradually gain a foothold abroad, too.

Príspevok o pedagogičke, dirigentke a skladateľke Márii Jašurďovej je súčasťou projektu KEGA č. 019KU-4/2019 Popularizácia novej slovenskej artifičialnej duchovnej hudby v akademickom prostredí. Pretože v súčasnosti absentuje na Slovensku dostatok kvalitnej hudobnej produkcie s duchovnou tematikou, hlavným cieľom projektu bolo podporiť vznik nových hudobných diel¹ Hlavná riešiteľka projektu oslovila slovenských skladateľov² s prosbou o vytvorenie vokálnych či inštrumentálnych diel, inšpirovaných biblickými textami žalmov, ktoré boli od nepamäti inšpiračným zdrojom mnohých skladateľov. Ich počet – 150 ponúka bohatý priestor pre tvorbu skladieb. Podmienkou bola využiteľnosť skladieb nie len na koncertných pódiumoch, ale aj v pedagogickom procese v rámci slovenských vysokých škôl a univerzít, ktoré často disponujú speváckymi zbormi, komornými súbormi a inštrumentálnymi telesami.³ Mária Jašurďová bola jednou z oslovených skladateľov. V jej osobe sa spája skladateľ duchovnej tvorby a dirigent, čo je v slovenskej hudobnej kultúre pomerne vzácny úkaz.⁴

Životné medzníky

Mária Jašurďová sa narodila 11. júla 1980 v Ilave. Po maturite na Gymnázium v Púchove (1994–1998) študovala na Fakulte humanitných vied Univerzity Mateja Bela v Banskej Bystrici odbor Hudobná a estetická výchova

(1998–2002). Po štyroch rokoch sa zapísala na Akadémiu umení v Banskej Bystrici, kde v rokoch 2006–2007 navštevovala odbor zborové dirigovanie. V štúdiu zborového dirigovania pokračovala na Vysokej škole múzických umení v Bratislave u Ondreja Šaraya (2007–2011). V roku 2017 nastúpila na doktorandské štúdium zborového dirigovania, ktoré ukončila 21. augusta tohto roka doktorandským koncertom. Zaznela na ňom Kantata chrzcielna⁵ pre sólové hlasy, recitátora, detský zbor, mužský zbor a orchester od Ľuboša Bernátha⁶ a premiéra vlastnej skladby *In principio erat verbum* pre ženský zbor.

Počas štúdia na Akadémii umení a Vysokej škole múzických umení začala pedagogicky pôsobiť v ZUŠ v Púchove, kde s malou prestávkou pracuje podnes. Okrem toho je zbormajsterkou ženskej vokálnej skupiny *Harmony*⁷ a detského speváckeho zboru *Be Happy*, s ktorým účinkovala aj na medzinárodnom festivale *Intenational Music Meeting Japan Tokio*.⁸

Tvorba

Okrem pedagogickej, korepetítorskej, zbormajstrovskej činnosti sa už od mladosti venovala komponovaniu, hoci kompozíciu nikdy neštudovala. Mária Jašurďová na margo svojej kompozičnej činnosti píše: „...komponovaniu sa venujem takpovediac iba ako koníčku a nikdy som nemala ambíciu v tejto

oblasti nejak „preraziť“. Iba postupom času ma začali oslovovať viacerí dirigenti a písala som si aj pre svoje vlastné zbory.⁴⁹

Mária Jašurdová je autorkou približne 70 skladieb pre miešané, detské a ženské zbory a capella, prípadne s inštrumentálnym sprievodom. Väčšinou tvorila a tvorí na objednávku. Predovšetkým miešané zbory boli komponované vždy na nejaký konkrétny účel. Podstatnú časť tvorby (cca 30) tvoria duchovné skladby.

Spoluprácu s Máriou Jašurdovou vyhľadávajú viaceré slovenské zbory. V súčasnosti ako skladateľka spolupracuje s miešaným chrámovým zborom Chorus salvatoris (Bratislava)¹⁰, ktorý vedú dirigenti Róbert Mesároš a Zuzana Buchová Holičková a Speváckym zborom Nitria (Nitra), vedeným Ondrejom Šarayom¹¹. Bola tiež oslovená organizátormi regionálneho festivalu detských speváckych zborov Bratislava spievaj¹², pre ktorý v roku 2015 skomponovala oficiálnu hymnu.

V roku 2013 nadviazala Mária Jašurdová spoluprácu s Nao Higano¹³, ktorej venovala piesňový cyklus Cantus pre soprán a klavír. Pri premiére autorka speváčku sprevádzala na klavíri. V roku 2016 vytvorila pre Nao Higano ďalší piesňový cyklus pre sólový hlas, zbor a klavír pod názvom „Na Poľane“. „Kimi o yurashiteta kaze“¹⁴ je autorskou piesňou Nao Higano, ktorá požiadala Máriu Jašurdovú o verziu pre miešaný zbor so sprievodom klavíra. Úprava vznikla v roku 2020.

Plodná spolupráca vznikla v roku 2014 s TV Lux¹⁵, pre ktorú skomponovala zbory na presne určené texty (aj s danou inštrumentáciou). Zbory boli použité v rámci televíznych dokumentov. V dokumente Krížové výpravy zaznelo niekoľko zborových skladieb, prípadne skladieb pre rôzne inštrumentálne nástroje: Motív Mellisandy, Salve Regina I pre soprán, miešaný zbor, flautu a bicie nástroje, Jubilate Deo pre miešaný zbor, Motív púšte pre hoboju, Da pacem Domine pre mužský zbor, Motív lásky pre flautu a gitaru, Schönster Herr Jesu pre miešaný zbor, Salve Regina II pre mužský zbor. V roku 2015 vytvorila hudbu k ďalšej sérii

dokumentárnych filmov z produkcie TV Lux, Inkvizícia: De profundis I pre miešaný zbor, violončelo, kontrabas a bicie nástroje, Domine ne in furore pre miešaný zbor a bicie nástroje, Judica me Deus pre ženský zbor, Domine exaudi I, II pre miešaný zbor, Modlitba k sv. Michalovi pre soprán a bicie nástroje, De profundis II pre miešaný zbor, Miserere mei pre miešaný zbor, Beati quorum pre miešaný zbor.

Mária Jašurdová sa autorsky podieľala na dvoch CD. Prvým bolo De profundis (2015), ktoré o. i. obsahovalo 16 skladieb, použitých v dokumentárnych filmoch Krížové výpravy a Inkvizícia.¹⁶ Skladby naspieval miešaný chrámový zbor Kostola Najsvätejšieho Spasiteľa v Bratislave Chorus Salvatoris a niekoľko sólistov pod vedením Zuzany Buchovej Holičkovej. Na druhom CD Venovanie (2018), ktoré naspieval Detský spevácky zbor Be Happy, sa podieľala aj ako dirigentka.¹⁷

Hoci sa Mária Jašurdová komponovaniu nevenuje, ako sama hovorí, „profesionálne“, jej tvorba je mimoriadne bohatá a kvalitná. Svedčia o tom viaceré ocenenia. V roku 2010 získala Cenu Národného osvetového centra za 1. miesto v skladateľskej súťaži a v roku 2019 Cenu Národného osvetového centra za kompozičný prínos v oblasti detského zborového spevu v rámci 50. ročníka festivalu Mládež spieva.¹⁸ Tvorba Márie Jašurdovej bola s pozitívnym ohlasom reflektovaná aj v odbornej tlači.¹⁹ V septembri 2021 sa podieľala na hudobnej zložke slávnostnej svätej omše, slúženej pre príležitosti slávnosti Sedembolestnej Panny Márie, patrónky Slovenska, pápežom Františkom v Šastíne. Tento fakt bol pre Máriu Jašurdovú ako skladateľku duchovnej tvorby určite veľkou poctou.

Duchovná tvorba

Duchovnej tvorbe sa Mária Jašurdová venuje takmer nepretržite od roku 2009. „Duchovnými textami dokážem vyjadriť najlepšie moju osobnú životnú filozofiu. Keďže som veriaca, stávajú sa pre mňa druhom mojej osobnej modlitby.“²⁰ Komponuje na

texty dané objednávateľom. Sama však uprednostňuje slovenský a latinský text, pretože: *„... rytmus slovenského jazyka dokážem prirodzene najlepšie skĺbiť s hudobným rytmom a latinčina je jazykom Cirkvi, takže má v sebe dôstojnosť a univerzálnosť pre duchovnú tvorbu.“*²¹

Harmonická stránka skladieb je prehľadná a jasná, skôr klasická, bez disonancií a prekvapivých modulácií. Jednoduchosť vychádza z účelu skladieb – väčšina je určená pre interpretáciu počas liturgie, kde by použitie disonancií mohlo pôsobiť rušivo. *„Disonanciám v istej umiernennej podobe sa nebránim, ale vyhýbam sa prílišnej expresivite z vyššie spomínaných dôvodov. Okrem toho som nikdy nemala špeciálny vzťah k atonalite, či akýmkoľvek systémom ignorujúcim tonálne centrum. Tonalitu (prípadne modalitu) vnímam ako istý hudobný zákon gravitácie, je pre mňa prirodzená. Najviac ma inšpiruje renesančná hudba, ktorá mimoriadne rozumela ľudskému hlasu a nešla proti jeho prirodzenosti.“*²²

Dynamiku a agogiku precízne vypisuje v skladbách na objednávku. Najradšej však necháva dotvorenie diela na samotnom dirigentovi zboru. Inštrumentácia skladieb je daná objednávateľom a miestami je prekvapivá. Okrem „bežných“ sprievodných hudobných nástrojov akými sú flauta, hoboj, gitara, violončelo, kontrabas s obľubou využíva bicie nástroje. Autorka najradšej komponuje skladby a capella. V duchovných skladbách používa ako sprievodný nástroj klavír, pretože má k nemu, podľa vlastných slov, oveľa bližšie než k organu.

Duchovná tvorba Márie Jašurdovej zahŕňa úpravy kolied, vianočných piesní a vlastnú tvorbu. Pre potreby speváckeho zboru Nitria upravila koledy A včera zvečera, Počujme radosť utešenú, Povedzte nám pastuškovia. Pre detský zbor, klavír a ľahko ovládateľné nástroje vznikli Tri vianočné piesne.

K prvým samostatným kompozíciám duchovného charakteru patria dve nedatované skladby. Populus qui ambulabat in tenebris (Ľudia, ktorí kráčali v tme) pre dva soprány a alt a Cantus amoris, cyklus miešaných

zborov,²³ ktorý zhudobňuje niekoľko citátov zo Šalamúnovej Piesne. Prvou datovanou skladbou je Kyrie pre miešaný zbor z roku 2009, nasledovali Psalmus 150, Ave Maria, Psalmus 8, mariánska antifóna Salve Regina z roku 2012. V roku 2013 skladateľka zhudobnila ďalší žalm Psalmus 13. Na duchovné kompozície bol bohatý rok 2014, v ktorom vytvorila skladby pre dokument Krížové výpravy a ďalšiu skladbu pre miešaný zbor Ave Maria.

Rovnako plodné boli aj nasledujúce roky 2015/2016, v ktorých skladateľka vytvorila osem duchovných kompozícií k filmovému dokumentu Inkvizícia a päť skladieb pre miešaný zbor Agnus Dei, Iubilate Domino (Psalm 100), Vzdávajte Pánovi večnú slávu a česť (Psalm 96), Raduj sa v Pánovi (Psalm 37), Beati pauperes spiritu (Blahoslavení chudobní duchom)

Pre projekt KEGA č. 019KU-4/2019 skomponovala v roku 2019 skladbu Quam dilecta tabernacula tua (Aké milé sú tvoje príbytky) pre soprán sólo, ženský zbor (S1, S2, A1, A2) a klavír podľa žalmu 84. *„V žalmoch je veľa duchovnej aj básnickej krásy, sú veľmi ľudskou výpoveďou. Mám aj obľúbené state z iných častí Písma, predovšetkým v Evanjeliách. Čo sa týka konkrétnych žalmov: vždy, keď sa idem pustiť do nejakej novej skladby, hľadám žalm s určitým výrazovým potenciálom. Väčšinou si najprv vyhlídnem niekoľko tematicky podobných a z nich napokon po dlhom zvažovaní vyberiem víťaza.“*²⁴

K posledným duchovným skladbám autorky môžeme zaradiť Rekviem za Teba pre flautu, violončelo a klavír z roku 2020 a In principio erat verbum (Na počiatku bolo slovo) pre ženský zbor, ktorý Mária Jašurdová predstavila na svojom doktorandskom koncerte. Rekviem za Teba vzniklo na objednávku, ale z dôvodu pandémie ešte uvedené nebolo. Zaujme však aj témou, ktorou je rozhodnutie ženy podstúpiť interrupciu. *„Ten názov som zvolila kvôli jeho nejednoznačnosti. Znie osobne, ale nevieme, komu je venované. Ide len o symbolický názov, skladba neobsahuje časti omše rekviem. Ja ho vnímam*

v dvoch rovinách: matka dáva odslúžiť omšu za svoje nenarodené dieťa – je to jej akt kajúcivosti a odprosenia. Zároveň to môžeme vnímať opačne: ide o rekviem za túto ženu, v ktorej následkom potratu ‚niečo‘ definitívne zomrelo a už nikdy nebude tou, ktorou bývala.⁴²⁵

Záver príspevku patrí zhodnoteniu Márie Jašurdovej ako dirigentky a skladateľky, ktoré nám poskytol Ondrej Šaray: „Je nielen výborná dirigentka, ale aj skladateľka,

ktorá sa skutočne vyzná do ľudského hlasu. Jej skladby sú počúvateľné pre poslucháčov a hlavne spievateľné pre zbory. Musím skonštatovať, že ju považujem za jednu z najlepších autoriek zborových skladieb na Slovensku, počnúc detskými zbormi až po miešané.⁴²⁶ Myslíme si, že osobnosť a tvorba Márie Jašurdovej si určite zaslúži pozornosť, o čo sa budeme snažiť propagáciou jej duchovnej tvorby nie len doma, ale i v zahraničí.

Poznámky

- 1 ZAHRADNÍKOVÁ, Z., 2019. *Popularizácia novej slovenskej artificijálnej duchovnej hudby v akademickom prostredí Projekt č. 019KU-4/2019*. [online]. 2019 [cit. 2021-05-17]. Dostupné z: file:///C:/Users/project/Downloads/ziaodost-019KU-4-2019%20(1).pdf
- 2 Ľuboš Bernáth, Mirko Krajčí, Peter Hochel, Stanislav Hochel, Peter Machajdík, Vítazoslav Kubička, Milan Dubovský, Rastislav Dubovský, Mária Jašurdová, Radka Kováčová.
- 3 Zoznam skomponovaných skladieb pre projekt KEGA č. 019KU-4/2019: Ľuboš Bernáth: Domine regit me (ž 22) pre sólo hlas a klavír, Ľuboš Bernáth: Domini est terra (ž 23, /24) pre sólo hlas a klavír, Ľuboš Bernáth: Afferte Domino, filii Dei (ž 28 /29) pre sólo hlas a klavír, Ľuboš Bernáth: Anima nostra sustinet Dominum (ž 32 /3/) pre sólo hlas a klavír, Ľuboš Bernáth: Exultate justi in Domino (ž 32/33) pre sólo hlas a klavír, Mária Jašurdová: Quam dilecta tabernacula tua (ž 84) pre soprán sólo, ženský zbor (S1, S2, A1, A2) a klavír, Milan Dubovský: Žalm 120 pre mužský zbor (T1, T2, B1, B2), Rastislav Dubovský: Žalm 43 pre barytón a klavír, Peter Hochel: De profundis pre bas/barytón a klavír, Stanislav Hochel: Pane mój ... (ž 29) pre miešaný zbor, Radka Kováčová: Blažený, komu Pán odpustil nepravosť (ž 32) pre sólo barytón, miešaný zbor a klavír, Mirko Krajčí: Žalm 62 pre dva miešané zbory a organ (ad libitum), Vítazoslav Kubička: Dobroreč duša moja Pánovi (ž 104); dve verzie: pre spev a pozitív/pre spev a sláčikové kvarteto, Peter Machajdík: Beati (ž 119) pre miešaný zbor, Peter Machajdík: In Longitudinem dierum (ž 93) pre miešaný zbor, husle I, husle II, violu, violončelo
- 4 Z osobného rozhovoru autorky príspevku so Zuzanou Zahradníkovou zo dňa 31. 5. 2021.
- 5 Kantata Chrzcielna (Kantata ad fontes) bola skomponovaná pri príležitosti 1050. výročia „Krstu Poľska“. Skladba bola premiérovou uvedená 21. 10. 2016 v rámci záverečného koncertu medzinárodného festivalu Fide et amore 2016 v meste Żory v Poľsku. ZAHRADNÍKOVÁ, Z.: Vokálno-inštrumentálna tvorba Ľuboša Bernátha, vychádzajúca zo žalmov. In: *Cantus choralis Slovaca 2020*. Zborník materiálov z online XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: UMB v Banskej Bystrici. Roč. XIV., č. 1. ISBN 978-80-557-1832-3, s. 197.
- 6 Ľuboš Bernáth (1977) je slovenský skladateľ, dirigent a pedagóg.
- 7 Vokálna skupina Harmony interpretuje hudbu renesancie, baroka, 19.–20. storočia, spirituály, úpravy ľudových piesní, aranžmány populárnej a jazzovej hudby. Počas svojej existencie získala viaceré úspechy: Cena Grand prix na festivale Námestovské hudobné slávnosti (2014), Zlaté pásmo na medzinárodnom festivale Musica sacra (2015), Strieborné pásmo na medzinárodnom festivale Voce Magna v Žiline (2018). Porov. FLIMMEL, S., 2018. *Mária Jašurdová: Mladí ľudia ma nabíjajú energiou*. [online]. 2018 [cit. 2021-05-17]. Dostupné z: <https://www.puchovskenoviny.sk/maria-jasurdova-mladi-ludia-ma-nabijaju-energiou/>
- 8 JAŠURDOVÁ, M., 2019. *Ako sa najmenší zbor dostal z Neerpeltu až do ďalekého Tokia*. [online]. 2019 [cit. 2021-05-31]. Dostupné z: www.satb.sk/index.php/2019/07/22/ako-sa-najmensi-zbor-dostal-z-neerpeltu-az-do-dalekeho-tokia/

- 9 Z mailovej komunikácie autorky príspevku s Máriou Jašurdovou zo dňa 31. 5. 2021.
- 10 Chorus salvatoris má v repertoári skladby Márie Jašurdovej: Beati Pauperes spiritu, Beati quorum, Cantus amoris, Inkvizícia (hudba k filmu), Krížové výpravy (hudba k filmu), Kyrie, Populus qui ambulabat in tenebris, Raduj sa v svojom pánovi, Salve Regina, Salve Regina (Krížové výpravy), Vzdávajte pánovi večnú slávu a česť.
- 11 Nitria má v repertoári skladby Márie Jašurdovej: Psalm 150, Psalm 8, Ave Maria, Dnes sa stalo, A včera zvečera, Zaspievajme si veselo, Počujme radosť utešenú, Povedzte nám pastuškovia, Ešte si ja, Prelecel sokol, Išeu Macek, Pondelok doma nebudem, lubilate Deo z Krížových výprav.
- 12 „Bratislava spievaj“ je regionálny, nesúťažný festival, ktorého cieľom je podpora zborového spevu predovšetkým na bratislavských základných umeleckých školách. Postupne má festival ambíciu oslovit' aj ďalšie regióny a zamerať sa na rozvoj zborového spevu na Slovensku. Súčasťou festivalu je odborný seminár, zameraný na problematiku vedenia detských a mládežníckych speváckych zborov. Porov. ZUŠ Púchov. *Kultúrne akcie*. [online]. 2019 [cit. 2021-05-17]. Dostupné z: <https://www.zuspuchov.sk/skolske-aktivity/kulturne-akcie/>
- 13 Nao Higano (1965) je japonská sopranistka, v súčasnosti žijúca v Česku.
- 14 Voľný preklad: Fúkal vietor na teba.
- 15 TV Lux je katolícka televízia, ktorá na Slovensku začala vysielat' v roku 2008. Je spoločným projektom produkčného štúdia Lux Communication, rehole Saleziánov Dona Bosca na Slovensku a Konferencie biskupov Slovenska.
- 16 Ostatné skladby sú dielom Miroslava Šibíka.
- 17 CD Venovanie obsahuje skladby: Dlhý nos, Piráti, Páslo dievča, A tam dole, Ave Maria, Hviezda, Dobrá novina, Vianočná, Dnes sa stalo, úpravu skladby Ludwiga van Beethovena: Ode to joy, Slovensko spievaj, Venovanie.
- 18 *Mária Jašurdová*. [online]. 2021 [cit. 2021-05-17]. Dostupné z: <https://hc.sk/o-slovenskej-hudbe/osobnost-detail/3418-jasurdova-maria>
- 19 BLAHO, V., 2019. Výborné spevácke zbory. In: *Hudobný život*, 2020, roč., 51, č. 12, s. 11. ISSN 1336-4140.
- 20 Z mailovej komunikácie autorky príspevku s Máriou Jašurdovou zo dňa 6. 6. 2021.
- 21 Z mailovej komunikácie autorky príspevku s Máriou Jašurdovou zo dňa 6. 6. 2021.
- 22 Z mailovej komunikácie autorky príspevku s Máriou Jašurdovou zo dňa 6. 6. 2021.
- 23 Cantus amoris má v repertoári zbor Chorus Salvatoris.
- 24 Z mailovej komunikácie autorky príspevku s Máriou Jašurdovou zo dňa 6. 6. 2021.
- 25 Z mailovej komunikácie autorky príspevku s Máriou Jašurdovou zo dňa 6. 6. 2021.
- 26 Z mailovej komunikácie autorky príspevku s Ondrejom Šarayom zo dňa 3. 6. 2021.

Literatura

1. BLAHO, V., 2019. Výborné spevácke zbory. In: *Hudobný život*, 2019, roč., 51, č. 12, s. 11. ISSN 1336-4140.
2. BULLETIN zo slávnostnej svätej omše na slávnosť Sedembolestnej Panny Márie, patrónky Slovenska, konanej v Šaštíne pri príležitosti návštevy pápeža Františka na Slovensku.
3. *Chorus Salvatoris*. [online]. 2015 [cit. 2021-05-31]. Dostupné z: <https://www.chorus-salvatoris.com/repertoar/>
4. FLIMMEL, S., 2018. *Mária Jašurdová: Mladí ľudia ma nabíjajú energiou*. [online]. 2018 [cit. 2021-05-17]. Dostupné z: <https://www.puchovskenoviny.sk/maria-jasurdova-mladi-ludia-ma-nabijaju-energiou/>
5. *Mária Jašurdová*. [online]. 2021 [cit. 2021-05-17]. Dostupné z: <https://hc.sk/o-slovenskej-hudbe/osobnost-detail/3418-jasurdova-maria>

6. JAŠURDOVÁ, M., 2019. *Ako sa najmenší zbor dostal z Neerpeltu až do ďalekého Tokia*. [online]. 2019 [cit. 2021-05-31]. Dostupné z: www.satb.sk/index.php/2019/07/22/ako-sa-najmensi-zbor-dostal-z-neerpeltu-az-do-dalekeho-tokia/
7. LETŇANOVÁ, E., 2020. Cieľom umenia je robiť človeka šťastným. In: *Hudobný život*, 2020, roč. 52, č. 7–8, s. 11. ISSN 1336-4140.
8. *Spevácky zbor Nitria*. [online]. 2021 [cit. 2021-05-31]. Dostupné z: https://www.nitria.eu.sk/html/skladby_nove.html
9. ZAHRADNÍKOVÁ, Z., 2019. *Popularizácia novej slovenskej artificálnej duchovnej hudby v akademickom prostredí Projekt č. 019KU-4/2019*. [online]. 2019 [cit. 2021-05-17]. Dostupné z: [file:///C:/Users/project/Downloads/ziadost-019KU-4-2019%20\(1\).pdf](file:///C:/Users/project/Downloads/ziadost-019KU-4-2019%20(1).pdf)
10. ZUŠ Púchov. *Kultúrne akcie*. [online]. 2019 [cit. 2021-05-17]. Dostupné z: <https://www.zuspuchov.sk/skolske-aktivity/kulturne-akcie/>
11. ZAHRADNÍKOVÁ, Z.: Vokálno-inštrumentálna tvorba Ľuboša Bernátha, vychádzajúca zo žalmov. In: *Cantus choralis Slovaca 2020*. Zborník materiálov z online XIV. Medzinárodného sympózia o zborovom speve v Banskej Bystrici. Banská Bystrica: UMB v Banskej Bystrici. roč. XIV., č. 1. ISBN 978-80-557-1832-3.

Résumé

V príspevku sa zaoberáme zborovou a duchovnou tvorbou Márie Jašurdovej, ktorá v súčasnosti patrí medzi renomované skladateľky, pôsobiace na Slovensku. Jej zborové skladby Kyrie, Salve Regina, Ave Maria sú často interpretované. Veríme, že tak, ako je skladateľkina tvorba známa na Slovensku, nájde si postupne svoje miesto aj v zahraničí.

Kľúčové slová: Mária Jašurdová, duchovná, zborová tvorba.

Keywords: Mária Jašurdová, sacred, choral compositions.

PaedDr. Miriam Matejová, PhD. študovala na FF MU v Brne odbor Hudební věda – estetika. Rigorózne a doktorandské štúdium ukončila na PF KU v Ružomberku. Od roku 1996 pôsobí na Katedre hudby PF KU v Ružomberku ako odborný asistent. Vo svojej publikačnej činnosti sa venuje regionálnej hudobnej kultúre, problematike hudobno-estetickej, je autorkou viacerých učebných textov pre študentov.

Singing with wineglasses.

Water-tuned glasses in Ēriks Ešenvalds' choral music

JOZEF HORVÁT

Summary

The choral music of Ēriks Ešenvalds represents a significant part of the composer's work. However, in addition to the vocal element, they often contain other instruments – whether as an accompaniment or a solo instrument. A specific group of Ešenvalds' compositions are those in which a nontraditional instrument is added to the choir – water-tuned glasses. The article examines the instrumental part of the glasses and the non-musical context that anticipates the formation of the Stars, which is one of the composer's most famous work.

The music of the contemporary Latvian composer Ēriks Ešenvalds (b. 1977) is still unknown to many listeners in Slovakia. However, in the United States, but also elsewhere in the world, he is a popular composer. Numerous commissions of new compositions, concert premieres, awards and recordings of his works testify to this. In the last ten years (2011–2021), ten albums of Ešenvalds' music have been released. In addition to these “solo” albums, his compositions regularly appear on various compilation albums along with the music of other composers.¹

Ēriks Ešenvalds is the author of approximately 220 works,² which include instrumental, choral, vocal-instrumental music, electronic music, and multimedia symphonies with video projection. Given the fact that the composer graduated in composition from the Jāzeps Vītols Latvian Academy of Music in 2004, relatively recently, this number is admirable.³ Compositions for choir (whether male, female or mixed; a cappella, accompanied or using solo instruments) represent more than half of the composer's work.⁴ Even though Ešenvalds does not like if his work is reduced in any way, and he is titled

as a “choir composer,”⁵ the fact remains that it was the choir music that made him famous and ensured his international popularity.

If we want to characterize Ešenvalds' compositional style at least briefly, we could say that he is a versatile composer, mastering a wide range of compositional techniques. His choral compositions are mostly built on a tonal basis with a clear harmonic structure, but he often uses extended chords, extended tonality, and segments of pandiatonicism.⁶ For Ešenvalds, the harmonic component of music is essential. The composer himself admitted that his composing starts with harmony. If his compositions are for a mixed choir, he is not satisfied with a traditional four-part setting, there must be at least six voices.⁷ The eight-voice setting with double voices (SSAATTBB) most often appears in his choral works.

Ešenvalds' relationship to choral singing is influenced by the cultural background of his home country (Latvia is a country with a strong choral tradition),⁸ but also his own empirical experience. From 2002 to 2011, he sang as a tenor in the professional State Choir Latvija.⁹ In his choral compositions, he sets to music texts of both sacral and secu-

lar origin. He composes for professional and amateur choirs, which shows his ability to adapt to the possibilities of a specific group of singers.¹⁰

Water-tuned glasses in Ešēnvalds' works

I would like to focus my paper on choral compositions, in which the composer also added a not quite traditional instrument – water-tuned glasses. Although it is not a new-discovered invention, it is an interesting phenomenon in the choral work of Ēriks Ešēnvalds, which gives a specific colour to his compositions.

We already know the playing on *musical glasses* from medieval China and Persia. From there, this instrument spread to Europe and later, thanks to the inventions of Richard Pockrich (*angelic organ* or *glass harp*) and Benjamin Franklin (*glass harmonica*), has been improved in the 18th century.¹¹

In his compositions, Ešēnvalds uses separate glasses tuned only in a few selected tones. For the first time he used them in his work *Stars* (2011). In this composition, he set to music a poem by an American poet Sara Teasdale (b. 1884–1933), which speaks about the astonishment of observing the starry sky. The composition, commissioned by Salt Lake Choral Artists with conductor Brady Allred, became one of his most famous and most frequently performed,¹² probably also thanks to the use of this non-traditional non-vocal element.

Ešēnvalds himself said in several places that the idea of using a glass filled with water in a composition came to his mind while washing the dishes: *“I remember being out in the country in my native town in Latvia to celebrate Christmas with my parents. After dinner, I went out to have a silent walk in cold winter night. I was impressed by the view in the sky – the stars were so bright and spoke to me in a special way. I couldn't name it, but I did catch the feeling of an added dimension. Later, while washing dishes I kept thinking about that feeling. I decided to try to play a wet wine glass, filled with some water (in the sink). That*

*was it! The sound was almost equal to the feeling grasped from the sky! I called my wife and oldest daughter to play their wine glasses tuned to different pitches than mine. After hearing our glass trio I knew that the new piece for Brady's choir would have water-tuned glasses and that the song would be about the stars.”*¹³

The composer also offers instructions on tuning and playing the glasses in the introductory note on the first page of the score: *“Choose resonant glasses and use as little water as possible to produce the required pitch – the less water, the more resonant the sound. The glasses are played with a wet fingertip. Each singer plays one glass, and the pitches of each glass chord should be divided equally between the players.”*¹⁴

Thus, chorists also become instrumentalists with the difficult task of adding correctly timed tones of glasses to the singing. At the end of the score, Ešēnvalds also recommends the choirmaster: *“Where can you find glasses? The best option is to ask your singers to check their kitchen at home. Thin wine glasses, or other glasses, filled with water will produce the right sound. Don't buy all the glasses from the same store as they might make the same sound; different glasses will have a different tone. You need six different pitches for this piece. If, for example, your choir consists of 30 singers, then for a good balance between the voices and glasses I would suggest 24 glasses (4 glasses per pitch).”*¹⁵

Stars became a phenomenon and a kind of shortcut to Ešēnvalds' music. In the following years, the composer used water-tuned glasses also in other compositions (in chronological order): *Seneca's Zodiac* (2011), *Northern Lights* (2012), *The New Moon* (2012), *Aqua* (2013), *Earth Teach Me Quiet* (2013), *Trees* (2013), *Sonnet 71* (2014), *O Magnum Mysterium* (2015), *Wandering Heart* (2015), *Translation* (2016), *Tonight* (2020) and the latest *Winter Stars* (2020).

When we take a closer look at the instrumental part of the water-tuned glasses,

we notice the individual differences across mentioned compositions. In some, the glasses appear from beginning to end constantly (e. g. *Stars*, *Trees*) or in a significant part of the piece (*Tonight*, *Winter Stars*). In others, they alternate with a “pure” choir (*Northern Lights*, *Earth Teach Me Quiet*) or join only in a contrasting part (*The New Moon*) or in the final coda (*Translation*). The instrumental part of the glasses contains solely tones and chords in long rhythmic values (see Fig. 1). From the construction point of view, chords from simple double voices or triads to more complex extended chords are heard among works (Fig. 2). The biggest chord we have found so far in the scores of the mentioned compositions

is the seven-toned chord in the work *Tonight* (Fig. 3).

Conclusion

In my paper, I introduced water-tuned glasses used in the choral music of contemporary composer Ēriks Ešēvalds. Although the very idea of playing glasses filled with water is not new, in the composer’s works it represents a specific group of compositions with a unique sound colour. In addition, the way in which Ešēvalds rediscovered this musical instrument for his own music is unique. This is evidenced by statements of the composer himself, linked to the genesis of the work *Stars*, which has become one of his most popular.

Notes

- 1 Eriks Ešēvalds. *Recordings*. [online]. [cit. 05.10.2021]. Available on <<https://www.eriksesenvalds.com/recordings>>.
- 2 Update current to April 20, 2021. See ref. 4.
- 3 For more information about biography and discography see HORVÁT, J. Eriks Ešēvalds – súčasný hudobný skladateľ. In *Ars et educatio VII. zborník konferenčných príspevkov doktorandov*. Ružomberok: Verbum, 2021. (in the press).
- 4 According to list of compositions created by the author from available electronic sources (<https://www.eriksesenvalds.com/works>; <https://www.musicabaltica.com/en/composers-and-authors/eriks-esenvalds/works>; <https://www.lmic.lv/en/composers/eriks-esenvalds-2524#work>).
- 5 WORDSWORTH, D. (ed.) *Giving Voice to my Music. Choral Composers in Conversation*. London: Kahn & Averill, 2021. ISBN 978-0-9957574-5-5, p. 42.
- 6 CALLAGHAN, P. J. *The Imitation of Roman Catholic and Byzantine Chant in Ēriks Ešēvalds's Passion and Resurrection*. [Doctor of Musical Arts Project]. Lexington: University of Kentucky, 2015. Available on <https://uknowledge.uky.edu/music_etds/46>, p. 28; SADIE, S. (ed.) *The New Grove Dictionary of Music and Musicians*. Vol. 19. Oxford University Press, 2001. ISBN 978-0-19-517067-2, p. 29.
- 7 WORDSWORTH, D. (ed.) *Giving Voice to my Music*, p. 44.
- 8 CALLAGHAN, P. J. *The Imitation of Roman Catholic and Byzantine Chant in Ēriks Ešēvalds's Passion and Resurrection*, p. 3.
- 9 See ref. 3.
- 10 JACKSON, G. CD booklet. In *Northern Lights & other choral works*. Hyperion Records, 2015, p. 4.
- 11 BOONE, Ch. – GALLOWAY, M. – RUIZ, M. J. Fun with singing wine glasses. In *Physics Education*, 2018, No. 53. DOI: 10.1088/1361-6552/aaae89, p. 2.
- 12 On the *Spotify* streaming service, the *Stars* performed by various choirs reached more than 3 million hearings. Update current to October 10, 2021. Available on <<https://open.spotify.com/>>.
- 13 EŠĒVALDS, Ē. Notes on the works by Eriks Ešēvalds. In *There Will Come Soft Rains*. CD booklet. Signum Records, 2020, p. 7.
- 14 EŠĒVALDS, Ē. *Stars*. Riga: Musica Baltica, 2012. MB 1264. ISMN 979-0-69795-163-1, p. 3.
- 15 EŠĒVALDS, Ē. *Stars*, p. 8.

Pictures

Fig. 1 Instrumental part of water-tuned glasses from the work *Stars* (b. 1–4)
© Musica Baltica, 2012. Used with permission.

Fig. 2 Instrumental part of water-tuned glasses from the work *Northern Lights* (b. 67–69)
© Musica Baltica, 2012. Used with permission.

Fig. 3 Instrumental part of water-tuned glasses from the work *Tonight* (b. 34)
© Musica Baltica, 2020. Used with permission.

Literature

1. BOONE, Ch. – GALLOWAY, M. – RUIZ, M. J. Fun with singing wine glasses. In *Physics Education*. 2018, No. 53. 13 pp. DOI: 10.1088/1361-6552/aaae89.
2. CALLAGHAN, P. J. *The Imitation of Roman Catholic and Byzantine Chant in Ēriks Ešvalds's Passion and Resurrection*. [Doctor of Musical Arts Project]. Lexington: University of Kentucky, 2015. 131 pp. Available on <https://uknowledge.uky.edu/music_etds/46>.
3. *Eriks Ešvalds. Recordings*. [online]. [cit. 05.10.2021]. Available on <<https://www.eriksesenvalds.com/recordings>>.
4. EŠENVALDS, Ē. Notes on the works by Eriks Ešvalds. In *There Will Come Soft Rains*. CD booklet. Signum Records, 2020. pp. 3–8.
5. EŠENVALDS, Ē. *Northern Lights*. Riga: Musica Baltica, 2012. 14 pp. MB 1366. ISMN 979-0-69795-298-0.
6. EŠENVALDS, Ē. *Stars*. Riga: Musica Baltica, 2012. 8 pp. MB 1264. ISMN 979-0-69795-163-1.
7. EŠENVALDS, Ē. *Tonight*. [online]. Riga: Musica Baltica, 2020. MB 2793. Available on <https://www.musicabaltica.com/files/2021/3/1/MusicaBaltica_sample_file_mb2793_esenvalds_tonight_7o.pdf>.

8. HORVÁT, J. Eriks Ešenvalds – súčasný hudobný skladateľ. In *Ars et educatio VII zborník príspevkov doktorandov z webovej konferencie Ars et educatio 2020*. Ružomberok: Verbum, 2021. (in the press).
9. JACKSON, G. CD booklet. In *Northern Lights & other choral works*. Hyperion Records, 2015. pp. 4–7.
10. SADIE, S. (ed.) *The New Grove Dictionary of Music and Musicians*. Vol. 19. Second edition. Oxford University Press, 2001. 942 pp. ISBN 978-0-19-517067-2.
11. WORDSWORTH, D. (ed.) *Giving Voice to my Music. Choral Composers in Conversation*. London: Kahn & Averill, 2021. 315 pp. ISBN 978-0-9957574-5-5.

Resumé

Sborová hudba Ęriks Ešenvaldse predstavuje významnou časť skladateľova diela. Kromě vokálního elementu však často obsahuje i jiné nástroje – ať už ve funkci doprovodu nebo sólového nástroje. Specifickou skupinou Ešenvaldsových kompozic jsou ty, ve kterých se ke sboristům přidává netradiční nástroj – vodou laděné poháry. Příspěvek zkoumá instrumentální part pohárů i mimohudební kontext, který předcházel vzniku skladby *Stars*, která patří ke skladatelovým nejznámějším.

Klíčové slova: Ešenvalds, Stars, poháry, sbor, skladatel.

Keywords: Ešenvalds, Stars, glasses, choir, composer.

Mgr. Jozef Horvát is a doctoral student at the Department of Music, Faculty of Education of the Catholic university in Ružomberok, Slovakia. In his dissertation he focuses on a choral music of the contemporary composer Ęriks Ešenvalds. In addition, he composes himself (especially liturgical songs), he works as a church organist in Ružomberok and is engaged in journalism and literary criticism.

e-mail: horvatjozo@gmail.com

Thesis supervisor: prof. ThDr. Lic. Rastislav Adamko, PhD.

Využití looperu ve sboru – krize / nekrize

LUBOŠ HÁNA

Summary:

The paper documents the possibilities of using musical looping devices (so-called loopers) in times of crisis and beyond. It describes the ways of working in school music education and in common choral practice. The mentioned procedures and musical examples were presented at a workshop held within the symposium Cantus choralis 2021.

Na předchozím 14. sympóziu Cantus choralis, které se konalo před dvěma lety, jsem měl v rámci středečního workshopu příspěvek s názvem „Využití looperu při sborovém nácviku“. V té době jsme ještě netušili, co čeká v následujících měsících a letech nejen celý sborový život, ale vlastně celou naši planetu. V průběhu této doby došlo několikrát k částečnému či úplnému lockdownu, a tedy k přesunutí sborové činnosti do distanční online podoby. Smysluplná práce se sborem, který není společně v jednom v časoprostoru,¹ byla tímto velmi znesnadněna, či přímo znemožněna.

A právě hudební smyčkovací zařízení (dále v textu „looper“) se osvědčilo jako vynikající pomůcka, umožňující alespoň částečně smysluplně pracovat se sborovými zpěváky na dálku. V rámci letošního sympózia Cantus choralis proto byly předvedeny možnosti práce s looperem, který lze využívat jak během přímé práce se zpěváky, tak i v rámci distanční výuky či během online sborové zkoušky.

Základním principem práce s looperem je možnost v reálném čase natočit a následně nad sebe vrstvit kvalitní vokální či instrumentální zvukové stopy o určité časové délce, která je definována délkou první pořízené nahrávky. Na tuto první stopu, případně do stop vedlejších pak lze souběžně přihrávat další hudební materiál, jehož délka je limitována právě první nahanou stopou.

V roce 2019 byl na workshopu předveden typ Roland RC 300. (Obr. 1) Na letošním Cantus choralis jsme měli k dispozici také další typ looperu – Roland RC 505 (Obr. 2) Oproti typu RC 300 je tento určen primárně pro zpěváky. Odezva tlačítek modelu RC 505 je proto uzpůsobena pro manuální použití, čímž se liší od RC 300, kde jsou pedály nastaveny na nožní manipulaci. Ta je zde tedy jemnější, ale i přesto je třeba dbát na přesné a konkrétní domáčknutí, které iniciuje nahrávání. Jeho přesnost je zásadní právě při definování délky první stopy, tedy při samotném nahrávání. Další výhodou tohoto zařízení je vyšší počet samostatných tlačítek pro hudební stopy (typ RC 300 má tři stopy, RC 505 má stop pět).

Obě zařízení disponují sofistikovaným softwarem a řadou pokročilých funkcí, které však jsou pro elementární práci a využití při sborovém nácviku či školní praxi pouhou pomyslnou „třešničkou na dortu“, bez které se lze snadno obejít.

Využití looperu je velmi široké. Umožňuje v reálném čase nahrát část skladby, případně skladbu celou a následně ji přehrávat buď jako celek nebo pouze vybrané hlasy či jejich zvolené kombinace. V danou chvíli se tak může sbormistr věnovat dirigování sboru, komentovat nácvik skladby, věnovat se problematice jednotlivých hlasů z hlediska výrazu, intonace, provedení apod. Odpadá také nutnost případné korepetice

partů skladby, která sama o sobě stejně nemůže zohlednit vokální a deklamační specifika skladby.

Pro ukázkou zde předkládáme několik materiálů, které jsou svým charakterem příhodné pro jednoduchou looperovou smyčku. Jejich použití může být v rámci sborového rozezpívání či jako tzv. warm-up, ale mohou výborně posloužit i v běžné školní hudební praxi. (Obr. 3)

Jednoduchá kadence //:T / VI. / II. / D :// může být stále opakována v průběhu celé písně, tedy ve sloce i v refrénu.

Postup nahrávání písně do looperu by u této písně mohl být např. následující:

Nahrání basové linky, která má díky použitým slabikám výrazně percusivní charakter. Jejím nahráním definujeme délku smyčky a její přesnost je tedy pro další nahrávání zásadní. Iniciace looperu přichází přesně s první dobou prvního taktu a ukončení smyčky je opět na první době pátého respektive opakujícího se prvního taktu. Při ukončení délky první stopy, které nastane po dalším zmáčknutí nahrávacího tlačítka, jsme v režimu opětovného nahrávání. To je poměrně příhodné ke zdvojení, tedy opětovnému pře zpívání již nahraného basového partu. Při přesné interpretaci může mít toto zdvojení nahrávaných hlasů poměrně výrazný kvalitativní přínos. Dalším zmáčknutím nahrávacího tlačítka dané stopy ukončíme režim nahrávání, přičemž nahrané čtyřtaktí se stále dokola přehrává.

Volba pořadí dalších nahrávacích stop závisí ryze na vůli zpěváka či zpěváků. U zařízení, které disponuje menším počtem nahrávacích stop (RC 300 má stopy 3), je nutné nahrát několik hlasů do jedné stopy. To není na překážku kvalitě finálního hudebního výstupu, ale pouze nás limituje při možnosti samostatného přehrávání jednotlivých hlasů.

U zařízení s vyšším počtem stop (RC 505) nám v tomto případě naopak zbyde jedna stopa volná, kterou můžeme použít pro nahrávání různých improvizčních pokusů nebo vytvoření dalších rytmických doprovodných pásem. Nabízí se také možnost

připojení dalších hudebních nástrojů, které lze připojit pomocí vlastního el. vstupu nebo nahrát již připojeným mikrofonem.

Pokud bychom chtěli skladbu obohatit složitější harmonií s použitím mimitonálních dominant, nabízí se např. odlišně zharmozovaná druhá část označená písmenem B. (Obr. 4)

Tento materiál lze dobře uplatnit na druhém stupni ZŠ nebo na nižších stupních gymnázií.

Podobným materiálem uplatnitelným již na 1. a 2. stupni ZŠ je také další vybraná píseň Tři citrónky. Jednoduchý dvojhlas v sopráně a altu je doprovázen stupnicovým postupem tenoru a walking basem (obojí může snadno nahrát samotný učitel). Nabízí se také různá harmonizace viz akordické značky v prvních dvou taktech. (Obr. 5)

Looper lze skvěle využít při procvičování improvizace v rámci církevních modů. Pokud chceme využít příkladu z oblasti známých folkových písní nabízí se např. Indiánská ukolébavka, která je v mixolydické tónině (D dur – pouze jeden křížek v předznamenání). (Obr. 6)

Použití looperu má ovšem také obrovský smysl pro sbormistra samotného, který si při nahrávání jednotlivých sborových partů uvědomí jejich interpretační specifika a lépe pronikne do charakteru skladby. Při vícevrstvení hlasů pak nahrávka získává charakter většího sborového tělesa, s čímž často souvisí potřeba volby pomalejších temp. Možnost pracovat s vlastní zvukovou nahrávkou poskytuje sbormistrovi neocenitelnou službu při jeho individuální přípravě. V době korona krize, kdy sbormistr neměl možnost přímého kontaktu se sborem, byla tato hudební aktivita prakticky jedinou možností, jak živě provozovat hudbu a udržovat se tak v jakémsi kontaktu s aktivním provozováním hudby.

Během workshopu jsme si mohli vyzkoušet aktuální improvizaci vokálů do lidových písní. To je dobrým vodítkem při vlastní kompoziční práci, resp. před jejím započítím. Během koncertu, který proběhl v rámci sympozia, zazněla také úprava písně Mod-

litba pro Martu. Ta byla upravena pro festival Mezzochori v Hradci Králové, který se konal v listopadu roku 2019. Vzhledem ke značné náročnosti této úpravy a omezenému času, který měly sbory na přípravu, jsem využil vlastní nahrávky celé skladby, kterou jsem měl uloženou v jednotlivých stopách looperu. Díky ní jsem měl usnadněnou práci při nácvičení se zpěváky, kterých bylo přítomno v sále na 500. Společný zpěv s nahrávkou, u níž bylo možné zvolit individuální hlasitost jednotlivých stop/hlasů, tak zaru-

čoval to, že výsledný zvuk bude přijatelný a současně bude skladba za dané situace vůbec proveditelná. Úprava svou náročností výrazně převyšuje obvyklou obtížnost skladeb vybíraných pro tzv. společný festivalový zpěv. Pokud bych neměl možnost použít při jejím nácvičení a následném provedení looper, jistě by workshop skončil nezdarem.

Pro možnost posouzení obtížnosti této úpravy (ale i pro její případné další použití) přikládáme úpravu na konec tohoto příspěvku.

Poznámky:

- 1 Prostorové odloučení účastníků online sborové zkoušky je zřejmé. To časové rozdělení zpěváků a sbormistra je vzhledem k latenci zvuku sice jen cca vteřinové, ale přesto má pro možnost společného zpěvu zcela zásadní negativní vliv.

Obrazová příloha

Obr. 1 Roland RC 300

Obr. 2 Roland RC 505

Obr. 3

Dajána

Luboš for Looper

A **Con brio** ♩ = 120

SOPRANO
Li-dé o ní ři-ka-ji — že je v lás-ce ne-stá-lá —

ALTO
Tam ta-va dam tam Tam ta-va dam tam Tam ta-va dam tam Tam ta-va dam tam

TENOR
Tam ta-da-va Tam ta-da-va tam ta-da-va tam ta-da-va
D Hmi G A7

BASS
Tum c-t tum tum Tum c-t tum tum Tum c-t tum tum Tum c-t tum tum

Obr. 4

5 **B**

o - na za - tím__ po - ta - jí__ je - di - né - ho v mys - li má__

Tam ta - va dam tam Tam ta - va dam tam Tam ta - va dam tam Tam ta - va dam tam

Tam Tam tá - vá dá - vá Tam Tam tá - vá dá - vá.
D Fis7 Hmi Am D⁷ G Em A⁷

Tum c - t tum tum Tum c - t tum tum Tum c - t tum tum Tum c - t tum tum

Obr. 5

Tři citrónky

Hlasy nejdou úplně dohromady. Jedná se o různé verze.

Pokud chcete přeci jen zpívat vše dohromady, pak:

Con brio ♩ = 100

na druhé notě je možno libovolně sjednotit bas s tenorem a

rozpor na čtvrté notě budiž "známkou punku" (jazzu) a dá se vydržet :-)

Větší prohršky by nastaly při spojení tenoru a basu, ale zde jde spíše o princip...

C Am Dm G⁷ Swingy

SOPRANO

V jed - né moř - ské pus - ti - ně__ Ztros - ko - tal par - ník v hlu - bi - ně__

varianta dvojhlasu

ALTO

V jed - né moř - ské pus - ti - ně__ Ztros - ko - tal par - ník v hlu - bi - ně__

varianta stupnicovitěho postupu

TENOR

aDů - vá dů - vá dů - vá dů - vá aDů - vá dů - vá dů - vá dů -

C Gm⁷ A⁷ Dm Fm G⁷

BASS

Dm t dm dm dm dm dm dm tDm t dm dm dm dm dm dm dm dm

walking bas alla Egmont...

Obr. 6

HO HO WATANAY

Hlasy nejdou úplně dohromady, Jedná se o různé verze.

Pavel Lohonka Žalman arr.: učitel v krizi
Andante ♩ = 120

SOPRANO
 Spin - kej můj ma - lič - ký máš v o - čích hvěz - dič - ky
verze s figurativním doprovodem

ALTO
 Da - va - da dam ta dam Da - va - da dam ta dam Da - va - da dam ta dam Da - va - da dam ta dam
verze s použitím mixolydické stupnice

TENOR
 Dam va - da - va Dam va - da - va Dam va - da - va Dam va - da - va
druhý hlas, příhodnější pro alt

BASS
 Spin - kej můj ma - lič - ký, máš v o - čích hvěz - dič - ky.

Résumé:

Příspěvek dokumentuje možnosti využití hudebních smyčkovacích zařízení (tzv. looperů) v časech krize i mimo ni. Popisuje způsoby práce ve školní hudební výchově i v běžné sborové praxi. Uvedené postupy a hudební ukázky byly prezentovány na workshopu konaném v rámci sympozia Cantus choralis 2021.

Klíčová slova: Hudební smyčkovací zařízení, sborový nácvik, Sympozium Cantus choralis.

Keywords: Music looping equipment, Choir rehearsal, Symposium Cantus choralis.

PhDr. Luboš Hána, Ph.D. (*1973), narozen v Jirkově, studoval na PF v Ústí nad Labem obory HV-AJ, poté HV a sbormistrovství. Od roku 2002 vyučuje tamtéž různé praktické i teoretické disciplíny. Je sbormistrem Komorního smíšeného sboru VENTILKY, na PF UJEP vede sbor NONA. Je uměleckým ředitelem sborového festivalu Jirkovský Písnovar.

Kontakt: luboshana@seznam.cz

Web: www.ventilkyjirkov.cz www.jirkovskypisnovar.cz

Modlitba pro Martu (30 let tomu již...)

J. A. Komenský - Petr Rada

Jindřich Brabec
arr. Luboš Hána

Adagio ♩ = 60

Ab Bbm7 Ab/C Dbmaj7 Ab/C Dbmaj7

SOPRAN 1
Tu - dú dú dú - tá- vá____ da-va dú dú

SOPRAN 2
Tu - dú dú du da-va dau_ dú dú dú - tá- vá_ da-va

ALTO
Tu - dú dú_ dú_ dú_ dú_ da-va dú_ dú_ dú_ dú_ dú_ dú_

TENOR
Tu - dú dú_ dú_ dum tú tu dú_ dum tú tu dú_ dú_

BASS
dú____ da-va dum-tú da dú dú tu

*Pokud se sbor udrží v tónině, klavírista začíná hrát od písmene A
nebo až v 9. taktu na třetí době
a nebo nehraje vůbec a drží sboru palce :-)*

4 Cm7 Bbm Eb11 Eb Eb11 Eb A Bbm7

da-va dú____ dú_ da-va dú_ dú_ dú_ dá dum A' mir dál

tú du da-va dau_ tú du da-va dau_ dú_ dá dum A' mir dál

tú du da-va dau_ tú du da-va dau_ dú_ dá dum A' mir dál

da-va dú_ dú_ da-va dú_ dú_ dú_ dá dum A' mir dál

tú tu dú_ dú_ tu dú_ dú_ dá dum A' mir dál

28. - 29. 10. 2019

2

8

Ab/C Dbmaj7 Cm⁹ Bbm⁹ Eb Eb¹¹ Eb9b Ab Bbm

zús-tá - vá s tou-to kra-ji-nou_ tu dú_ ú_ u - ú_ du dú_ du

zús-tá - vá s tou-to kra-ji-nou_ tu dú_ ú_ dú_ ú_ zášť' strach a svár ty at'

zú - stá-vá s tou-to kra-ji-nou_ tú_ du dú_ ú_ ú_ ú_ du ú_ du ú_

zús-tá - vá s tou-to kra-ji-nou_ tú_ du dú_ du_ u zlo-ba zá-vistzášť' strach a svár ty at'

zú - stá-vá s tou-to kra-ji-nou_ tu_ du dú_ tú-u zlo-ba zá-vistzášť' strach a svár ty at'

12

Ab/C Dbmaj7 Gbmaj7 Eb¹¹ Ab Bbm⁷ **B**

du tú_ du at' už po-mi - nou_ á á á a dú tm dú

po-mi-nou at' už po-mi - nou_ á á á a Tup túd tu Tup tú_ tu

du tú_ du at' už po-mi-nou ó_ á a á a Teď když tvá ztra-ce-ná vlá-da

po-mi-nou at' už po-mi - nou_ dup tú dú dum Teď když tvá ztra-ce-ná vlá-da

po-mi-nou at' už po-mi - nou_ tú tu dú ú Tup túd tu Tú tú - u

16 Ab/C D^b D° Ab/Eb E^b11 Ab

dú tm dú tu tum á dú li - de na - vrá - tí á

dam dá dá - vam dú tú da - va dú li - de na - vrá - tí á

vě - cí tvých zpět se k to - bě na - vrá - tí mm li - de na - vrá - tí á

vě - cí tvých zpět se k to - bě na - vrá - tí li - de na - vrá - tí da - va

dup tú tu dú dú tú tu dú li - de na - vrá - tí á á

19 **C** $E^b m / Ab$ Ab^7 D^b / Ab G^b / B^b Ab / C F^m

dam Z o - blo - hy mrak zvol - na od - plou - vá a kaž - dý sklí - zí set - busvou

dam Z o - blo - hy mrak zvol - na od - plou - vá á á dam tam a kaž - dý sklí - zí set - busvou

dam Z o - blo - hy mrak zvol - na od - plou - vá á dam a kaž - dý sklí - zí set - bu svou á

dam Z o - blo - hy mrak zvol - na od - plou - vá á ta - va dam a kaž - dý sklí - zí set - busvou á á

dam Z o - blo - hy mrak zvol - na od - plou - vá dú dú á á sklí - zí set - busvou á á

4

23 B° $Bb7$ Ebm Cb

mod-lit-ba má... ta at' pro-mlou-vá... k srd-cím kte-rá zlo-by čas ne-spá

mod-lit-ba má... ta at' pro-mlou-vá... mm k srd-cím kte-rá zlo-by čas ne-spá

du mod-lit-ba má... ta at' pro-mlou-vá... mm mm dú dú

dú má... ta at' pro-mlou-vá... mm mm kte-rá zlo-by čas... mm ne-spá

dú má... ta at' pro-mlou-vá... mm mm dú á... á...

26 F^{+9} $Bb7$ Eb $D\flat/F$ Eb^{11} C^{11} $C7$ **D** F $Gm7$

- lil jak kvě-ty mráz, jak mráz dú á á á a á á dál zůs-tá-
Jemně, díky :-)

- lil jak kvě-ty mráz, jak mráz dú á á á a á á dál zůs-tá-

dú dú dú dú á... á... á á á At' mír dál

- lil jak kvě-ty mráz á... á... á... á á á á á á

dú dú dú dú a - á... á á á a á á dál

30 F/A B \flat Am Gm C 7 C 13 F Gm 7 5

- vá dál zůs - tá - vá á á á á á a zlo-ba zá-vistzášť strach a svár ty ať
 - vá dál zůs - tá - vá á á á á á a zlo-ba zá-vistzášť strach a svár ty ať
 zů - stá-vá s tou-to kra-ji-nou_ á á_ á_ á_ á_ zlo-ba zá-vistzášť strach a svár ty ať
 zů - stá-vá s tou-to kra-ji-nou_ á á_ tum tá ta dá_ vá_ tam tá da - va tam tá ty ať
 zůs - tá - vá kra-ji-nou_ á á_ tum tá ta dá_ vá_ tam tá da - va tam tá ty ať

34 F/A B \flat N.C. E \flat maj 7 C 11 C 7 **E**_F hraje-li, hraj střídme Gm

po-mi-nou. ať už po-mi - nou_ á á á a a á_ á da-va
unisono slabě! *libezně doprovázej mužské hlasy :-)*
 po-mi-nou. mm ať už po-mi-nou_ á á á a a á_ á da-va
libezně doprovázej mužské hlasy :-)
 po-mi-nou. ať už po-mi - nou_ á á á a a á_ da-va da - va
 po-mi-nou. ať už po-mi - nou_ tum tá dá - a Teď když tvá ztra-ce-ná vlá - da
 po-mi-nou. mm ať už po-mi - nou_ tú tu tú Teď když tvá ztra-ce-ná vlá - da

6

38 F/A B \flat B $^\circ$ F/C C 11 N.C. F Gm 7

dá da - va dá da - va dá da da - va da li - de na - vrá - tí__ tú dú
 dá da - va dá vá dá dá da li - de na - vrá - tí__ tup tú tup
 da - va da - va dá vá da - va da - va da li - de na - vrá - tí__ tup tú tup
 vě - cí tvých zpět se k to - bě na - vrá - tí__ li - de na - vrá - tí__
 vě - cí tvých zpět se k to - bě na - vrá - tí__ li - de na - vrá - tí__ tup tú tup

opakuji, dokud tě to ba...

41 F/A B \flat F Gm 7 F/A Gm C 11 F Gm F/A Gm 7 C 11 F

tú tup tú tú - u tú tup tú tup tú tup tú tú__ tú tup tú tup tú tup tú tú__ mmm
 tú tup tú tú - u tú tup tú tup tú tup tú tú__ tú tup tú tup tú tup tú tú__ mmm
 tú tup tú tú - u tú tup tú tup tú tup tú tú__ tú tup tú tup tú tup tú tú__ mmm
 li - de mír dál dál zůs - tá - vá__ At' mmm
 At' *tenorový part lze napříč hlasy libovolně modifikovat a opakovat*
 tú tup tú dů tú tup tú tup tú tup tú dů tú tup tú tup tú tup tú dů mmm

F ad libitum

Knut Nystedt – skladatel pro pěvecké sbory

JAN SPISAR

Summary

The article deals with the personality of the famous Norwegian composer, choirmaster, organist and teacher Knut Nystedt. He is considered one of the most significant composers of the 20th century of Norwegian music thanks to his compositions, which represent at a high artistic level. His conducting talent helped him to create choirs of the highest quality. The article is dedicated to his career, his compositional periods and compositions, especially for choirs. The aim of the presented article is to draw the attention of choirmasters to the diverse contemporary music of Knut Nystedt and inspire them to perform his compositions.

Knut Nystedt, norský skladatel orchestrální a sborové hudby, sbormistr a pedagog, se narodil 3. září 1915 v Kristianii (nynějším Oslu), kde vyrůstal v křesťanské hudební rodině. Jeho otec Robert Madsen působil jako houslista ve smyčcovém kvartetu a byl rovněž sbormistrem kostelního sboru.

Knut Nystedt již jako dvanáctiletý zpíval sopránová sóla v chlapeckém sboru *Olavsguttene*. Později navštěvoval hudební konzervatoř v Oslu, kde v roce 1936 ukončil studium hry na varhany a studium kompozice a v roce 1943 obor sbormistrovství. Svou skladatelskou kariéru započal v roce 1938, a to ve svých 23 letech.

Významným mezníkem pro jeho budoucí skladatelský i osobnostní vývoj je rok 1947, kdy dostává stipendium ke studiu v USA. Zde se věnoval kompozici u jednoho z nejvýznamnějších amerických skladatelů meziválečného období Aerna Coplanda¹ a hře na varhany pod vedením renomovaného varhaníka, varhanáře a pedagoga Ernesta Whita.²

Po návratu do Norska založil Nystedt poloprofesionální čtyřiceti členný pěvecký sbor *Det Norske Solistkor* (1950),³ který se z velké části zaměřoval na interpretaci jeho vlastní sborové tvorby. S tímto sborem koncertoval nejen po Skandinávii, ale také

v Koreji, Japonsku, Hong Kongu, Thajsku, USA a v dalších zemích, a představoval tak světu dosud neznámý norský sborový zpěv. Nystedt zmíněné hudební těleso řídil až do roku 1990.

Kromě vedení sboru *Det Norske Solistkor*, Nystedt v letech 1946–1985 působil jako varhaník a sbormistr v Oslu při kostele Torshov. V období 1964–1985 vyučoval obor sbormistrovství na hudební konzervatoři v Oslu, kde se stal zároveň dirigentem studentského sboru *Schola Cantorum*, se kterým prezentoval zejména svoji současnou experimentální tvorbu. V 60. letech pořádal Nystedt přednášky o skandinávské hudbě také v USA. V roce 1966 jej norský král Olav V. jmenoval rytířem Řádu svatého Olafa⁴ za přínos v norské hudbě.

Přestože Knut Nystedt odešel do důchodu (1985), byl ještě skladatelsky činný i po svých osmdesátých narozeninách, v roce 2002 mu norský král Harald V. udělil další vyznamenání – komandéra Řádu svatého Olafa. Nystedt umírá 8. prosince 2014 ve věku 99 let.⁵

Co se týká samotné Nystedtovy kompoziční činnosti, v prvotních skladbách ze 40. let 20. století, jež byly tvořeny především pro smyčcové nástroje a varhany, se odráží

národní romantismus smíchaný s prvky lidových písní. Vokální tvorba psána v norském jazyce zase přímo reaguje na německou okupaci. K jeho nejnámějším raným dílům pro smíšený sbor, sólisty a orchestr patří oratorium *Nådevegen* (op. 14a), které vzniklo na motivy norských textů Matiasa Orheima a Ola Setroma a je inspirováno staroseverskými křesťanskými písněmi. Nystedt komponoval zmiňované oratorium tři roky. Dále do tohoto období lze zařadit kantátu *Norge mitt land* (op. 15).⁶

Po druhé světové válce se Nystedtův skladatelský styl posouvá z romantismu směrem k neoklasicismu. Za nejnámější instrumentální díla z tohoto období můžeme považovat *Concerto grosso* (op. 14a) pro 3 trumpety a smyčce a *Symphony for Strings* (op. 26). Tyto skladby jsou charakteristické svou rytmičností a změnami temp. V uvedených letech americký sbormistr Frank Pooler při své návštěvě v Norsku inspiroval Nystedta ke skládání vokálních děl v anglickém jazyce, za zdárný příklad můžeme považovat sborovou kompozici *Cry Out and Shout* z roku 1956. Zajímavostí je, že tento motet nikdy nedostal vlastní opusové číslo. Právě Frank Pooler zařídil jeho vydání v USA nakladatelstvím Summy-Birchard a následně rozeslání dvěma stům dirigentů. Dílo mělo takový úspěch, že v průběhu následujících čtyřiceti let se prodalo přes půl milionu výtisků. Skladba *Cry Out and Shout* je tak i dnes součástí standardního repertoáru mnoha sborů v USA. Mezi další úspěšné skladby z roku 1958 v angličtině lze jmenovat také *Thus Saith the Lord* (op. 43a), *Peace I Leave With You* (op. 43b) a *I will praise Thee, o Lord* (op. 43c).⁷

Od roku 1958 Nystedt opět mění styl svého komponování, mnoho jeho sborových děl vzniklo právě v tomto období. Tyto kompozice jsou charakteristická experimentováním s rozmanitými zvukovými možnostmi lidského hlasu a využíváním nových skladatelských technik. Za významné skladby můžeme považovat například *The Triumph of Faith*. (op. 32.) pro smíšený sbor a *The Burnt Sacrifice* (op. 36) pro vypravěče, smí-

šený sbor a orchestr. Právě sborem *The Burnt Sacrifice* boří Nystedt neoklasicismus tím, že užívá již zmíněné nové kompoziční techniky. V roce 1963 uvádí další dva skladatelské experimenty: v prvním *The Moment* (op. 52), který je psán pro soprán, celestu a bicí nástroje se zaměřuje opět na neobvyklé zvuky lidského hlasu a nástrojů. V následujícím díle *Collocati- ons* (op. 53) pro orchestr vytváří kontrast mezi zvony a žesťovými nástroji s užitím tremola smyčců. Ve skladbě *De profundis* (op. 54)⁸ pro smíšený sbor prezentuje jako první v Norsku sborové glissando, klastry a parlando. V roce 1965 bylo právě *De profundis* oceněno společností norských skladatelů za dílo roku a vybráno na světový festival současné hudby, který byl pořádán v roce 1966 ve Stockholmu. V tomto období experimentů vychází z biblických textů a je ovlivněn skladateli jako jsou například Palestrina, Bach nebo Bartók. Nystedt s oblibou používá gregoriánský chorál v kontrastu s novými skladatelskými technikami 20. století.

V 70. letech je Nystedt ovlivněn neoromantismem a pluralismem a kombinuje opět novodobé skladebné techniky s důrazem na využití rozmanitých tónů lidského hlasu, a to například ve skladbách *Shells* (op. 70a) a *In Praise of Love* (op. 72). Nicméně jeho tvorbu z tohoto období považujeme za méně progresivní než díla z 60. let.⁹

V období od roku 1970 až 1985 Nystedt zkomponoval mnoho varhanních a orchestrálních děl například *Mirage* (op. 71), *Exultate* (op. 74b), *Ichthys* (op. 76) a *Sinfonia del mare* (op. 97). Do tohoto období můžeme zařadit také skladbu *Dies Irae* (op. 77) pro čtyři sbory, bicí a dechové nástroje.

Roku 1988 upravil Nystedt Bachovu pohřební píseň *Komm, süßer Tod, komm selge Ruh* (Přijď sladká smrti, přijď požehnaný odpočinku) zkomponovanou pro sólový hlas a basso continuo (1736), vyjadřující touhu po smrti a nebi, a vytvořil tak monumentální dílo pro pět čtyřhlasých smíšených sborů (soprán, alt, tenor, bas) s názvem *Immortal Bach* (op. 153b). Nystedtova verze je

charakteristická prodlužováním a překrýváním po sobě jdoucích akordů, což činí Nystedtovu hudbu doslova bezčasovou a symbolizuje tak nesmrtelnost geniálního barokního skladatele.

V první a třetí frázi skladby začínají zpívat všechny hlasy společně a dlouho drží první tón, poté každý hlas postoupí vpřed v jiném tempu a na konci fráze se hlasy opět spojí. Další fráze je řešena poněkud odlišně, soprány všech pěti sborů nastupují sólově tónem es2 v mf, zatímco nižší hlasy se přidávají společně v následujícím taktu ve stejné dynamice, poté se postupuje jako v předchozích frázích. Kompozice začíná i končí v pianissimu. Zajímavostí je, že Nystedt doporučuje rozmístit zpěváky v řadě vedle sebe kolem posluchačů. Skladba *Immortal Bach* rovněž uzavírá záznam na CD pod názvem *Immortal Nystedt*, kterou na nahrávce interpretoval norský komorní sbor Ensemble 96 s dirigentem Øysteinem Fevangem.¹⁰ Tento kompaktní disk získal dvě nominace na cenu Grammy v kategoriích Nejlepší sborové vystoupení a Nejlepší studiové album. Taktéž Nystedtem založený vokální sbor Det Norske Solistkor natočil v roce 2015 zmiňovanou skladbu pod vedením Grety Pedersen.¹¹ Kromě Nystedta, Bachova píseň *Komm, süßer Tod, komm selge Ruh* inspirovala i další věhlasné skladatele, mezi ně patří Max Reger, Leopold Stokowski, Virgil Fox a Ernst von Dohnányi.

Nystedt byl skladatelsky činný i v 90. letech 20. století, což dokazuje například jeho významné aleatorické dílo z roku 1998 pro smíšený sbor *Path of the Just* (op. 061a), ve kterém ponechal zpěvákům značnou míru nezávislosti,¹² z roku 1998 také pochází oratorium *Apocalypsis Joannis* (op. 155) pro sbor, orchestr a sóla.

K příležitosti Nystedtových nedožitých sto let byla uspořádána řada koncertů, na nichž zaznělo právě zmíněné oratorium, které na jeho počest dirigoval mistrův vnuk Håkon Daniel Nystedt.¹³

V roce 2001 zkomponoval Nystedt skladbu *Reach out for Peace* (op. 164a) pro sop-

rán, smíšený sbor a orchestr na text Freda Kaana. V tomto díle se odráží reakce na teroristický útok na USA z 11. září.

Ke konci Nystedtova aktivního skladatelského období začíná být jeho sborová hudba známá a prováděná i v Německu. Napsal proto několik skladeb na německé texty, jmenujme alespoň *Drei geistliche Lieder* (op. 120) pro smíšený sbor, *Die Sternseherin* (op. 165) pro ženský sbor, *Der Öhlbaum spricht* (op. 177) a *Es sollen wohl Berge weichen* (op. 180).¹⁴

Nystedt obecně rozděloval své kompozice do tří kategorií, a to na snadné, středně obtížné a obtížné.

Skladby považované za snadné jsou záměrně napsány pro sbory s omezenými časovými možnostmi ke zkoušení. Při komponování skladeb s touto obtížností vycházel autor ze svých vlastních zkušeností se sborem, který vedl v kostele Torshov v Oslu. Středně obtížné skladby jsou primárně určeny pro univerzitní sbory nebo pro pokročilé kostelní sbory, mnohé z nich jsou komponovány v neoklasicistním stylu, například *Thou O Lord* (op. 382) pro smíšený sbor. Středně obtížná díla pracují s třemi typy melodií. Prvním typem jsou zpěvné fráze, které charakterizují rozsáhlé intervalové skoky, oproti tomu druhý typ melodií disponuje menšími skoky mezi intervaly. Třetí typ melodií využívá nezpěvné intervaly, jako je například tritón, diatonické a chromatické postupy.

Obtížné skladby jsou určeny pro vyspělé univerzitní a profesionální sbory. Tato díla se vyznačují charakteristickou experimentální grafickou notací, klastry a rozmanitostí dalších progresivních skladebních technik, které jsou výzvou i pro nejvyspělejší sbory. Za příklad kompozice z této nejnáročnější kategorie můžeme považovat *Praise To God* (op. 55) pro smíšený sbor.¹⁵

Sborový zpěv v Norsku je zejména v posledních desetiletích na vysoké úrovni, a to nejen díky podpoře ze strany institucí, kvalitnímu školství včetně vzdělávání sbormistrů, ale rovněž zásluhou výrazných osobností jakou byl Knut Nystedt.

Poznámky

- 1 Aaron Copland (14. listopadu 1900, Brooklyn, New York – 2. prosince 1990, North Tarrytown), americký skladatel, libretista, klavírista a dirigent.
- 2 Ernest F. White (20. června 1901, London, Ontario – 21. září 1980, Fairfield, Connecticut), kanadský varhaník, stavitel varhan a hudební pedagog.
- 3 Knut Nystedt vedl sbor *Det Norske Solistkor* celých 40 let, než jej v roce 1990 převzala Grete Pedersen. Od roku 2019 sbor vede Yuval Weinberg.
- 4 Královský norský řád svatého Olafa (Den Kongelige Norske St. Olavs Orden) je norské vyznamenání. Založen byl švédským a norským králem Oskarem I. roku 1847 jako záslužný řád. Pojmenován je na počest norského patrona a krále svatého Olafa.
- 5 Blíže viz *Knut Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.knutnystedt.com/>.
- 6 Podrobněji viz CLAUSEN, Rene King. *The Evolution of compositional style in the latin choral music of Knut Nystedt*. Urbana, Illinois, 1999. Dizertační práce. University of Illinois at Urbana-Champaign.
- 7 Více viz VANGERUD, James Karl. *Significant Norwegian choral music since world war II: A study of the compositional styles of Knut Nystedt and Egil Hovland*. Arizona, 1990. Dizertační práce. University of Arizona.
- 8 Rozbor díla De profundis viz CLAUSEN, Rene King. *The Evolution of compositional style in the latin choral music of Knut Nystedt*. Urbana, Illinois, 1999. Dizertační práce. University of Illinois at Urbana-Champaign.
- 9 Více viz SADIE, Stanley a TYRRELL, John. *The New Grove Dictionary of Music and Musicians*. London: Macmillan, 2001.
- 10 Øystein Fevang (narozen 25. prosince 1963), norský zpěvák a sborový dirigent, který řídí filharmonický sbor v Oslu. Studoval zpěv a dirigování na hudební konzervatoři v Oslu a na Norské hudební akademii.
- 11 Grete Pedersen (narozena 1. října 1960), norská sbormistryně působící na Norské hudební akademii *Norges musikkhøgskole*. Od roku 1990 vede pěvecký sbor *Det Norske Solistkor*.
- 12 Rozbor ukázky Nystedtova aleatorického díla viz GALBREATH, Daniel Johnston. *Conceptualising Choral play: The Creative Experience of Aleatory Choral Music*. Birmingham, 2018. Dizertační práce. Birmingham City University.
- 13 Håkon Daniel Nystedt (narozen 12. června 1980), norský sborový a orchestrální dirigent. Sbormistrovství vystudoval na Norské hudební akademii *Norges musikkhøgskole* u Grete Pedersen. V letech 2005 až 2007 byl dirigentem vokálního souboru *Ginnungagap* a od roku 2005 je uměleckým vedoucím komorního sboru *Oslo Kammerkor*.
- 14 Více viz *Knut Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.knutnystedt.com/>.
- 15 Více o obtížnosti Nystedtových děl viz VANGERUD, James Karl. *Significant Norwegian choral music since world war II: A study of the compositional styles of Knut Nystedt and Egil Hovland*. Arizona, 1990. Dizertační práce. University of Arizona.

Literatura

1. CLAUSEN, Rene King. *The Evolution of compositional style in the latin choral music of Knut Nystedt*. Urbana, Illinois, 1999. Dizertační práce. University of Illinois at Urbana-Champaign
2. GALBREATH, Daniel Johnston. *Conceptualising Choral play: The Creative Experience of Aleatory Choral Music*. Birmingham, 2018. Dizertační práce. Birmingham City University.
3. SADIE, Stanley a TYRRELL, John. *The New Grove Dictionary of Music and Musicians*. London: Macmillan, 2001.

4. VANGERUD, James Karl. *Significant Norwegian choral music since world war II: A study of the compositional styles of Knut Nystedt and Egil Hovland*. Arizona, 1990. Dizertační práce. University of Arizona.
5. WHITE, John David a Jean CHRISTENSEN. *New Music of the Nordic Countries*. Hillsdale, NY: Pendragon Press, 2002, s. 605. ISBN 1576470199 9781576470190.

Internetové zdroje

1. *Knut Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.knutnystedt.com/>
2. *Håkon Daniel Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.oslo.kammerkornet/om-oslo-kammerkor/hakon-daniel-nystedt/>
3. *Det Norske Solistkor* [online]. [cit. 2021-10-6]. Dostupné z: <https://solistkoret.no/en/>

Résumé

Příspěvek se zabývá osobností norského hudebního skladatele, sbormistra, varhaníka a pedagoga Knuta Nystedta. Díky kompoziční tvorbě na vysoké umělecké úrovni je oprávněně považován za jednoho z nejvýznamnějších skladatelů norské hudby 20. století. Zásluhou jeho sbormistrovských zkušeností a nadání vznikaly rovněž sborová díla těch nejvyšších kvalit. Text příspěvku je věnován Nystedtově profesnímu životu, skladatelským obdobím, ale především kompozicím, zvláště pro pěvecké sbory. Cílem předloženého textu je upozornit sbormistry na rozmanitou soudobou hudební řeč Knuta Nystedta a inspirovat je k uvádění jeho skladeb.

Klíčová slova: Knut Nystedt, skladatel, pěvecký sbor, sborová skladba.

Keywords: Knut Nystedt, composer, choir, choral composition.

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 pěveckých sborů. 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.

Současná sborová tvorba prezentovaná v rámci festivalu „Ostravské dny nové hudby 2021“ v interpretačním pojetí Jurije Galatenka

MARKÉTA SCHAFFARTZIK

Summary

Contemporary choral music is one of the current musical and compositional disciplines. Whether it means creating compositions tailored to a specific choir or finding a new take on compositional techniques, choral music has been, is and always will continue reflecting our society in terms of both cultural and philosophical heritage. Contemporary choral compositions are an integral part of contemporary modern music projects such as the Ostrava Days of New Music (OD) festival organised by the Ostrava Centre for New Music (OCNH), and thanks to its live production by the vocal ensemble Canticum Ostrava (CO) lead by Yuri Galatenko, it can continue to evolve and push its boundaries forward.

Úvod

V dnešní době je vokální polyfonie stále aktualizována v repertoáru hudebních těles. Díky uplatňování současných skladatelských technik ve sborových dílech mohou krystalizovat nové projevy a způsoby kompozice sborové tvorby. Jednou z příležitostí, kde může posluchač, interpret či skladatel hledající inspiraci tyto soudobé sborové skladby naleznout, je festival nesoucí název „Ostravské dny nové hudby (OD)“.

Festival OD, označovaný také jako „festival hudby dneška“, se koná v každém lichém roce, jedná se tedy o tzv. bienále. Jak už název napovídá, festival se koná ve třetím největším městě České republiky, v Ostravě. V roce 2021 proběhlo mezi 19. a 28. srpnem již 11. bienále v prostorách Dolní oblast Vítkovice¹, v budovách Národního divadla Moravskoslezského (NDM)², a rov-

něž v chrámech, kostelech či uměleckých galeriích. Celý festival je vždy protkán avantgardou a inspirací, elektronickou či experimentální hudbou a světovými premiérami nových děl.

Produkce festivalu OD spadá do kompetence *Ostravského centra nové hudby* (OCNH), které vzniklo v roce 1999 díky iniciativě Petra Kotíka jako série koncertů ve spolupráci s Janáčkovou filharmonií Ostrava. V Praze a Ostravě zazněly skladby pro velký orchestr od Johna Cage, Vlastislava Matouška, Pauline Oliveros a skladby pro tři orchestry Alvina Luciera, Karlheinz Stockhausena, Earle Browna a Giovanni Gabrieliho. Činnost OCNH se postupně rozšířila také založením smíšeného sboru *Canticum Ostrava* (CO), které funguje pod vedením sbormistra **Jurije Galatenka**³ od roku 2003, dále pak vznikem mezinárodního

komorního orchestru *Ostravská banda* (OB, 2005)⁴, festivalu nové opery NODO od roku 2012 (bienále v sudých letech), a v roce 2017 vznikl rovněž rezidenční symfonický orchestr Ostravských dnů Ostrava New Orchestra (ONO)⁵. Kromě výše zmíněných festivalů pořádá OCNH též mimořádné koncerty a turné a vydává odborné publikace či rozhlasové nahrávky včetně CD. V popředí organizačního týmu zajišťujícího existenci OCNH stojí umělecký ředitel a zakladatel celého institutu Petr Kotík⁶, dále pak výkonná ředitelka Renáta Spisarová⁷, manažerka Kristýna Konczynová, koordinátorka Barbora Skálová a celá správní rada OCNH.⁸

Jurij Galatenko

Dirigent a sbormistr Jurij Galatenko pochází z hlavního města Ukrajiny – Kyjeva. Zde po absolvování střední hudební školy M. Lysenka vystudoval Národní hudební akademii Ukrajiny v oborech sbormistrovství, symfonické a operní dirigování. Je rovněž finalistou mnoha dirigentských soutěží. Jako sbormistr se nejprve angažoval v univerzitním sboru Kyjevského polytechnického institutu, dále pak jako dirigent Komorního orchestru Státní filharmonie města Černigova a filharmonie v ukrajinském městě Rivne. Pedagogicky působil na Kyjevské konzervatoři.

V roce 1998 emigroval do České republiky, kde začal pracovat jako sbormistr opery NDM v Ostravě, kde působí dodnes. Pravidelně rovněž účinkuje na festivalech OD (*Ostravské dny*) a NODO (*Dny nové opery Ostrava/ New Opera Days Ostrava*). V roce 2018 se v rámci NODO zasloužil o nastudování sborového partu světové premiéry čtvrttónové opery Aloise Háby *Přijď království Tvé*. V roce 2020 nastudoval a řídil českou premiéru a capella opery *Svadba* Any Sokolovič. V rámci OCNH je stálým dirigentem a sbormistrem profesionálního vokálního tělesa *Canticum Ostrava*. Jeho pedagogická praxe je taktéž působivou stránkou jeho profesní osobnosti. Vyučoval dirigování na Ostravské univerzitě, působí dodnes jako porotce soutěží či lektor sbormistrovských kurzů.⁹

Výběr skladeb festivalu OD 2021

Hlavním kritériem pro výběr skladeb pro tuto případovou studii byl co největší možný kontrast skladeb, na kterém je možné poukázat na výše zmíněnou „pestrost“ ve všech vrstvách díla. S ohledem na toto kritérium byly vybrány sborové skladby „*Im Nebel*“ Soureny Mosleha na text Hermanna Hesseho (2017), „*Prague in Lines*“ pro smíšený sbor Haštala Hapky (2020) a „*In the Sound of a clock*“ Rity Uedy na text Harumi Makino (2018). Podrobněji se zde však zaměřuji na analýzu díla Soureného Mosleha.

Pro lepší orientaci v následujícím textu je přiložena tabulka (viz Tabulka č. 1) se stěžejními prvky kontrastních atributů výše uvedených skladeb.

Sourena Mosleh, „*Im Nebel*“

Pokud se podíváme na kompoziční styl tohoto íránského skladatele žijícího v Rakousku, můžeme shledávat jistou podobnost s tradicí skladatelů, kteří byli rovněž ovlivněni tamními vlivy kompozičních stylů. Mosleh není prvním ani posledním tvůrcem, který se inspiroval pozdně romantickým obdobím. I u raně moderních skladatelů, jako jsou například Alfred Schnittke či Arvo Pärt, nalézáme díla vycházející z pozdního romantismu či dokonce preromantismu.

Je nesnadné identifikovat, který skladatel vlastně vychází z tvorby kterého a kým se převážně inspiroval, nicméně v kompozici *Im Nebel* lze snad vidět jakýsi odkaz sborových kompozičních technik Antona Brucknera či jiného skladatele z téhož období. Jedná se o velkosborové pojetí až varhanního charakteru. Na jednu stranu je evidentní, že kompoziční technika Soureny Mosleha je do určité míry v souladu s dnešními kompozičními trendy, avšak „soudobá“ skladba jako taková to však z mého pohledu není. Harmonie skladby je často ovlivněna jazzovými souzvuky doškálních akordů, nonových akordů (viz 5. takt – ukončení bez rozvodu) apod. Se stylem Antona Brucknera tak Mosleh spojen jen v určitých aspektech, jako například i u skladeb Schnittkeho.¹⁰ (Obr. 1)

Tabulka č. 1 – schéma sborových skladeb OD 2021

	<i>Im Nebel</i> Sourena Mosleh	<i>Praque in Lines</i> Haštal Hapka	<i>In The Sound of Clock</i> Rita Ueda
partitura	Klasická (50–60 členů)	Grafická (9–x)	Kombinace (20–x)
kompoziční styl	Pozdně romantická skladba s prvky soudobých souzvuků (jazzové prvky apod.)	Soudobá, zvukomalebná (zvuky meluzíny, větru), závažnost grafické složky přesahuje složku hudební.	Propojení východní a západní hudební kultury.
interpretace	Zásah do partitury (přehazování hlasů, vyjmutí tónů, změny v dynamice i v agogice) Důvod: Skladba pro 50členný sbor – úprava pro 17 interpretů.	Špatná orientace v partituře. Nutnost barevného zásahu do hudebního zápisu. Role dirigenta se zužuje na „metronom“.	Zapojení pohybové složky (až divadelní charakter skladby) Náročnost skladby tkví v přesném dodržování metra u jednotlivých interpretů ve sboru pohybujících se po sálu.
prostor pro invenci	Vychází z klasicko-romantického způsobu dirigování skladeb – prostor je dostačující.	Téměř žádný prostor pro vlastní invenci či improvizaci.	Improvizaci i invenční přínos každého interpreta ve zvukomalebných částech skladby (zvony).
vyšší záměr skladby, odkaz	Úměrný k obsahu textové složky díla.	Až impresionistické ztvárnění okamžiku při toulkách po Praze s žádným vyšším záměrem.	Propojení východní a západní kultury, vnímání času, věčnosti.

Sourena Mosleh byl vzděláván v duchu hudby 21. století, o tom není pochyb. Odchýlil se však i od nonových akordů a doškových souzvuků, a při kulminacích se odhodlal jít do klasicko-romantické harmonie. V jeho kompozici se nachází mnoho míst, kde je zřejmé, že skladatel ještě není vyzrálý a dostatečně osobitý, a že se nachází v etapě kompozičního hledání a růstu.

Přestože se jedná o moderní, čerstvou skladbu, příliš mnoho inspiračních podnětů pro práci zde sbormistr Jurij Galatenko nenašel. Festival však nevyhledává pouze striktně avantgardní počiny, je festivalem zaměřeným na *experimentální* hudbu v širokém pojetí.

Skladatel má svou představu o této skladbě i o počtu interpretů ve sboru. *Im Nebel* je původně psaná pro 50–60členný sbor, což v podmínkách tohoto festivalu absolutně nebylo možné naplnit, neboť ostravský

soubor Canticum čítá maximálně 18–20 hlasových profesionálů. Skladatelova představa o velikosti sboru je odhadem sbormistra Galatenka, založeným na skutečnosti, že se vnitřní hlasy rozdělují minimálně na osmihlas v harmonické sazbě, kde se basy nacházejí ve velké oktávě a soprán sahá až k oktávě třetí. V takovém případě nemůže sestava 20 členů dosáhnout proporčně vyrovnaného souzvuku. Dirigent je tak nucen spolupracovat se skladatelem na úpravách v partituře, což může znamenat např. přehazování hlasů a jejich počty, dublování. Přítomnost mladých interpretů v souboru je také určujícím faktorem vyžadujícím pozornost. Jurij Galatenko občas musí takto uměle „pomáhat“ skladbě, ať už kvůli sestavě interpretů či akustickým možnostem prostoru, kde bude dílo vykonáváno. Časový limit nastudování (cca 3–10 dní) neumožňuje rozsáhlé diskuse se skladatelem

o možnostech úprav. Jurij Galatenko dle svého uvážení provádí změny v partituře a ex post facto je před generální zkouškou obhájí u samotného skladatele. I tento způsob práce ovlivňuje výslednou podobu skladby. (Obr. 2)

Jurij Galatenko ve 40. taktu posouvá hlasy směrem dolů. Když se objevuje decrescendo a sazba se nemění, musí sbormistr vylehčit vrchní hlasy, aby nedominovaly a posílil tak prostřední hlasy klíčové pro harmonii. Občas jsou některé tóny dokonce vynechány, a to ty, které ve výsledné harmonii nehrají důležitou roli, například tóny dublované v oktávách. V úzké sazbě baryton a tenor nebudou znít průzračně, pokud jsou hlasy ještě dublovány tónem fis v altu. Širší sazba dává vyniknout vnitřním a spodním hlasům, což rozhodně výsledný zvuk ovlivňuje. Kdyby ovšem počet lidí odpovídal pravděpodobnému původnímu záměru (cca 60 lidí), nemuselo by k takovýmto velkým zásahům do partitury docházet.

Pokud však skladatel trvá na původní verzi skladby, Jurij Galatenko v takovém případě ustoupí, jelikož se jedná především o zájmy skladatele, nikoliv dirigenta. Galatenko však obhájí své počínání kvůli kulminaci v této pozdně romanticky znějící kompozici, a to právě v tomto místě (T40). Výjimečně zde nenutí sbor zpívat non vibrato. Rozkmit tónu je tím pádem větší, méně průzračný a konkrétní, proto zde užil širší sazbu, která dává jednotlivým hlasům více vyniknout a dodává tomuto kulminačnímu bodu větší váhu. Kdyby ve vrchních a spodních hlasech byly sazby sekundové, harmonie by zněla vyloženě „špinavým“, přehuštěným způsobem.

„Obecně platí, že sazba zní dobře, když se zprůhlední spodní až střední hlasy, jak je tomu v přirozeném ladění v hudbě (viz. alikvotní tóny). Tzn., pokud děláme sazbu s většími rozestupy ve spodních až středních hlasech a „zhušťujeme“ ve vrchních hlasech, zní harmonie přirozeněji. Tyto zákonitosti dodržovali staří mistři mnohem více než soudobí skladatelé, možná ne kvůli nevědomosti, ale přemýšlejí zkrátka jinak.

A proto, pokud nemám jinou možnost (je to přece jen quasi romantická věc), si dovolím občasné zprůhlednění spodních a středních hlasů. Pokud už na první zkoušce akord nefunguje, není důvod setrvávat dále v nefunkčním nastavení sboru. Spíše pomáhám vystihnout emoci a skladatelovu myšlenku a zasahuji do partitury jen v nejvyšší nouzi.“⁴¹

Jurij Galatenko

Haštal Hapka „Praque in Lines“

Skladba „Praha v liniích“⁴² byla napsána na objednávku OCNH. Je naprosto odlišná od *Im Nebel*, a to způsobem psaní, uvažování, zkrátka je zcela z „jiného souduku“. Já osobně ji vnímám více jako inspirační záležitost, pokus o vyzkoušení možností, co vše může přinést grafická partitura. Grafické experimenty se objevovaly v průběhu celého 20. století nejen jako hudební partitury, ale také jako filmové pokusy, v nichž právě barevný obraz koresponduje se zvukem a obojí se splétá do abstraktně laděného celku, jako je tomu například u filmových snímků Petera Greenaway⁴³. (Obr. 3)

Rita Ueda „In the Sound of a clock“

Skladba obsahuje kombinaci kompozičních technik, co se týče notového zápisu. Snad bychom zde mohli vysledovat jistou typickou tendenci soudobých východních skladatelů, jejichž tvorba může působit až eklektickým dojmem. Používají různostylovost, kterou se snaží vtisknout do jediné skladby. Hledají cesty, jak svou rozmanitou invenci syntetizovat. Ve skladbě Rity Uedy se nacházejí momenty, které jsou pojímány naprosto klasickým, tradičním způsobem, což se odráží jak v partituře (zápisu), tak i v harmonii. Zároveň jsou zde implantovány různé další styly. Před začátkem skladby nalézáme detailní instrukce, jakým způsobem se má dílo interpretovat, včetně domluvené choreografie zpěváků pohybujících se po jevišti. Sólisté či sborové skupiny se pohybovali mezi diváky, skladba tedy měla poloscénický charakter. Plynutí času zde bylo vyjádřeno jak zvukovou, tak i vizuální složkou (zvuko-

malebně tikající hodiny, stroj s ozubenými kolečky zapadající do sebe atp.). Postavení zvukové a vizuální složky na rovnocennou úroveň odlišuje toto dílo od skladby Haštala Hapky.¹⁴ (Obr. 4)

Závěr

Na festivalu *OD* se nejedná o hodnocení skladeb či o prognózy o jejich budoucím přínosu. Provádějí se zde všechna díla tvořená v dnešní době. Jedná se o hledání, inspiraci, kudy se bude umělecká hudba ubírat a vyvíjet. Je potřeba oddělit „zrno od plev“, jak se říká, proto je potřeba dát příležitost dosta-

tečně široké škále nápadů a inspirace, k čemuž právě tento festival vytváří podmínky a živnou půdu. Jde především o inspiraci a hledání! Hudební abeceda se nezměnila, záleží co však na tom, co může dnešní skladatel s tímto materiálem dále provést. Mladí tvůrci nesmějí mít strach hledat nové cesty a způsoby, nesmějí ustrnout ve vývoji a kopírovat už dávno poznané. Pokud se nám posluchačům zdají některé počiny za hranicí stravitelnosti, může se to dít jen na základě naší dosavadní zkušenosti a očekávání, které jsou dány kontextem naší výchovy, kultury a tradice.

Poznámky

- 1 **Dolní oblast Vítkovice:** industriální komplex založený roku 1828, v němž se těžilo uhlí až do roku 1998. Dnes se jedná o unikátní areál s nadregionálním dosahem, který nabízí společenská, kulturní a vzdělávací centra.
- 2 **Národní divadlo moravskoslezské – NDM** (zal. 1919) spravuje dvě budovy: divadlo *Antonína Dvořáka*, zal. 1902 (operní, baletní a činoherní scéna), divadlo *Jiřího Myrona*, zal. 1894 (muzikálová, operetní, baletní a činoherní scéna).
- 3 **Jurij Galatenko** (1964, Ostrava, ČR), dirigent a sbormistr NDM, umělecký vedoucí profesionálního vokálního tělesa *Canticum Ostrava*.
- 4 Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravska-banda/orchestr/>>
- 5 Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostrava-new-orchestra/>>
- 6 **Petr Kotík**, český hudební skladatel, dirigent a flétnista žijící v New Yorku.
- 7 **Renáta Spisarová**, redaktorka Českého rozhlasu Vltava, součástí *Tvůrčí skupiny Hudba Českého rozhlasu* a dramaturg pro Moravskoslezský kraj.
- 8 **SCHAFFARTZIK, Markéta.** *NODO aneb festival soudobé operní tvorby*, Horizonty umenia, roč. 7, 2020.
- 9 Viz [online] dostupné dne 20. 11. 2021 na: <<https://www.ndm.cz/cz/osoba/327-galatenko-jurij.html>>
- 10 MOSLEH, Saurena. *Im Nebel*, Ostrava: OCNH, 2021.
- 11 SCHAFFARTZIK, Markéta, 2021. Interview s Jurijem Galatenkem. NDM v Ostravě 4. 10. 2021
- 12 HAŠTAL, Hapka. *Praque in Lines*, Ostrava: OCNH, 2021.
- 13 Viz [online] dostupné dne 20. 11. 2021 na: <https://cs.wikipedia.org/wiki/Peter_Greenaway>
- 14 UEDA, Rita, *In the Saund of a clock*, Ostrava: OCNH, 2021.

Obrazová příloha

Obr. 1 „Im Nebel“ 1. – 6. takt

Lyrics by: Hermann Hesse Im Nebel composer: Sourena Mosleh (2017)

$\text{♩} = 80$

pesante

Soprano *mf* *f* *p*
 Selt sam selt sam im Ne - bel zu wan dern

Alto *div. mf* *f* *p*
 selt sam selt sam im Ne - bel zu wan dern

Tenor *div. mf* *f* *p*
 selt sam selt sam im Ne - bel zu wan dern

Bass *mf* *f* *p*
 selt sam selt sam im Ne - bel zu wan dern

Obr. 2 „Im Nebel“ 38. – 45. takt

4 Im Nebel

S *fp*
 ein sam, ein sam, je der ist al lein

A *fp*
 ein sam, ein sam, je der ist al lein

T *fp*
 ein sam, ein sam, je der ist al lein

B *fp*
 ein sam, ein sam, je der ist al lein

S *mp* *mp*
 voll von Freun - den war die

A *mp*
 war mir

T

B

mp *mp*

mp *mp*

Obr. 3 „Praque in Lines“ 7. – 8. takt

Handwritten musical score for Obr. 3, measures 7-8. It features four vocal parts: Soprano (S), Alto (A), Tenor (T), and Bass (B). The score includes pitch contours, lyrics, and performance instructions such as '(blow)', 'S', 'A', 'T', 'B', and 'T [stop blowing]'. The lyrics are 'ga-chi' and 'gachi'.

Obr. 4 „In the Sound of a clock“ 17. – 20. takt

Handwritten musical score for Obr. 4, measures 17-20. It features four vocal parts: Soprano (S), Alto (A), Tenor (T), and Bass (B). The score includes a complex rhythmic pattern, lyrics, and performance instructions such as 'Whisper (unvoiced) in synch', 'PP', and 'ga-chi gachi'. A central box contains instructions for the 'B2' part, and a note describes the 'šeptat' (whisper) as being like a gear wheel.

$\text{♩} = 120$

00' 20" 00' 25" 00' 30" 00' 35" 00' 40"

S 1-4

S 5-8

A 1-5

A 5-8

T 1-4

B 1-3

B 4

Whisper (unvoiced) like a gear wheel ($\text{♩} = 120$).
Walk randomly throughout the performance space.
Do not suppress footsteps.

* PP

ga-chi gachi

B2

Begin with B2:
1) Approach another singer (except the 4 soloists).
2) Both singers begin to whisper B2's pattern ('ga-chi') in synch $\text{♩} = 120$.
3) Walk away from each other.
4) Both singers repeat this process with another singer.
Keep repeating until everyone (except the 4 soloists) is whispering B2's pattern ('ga-chi') in synch.

B4 začne šeptat ga-chi,
půjde za nĕkým a rozhesou
to dál

šeptat (jako ozubenĕ kolo)
synchronizovanĕ

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Whisper (unvoiced) in synch.
PP
ga-chi gachi

Literatura

1. SCHAFFARTZIK, Markéta. *NODO aneb festival soudobé operní tvorby*, Horizonty umenia, roč. 7, 2020.

Internetové zdroje

1. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/o-nas/profil/>>
2. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravske-dny/>>
3. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravska-banda/orchestr/>>
4. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostrava-new-orchestra/>>
5. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravska-banda/the-world/>>
6. Viz [online] dostupné dne 20. 11. 2021 na: < <http://www.newmusicostrava.cz/>>
7. Viz [online] dostupné dne 20. 11. 2021 na: < <https://www.ndm.cz/cz/stranka/20-narodni-divadlo-moravskoslezske.html>>
8. Viz [online] dostupné dne 20. 11. 2021 na: < <https://www.dolnivitkovice.cz/>>
9. Viz [online] dostupné dne 20. 11. 2021 na: < <https://www.ndm.cz/cz/osoba/327-galatenko-jurij.html> >
10. Viz [online] dostupné dne 20. 11. 2021 na: <https://cs.wikipedia.org/wiki/Peter_Greenaway >

Notový materiál

1. MOSLEH, Sourena. *Im Nebel*, Ostrava: OCNH, 2021.
2. HAŠTAL, Hapka. *Praque in Lines*, Ostrava: OCNH, 2021.
3. UEDA, Rita, *In the Saund of a clock*, Ostrava: OCNH, 2021.

Rozhovory

1. SCHAFFARTZIK, Markéta, 2021. Interview s *Jurijem Galatenkem*. NDM v Ostravě 4. 10. 2021
2. SCHAFFARTZIK, Markéta, 2021. Interview s *Haštalem Hapkou*. JKO v Ostravě 23. 8. 2021
3. SCHAFFARTZIK, Markéta, 2021. Interview se *Saurenem Noslehem*. JKO v Ostravě 23. 8. 2021
4. SCHAFFARTZIK, Markéta, 2021. Interview s *Ritou Uedou*. JKO v Ostravě 23. 8. 2021

Résumé

Současná sborová tvorba je jednou ze stále aktuálních hudebně kompozičních disciplín. Ať už se jedná o vytváření skladeb „na míru“ konkrétnímu sboru či nacházení nového uchopení kompoziční techniky, sborová tvorba byla, je a bude odrážet reflexi naší společnosti ve smyslu kulturního i filosofického odkazu. Soudobé sborové skladby jsou nedílnou součástí projektů současné umělecké hudby, jako je například i festival *Ostravské dny nové hudby (OD)* pořádaný *Ostravským centrem nové hudby (OCNH)*, a díky živé produkci těchto podání vokálního souboru *Canticum Ostrava (CO)* pod vedením Jurije Galatenka se tak může stále vyvíjet a posouvat její hranice vpřed.

Klíčová slova: Sborová tvorba, hudební současnost, kompozice, disciplína, technika, Ostravské dny (OD), Ostravské centrum nové hudby (OCNH), Canticum Ostrava (CO), Jurij Galatenko.

Key words: Choral music, contemporary music, composition, discipline, technique, Ostrava Days (OD), Ostrava Centre for New Music (OCNH), Canticum Ostrava (CO), Yuri Galatenko.

MgA. Lic. Markéta Schaffartzik, DiS. je posluchačkou Ostravské univerzity (Pedagogická fakulta, katedra Hudební výchovy) a zároveň studuje Hudební akademii Karola Szymanowského v Katovicích. Pracuje též jako hlasová terapeutka ve foniatrické ambulanci Fakultní nemocnice Ostrava, kde se mimo jiné podílí na výzkumné činnosti v oblasti vokologie, glotografie a akustiky hlasu. Ve své interpretační činnosti se věnuje barokní a soudobé hudbě. Pravidelně vystupuje na festivalech jako jsou Ostravské dny, NODO (New Opera Days Ostrava), Hudební současnost a další. Externě spolupracuje s Národním divadlem moravskoslezským a Slezským divadlem v Opavě. Od září 2019 také vyučuje v rámci doktorského studia na Katedře hudební výchovy na Ostravské univerzitě.

Boj temnoty a svetla v kantáte Stabat Mater Antonína Dvořáka

KRISTÍNA MAGÁTOVÁ

Summary

Antonín Dvořák's spiritual cantata *Stabat Mater* carries a deep spiritual dimension. The work with a brief description of the author, the work, the spirituality of time and milieu and an interpretive analysis of two selected parts points to the musically-symbolic aspect of the work and to the masterful connection of Dvořák's musical and spiritual life.

V bohatom skladateľskom odkaze Antonína Dvořáka (1841–1904) zastávajú veľmi významné postavenie vokálno-inštrumentálne kompozície. Odhliadnuc od opernej tvorby skomponoval celkovo 11 skladieb väčšieho rozsahu pre zbor, sóla a orchester, z ktorých významné postavenie zastávajú diela duchovného charakteru (oratórium *Svatá Ludmila*, kantáta *Stabat Mater*, *Te Deum*, *Omša B dur*, *Omša D dur*, *Requiem*, *Žalm 149*, *Ave Maria Stella* a iné). Množstvo duchovných diel tohto skladateľa nás oprávňuje zaradiť Antonína Dvořáka do skupiny predstaviteľov sakrálnej hudby v Čechách. Už od mladosti sa pohyboval v prostredí, kde je vzťah k Bohu prirodzenou súčasťou života. Ako chlapec spieval vo farskom zbore v Zloniciach, študoval na organovej škole v Prahe, pôsobil ako violista v spolku Sv. Cecílie, a taktiež plnil funkciu organistu v kostole Sv. Vojtecha v Prahe, čo znamená takmer každodennú účasť na bohoslužbách. (HINZ, E., 2000, s. 185) Častý kontakt s Bohom však nebol pre Antonína Dvořáka len akousi pracovnou povinnosťou. Pravidelne sa zúčastňoval na bohoslužbách nielen ako hudobník, ale aj ako verný, Bohu odovzdaný človek. (ŠOUREK, O. 1930, s. 237) Svoju zbožnosť a odovzdanosť Bohu odhalil skladateľ v liste z roku 1887 svojmu priateľovi Josefovi Hálkovi. V spomínanom liste sa Antonín Dvořák vyjadril „*Mám tu čest Vám oznámiti, že jsem práci šťastně dokončil*

a že se z ní upřímně raduji. Myslím, že to bude dílo, které účelu svému úplně vyhoví. Mohlo by se jmenovat: víra, naděje a láska k Bohu nejvyššímu a poděkování za tak veliký dar, že mně bylo dopřáno dílo ku chvále Nejvyššího a ku cti umění našeho šťastně dokončiti. Nedivte se mi, že jsem tak nábožný, ale umělec, který to není, nic takového nedokáže.“ (ŠOUREK, O., 1941, s. 110) Toto úprimné a pokorné vyznanie najvernejšie odhaľuje ako si bol Antonín Dvořák vedomý svojho požehnanja.

Jedným z diel, ktoré je dôkazom Dvořákovkej hľbokej a úprimnej zbožnosti je slávnostná duchovná kantáta *Stabat Mater op. 58* pre sóla, zbor a orchester z roku 1877. Jej vznik sa úzko spája s nešťastným obdobím života manželov Dvořákových, kedy prišli o všetky tri deti. Antonín Dvořák začal *Stabat Mater* komponovať po úmrtí najmladšej dcéry Josefy v roku 1875. Išlo o veľmi vnútorný a intenzívny výjav utrpenia a bolesti, ktorú preniesol vtedy ešte málo známy skladateľ na papier. Dielo možno vnímať ako osobnú modlitbu, v ktorej medituje nad bolestným utrpením rodiča pri strate vlastného dieťa. Príklad nachádza práve v bolestnom utrpení Ježišovej Matky Márie. Popularitu diela však nemožno pripisovať len tragickým udalostiam v živote skladateľa. Nie je to len reakcia na osobnú tragédiu, ale aj ambiciózna umelecká výpoveď. Je to práve strhujúca a vrúcna hudba orchestra prelínajúca sa

s výstupmi sólistov a zborových spevov dokonale zrkadliaca utrpenie matky kruto prichádzajúcej o milované dieťa, ktorá stojí za úspechom tohto diela.

Okrem vnútorného vyjadrenia ide aj o akúsi reakciu na aktuálny stav v náboženskej hudbe. Príchod 19. storočia zotrel rozdiely medzi vokálnou hudbou chrámovou a opernou. Kríza chrámovej hudby pramenila z vysokej koncentrácie svetskej hudby v spoločenskom a hudobnom svete. Došlo k prekryvaniu profánneho a sakrálneho zamerania hudby. Nespokojnosť zástancov čistej liturgickej hudby vyústila v snahu o reformu, ktorá by zvýšila jej úroveň a vrátila pôvodné duchovné poslanie. Výsledkom reformných snáh bolo v roku 1873 založenie spoločnosti *Obecná jednota cyrilská* so sídlom v Prahe. V rámci jednoty bolo dirigentom Antonínom Aptom založené umelecké teleso, v ktorom na poste violistu dva roky pôsobil aj Antonín Dvořák. (SMUTNÝ, P. 1997, s. 138–148) Na základe tejto skutočnosti možno predpokladať, že s reformnými myšlienkami cecilianizmu bol v úzkom kontakte, a ako aktívny organista sa istou mierou podieľal i na ich formovaní. Ceciliánske reformné hnutie stojace na čele duchovnej hudby vyzývalo k zdržanlivejšiemu a cappella štýlu po vzore palestrinovského štýlu skladateľov 16. storočia. (HINZ, E., 2000, s. 151) Odmietavo sa postavilo proti akýmkoľvek orchestrálnym prejavom v sakrálnej hudobnej tvorbe. Vylúčené mali byť diela divadelného, symfonického a kantátového pôvodu. Hudba mala byť súčasťou liturgie ako ďalšia forma oslavy Boha. Prísne pravidlá bránili v umeleckej voľnosti skladateľov, no Antonín Dvořák šiel v tomto prípade strednou cestou. Odklonil sa od pompézneho a teatrálného operného štýlu. Síce využil všetky nástroje orchestra, no jeho zvukom ilustroval hlbokú meditáciu o strate a viere. Dielo je i napriek svojej monumentálnosti a dramatickosti charakteristické ušľachtilosťou zvuku, ktorý ťaží z premyslenej inštrumentácie a farebných možností ľudského hlasu. Poslucháča prevádza úprimnou, emocionálne bohatou cestou cez smútok až k duchovnému uzdraveniu.

Predmetom čiastočnej analýzy tohto diela je charakterizovať vybrané zborové výstupy a poukázať na prvky interpretácie zborových partov obsiahnutých v tomto veľkolepom diele vychádzajúc z duchovného rozmeru textu a jeho hudobného spracovania, a charakterizovať jeho povahu v súvislosti s mariánskou úctou a kresťanskou spiritualitou. Analýza sakrálnych diel si okrem čisto hudobno-teoretického pohľadu žiada aj akýsi spirituálny pohľad, ktorý zohľadňuje aj jeho symbolickú výpoveď. (ADAMKO, R., 2020, s. 82) Ako predloha pre vytvorenie kantáty *Stabat Mater op. 58* slúžil pre Antonína Dvořáka veršovaný text latinskej stredovekej sekvencie *Stabat Mater dolorosa*, ktorej autorstvo väčšina prameňov pripisuje talianskemu františkánskemu mníchovi Jacoponemu da Todi (1230–1306). (ČERNUŠÁK, G., 1974, s. 26) V tomto prípade hovoríme teda o spiritualite mariánskej. Zhudobňovaný text v sebe nesie posolstvo mariánskej tradície. Panna Mária vystupovala ako ochrankyňa už od kresťanského staroveku. Príčina mariánskej úcty pramení v dejinnom utrpení Slovanov, kedy boli prenasledovaní a utláčani mocnejšími národmi, kedy prežívali utrpenia v podobe epidémií, hladomorov, vojen, živelných pohrôm a rôznych osobných problémov. (LETZ, R., 2014, s. 7) Slovanský národ sa stotožnil s mystériom Máriinho utrpenia, a tak sa im stala v mnohom vzorom a povzbudením v neľahkých časoch. Text hymnu vychádza zo Simeonovho proroctva „A tvoju vlastnú dušu prenikne meč“ (Lk 2, 35), podľa ktorého Mária zažije to najväčšie utrpenie ženy, matky. Ide teda o smútočnú pieseň, ktorá medituje nad smútkom Bolestnej Matky Spasiteľa stojacej pod krížom hľadiac na umierajúceho syna. Antonín Dvořák sa stotožnil s jej utrpením. Utiekal sa k nej ako k matke plnej súcitu. V ťažkých chvíľach u nej nachádzal pochopenie a povzbudenie. Hudobno-symbolické hľadisko sakrálneho diela je teda spôsob, akým autor vyjadril spirituálny charakter doby a prostredia, v ktorom žil a komponoval. Ide o využívanie konkrétnych kompozičných postupov ako spôsob symbolizovania

zhudobňovaného textu. Najsilnejšia koncentrácia spirituality je totižto ukrytá v textovej predlohe. (ADAMKO, R., 2020, s. 82)

Kantátu tvorí desať uzavretých čísel s vlastným tematickým materiálom, okrem prvej a poslednej časti, ktoré sú prepojené dvoma charakteristickými motívmi, a to motívom temnoty a motívom svetla. (Obr. 1, Obr. 2) Uzatvára sa tak pomyselný kruh vystavaný na rôznych spôsoboch vyjadrenia bolesti, utrpenia a zároveň nádeje a viery vo večný život.

Úvodná orchestrálna pasáž predstavuje hlavné témy vychádzajúce z chromatickej škály symbolizujúcej utrpenie a smrť už od čias baroka. Ako spomína skladateľ Josef Suk, Dvořákov zať, pri vytváraní *Stabat Mater* mal neustále v mysli predstavu kríža. (BUCHOVÁ, Z., 2019) Túto predstavu nakon zhmotnil do tónu *fis* stúpajúceho z hĺbky. Ak vnímame aspekt stotožnenia sa Antonína Dvořáka s pocitmi Bolestnej Matky Márie, úzkostlivú melódiu otvárajúcu dielo vychádzajúcu akoby z hmly môžeme vnímať ako démona smrti, bolesti a utrpenia – temnotu, ktorá zaplavil autorovu dušu. Postupné rozvíjanie a gradovanie ústi do mohutnejšieho zvuku sladšej, lyrickejšej myšlienky symbolizujúcej nádej – svetlo. Dvořák tak vyjadril dôveru a úplnú odovzdanosť Bohu.

Zámerom nasledujúceho pohľadu na vybrané časti diela nie je detailná hudobná analýza, ale pohľad na hudobné vyjadrenie textovej predlohy, skladateľových emócií a ich zborovú interpretáciu. Pracujeme s textom a prekladom, ktorý je dostupný na oficiálnom portáli zameranom na osobnosť a tvorbu Antonína Dvořáka.

Číslo 1: Kvarteto a zbor

Andante con moto, 3/2 takt, h mol

*Stabat Mater dolorosa
juxta crucem lacrimosa,
dum pendeat Filius.*

*Cuius animam gementem
contristatam et dolentem
pertransivit gladius.*

*O quam tristis et afflicta
fuit illa benedicta
Mater unigeniti.*

*Quae moerebat et dolebat
pia Mater, cum videbat
Nati poenas inclyti!*

*Vedle kříže matka stála,
hořké slzy prolévala.
neboť na něm visel syn.*

*Její duši zarmoucenou,
nářku plnou, utrápenou,
pronikl meč bolesti.*

*Ó, jak smutná, ořesená,
byla ona požehnaná
Matka syna Božího.*

*Co cítila, jak trpěla
Svatá matka, když viděla
rány syna slavného!*

Prvá časť kantáty predstavuje štyri trojveršia sekvencie, v ktorých kombinuje plochy zborových, ansámblových a sólových výstupov ústiacich do veľkolepého finále v plnom znení zvuku zboru a sólistického kvarta. Pre prvú časť kantáty je príznačná tónina h mol, čo možno, vychádzajúc z názorov hudobných teoretikov a skladateľov, vnímať ako ďalší element symbolizujúci pochmúrnosť a melanchóliu. Hudobný teoretik Christian Schubart dokonca vo svojej knihe *Ideen zu einer Ästhetik der Tonkunst (1806)* označuje tóninu h mol ako tóninu odovzdanosti vôli Božej. Vokálnu zložku otvára tenorová sekcia miešaného zboru prednášajúc slová „*Stabat Mater dolorosa*“. (Obr. 3)

Opakovaný tón *h*¹ v tenorovom parte umocňuje nešťastný vzlykot skormúteného človeka obracajúceho sa na Bolestnú Matku vo svojom utrpení. Príbuzný deklamačný motív sa znova zopakuje v súzvuку ostatných hlasov v stále rastúcej dynamike. Vzniká akési napätie, ktoré kulminuje medzi všetkými hlasmi a vytvára sériu silných vyvrcholení. Krátka medzihra upokojuje

objavujúcu sa dramatickosť a prináša vánok nežnosti a pokoja zrkadliaci sa v speve zborového sopránú opakujúc tie isté slová. Tento úsek možno vnímať ako jeden z bojov temnoty a svetla, ktorý sužuje autorovu dušu. Nádej však opäť strieda motív opakovaného tónu, no tentoraz tenor hneď po dvoch taktach dopĺňa zborový bas, alt a nakoniec soprán. Spoločne s hlasmi hustne aj sadzba orchestra. Mohutnejúci miešaného zboru ilustruje šírku bolesti a rán na srdci autora. Neustále opakovaná gradácia plná kontrastných dynamík vracia zúfalý výkrik v plnej sile zboru aj orchestra, čo možno vnímať ako moment víťazstva temnoty. V plnom zvuku sa však opäť objavujú motívy introdukcie. Začína sa ďalší boj bolesti a viery vo večný život. Po priebežnom vrstvení hlasov a dynamických plôch nastáva ich stretnutie v unisone, ktoré strieda nežný odovzdaný výstup sólového tenora. V tomto momente víťazí svetla nad temnotou. Sólový tenor otvára pokojnejšiu sólistickú plochu. Zbor vystupuje len ako doplňujúci element zvýrazňujúci v unisone výpovede, na ktoré chcel skladateľ upriamiť pozornosť. Plní zvukomalebnú funkciu. Motív opakovaných tónov v zborových partoch, nad ktorými sa nesie spev ansámbľu pôsobí ako vrava ľudu opisujúca utrpenie lyrického subjektu. Výpovede sú rozdrobené medzi hlasy zboru, akoby prichádzali vždy z inej strany. Voľba deklamačného prednesu zborových partov dokonale vykresľuje atmosféru miesta preplneného zvedavými ľuďmi. Vrava ľudu vrcholí v stretnutí všetkých partov. Od tohto momentu boj utícha. Smrť milovaného syna je spečatená. Práve v prvej časti sa odohráva najväčšia dráma, pokiaľ ide o stvárnenie emočného prežívania. Antonín Dvořák v pozícii interpreta prednáša slová z posledných síl, vyčerpaný žiaľom.

Číslo 10: Kvarteto a zbor

Andante con moto, 3/2 takt, h mol

*Quando corpus morietur
fac, ut animae donetur
Paradisi gloria. Amen*

*Po smrti pak mého těla
dopřej, aby duše směla
vejít v ráje království. Amen*

Efektná, neúnavne gradujúca desiata časť je veľkolepým vyvrcholením boja temnoty a svetla. Vzrušujúce finálne siaha ďaleko za udalosť ukrižovania, na vzkriesenie tela. Záverečná časť je úzko spojená s prvou časťou kantáty. Spojitosť sa prejavuje návratom motívov temnoty a svetla, voľbou taktu a tóniny. Môžeme hovoriť o akomsi princípe myšlienkového svorky, ktorá pomyselne uzatvára kruh plný boja dvoch kontrastných emócií. Vokálnu zložku otvára spev sólistov v skupinách bas – alt, tenor – soprán pracujúc s dvoma kontrastnými motívmi. (Obr. 4, Obr. 5)

Na spev sólistov nadväzuje v podobnom duchu spev zboru. Zborové skupiny pracujú s identickými motívmi, ktoré si medzi sebou neustále vymieňajú. Ide o zvukovo mohutný tok hudby, emócií a energie, ktorú v značnej mieste zastávajú práve zborové party. Vyvrcholením tohto úseku je stretnutie všetkých hlasov zboru na slovách „*paradisi gloria*“ vo výraznej dynamike. Zbor v tomto momente dokonale ilustruje pátos hodný obrazu Božieho kráľovstva. Podčiarknutím veľkolepého víťazstva svetla je fugato, ktoré uzatvára celou kantátou presiaknutý boj. Fugato i napriek svojej rozsiahlosti spracúva len jeden verš s dodatkom „*Amen*“. Práca s hlasmi je polyfonická. Opäť dochádza k prelínaniu pohyblivejšieho a statickejšieho motívu vo všetkých hlasoch. (Obr. 6, Obr. 7)

Niekoľkonásobné zopakovanie tohto postupu vedie k vyvrcholeniu na záverečnom, zdanlivo nekonečnom „*Amen*“. Dlhé ligatúry v plnom zvuku všetkých účinkujúcich pomyselne prenesú človeka do nebeského raja. Lyrický subjekt nachádza zadosťučinenie prežitej bolesti. Návrat úvodného verša vystupuje ako posledný vrchol kantáty v mohutnom a cappella choráli, za ktorým sa rozplynú všetky silné emócie v mäkkom pianissime orchestra. Tento hudobný postup dokonale ilustruje Dvořákovu zmierenie sa s vnútorným bojom, ktorý bojoval. Jeho

cantus choralis

dušu zaplavilo svetlo. Koniec tejto skladby je dôkazom silnej viery Anny a Antonína Dvořákovcov. Je pozvaním k tomu, aby bola hudba naším spoločníkom pri vlastnom utr-

pení. Či to Antonín Dvořák naozaj myslel takto ostane záhadou. My však ponúkame jednu z možností ako toto veľkolepé dielo interpretovať.

Obrazová príloha

Obr. 1 Motív temnoty (zostupná chromatika).

Obr. 2 Motív svetla (diatonicky stúpajúca sekvencia).

Obr. 3 Prvý nástup zboru (part zborového tenoru).

Obr. 4 Statický motív (part zborového altu).

Obr. 5 Pohyblivý motív (part zborového basu).

Obr. 6 Zvlnený pohyblivý motív (part zborového sopránu)

Obr. 7 Statickejší motív (part zborového sopránu).

Literatúra

1. ADAMKO, Rastislav. Analýza sakrálnych diel – návrhy a metódy. In: *STUDIA SCIENTIFICA FACULTATIS PAEDAGOGICAE, UNIVERSITAS CATHOLICA RUŽOMBEROK*. [vedecký časopis]. Ružomberok: VERBUM, 2020. ISSN 1336-2232.
2. BUCHOVÁ-HOLIČKOVÁ, Zuzana. Text ku koncertu 06. 10. 2019. In: *Bratislavské hudobné slávnosti 55. ročník*. [bulletin] Bratislava: Slovenská ilharmónia, 2019.
3. ČERNUŠÁK, Gracian. *Dějiny evropské hudby*. 5. vydání. Praha: Panton, 1974.
4. DVOŘÁK, Antonín; ŠOUREK, Otakar. *Přátelům doma*. Praha: Melantrich, 1941.
5. HINZ, Edward. *Zarys historii muzyki kościelnej*. Pelplin: Wydawnictwo Diecezji Pelplińskiej „Bernardinum“, 2000. ISBN 83-87668-89-3.
6. LETZ, Róbert. *Sedembolestná Panna Mária v slovenských dejinách*. Bratislava: Post Scriptum s.r.o., 2014. ISBN 978-80-89567-29-4.
7. SMUTNÝ, Pavel. Historické kořeny cecilianismu. K významu reformního hnutí. In: *Opus musicum 97/3*. 1997, č.3. s. 138–148.
8. ŠOUREK, Otakar. *Život a dílo Antonína Dvořáka III*. Praha: Hudební Matice Umělecké Besedy, 1930.
9. ŠUPKA, Ondřej. Stabat Mater – text. In: *Antonín Dvořák* [online.]. 2005–2020, [cit. 23. 09. 2021]. Dostupné na internete: <http://www.antonin-dvorak.cz/stabat-mater-text>.

Résumé

Duchovná kantáta Stabat Mater Antonína Dvořáka v sebe nesie hlboký spirituálny rozmer. Práca stručnou charakteristikou autora, diela, spirituality doby a prostredia a interpretačným rozborom dvoch vybraných častí poukazuje na hudobno-symbolický aspekt diela a na majstrovské prepojenie Dvořákovho hudobného a duchovného života.

Kľúčové slová: Stabat Mater, Antonín Dvořák, spiritualita, temnota, svetlo, boj, sbor, interpretace.

Keywords: Stabat Mater, Antonín Dvořák, Spirituality, Darkness, Light, Fight, Choir, Interpretation.

Kristína Magátová absolvovala šesťročné štúdium spevu na Konzervatóriu v Žiline. V tomto odbore ďalej pokračovala na Akadémií múzických umení v Banskej Bytrici a Pedagogickej fakulte Katolíckej univerzity v Ružomberku. V súčasnosti je doktorandkou v odbore didaktika hudby na Katedre hudby PF KU. Predmetom jej záujmu je štúdium málo frekventovanej piesňovej tvorby európskych skladateľov a jej možností uplatnenia v pedagogickej praxi.

Sborová tvorba Jana Vičara I

DANIELA MANDYSOVÁ, ROMANA FEIFERLÍKOVÁ

Summary

The article presents Jan Vičar, a professor at Czech and foreign universities, a musicologist and composer, who is one of the leading figures in contemporary Czech music and musicology with extensive publishing activities. His compositional work is characterized by postmodernism, neoclassicism, folklore and jazz inspirations and the use of avant-garde techniques. He imprinted his relationship with choral singing in many choral cycles, inspired by Moravian folklore or texts by the poet Jiří Žáček.

Prof. PhDr. MgA. Jan Vičar, CSc. (nar. 1949 v Olomouci), český skladatel, hudební vědec a vysokoškolský pedagog. Jeho kompoziční tvorbu charakterizuje postmodernismus, neoklasicismus, folklorní a jazzové inspirace i využití avantgardních technik.

Po studiích na SVVŠ a Lidové konzervatoři (hra na akordeon a na klarinet) absolvoval studium hudební výchovy a českého jazyka na Filozofické fakultě Univerzity Palackého a souběžně studoval dálkově hru na akordeon na Konzervatoři v Ostravě. V r. 1974 získal na UP titul PhDr. a pokračoval studiem kompozice na JAMU a na HAMU, kde absolvoval v r. 1981 a navázal postgraduálním kursem hudební teorie. Hodnost CSc. získal v r. 1985 na Ústavu teorie a dějin umění ČSAV. Docentem HAMU se stal v r. 1988 a znovu se habilitoval v r. 1995 na UP, kde se stal v r. 1998 profesorem pro obor Teorie a dějiny hudby.

V letech 1973–1985 působil na Katedře hudební vědy a výchovy Filozofické a následně Pedagogické fakulty v Olomouci a současně od r. 1980 jako pedagog na HAMU. Po listopadu 1989 se zasloužil o obnovení oboru hudební věda na UP a v letech 1990–2013 pak vedl oddělení, resp. katedru muzikologie, a to se dvěma přestávkami, kdy působil jako Fulbright scholar-in-residence na St. Cloud State University, Minnesota, a hostu-

jící profesor na Birmingham Southern College, Alabama. Souběžně s olomouckým působením byl činný i na HAMU (Katedra teorie a dějin hudby), kde založil a vedl studijního program Hudební management/produkce. Od r. 2018 působí na Katedře hudební výchovy a kultury Fakulty pedagogické Západočeské univerzity v Plzni, kde je garantem doktorského studia.

V oblasti muzikologie se Vičar zaměřuje na hudební estetiku, hudební kritiku, teorii, dějiny, estetiku české hudby 20. století, na dílo Leoše Janáčka a na kritické hudební edice. Publikoval knihy *Akordeon a jeho hudební uplatnění* (1981), *Václav Trojan*

(Praha 1989), *Hudební kritika a popularizace hudby* (Praha 1997), *Hudební estetika* (Praha 1998, spoluautor Roman Dykast), *Imprints: Essays on Czech Music and Aesthetics* (2005, anglicky), *Hudba v Olomouci 1945–2013* (2014, s kolektivem autorů),¹ *Generace? Česká skladatelská generace sedmdesátých let 20. století v odstupu čtyř desetiletí* (2017), desítky vědeckých studií a stovky článků a hudebních kritik v časopisech a sbornících. K charakteristickým rysům Vičarovy osobnosti patří širší zájmy a z ní vyplývající množství vědeckých, uměleckých a organizačních aktivit. Působil jako šéfredaktor časopisu *Hudební rozhledy* (1986–1989), na UP založil edici *Kritické edice hudebních památek* a odborné periodikum *Musicologica Olomucensia* (od 1992), byl editorem *Czech and Slovak Journal of Humanities*, na ZČU v Plzni inicioval časopis *Musica Paedagogica Pilsnensis* (2021). Byl funkcionářem Svazu českých skladatelů a koncertních umělců, členem výboru festivalu Pražské jaro, funkcionářem Svazu českých skladatelů a koncertních umělců, členem vědecké rady Filozofické fakulty UP, zástupcem České republiky v řídicím výboru programu *European Science Foundation Musical Life in Europe 1600–1900*, členem Rady Státního fondu kultury České republiky (2018–2021), je členem vědecké rady Fakulty pedagogické ZČU ad.²

I když muzikologická, pedagogická a organizační práce ve většině etap jeho života převažovala, Vičar se nikdy nepřestal věnovat skladatelské tvorbě. Jeho vokální (zvláště sborové), orchestrální a komorní dílo čítá více než sto opusů a je charakteristické svým značně širokým žánrovým, stylovým i funkčním rozpětím. V jeho kompozicích se objevují folklorní inspirace, které pramení z jeho moravského původu, ale některé skladby obsahují i výrazné jazzové prvky. Z jeho sdělné hudby často vyzraňuje smysl pro humor, zároveň však funkčně využívá soudobé kompoziční techniky. Sám autor charakterizoval svou tvorbu jako příklad postmodernistického pojetí hudební kompozice.³

Významné postavení v jeho tvorbě zauímají sborové skladby, neboť Vičar se sbormistrovské práci věnoval na hudební katedře FF UP, během vojenské služby v Martině, kde založil mužský pěvecký sbor, a v letech 1975–1978, kdy vedl Pěvecký sbor olomouckých učitelek. Další jeho kontakty se sborovým zpěvem představovala organizační a dramaturgická práce v rámci Svátků písní Olomouc.

1. Sborové skladby na básnické texty

První skladby **pro děti** napsal již v r. 1967, kdy začínal studia na ostravské konzervatoři. Pro Ostravský dětský rozhlasový sbor napsal sérii jednohlasých písní: 1. *Kapitán* 2. *Jo-jo*, 3. *Morseovka*, 4. *Kdo je nešika* na verše J. Bezděčky, vybavených pouze akordickými značkami, a dále žertovné variace na lidové říkadlo *Kolo mlýnský* (text M. Nop) v podobě dvoj až čtyřhlasé sborové písně. V r. 1971 vznikla druhá série tří jedno až tříhlasých dětských písní na text J. Bezděčky (*Ostrov pokladů*) a F. Navary (*Nastydlé sluníčko, Kresleno žlutou pastelkou*). Poslední z písní tohoto typu, které můžeme označit za předstupeň k sborové tvorbě, představují *Loupežníci na Měsíci* (1979, I. Janík). Všechny zmíněné písně vyšly pod společným názvem **Písničky**.⁴

V osmdesátých letech vznikl cyklus **Ahoj, moře!** (1981) pro dětský pěvecký sbor, dětská sóla, recitaci, klavír, kytaru a bicí ad lib. na texty Jiřího Žáčka: 1. *Slunce nad mořem*, 2. *Vlny*, 3. *Námořníci*, 4. *Mořeplavec*, 5. *Želvy*, 6. *Mořský vlk*, 7. *Spící loď*, 8. *Kormorán*, 9. *Závěr*. Tento cyklus již obsahuje rysy typické i pro další Vičarovu dětskou sborovou tvorbu:

- vřelý vztah ke hravé a vtipné poezii Jiřího Žáčka;
- inspirace populární hudbou, jejími tanečnickými a synkopickými rytmy a charakteristickými harmonickými postupy;
- bohatší harmonie s množstvím disonantních souzvuků;
- rozdílná náročnost pěvecké a instrumentální složky – jednoduché dětské party, náročné klavírní doprovody;

– v instrumentaci je použit klavír, ale i další nástroje, jejichž použití je vždy označeno jako ad lib., neboť part melodických nástrojů bývá zdvojen v klavíru.

V r. 1982 vznikla jednohlasá píseň **Na shledanou!** na text Václava Fischera s doprovodem čtyř trubek, klavíru a tympanů⁵ a cyklus **Zpíváme si** pro dětský pěvecký sbor a klavír (a trubku ad lib.), jenž obsahuje tři písně na texty J. Balíka: 1. *Když se řekne*, 2. *Zpíváme si* a 3. *Hrajte si*.

Po desetileté přestávce následují ve Vičarově tvorbě další dva cykly na Žáčkovu poezii. Pro děti předškolního nebo mladšího školního věku složil **Míšovy písničky** (1993): 1. *Sloni v porcelánu*, 2. *Říkanka pro berušku*, 3. *Máte doma velrybu?*, 4. *Turek*, 5. *Pro slepičí kvoč*, 6. *Ukolébavka pro Míšana*. Snadný jednohlas je doprovázen nenáročným klavírní partem, který je možné doplnit dechovými nástroji.⁶ Stejně starým dětem je určen i cyklus **Ufo, ufo, ufo a jiné písničky pro děti**: 1. *Ufo, ufo, ufo*, 2. *Kam pluje lodička z papíru*, 3. *Zahraju ti* a 4. *Každý mluví tak, jak umí* s doprovodem klavíru (popř. kytary, tamburiny a dechových nástrojů ad lib.).

Po pauze se Vičar vrátil k tvorbě pro děti r. 2000 cyklem **Co mi ještě zbylo ze Žáčka**: 1. *Krátkozraká krajta*, 2. *Oblaka* a 3. *Skřítek Budulínek*. Jednohlasé písně s doprovodem klavíru (a dechových a bicích nástrojů ad lib.) jsou vhodné spíše pro děti středního školního věku, neboť jsou intonačně, rytmicky i hlasově náročnější.

V r. 2009 vznikl opět na Žáčkovy texty cyklus **Hanýskovy písničky** s doprovodem klavíru (a velkého bubnu a zobcové flétny ad lib.) věnovaný nejmladšímu synovi: 1. *Chichichi, chachachacha*, 2. *Ježibaba*, 3. *K čemu jsou holky na světě*, 4. *Jak šli bratři pro kládu*, 5. *Páv a doktor Gráf* a 6. *Píšťalka*. Vokální part je jednohlasý, s možností dvoj- a trojhlasu u některých písní, intonačně, rytmicky i hlasovým rozsahem obtížnější.

V r. 2016 věnoval prvnímu vnukovi cyklus **Vojtíškovy písničky** pro dětský sbor, klavír a bicí ad lib. Vznikly na verše D. Fischerové ze sbírky Milion melounů: 1. *Milion melounů*,

2. *Naopak*, 3. *Dopis Ježíškovi*, 4. *Tetelení*, 5. *Co všechno je slyšet, když se dobře zapou uši* a 6. *Dvě bedny v tanci*. Vičarovo zhudebnění obsahově a náladově pestrých básniček vykazuje vliv různých hudebních oblastí (jazz, říkadla, salonní valčík, pop).

Vičarova sborová tvorba pro děti na básnické texty není technicky náročná, zato interpretačně i posluchačsky je vděčná. Je pozitivně přijímaná jak laickým, tak i hudebně náročnějším publikem.

Vičarovu první závažnou kompozici **pro dospělé sbory** představuje kantáta **Křik** pro baryton, smíšený sbor a orchestr (1981), jíž absolvoval studium kompozice na HAMU. Pod dojmem narození prvního syna si autor jako textovou předlohu zvolil stejnojmennou báseň J. Žáčka.

Svůj vztah k Žáčkově poezii skladatel později charakterizoval slovy: „Líbí se mi Žáčkův jazyk, který je přirozený, zvučný a v nejlepším slova smyslu lidový. ... je mi blízký rovněž způsobem svého vidění dnešního světa. To, co já pociťuji jakoby mlhavě, dlouhodobě a obtížně uchopitelné 've vzduchu', nalézám vysloveno na stránkách Žáčkových úhledných sbírek s omračující přesností a za pomoci sugestivních metafor.“⁷

Druhé dílo určené dospělým zpěvákům, **Voda, voděnka** pro smíšený sbor a zvoněk (klávesu) E na verše J. Žáčka, vzniklo až v r. 1998, kdy skladatel pod dojmem povodní na Moravě požádal básníka o báseň s tematikou vody. Rozsáhlá báseň v sedmi slokách sleduje koloběh vody. Příznačné je opakování tónu E v průběhu celé skladby. Ještě v témže roce autor skladbu přearanžoval pro ženský, příp. dětský sbor a zvoněk (klávesu) G.

O vzniku cyklu **Zpěvy z Tramtárie** (2009) na verše J. Žáčka: 1. *Kdy má svátek svatý Dyndy*, 2. *Zlá kobyla*, 3. *Recept na čajovou báseň*, 4. *Škaredý holky*, inspirovaném interpretačním souborem Gentlemen Singers, Vičar napsal: „Při komponování jsem měl na mysli melodické a barevné struktury, které by byly soudobé i souladné s lehce plynoucími verši Jiřího Žáčka a jež by počítaly s neakademickým a přitom kultivovaným

vokálním projevem oněch osmi mladých zpěváků. Výsledný čtyřdílný cyklus není interpretačně snadný. Počítá s velkým pěveckým rozsahem, barvou krajních hlasových poloh, bezpečnou intonací zahušťujících tónů a disonantních střetů, pestrou dynamickou škálou i odstíněným výrazem.⁸

Básně z jiné oblasti žánrově bohaté Žáčkovy poezie Vičar vybral pro **Tři mužské sbory** (2010): 1. *Ten kraj*, 2. *Delfíni* a 3. *Prosba*. Vážné verše vyjadřují v 1. sboru niterný vztah k rodnému kraji, č. 2 je založeno na kontrastu svobodného života delfínů a č. 3 reprezentuje subjektivní lyriku. První a třetí sbor je zvukově obohacen trianglem. Skladatel věnoval *Tři mužské sbory* památce svého předčasně zesnulého bratra Jaroslava. Původní mužskou verzi autor přepsal i pro ženský sbor a souběžně vytvořil i variantu pro smíšený sbor.⁹

Trojdílný sborový cyklus **Vitr** (2016) byl primárně určen pro čtyři sólové ženské hlasy, flétnu a triangl: 1. *Vitr*, 2. *Bezvětří* a 3. *Vichřice* na texty Ivana Šeinera (č. 1) a Matsua Basho (č. 3). Bezvětří je identické se třetí částí cyklu **Obrázky**. Jedná se o intonačně, rytmicky i technicky velmi náročné skladby.¹⁰

2. Sbory na jiné textové předlohy

Ve sborech na jiné předlohy, než jsou básně Jiřího Žáčka, je patrný Vičarův široký tematický záběr, hledání a někdy i inspirace křesťanskou tematikou, pojímanou ovšem neliturgicky – jako materiál tvořící cennou součást evropského kulturního dědictví. Smíšený sbor **Ave Maria** (2005) s doprovodem varhan nebo klavíru vznikl z podnětu sboru Boni Pueri, a to v osmihlasé nebo šestihlasé verzi. Autor sám označil své zhudebnění jedné z modliteb katolické církve za netradiční.¹¹

Skladba **To ro ron**, s podtitulem *Kratema*, pro šestihlasý smíšený sbor a capella vznikla v r. 2012 pro festival pravoslavné hudby Archaion Kallos.¹² *Kratema* je byzantská hudební forma zpívaná na slabiky, které samy o sobě nenesou žádný význam, ovšem mohou konotovat hlubokou duchovnost nevyjádřitelnou slovy.¹³

Čtyřhlasé **Obrázky** pro ženský sbor a cap. (1978) jsou jedinou dosud neprovedenou Vičarovou starší sborovou kompozicí, kterou napsal pro Pěvecký sbor olomouckých učitelek: 1. *Štěbetání*, 2. *Výskání*, 3. *Vískání*, 4. *Hádání* a 5. *Ad libitum. Coda*. Technicky je skladba náročná, zpívá se pouze na slabiky, nebo souhlásky a samohlásky české abecedy.

Vičarovu tvorbu pro smíšené sbory ohraničují dvě kantáty. Absolventská práce *Křik* (1981) na HAMU a kantáta **Tempus iuvenis** (*Čas mládí*) pro koloraturní soprán, hluboký bas, smíšený sbor a orchestr na latinské texty (2018). Autor o ní napsal: „Kantáta na latinské texty žáků ‘darebáků’ je poctou mladé generaci i oslavou pomíjivého mládí. Je středoevropskou paralelou kantáty *Carmina burana* (1937) od Carla Orffa.“¹⁴ Kompozice má 9 částí a trvá téměř čtyřicet minut.¹⁵ Tři části z této kantáty upravil autor v témže roce pro menší obsazení.

Buteo, buteo určil pro čtyřhlasý dívčí sbor a capella. Pro čtyřhlasý smíšený sbor a bicí nástroje přearanžoval část **Omittamus studia** a pro mužský sbor s doprovodem bicích nástrojů pak **Bacche, bene venies**.¹⁶

3. Folklorní inspirace

Cyklus deseti písní o horách, zbojnicích i o lásce pro smíšený sbor a klavír na motivy moravských Kopanic **K horám** (2004) je výsledkem autorova prvního zásadního setkání se specifickým moravským folklorem.¹⁷ Vznikl pro chlapecký sbor Boni pueri a jeho částmi jsou: 1. *Ej, hora, hora*, 2. *Zbojníci, zlodzejé*, 3. *Pome, chlapani*, 4. *Žitková, Žitková*, 5. *Dajce krpce*, 6. *Do hory ma poslali*, 7. *Hory sa černajú*, 8. *Rež, rež, rež*, 9. *K horám, slunéčko* a 10. *Rež, rež, rež. Finále*. Autor k cyklu uvádí: „Folklorní útvary jsem se pokusil transformovat do koncertní podoby a přitom je příliš nepokazit. Klavírní part je stylizací hry hudecké kapely. Celek je prokomponovaný – nic se pouze stroficky neopakuje. Sborový projev tělesa jsem v některých místech partitury doporučil doplnit jednoduchou choreografií. Pohybové akce by však neměly narušit či zastínit hudební

složku.¹⁸ V r. 2014 autor zachoval původní tóniny i klavírní doprovod a upravil tři čísla z tohoto cyklu pro dvoj-až čtyřhlasý mužský sbor a nazval jej **Do hory**: 1. *Do hory ma poslali*, 2. *Hory sa černajú* a 3. *Rež, rež, rež*. Koncertní cyklus **Zpěvy z Kopanic** pro mužský sbor a cappella na lidové motivy z Kopanic (2006) obsahuje tři kontrastní části: 1. *Kdo to na mňa žaluje*, 2. *Ej, horrenka* a 3. *Na vrchu Inovca*. První obsahuje niternou zповěď lovcе, který zabil laň. Druhá část obsahuje šest žertovných tanečních písní se zbojnickou a milostnou tematikou. Poslední část zachycuje scénu dvanácti zbojníků, sedících kolem ohně, zatímco třináctý, porubáný Janošek, leží opodál.¹⁹

Dosud nejúspěšnější sborovou kompozicí se stala skladba **Gurale** (2006) pro smíšený sbor, bicí nástroje a housle ad libitum na goralské motivy, která byla později přepracována také pro mužská a ženská či dětská tělesa. Originální smíšená verze začíná jednadvacetihlasým clusterem, velký mužský sbor je patnáctihlasý a autor později vytvořil i komorní verzi devítihlasou. Tato kompozice byla nastudována mnoha sbory a dočkala se mnoha desítek provedení na koncertních a soutěžních pódiích v České republice i v zahraničí. V patnáctihlasé verzi pro ženský/dětský sbor se stala součástí kmenového repertoáru Jitra vedeného Jiřím Skopalem a Permoníku Evy Šeinerové. Výchozím materiálem je jednoduchý popěvek ze slovenské Oravy o tom, jak se dva horalé poprali o dívku, s následující výzvou, aby se neprali, ale podělili se o ni, protože má všechno dvakrát (oči, ruce, tváře, copy atd.).²⁰

Ke kopaničářskému folkloru se Vičar obrátil potřetí v cyklu **Zachodí slunéčko** (2006) pro ženský sbor a housle: 1. *Zachodí slunéčko*, 2. *Spala sem na seně* a 3. *Uspávanky*. Všechny písně jsou koncipovány v homofonním trojhlasě, v němž autor v zásadě respektuje latentní harmonii. Převahu konsonantních souzvuků obohacuje virtuózní part houslí, který do výsledného zvuku vnáší disonance a ve třetí části rovněž bitonalitu.²¹ Na základě výzvy sbormistra Jiřího Skopala vytvořil Vičar pro V. ročník Královéhradeckých slavností sborového zpěvu folklorní pásmo-cyklus pro dětský sbor, dětská sóla, baryton sólo a malý orchestr **O Káče a s Káčou** (2008). Jeho práce byla zejména dramaturgická a upravovatelská. Ze cca 160 lidových písní obsahujících jméno Kateřina, Káče, Katka, Kačenka..., jež našel v edicích hudebního folkloru, vybral 18 kontrastních útvarů, které upravil a obohatil barvitým orchestrálním doprovodem. I. díl – Čechy obsahuje 12 písní z Čech, II. díl – Morava a Slezsko zahrnuje 5 písní z Moravy a 1 ze Slezska. Existují již čtyři varianty tohoto cyklu.

Zpěvy z Moravy vznikaly v různých časových obdobích a jejich složení se proměňovalo. Sám autor je označil jako sbírku příležitostných úprav písní pro ženský / dětský / mužský sbor a cappella s variabilním počtem částí, čerpající převážně z Moravských národních písní F. Sušila. Z většího počtu písní autor vybral pět pro publikování ve výboru Ženské sbory (1. *Ej, láska, láska*, 2. *Polajko*, 3. *Kačena divoká*, 4. *Ej, Janku* a 5. *Láska, milá láska*).²² Vesměs se jedná o snadné homofonní úpravy, občas obohacené o zahušťující tóny.

Vejr pro smíšený (osmihlasý), mužský (šestihlasý) nebo ženský/dětský (šestihlasý) sbor a cappella vychází ze tří písní mateřského typu; základem je píseň *Vejr sedá v lese*. Vedle převážně homofonního zpracování, použil skladatel několik obohacujících prvků: úvodní výkřiky slova „vejr“ v různých oktavových polohách, napodobení soviho houkání, hru na tělo či závěrečný klastr na slovo „vejr“, provedení glissandem v obou směrech.²³ Tato skladba pod italským názvem *Gufo* zvítězila ve skladatelské soutěži Festivalu sborové tvorby v Jihlavě v roce 2008.

V další skladbě **Daleko, široko** (2011) pro šestihlasý smíšený nebo mužský/ženský sbor a cap. zpracoval autor dva krátké popěvky z Moravských národních písní F. Sušila: *Daleko, široko to ptáča letělo* a *Na dole, na dole*. Zachovává recitativní přednes na způsob halekaček a pracuje s imitací i s aleatorními postupy.

Konopa (2015) pro čtyřhlasý ženský sbor a bicí ad lib. je určena vyspělým sborům a je paralelou mužského cyklu *Zpěvy z Kopanic*. Aranžmá na motivy z moravských Kopanic se opírá o materiál tří písní (*Konopa, zelená konopa, Zazpjeval sláviček na zálesí a Ludzja povedajú*).

Vánoční tematiku přinášejí **Tři koledy** (2006) komponované pro Gentleman Singers ve čtyřhlasé úpravě a cappella, s možností provozování v oktávové transpozici

i pro ženský / dětský sbor. Později skladatel obohatil sborové hlasy houslemi a trubkou a koledy propojil mezihrami.²⁴ Tak vzniklo pásmo **Hajdom, hajdom, tydlidom** (2010) pro mužský sbor, trubku a housle ad lib. na lidové texty: 1. *Nesem vám noviny z betlémské krajiny*, 2. *Pásli ovce valaši* a 3. *Kristus Pán se narodil*.

Vičarovy sborové skladby často existují ve vícero verzích, a mohou být proto využity sbormistry i sboristy různých typů sborů.

Poznámky

- 1 Tato rozsáhlá historiografická práce vytvořená Vičarem a dalšími 32 spoluautory byla oceněna Cenou města Olomouc v kategorii Počin roku 2014 a čestným uznáním rektora UP.
- 2 Podrobněji viz Český hudební slovník osob a institucí v příslušném heslu Ivana Poledňáka (z r. 2009).
- 3 STEINMETZ, K. Skladatel Jan Vičar a analýza jeho folklorního triptychu pro smíšený sbor na české, moravské a slezské lidové motivy Široko daleko. In *Musicologica Brunensia* 48, 2013, č. 2, s. 132.
- 4 Písničky in *Sbory a písničky pro děti*. Olomouc: MusicOl, 1997.
- 5 Vznikla pro Svátky písní v Olomouci jako závěrečná společná píseň všech dětských sborů, jejíž provedení řídil 11. 9. 1983 Ivan Sedláček.
- 6 Cyklus získal 2. cenu ve skladatelské soutěži Letenská vonička 1995.
- 7 VIČAR, J. *Křik*. Kantáta pro baryton, smíšený sbor a orchestr na slova Jiřího Žáčka. Olomouc: Univerzita Palackého v Olomouci, 2010, s. XIII.
- 8 VIČAR, Jan. *Mužské sbory (2006–2011)*. Olomouc: Univerzita Palackého, 2012, s. 136.
- 9 Skladba získala čestné uznání ve skladatelské soutěži v Jihlavě 2009.
- 10 Cyklus získal 1. cenu v mezinárodní skladatelské soutěži Stonavská Barborka 2017.
- 11 Kompozici věnoval památce své matky, viz VIČAR, J. *Smíšené sbory (1998–2008)*. Olomouc, 2008, s. 134.
- 12 Archaion Kallos (Starobylá krása) je mezinárodní festival pravoslavné hudby, který se od r. 2010 koná v chrámu svatých Cyrila a Metoděje v Praze.
- 13 VIČAR, J. Programová brožura přehledky Dny soudobé hudby, 4. 11. 2014, Praha.
- 14 Dostupné na <https://informace.rozhlas.cz/kantata-tempus-iuvenis-jana-vicara-v-katalogu-ceskeho-rozhlasu-8273019>. Cit. 18. 10. 2021.
- 15 Více viz PECHÁČEK, S. Česká sborová tvorba. Rukopis připravený do tisku.
- 16 Všechny tři sbory byly oceněny v soutěži Opus ignotum, pořádané NIPOS Artama: Mužský sbor získal 1. cenu, smíšený 2. cenu a ženský čestné uznání.
- 17 Vičarovým vztahem k hudebnímu folkloru se obšírně zabývala ve své bakalářské práci Hana Zechová, viz ZECHOVÁ, Hana. *Folklorní inspirace ve sborové tvorbě Jana Vičara*. Bakalářská práce. Olomouc: Univerzita Palackého, 2015. Folklorní inspirace lze nalézt již v jeho komorních skladbách z doby studia na JAMU, například *Smyčcovém kvartetu a Nonetu o horách, důbravách a valašské zemi*.
- 18 VIČAR, J. *Smíšené sbory (1998–2008)*. Olomouc: Univerzita Palackého, 2008, 133–134.
- 19 VIČAR, J. *Mužské sbory (2006–2011)*, s. 132.
- 20 VIČAR, J. *Smíšené sbory (1998–2008)*. Olomouc, 2008, s. 135–137.
- 21 VIČAR, J. *Ženské sbory (1998–2009)*. Olomouc, 2010, s. 179–180.
- 22 Třídílný soubor sestávající pod stejným názvem písně č. 2, 3 a 4 zadal autor v r. 2008 do mezinárodní skladatelské soutěže Friends of Bulgaria a získal za něj čestné uznání.

23 VIČAR, J. *Smíšené sbory (1998–2008)*. Olomouc, 2008, s. 74–88, s. 137–138.

24 Stalo se tak z podnětu Josefa Surovíka a jeho zlínského dívčího tělesa Cantica laetitia.

Literatura

1. PECHÁČEK, Stanislav. Česká sborová tvorba. Rukopis připravený do tisku (2021).
2. POLEDŇÁK, Ivan. Jan Vičar. In Český hudební slovník osob a institucí.
3. STEINMETZ, Karel. Skladatel Jan Vičar a analýza jeho folklorního triptychu pro smíšený sbor na české, moravské a slezské lidové motivy Široko daleko. In *Musicologica Brunensia* 48, 2013, č. 2, s. 131–142.
4. VIČAR, Jan. *Dětské sbory*. Olomouc: Univerzita Palackého, 2016. ISBN 978-80-244-4858-9.
5. VIČAR, Jan. *Křik*. Kantáta pro baryton, smíšený sbor a orchestr na slova Jiřího Žáčka. Olomouc: Univerzita Palackého, 2010. ISBN: 978-80-244-2612-9.
6. VIČAR, Jan. *Mužské sbory (2006–2011)*. Olomouc: Univerzita Palackého, 2012. ISBN: 978-80-244-2989-2.
7. VIČAR, Jan. *Smíšené sbory (1998–2008)*. Olomouc: Univerzita Palackého, 2008. ISBN: 978-80-244-2202-2.
8. VIČAR, Jan. *Ženské sbory (1998–2009)*. Olomouc: Univerzita Palackého, 2010. ISBN: 978-80-244-2495-8.
9. ZECHOVÁ, Hana. *Folklorní inspirace ve sborové tvorbě Jana Vičara*. Bakalářská práce. Olomouc: Univerzita Palackého, 2015.

Internetové zdroje

<https://www.youtube.com/channel/UC6e-E3IEAP8F9loWwgbyNpA>

<http://janvicar.cz/>

<https://www.musicbase.cz/skladatele/1078-vicar-jan/strana/1/#content>

https://www.ceskyhudebnislovník.cz/slovník/index.php?option=com_mdictionary&task=record.record_detail&id=3576

<https://informace.rozhlas.cz/kantata-tempus-iuvenis-jana-vicara-v-katalogu-ceskeho-rozhlasu-8273019>.

Résumé

Příspěvek představuje Jana Vičara, profesora na českých i zahraničních univerzitách, hudebního vědce a skladatele, jež patří k předním osobnostem současné české hudby a hudební vědy s bohatou publikační činností. Jeho kompoziční tvorbu charakterizuje postmodernismus, neoklasicismus, folklorní a jazzové inspirace i využití avantgardních technik. Svůj vztah ke sborovému zpěvu vtiskl do mnoha sborových cyklů, inspirovaných moravským folklorem nebo texty básníka Jiřího Žáčka.

Klíčová slova: Jan Vičar, muzikolog, soudobý český skladatel, sborová tvorba, folklorní inspirace, Jiří Žáček.

Keywords: Jan Vičar, musicologist, contemporary Czech composer, choral work, folklore inspiration, Jiří Žáček.

Doc. PaedDr. Daniela Mandysová absolvovala obor hudební výchova-český jazyk na PF v Ústí nad Labem a FF UK, později i obor sólový zpěv na PF UJEP. Působí na katedře hudební kultury FPE ZČU v Plzni a zároveň učí zpěv na ZUŠ v Klatovech. Při své sólové i sborové koncertní činnosti doma i v zahraničí (sbormistryně Dívčího akademického sboru Plzeň, členka a sólistka sborů Chorea Academica a Nová Česká píseň) natočila řady skladeb v ČRo i na CD. (danielamandysova@gmail.com)

Sborová tvorba Jana Vičara II

Tři kantáty Jana Vičara z doby koronavirové

ROMANA FEIFERLÍKOVÁ, DANIELA MANDYSOVÁ

Summary:

The article maps the latest additions to the choral works of Jan Vičar. Since 2020, the composer has composed three choral works for solo, choir and orchestra, which are waiting now their premiere and recording on CD. The cycles *Shining Star* and *Five Carols* for choir and orchestra are arrangements of well-known Czech and international carols, while the cantata *Tereza's Stars* is set to the lyrics by Jiří Žáček, Jan Vičar and folk poetry.

Skladatel, muzikolog, pedagog, organizátor hudebního života **Prof. PhDr. MgA. Jan Vičar, CSc.** (nar. 1949 v Olomouci) se stal v posledních letech výraznou osobností české hudební kultury i pedagogiky. Janu Vičarovi se dostalo i řady ocenění, např. Osobnost kultury Olomouckého kraje (2014), cena UČPS za celoživotní skladatelské dílo (2015) nebo čestné členství v České společnosti pro hudební vědu (2019).

Jeho kompoziční styl jej řadí mezi postmoderní skladatele, kteří ctí dědictví evropské hudby a navazují na hudební tradice. V jeho tvorbě najdeme vlivy populární i folklorní hudby a také hudební experimenty. Komponuje především skladby komorní, jeho sedm autorských CD bylo kladně přijato domácí i zahraniční hudební kritikou. Velké zastoupení v jeho tvorbě mají skladby sborové pro všechny typy pěveckých těles, jejichž náměty jsou často ovlivněny objednávkou nebo současnými podmínkami pro realizaci soudobé sborové tvorby.

Současná doba není ke sborovému zpěvu a sborovému provádění nových skladeb příliš příznivá, přesto se Jan Vičar odhodlal k novým sborovým kompozicím, které v následujícím textu představíme.

22. července 2020 byl dokončen cyklus koled pro smíšený sbor, sóla a orchestr s názvem **Vysoko hvězda / Shining Star / Alte Stella**, který obsahuje šest částí o celkové délce cca 20 min.

Cyklus začíná jásavou koledou *Joy to the World*, jejímž autorem je G. F. Händel¹, který zhudebnil verše Issaca Wattse². Koleda má tři sloky, které skladatel určil nejprve sboru smíšenému, pak mužskému a naposledy chlapeckému čtyřhlasu. Zpestření vokální složky představuje osmihlasý kvartový akord zpívaný na vokál, který zazní před první a třetí slokou.³ (Obr. 1)

Druhou je slovenská lidová koleda *Búvaj, dieťa krásne*, v níž autor předepsal střídání sólových chlapeckých hlasů s osmihlasým sborem.

Třetí skladbou je španělská koleda *Riu, riu, riu*⁴. Koleda je podobná říkadlu s rozsahem šesti tónů. Základní hudební motiv se v každé sloce objevuje šestkrát, a protože má píseň pět slok, tak motiv zazní celkem třicetkrát. Ovšem s obměnami v obsazení vokální složky (např. smíšený čtyřhlas, dvojhlas T-B, dvojhlas S-A, dialog mezi chlapeckým a mužským dvojhlasem).

Anglická píseň *In the Bleak Midwinter*, autorů Gustava Holsta⁵ a Christiny Rossetti⁶

je čtvrtou písní cyklu. Zajímavý je hned úvod skladby, kde se z unisona rozvine třínáctihlasý klastř (Obr. 2). Skladba má tři sloky, krajní jsou interpretovány sólovým sopránem s doprovodem chlapeckého dvojhlasu. S nimi kontrastuje sloka druhá v podání mužského čtyřhlasu, který soprány a alty pouze podbarvují, přičemž mají předepsané pouze přibližné tónové výšky. Autor k tomu připojil pokyn *sfumato*, a *piacere canto individuale*⁷.

Předposlední částí je polský popěvek *Gore gwiazda Jezusowi*. V prvních třech slokách písně se střídá smíšený čtyřhlas s chlapeckým a mužským dvojhlasem a současně se obohacuje a zahušťuje harmonický průběh. Ve čtvrté sloce se melodie objevuje ve spodních hlasech a vrchní hlasy jsou vedeny v protimelodii či doprovodných trojhlasých akordech. V závěru písně zazní instrumentální variace na danou píseň s akordickým doprovodem sboru.

Závěrečnou šestou částí cyklu tvoří moravská lidová koleda slavnostního rázu *Kristus Pán se narodil*, která končí mnohokrát opakovaným úvodním taktem z rakouské koledy *Stille Nacht*.

Slova autora Jana Vičara:

„*Cyklus evropských vánočních koled Vysoko hvězda vznikl z podnětu Jakuba Martince⁸ pro kanadsko-americko-evropsko-české turné chlapecko-mužského sboru National Boychoir of Canada plánované ve spolupráci s lokálními filharmonii na prosinec 2020.*

Rozsah a obsazení kompozice i několik vánočních koled ke zpracování mi navrhnul Jakub Martinec. Ty další jsem si z mnoha nabízejících se možností vyhledal sám. Vybral jsem si útvary populární, tj. v globálním měřítku ‚zlidovělé‘, a snažil se je stylizovat – nahlédnuv do bezbřehosti jejich současného aranžování – do pestrého orchestrálně-sborového hávu.

Cyklus je možno rozšířit, zkrátit nebo některé části nahradit koledami jiných národů. Zvolené obsazení pro sborová sóla, smíšený sbor a malý symfonický orchestr

respektovalo možnosti Jihočeské filharmonie v Českých Budějovicích, která, posílena ve skupině bicích nástrojů, se měla podílet na premiéře. Sborové party jsou místy náročné, avšak schopný sbormistr je může pro své těleso zjednodušit, ba dokonce zredukovat na základní jednohlas. Koledy je možné rovněž interpretovat v překladu do rodného jazyka příslušného souboru a publika.

Kromě verze s doprovodem orchestru jsem vytvořil také úpravu pro housle a klavír zohledňující virtuozitu kanadského Duo Concertante⁹. Toto komorní obsazení je doplněno perkusemi ad libitum (piano préparé, body percussion, tabla etc.) volně a improvizovaně ovládanými sboristy. Vznik kompozice je datován 22. července 2020, upravena byla 11. června 2021.“

Premiéra cyklu je plánována na Vánoční koncert pěveckého sboru **Permoník Karviná** se **sbormistryní Martinou Juríkovou, Janáčkovou filharmonií Ostrava** s **dirigentem Stanislavem Vavřínkem** 18. prosince 2021 v Městském domě kultury v Karviné.

Terezčiny hvězdy.

Skladba Terezčiny hvězdy je kantáta pro dětský sbor, baryton, smyčcový orchestr a harfu ad libitum na texty Jiřího Žáčka (texty písní č. 1–6, 8–9), Jana Vičara a lidovou poezii (č. 7). Kantáta obsahuje devět písní, které mají duratu cca 24 minut, text má 8–10 minut, takže koncertní provedení počítá s délkou kolem 35 minut. Skladba byla dokončena **21. června 2021**.

Slova autora Jana Vičara:

„*Kantáta je pokusem o vyjádření klidu, krásy, snů a pohody dětí – hlubiny jistoty v brutálním, zvráceném (ne-dospělém) současném světě. Podmanivá a zvonivá poezie Jiřího Žáčka pro děti do 12 let, tedy do doby, než se mládež pokazí. Výjimkou je folklorní text Lúka sečená a osobně pojaté vlastní libreto, které lze podle realizační situace jakkoli vhodně upravovat. Ve skladbě se používají tradiční evropské hudební nástroje, které ve spojení s dětskými kultivo-*

vanými hlasy interpretují klidné harmonie a zapamatovatelné melodie od jednohlasu až po šestihlas. Předpokládá se provedení špičkovým tělesem malých zpěvaček a zpěváků (např. příprava výběrového sboru) a profesionálním smyčcovým orchestrem s harfou (ad libitum). Existuje i samostatná verze s doprovodem klavíru (viz ossia). Nezbytný pro obě verze je však pěvecký a herecky výrazný, nápaditý sólista, jehož oděv (a případně i klobouk) má být atraktivní, originální, případně bizarní.“

Premiéra je plánována na koncert z cyklu Hudba z Plzně II, což bude jarní koncert **Katedry hudební výchovy a kultury FPE ZČU v Plzni** za účasti **barytonisty Filipa Bandžaka**, dětského pěveckého sboru **Jitřenka České Budějovice** se **sbormistryní Elvírou Gadžijevou**,¹⁰ a Smyčcového orchestru KHK pod vedením Mgr. Víta Aschenbrennera, Ph.D.

Pět koled pro sbor a orchestr

Tato skladba byla dokončena **11. srpna 2021** a zahrnuje úpravy pěti nejznámějších českých vánočních písní v délce trvání kolem 9 minut.

Slova autora Jana Vičara:

„*Pět koled pro sbor a orchestr jsem psal na výzvu sbormistryně Martiny Juríkové. Pro své zpracování jsem vzhledem k účelu a předpokládané pěvecké účasti publika zvolil pětici patrně nejoblíbenějších českých vánočních písní: 1. Nesem vám noviny, 2. Půjdem spolu do Betléma, 3. Štědrej večer nastal, 4. Pásli ovce valaši a 5. Narodil se Kristus Pán. Začal jsem je upravovat jednoduše a tradičně. Později mne ovšem „stokrát zpracovaný“ písňový materiál přece jen trochu vyprovokoval a přiměl k pestřejšímu využití instrumentačních možností, k proměnám hybnosti a k práci s tempovými kontrasty i k vykreslení některých slovních*

významů. Napadlo mne také, zda bychom našli paralelu mezi současností a koncem třicátých let 20. století, kdy u českých skladatelů došlo v důsledku smrákání se nad Evropou a Československem k nárůstu národních a folklorních námětů a motivů.

Pěvecky snadné desetiminutové pásmo počítá s obsazením tříhlasého dětského a čtyřhlasého smíšeného sboru, s jednohlasým zpěvem publika a – podobně jako v kantátě Vysoko hvězda – s profesionálním malým symfonickým orchestrem. Pětici českých koled si ovšem může zkušený sbormistr libovolně upravit a uvést například i jednohlasně za doprovodu houslí a klavíru, jejichž party jsem vypracoval samostatně“.

Premiéra je plánována na Vánoční koncert **Permoníku Karviná se sbormistryní Martinou Juríkovou, Janáčkovou filharmonií Ostrava s dirigentem Stanislavem Vavřínkem** 18. prosince 2021 v Městském domě kultury v Karviné.

Ani v dnešní nelehké koronavirové době, kdy se sborový zpěv stal „nebezpečnou“ činností, koncertní aktivity jsou omezené a ani při nejlepší vůli všech zúčastněných není jisté, zda plánované akce proběhnou, se Jan Vičar rozhodl zkomponované tři výše zmíněné kantáty pro sbor, sóla a orchestr zároveň „manažersky ošetřit“, tzn. domluvil interprety, naplánoval premiéry i natočení CD s názvem **Vysoko hvězda**, na rok 2022. Skladby na CD nastudují a studiově nahrají dětské pěvecké sbory Permoník Karviná (sbormistryně Martina Juríková), Campanella Olomouc (Jana Synková) a Jitřenka České Budějovice (Elvíra Gadžijeva), a to za spolupráce Janáčkovy filharmonie Ostrava a Moravské filharmonie Olomouc a za řízení Stanislava Vavřínka. Délka CD je plánována na cca 65 minut, vydavatelem bude ArcoDiva.

Poznámky

1 Georg Friedrich Händel 23. února 1685, Halle nad Sálou – 14. dubna 1759, Londýn. Německý hudební skladatel barokní éry.

- 2 Isaac Watts (1674–1748). Anglický pastor, teolog, zastávce ekumenismu, autor cca 750 hymnů, mnoho z nich bylo přeloženo do řady jazyků.
- 3 PECHÁČEK, Stanislav. Česká sborová tvorba. Rukopisná práce připravovaná do tisku.
- 4 Mateo Flecha (1481–1553). Katalánský skladatel, známý pod přívlastkem El Viejo (starší). Řídil hudbu v katedrále v Lleidě, na vévodském dvoře v Guadalajaře a Valencii. Autor koledy.
- 5 Gustav Holst (1874–1934). Anglický pozdně romantický skladatel a pedagog, dnes je známá především jeho orchestrální suita Planety. Byl blízkým přítelem a spolupracovníkem R. Vaughana Williamse.
- 6 Christina Rossetti (1830–1894). Anglická básnířka, autorka romantické, náboženské a dětské poezie. Populární se stala její báseň Love Came Down at Christmas, kterou zhudebnila řada skladatelů, mj. J. Rutter.
- 7 *a piacere canto individuale* – rozmazaně, individuálně podle libosti.
- 8 *1979, Hradec Králové, vzdělání PedF Univerzity Hradec Králové (obor sólový zpěv u J. Kyse-
láka), PedF OU (obor sólový zpěv, u prof. M. Kozelského). Nejvýznamnější sbormistrovská praxe 2000–dosud, spolu s P. Horákem profesionálním sbormistrem koncertních skupin hlavního sboru Boni pueri, 1998–2000 sbormistr mladšího oddělení Boni pueri (Pueri Novi) a jeho mužské složky. Nejvýznamnější úspěchy se sborem Boni pueri: měsíční koncertní turné po USA (Washington, Philadelphia, New York, Minneapolis, účast na festivalu AmericaFest, 2000), se sborem Pueri Novi: MSF Svátky písní Olomouc 2000–1. místo ve zlatém pásmu; MSF Harantovské slavnosti historického zpěvu Pecka 2001–laureát.
- 9 Kanadské komorní duo – housle, klavír
- 10 Oba jsou doktorandi KHK FPE ZČU, obor Hudební teorie a pedagogika.

Obrazová příloha

Obr. 1

The image shows a musical score for four voices: Soprano (S), Alto (A), Tenor (T), and Bass (B). The music is in G major (one sharp) and 4/4 time. The score begins with a dynamic marking of *ff* (fortissimo). The lyrics are: "Joy! Joy to the World; the". The Soprano part has a melodic line with a long note on "Joy!". The Alto, Tenor, and Bass parts provide harmonic support with chords and some melodic movement. The score is presented on a single page with four staves.

Obr. 2

VYSOKO HVĚZDA / SHINING STAR / ALTE STELLA

4. In the Bleak Midwinter

Gustav Holst (1874–1934)
& Christina Rossetti (1830–1894)
arr. Jan Vičar

The musical score is arranged for a full orchestra and a vocal choir. It begins with a tempo marking of quarter note = 88. The score is divided into two systems. The first system includes Flauti, Oboi, Clarineti in Sib, Fagotti, Corni in Fa, Trombe in Sib, Tromboni, Timpani, and Coro Solo. The second system includes Soprani, Alti, Tenore, Bassi, Violini I, Violini II, Viole, Violoncelli, and Contrabbassi. The vocal parts (Soprani, Alti, Tenore, Bassi) have lyrics in English: "In the bleak mid-winter, frosty wind made moan, ma ma ma ma ma ma ma ma m m m m m m m m". Dynamics include *mf*, *p*, and *pp*. A rehearsal mark 'A' is placed at the beginning of the first system.

© Jan Vičar 2020

Literatura

1. Korespondence a rozhovory s Janem Vičarem.
2. PECHÁČEK, Stanislav. Česká sborová tvorba. Rukopisná práce připravovaná do tisku.
3. POLEDNÁK, Ivan. Jan Vičar. In Český hudební slovník osob a institucí. Dostupné na https://www.ceskyhudebnislovník.cz/slovník/index.php?option=com_mdictionary&task=record.record_detail&id=3576
4. ZECHOVÁ, Jana. *Folklorní inspirace ve sborové tvorbě Jana Vičara*. Bakalářská práce FF Univerzity Palackého Olomouc, katedra muzikologie, ved. práce doc. PhDr. Lenka Křupková, Ph.D., 2015.

Internetové zdroje

https://cs.wikipedia.org/wiki/Jan_Vi%C4%8Dar

https://www.ceskyhudebnislovník.cz/slovník/index.php?option=com_mdictionary&task=record.record_detail&id=3576

<http://janvicar.cz/>

Notový materiál

VIČAR, Jan. Terežčiny hvězdy. Verze nula, 21. červen 2021.

VIČAR, Jan. Vysoko hvězda. Verze nula, 2021.

VIČAR, Jan. Pět koled pro sbor a orchestr. Verze nula, 11. srpna 2021.

Přílohy

Vysoko hvězda / Shining Star / Alte Stella.

Joy to the World (anglická/americká koleda)

Buvaj, dieťa krásne (slovenská koleda)

Riu, riu, chiu (španělská)

In the Bleak Midwinter (anglická/kanadská koleda)

Gore gwiazda Jezusowi (polská koleda)

Kristus Pan se narodil (moravská koleda)

Terežčiny hvězdy.

1. *Malá ranní muzika*

2. *Hra na ozvěnu*

3. *Užovka*

4. *Volání medvědí mámy*

5. *Sumýš*

6. *Mlsná kráva*

7. *Lúka sečená*

8. *Vánoční koník*

9. *Hvězdy*

Pět koled pro sbor a orchestr.

1. *Nesem vám noviny*

2. *Půjdeme spolu do Betléma*

3. *Štědrej večer nastal*

4. *Pásli ovce valaši*

5. *Narodil se Kristus Pán.*

Résumé:

Článek mapuje poslední přírůstky ve sborové tvorbě autora Jana Vičara. Od roku 2020 skladatel složil tři sborová díla pro sóla, sbor a orchestr, které nyní čekají na premiéru a na natočení na CD. Cykly Vysoko hvězda a Pět koled pro sbor a orchestr jsou úpravami známých českých a světových koled, kantáta Terežčiny hvězdy je zkomponována na texty Jiřího Žáčka, Jana Vičara a lidovou poezii.

Klíčová slova: Jan; Vičar; sborové; skladby; 2020; 2021.

Keywords: Jan; Vičar; choral; compositions; 2020; 2021.

Mgr. et Mgr. Romana Feiferlíková, Ph.D. absolvovala Hv a Čj na FPE ZČU v Plzni a sólový zpěv na PF UJEP v Ústí nad Labem. Od roku 1995 působí na katedře hudební výchovy a kultury PedF ZČU v Plzni, kterou od roku 2017 vede. Věnuje se sólové koncertní činnosti, zejména soudobé hudbě. Od roku 1995 je sbormistryní Dívčího akademického sboru Plzeň, s nímž absolvovala řadu vystoupení doma i v zahraničí. e-mail: feiferlo@khk.zcu.cz

doc. PaedDr. Daniela Mandysová absolvovala hudební výchovu a sólový zpěv na PF v Ústí nad Labem a FF UK. Od r. 1992 působí na katedře hudební kultury PedF ZČU v Plzni. Věnuje se sólové a sborové koncertní činnosti doma i v zahraničí, natočila řadu CD. 27 let byla sbormistryní Dívčího akademického sboru Plzeň a v řadě sborů působila jako hlasová poradkyně. e-mail: danielamandysova@gmail.com

50 let Ženského komorního sboru Jirkov

PAVEL ZMÁTLO

Summary

This article deals with the Female Chamber Choir from Jirkov (Czech Republic) and its 50-year anniversary. It briefly acquaints the reader with the history of the choir. It also introduces the choir conductor Jaroslav Cyrus who significantly affected the choir movement in Northern Bohemia and other parts of the former Czechoslovakia during the second half of the 20th century.

Tento příspěvek se věnuje historii Ženského komorního sboru Jirkov (dále jen ŽKS), který v letošním roce oslavil padesát let své činnosti. Dále také představuje osobnost Jaroslava Cyruse, který sbor vedl více než třicet let a výrazně svojí činností ovlivnil sborové hnutí v severních Čechách a dalších částech bývalého Československa během druhé poloviny dvacátého století.

a předal vedení Zdeňce Římalové⁴, která jej vedla jeden rok. Následně se těleso vrátilo do rukou svého zakládajícího sbormistra.

V roce 1986 pak přišla další krátká krize. Po odchodu sbormistra byl sbor tři měsíce veden kolektivem setrvávajících členek. Na jejich přání se však Jaroslav Cyrus opět ujal své funkce. V březnu roku 1987 byl sbor doplněn o chybějící zpěvačky a jeho název se změnil na Ženský komorní sbor Jirkov. V následujících letech svojí činností se sbor zúčastnil Mezinárodního festivalu B. Smetany v Litomyšli, Festivalu historického zpěvu na hradě Pecka, Festivalu Jaro se otvírá v Hradci Králové, Mezinárodního festivalu adventní a vánoční hudby v Praze a dalších.

V roce 1991 sbor získal právní subjektivitu a fungoval nejprve jako občanské sdružení a po úpravě legislativy od roku 2014 pak jako zapsaný spolek za podpory města Jirkova.

V roce 1996 se sbor díky kontaktům sbormistra vydal na první zahraniční zájezd do Slovinska, kde se účastnil koncertů se slovinskými sbory. Ze stran historie sboru jsou právě koncertní zájezdy do Slovinska velmi významné. Sbor se do Slovinska poté vydal ještě sedmkrát a navázal spolupráci a přátelství se sbory ŽPZ Šentjur, PDU Celje, MoPZ Vojnik a Vodomke Laško⁵.

V nadcházejících letech sbor pořádal koncerty věnované jubilatům z řad skladatelů

Stručná historie ŽKS

Sbor vznikl v roce 1971 jako Dívčí komorní sbor na impuls bývalých členek Jirkovského dětského sboru¹ (dále jen JDS). Činnost sboru byla v počátcích úzce spjata právě s JDS a také se Skladatelskou soutěží dětské sborové tvorby². Hned v roce 1973 se sbor zúčastnil věhlasného festivalu Svátky písní Olomouc. Ve stejném roce vyjel také na koncertní zájezd do Maďarska a v roce 1976 se vydal na další zájezd do tehdejšího Leningradu³.

V rámci zmíněné Skladatelské soutěže dětské sborové tvorby sbor představil mezi lety 1973 a 1982 premiéry skladeb mnoha současných českých hudebních skladatelů, z nichž bychom mohli jmenovat Petra Ebena, Zdeňka Lukáše, Jiřího Temla či Ilju Hurníka.

V roce 1978 sbor prošel první krizí, která byla způsobena špatnou docházkou jeho členek. Jaroslav Cyrus sbor poprvé opustil

sborové hudby – Jan Hanuš, Petr Eben, Zdeněk Lukáš, Miroslav Raichl.

V roce 2003 převzala vedení sboru Šárka Navarová⁶, která ho vede až do současnosti. Mezi lety 2008 a 2013 ve sboru působila jako druhá sbormistryně také někdejší hlasová poradkyně sboru – Magda Martinová⁷.

Sbor se pod novým vedením vydal na mezinárodní festivaly do Francie – 1. er festival européen de choeurs en Bocage Bourbonnais (Département de l'Allier), Festival international de chant choral (Gerzat). Účastnil se rovněž tuzemských mezinárodních festivalů Canti veris Praga a Jirkovský Písňovar.

Významnou spolupráci sbor rovněž navázal se současným původem oseckým skladatelem Janem Zástěrou⁸ při účasti na projektu Spojené sbory Podkrušnohoří⁹. Tato spolupráce vyústila až v uvedení původní zpěvohry Dívků válka na text Martina Budka¹⁰, která byla napsána přímo pro ŽKS. Její premiéra se uskutečnila v roce 2018 na zámku Červený Hrádek u Jirkova, kde sbor také následně letošního roku oslavil padesát let své činnosti.

Jaroslav Cyrus

Narodil se 7. července 1921 v Kluku u Poděbrad. Jeho otec, bývalý ruský legionář, dostal místo hajného v tehdejší Podkarpatské Rusi, kam i s rodinou přesídlil. V roce 1936 pak Jaroslav Cyrus začal studovat na učitelském ústavu v Mukačevě, odkud se pak přesunul na učitelský ústav v Kladně. Právě tam se Jaroslav Cyrus poprvé setkal se sborovým zpěvem a stal se členem tamního pěveckého sboru pod vedením pana profesora Františka Sýkory.

Po skončení studií v roce 1940 pracoval nejprve jako neplacený hospitant a následně jako lesní dělník. Svoji pedagogickou činnost tak započal až v roce 1942 v Choňánkách u Podbořan.

Léta 1944–1945 prožil v „totálním nasazení“ jako dělník v Poldině Huti na Kladně.

Po skončení války se pak na výzvu ministerstva školství v roce 1945 hlásil do učitelské

služby v pohraničí. Hned na konci května tak jako jeden ze dvou učitelů začal učit na české základní škole v Jirkově.

Po absolvování povinné vojenské služby se v roce 1946 vrací do Jirkova s podmínkou, že získá odbornou způsobilost pro výuku předmětů matematika, fyzika, chemie a přírodopis.

Na konci školního roku 1945/46 se u příležitosti tělovýchovné slavnosti představil veřejnosti se třemi sborovými skladbami, které k této příležitosti nacvičil se sto padesáti žačkami tehdejší měšťanské školy. Tuto událost můžeme brát jakožto předhistorickou dobu JDS, který oficiálně vznikl v září roku 1946.

V následujících letech pak se sborem absolvoval samostatné koncerty v ústeckém regionu. Prvním větším úspěchem pak bylo vítězství v okresním a následně pak i v krajském kole Soutěže tvořivosti mládeže (STM) v roce 1950. Ministerstvo sociální péče pak sbormistrovi a sboru za odměnu věnovalo měsíční rekreační pobyt v horách.

Jaroslav Cyrus se i v dalších letech pravidelně účastnil STM. Za jeden z největších úspěchů JDS v rámci této soutěže bychom mohli považovat obsazení třetího místa v kategorii pokročilých sborů v ústředním kole v Praze v roce 1961.

V březnu roku 1949 se Jaroslav Cyrus setkává se sbormistrem a hudebním skladatelem Janem Hanušem, se kterým navázal dlouhodobou spolupráci a blízké přátelství. Tehdejší úspěchy JDS a tvůrčí zápal podpořený osobností Jana Hanuše podnítil Jaroslava Cyruse k přípravě významné akce nazvané „Koncert novinek“, který dnes považujeme za nultý ročník Jirkovské skladatelské soutěže dětské sborové tvorby. Jaroslav Cyrus oslovil tehdejší skladatele, aby jemu a JDS světili některé ze svých skladeb k premiéře. Samotný koncert se pak uskutečnil dne 10. března 1962.

Na základě konání tohoto úspěšného koncertu se pak na podzim roku 1962 Svaz československých skladatelů a Český hudební fond usnesly na vyhlášení Jirkovské skladatelské soutěže dětské sborové tvorby.

Lákala skladatele velkých jmen jako Petr Eben, Zdeněk Lukáš, Ilja Hurník, Věroslav Neumann, již zmiňovaný Jan Hanuš a další. Kromě skladatelů musím zmínit i jména sbormistra Pražského dětského sboru Čestmíra Staška, nebo zakladatele a sbormistra dětského sboru Radost Praha – Vladimíra Součka, kteří v historii festivalu také měli svoji roli.

Jaroslav Cyrus se organizačně a umělecky podílel na přípravě celkem dvaceti ročníků této soutěže, která velkou měrou přispěla ke vzniku mnoha sborových titulů určených pro dětské sbory a významně tak obohatila soubor sborové literatury 2. pol. 20. století. Pro sbor významná byla i spolupráce se sbormistry Bolerázského dětského sboru – Ladislavem Weisserem a sbormistrem Ostravského dětského sboru – Jaromírem Richterem. Spřátelené sbory několik let pořádaly trojkoncerty, které získaly zažité označení Sborový trojlístek Čechy-Morava-Slovensko a spojovaly tak zpěváky napříč tehdejším Československem.

Na Slovensko Jaroslav Cyrus zavítal také jako lektor v rámci sbormistrovských kurzů v Trenčianských Teplicích, kam byl pozván celkem osmkrát, aby vedl skupiny začínajících sbormistrů a poskytnul jim tak nutný základ pro sborovou praxi.

Se sborem se kromě cest po bývalém Československu vydává také do Maďarska a blízkého pohraničí. Sbor byl pravidelně zván i na festival do belgického Neerpeltu a v roce 1971 byl také pozván na festival ve slovinské Celji s koncerty v Mariboru. Těchto nabídek ale sbor nemohl využít. Důvodem byly politické postoje a názory Jaroslava Cyruse na události roku 1968.

V roce 1971, kdy JDS oslavil dvacet pět let svojí činnosti, zakládá Dívčí komorní sbor Jirkov (později ŽKS), který s krátkými přestávkami vedl až do konce roku 2002, kdy jej předal dlouholeté člence sboru Šárce Navarové.

Vedení JDS v roce 1982 předává Petru Ježilovi¹¹, který sbor vedl následujících dvacet let. V roce 2002 sbor ve věku osmdesáti jedna let Cyrus opět přebírá a vede

jej do roku 2004, kdy se vedení ujímá Lada Bečková¹².

Za svoji činnost Jaroslav Cyrus získal v roce 1991 cenu Františka Lýska za příkladnou činnost jako sbormistr dětského sboru. V roce 1993 pak získal Zlatý odznak s granáty Unie českých pěveckých sborů. K osmdesátým narozeninám dostal osobní děkovní dopis tehdejšího ministra kultury ČR – Pavla Dostála. V roce 2003 mu byla udělena cena Bedřicha Smetany za celoživotní záslužnou činnost v oblasti sborového zpěvu.

Jaroslav Cyrus umírá 23. prosince 2009 ve věku osmdesáti osmi let.

Zhodnocení výročního koncertu a činnosti sboru

Dne 9. října 2021 se od osmnácti hodin na zámku Červený Hrádek u Jirkova konal koncert u příležitosti oslav padesáti let činnosti Ženského komorního sboru Jirkov. Koncert byl také připomínkou nedožitého jubilea někdejšího sbormistra ŽKS a nestora sborového zpěvu Jaroslava Cyruse, který by v letošním roce oslavil sto let od svého narození. Jako host vystoupil pražský smíšený sbor Gaudium Praha pod vedením sbormistrů Vladislava¹³ a Zdeňky¹⁴ Součkových.

V rámci koncertu zazněly skladby českých i zahraničních autorů. Kromě současného repertoáru sboru a scénického uvedení části ze zpěvohry Dívčí válka (Jan Zástěra) byl připraven i blok věnovaný výběru skladeb, které byly v minulosti premiérovány v rámci jirkovské Skladatelské soutěže dětské sborové tvorby. Zazněly i oblíbené skladby zakládajícího sbormistra a v neposlední řadě také několik skladeb slovinských, které akcentovaly důležitost slovinsko-českých vztahů, na kterých sbor s jeho členkami dlouhá léta pracují. O hloubce vztahů, které sbor za léta se slovinskými sbory navázal svědčila i přítomnost slovinské delegace sestávající z delegátů spřátelených sborů a slovinského velvyslanectví v ČR.

ŽKS velmi důstojně a s pompou oslavil padesát let svojí činnosti. Nezbyvá, než

všem členkám vyslovit velkou poklonu za jejich krásnou a úctyhodnou práci. ŽKS je pro mě osobně krásnou ukázkou toho, jak může vypadat jeden krásný, spokojený

a naplněný sborový život. Věřím, že i v budoucnu všechny ženy budou zpívat s neucházející radostí a energií, která by měla být pro spoustu sborů kýmžným etalonem.

Poznámky

- 1 Dětský pěvecký sbor byl založen v září roku 1946 panem Jaroslavem Cyrusem a fungoval až do roku 2006, kdy byla jeho činnost po 60 letech existence ukončena.
- 2 Soutěž probíhala v Jirkově od roku 1962 do roku 1982. Po svém zániku pak pokračovala ve změněné formě v podobě skladatelské soutěže Olomouc-Jirkov (1982–1990).
- 3 Dnes ruské město Petrohrad.
- 4 Zdeňka Římalová (*1958), zakládající členka ŽKS
- 5 Zdroj: <https://www.zksjirkov.cz/o-nas/> (citováno 8. 11. 2021)
- 6 Šárka Navarová (*1964), sbormistryně a dlouholetá členka Ženského komorního sboru Jirkov (Jirkov)
- 7 Magda Martincová (*1947), hlasová pedagožka, sbormistryně chomutovského Smíšeného pěveckého sboru Aurum (Chomutov)
- 8 Jan Zástěra (*1984), hudební skladatel, dirigent Hudby Hradní stráže a Policie ČR, sbormistr vokálně-instrumentálního souboru Collegium Hortense (Teplice)
- 9 Projekt Trautzlovy umělecké společnosti <https://trautzi.cz/>
- 10 Martin Budek (*1989), teplický textař a libretista, člen Trautzlovy umělecké společnosti, dlouholetý člen sboru Collegium Hortense
- 11 Petr Ježil (*1951), hudební pedagog a vysokoškolský učitel
- 12 Lada Bečková (*1978), hlasová pedagožka a dlouholetá členka ŽKS
- 13 Vladislav Souček (*1937), zakladatel a sbormistr sboru Radost Praha
- 14 Zdeňka Součková (*1949), zakladatelka a sbormistryně sboru Pueri Gaudentes

Obrazová příloha

Obr. 1 Jaroslav Cyrus (foto: archiv rodiny Cyrusových)

Obr. 2 Výroční koncert ŽKS (foto: Kateřina Kundertová)

Literatura

1. Kronika a archivní materiály Ženského komorního sboru Jirkov

Externí zdroje

<https://www.zksjirkov.cz/o-nas/>

<https://www.ceskesbory.cz/>

<https://www.ceskyhudebnislovník.cz/>

<https://trautzi.cz/>

Résumé

Tento příspěvek se zabývá Ženským komorním sborem Jirkov a jeho výročí 50 let činnosti. Krátce čtenáře seznamuje s historií sboru. Představuje sbormistrovskou osobnost Jaroslava Cyruse, který významně ovlivnil sborové hnutí v severních Čechách a dalších částech bývalého Československa během druhé poloviny dvacátého století.

Klíčová slova: ženský komorní sbor Jirkov, ŽKS, Jirkov, Červený Hrádek, Jaroslav Cyrus, Šárka Navarová, výročí

Keywords: Female Chamber Choir Jirkov, ŽKS, Jirkov, Castle Červený Hrádek, Jaroslav Cyrus, Šárka Navarová, anniversary.

Mgr. Pavel Zmátlo (*1991) je absolventem oboru Hudební výchova a sbormistrovství na KHV PF UJEP v Ústí nad Labem, kde v současnosti druhým rokem studuje doktorský program Hudební teorie a pedagogika. Zároveň je uměleckým vedoucím vokálního tělesa ExperiPent (Chomutov) a také druhým sbormistrem a zpěvákem sboru Na-hlas! (Chomutov). Působí také jako zpěvák komorního smíšeného sboru Ventilky (Jirkov) a dlouhodobě spolupracuje s operním sborem Divadla J. K. Tyla v Plzni.

Činnost českobudějovického pěveckého sboru Jitřenka v době covidové a postcovidové

ELVIRA GADŽIJEVA, DANIELA MANDYSOVÁ

Summary

The children's choir Jitřenka is the oldest children's choir in the České Budějovice region. The choir brings together children from kindergartens, elementary, secondary and higher education institutions in České Budějovice and the surrounding area aged from 5 to 20 years. The choir has awards and many successful projects. The aim of the paper is to introduce the choir and share its experience during the pandemic. Evaluate the positive and negative sides of the distance online teaching, which we have applied in our choir for more than a year. With the returning to a live rehearsals we observe a number of problems that should be discussed and need to find solutions together with other colleagues choirmasters.

Úvodem

Datum 12. března 2021 bude jedno z těch, na které v historii našeho sboru jen těžko zapomeneme. Pro náš mimořádně aktivní sbor, který chystal celou řadu vystoupení, zájezdů a divadelních představení, bylo uzavření škol doslova paralyzující. Za dobu téměř roku a půl se v nás vystřídaly různé emoce. Od euforie a víry, že my to dáme, po beznaděj a bezmoc, že vše se rozpadá a již nikdy nebude nic stejné. Rádi bychom se o své zkušenosti z doby covidové podělili, o tom jaké online platformy výuky jsme využívali a také o to, jak se nám zpívá teď.

O Jitřence

V roce 1966 se folklorní soubor Jitřenka přesunul z Českých Budějovic do Českého Krumlova, kde působí dodnes. Z původní sestavy Jitřenky zbylo v Českých Budějovicích jen málo dětí, kterých se ujal Otakar Dubský, v té době sólista opery Jihočeského divadla.¹ A tak datujeme založení klasického pěveckého sboru DPS Jitřenka právě rokem 1966. Pan Dubský působil v čele sboru a byl jeho hlavním sbormistrem neuvěřitelných

44 let. Jitřenka díky entuziasmu, vytrvalosti a oddanosti tohoto sbormistra rozkvetla nejen početně, ale hlavně umělecky. Rozšířila se o přípravná oddělení a později i na sbor mladých Puellae Budvicienses. Za léta svého působení v Jitřence přispěli svým vlídným vedením i další pedagogové jako Jitka Pražáková, Tomáš Vránek, Jitka Valentová, a od roku 2006 Elvira Gadžijeva. Od roku 2010 E. Gadžijeva převzala vedení sboru, který vede dodnes s pomocí Jany Vortnerové a Natálie Kubové. Na klavír Jitřenku doprovází Tereza Golombková a Klára Fridrichová. V současné době působí Otakar Dubský jako cenný umělecký poradce.

Sbor absolvoval mnoho vystoupení, jak na domácí půdě, tak i v zahraničí, kde získal řadu ocenění. Od roku 1990 se pravidelně zúčastňuje zahraničních zájezdů s účastí na mezinárodních festivalech a soutěžích, na kterých důstojně reprezentuje naši republiku. Je držitelem titulu *Absolutní vítěz* (1. cena cum laude) v dětské a mládežnické kategorii na soutěžním festivalu European Music Festival for Young People /Neerpelt/Belgie

v roce 2012. K největším úspěchům Jitřenky v posledních letech patří *Zlatý diplom* z XV. Mezinárodní soutěže Concorso Corale Internazionale 2018 v Riva del Garda, Itálie; *Zlatý diplom* z mezinárodní soutěže Per Muciam AD ASTRA 2017 v Toruni, Polsko; *Zlatá medaile a cena absolutního vítěze* v dětské kategorii do 16 let z mezinárodní soutěže Svátky Písní 2016 v Olomouci, ČR; *Zlatá medaile* z Mezinárodní soutěže International Youth Music festival 2015 z Bratislavy, Slovensko; *Zlatá medaile* z největší světové sborové soutěže WORLD CHOIR GAMES 2014 v Rize, Lotyšsko.

Jitřenka během svého působení procestovala většinu zemí EU a také koncertovala v USA, Turecku a Anglii. Repertoár sboru je různorodý. Skládá se ze skladeb z období renesance a baroka až po skladby soudobých autorů, z folklorních skladeb a lidových písní různých národů v původním jazyce.

Jitřenka působí při DDM České Budějovice. Za dobu její existence jí prošlo několik tisíc sboristů. Mnozí z nich se pak stávají výbornými muzikanty, často působí jako učitelé hudby na ZŠ, v ZUŠ a v neposlední řadě volí bývalé „Jitřenky“ zpěv i jako svou profesi. Nejslavnější „operní Jitřenkou“ je v současné době sólistka opery Národního divadla v Praze a host předních operních domů v Čechách i v zahraničí Jana Šrejma-Kačírková.

V současnosti máme ve sboru cca 170 dětí, které jsou rozděleny do čtyř oddělení. Přípravné sbory Modřinky (5–8 let) a Hvězdičky (8–10 let), koncertní sbor Jitřenka (11–18 let), komorní sbor Puellae Budvicensis (15–20 let).

Přípravné sbory (Modřinky a Hvězdičky) se účastní pravidelných sborových koncertů a také se zúčastnily v minulých letech soutěžních přehlídek ve Strakoncích a na Zahradě písní v Praze. Část dětí z těchto přípravků již účinkuje v operách.

O výuce během restrikcí spojených s Covid-19

Od bleskového uzavření dne 12. března 2020 do konce školního roku jsme k dis-

tančnímu zkoušení využívali Facebook², kde má náš sbor svou uzavřenou skupinu. Sem již několik let dodáváme dětem noty, nahrávky partů k procvičování, ale i novinky, fotky, zajímavé odkazy a zprávy. Dle rozvrhu sboru jsme pořádali online živé vysílání a nahrávali ho. Nevýhodou takové formy bylo, že je to vysílání jednosměrné, spíše jsme to s kolegyní vnímaly jako „zábavný hudební pořad“. Po čase se nahromadilo velké množství videí a bylo to nepřehledné. Museli jsme každé vysílání náležitě označit, aby šlo lépe dohledat. Neměli jsme představu, jak dětem zpívání jde. Některé děti nám zasílaly nahrávky, malé děti i kresby.

Od října 2020 využíváme platformu TEAMS³ s účastí cca 4050 % sboristů koncertního sboru. Zajímavostí je, že rodiče malých dětí i nadále preferovali vysílání na Facebooku a možnost se k videím opakovaně vracet. Nic však nenahradí osobní setkávání. Vyučující ale v této situaci neměli na výběr a museli se přizpůsobit. Každá námi využívaná platforma měla své klady i zápory.

Pozitiva facebookové výuky:

- Děti s námi během vysílání mohly komunikovat v chatu.
- Kompletní digitalizace notového archivu (noty v PDF byly nahrané do dokumentů).
- Děti měly možnost zhlédnout video vícekrát. Živého 60ti minutového vysílání se účastnilo 8–10 dětí, video v průběhu dalších dnů bylo zobrazeno 100–120krát.

Negativa:

- Nepřehlednost videí.
- Chybí okamžitá zpětná vazba, nevidíte a neslyšíte děti (pouze chat).
- Nedalo se zjistit, kdo video viděl.
- Neměli jsme představu, jak dětem zpívání jde.

Pozitiva výuky v TEAMS:

- Lepší přehled pro pedagoga, přehlednější uspořádání výukového materiálu.
- Domácí úkoly – nahrávky mohly děti posílat rovněž na Teams a nezahlcovat tak e-mail sbormistra.

- Možnost rozdělit se v rámci online hodiny na skupiny (hlasy), což ovšem vyžadovalo další pedagogy, kteří se hlasů ujmou.

Online výuka bezesporu přinesla celou řadu omezení, ale i řadu pozitivních aspektů, ze kterých těžíme a které i nadále používáme. Na platformě TEAMS i nadále ukládáme pro děti výukové materiály a pořádáme online zkoušky v době prezenční výuky pro děti, které jsou nemocné doma. V květnu a červnu 2021 byla povolena prezenční výuka nejprve ve skupinkách po třech, později po deseti žácích. Pro náš početný sbor byly takto dělené zkoušky organizačně velice náročné. Maximálně jsme využili ke zkoušení zahradu našeho Domu dětí a mládeže. Příprava online zkoušek byla časově náročnější v porovnání s hodinami „naživo“, obzvláště pro pedagogy, kteří nejsou příliš technicky zdatní.

O umění s covidem

Za rok a půl Jitřenka přišla o desítky koncertů a drobných vystoupení, o dlouho očekávaný zájezd na největší putovní sborovou soutěž světa WORLD CHOIR GAMES 2020, která se měla uskutečnit tentokrát v Belgii, o celou divadelní sezónu na otáčivém hledišti v Českém Krumlově. Nezanedbatelný je i dopad zrušených koncertů na finanční situaci sboru. Zklamání a smutek z těchto ztrát se nedá vyjádřit slovy. Mezitím odrostly dva ročníky dětí devátých tříd ZŠ a maturantů SŠ. Jejich mnoholeté účinkování ve sboru nemělo, bohužel, náležité slavnostní ukončení. Jitřence se ale poštěstilo i v této době „němých“ měsíců uskutečnit několik vystoupení a zajímavých projektů.

Již od roku 1968 DPS Jitřenka spolupracuje s operou Jihočeského divadla. Pro děti je to neopakovatelná příležitost nahlédnout pod pokličku divadelního dění, pozorovat zrození nové opery a být její součástí. První spoluprací byla Dvořákova opera Jakobín. Následovala řada dalších titulů. V posledních sedmi letech se Jitřenka podílela na těchto inscenacích: Příhody Lišky Bystroušky L. Janáčka, Bohéma G. Pucciniho,

Komínček B. Brittena, Prodaná nevěsta B. Smetany, Turandot G. Pucciniho, Její pastorkyňa L. Janáčka a muzikál Evita Andrew Lloyd Webbera a Tima Rice.

Během chvilkového rozvolnění v prosinci 2020 se stačilo natočit okénko do Adventního kalendáře Jihočeského divadla s písní „Maria pole vznešené“ Václava Karla Holana Rovenského, které mělo velký ohlas.⁴ V červnu 2021 se podařilo uskutečnit letní závěrečný koncert v českobudějovickém letním kině. V červenci Jitřenka strávila dva týdny s operou. Zúčastnila se open – air opery Prodaná nevěsta B. Smetany v malebné vesničce Holašovice, zapsané na seznamu UNESCO a open – air opery Nabucco G. Verdiho odehrané na zámku v Blatné. Natočila i další píseň pro letošní adventní kalendář Jihočeského divadla.

O Jitřence v postcovidu

Od září 2021 jsou obnovené pravidelné zkoušky. Po dvou měsících zkoušení se ukazuje, že začínáme prakticky od nuly. Stálý repertoár je téměř pryč, děti nám odrostly a jsou na jiných školách. Nebyla možnost zorganizovat nábor pro nové členy. S absencí vystoupení, zájezdů a kulturních akcí zaznamenáváme velký pokles zájmu o sborový zpěv. Rodiče dětí nyní ještě více než dříve preferují pohybové kroužky. Děti ve sboru mají problémy s intonací a zpěvem vícehlasých písní a práce s dechem i další pěvecké návyky jsou v začátečnické fázi. Zaznamenáváme problém s docházkou dětí na prezenční zkoušky, musí se víc soustředit na školu, mají často doučování. Je patrná i větší nemocnost dětí a také časté karantény, které vyřadí ze hry i třetinu sboru na čtrnáct dní. Abychom zvládli připravit vánoční vystoupení, musíme vybírat mnohem jednodušší repertoár. Největší motivací pro naše děti i pro nás jsou nové projekty, na kterých od září aktivně pracujeme. Nacvičujeme náš part v opeře Mefistofeles A. Boita (premiéra bude v Jihočeském Divadle 5. 11. 2021). Učíme se novou kantátu J. Vičara Terežčiny hvězdy. Připravujeme adventní vystoupení a vánoční koncert.

Jako každý rok i letos účinkujeme v živém vysílání u příležitosti rozdávání Betlémského světla s Českým rozhlasem České Budějovice. Rozpracovali jsme program na soutěž do Itálie. Letos slaví Jitřenka 55. výročí založení. Doufáme, že v tomto školním roce budeme moci poklidně pracovat a náležitě jubileum oslavit zpěvem.

Závěrem

Pro sbory a pěveckou výuku není nynější situace příznivá, avšak sborový zpěv má své nezanedbatelné místo ve společnosti. Je již zřejmé, že pandemické restriktce měly na sbory velký dopad. Každý sbor musel najít své optimální řešení pro nenadálou situaci a sbormistrům připadla těžká úloha udržet své sbory, snažit se je motivovat a neztráct hudební nadšení. V té době byly pro sbormistry velkou oporou Unie českých pěveckých sborů, NIPOS – ARTAMA a Společnost pro hudební výchovu České republiky (SHV ČR). S jejich pomocí se uskutečnilo několik seminářů pro sbormistry i společná diskuze sbormistrů a učitelů hudební výchovy. Výměna zkušeností byla pro nás

velmi přínosná a povzbuzující. Věděli jsme, že nejsme „na této lodi“ sami.

V ČR proběhla i výzkumná šetření o činnosti pěveckých sborů v době covidové a postcovidové. Snaží se zmapovat současný stav i dopady restriktcí na sborovou činnost. Jeden výzkum z iniciativy Mgr. Romana Michálka, Ph.D. a ZČU v Plzni byl zahájen na jaře 2021. Dotazník obsahoval 12 otázek a šetření se zúčastnilo cca 300 sborů. Dílčí výsledky výzkumu byly představeny v časopisu Cantus.⁵ Další výzkum je zatím ve fázi sběru dat, organizovaném Mgr. Elvirou Gadžijevou a katedrou hudební výchovy JU v Českých Budějovicích. Dílčí výsledky zatím nebyly publikovány, ale byly představeny PaedDr. Alenou Tichou, Ph.D. a Mgr. Lucii Fůrstovou, DiS. na mezinárodní konferenci v Polsku.

I přes veškerá úskalí věřím, že sbory toto náročné období překonají. Ztracené dovednosti se časem obnoví díky pilné práci dětí i pedagogů. Důležité je, aby nevymizela radost ze společného zpěvu a láska k hudbě. Je potřeba se nevzdávat a jít s písničkou v srdci dál.

Poznámky

- 1 Otakar Dubský se narodil 5. dubna 1937 v Praze. Absolvoval pražskou konzervatoř ve hře na violu a pražskou AMU v oboru operní zpěv ve třídě Přemysla Kočího. V letech 1966-1991 byl tenoristou opery Jihočeského divadla, od 1966-2010 byl sbormistrem DPS Jitřenky a v letech 1992-2002 vyučoval na Katedře hudební výchovy Jihočeské univerzity. Je výraznou osobností kulturního dění Českobudějovicka. V současné době je aktivním poradcem DPS Jitřenky.
- 2 Systém několika webů, který tvoří sociální síť pro online komunikaci.
- 3 Naše organizace zvolila pro online výuku tuto platformu pro online komunikaci od společnosti Microsoft, také z důvodu širokého používání TEAMS v okolních školách. Žáci a rodiče se tak již nemuseli učit pracovat v novém programu.
- 4 https://youtu.be/PDvabfJZQ_0
- 5 MICHÁLEK, Roman. Pěvecké sbory v době pandemie – dotazníkový průzkum in *Cantus: časopis pro sborové umění*. Praha: Unie českých pěveckých sborů, 2021, r. 32, č. 2, s. 50–52. ISSN 1210-7956

Literatura

1. MICHÁLEK, Roman. Pěvecké sbory v době pandemie – dotazníkový průzkum in *Cantus: časopis pro sborové umění*. Praha: Unie českých pěveckých sborů, 2021, r. 32, č. 2, s. 50–52. ISSN 1210-7956

Elektronické zdroje

webové stránky sboru: <http://www.jitrenka.ddmcb.cz/>

webové stránky Jihočeského divadla: <https://www.jihoceskedivadlo.cz/>

webové stránky NIPOS – ARTAMA: <https://www.nipos.cz/menu-artama/>

webové stránky Ministerstva zdravotnictví a Ministerstva školství

Résumé

Dětský pěvecký sbor Jitřenka je nejstarším dětským pěveckým sborem na Českobudějovicku. Sdružuje děti z mateřských, základních, středních i vysokých škol z Českých Budějovic a okolí, a to ve věku od 5 do 20 let. Na svém kontě má řadu ocenění a mnoho úspěšných projektů. Cílem příspěvku je představit sbor a podělit se s našimi zkušenostmi v době pandemie, zhodnotit klady a zápory sborové online výuky, kterou jsme v našem sboru po dobu více než rok aplikovali. S návratem k prezenční výuce se objevuje řada problémů, o kterých by se mělo hovořit a hledat řešení společně s ostatními kolegy sbormistry.

Klíčová slova: Dětský pěvecký sbor; DPS Jitřenka; pěvecká výchova; online výuka; COVID-19.

Keywords: Children choir; DPS Jitřenka; vocal education; online teaching; COVID-19.

Mgr. Elvira Gadžijeva studovala obor sbormistrovství na Státní akademii kultury v Charkově. V současnosti je uměleckou ředitelkou mezinárodního festivalu Cantate Budweis a vedoucí hudebního oddělení DDM České Budějovice, kde od roku 2006 vede DPS Jitřenka. Od roku 2015 vyučuje na katedře hudební výchovy JU v Č. Budějovicích. Nyní je doktorandkou na katedře hudební výchovy PedF ZČU v Plzni. e-mail: T.Elvira@seznam.cz

doc. PaedDr. Daniela Mandysová absolvovala hudební výchovu a sólový zpěv na PF v Ústí nad Labem a Filozofické fakultě UK. Od r. 1992 působí na katedře hudební kultury PedF ZČU v Plzni. Věnuje se sólové a sborové koncertní činnosti doma i v zahraničí, natočila řadu CD. 27 let byla sbormistryní Dívčího akademického sboru Plzeň a v řadě sborů působila jako hlasová poradkyně. e-mail: danielamandysova@gmail.com

20 let SKS ATENEO UP Olomouc – několik stručných ohlédnutí do historie sboru

PAVEL REŽNÝ

Summary

The article is focused on selected moments from the twenty-year history of the Ateneo Mixed Chamber Choir of Palacký University in Olomouc. It deals with important events and concerts in the life of the choir. It also brings a selection of the most important foreign performances of the choir and a selection of CDs on which SKS Ateneo UP Olomouc sings.

Přestože jako oficiální rok vzniku Smíšeného komorního sboru Ateneo Univerzity Palackého v Olomouci je uváděn rok 2001, prvotní začátky byly o něco dříve. Zasloužily se o to dvě studující oboru psychologie na FF UP Hana Brachová a Marie Pohořalová. Shodou okolností byly obě z Prahy. Přišly studovat do Olomouce a na hudební katedře hledaly nějaký sbor, v němž by mohly zpívat. Postupně tak z iniciativy studentů vykristalizoval malý asi dvacetičlenný soubor, který vystupoval pod názvem Spolu. Nemělo to nic společného s dnešní vládní koalicí. Název navrhl tehdejší student oboru hudební výchova – speciální pedagogika Stanislav Ingr. Dnes tento název nese v Olomouci organizace, která se věnuje sociálním službám pro lidi s mentálním postižením.

V čele sboru stojí od jeho založení Pavel Režný, který kmenově působí na katedře hudební výchovy od roku 1991. Univerzitní sbor navštěvují zejména studenti všech fakult UP, nejvíce je zastoupena fakulta přírodovědecká, filozofická a pedagogická. Členství ve sboru je dobrovolné. Jako každý školní sbor se potýká s pravidelnou obměnou členské základny. Absolventi odcházejí a z řady nových zájemců jich určitá část hned během prvního měsíce odpadne. Jistým problémem je také skutečnost, že čle-

nové bydlí v drtivé většině mimo Olomouc. Souvisí to zejména s plánováním sborových soustředění, koncertních zájezdů a provozem sboru během zkouškového období. Sbor zkouší pravidelně 2× týdně ve Sborovém sále a pokud je třeba, tak v rámci dělených zkoušek v dalších učebnách katedry hudební výchovy, které jsou na Konviktu¹. Pro své koncerty má k dispozici koncertní prostor v Kapli Božího těla nebo přilehlém Atriu. Pro případné venkovní vystoupení se bohatě využívá také Parkán, rovněž součást Konviktu.

V průběhu své historie sbor prošel určitým vývojem a vydobyl si své místo v rámci univerzity i mimo ni. Název Ateneo pochází z italštiny a znamená akademie, univerzita, vysoké učení. Sbor od svého vzniku působí na půdě Katedry hudební výchovy, která poskytuje potřebné zázemí – zkušebnu a je podporován fakultou i univerzitou. Oficiální statut ve formě hlavní normy UP získal až 19. 1. 2012 díky rektorovi prof. Mašláňovi. Od doby oficiálního vzniku až do současné doby sboru uskutečnil více než 300 koncertů a různých vystoupení.

Pohlédneme se zpátky po některých zásadnějších milnicích jeho historie.

V roce 2003 sbor nastudoval a společně s komorním orchestrem Iši Krejčího něko-

likrát provedl Missu Brevis Jiřího Pavlici – Olomouc, Přerov, Ostrava, Vsetín aj. K posluchačsky velmi úspěšným koncertům přispělo i osobní přátelství sbormistra s autorem, díky kterému dirigent získal řadu cenných informací ke vzniku, námětu i provedení tohoto díla.²

V témže roce mohli členové sboru nahlédnout do zákulisí soutěže krásy Miss ČR. Jedna z členek sboru jako držitelka titulu Miss academia se dostala i do finále v brněnském Boby centru. Jako volnou disciplínu si vybrala zpěv. Pro televizi bylo nutné sbor předtočit a „na živo“ byl jen zpěv sólistky³.

V roce 2005 se sbor zúčastnil svého prvního festivalu a sborové soutěže v zahraničí. Ve slovenské Banské Bystrici zvítězil v soutěži, která se konala v rámci Festivalu zborového spevu Viliama Figuša – Bystrého⁴. Pochvalná slova předsedkyně soutěžní poroty Eleny Šarayové byla vynikajícím impulzem do další práce.

Rok 2006 byl dalším milníkem historie sboru. Sbor natočil své první profilové CD. Využil k němu vynikajících prostor Kaple Božího těla UC UP v Olomouci. Hudební režie se ujal zkušený rozhlasový režisér Jiří Pospíšil. Jeho originální, inspirativní a neskutečně pozitivně motivující přístup se pak projevil na výsledném celku nejen tohoto CD, ale i dalších, které pak byly v Olomouci natočeny ve spolupráci s českým rozhlasem.⁵ V témže roce bylo Ateneo pozváno na sborový festival ve Švýcarsku – Festival Choral International de Neuchâtel – ve frankofonní části švýcarské federace.⁶ nebyl to poslední kontakt se zahraničními sbory. V témže roce zavítal do Olomouce Wits choir z University of Witwatersrand v jihoafrickém Johannesburgu se svou sbormistryní Dalene Hoogenhout. Kromě společného koncertu se uskutečnil také úspěšný veřejně přístupný workshop.

V následujícím roce 2007 sbor podpořil koncertem z autorových skladeb přednášku významného absolventa Univerzity Palackého. Jiří Pavlica ji nazval Barevná krajina hudby. Francouzštinu a jiné jazyky

si Ateneo vyzkoušelo v rámci festivalu Voix du monde ve francouzském Nancy. Festival je specifický tím, že každý zahraniční sbor má svůj domácí hostitelský sbor, jehož členové zabezpečují stravu a ubytování u sebe doma. Hostitelem Atenea byl sbor z vesnice Lay Saint Christophe.⁷ Takže po každodenním koncertu v rámci festivalu, který se uskutečnil v daném regionu, se sbor navracel ke svému hostitelskému sboru. Finále festivalu se pak koná v přímém televizním přenosu v Nancy na Place de Stanislas⁸. Večerní koncert, kdy je velké náměstí zaplněno hudbymilovnými posluchači do posledního místečka, pak přináší vstupy jednotlivých sborů, které se střídají v rychlém tempu díky promyšlenému systému⁹. Závěr patří společnému zpívání všech zúčastněných sborů, jež vytváří nádhernou a stylovou tečku za proběhlým festivalem. V témže roce bylo Ateneo také poprvé pozváno k účasti na adventním festivalu ve Vídni. Jde o prestižní záležitost, kde si pořadatelé – vídeňská radnice, odbor kultury – vybírá a následně zve sbory z celého světa. Internationales Adventsingen im Wiener Rathaus, které probíhají na vídeňské radnici v centru Vídně, jsou pestrou přehlídkou domácích rakouských a vybraných zahraničních sborů. Ateneo obdrželo pozvánku a zúčastnilo se i v následujících letech (2007–2016).

Rok 2009 přinesl pro sbor kromě jiného první zájezd do USA. Města v České republice mají své zahraniční partnery nejen v Evropě, ale i mimo ni. Pro Olomouc je takovým družebním městem i Owensboro v Kentucky. Spolupráce mezi městy probíhá již řadu let a její součástí jsou i různé výměny osob, např. sportovci, studenti ... Při návštěvě amerických ambasadorů z organizace Sister Cities došlo k jednání o možnostech výjezdu SKS Atenea do Ameriky. Za přispění a finanční podpory města Olomouce, Olomouckého kraje, Univerzity Palackého a každého účastníka zájezdu se podařilo dojednat a posléze na podzim 2009 uskutečnit tento zámořský zájezd. Během třítydenního pobytu

Ateneo vystoupilo na 14 koncertech. Ten závěrečný se uskutečnil na půdě Českého domu v New Yorku.

Sbor za své aktivity získal prestižní cenu Sbor roku 2009, kterou uděluje UČPS.

Rok 2010 byl rokem úspěšného projektu IVF (International Visegrad Fund). Pod názvem Visegrad Choral Bridges se uskutečnila spolupráce 3 univerzitních sborů – Educatus Krakov (Adam Korziewski), Mladost Banská Bystrica (Milan Pazúrik), Ateneo UP Olomouc (Pavel Režný). Cílem byla kromě mezinárodní spolupráce i propagace současných skladatelů ze zúčastněných zemí. Výstupem bylo v roce 2011 vydané CD se společnými nahrávkami participujících sborů.

Mezi hlavní události roku 2012 patřila spolupráce a koncertní výměna s Unichor Leipzig. Koncertní vystoupení v Thomaskirche v místě, kde odpočívá hudební velikán J. S. Bach, patří k těm nezapomenutelným zážitkům. Celá akce se mohla uskutečnit díky podpoře česko-německého fondu budoucnosti¹⁰.

V roce 2013 slavil Jiří Pavlica 60. narozeniny. Ve spolupráci Ostravského dětského sboru, Ženského sboru Duha Ostrava a SKS Ateneo Olomouc a komorního orchestru byly uspořádány koncerty k tomuto jubileu v Ostravě a Olomouci¹¹.

V roce 2014 si připomínal 10. výročí vzniku mužský soubor Gentlemen Singers z Hradce Králové. Pro své výroční koncerty v Ostravě a Olomouci přizval ke spolupráci ženský sbor Duha Ostrava a SKS Ateneo UP Olomouc.¹² Pod vedením autora Stephena Hatfielda zazněla v průběhu obou koncertů jeho celá vokální mše Missa Brevis. Organizačně koncerty v rámci projektu zaštilil soubor z Hradce Králové.

V letech 2014–15 participoval SKS Ateneo UP Olomouc v projektu EU nazvaném Be2gether. Projektu se zúčastnili zástupci z Polska, Norska, Holandska, Turecka a ČR. V jeho rámci vystoupil sbor nebo jeho komorní skupina¹³ v polském Koszalinu, holandském Middelburgu, turecké Amasře a norském Harstadu a Tromsø.

V roce 2015 se na podzim podařilo uskutečnit v pořadí druhé koncertní turné v USA. Opět za spolupráce a podporu různých subjektů, zejména Sister Cities. Z hostitelských rodin v Owensboro sbor vyjžděl k jednotlivým koncertům i mimo území státu Kentucky. Množství koncertů v roce 2016 dominovalo neopakovatelné vystoupení v jeskyni Výpustek v Moravském krasu. Druhým významným vrcholem byla vystoupení při setkání absolventů Univerzity Palackého v Olomouci. Samostatný koncert s kapelou s programem z oblasti populáru a večerní vystoupení s Leonou Machálkovou a cimbálovou muzikou Hradišťan vedenou Jiřím Pavlicou.

V roce 2017 se podařilo zorganizovat sérii koncertů v oblasti francouzského Alsaska. Sbor byl úspěšný i projektově. Získal podporu IVF pro mezinárodní projekt univerzitních sborů Visegrad Choral Bridges II. Tentokrát na něm spolupracovaly: Uniwersytet Rzeszowski (Grzegorz Oliwa) – PL, Uniwersita Mateja Bela Banská Bystrica (Milan Pazúrik) – SVK, Eszterházy Károly Egyetem Eger (Sándor Kabdebó) – HU a Univerzita Palackého Olomouc (Pavel Režný) – CZ. Jednotlivé koncerty a workshopy zaměřené tentokrát na duchovní hudbu se uskutečnily v letech 2017–18. Výstupem bylo opět společně natočené CD.

Z tradičních koncertů v roce 2019 vybočují některé akce. Tou první bylo vystoupení SKS Ateneo UP Olomouc na plese, kde za doprovodu taneční kapely sbor netradičně zpíval k tanci. Druhým účinkujícím toho večera byl Rozhlasový Big Band Gustava Bromy řízený Vladem Valovičem¹⁴. Mezi významné akce lze také řadit koncerty v rámci festivalu Mezzochori Hradec Králové¹⁵ a na delší dobu poslední klasické vystoupení na koncertě Studenti sametu, nedílné součásti festivalu akademických sborů Festa Academica v Praze.

Před covidovou uzávěrou v roce 2020 Ateneo stihlo ještě vystoupit na The ples 2020 (opět společně s Rozhlasovým Big Bandem Gustava Bromy) a na koncertě australského North Sydney Boys Sympho-

nic Winds and String Orchestra ze Sydney v olomoucké Redutě.

Pak následovala všem dobře známá přestávka, která byla vynucená protiepidemiologickými opatřeními. Neprofesionální sbory nesměly zkoušet a online zkoušky nikdy nemohou plnohodnotně nahradit kontaktní běžnou sborovou zkoušku.

Do budoucna hledí sbor s mírným optimismem. Na začátku semestru přišlo hodně nováčků, zpěváky připravovaný program evidentně baví, a tak se s chutí připravují na Festu Academicu 2021 a výroční koncert, který proběhne 8. 12. 2021. Vedení sboru připravuje nové projekty a věří, že bude úspěšné.

Přehled významnějších koncertů (výběr):

Festival zborového spevu Viliama Figuš – Bystrého, Banská Bystrica, Slovensko (2005)

Festival Choral International de Neuchâtel, Švýcarsko (2006, 2012)

Festival Voix du Monde, Nancy, Francie (2007)

Internationales Adventsingen, Wien, Rakousko (2007, 2009, 2010, 2011, 2012, 2014, 2015, 2016)

Koncertní zájezd, Sollerod, Cobehavn, Dánsko (2008)

Koncertní turné USA, Owensboro, Kentucky (2009)

Visegrad Choral Bridges, Banská Bystrica, Krakow (2009)

Festa Academica, Praha, (2007, 2009, 2011, 2019, 2021)

Koncertní zájezd, Leipzig, Wurzen, Chemnitz, Německo (2012)

Projekt Be2gether, Middelburg, Holandsko (2014)

Meeting Be2gether, Amasra, Turecko (2015)

Projekt Be2gether, Harstad, Tromsø, Norsko (2015)

Europa Cantat, Pécs, Maďarsko (2015)

Koncertní turné USA, Kentucky, Ohio (2015)

Koncertní turné, Breitenbach, Gerstheim, Hochfelden, Sainte Odile, Francie (2016, 2018)

Visegrad Choral Bridges II, Banská Bystrica (SVK), Rzeszow (PL) – 2017

Visegrad Choral Bridges II, Eger, Maďarsko – (2018)

Vydaná CD (výběr):

Ateneo Mixed Chamber Choir – 2006

Mixed Chamber Choir Ateneo (Ona tančí s Olomoucí) – 2008

Hudba olomouckého orloje – 2008

Richard Pachman: Missa olomoucensis – 2009

Choral Bridges – 2011

Opojení folklorem – 2015

Across Genres – 2017

Visegrad Choral Bridges II – 2018

<http://ateneo.upol.cz/>

<https://www.facebook.com/Sm%C3%AD%C5%A1en%C3%BD-komorn%C3%AD-sbor-Ateneo-Univerzity-Palack%C3%A9ho-v-Olomouci-116320724358>

Poznámky

- 1 Konvikt – nyní Umělecké centrum Univerzity Palackého, kde sídlí 5 uměnovědných kateder z pedagogické a filozofické fakulty (FF: katedra muzikologie, katedra dějin umění, katedra divadelních a filmových studií, PdF: katedra hudební výchovy, katedra výtvarné výchovy). Název Konvikt se vztahuje k barokní budově bývalého jezuitského konviktu z 16. století, který byl v roce 2002 kompletně rekonstruován (<https://uc.upol.cz/>).

- 2 První provedení Kyrie z Missy Brevis, se uskutečnilo v rámci adventního koncertu České televize studio Ostrava a účinkoval na něm Komorní orchestr Leoše Janáčka a dětský sbor Bambini di Praga. Provedení řídil autor. Posléze pro nahrávku použil smíšený sbor, sopránové sólo a původně druhé tenorové sólo nahradil barytonovým. Důvodem bylo, že byl na nahrávání k dispozici výborný barytonista.
- 3 Sborový podklad za doprovodu klavíru a tuby byl natočen v Olomouci. Během přenosu, který byl předtím asi pětikrát zkoušen od začátku do konce, pak členové sboru jen imitovali zpěv na obraz.
- 4 Soutěžní program: H. L. Hassler: Cantate Domino, P. Kostianen: Jaakobin isot pojat, I. Hrušovský: Zahučali chladné vetry v doline, Z. Lukáš: Oj, oj, oj
- 5 S natáčením se pojí zajímavá historika. Pan režisér potřeboval finanční zálohu na pronájem nahrávací techniky. Tehdejší prorektor ji přivezl na kole. Přijel, sáhl do kapsičky u košile, předal 10 000 Kč a odjel.
- 6 Každý sbor měl přiděleného průvodce, který s ním absolvoval celý pobyt. Chtěli jsme někoho, kdo mluví anglicky nebo německy. Dostali jsme přidělený manželský pár hovořící pouze francouzsky.
- 7 Při pobytu v zahraničí je neocenitelnou zkušeností nebydlet společně, ale mít možnost „na vlastní kůži“ zjistit, jak se v dané zemi žije. A řeč není jen o proslavené francouzské kuchyni.
- 8 Jde o stejné náměšť, jež zmiňuje v jednom ze svých představení i Miroslav Donutil
- 9 Je využita vždy jen polovina jeviště, druhá je „přikryta“ černou látkovou zástěnou. Za ní může v klidu nastoupit další sbor. Sbor, který dozpíval, je takto zakryt, sbor, který bude zpívat je otevřen. Tento systém střídání umožňuje plynulý program bez zbytečných ztrát způsobených přesunem zpěváků z pódia a na pódium.
- 10 <https://www.fondbudoucnosti.cz/>
- 11 Oslavenec z důvodu pracovních povinností se nemohl zúčastnit. Pozvání ale přijala manželka paní Martina Pavlicová.
- 12 Sbor Duha Ostrava se sbormistrem Pavlem Režným se zúčastnil Královéhradeckých slavností sborového zpěvu v roce 2012, kde kanadský skladatel Stephen Hatfield premiéroval v rámci jednoho z ateliérů svou vokální Missu brevis, která byla speciálně napsána pro Gentlemen Singers.
- 13 kvartet – sextet
- 14 <https://theples.cz/>
- 15 Kromě jiného také společně s Gentleman Singers

Résumé

Příspěvek se zabývá vybranými momenty z dvacetileté historie Smíšeného komorního sboru Ateneo Univerzity Palackého v Olomouci. Všímá si významných událostí a koncertů v životě sboru. Přináší také výběrový výčet nejvýznamnějších zahraničních vystoupení sboru a výběr z vydaných CD na kterých SKS Ateneo UP Olomouc zpívá.

Klíčová slova: Smíšený sbor, Ateneo, Univerzita Palackého, Olomouc, katedra hudební výchovy, sborový festival, CD, koncert, workshop, sbormistr, Festa Academica, Kaple Božího těla, Be2gether, International Visegrad Fund, Pavel Režný, Umělecké centrum UP.

Keywords: Mixed choir, Ateneo, Palacký University, Olomouc, choral festival, CD, concert, workshop, choirmaster, Festa Academica, Department of Music, Corpus Christi Chapel, Be2gether, International Visegrad Fund, Pavel Rezny, Arts Centre UP.

doc. PaedDr. Pavel Režný, Ph.D. působí na Katedře hudební výchovy PdF Univerzity Palackého v Olomouci. Na katedře akreditoval program Sbormistrovství, je garantem a vyučujícím teoretických a zejména praktických disciplín v rámci některých akreditovaných programů. V současnosti vede Ženský pěvecký sbor DUHA Ostrava (od 1989) a Komorní smíšený sbor ATENEO UP Olomouc (od 2001). V minulosti také dlouhodobě spolupracoval s Ostravským dětským sborem (např. Cena jury a publika Montreux 2003). Bohatá koncertní

činnost a spolupráce se sbory doma i v zahraničí (Slovensko, Polsko, Maďarsko, Norsko, Francie, USA) – řešitel projektů např.: Grundtvig Be Together, IVF Visegrad Choral Bridges, Česko-německý fond budoucnosti a další. Cena Jana Šoupala, Mezinárodní cena Stanislava Moniuszky, 17 vydaných CD aj.

Sto rokov so Speváckym zborom slovenských učiteľov – sto rokov spevu

MILAN PAZÚRIK

Summary

The article presents the history and current work of the vocal body, the Choir of Slovak Teachers. It was founded in Trenčín in 1921 and commemorates one hundred years of its founding. In his repertoire, he focuses mainly on the interpretation of spiritual and classical works.

„Nie moc, ktorá je pominuteľná, ale duch ktorý žije, to je naša cesta, náš zmysel, náš osud...“ citát zo Štúrovskej idey (J. Fíndra)

Míľniky SZSU v storočnej histórii

Spevácky zbor slovenských učiteľov (SZSU) je jedno z najstarších speváckych telies na Slovensku a patrí do kategórie mužských zborových telies, ktorého členmi sú speváci z celého Slovenska.

Vznik zboru

Myšlienka založenia tohto zborového tela vznikla už v r. 1920. Cesta vlakom bola kľúčová. *Nikoleta Laškotiová* vo svojom príspevku (*Myšlienka z vlaku oslavuje sto rokov*) uvádza: *Skupina učiteľov z vtedajšej Trenčianskej župy sa rozhodla zúčastniť v roku 1920 konferencie a vystúpenia moravských učiteľov v Prahe. Predstavte si cestu vlakom domov v tomto období. Neexistovali žiadne notebooky, tablety či mobily, ktoré by vám skrátili cestu domov, prípadne vás atakovali rôznymi konšpiračnými teóriami. A tak debatovali medzi sebou. Osobne. Nie cez elektronické prístroje. Myšlienka, vytvoriť podobný zbor na Slovensku sa im páčila. V zime 1920 sa teda definitívne rozhodli, že idú do toho. Za dirigenta spevokolu bol oslovený prof. Miloš Ruppeltdt, správca vtedajšej Hudobnej školy v Bratislave.*

Tak na popud skupinky učiteľov z trenčianskej župy, ktorí sa v tom čase zúčastnili konferencie v Prahe, na ktorom vystúpil aj mužský spevácky zbor – **Pěvecké sdružení moravských učitelů**, sa tak stal inšpiračným momentom a motiváciou k založeniu podobného učiteľského zboru aj na Slovensku.

Zbor vznikol **3. marca v roku 1921 v Trenčíne** a je spojený s menom významného hudobného dejateľa danej doby – profesorom Milošom Ruppeltdtom, ktorý sa stal oficiálne jeho prvým dirigentom. Sídлом zboru sa v roku 1933 stal **Domov Speváckeho zboru slovenských učiteľov (DSZSU) v Trenčianskych Tepliciach**, ktorý si zbor vybudoval sám (za pomoci **Jána Geryka**) v Trenčianskych Tepliciach. Tam aj sídli dodnes.

Od r. 1968 je DSZSU priamo riadenou organizáciou Ministerstva školstva, vedy, výskumu a športu Slovenskej republiky. Spevácky zbor slovenských učiteľov, tak ako vo svojej minulosti, tak aj v súčasnosti je uznávaným mužským zborovým telesom doma i v zahraničí.

Prvé skúšky sa konali raz za mesiac v Trenčíne a prvé neoficiálne vystúpenie bolo pri biliardovom stole v roku 1922. O rok neskôr sa konal aj prvý celovečerný koncert a odvtedy má SZSU na konte množstvo kon-

certov doma i v zahraničí. Slovensko reprezentovali aj na medzinárodných speváckych súťažiach a odnášali si z nich významné umiestnenia a ocenenia.

Postupne sa zbor vypracoval a rozšíril na celoslovenský, mužský, učiteľský a reprezentačný spevácky zbor. Repertoár spočiatku tvorili najmä národné, hymnické, vlastenecké a buditeľské piesne slovenských autorov.

Prvé oficiálne vystúpenie zboru bolo počas jeho účasti na slávnosti odhalenia sochy Jána Hollého v **Maduniciach** v októbri v roku 1923. Záujem o zbor a jeho popularitu – narastal a už do roku 1933 / *za desať rokov*/ zbor uskutočnil takmer 170 vystúpení a koncertov. V tej dobe zbor absolvoval niekoľko vystúpení aj v Čechách, Poľsku a v Juhoslávii.

Počas 2. svetovej vojny však činnosť zboru oslaba, zbor uskutočnil len štyri desiatky menších koncertov a po smrti dirigenta Miloša Ruppeldta v roku 1943 sa koncertná činnosť zboru znížila na minimum.

Druhá polovica 20. storočia

Po druhej svetovej vojne zbor svoju aktívnu činnosť obnovil, už v r. 1949 získal vysoké štátne ocenenie a zúčastnil sa početných vystúpení v Československu a v ďalších krajinách strednej a východnej Európy.

Na dirigentskom poste zboru sa v jeho **100 ročnej histórii vystriedalo niekoľko významných slovenských hudobných osobností**. Zakladajúcim dirigentom bol už spomínaný Miloš Ruppeldt, neskôr prevzal zbor **Ján Strelec** (1945–1954), **Ján Valach a Juraj Haluzický** (1954–1977), **Peter Hradil** (1977–2001) a od roku 2002 až podnes je dirigentom zboru Štefan **Sedlický**.

Zbor získal v tej dobe mnohé významné ocenenia aj vďaka interpretácií diel slovenských hudobných skladateľov, ktorí komponovali a dedikovali zboru skladby priamo pre spevácky zbor. Ide o významných skladateľov – Mikuláš Moyzes, Mikuláš Schneider-Trnavský, Ján Valaštan Dolinský, Viliam Figuš-Bystrý, Ondrej Francisci, Ján Cikker

a Eugen Suchoň, ktorý pre zbor skomponoval významné diela zborovej literatúry medzi ktoré patrí aj vokálna symfónia „O Horách“, či cyklus „Troch slovenských ľudových piesní“, a v neposlednom rade „Zdravicu“, ktorú si zbor osvojil za hymnu Speváckeho zboru slovenských učiteľov.

„Duch národa žije v piesni, ňou sa vznáša k výšinám. Kto tej piesni cestu kliesni, sláva mu, nech žije nám.“

Rozvinula sa aj spolupráca s **Pěveckým sborem pražských učitelů** a **Pěveckým sborem moravských učitelů**, na rôznych podujatiach v rámci Československa.

Po jubilejnom koncerte v r. 1961 bol potvrdený v zbere dirigent prof. Juraj Haluzický a v roku 1962 celé snaženie SZSU bolo prezidentom ČSSR korunované udelením vysokého štátneho vyznamenania – **Vyznamenaním za vynikajúcu prácu**.

V nasledujúcich rokoch zbor vystúpil na rôznych festivaloch, koncertoch a súťažiach v Prahe, v maďarskom Debrecíne, vo francúzskom Paríži a Lyone, neskôr dvakrát v Llangollene – Wales (1964 a 1965), kde zbor získal dve významné ocenenia.

Významným medzníkom a mílnikom bol **rok 1971**, kedy zbor oslávil **polstoročie** svojej činnosti a koncertných aktivít, čo potvrdzujú rôzne filmové dokumenty a zvukové i obrazové médiá, ale i pamätná spomienková tabuľa odhalená na budove vzniku zboru v Trenčíne.

Aj v tomto období komponovali pre zbor zborové skladby významní hudobní skladatelia ako napr. Alexander Moyzes, Zdenko Mikula, Milan Novák, Ivan Hrušovský, Ladislav Burlas, Igor Bázlik a ďalší.

Personálne zmeny na dirigentskom poste nastali v r. **1977**, keď Juraja Haluzického vystriedal **Peter Hradil** (rodák z Moravy), ktorý zbor priviedol najmä na zahraničné pódia (Belgicko, Bulharsko, Taliansko, Grécko, Chorvátsko, Španielsko, Ukrajina, Švédsko, Nemecko). Do repertoáru zboru sa pod jeho vedením dostali aj významné diela českých hudobných veľikánov ako:

B. Smetana – Píseň na moři, L. Janáček – Maryčka Magdonova, Ach vojna, vojna, Deš víš, Láska opravdivá, B. Martinů – Vstavajú, vstavajú, P. Fiala – Flos et ventus, O. Halma – Za starú Breclavu, Mikulecká dedina a podobne.

Zborová aktivita úspešne pokračovala aj **po roku 1989**. V júli 1991 opäť na súťaži v Llangollene získal druhé miesto, strieborné umiestnenie získal aj o rok neskôr na súťaži v gréckych Aténach a prvé miesto vo svojej kategórii získal na Smetanovej súťaži speváckych zborov v českom Litomyšli. V roku 1989 sa uskutočnilo úspešné turné zboru po Švédsku, Dánsku a Nemecku, v roku 1995 sa uskutočnilo prvé turné zboru v zámorí, v **Kanade a USA** (dir. P. Hradil) a neskôr v r. 2001 aj v Tokiu – Japonsko (dir. V. Bálint).

Činnosť zboru v novom miléniu

V r. 2004 sa vokálne teleso stáva Občianskym združením, ktoré umožnilo získať podporu zboru cez sponzoring, dary, granty a projekty. (P. Siváček, S. Sikora, M. Pazúrik)

Aktivity zboru pokračujú na slovenskej i zahraničnej zborovej scéne v novom miléniu až do dnešných dní pod súčasným dirigentským vedením Štefana **Sedlického**. Pod jeho vedením opäť priviedol zbor na zahraničné koncertné pódia (Česká republika, Ukrajina, Španielsko, Poľsko, Švajčiarsko, Taliansko, Srbsko-Vojvodina, **Rakúsko, Maďarsko, Francúzsko, Lotyšsko**, a na festivaly na **Slovensku** – Námestovo, Zvolen, Vranov nad Topľou, Žilina, Tisovec, Levice, Bratislava), realizoval projekty ako: Korunovácie, Ján Cikker, Sakrálna tvorba v novom miléniu, Tam medzi horami s tematikou ľudová pieseň, folklór a vydal z nich niekoľko CD nosičov ako hymnické a národné piesne, najmä pre školy, Vianočné koledy a pod. Naspieval aj vokálny hudobný sprievod k filmu o generálovi Milanovi Rastislavovi Štefánikovi.

Medzi najvýznamnejšie úspechy a ocenenia zboru patria, **zlatá medaila z roku 2014**, ktorú si zbor vyspieval v kategórii mužské

zbery na **8. Svetových hrách zborového spevu (8. World Choir Games)** v lotyšskej Rige a v roku **2019**, keď zbor získal dve zlaté umiestnenia v kategórii folklórna a sakrálna skladba, cenu za najlepšiu dirigentský výkon a cenu **Grand Prix** na **13. medzinárodnej zborovej súťaži Slovakia Cantat 2019 v Bratislave**.

Aj v novodobej histórii si zbor získal priazeň súčasných slovenských a zahraničných hudobných skladateľov, ktorí pre zbor skomponovali a dedikovali niekoľko svojich diel. Medzi nich patria zvučné mená ako Pavol Krška, Lukáš Borzík, Jevgenij Iršai, Peter Špilák, Ľuboš Bernát, Tomáš Vrškovič, Ján Vičar, Jiří Teml a poľský hudobný skladateľ a dirigent Pjotr Janczak.

V posledných rokoch sa zbor zviditeľňuje aj na profesionálnych pódiumoch rozhlasu so Štátnym komorným orchestrom Žilina, Orchestrom Slovenského rozhlasu Bratislava. Ale aj v Českej republike na rôznych festivaloch a podujatiach – Jubilejný koncert k 90. výročiu zboru v Prahe, Olomouci, Zlíne, Dačicích u Jihlavy, Šumperku, Hodonína, Boskovicích, 100 rokov vzniku ČSR v Prahe, Kladne a v Českom Tešíne.

Od roku 2016 je zbor umeleckým gestorm Medzinárodného festivalu zborového umenia v Leviciach.

Rok 2021 sa stal jubilejným rokom zboru. Prešlo 100 rokov od jeho založenia a má právo tak trochu aj bilancovať. Pri tejto príležitosti si sté výročie založenia Speváckeho zboru slovenských učiteľov uctili aj významné slovenské inštitúcie. Národná banka Slovenska, pri tejto príležitosti vydala 12. marca tohto roku 10-eurovú striebornú zberateľskú mincu a Slovenská pošta POFIS pri príležitosti jubilea zboru vydala 13. marca tohto roku poštovú známku, pamätný list k poštovej známke a obálku prvého dňa s pečiatkou FDC s inauguráciou 20. septembra v Domove SZSU v Trenčianskych Tepliciach. Vydaná bola aj pamätná medaila z dielne Mariana Polomského, pamätná tabuľa SZSU, ktorá zdobí priečelie Domova SZSU a bude pripomínať túto významnú udalosť. Únie českých pěveckých

sboru (UČPS) pri príležitosti nášho jubilea udelila speváckemu zboru titul „**Čestné členstvo**“, za čo im z tohto miesta úprimne a srdečne ďakujeme. Pripravuje sa aj jubilejná publikácia „**Sto rokov SZSU**“ a médium CD nosič s dobovými ukázkami zborových skladieb jednotlivých dirigentov.

Počas jubilejného roka 2021 zbor pripravil niekoľko koncertov spojených s oslavami jubilanta. Uskutočnil sa v auguste „Medzinárodný koncert vokálnych telies“ v Trenčianskych Tepliciach a Trenčine za účasti PSMU. Pre Slovenský inštitút pripravuje koncert vo Viedni a hlavné jubilejné koncerty v Bratislave (marec 2022) a v Košiciach (v máji 2022 v rámci Košickej hudobnej jari).

Záverom

Práve v tomto jubilejnom čase treba opätovne zdôrazniť, že ani v budúcnosti sa nesmieme vzdať presvedčenia, že by SZSU mal ísť cestou za hĺbkovou kvalitou, základom ktorej je obroda duchovných hodnôt v individuálnom i spoločenskom rozmere. Táto vízia sa naplní iba vtedy ak spevácky zbor nadviaže na všetko dobré z minulosti, čo sa jej ako vzácne dedičstvo ponúкло z hĺbín predchádzajúcich desaťročí a v perspektívnom rozmere iba vtedy, ak si ju naďalej dokáže chrániť a tvorivo zveľaďovať a duchapne napíňať. Len takto reprezentatívny SZSU zostane a stane sa oprávnenou ozdobou slovenskej vokálnej kultúry.

SZSU doposiaľ knižne vydal:

Pamätnica speváckeho sboru slovenských učiteľov, 1933, Knižtlačiarsky účastníarsky spolok v Turčianskom sv. Martine.

Spevácky zbor slovenských učiteľov, 1963, Tibor Sedlický, Stredoslovenské vydavateľstvo v Banskej Bystrici

50 rokov Speváckeho zboru slovenských učiteľov, 1971, Michal Kostelný, Neografia Martin

Spevácky zbor slovenských učiteľov 1921–2011, 2011, Milan Pazúrik – Jozef Vakoš, Bratia Sabovci Zvolen, ISBN 978-80-970814-8-5

95 rokov Speváckeho zboru slovenských učiteľov 1921–2016, 2016, Milan Pazúrik, UMB Banská Bystrica, Equilibria Košice, ISBN 978-80-557-1301-4

Zo zvukových médií zbor doteraz vydal:

MG pásku **The Slovak Teachers Choir**

CD nosič **Duchovná hudba**, dirigent – **Peter Hradil**

CD nosič **Hoj zem drahá**

CD nosič **Korunovačné slávnosti**

CD nosič **Súčasná sakrálna tvorba na prelome milénia**

CD nosič **Tam medzi horami**, dirigent – **Štefan Sedlický**

Slovenský spev duši kliesni cestu k Božským výšinám, kto zasvätil život piesni sláva mu, Nech žije nám!

Bibliografia

Publikačná literatúra o SZSU

Primárne pramene

1. Helfert, V: Pamätník PSMU – vydaný k jeho 20-leté činnosti v roku 1923, Brno, 1923
Kolektív: 60 let PSMU, Krajské nakladatelství v Ostravě, 1963
2. Kostelný, M.: 50 rokov Speváckeho zboru slovenských učiteľov, Osveta Martin, 1971
Pamätnica SSSU: Pamätnica speváckeho sboru slovenských učiteľov, vydal SSSU z príležitosti jubilea svojej dvanásťročnej činnosti a otvorenia svojho Domova v Trenčianskych Tepliciach, tlačil kníhtlačiarsky, Martine, 1933

3. Pazúrik, M. – Vakoš, J.: Pamätnica k 90. výročiu SZSU, Domov SZSU Trenčianske Teplice, Vydavateľstvo Bratia Sabovci Zvolen, 2011, ISBN 978-80-9708114-8-5
4. Pazúrik, Milan.: 95 rokov SZSU, Domov Speváckeho zboru Slovenských učiteľov v Trenč. Tepliciach v spolupráci Pedagogickou fakultou UMB v Banskej Bystrici a OZ SZSU. Vydal EQUILIBRIA s.r.o., Košice vo formáte DVD, 2016, ISBN 978-80-557-1095-2, EAN 9788055710952
5. Pícka, D. a kol.: Pěvecké sdružení pražských učitelů 1908–83, Účelový tisk ČV PŠ a V, Praha, 1983
6. Sedlický, T.: Spevácky zbor slovenských učiteľov, Stredoslovenské vydavateľstvo Banská Bystrica, 1963
7. Sedlický, T.: K dejinám zborového spevu na Slovensku – 1, Univerzita Mateja Bela, editor Milan Pazúrik, Literárne a hudobné múzeum v Banskej Bystrici a Národné osvetové centrum v Bratislave, 1996
8. Sedlický, T.: K dejinám zborového spevu na Slovensku – 2, editor Milan Pazúrik, UMB Banská Bystrica, Literárne a hudobné múzeum Banská Bystrica, Národné osvetové centrum v Bratislave a Hudobný odbor Matice slovenskej v Martine, 1987
9. Sedlický, T.: K dejinám zborového spevu na Slovensku – 3, editor Milan Pazúrik, UMB BB, LaHM BB, NOC Bratislava, HuO Matice slovenskej v Martine, 1998
10. Sedlický, T.: K dejinám zborového spevu na Slovensku – 4, editor Milan Pazúrik, UMB BB, LaH M BB, NOC Bratislava, HuO Matice slovenskej Martin, 1999
11. Sedlický, T.: K dejinám zborového spevu na Slovensku – 5, UMB BB, LaH M BB, 2000
12. Sedlický, T. a Pazúrik, M.: K dejinám zborového spevu na Slovensku – 6, UMB BB, LaHM BB, HuO MS Martin, 2003
13. Učebnica hudobnej výchovy pre 8. ročník ZDŠ, SPN Bratislava, 1967
14. Pazúrik, M.: Sto rokov Speváckeho zboru slovenských učiteľov, In Zborník CANTUS CHORALIS SLOVACA, 2020, Vydala Univerzita Mateja Bela vo vydavateľstve Beliana, tlač EQUILIBRIA s.r.o., Košice, ISBN 978-80-557-1832-3, EAN 9788055718323. roč. XIV. s. 64–79, recenzovaný
15. Pazúrik, M.: Storočnica Speváckeho bor slovenských učiteľov, In Hlas Matice, Štvrťročník Matice slovenskej v Martine. Roč. 4, 1/ 2021, s. 39. ISSN 2585-9927

Zahraničná bibliografia

1. Nechalová, Ľubica: Spevácky zbor slovenských učiteľov na festivale Musica Religiosa Olomouc / Ľ. Nechalová /. In: **Cantus / ČESKÁ REPUBLIKA** – ISSN 1210-7956. Roč. 21, 2 (2010), s. 22–23
2. Pazúrik, Milan: Národný mužský spevácky zbor slovenských učiteľov 90 – ročný, In: **Slovenská hudba vo Vojvodine** (zborník z konferencie) – Zborový spev vojvodinských Slovákov. Vydal Ústav pre kultúru vojvodinských Slovákov a Národnostná rada slovenskej národnostnej menšiny Nový Sad v **SRBSKU** v roku 2011, ISBN 978-86-87947-09-2 s. 47–62, recenzovaný
3. Pazúrik, Milan: Chor Naucicielii Slowackich – reprezentant kultury chóralnej na Slowaciji. In: **Muzyka, historia, teória, edukacja** Nr. 5/ 2015, Wydawnictwo Uniwersytetu Kazimiera Wielkiego Bydgoszcz **POLSKO** 2015, ISSN-2084-5081, s. 11–37, recenzovaný
4. Majeríková – Molitoris, Milica: Spevácky zbor slovenských učiteľov medzi krajanmi. In: Život – kultúrno-spoločenský časopis č. 8. roč. 58, 2016, str. 21.-25 vo vydavateľstve Spolok Slovákov v Poľsku, Krakow, **POLSKO**
5. Pazúrik, Milan: Storočnica Speváckeho zboru slovenských učiteľov, In: **Cantus / ČESKÁ REPUBLIKA** – ISSN 1210-7956. Roč. 32, 2 (2021), s. 21–24

Ako podklad pre použitú literatúru a pramene (aj časopisecké) poslužil i rešerš vypracovaný SNK v Martine a Univerzitnou knižnicou Univerzity Mateja Belu v Banskej Bystrici.
zdroj: www.szsus.sk

Obrazová príloha (foto archív autora a SZSU)

Obr. 1

Obr. 2 SZSU na koncerte v Trenč. Tepliciach s Eugenom Suchoňom

Obr. 3 Dirigent Štefan Sedlický

Obr. 4 SZSU – Hronský Beňadik 2019

Obr. 5 SZSU – Slovakia Cantat Bratislava 2019

Obr. 6 Obálka prvého dňa vydania známky 100 rokov SZSU

Obr. 7 Pamätná medaila k jubileu SZSU (autor M. Polomský)

Résumé

Príspevok približuje históriu i súčasné pôsobenie vokálneho telesa Speváckeho zboru slovenských učiteľov. Vznikol v Trenčíne v roku 1921 a pripomína si sto rokov svojho vzniku. Vo svojom repertoári sa zameriava najmä na interpretáciu duchovnej a klasickej tvorby.

Kľúčové slová: Zborový spev, duchovná tvorba, folklór, mužský spevácky zbor.

Keywords: Choir singing, sacred Works, folk, malechoir.

Prof. PaedDr. Milan Pazúrik, CSc., dirigent, vysokoškolský profesor; Banská Bystrica, Narodený 26.07.1950 v Banskej Bystrici; Je popredným reprezentantom zborového hnutia na Slovensku a významne prispel k jeho rozvoju. Od r. 1974 pôsobí na Katedre hudobnej výchovy Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici. Ako dirigent pôsobil v speváckych zboroch Mladosť pri PF UMB (od roku 1979), Collegium Cantus DMS (1985–2017) v Banskej Bystrici a v Speváckom zbere mesta Brezno (dirigent i umelecký vedúci 1984–2021).

ASEB – medzinárodný projekt zameraný na aktívne bezbariérové vzdelávanie seniorov prostredníctvom hudby a zborového spievania

JANKA BEDNÁRIKOVÁ

Summary

The current generation of seniors is experiencing their social status with much more difficulty than one could imagine. Seniors often feel lonely, unnecessary, useless, and without meaning and fulfillment in their lives. One of the activities that can at least partially alleviate these negative feelings is the international project ASEB. The project, Active Senior Education without Barriers, was created at the University of Ostrava (in Ostrava) within the European Erasmus + programs focused on adult education and including seniors. The following article will introduce the project and describe its focus, goals, and main pillars of its implementation.

Pojmy ako *staroba*, *starnutie* či *seniori* sú v súčasnej spoločnosti skloňované pomerne často. Zväčša je to však v negatívnych súvislostiach a konštatovania typu „*celá svetová populácia starne*“, „*zvyšujú sa náklady na seniorov*“, „*nebude sa mať o nich kto postarať, pretože klesá počet narodených detí*“ nám pomaly aj zovšedneli.

Starnutie je nezvratný biologický proces, ktorý sa dotýka každého z nás. Prirodzený životný rast vyústí do posledného obdobia života, ktorým je práve staroba. Prináša so sebou typické zmeny, s ktorými sa musí každý človek vysporiadať. Ak to nezvládne, dochádza k osobnostným krízam. Preto je dôležité, aby mu najbližšia rodina a tiež spoločnosť poskytli možnosti aktívneho prežívania staroby a nedovolili mu upadať do depresií a beznádeje. Rodina, spoločnosť i samotný senior musia robiť všetko preto,

aby staroba neznamerala degradáciu života, ale jeho naplnenie.

V pomere nedávnej minulosti bol starý človek neoddeliteľnou súčasťou rodiny, v ktorej bol vnímaný ako vážený člen a často pomáhal pri výchove, resp. dohliadaní na najmenších členov. Aktuálne sa však priemerný vek odchodu do dôchodku posunul oveľa vyššie a častokrát nie je možné prevziať starostlivosť o rodičov – seniorov. V takom prípade túto starostlivosť preberá štát. Na starostlivosti o seniorov participujú sociálne a zdravotnícke inštitúcie, ktoré v prípade potreby zabezpečujú aj neobmedzenú starostlivosť. Na význam sociálnych zariadení poukazuje neustále zvyšujúci sa počet záujemcov – čakaťelov.

V uvedenom kontexte je nevyhnutné uvedomiť si, že generácia súčasných seniorov prežíva svoju osobnú situáciu ťažšie, než

si vieme predstaviť. Častokrát sú osamelí, cítia sa zbytočne, neužitočne, bez zmyslu života a bez jeho naplnenia. Aby sa tieto pocity seniorov aspoň čiastočne zmiernili, je viac než vítaná akákoľvek aktivita zameraná na vyplnenie ich voľného času a na využitie ich skúseností, vedomostí, resp. zručností. Jednou z takýchto aktivít sa stal aj medzinárodný projekt ASEB – *Active Seniors Educations withouth Barriers*,¹ teda Aktívne bezbariérové vzdelávanie seniorov. Projekt vznikol v rámci európskych programov Erasmus+ orientovaných na vzdelávanie dospelých vrátane seniorov. Sú financované Euróskou úniou a zamerané sú na posilnenie medzinárodnej spolupráce, zavedenie inovatívnych metód a na šírenie príkladov dobrej praxe.

Hlavným riešiteľom projektu je Ostravská univerzita v Ostrave, spoluriešiteľom je Fakulta zdravotníctva a Katedra hudby PF Katolíckej univerzity v Ružomberku. Ďalšími partnermi sú dve portugalské inštitúcie – Seniorská Univerzita vo Ferreira do Zêzere (*Universidade Sénior de Ferreira do Zêzere*) a Asociácia sieť univerzít tretieho veku (RUTIS – *Associação Rede de Universidades da Terceira Idade*) so sídlom v Porte. Do projektu sú zapojení manažéri, ekonómovia, technici, hudobní odborníci a experti z oblasti kultúrneho dedičstva zo všetkých štyroch inštitúcií, ktorí pracujú pod dohľadom gestorky a hlavnej koordinátorky projektu Ing. Zdeňky Telnarovej, Ph.D. z Prírodovedeckej fakulty Ostravskej univerzity. Vzdelávanie českých seniorov v rámci univerzít tretieho veku (U3V) funguje podľa tzv. francúzskeho modelu, ktorý bol predstavený v roku 1973 v Toulouse a pre ktorý je typické úzke napojenie na univerzitné prostredie. Medzi výhody tohoto modelu patrí predovšetkým aktívna participácia kvalifikovaných vysokoškolských pedagógov na výuke seniorov, ako aj možnosť využitia priestorovo-technického potenciálu danej univerzity. V Čechách sa od roku 1993 univerzity tretieho veku združujú v Asociácii univerzít tretieho veku, ktorá je členom AIUTA (*Internation Association of the Universities of*

the Third Age), EFOS (*European Federation of Older Students*) a európskej informačnej siete pre U3V. Univerzity, ktoré sú súčasťou Asociácie, môžu každoročne žiadať Ministerstvo školstva, mládeže a telovýchovy o finančné prostriedky, ktoré sa významne podieľajú na pokrytí nákladov a umožňujú minimalizovať poplatky seniorov na úroveň symbolických čiastok. V súčasnosti možnosť štúdia na U3V ponúka väčšina českých verejných vysokých škôl a tiež niektoré súkromné vysoké školy. V Ostrave bola U3V založená pri Ostravskej univerzite v roku 1991. Skupina seniorských frekventantov v súčasnosti pracuje s etablovaným speváckym zborom *Collegium bonum*. Záštitu nad celým projektom prevzala ZUŠ Eduarda Marhuly v Ostrave – Malých Horách.

Na Slovensku sa systematické vzdelávanie seniorov uskutočňuje od roku 1990, kedy vznikla prvá Univerzita tretieho veku (UTV) na Univerzite Komenského v Bratislave. Následne sa k tejto iniciatíve pripojili aj iné univerzity a boli otvorené ďalšie UTV, na Katolíckej univerzite v Ružomberku sa tak stalo v roku 2006. Zameranie študijných programov pre seniorov v našej krajine je rôznorodé, avšak doposiaľ sa zrealizovalo len veľmi málo programov s hudobným obsahom. Zapojenie sa do projektu ASEB je preto vynikajúcou príležitosťou zoznámiť sa s podobným typom vzdelávania v zahraničí a na základe tejto spolupráce vytvoriť originálny hudobný kurz so širším európskym zameraním. Do spolupráce na projekte bol pozvaný ružomerský *Chrámový zbor Andrej*. Je to autonómne teleso s takmer 130-ročnou tradíciou, ktoré svoje aktivity organizuje samostatne, príležitostne a výlučne na duchovné účely, teda vystupuje len počas slávnostných bohoslužieb na veľké liturgické sviatky a odpustové slávnosti, resp. na samostatných koncertoch.

Portugalsko je známe vysoko funkčným a osvedčeným systémom seniorských univerzít. Sú to neziskové inštitúcie, ktoré tvoria program vzdelávania dospelých na celom svete a ktorý zahŕňa milióny ľudí na 5 kontinentoch. V Portugalsku vznikla prvá

seniorská univerzita v roku 1976. Od roku 2005 všetky portugalské seniorské univerzity zastrešuje a zastupuje súkromná inštitúcia RUTIS, ktorá zgrupuje viac ako 45 000 študentov, 300 entít a 5 500 dobrovoľných učiteľov. Za týmto účelom podporuje pravidelné kultúrne, spoločenské a vzdelávacie aktivity, ktoré vedú k učeniu v neformálnom prostredí. Zaujímavosťou je skutočnosť, že väčšina zápisov na aktivity v seniorských portugalských univerzitách sa týka hudobnej oblasti, konkrétne členstva v hudobných zoskupeniach. Hlavným zameraním RUTIS je podpora aktívneho starnutia a podpora seniorských univerzít v Portugalsku.

Seniorská Univerzita vo Ferreira do Zêzere ako ďalší partner projektu vznikla vďaka združeniu zameranému na zlepšovanie a sociálnu starostlivosť v Piase (*Associação de Melhoramentos e Bem Estar Social de Pias*) v apríli roku 2009. Poslaním tejto inštitúcie je podporovať vedomosti a kultúrnu, vedeckú a technickú výučbu v rôznych oblastiach vedomostí a sociálnej činnosti.

Cieľom projektu ASEB je vytvoriť systém inkluzívneho vzdelávania seniorov s využitím informačných technológií a neverbálnej komunikácie pomocou hudby. Používanie hudby v geriatrickej a gerontologickej je čoraz frekventovanejšie, pretože hudba má výrazné účinky na psychologickú, emocionálnu, fyzickú a sociálnu úroveň, ktoré nakoniec ovplyvňujú úroveň sebaúcty a socializácie starších ľudí. Hudobné činnosti vykonávané staršími ľuďmi, najmä tie, ktoré majú improvizatívny charakter, môžu mať vplyv na výkonnosť a zlepšovanie fyzického i psychického stavu seniorov. A keďže v projekte ASEB zúčastnení aktéri pochádzajú z rôznych etnických skupín, je nevyhnutné zamerať sa aj na význam interkultúrneho vzdelávania. Jedným z najdôležitejších zámerov projektu je každopádne vzbudenie aktívneho prístupu seniorov k vzdelávacím aktivitám a sociálnemu začleneniu.

Projekt je postavený na 4 pilieroch: sociálna inklúzia, aktívny a kreatívny prístup k vzdelávaniu seniorov, schopnosť využívať informačné technológie a medzigeneračný

dialóg. Všetky štyri piliere sú poprepájané niekoľkými aktivitami, ktoré sa v priebehu projektu realizujú. Aktivity zabezpečujú, resp. garantujú prizvaní odborníci z oblasti informačných technológií, ale predovšetkým hudobní experti zo všetkých troch zúčastnených krajín.

Plánovaných výstupov projektu ASEB je niekoľko: prvým z nich je vytvorenie spoločného metodického postupu vedenia seniorských zborov, ktorý bude odrážať zmienené 4 piliere a zároveň sa pokúsi integrovať príklady dobrej praxe ostatných partnerov. Ďalším výstupom, ktorý je takisto pred ukončením, je medzinárodný spevník pozostávajúci z 30 vybraných slovenských, českých a portugalských piesní. Ide o reprezentatívne piesne z každej krajiny, pričom slovenský partner ponúka prevažne tradičnú duchovnú pieseň, český partner tradičnú domácu ľudovú pieseň a portugalský partner rovnako ľudovú pieseň s využitím typických hudobných nástrojov cavaquinho a ukulele. Úpravy týchto piesní sú priradené seniorskému speváckovi a zohľadňujú aj medzinárodný charakter projektu: ku každej piesni bude v národných jazykoch priložený voľný preklad a krátka charakteristika k piesňam.

V kontexte týchto dvoch výstupov sa v Portugalsku nedávno uskutočnilo medzinárodné sústredenie hudobných špecialistov, na ktorom sa zadefinovali posledné úpravy k metodike aj k spevníku a zároveň si hudobníci osvojili základy hry na hudobných nástrojoch cavaquinho a ukulele s cieľom priblížiť ich v domácom prostredí. V priebehu nasledujúceho akademického roka sa bude realizovať tzv. pilotáž navrhutej metodiky v približne 20-členných skupinách, teda v každom participujúcom zbore. Na zdieľanie informácií, úspechov a prípadných ťažkostí bol vytvorený elektronický priestor,² kde sa okrem zmienených dokumentov budú priebežne ukladať amatérske videozáznamy zo speváckych skúšok ako i záverečné záznamy s finálnymi verziami jednotlivých spevov, ktoré budú akýmsi zovrovným materiálom pre zahraničných spo-

lupartnerov. Na e-platforme je vytvorený aj priestor na diskusiu, otázky a osobné zdieľanie názorov, ktoré predpokladáme zvlášť pri nacvičovaní portugalských piesní u našich seniorov a naopak. Výsledky tohto speváckeho úsilia sa odprezentujú na spoločnom medzinárodnom koncerte v Čechách v septembri roku 2022, na ktorom sa zúčastnia vybraní seniory z každého participujúceho zboru.

Okrem speváckych aktivít sú pre účastníkov projektu pripravené aj e-learningové kurzy v troch jazykových mutáciách, ktoré sú obsahovo zamerané na kultúrne dedičstvo každej krajiny s vlastnými hudobnými špecifikami. Kurzy sú už takisto sprístupnené na spoločnej internetovej platforme a môžu ich sledovať prakticky všetci frekvencianti univerzít tretieho veku v Čechách, na Slovensku aj v Portugalsku. Aj v rámci kurzov o kultúrnom dedičstve je vytvorený online priestor pre komunikáciu a vzájomné zdieľanie medzi seniormi.

Hoci pandémia výrazne poznačila začiatok spolupráce na tomto zaujímavom projekte, ktorý sa mal spustiť v septembri 2020, avšak z preventívnych a bezpečnostných dôvodov bol jeho štart posunutý prakticky o celý rok,

dnes sa garanti a riešitelia projektu tešia z prvých dielčích výsledkov: vytvorenie spoločného online priestoru (platformy), e-learningových kurzov o kultúrnom dedičstve, medzinárodného spevníka a prakticky dvoch metodických dokumentov, z ktorých širšia verzia zachytáva ciele, štruktúru, náplň a realizáciu celého projektu, užšia verzia môže v budúcnosti poslúžiť ako príručka pre zborovodcov seniorských speváckych zborov pri zborových nácvikoch, resp. pri orientovaní sa v seniorskom hudobnom priestore.

Na záver chcem vyjadriť presvedčenie, že vďaka realizácii projektu ASEB sa nám aspoň čiastočne podarí znížiť súčasné negatívne trendy v súvislosti s aktuálnym statusom staršej generácie a ponúknuť tak pre seniorov z Ostravy, Ružomberka a Ferreiry do Zézere (a nielen im) nové možnosti rozvíjania, kreativity a predovšetkým zaujímavých výziev, vyplývajúcich z cieľov a aktivít projektu. Sociálna inklúzia prostredníctvom hudby, ktorú tu môžeme označiť ako vzdelávací nástroj pre seniorov, môže tiež slúžiť ako zdroj sociálnej mediácie a nových medziľudských vzťahov v interakcii s novými subjektmi a inštitúciami v domácej i medzinárodnej komunite.

Poznámky:

- 1 Tento príspevok vznikol ako súčasť projektu Erasmus+ *Active Seniors Educations without Barriers* 2020-1-CZ01-KA204-078151.
- 2 Účastníci projektu majú k dispozícii samostatný online priestor v rámci stránky <https://isev.osu.cz/>, ktorú vytvoril, spravuje a sprístupňuje hlavný riešiteľ projektu – Ostravská univerzita v Ostrave.

Literatúra:

1. FROLKIS, V. 1990. *Starnutie a predĺženie života*. Bratislava: Osveta. ISBN 80-217-01-40-4
2. LANGMEIER, J. – KREJČÍŘOVÁ, D. 2006. *Vývinová psychologie*. Praha: Grada. ISBN 80-2471-284-9
3. PAYNE, J. a kol. 2005. *Kvalita života a zdraví*. Praha: Triton. ISBN 80-7254-657-0
4. ŠTILEC, M. 2004. *Program aktivního stylu života pro seniory*. Praha: Portál. ISBN 80-7178-920-8
5. STUART-HAMILTON, I. – KREJČÍ, J. 1999. *Psychologie stárnutí*. Praha: Portál. ISBN 80-7178-274-2
6. TELNAROVÁ, Z. 2021. Čeští, slovenští a portugalští senioři vytvoří mezinárodní pěvecký sbor. In: *Cantus, čtvrtletník pro sborové umění*, roč. XXXII, 2/2021 (128), s. 46–47. ISSN 1210-7956

7. VÁGNEROVÁ, M. 2000. *Vývojová psychologie. Dětství, dospělost, stáří*. Praha: Portál. ISBN 80-7178-308-0.

Internetové zdroje:

<http://www.aiu3a.com/>

<http://www.au3v.cz/>

<http://www.rutis.pt/paginas/1/quem-somos/>

<https://asutv.sk/>

<https://isev.osu.cz/>

<https://regiaoadozezere.pt/category/associacoes/universidade-da-terceira-idade-de-ferreira-do-zezere/>

<https://www.ambesp.liga-te.org/>

<https://www.efos-europa.eu/>

Résumé

Generácia súčasných seniorov prežíva svoj spoločenský status oveľa ťažšie, než si vieme predstaviť. Seniori sú častokrát osamelí, cítia sa zbytočne, neužitočne, bez zmyslu života a bez jeho naplnenia. Jednou z aktivít, vďaka ktorým je možné tieto negatívne pocity seniorov aspoň čiastočne zmierniť, je medzinárodný projekt ASEB – *Active Seniors Educations without Barriers* (Aktívne bezbariérové vzdelávanie seniorov). Projekt vznikol na Ostravskej univerzite v Ostrave v rámci európskych programov Erasmus+ orientovaných na vzdelávanie dospelých vrátane seniorov. Nasledujúci príspevok projekt predstaví a priblíži jeho zameranie, ciele a hlavné piliere jeho realizácie.

Kľúčové slová: ASEB. Univerzita tretieho veku. Vzdelávanie seniorov. Medzinárodná spolupráca. Zborové spievanie.

Keywords: ASEB, The University of the Third Age, Education of Seniors, International Cooperation, Choral Singing.

Doc. PaedDr. Janka Bednáriková, PhD. pôsobí na Katedre hudby Pedagogickej fakulty Katolíckej univerzity v Ružomberku od jej založenia. Jej odbornou profiláciou je gregoriánsky chorál, ktorý vyštudovala na Pápežskom inštitúte posvätnéj hudby v Ríme. Vedecky sa zaoberá problematikou stredovekej hudby a spracovaním najstarších notovaných pamiatok gregoriánskeho chorálu na území dnešného Slovenska. Je tiež zakladateľkou a umeleckou vedúcou študentského vokálneho telesa *Schola Cantorum Rosenbergensis*, s ktorým sa zúčastňuje na verejných vystúpeniach, liturgických slávnostiach a na koncertoch duchovnej hudby.

ASEB

ACTIVE SENIORS' EDUCATION
WITHOUT BARRIERS

Active Seniors Educations without Barriers
2020-1-CZ01-KA204-078151

Erasmus+

Viktor Velek: Hudební umělci mezi Ostravou a Vídní 2 a 4 aneb Dvakrát Richard Kubla

DITA HRADECKÁ

Hudební migrace je fenomén, který rezonuje výzkumem minulých let. Přístup muzikologa Viktora Velka periodikum *Aura Musica* přiblížilo formou recenze již v roce 2020 (s. 150, 151). Tehdy byly předmětem posouzení „li-ché“ díly (1, 3), tentokrát přichází řada na „sudé“ díly s čísly 2 a 4. V roce 2021 je na knižní trh uvedlo Nakladatelství Lidové noviny: s podporou Nadace Český hudební fond a také jednotlivců (rodina Herlova, senátorka Hana Žáková). Autor se v minulých letech intenzivně zabýval osobností operního pěvce Richarda Kubly (1890–1964) a výsledky svého výzkumu převedl nejprve do monografie typu „život a dílo“ a následně do edice pěvcových pamětí.

„Český Caruso“ Richard Kubla – 2. díl
Autorovi se podařilo připravit standardní text, který mapuje Kublův život chronologicky a v závěru i prostřednictvím několika tematických vsuvek (např. Kubla a stříbrné plátno, Kubla a jeho životní partnerky, Kubla a automobil), cenný je soupis Kublových gramofonových nahrávek a jeho spolupráce s Československým rozhlasem. Autor věnoval pozornost každému detailu Kublova života a současně dokázal vytvořit čtivý a kompaktní text. Jeho čtení osvěžuje velké množství unikátního obrazového materiálu. Ten není jen prostředníkem pro poznání Kubly v různých rolích českého a světového operního repertoáru, ale je také dokumentem jeho civilního života, přátel a míst. Monografii nelze chápat jen jako „knihu o operním pěvci“. Obsah je zajímavý pro dějiny

Ostravy, pro dějiny řady institucí domácích i zahraničních, oddíl věnovaný Kublově životu po roce 1945 má svou napínavostí už blízko k detektivce s politickým pozadím. Čtenářské spektrum je tedy velmi široké a autor mu nabízí řadu zastávek. Z hlediska hudby je to především Kublovo skvělé působení ve vídeňské Lidové opeře (do 1919), pak v pražském Novém německém divadle a pak i ve „zlaté kapličce“. Zdokumentována jsou také vystoupení v zahraničí, např. *Prodaná nevěsta* provedená v Chicagu pro české krajany. Aniž by autor ztrácel objektivitu, daří se mu vytvářet velmi otevřený a přirozený obraz Kublovy osobnosti. Čtenáře seznamuje s jeho názory, humorem, ale i vlastenectvím nepopírajícím kosmopolitismus, současně nezakrývá jeho intriky namířené proti šéfovi opery Národního

divadla v Praze Václavu Talichovi. Velkou míru empatie projevil autor při rekonstrukci Kublova existenčního zázemí po roce 1945. Tehdy „byl odejit“ z Národního divadla a živil se všelijak, byl donucen k vystěhování z vlastního bytu, vyšetřovala ho STB.

Richard Kubla: Můj život s operou – 4. díl

Na Kublovy „memoáry“ Viktor Velek narazil v různém rozsahu a v různé podobě na řadě míst. Pomyslný řetěz má svůj první článek v podobě objevení Kublovy pozůstalosti v rodině manželů Svobodových v Těrlicku, kde závěr svého života strávila Kublova sestra Marie. Další části memoárů pak našel v Českém muzeu hudby a v archivu Českého rozhlasu (Kubla části memoárů připravil pro vysílání a zčásti je i sám načetl). Jak Viktor Velek v úvodu píše, vyprávění nepokrývá celý Kublův život. Kubla stačil zavzpomínat na své dětství a mládí, na první seznámení s operou, na své studium na vídeňské Akademii, na vojenskou službu, na angažmá ve Štýrském Hradci a ve Vídni ... a tak by bylo možno pokračovat dále různými zájezdy a historkami obecně. Ano, historky o slavných kolegyních a kolezích nechybějí a zde se přímo nabízí, aby je Viktor Velek zpracoval i formou rozhlasového seriálu. Dozvídáme se z nich mnoho zajímavého o fungování kolektivu Lidové opery. Paměti z hlediska času patří do období přibližně roku 1933. Velmi krátce okomentoval zahořklý Kubla svůj vyhadzov z Národního divadla, zavzpomínal na tři své manželky a se značnou dávkou sentimentu zhodnotil úděl, který si nesou profesionální zpěváci. Kubla jako „spisovatel“ čtenáře rozhodně nenudí. Chvilí bude mít pocit, že čte další díl „Bylo nás pět“, chvíli pak stráví s pokračováním „Švejka“ atd. Není to však vždy jen veselé či nostalgické čtení. Zvláště Kublovy zážitky z vojenské nemocnice čtenáře přenesou do reality všedního válečného dne. Gymnaziální vzdělání, ale i život v bilingvním ostravském a vídeňském česko-německém prostředí se odráží v tom, jak Kubla píše. Jde o jazyk kultivovaný, přesto místy umělecky stylizovaný úměrně popisované

situaci. Kubla byl rozeným vypravěčem příběhů v různých kavárnách a hospůdkách, svůj talent se mu podařilo přenést i na papír.

Závěr

Kdyby autor chtěl spojit obsah monografie a pamětí, tak by kniha měla více jak 1000 stran. Zde je třeba doplnit, že 649 stran 2. dílu a 346 stran 4. dílu tvoří text psaný ve dvou sloupcích: v levém česky, v pravém německy. Autor tak umožnil německojazyčným čtenářům, aby se s výsledky jeho bádání mohli seznámit. Úroveň překladu je velmi dobrá, přeloženy jsou i názvy článků, knih... prostě vše. Obě knihy zaujmou bohatým poznámkovým aparátem zpřesňujícím a vysvětlujícím obsah hlavního textu. Oku neujde ani nápadité grafické řešení, hloubka heuristiky, řádně zpracovaný jmenný rejstřík. Viktor Velek rehabilitoval život a dílo Richarda Kubly v podobné míře jakou známe např. v případě monografie Václava Talicha z pera Milana Kuny. Kublu však Viktor Velek neopouští: v roce 2021 připravil pro Český rozhlas pořad mapující Kublovy nahrávky (13. 7. 2021 „Český Caruso“ Richard Kubla) a iniciuje nyní vznik a umístění pamětní desky na rodný dům v Ostravě. Na návrzích pracují studenti Fakulty umění Ostravské univerzity a s organizací pomáhá Národní divadlo moravskoslezské.

Autorka je hudební publicistka.

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 čtrnáctého čísla je 30. 6. 2022.

MEZINÁRODNÍ FESTIVAL SBOROVÉ POPULÁRNÍ HUDBY

JIRKOVSKÝ PÍSŇOVAR

- umožňuje vzájemné setkání duchem mladých lidí se vztahem k dobré hudbě,
- se koná každoročně první říjnový víkend na zámku Červený hrádek u Jirkova,
- nabízí workshopy a semináře pod vedením významných hudebních osobností.

SOUTĚŽÍCÍ SBORY

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

JIRKOVSKYPISNOVAR.CZ

