

Socializace umění v odstupu jednoho století. Hudebně pedagogický experiment

EVA VIČAROVÁ

Summary

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

Úvodem

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

Východiska, předpoklady a cíle experimentu, vzorek respondentů

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

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

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

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

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

Předmět experimentu

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

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

Průběh socializace

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

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

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

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

Výsledky experimentu a další zjištění

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

b

y

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

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

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

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

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

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

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

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

Závěrem

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

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

Poznámky

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

Résumé

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

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

příspěvky

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

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