

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


LUDMILA KROUPOVÁ

Summary

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

Úvod

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

Hudební podehrávka jako součást vyučovacího procesu

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


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

Další možnosti využití hudební podehrávky

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

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

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

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

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

Zdroje, formáty a technické zázemí

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

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

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

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

Závěr

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

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

Poznámky:

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

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

Literatura:

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

Elektronické informační zdroje:

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

Résumé:

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

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

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

PhDr. Mgr. Ludmila Kroupová, Ph.D.

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

ludmila.kroupova@uhk.cz