


Metodika výuky improvizace tachovského varhanního kurzu

JAN STEYER


Summary

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


Úvod

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


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


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

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

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

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

Nástin metodiky

Základní principy improvizace práce

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

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

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

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

1. lekce: Improvizace práce melodická

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

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

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


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

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

2. lekce: Improvizací práce variační

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

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

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

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

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

3. lekce: Improvizační práce kontrapunktická

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

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

4. lekce: Improvizační práce harmonická

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

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

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

Závěr

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


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

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

Poznámky

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

Literatura

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

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

Résumé

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

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

Keywords: hobby education, improvisation, music pedagogy, organ

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