
132 aura musica 11/2019

příspěvky

Dramaturgie současných amatérských pě-
veckých sborů (vyjma těch, které se spe-
cializují na konkrétní historické období či 
žánr) se vyznačuje pestrostí, poskytující na 
koncertech ukázku z různých staletí, umě-
leckých stylů a žánrů. 
Náplní následujícího textu jsou problémy 
interpretace vybrané hudby afroameric-
kých kořenů ve sborových úpravách, jež 
se u zpěváků i posluchačů těší stále větší 
oblibě. Zejména zaznamenáváme nárůst 
mládežnických pěveckých sborů, které se 
zaměřují na produkci zmiňované oblasti. Pro 
pochopení alespoň základů interpretace ja-
kékoliv hudby ̶ obzvláště té, která nevychází 
výlučně z evropských kořenů – je důležité 
zabývat se nejen sociálním kontextem, ale 
i okolnostmi a historií jejího vzniku. Černoš-
ské obyvatelstvo v Americe vytvořilo míse-
ním nejrozmanitějších vlivů v proměnách 
doby naprosto unikátní hudební kulturu, 
která dala základ žánrům provozovaným 
a vyvíjejícím se do dnešních dnů. Rozsáhlá 
tvorba, zahrnující v širším smyslu spirituál, 
gospel, jazz, nepochybný výsek pop mu-
sic, rock, blues atp., shrnuje v sobě mnoho 
společných prvků, zejména jazyk, rytmus, 
melodiku, harmonii a především výraz a ne-
zbytný vnitřní prožitek.

Literatury o hudbě, která má afroamerické 
kořeny, existuje v současnosti dostatečné 
množství. Zejména v zahraničí jsou vydá-
vány hudebněteoretické publikace zamě-
řené na její historii, školy výuky sólového 
zpěvu i hry na hudební nástroje a učebnice 
improvizace.1 Prodejní ceny zahraniční li-
teratury jsou poměrně vysoké, ale díky 
internetu snadno dosažitelné a vyplatí se 
je vlastnit. Youtube poskytuje nepřeberné 
množství videí či tutoriálů věnujících se zmi-
ňované oblasti a  její problematice. V sou-
časnosti lze tento druh hudby studovat na 
konzervatořích či akademiích (zejména 
v zahraničí) a jejich absolventi bývají dobře 
vyškolení, často virtuózní hudebníci. 
Všeobecně se hudba afroamerického pů-
vodu považuje za hudbu spontánní, mnohdy 
niterně duchovní, ale rovněž zábavnou, 
sloužící k uvolnění a rozptýlení. Její špič-
kové interpretační výkony vnímáme jako 
umělecky náročné a hodné uznání. Zatímco 
tzv. klasická hudba vyžaduje notový zápis 
a její provedení je svázáno mnoha pravidly, 
hudba, o které mluvíme, vychází z analogic-
kých, ale i odlišných principů. Uvědomme 
si, že její dávní tvůrci byli hudebně talento-
vaní jedinci, kteří se učili hrát na nástroje či 
zpívat odposlechem, bez znalosti not, ale 

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

K interpretaci spirituálu 
a současného gospelu českými 
amatérskými pěveckými sbory
JAN SPISAR


133

příspěvky

zároveň bez předsudků a omezení složitými 
zákonitostmi. 
Z pohledu sbormistra, vzhledem ke klade-
ným požadavkům na stylovou interpretaci, je 
zapotřebí, jak již bylo naznačeno, nastudo-
vat jak kořeny vzniku a vývoj té které hudby, 
tak i  její rytmická, melodická, harmonická 
a  výrazová specifika. Předpokladem pro 
realizaci osobitého provedení a přesvěd-
čivého hudebního vyjádření je i zvládnutí 
pěvecko-technických stylotvorných úskalí 
v propojení s kreativitou a emocionalitou.
Významným a často zásadním rytmickým 
prvkem pro hudbu námi zmiňované oblasti 
je problém synkopování a realizace „nerov-
ných“ rytmických hodnot, které nerespek-
tují přesné matematické poměry. Provede-
ním synkop se posouvá pravidelné těžiště 
o  drobný metrický úsek vpřed či vzad, 
otázkou zůstává, je-li v našem případě tra-
dičně notačně zapsaná synkopa zpěváky 
výstižně stylově interpretována. Rytmický 
útvar zvaný synkopa se žákům na našich 
školách vysvětluje pomocí slova „pan-tá-ta“, 
tedy krátká osminová nota, dlouhá čtvrťová 
s akcentem a opět krátká osminová nota. 
V pojetí hudby afroamerických kořenů se 
synkopa provádí zpravidla tak, že se os-
minové hodnoty prodlužují a čtvrťová nota 
zkrátí staccatem, což lze slovně velmi dobře 
napodobit scatovými slabikami „dá-dat-dá“. 
Objeví-li se několik synkop za sebou, akcen-
tují se všechny doby (nejvíce ta poslední) 
kromě první osminy, např. „dá-dat-dat-dat-
-dá“. Jinak řečeno, druhé off beatové2 doby 
se poněkud vypichují. Ve své podstatě se 
jedná o klasické doby 4/4 taktu v kombi-
naci s pulzem založeným na polyrytmech 
afrického původu, tedy paralelního prolínání 
několika rytmických pásem akcentovaných 
odlišně. Důležité je uvědomit si, že interpret 
nemá cítit těžké a lehké doby tak, jak je zvy-
kem v naší evropské tradici. 
Nutno zdůraznit, že v notovém zápisu námi 
sledované hudby se analogické akcenty 
označují znaménky jen výjimečně a noty 
s přírazem se v praxi zdůrazňují zcela auto-
maticky. Sbor tedy nemůže přesně interpre-
tovat to, co se nalézá v partituře, jak se děje 

u hudby artificiální. Je třeba mít na paměti, 
že ve spirituálech, gospelech,  jazzu a po-
pulárních písních je notový zápis nepřesný 
a interpret si musí být této skutečnosti plně 
vědom. Kdybychom se o podrobný zápis 
pokusili, byl by nepřehledný a navíc kon-
traproduktivní, protože by se vytratila ona 
charakteristická volnost projevu. Podstatné 
je tvořivé napětí mezi jednotlivými metric-
kými dobami a rytmickým pulzem vzniklým 
z expresivního vyjádření interpreta a pře-
mísťování akcentů z těžké doby na lehkou 
v náznaku triolového cítění. Pro amatér-
ského zpěváka jde často o složitou před-
stavu. Sborový zpěv totiž nese v sobě po-
žadavek rytmického sjednocení zpívaného 
textu, který rozhodující měrou ovlivňuje ko-
nečné vyznění písně. Jinými slovy, rytmus 
se podřizuje slovnímu zpívanému sdělení, 
což se v praxi často vyjadřuje rčením „zpívej 
po textu“ nebo také „jdi po textu“. 
Ve sborových partiturách spirituálů, gospelů 
atp., se můžeme často setkat s vysvětliv-
kou doporučeného frázování (vlevo nahoře), 
která má podobu dvou malých osminových 
not, rovnítka a dvou not ̶ jednou osmino-
vou s  tečkou a šestnáctinovou. Často se 
vyskytuje další rovnítko a triola s vynecha-
nou druhou dobou v triole anebo s ligaturou 
prvních dvou not v triole. Na stejném místě 
lze narazit i na pouhé označení – swing. 
Zmíněné způsoby naznačeného frázování 
osminových hodnot za sebou se realizují 
tak, že se zpívá první a  třetí nota z  trioly. 
Takto „kolébavé“ trioly s lehkým akcentem 
a jakoby nepatrným zpožděním na poslední 
době se blíží správné interpretaci. Za chybu 
se považuje provedení ostrým tečkovaným 
rytmem. Sborovým zpěvákům může pomoci 
představa odlehčené houpavé rytmické 
struktury podobající se triolám, které se po-
užívají při scatu např. důba-důba. 
Černošské spirituály, mající své kořeny v af-
rické hudbě, biblických námětech, projevech 
křesťanské víry a touze po svobodě, lze po-
važovat za lidovou píseň. Dnešní spirituály 
aranžované pro pěvecké sbory pokládáme 
za unikátní hudební útvary velice vhodné 
i ke koncertování. Jsou dostupné v úpra-


134 aura musica 11/2019

příspěvky

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

dirigent měl značné obavy z  posluchač-
ského přijetí našeho pojetí černošských spi-
rituálů. Po prvním koncertě jsem byl neče-
kaně mile překvapen. Obecenstvu se naše 
interpretace líbila. Oceňovaná byla zejména 
čistá intonace a niterný prožitek. Naše an-
gličtina byla přijata slovy: „Rozuměli jsme 
vám, i u nás jsou písně zpívány s odlišnou 
výslovností.“ 
Vzestupnou oblíbenost zaznamenávají 
gospelové sbory (Gospel Choirs), zaměřu-
jící se na interpretaci současného gospelu 
(Contemporary Gospel). Jen v České re-
publice jich registrujeme přibližně dvacet.3 
Současný gospel, navazující na spirituály 
a  tradiční gospel4 a  zpívaný v  angličtině 
na křesťanské texty (inspirovaný nezřídka 
i aktuální sociální problematikou), nemusí 
být výlučně určen k církevním účelům nebo 
křesťanským shromážděním, ale slouží 
také ke koncertnímu provedení a  radosti 
z hudby. Na rozdíl od spirituálu bývá obo-
hacen o  moderní technické vymoženosti 
včetně amplifikací, použití syntetizátorů, bi-
cích a elektrofonických nástrojů, zvukových 
efektů atp., pěvecká sóla a sbor za dopro-
vodu živé kapely nebo hudebního podkladu 
z playbacku. Repertoár gospelových sborů 
je tvořen skladbami pestré výrazové i tem-
pové palety. Příznačné jsou pomalé písně 
v dvanáctiosminovém taktu charakteristické 
vnitřním tahem, eskalujícím opakovanými 
variovanými motivy, zvoláními sólistů a od-
pověďmi sboru a směřujícím k téměř exta-
tickému vyvrcholení. Původ ve zmíněném 
vrstvení a velkém množství opakování jed-
notlivých témat lze najít v prvcích africké 
hudby, směřující k dosažení transu. Melo-
die bývá dobře zapamatovatelná, harmonie 
mnohdy inklinuje k polyharmonii. Rytmus 
je v pomalých i rychlých tempech postaven 
na synkopách a pregnantním, často rocko-
vém základu. Na rozdíl od bezútěšnost vy-
jadřujícího blues mohou současné pomalé 
gospelové písně vyzařovat naději, radost 
a povzbuzení. Během zkoušek sbormistr 
jednotlivé sborové party (hlasy) zpěvá-
kům předzpívává a učí je metodou nápo-
doby bez opory partitury (hned zpaměti). 


135

příspěvky

Sboristé mohou na začátku zkoušky obdr-
žet anglický text. Na koncertech účinkujícím 
někdy pomáhá na pódiu zavěšené velké 
čtecí zařízení se slovy písně. Důležitý je při 
zpěvu přirozený bezprostřední pohyb těla 
a úsměvná pozitivní atmosféra nabitá ener-
gií. Dirigentské gesto sbormistra bývá často 
„tanečně“ uvolněné, dbá se však na nástupy 
jednotlivých sekcí, přesný rytmus, zdůrazňo-
vání akcentů, podržení fermat, realizování 
smluvených signálů, změn temp a gradací. 
Pohyby rukou mohou být při zvýraznění 
a sjednocení složitějších rytmů situovány 
více do stran, hlavní úkol gestiky sbormistra 
(při zapojení jeho charismatu) je navodit cel-
kovou náležitě uvolněnou náladu. Určitým 
problémem na zkouškách i vystoupeních 
může být vyžadování zpěvu v silné dyna-
mice s převahou hrudního rejstříku, což je 
sice v souladu se stylovostí, ale v množství 
zpěváků si špatně pochopeným požadav-
kem může neškolený zpěvák poškodit hlas. 
V pěveckém sboru budeme určitě preferovat 
hlas funkčně správně tvořený, zdravě znělý 
a hlavně bez forsírování. Neodmyslitelnou 
součástí gospelu jsou všudypřítomné pohy-
bové i hudebně improvizační prvky, v sou-
časnosti se můžeme setkat s propojením 
tradičního gospelu s  hiphopem hip-hop, 
rapem, rock ´n´rollem, blues, latinsko-ame-
rickou hudbou atp. 
Populární a  úspěšné, a  to nejen mezi 
mládeží, jsou gospelové skladby větších 
hudebních forem,5 které vyznějí přesvěd-
čivě v  doprovodu instrumentální skupiny 
v obsazení – bicí souprava, elektrofonické 
kytary, klávesové nástroje, saxofony apod. 
I zde může být celkové pojetí velmi volné, 
včetně nástrojových i vokálních sólových 
improvizací, úvodů, meziher či doher. Zvuk 
elektricky zesílených hudebních nástrojů 
vyžaduje zpravidla i zesílení vokální složky 
pomocí mikrofonů. Není výjimkou, že se 
v  mnoha případech (hlavně v  zahraničí) 
setkáváme se sbory, ve kterých má každý 

zpěvák k  dispozici bezdrátový mikrofon 
nebo mikroport. Tato zařízení jsou bez fy-
zického propojení kabelem spojena s mixáž-
ním pultem. Mikroporty se umísťují vesměs 
na obličeji účinkujících, výhodnou variantou 
jsou ty, které se zachytí zezadu za uši a mini 
mikrofon o velikosti zhruba pěti milimetrů je 
upevněn vedle úst zpěváka. Částečně uspo-
kojujícím kompromisem mohou být mikro-
fony zavěšené před sborem, nebo umístěné 
na stojanech. 
Jak již bylo zmíněno, typickým výrazovým 
rysem černošského zpěvu je specifická 
intonace a „dolaďování“ jednotlivých tónů. 
Zatímco v evropské hudbě považujeme za 
nejmenší interval půltón, zde je tomu po-
někud jinak. Využívají se nejrůznější druhy 
pomalých i rychlejších vzestupných i sestup-
ných glissand, dále blue tóny, které oscilují 
mezi durovou a mollovou tercií nebo mezi 
malou a velkou septimou, krátké i dlouhé 
„nájezdy“, trylky, mordenty, nejrůznější 
způsoby nasazení, zakončení a spojování 
tónu.6 Pěvecký tónový ideál preferuje před 
strojenou vyumělkovaností civilnost, syro-
vost a drsnost. 
Patřičný „filling“ si lze alespoň částečně 
osvojit návštěvou koncertů kvalitních inter-
pretů, pečlivým studiem nahrávek proslulých 
hudebníků a především aktivním provozo-
váním zmíněné hudby. 
Na závěr zbývá odpovědět na otázku, 
zda se dají stylově stejně dobře sborově 
zpívat černošské písně v češtině i v ang-
ličtině. Z mé osobní zkušenosti, kdy jsme 
s Ostravským smíšeným sborem provedli 
první chorus v českém překladu a druhý 
v originále anglicky, jsem dospěl k  jedno-
značnému závěru. Čeština může být při-
jatelná, snadno se jí učí zpěváci, kteří an-
gličtinu neovládají a u obecenstva občas 
i „zabírá“. Teprve v angličtině však skladba 
dostane ten správný odlehčený charakter. 
Navíc, zdařilých překladů nalezneme jen 
velmi málo. 

Poznámky
1 	 Např. STOLOFF, Bob. Vocal Improvisation Techniques. New York: Gerard and Sarzin Publishing 

CO., 1996. ISBN 0-9628467-5-9.


136 aura musica 11/2019

příspěvky

2 	 Off beat ̶ s důrazem na sudou dobu.
3 	 Např. Revelation Gospel Choir, Keep Smiling Gospel, Gospel Limited, Gospel Voices.	
4 	 Více viz MATZNER, Antonín, POLEDŇÁK, Ivan a WASSERBERGER, Igor. Encyklopedie jazzu 

a moderní populární hudby. Praha: Supraphon, 1980, 374 s. 
5 	 Např. Jacob de Haan ̶ The Gospel Mass. Robert Ray – Gospel mass. 
6 	 Světově používané a vžité výrazy v angličtině: Fall-off, ascending smear, plop, doit, ghost note, 

shake, flip.

Literatura
1.	 MATZNER, Antonín, POLEDŇÁK, Ivan a WASSERBERGER, Igor. Encyklopedie jazzu 

a moderní populární hudby. Praha: Supraphon, 1980, 374 s. 
2.	 STOLOFF, Bob. Vocal Improvisation Techniques. New York: Gerard and Sarzin Pub-

lishing CO., 1996. ISBN 0-9628467-5-9.
3.	 SADIE, Stanley. The New Grove Dictionary of Music and Musicians 1–20. London: 

Macmillan Publisher Limited, 1980, ISBN 1-56159-174-2. 
4.	 WEIR, Michele. Vocal improvisation. Advance Music, 2001. ISBN 89221-062-4.

Résumé
Příspěvek, v němž autor čerpá zejména z vlastních dlouholetých sbormistrovských a peda-
gogických zkušeností, je zaměřen na problematiku interpretace vybrané hudby afroame-
rických kořenů amatérskými pěveckými sbory, zvláště spirituálu a současného gospelu 
s důrazem na jejich specifické vyjadřovací hudební prostředky. Cílem je poskytnout základní 
informace o zvoleném problému, a to především sbormistrům a sborovým zpěvákům, kteří 
s touto hudbou přicházejí do styku. 
Klíčová slova: afroamerický, spirituál, gospel, pěvecký sbor, interpretace.
Keywords: African-American, spiritual, gospel, choir, interpretation.

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


