

Od ukulele ke kytáře

LUBOŠ HÁNA

Summary

The article describes how to use a concert ukulele in teaching the accompanying guitar. Two other so-called “transit instruments” (baritone ukulele and quitalele) are described, which are useful helpers in this transition. The use of all described musical instruments leads to a faster mastery of the guitar.

Obliba hudebního nástroje ukulele vystřelila v posledních letech přímo raketovým způsobem. Co může být příčinou takové obliby nástroje, který svou titěrností a zvukovou nedokonalostí předčí snad jen zobcová flétna?

Těžko hledám odpověď. Že by to snad byla skladnost tohoto nástroje, která jde až za hranu přirozeného a pohodlného držení při hře samotné? Nebo je to specifický zvuk, postrádající však praktické svébytné hudební uplatnění? Je to snad lidovější varianta mandolíny, která, laděna po kvintách již trochu „zavání složitostí“ houslí? Nebo je její obliba způsobena uhrančivou interpretací písně *Somewhere over the Rainbow* v podání *Israele „IZ“ Kamakawiwo'ole*, která je, alespoň po stránce harmonie, oproti původní verzi značným krokem zpět?

Tento skeptický pohled na vcelku sympatický hudební nástroj však již dále nemůže pokračovat. Při pohledu na řadu dětských hráčů, kterým hra na ukulele činí obrovskou radost, je na místě se ptát, proč tomu tak je, a zda nemůžeme tento nástroj využít i k dalším edukačním účelům.

Pro děti je ukulele je rozhodně skvělým pomocníkem při výuce hry na strunné drnkací nástroje. Troufám si tvrdit, že to, co znamená pro dechaře zobcová flétna, tedy nástroj stokrátě zavrhaný a dehonestovaný pro svou primární nedokonalost, může být pro hráče na drnkací nástroje právě ukulele.

Na tuto myšlenku již přišel před řadou let propagátor hry na ukulele dr. Petr Zeman. Jeho přístup k využití ukulele ve výuce je odlišný od toho našeho. My přistupujeme k ukulele jako k nástroji, který je skvělou průpravou a didaktickou pomůckou pro výuku na další hudební nástroje, především tedy k výuce hry na kytaru.

Z didaktického hlediska má ukulele obrovské výhody a přednosti:

1. Umožňuje hru podstatně mladším hráčům. Přestože se mnou nebudou kantoři klasické hry na kytaru úplně souhlasit, z vlastní zkušenosti vím, že kytara jakékoli velikosti je pro malou dětskou ruku těžká na domáčknutí hmatů akordů **v levé ruce**. Lze samozřejmě nalézt výjimky, ale uvažujeme zde o běžném vzorku populace. Ukulele však umožňuje akordickou hru již o několik let dříve, než je tomu u kytary.
2. Vzhledem k tomu, že ukulele má pouze 4 struny, je také výrazně snazší hra doprovodu **v pravé ruce**. To se týká nejen začátečnicků, ale i pokročilých hráčů, kteří mohou při hře na ukulele rozvíjet i složitější herní techniky např. rasqueado a po jejich zvládnutí na ukulele je následně použít při hře na kytaru.
3. Z praktického hlediska hudební pedagogiky jsou jistě nezanedbatelné i další skutečnosti:

- a. Ukulele je levnější než kytara
- b. Ukulele je skladnější než kytara
- c. Ukulele není tak hlasitá jako kytara

Pokud tedy proklamují didaktickou cestu od ukulele ke kytaře, dovolte mi předestřít možný postup, který se mi jeví jako v hudební didaktice dobře použitelný.

1. Koncertní ukulele (obvyklé ladění a1, e1, c1, g1)

Východisko:

- prakticky neomezený repertoár písní a skladeb
- akordy dostupné v řadě publikací, manuálů či vlastním dohledáním
- doprovod či vybrnkávání v pravé ruce je obdobné, či dokonce snazší, než u kytary

Pro naši další cestu (ke kytaře) je důležité upozornit na to, že akordy na ukulele jsou velmi podobné těm na kytaře, pouze s absencí dvou spodních basových strun. Úskalím je ovšem skutečnost, že ukulele je oproti kytarovému ladění posunutá o kvartu výš. Hmaty tedy logicky neodpovídají znějícím akordům na kytaře. Pro orientaci může vzdělanějším hudebníkům fungovat např. pomůcka, že hmaty na ukulele mají tzv. „o předznamenání víc, než ty kytarové“ (rozuměj: když hmatám na ukulele hmat G dur /1#, zní C dur /bez předznamenání/). Řešením této obstrukce, která jinak vede ke složitému přepočítávání, je použití kapodastru, tak, že jej umístíme na kytaru do V. polohy. Tím mohou žáci hrající na ukulele odezírat akordy od učitele, který hraje na kytaru. Další, možnou cestou, je zakoupení nástroje quitalele, které je laděné jako ukulele (pomineme-li detail v tom, že 4. struna je o oktávu níž), jen má ještě další dvě struny, tak jako kytara. O tom ale více v bodu 3.

2. Barytonové ukulele (obvyklé ladění e1, h, g, d)

Tento nástroj je skvělým „tranzitním“ nástrojem od ukulele dále směrem ke kytaře.

Východisko: zkusme si repertoár již naučených písní na koncertní ukulele zahrát na

tento „dospělejší“ nástroj. Žáka již překvapí vyzrálým zvukem, který je dán laděním o kvartu níž, tedy stejně jako kytara. Podoba s kytarou je umocněna i faktem, že čtvrtá struna je oproti ukulele laděna o oktávu níž, tedy shodně s kytarou.

Pro žáka je příjemným zjištěním, že dokáže zahrát na jiný nástroj a malý velikostní rozdíl v menzuře je snadno překonatelný. Překvapením bude zajisté skutečnost, že písně jsou v jiné tónině a ta nemusí vyhovovat hlasovému rozsahu. A nebo právě naopak: žák zjistí, že v nové tónině se mu píseň zpívá lépe!

Pokud se žák učil na ukulele akordy tak, jak jsou běžně dostupné, tedy ve skutečném znění a nikoli analogicky s kytarou, nastává zde přelomový bod výuky. Například hmat pro akord C dur již není znějící C dur, ale G dur (stejně jako na kytaře). Pokud jsme tedy ve fázi „jasného ústupu/odklonu od ukulele“ a přechodu ke kytaře, pak je právě zde namísto toto přehodnocení označení akordů. Pokud ovšem na toto nenadešel čas, existuje zde další možnost – nástroj quitalele.

3. Quitalele (obvyklé ladění a1, e1, c1, g, d, a)

Quitalele je nejen dalším příhodným nástrojem na cestě od ukulele ke kytaře, který již může snadno najít svébytné místo v běžné hudební praxi. Intervalovým rozložením strun již odpovídá kytaře, jen je oproti ní o čistou kvartu výš. Jak již samotný název napovídá, je to kříženec mezi kytarou a ukulele. Jeho vrchní tři struny přesně odpovídají ladění koncertního ukulele, čtvrtá struna je o čistou oktávu níže a zbylé dvě struny jsou přidány v intervalech tak, jako je to u kytary. Nástroj je tedy velmi příhodný pro učitele, který hraje společně s žáky své „kytarové“ akordy, a žáci mohou od něj akordy i styl hry dobře odezírat.

Quitalele může být ovšem využito samotným žákem právě jako nástroj, který je ze dvou třetin (vrchní 4 struny) shodný s ukulele, na které již žák trochu umí. Přibývají mu zde dvě „nové“ struny, takže

je pochopitelně nutné začít se učit nové hmaty. Výhodou je podobná menzura jako na ukulele, a tedy možnost zvládnout držení akordových hmatů již v dřívější době, než by tomu byl žák schopen při hře na kytaru. V této době je také možné začít přecházet na pojmenování akordů tak, jak jsou známy při hře na kytaru, byť fakticky znějí shodně jako ukulele (hledám již kytarové akordové hmaty).

Zde je již možné hrát společně s druhou kytarou, a to buď tak, že kytarista použije capo V., nebo ukulele použije capo VII., což však není tak výhodné vzhledem k malému rozměru nástroje. Ideální z hlediska zvukovosti je ovšem to, když oba hrají bez kapodastru a samozřejmě s jinými hmaty. Pomůckou může být již zmiňovaná příbuznost akordů o jedno předznamenání (např. kytarový hmat D dur na ukulele zní jako G dur na kytaře).

Résumé

Článek popisuje způsob využití koncertního ukulele při výuce doprovodné hry na kytaru. Popsány jsou další dva tzv. „transitní nástroje“ (barytonové ukulele a quitalele), které jsou příhodnými pomocníky při tomto přechodu. Využití všech popisovaných hudebních nástrojů vede k rychlejšímu zvládnutí hry na kytaru.

Klíčová slova: ukulele, transitní nástroje, quitalele, doprovodná kytara.

Keywords: ukulele, transit instruments, quitalele, backing guitar.

4. Kytara (obvyklé ladění e1, h1, g, d, a, E)

Konečně! Sbohem ukulele! Tvrdit, že je naše cesta u konce by byl ale holý nesmysl! Naopak. Jsme na začátku výuky hry na kytaru, jen ten začátek přišel asi tak o dva roky dříve, než kdybychom k tomu nevyužili hudební nástroj ukulele. Jako omluvu přijmeme fakt, že jsou lidé, kteří hrají na ukulele skvěle, virtuózně a jistě by dokázali ukulele etablovat na úroveň plnohodnotného hudebního nástroje. Naše didaktická cesta však neměla za cíl nalézt v ukulele kvality svébytného hudebního nástroje, ale pouze využít tento sympatický nástroj k tomu, **aby se naše hra na kytaru zlepšila a především cesta k ní zrychlila.**

Další cestu ke snazší hře na kytaru a tedy k jejímu většímu rozšíření nabízíme v následující kapitole „Skordatura – prostředek při skupinové výuce doprovodné kytary“.