

Problematika pěvecké interpretace soudobých skladeb

DAGMAR ZELENKOVÁ


Summary

The issue of singing interpretation can be characterized as the need to submit a work in a specific way that would correspond to the intended effect. This compensation of some singing-technical and musical means of expression can be included under the term “expression”, which in contemporary music is disturbed by atonality, irregular rhythm, non-melodicity and complete loss of harmony.

Pojem interpretace vychází z latinského *interpretari* znamenající výklad a porozumění myšlence nebo jistému jevu, ale v hudbě se tento termín používá v pozměněném významu jako „... *provozování hudebních děl, zhoštění se určité skladby nebo písně v daném stylu a podání*“¹. Důležitou součástí je také vztah mezi interpretem a posluchačem (recepce), který je nezbytným předpokladem porozumění charakteru díla. Interpret je jakýmsi zprostředkovatelem mezi skladatelem a posluchačem (tzv. dává notovému zápisu „duši“). *Recepce* je tudíž míněn příjem, poslech hudby dělané (provozované) někým jiným. „*Zvlášť hluboké zpracování podnětu s rysy tvůrčího přepracování a výkladu se někdy nazývá interpretační apercepce hudby*.“²

Hudba je pojímána jako jistý způsob komunikace. „*Interpret je vymezen předem zapsaným notovým zápisem vycházejícím z autorovy koncepce, snaží se vyjádřit skladatelovu představu a tu přenést co nejvěrohodněji posluchači. S výjimkou již daného notového zápisu neexistuje jediné správné řešení, jakási šablona, podle které by bylo možné dílo spolehlivě interpretovat*.“³

Významnou roli hraje umělecká zralost i schopnost interpreta, jak dovede sladit skladatelův nebo textařův záměr se svou představou a uplatnit své pojetí díla, sílu vlastní umělecké osobnosti, a přitom do-

držet skladatelovy pokyny v notovém zápisu nebo textařově či básníkově vyjádření textu. Interpretační výkony instrumentalistů se většinou vyhraňují mezi dvacátým a třicátým rokem věku, poté zůstávají až na drobné odchylky konstantní. U pěvců je v důsledku pozdějšího vývoje hlasového aparátu toto vyhranění o několik let posunuto. Důležitým aspektem vývoje interpretace jsou interpretační soutěže, které bývají většinou omezeny určitým věkem účastníků. Jejich hodnocení pak probíhá podle stanovených kritérií. Pro řadu mladých hudebníků se úspěšná účast v interpretační soutěži stává důležitým mezníkem v jejich kariéře. K posunu v umělecké kariéře mohou také napomoci interpretační kurzy, probíhající pravidelně v určitém časovém období, které se často specializují na určitou historickou epochu a jednotlivé hudební nástroje.

Při interpretaci soudobé hudby se není nutné potýkat s časovou „mezerou“ mezi notovým zápisem a znějící podobou hudby, jako je tomu u hudby starších časových období. Což znamená, že notová partitura, hudebně-interpretační úzus a možnost kontaktu se skladatelem nám může být nápomocno při interpretaci dané skladby. Tuto „výhodu“ lze také chápat jako „nevýhodu“, jelikož interpreta částečně omezuje v jeho možnosti výrazového uchopení skladby.


b

V soudobé vážné hudbě je slyšitelný rozpor mezi možným hudebním pluralismem (zrovnoprávnění veškerých hudebně vyjadřovacích prostředků – „lze skládat cokoli bez pravidel“) v hudbě atonální a hudbou vycházející z tonálního cítění, která se jakoby navrácí pro inspiraci do hudebně klasického předmodernistického období. Pokud atonální hudba postrádá zjevnou melodickou linku a harmonickou složku, která přirozeně vytváří napětí a uvolnění, je nutné interpretačně „přidat“ ve složkách, jež podléhají fyzikálním jevům. Dynamika, nástrojové kontrasty, rytmus a agogika tudíž vytvářejí zástupné složky za melodii a harmonii, fungují jako hudební kontrasty a zajišťují pro posluchače žádoucí hudební efekty.

h

Hudba je pojímána jako způsob komunikace a zpěv je v podstatě jistý druh mluvy, který podobně jako ona má svůj rytmus, tempo, frázování. Lidský hlas lze považovat za nejstarší a nejvariabilnější hudební nástroj, jenž v kombinaci hudby, slova a výrazu, je schopný upoutat v daleko větší míře než samotný hudební nástroj. Člověk je jím od narození obkloповán, jeho zvuková plasticita a proměnlivost ve vyjádření slova, komplexu frází, sdělení emocí z něj vytváří ten nejsložitější nástroj. Každý interpret disponuje jiným charakterem hlasu, nezávisle na hláskách či slovech, tudíž finální zvuková kvalita je výsledkem vrozených fyzických vlastností, charakteristického výrazu ztvárnění vycházejícího z jedinečné hlasové identity. Pěvcův projev je vymezen předem zapsaným notovým zápisem vycházejícím z autorovy koncepce, snaží se vyjádřit skladatelovu ideu a tu přenést co nejuvhodněji posluchači. Mimo daného notového zápisu neexistuje jiné správné řešení, jakási šablona, pomocí níž by bylo možné dílo dokonale interpretovat.

y

Uměleckou produkci lidského hlasu lze považovat za nejtěžší živé hudební umění a z tohoto důvodu potřebuje zcela specifické zacházení založené na jiném výukovém systému než nástroj. Tento přístup je také daný tím, že hudební nástroj je již

bezezbytku postavený, kdežto „... pěvec si svůj nástroj musí teprve vystavět. *Zpěvákův hlas je na rozdíl od nástroje také i při dobré technické přípravě citlivější a choulostivější než nástroj instrumentalisty, jelikož by se dalo říct, že pěvec si ‚nástroj‘ musí budovat denně.*“⁴⁴

Pěvecká interpretace je omezena organizací textu a hudební složky, kdy obojí mají výstup v linii vokální. Doprovodný part pouze podporuje a doprovází vokální vyjádření, což ovšem neznamená, že jí nemůže být plnohodnotným partnerem. Zpěvák svoji interpretaci přenáší na publikum zakódované sdělení pomocí hudebně výrazových prostředků, jakými jsou barva hlasu, tempo, rytmus, dynamika, výslovnost, frázování a vibrato, které činí jeho zpěvní umění jedinečným a nenapodobitelným. Barva hlasu je daná a neměnná, čímž je u každého naprosto originálním aspektem. Tempo bývá již určené skladatelem, ale zároveň se u něj odráží i nálada a temperament interpreta. Novější interpretační tradice obecně přináší menší tempové změny v jednotlivých částech skladby či větších úsecích, kontrasty mezi nimi jsou však výraznější. Faktorem, jenž sehrává v tempových proměnách významnou roli, je rovněž věk a pohlaví: s přibývajícím věkem se tempa zpomalují, genderové rozdíly (či snad stereotypy) ukazují, že ženy v průměru volí pomalejší tempa, než je tomu u mužů. Tempo a jeho proměny mohou být rovněž vztaženy k žánrovým charakteristikám. Rytmus je založen na dané délce trvání jednotlivých not a dynamika s jejím odstíněním je stěžejní pro expresivitu výrazu. Střídáním intenzity tónu – odstínění (*sfumare*) se rozumí dynamické změny, které se provádějí v rámci pěvecké fráze. Tato interpretační finesa je platná i v hudbě soudobé. „*In genere, piano e forte, crescendo e diminuendo dovrebbero essere usati in accordo con il sentimento espresso, non con l'immagine esterna della frase musicale.*“⁴⁵ Výslovnost neboli pěvecká artikulace a její špatné pojetí může ovlivnit nejen barvu tónu, ale ve značné míře i jeho kvalitu. Frázování závisí na toku jazyka a or-

ganizaci not do jednotlivých celků. Výraz fráze mohou podtrhnout změny v charakteru dýchání. V rámci správného frázování musí interpret také „... počítat s délkou dechu ve vztahu k délce každého motivu a dovednost vložit pauzu tam, kde ji skladatel nepředpokládal“⁶. Vibrato je u pěvců velmi specifickým termínem a naprosto se jeho pojetí odlišuje od nástrojového provedení. Pěvecké vibrato lze docílit perfektní hlasovou technikou a přichází postupně s léty jejího zdokonalování.

Mnoho pěvců odmítá interpretovat soudobé vokální skladby z důvodu jejich obtížnosti a nemelodičnosti. Tento názor souvisí s negativními zkušenostmi poslechu současné

atonální hudby. Právě atonalita, nepravidelný rytmus, nemelodičnost a úplná ztráta harmonie jsou hlavním důvodem jisté neobliby soudobé tvorby. Zpěvák musí být schopen realizovat veškeré technicko-interpretáční požadavky, zaměřit se na přirozené používání hlasu v kontextu jednotlivých psychologických procesů a propojit složky v jednotu. Veškerý tento systém kroků směřuje k hlavnímu cíli interpretace – zaujmout a připoutat publikum emocionálně. „*Hlavní úloha dobrého interpreta tedy spočívá ve zprostředkování významu textu pomocí hudebně výrazových prostředků, jež zahrnují vztah mezi hudebními a nehudebními představami, jímž musí divák porozumět.*“⁷

Poznámky

- 1 HANSLICK, Eduard. *O hudebním krásnu*. Praha: Supraphon, 1973, s. 11.
- 2 KULKA, TOMÁŠ. *Hodnoty uměleckého díla ve světě uměleckého falza*. In: *Vesmír* 10, roč. 80, 2001, s. 53. ISSN 0042-4544
- 3 ZELENKOVÁ, Dagmar. *Pěvecký afekt a jeho užití při výuce současné zpěvní interpretace*. Ústí nad Labem: UJEP v Ústí nad Labem, 2018, s. 69. ISBN 978-80-7561-153-6
- 4 ZELENKOVÁ, Dagmar. *Pěvecký afekt a jeho užití při výuce současné zpěvní interpretace*. Ústí nad Labem: UJEP v Ústí nad Labem, 2018, s. 70. ISBN 978-80-7561-153-6
- 5 „... V zásadě se piano a forte, crescendo a diminuendo mají používat v souladu s vyjadřovaným pocitem, ne podle vnějšího obrazu hudební fráze.“ GARCIA, Manuel. *Traité complet de l'art du chant en deux parties, Tratto completo dell'arte del canto in due parti*. Torino: Giancarlo Zedde Editore, 2001, s. 104.
- 6 ZELENKOVÁ, Dagmar., KRAHULÍK, Václav. *Komorní tvorba soudobých severočeských skladatelů*. Ústí nad Labem: UJEP v Ústí nad Labem, 2020, s. 25. ISBN 978-80-7561-283-0
- 7 ZELENKOVÁ, Dagmar., KRAHULÍK, Václav. *Komorní tvorba soudobých severočeských skladatelů*. Ústí nad Labem: UJEP v Ústí nad Labem, 2020, s. 26. ISBN 978-80-7561-283-0

Literatura

1. BEZDĚK, Jiří. *Soudobá hudba před tabulí*. Píseň: FPE ZČU, 2008. ISBN 978-80-7043-669-1
2. HANSLICK, Eduard. *O hudebním krásnu*. Praha: Supraphon, 1973
3. HOLUBEC, Jiří. *Česká hudební teorie 20. století*. Ústí nad Labem: UJEP, 2004. ISBN 80-7044-619-6
4. HRADECKÝ, Emil. *Úvod do studia tonální harmonie*. Praha: SNKLHU, 1963.
5. JANEČEK, Karel. *Základy moderní harmonie*. Praha: ČSAV, 1965.
6. KHOL, Josef. *Interpretace: Nástin teorie a praxe interpretování*. Praha: Academia, 1989. ISBN 80-200-0169-7
7. KULKA, TOMÁŠ. *Hodnoty uměleckého díla ve světě uměleckého falza*. In: *Vesmír* 10, roč. 80, 2001. ISSN 0042-4544
8. ROSS, Alex. *Zbývá jen hluk. Naslouchání dvacátému století*. Praha: Argo/ Dokořán, 2011. ISBN 978-80-7363-397-4

9. ZELENKOVÁ, Dagmar. *Pěvecký afekt a jeho užití* při výuce současné zpěvní interpretace. Ústí nad Labem: UJEP v Ústí nad Labem, 2018. ISBN 978-80-7561-153-6
10. ZELENKOVÁ, Dagmar., KRAHULÍK, Václav. *Komorní tvorba soudobých severočeských skladatelů*. Ústí nad Labem: UJEP v Ústí nad Labem, 2020. ISBN 978-80-7561-283-0

Résumé

Problematiku zpěvní interpretace lze charakterizovat jako nutnost podání díla jistým specifickým způsobem, který by odpovídal zamýšlenému účinku. Toto kompenzum určitých pěvecko-technických a hudebně-výrazových prostředků lze zahrnout pod pojem „výraz“, který je u soudobé hudby narušen atonalitou, nepravidelným rytmem, nemelodičností a úplnou ztrátou harmonie.

Klíčová slova: soudobá hudba, pěvecká interpretace, zpěv, výraz.

Key words: contemporary music, singing interpretation, singing, expression.

Doc. PhDr. Dagmar Zelenková. Ph.D. vystudovala na PF UJEP obor hudební výchova – sólový zpěv ve třídě paní Květy Koníčkové – Jonášové a v současné době spolupracuje s paní Věrou Páčovou na zdokonalování svého interpretačního stylu. Od roku 1994 až do současnosti pracuje na katedře HV PF UJEP v Ústí nad Labem jako docentka oboru hlasová výchova. V roce 2006 dokončila a úspěšně obhájila dizertační a rigorózní práci a získala titul PhDr. a Ph.D., v roce 2014 úspěšně uzavřela habilitační řízení. Jako zpěvačka působí koncertně u nás i v zahraničí (např. v Německu, Itálii, Španělsku, Švýcarsku, Slovensku). Zaměřuje se především na belcantovou interpretaci, tj. barokní, mozartovskou operu a raně romantickou operu, ale nevyhýbá se i interpretaci novějších žánrů. V roce 2018 vydala první profilové CD *Affettuoso*, jehož součástí jsou známé i méně známé skladby z různých stylových období, které prezentují všestrannost pěveckého stylu sopranistky. V roce 2020 spolupracovala s klavíristou Václavem Krahulíkem na vydání CD *North Bohemian Music*, které je zaměřeno na soudobou vokální a klavírní hudbu ústeckého regionu.