

Ennio Morricone, skladatel filmové hudby, a jeho místo ve znalostech a postojích oborových studentů hudební výchovy – případová studie

VERONIKA ŠEVČÍKOVÁ


Summary

The contribution is concerned with the reflexion of the personality and work of Ennio Morricone in music students (Department of Music of the Faculty of Education of the University of Ostrava). By means of a partial four-tier qualitative research using three methods of ascertaining, the contribution identifies the place of Ennio Morricone and his film music in the knowledge and attitudes of the present university students of music. The study commemorates Ennio Morricone's death in July (6 July 2020).

„Existují lidé, kteří mají schopnost udělat svět lepším, protože vědí, jak vytvořit krásu,“

Monica Bellucci v reakci na smrt Ennia Morriconeho

Úvod

Odborný a osobnostní profil současného učitele je tématem nejen zhusta diskutovaným, ale rovněž odborně reflektovaným. Klíčovou roli pro jeho utváření přitom hraje nejen profesní vysokoškolská příprava a další celoživotní rozvoj realizovaný pod institucionální záštitou, ale především seberozvoj, který spočívá v trvalém individuálním aktivním usměřování snah měnit své myšlení, chtění a chování směrem ke zdokonalování.

Současný učitel hudební výchovy zdaleka nevystačí s tradičním záběrem v oblasti umělé hudby, ale musí mít široké povědomí i o dění v mnoha jiných oblastech s jeho specializačním zaměřením více či méně souvisejícím. Média masové komunikace mu skýtají pro tento typ seberozvoje

neomezený prostor. Za samozřejmost lze považovat především připravenost na práci s hudbou nonartificiální a jejími četnými žánrovými a subžánrovými kategoriemi. Tato případová studie cílí do segmentu filmové hudby, do specifického hudebního žánru, který vzniká a realizuje se jako součást filmového díla.

Metodologie průzkumu

Cílem prezentovaného průzkumu¹ bylo zjistit, jaká je míra identifikace tzv. oborových bakalářských studentů hudební výchovy – respondentů s osobností a dílem Ennia Morriconeho² (1928–2020). Pojem identifikace byl přitom soustředěn do oblasti zjišťování jejich znalostí týkajících se autorovy osobnosti, resp. jeho díla a postojů k jeho hudebně filmové tvorbě. Východiskem byl dlouhodobě upevňovaný mediální obraz EM, který jej prezentuje jako jednu z nejúspěšnějších a nejnámějších osobností filmové hudby. Nutnou platformou zjišťování bylo rámcové modelování diváckého profilu sledovaných respondentů ve smyslu jejich


deklarovaného zájmu o hudbu, film a filmovou hudbu.

Z vymezeného předmětu průzkumu byly extrahovány následující výzkumné otázky:

1. Jaký je deklarovaný zájem respondentů o hudbu, film a filmovou hudbu?
2. Jaké jsou divácké zkušenosti respondentů s filmy, k nimž EM vytvořil hudbu?
3. Jaké jsou konkrétní znalosti respondentů týkající se osobnosti a díla EM?
4. Jaké jsou poslechové zkušenosti respondentů s filmovou hudbou EM?
5. Jaké konotativní pojmy, vizuální obrazy a funkční filmové kontexty přiřadí respondenti k vybraným hudebním ukázkám z filmové hudební tvorby EM?

Průzkum byl realizován prostřednictvím tří metod kvalitativního výzkumu (nestandardizovaný zájmově-preferenční dotazník, znalostní test a poslechový test, včetně aplikace metody škálování), a to ve čtyřech po sobě logicky následujících krocích (zájmově-preferenční dotazník, znalostní test o filmové hudbě, poslechový test – vizualizace a funkční užití filmové hudby a poslechový test – vizualizace, funkční užití filmové hudby a škálování, a to na deseti oborových studentkách a studentech 2. a 3. ročníku bakalářského typu studia oboru Hudební výchova se zaměřením na vzdělávání. Vlastnímu zjišťování předcházel pretest provedený na třech studentkách, který odhalil dílčí metodologické problémy průzkumu, které byly následně odstraněny a korigovány.

Vlastní průzkum byl realizován 4. března 2019 v rámci seminární části výuky předmětu Dějiny hudby na katedře hudební výchovy Pedagogické fakulty Ostravské univerzity. Studenti vyplňovali připravené protokoly. Průzkum trval 90 minut. Předcházel mu organizačně-administrativní úvod, v rámci kterého byli respondenti seznámeni s cíli průzkumu, s pracovním postupem a pravidly vyplňování protokolu a s principy etiky vědecké práce, které byly v rámci průzkumu dodržovány.

Metodologicky byl průzkum opřen o studium dvou odborných titulů (Hendl³, Váňová

a Skopal⁴) a respektoval oborový úzus. Jako nosné byly vyhodnoceny tři výzkumné metody, které byly následně v průzkumu využity – nestandardizovaný zájmově-preferenční dotazník, znalostní test a poslechové testy, druhý z nich s využitím metody škálování.

Cílem zájmově-preferenčního dotazníku bylo zjistit, jaký je deklarovaný zájem respondentů o hudbu, film a filmovou hudbu. Byl tvořen deseti otázkami, z nichž šest umožňovalo otevřený typ odpovědí. První polovina otázek směřovala do oblasti zájmu respondentů o hudbu jako takovou, druhá pak cílila na oblast filmu a filmové hudby.

Znalostní a poslechové testy mířily na poznání strukturovaného souhrnu vzájemně souvisejících poznatků a zkušeností v oblasti filmu a filmové hudby, včetně osobnosti a díla EM. Cílem bylo zmapovat tento kognitivní model v rovině individuální divácké a posluchačské zkušenosti vzešlé primárně ze samostudia a z identifikace s filmem a filmovou hudbou ve volnočasových a relaxačních aktivitách respondentů. Mezi devíti otázkami znalostního testu převažovaly ty, které vyžadovaly otevřenou odpověď (pět z devíti otázek), zbytek představovaly otázky s přiřazovacím typem odpovědí. Jako problémově klíčová byla definována osmá otázka, v níž byl respondentům předložen seznam čtyřiceti sedmi filmů, k nimž EM vytvořil hudbu. Výběr byl determinován diváckými žebříčky sledovanosti, diváckého hodnocení a odbornými oceněními podle ČSFD.cz⁵. Tituly byly řazeny od nejnovějšího k nejstaršímu: Osm hrozných, Baaria, Neznámá, Ripleyho hra, Maléna, Legenda o „1900“, Lolita (filmová adaptace 1997), Skandální odhalení, Vlk, Město radosti, Hamlet (filmová adaptace 1990), Velký muž, Všem se daří dobře, Zapomenout na Palermo, Bio Ráj, Neúplatní, Mise, Rudá Sonja, V pasti, Tenkrát v Americe, Sahara, Věk, Profesionál, Sladké lži, Klec bláznů, Orka zabiják, Saló aneb 120 dnů sodomy, Strach nad městem, Kytice z tisíce a jedné noci, Mé jméno je Nikdo, Canterburské povídky, Mistr a Markétka (filmová adaptace 1972), Modro-

vous, Dekameron, Hlavu dolů, Vyšetřování skončilo, zapomeňte!, Dva mezci pro slečnu Sáru, Sicilský klan, Červený stan, Tenkrát na Západě, Teoréma, Velký klid, Zbraně pro San Sebastian, Dobrodruh, Hodný, zlý a ošklivý, Pro pár dolarů navíc, Pro hrst dolarů. Respondenti měli v seznamu označit filmy, které „viděli“, a tudíž lze u nich očekávat znalost filmové hudby a jejího tvůrce.⁶

V prvním poslechovém testu bylo úkolem respondentů každou z deseti předložených audioukázek identifikovat a určit, kdo je autorem hudby k filmu. V dalším kroku měli respondenti „dát průběh své fantazii“ a na základě vlastních asociací přiřazovali ukázky ke vhodným filmovým žánrům. Modelovali také „scény“, pro něž by ukázky byly „vhodným podkresem“. Zjišťování této fáze průzkumu bylo završeno úvahou, kde jinde než ve filmu se respondenti s filmovou hudbou setkali. Výběr deseti ukázek byl determinován několika faktory. Bylo jednak přihlédnuto k předpokládaným zkušenostem respondentů s cílenou recepcí hudby a jednak k očekávané výlučně jen zájmové zkušenosti s filmem. Důležitým kritériem výběru byla rovněž odborná ocenění vybraných filmových titulů za filmovou hudbu a uživatelská oblíbenost filmů na třech internetových filmových databázích (ČSFD.cz, FDb a IMDb). Rozsah audioukázek byl od 45 do 90 sekund se soustředěním na oblast hlavního tématu tzv. titulní melodie. Ukázky byly řazeny od předpokládaně „nejznámější“ k těm „méně známým“:

- Ukázka 1 John Williams – *Prologue* [60´],⁷
- Ukázka 2 John Williams – *The Imperial March (Darth Vader's Theme)* [45´],⁸
- Ukázka 3 Howard Shore – *Concerning Hobbits* [60´],⁹
- Ukázka 4 James Horner – *Hymn to the sea* [50´],¹⁰
- Ukázka 5 John Williams – *Theme from Schindler's List* [65´]¹¹,
- Ukázka 6 Alan Silvestri – *I'm Forrest...* [50´],¹²
- Ukázka 7 Ondřej Soukup – *Kanal La Manche* [50´],¹³

- Ukázka 8 Ennio Morricone – *C'era una volta il West* [80´],¹⁴
- Ukázka 9 James Horner – *Becoming one of „The people“ Becoming one with Neytiri* [90´],¹⁵
- Ukázka 10 Hans Zimmer – *Circle of life* [50´].¹⁶

Ukázky zazněly pouze jednou, respondenti měli dostatečný čas na zpracování poslechového protokolu. Po ukončení aktivity byly respondentům oznámeny správné odpovědi na poslechové ukázky týkající se jejich identifikace. Následně každý z testovaných vyplnil zpětněvazebnou položku, v níž artikuloval, zda uvedený filmový titul „viděl/viděla, neviděl/neviděla“ či „znám, ale neviděl/neviděla“.

Druhý poslechový test byl soustředěn výlučně na hudebně filmovou tvorbu EM a byla při něm použita vedle metody narativní zrcadlící asociace a vizualizace dotazovaných i metoda škálování. Cílem bylo proniknout do vnitřního světa respondenta, zkoumat významy pojmů pro jednotlivé sledované subjekty, a to v emoční rovině. Respondenti měli k dispozici sedmistupňovou škálu ke dvojicím deseti kontrastních adjektiv vybraných z padesáti původních Osggodových škál¹⁷ – „dobré-špatné, příjemné-nepříjemné, uvolněné-napjaté, rychlé-pomalé, jasná melodie-temná, široká melodie-úzká, veselé-ponuré, hlasité-tiché, vzrušující-nudné, divoké-klidné“. V narativní části respondentovy výpovědi o audioukázce byly kladeny otázky motivující dotazované k obšírnější subjektivní otevřené odpovědi. Použité audioukázky byly „vypreparovány“ z pěti filmových titulů tak, aby v sobě koncentrovaly silnou dramatickou akci či působivou atmosféru. Proto byly použity i se zvukovými ruchy filmovou sekvenci doprovázející. Žádná z audiosekvencí však nebyla doplněna mluveným slovem. Byly voleny kontrastně tak, aby reprezentovaly typologický průřez hudebně filmovou tvorbou EM, aby příkladovaly filmové žánry, do nichž skladatel svým dílem významně zasáhl, aby se vzájemně lišily dobou vzniku i mírou popularity mezi uživateli. Délka ukázek byla

určenou délkou dramatické akce probíhající skrytě ve vizuální stopě:

- Audiosekvence 1 *Věc* – sci-fi/horor/thriller/mysteriózní [51''], sekvence pitvy právě zabitého „psa-věci“,¹⁸
- Audiosekvence 2 *Mise* – dobrodružný/drama/historický [1'19''], sekvence apotheózního příjezdu kardinála Altamirana do jezuitské redukce,¹⁹
- Audiosekvence 3 *Osm hrozných* – western/drama/thriller/mysteriózní [4'6''], úvodní sekvence filmu s průjezdem dostavníku zasněženou krajinou,²⁰
- Audiosekvence 4 *Velký klid* – western/drama [3'44''], milostná scéna pistolníka Silence a vdovy Pauliny,²¹
- Audiosekvence 5 *Tenkrát na Západě* – western/dobrodružný [6'20''], finální soubojová scéna s flashbacky.²²

Ukázky zazněly pouze jednou, respondenti měli dostatečný čas na zpracování poslechového protokolu.

Diskuse výsledků průzkumu

Pro komplexní popis vytčeného problému, který cestou případové studie založené na strukturovaném průzkumu sledoval dopad kulturně společenský fenomén filmové kompozičního odkazu EM na vysokoškolské oborové studenty hudební výchovy, je třeba jednak důkladně konfrontovat a komparovat dílčí výsledky šetření a jednak je vztáhnout a ukotvit k pěti v Úvodu této studie stanoveným výzkumným otázkám. Z provedené rozpravy pak vyplynulo následující.²³

Respondenti deklarovali svůj zájem hudbu jako „velký“, věnují se jí prakticky každodenně, a to jak v rovině praktického provozování, tak i poslechu hudby, obé nad rámec školních povinností. Jejich zájem o film je výrazně menší. „Jednou týdně“ relaxují u domácího sledování především oddechových žánrů. Při výběru titulů nehraje významnější roli kvalita snímku. Pro většinu je při sledování filmu důležitá vazba mezi hudbou a filmem.

Respondenti mají minimální divácké zkušenost s filmy, k nimž EM vytvořil hudbu. Jediným univerzálně známým a viděným

snímek je *Tenkrát na Západě*. Poslechová zkušenost s hudbou z tohoto filmu byla u dotazovaných upevněna notorickou známostí hitové české verze příznačné melodie Jill v podání Věry Špinarové (*Jednou se vrátíš*). Jméno EM je studentům sice známo, byli však jen částečně úspěšní při plnění dílčích znalostních úkolů bez nápovědy (přirazování filmových žánrů k filmům s hudbou EM, jmenování jeho konkrétních filmových titulů, vazba skladatele na Českou republiku).

Při poslechové identifikaci filmové hudby byli studenti nejúspěšnější vedle komerčně nejvýdělečnějších titulů také u snímku *Tenkrát na Západě*. Přestože i u několika dalších titulů dokázali k hudbě přiřadit správný název filmu, jména tvůrců hudebního doprovodu jsou jim v naprosté většině příkladů neznámá.

Studenti sice prokazovali značnou kreativitu při asociativním přiřazování ukázky ke vhodným filmovým žánrům a při modelování jejího filmově dramatického využití, avšak vlastní divácká zkušenost se snímek se zde vždy významně projevila. Dotazování měli jednoznačně tendenci projektovat do asociací a modelování zkušenost získanou z viděného filmu. U neznámých snímků byli vždy tvořivější a jejich odpovědi získávaly na délce a popisnosti. Produkty, které znají, pak fixují, což se projevilo také tím, že si všímali jejich sekundárního užití mimo oblast filmu. Rovněž při práci s audiosekvencemi prokázali studenti značnou originalitu a zaujetí. Opět také platilo, že byli vynalézáví pouze v případech, když neznali jejich původní žánrové zařazení, vizualizace a funkční užití. Divácká zkušenost s filmem *Tenkrát na Západě* znovu negativně ovlivnila nezávislé a jedinečné plnění úkolů. Mimořádným zjištěním, které vyplynulo z práce s konotativními pojmy, vizuálními obrazy a funkčními filmovými kontexty vybraných hudebních ukázek z filmové hudební tvorby EM, byl téměř dokonalý soulad autorského záměru režiséra a skladatele s prožíváním a projekcemi dotazovaných. Ve výpovědích studentů byly vysledovány (až na jedinou výjimku Corbucci – EM *Velký klid*) jasné

paralely mezi filmovým zobrazením a projektováním vnitřního světa studentů.

Závěr

Prezentovaný průzkum byl soustředěn na míru identifikace oborových bakalářských studentů hudební výchovy s osobností, resp. dílem EM. Ztotožnění se bylo modelováno prostřednictvím zjišťování jejich znalostí týkajících se autorovy osobnosti a jeho díla a postojů k jeho hudebně filmové tvorbě. Zjištěné údaje sice jednoznačně prokázaly, že zájem studentů o oblast filmu je malý a že je motivován primárně potřebou relaxace, ale že jsou k filmové hudbě senzitivní a chtějí i dokázat s ní vnitřně tvořivě pracovat. V České republice dlouhodobě médií upev-

ňovaný obraz EM jako skladatelské osobnosti světového významu a jako jednoho z nejúspěšnějších a nejznámějších zjevů filmové hudby vůbec je v přímém rozporu se zjištěnými znalostmi a postoji sledovaných studentů. S výjimkou jediného opusu (snímek *Tenkrát na Západě*) je dílo EM sledované skupině respondentů neznámé (neznají filmové snímky ani hudbu z nich). Dokáží se však s ním silně ztotožnit a téměř dokonale splynout s autorským režijně hudebním záměrem pro užití v konkrétní dramatické sekvenci konkrétního filmového snímku. Z hlediska individuálního sebezvoje posluchačské empatie a tvořivosti se tak tvorba EM jeví jako potenciálně užitečná a nosná.

Poznámky

- 1 Průzkum byl realizován jako praktická část bakalářské práce Hany Kostíkové (KOSTÍKOVÁ, Hana. *Ennio Morricone skladatel filmové hudby a jeho místo ve znalostech a postojích oborových studentů hudební výchovy*. Ostrava, 2019. Bakalářská práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.). Vedoucí práce byla autorkou metodologie průzkumu, účastnila se sběru dat i jejich vyhodnocení. Je proto výlučnou autorkou této studie. Haně Kostíkové děkuje za podíl na realizaci průzkumového záměru.
- 2 Dále jen EM.
- 3 HENDL, Jan. *Kvalitativní výzkum: základní teorie, metody a aplikace*. Praha: Portál, 2016. ISBN 978-80-262-0982-9.
- 4 VÁŇOVÁ, Hana a SKOPAL, Jiří. *Metodologie a logika výzkumu v hudební pedagogice: vysokoškolská učebnice*. Praha: Karolinum, 2002. ISBN 80-246-0435-3.
- 5 EM je zde ve statistice veden jako třetí nejoblíbenější tvůrce – skladatel (po Hansu Zimmerovi a Johnu Williamsovi) aktuálně s 11 596 fanoušky (Tvůrci | ČSFD.cz. [online]. Copyright © 2001 [cit. 07.03.2021]. Dostupné z: <https://www.csfd.cz/tvurci/statistiky/?expand=fanclub#highlight-chart-fanclub-4-22532>).
- 6 Jindřich Schwarz ve své diplomové práci zcela jednoznačně výzkumně prokázal, že znalost filmu predikuje znalost filmové hudby, nikoliv naopak. A současně také, že si tzv. oboroví studenti vybírají filmové soundtracky sekundárně, tedy až na základě zhlédnutých filmových titulů (SCHWARZ, Jindřich. *Filmový soundtrack jako fenomén postmoderny*. Ostrava, 2010. Diplomová práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.).
- 7 *Harry Potter a Kámen mudrců* [film]. Režie: COLUMBUS, Chris. Velká Británie, USA, 2001.
- 8 *Starwars: Epizoda IV – Nová naděje* [film]. Režie: LUCAS, George. USA, 1977.
- 9 *Pán prstenů: Společenstvo prstenu* [film]. Režie: JACKSON, Peter. USA, Nový Zéland, 2001.
- 10 *Titanic* [film]. Režie: CAMERON, James. USA, 1997.
- 11 *Schindlerův seznam* [film]. Režie: SPIELBERG, Steven. USA, 1993.
- 12 *Forrest Gump* [film]. Režie: ZAMECKIS, Robert. USA, 1994.
- 13 *Tmavomodrý svět* [film]. Režie: SVĚŘÁK, Jan. Česko, Velká Británie, Německo, Dánsko, 2001.
- 14 *Tenkrát na Západě* [film]. Režie: LEONE, Sergio. Itálie, USA, 1968.
- 15 *Avatar* [film]. Režie: CAMERON, James. USA, Velká Británie, 2009.
- 16 *Lví král* [film]. Režie: MINKOFF, Rob a ALLERS, Roger. USA, 1994.

- 17 OSGOOD, C. E. et al. *The measurement of meaning*. Urbana: Univ. Of Ill. Press, 1957.
- 18 *Věc* [film]. Režie: CARPENTER, John. USA, 1982.
- 19 *Mise* [film]. Režie: JOFFÉ, Roland. Velká Británie, Francie, 1986.
- 20 *Osm hrozných* [film]. Režie: TARANTINO, Quentin. USA, 2015.
- 21 *Velký klid* [film]. Režie: CORBUCCI, Sergio. Itálie, Francie, 1986.
- 22 *Tenkrát na Západě* [film]. Režie: LEONE, Sergio. Itálie, USA, 1968.
- 23 Vzhledem k omezenému prostoru této studie není možné detailně artikulovat jednotlivé výsledky provedeného průzkumu. Dále uvedená zjištění jsou resumé těchto dílčích výstupů zjišťování.

Literatura

1. HENDL, Jan. *Kvalitativní výzkum: základní teorie, metody a aplikace*. Praha: Portál, 2016. ISBN 978-80-262-0982-9.
2. KOSTÍKOVÁ, Hana. *Ennio Morricone skladatel filmové hudby a jeho místo ve znalostech a postojích oborových studentů hudební výchovy*. Ostrava, 2019. Bakalářská práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.
3. OSGOOD, C. E. et al. *The measurement of meaning*. Urbana: Univ. Of Ill. Press, 1957.
4. SCHWARZ, Jindřich. *Filmový soundtrack jako fenomén postmoderny*. Ostrava, 2010. Diplomová práce. Ostravská univerzita. Pedagogická fakulta. Vedoucí práce Veronika ŠEVČÍKOVÁ.
5. Tvůrci | ČSFD.cz. [online]. Copyright © 2001 [cit. 07.03.2021]. Dostupné z: <https://www.csfd.cz/tvurci/statistiky/?expand=fanclub#highlight-chart-fanclub-4-22532>
6. VÁŇOVÁ, Hana a Jiří SKOPAL. *Metodologie a logika výzkumu v hudební pedagogice*. Praha: Univerzita Karlova, nakladatelství Karolinum, 2017. ISBN 978-80-246-3621-4.

Résumé

Příspěvek je věnován reflexi osobnosti a především díla Ennia Morriconeho oborovými studenty hudební výchovy (katedra hudební výchovy Pedagogické fakulty Ostravské univerzity). Prostřednictvím dílčího čtyřvrstvého kvalitativního průzkumu za užití tří metod zjišťování identifikuje místo Ennia Morriconeho a jeho filmové hudby ve znalostech a postojích dnešních oborových vysokoškolských studentek a studentů. Studie připomíná červencové úmrtí Ennia Morriconeho (6. července 2020).

Klíčová slova: Ennio Morricone, vysokoškolští oboroví studenti a studentky hudební výchovy, čtyřvrstvý kvalitativní průzkum, zájmově-preferenční dotazník, znalostní test o filmové hudbě, poslechový test – vizualizace, funkční užití filmové hudby a škálování.

Keywords: Ennio Morricone, university students of music, four-tier qualitative research, interest preferences questionnaire, film music knowledge test, listening test – visualisation, functional use of film music and scaling.

doc. PhDr. Veronika Ševčíková, Ph.D. působí na katedře hudební výchovy Pedagogické fakulty Ostravské univerzity jako garantka a vyučující hudebně historických disciplín a spolupodílí se na realizaci studentských praxí a souvisejících didaktických disciplín. Věnuje se rovněž přípravě aspirantů v oblasti tvorby studentských odborných textů. Je aktivní konferenčně, publikačně i projektově. Je garantkou doktorského studia na svém pracovišti, členkou redakční rady časopisu *Hudební věda* a umělecké rady Svatováclavského hudebního festivalu. Je začleněna do akademických struktur (vědecká a umělecká rada). Podílí se na realizaci dalších čtyřech doktorských studií (FU OU Ostrava, PdF UP Olomouc, PdF PU Plzeň a PdF UK Praha). Zajímá se o mezipředmětové vztahy a vazby mezi hudbou a filmem. E-mail: veronika.sevcikova@osu.cz