


Co covid vzal a dal

MAREK VALÁŠEK


Vážené kolegyně, vážení kolegové, milé studentky, milí studenti, dámy a pánové, fandové sborového zpívání!


Pro sborový zpěv je signifikantní setkávání. Proto je mi velmi milé, že se můžeme setkat osobně, předávat si poznatky a zkušenosti, podat si ruce, popovídat si a jít spolu večer na koncert.


Prožíváme období, kdy je opravdu důležité se vzájemně povzbuzovat. Není potřeba vy počítávat, co vše covid pokazil, ale naopak poukazovat na to, co dobrého v našich životech mohou změny covidem způsobené inspirovat.


Společnost je jiná, lidé jsou jiní. Jsme víc opatrní, jsme uzavřenější, možná i nedůvěřivější. Jsme víc sami se sebou, což může být pro někoho velmi těžké, ale jsme víc sami sebou?


Jestli naše společnost něco opravdu potřebuje, tak jsou to dobří učitelé. Vzdělaní učitelé, kteří jdou statečně v první linii, kteří jdou příkladem, kteří povzbuzují a podporují, ti, kteří dodávají odvahu a naději, neztrácejí nadhled a kteří jsou pro ostatní symbolem jistoty a bezpečí. Snad v někom mohl během lockdownu vzniknout dojem, že sbormistry tolik nepotřebujeme, že je to nepotřebné povolání; snad se i reálně snížil zájem o studium tohoto oboru. Nebojme se a optimisticky hledme vpřed. Stačí se rozhlédnout kolem sebe a uvidíme mnoho úžasných lidí. Za každým z nich stojí desítky, možná stovky dětí, studentů, zpěváků, které vedou. Stejně jako v každé jiné profesi záleží na jednotlivcích, jak kvalitně budou pracovat, jak využijí svůj potenciál. Cesty jsou různé, ale cíl je stejný.

Jako učitelé i jako sbormistři jsme naši profesí doslova postaveni do čela určité skupiny. Máme jít příkladem v podstatě ve všem – to je obrovská výzva a závazek. Učitelé by měli být šířiteli vzdělanosti, rytíři pravdivosti a ušlechtilosti, vzory trpělivosti a spravedlnosti. Zní to jako z pohádky, ale přesně tak to má být! Věcí, které můžeme ovlivnit, je hodně. Považuji za důležité to v této době připomínat.

Často si kladu otázku, co je vlastně naším největším úkolem. Víc a víc docházím k přesvědčení, že se především máme podílet na osobnostním růstu našich zpěváků a studentů, v naší profesi realizovaném logicky na platformě hudby; jde o zprostředkování setkání s hudbou, stimulování snahy o rozvoj dovedností, které umožní být s hudbou v ještě užším kontaktu a prožít s ní emočně silné okamžiky. Ale také stále připomínat klíčová specifika sborového zpěvu, který rád nazývám kolektivním sportem, jako je budování sociálních vazeb, respekt, kolektivní spolupráce, vědomí vzájemné závislosti. K tomu, abychom vše obsáhli, musíme my být skutečnými muzikantskými i učitelskými profesionály a mít obrovskou nadstavbu. Prof. Jiří Kolář říkal: „Jestliže se nám nepodařilo nadchnout studenty pro náš předmět, neučili jsme ho dobře.“ Nemohu nezpomenout i vzácného člověka, sbormistra špičkového šumperského dětského sboru, Tomáše Motýla, autora půvabné knihy Zahrada, aneb povídání o skrytém zátiší sborových radostí. Parafrazuji: Když vidím ze sboru odcházet osmnáctileté osobnosti a vzpomenu si, když přicházely jako děti v pěti či šesti letech, znovu si uvědomuji to privilegium, jehož se mi celý život

dostává: mít možnost podílet se na úžasné proměně človíčka v člověka, jež dozrál.

Obrátím-li nyní naši pozornost na vzdělávání budoucích sbormistrů, musím ještě jednou připomenout prof. Koláře, otce zakladatele, který správně vnímal těsné propojení uměleckého a pedagogického aspektu sbormistrovské profese a v nové společenské situaci počátku 90. let se moudře zasadil o založení oboru sbormistrovství na pedagogické fakultě nejprve v Praze a následně pomáhal kolegům při zakládání oboru na fakultách v Ústí nad Labem, v Hradci Králové, v Ostravě, v Plzni a v Olomouci. Všem zakladatelům vysokoškolského oboru sbormistrovství z jakékoli fakulty patří velký dík a obdiv za to, že se odvážně a obětavě vrhli do tehdy zcela neznámého prostoru a vytvořili obor, který, jak vidíme, má své opodstatnění a nese krásné plody.

Příprava a vzdělávání sbormistrů je v podstatě budování výrazných osobností, které budou jednou formovat další. Pouhý telegrafický výčet potřebných sbormistrovských schopností a dovedností je neuvěřitelný: dovednost dirigování, hry na klavír, čtení a hry partitur, orientace v širokém spektru pěvecké problematiky, intonační a rytmické předpoklady, metodika nácviku, rozhled po sborové literatuře, umění komunikace, schopnost pohotové verbalizace jevů a dovednost rétoriky, znalost hudební a vývojové psychologie, uvažování v interdisciplinárních vazbách na historii, výtvarné umění, geografii, jazyky; manažerské a organizační schopnosti, ovládání moderních technologií, k tomu všemu ještě přičtíme potřebu spontánnosti a atraktivnosti vystupování – zjišťujeme, že toho není úplně málo. Dá se to všechno během deseti semestrů studia stihnout? Mohla by nás snad přepadat skepse, ale tu jsem si dnes zakázal! Skladatel Jan Hanuš říkával: „Obdivuji energii mládí, se kterou se vrhá do nových výzev!“ A právě to je naše záchrana a naděje, kterou je potřeba dodávat těm, kteří mají tendence vidět situaci příliš černě a rezignovat. Kromě toho je hledání nových cest a snaha o zlepšování zadáním na celý život, což dává práci

studentů i vyučujících zcela novou dimenzi. Tomáš Motýl v závěru zmíněné knihy cituje Jana Amose Komenského: „Nehleď na to, co jsou, ale co mají býti, a uhlídáš důstojnost jejich.“

Naším úkolem je moudře klást nároky, systematicky a adekvátně. Než otevřu dveře od zkušebny, pokaždé si připomenu, jaké je mé pedagogické zadání, tedy s kým budu zkoušet, proč tam zpěváci chodí, co od nich mohu nebo mám vyžadovat (např. moje spektrum je velmi široké – zkouším se dvěma středoškolskými sbory, jedním vysokoškolským, pravidelně pracuji s profesionálním operním sborem a vedu svůj amatérský sbor a orchestr). Absolventi oboru sbormistrovství nacházejí uplatnění nejčastěji v amatérském prostředí dětských či smíšených sborů. Podmínky, ve kterých pracují, jsou pro ně, zejména zpočátku, kdy sbírají zkušenosti, docela těžké. Proto je zcela na místě nastavit laťku náročnosti přípravy poměrně vysoko, aby v praxi obstáli, vykonávali dobře své povolání a v neposlední řadě dělali studiu na fakultě dobrou reklamu. Připravenost absolventů by měla být i do amatérského prostředí plně profesionální, to znamená, aby dokázali pohotově zareagovat a pracovat se sborem jakéhokoli typu a jakékoli úrovně. Prof. Lubomír Mátl mi jednou řekl: „Važte si nadšených amatérů!“ Je to velká pravda, opravdu dokážou obdivuhodné věci. Když teď zmíním svůj ansámbl Piccolo coro & Piccola orchestra, se kterým letos oslavujeme 25 let společné práce, nedělám to proto, abych ho zviditelnil, ale abych autenticky poukázal na pravdivost tohoto tvrzení. Ze všech souborů, se kterými pracuji, mám na Piccolu ty nejvyšší požadavky. Naopak by byli nespokojeni, kdybych je neměl. Kromě úspěchů, ze kterých se radujeme, však byla i velmi těžká období, v jednom z nich si sbor dokonce tajně hledal jiného sbormistra. Jsem za Piccolu nesmírně vděčný, hodně jsme společně vyrostli po umělecké i lidské stránce. I díky ní mohu při výuce věrohodně hovořit o tom, co vše je možné od zpěváků požadovat, jak takové ansámblы fungují apod.

Považuji za důležité otevřít ještě jedno téma, a to je práce porotců. Všechny soutěže jsou v podstatě trochu nespravedlivé, ve smyslu nesouměřitelné, ale všechny jsou pro zpěváky nesmírně motivační. Kdo zasedáte v porotách, myslíte prosím na způsob, kterým sdělujete svá hodnocení. I přes sebevětší kolaps je potřeba neopustit motivační charakter, byť by se jednalo o doporučení předat sbor jinému sbormistrovi. A ti z vás, kdo svému sboru následně sdělujete verdikt poroty, si prosím opravdu pečlivě a moudře připravte, jak to členům, zejména dětského sboru sdělíte, aby i menší či větší neúspěch vyzněl jako motivační výzva k nové práci.

Citoval jsem několik svých učitelů, chtěl bych jim za vše poděkovat, „... u mnohých jsou jejich dny nenávratně pryč, z ruky do ruky si podáváme klíč“. Jistě poznáváte parafrázi textu Miloslava Bureše. Ať se i my staneme pro naše studenty a zpěváky opravdovými vzory, ať je touhou každého učitele vychovat někoho lepšího, než je on sám, aby se naše obory rozvíjely.

Nepromarněme šanci postcorony a využijme ji k práci sami na sobě, rekapitulujme svoje životy a pejme se, kam vede dál naše cesta, co se ještě musím naučit, co nového mám poznat. Velmi si přeji, aby tyto věty nezněly jako fráze, ale aby nás vytrhly ze stereotypů, ke kterým všichni přirozeně in-

klinujeme. Dokažme přiznat chybu a mějme odvahu a sílu potřebné změnit. Mějme pokoru před hudbou, mějme ji opravdu rádi. Nechme se jí oslovit, dojmout, či rozveselit. Nedopuštěme, abychom byli vůči ní “profesionálně” rezistentní, abychom nepřišli o to nejcennější, vždyť hudba je zážitek!

Na závěr chci všem adeptům sbormistrovského povolání sdělit, že je krásné, že je to hodně zodpovědnosti, že to je docela dřina a docela honička, ale také že to stojí za to – rozhodně bych neměnil. Rád bych všechny studenty vyzval k aktivitě, aby věděli, že jejich hlas je slyšet, že my jako vyučující je bereme jako partnery a budoucí kolegy, že jsou pro nás nesmírně přínosné jejich zvědavé dotazy a v evaluaci slova pochvaly i konstruktivní kritiky. Příprava učitelů je investice do budoucnosti, investice, která není vidět hned. Když budete mít možnost svým vyučujícím s odstupem času poděkovat, udělejte to. Je to pro ně ta největší satisfakce. A těm, kterým se nepodařilo vás pro svůj předmět nadchnout, prosím odpusťte a poučte se z jejich chyb. „Nejen chybami svými se člověk učí!“, říkával se zdviženým ukazováčkem prof. Mátl.

Velmi děkuji organizátorům za přípravu této konference, děkuji za možnost na ní vystoupit.

Vám všem děkuji za pozornost a přeji mnoho odvahy a optimismu!

MgA. & Mgr. Marek Valášek, Ph.D., Pedagogická fakulta Univerzity Karlovy, katedra HV