

Masarykova univerzita

Pedagogická fakulta

Musica viva in schola XXIV.
Editor: doc. Mgr. Petr Hala, Ph.D.

Brno 2014

SBORNÍK PRACÍ PEDAGOGICKÉ FAKULTY

MASARYKOVY UNIVERZITY č. 262

ŘADA HUDEBNĚ VÝCHOVNÁ č. 25

Recenzovali: doc. PhDr. Zdeněk Marek, CSc.,

prof. Michal Košut, Ph.D.

© 2014 Masarykova univerzita

ISBN 978-80-210-7565-8

DOI: 10.5817/CZ.MUNI.P210-7565-2014

3

Obsah

Autoři referátů 5

Úvodem 6

Vladimír Richter: Úvodní slovo 7

Miloš Štědroň: Jubileum sbormistra Františka Lýska 10

Irena Medňanská: Reflexia európskej spolupráce v hudobnej

pedagogike a školstve na Slovensku po r. 1990 13

Jan Prchal: 80 let Společnosti pro hudební výchovu a pohled na současný stav

hudební výchovy u nás 24

Sabina Vidulin: The challenge of interdisciplinary approach in music education 30

Ivo Bartoš: Cíle hudební výchovy za Tinctorise a dnes 42

Libuše Černá: Komentáře k současnému stavu hudební výchovy na čtyřletých

všeobecně vzdělávacích středních školách v ČR 62

Petr Ježil: Hudební výchova – záležitost školy nebo záležitost celoživotní? 68

Ewa Niedecka: Muzyka współczesna w podręcznikach do muzyki w szkołach

gimnazjalnych w Polsce 75

Kateřina Jakšová: K problematice hudebního vzdělávání na norských

základních školách 91

Jitka Kopřivová: Předmět nástrojové výchovy na vybraném typu rakouských gymnázií 101

Gabriela Všetičková: Komponování dětí jako součást hudební výchovy

v Anglii a České republice – minulost, současnost (a budoucnost?) 117

Tomáš Boroš: Aktuálne otázky hudobnej výchovy – elementárna kompozícia

a improvizácia v kontexte umenia 21. Storočia 132

Erzsébet Kemény Dombi: Opportunities to perform contemporary music 141

Krzysztof Uściłowski: Przedmiot Instrumenty szkolne w programie nauczania

na kierunku Edukacja artystyczna w zakresie sztuki muzycznej 145

Júlia Kopilcová: Princíp hry v umení, hrové aktivity v umeleckej pedagogike 154

Miloš Schnierer: K obohacení didaktických možností vnikání do podstaty

hudebního vývoje 165

David Kozel: Narativní zkušenost hudby a hudební zážitek 171

4

Gabriela Bordovská: Edukační funkce médií 178

Tereza Pobucká: Josef Schreiber a Ondřej Bednarčík. Ke vztahu ostravského

pedagoga a jeho žáka 186

Veronika Čermáková: Výchovné koncerty v prostředí města Teplice 190

Renata Grmelová: Základní hudebně-umělecké vzdělávání jako důležitá součást

procesu formování osobnosti dítěte 195

Jana Frostová: Zkušenosti se zavedením předmětu Péče o hlasovou

kondici na PdF MU 200

František Ostrý: Shody a rozdíly v hudebních preferencích u mládeže

slovanských národů 207

Zdislava Voborná Záleská: Zájem žáků o hudební výchovu 216

Kateřina Šrámková, Terezie Veselá: Vliv hudební výchovy na hudební

preference mládeže 220

5

Autoři referátů

doc. Mgr. Ivo Bartoš PdF MU, Brno

Mgr. Gabriela Bordovská PdF OU, Ostrava

Mag. art. Tomáš Boroš, PhD., ArtD. PdF UK, Bratislava

Bc. Veronika Čermáková PF UJEP, Ústí nad Labem

Mgr. Libuše Černá PdF OU, Ostrava

Dr. Erzsébet Kemény Dombi PF Juhász Gyula, Szeged

doc. MgA. Jana Frostová, Ph.D. PdF MU, Brno

MgA. Mgr. Renata Grmelová, Ph.D. ZUŠ J. Kvapila, Brno

Mgr. Kateřina Jakšová PdF OU, Ostrava

doc. PhDr. Petr Ježil, Ph.D. PF UJEP, Ústí nad Labem

Mgr. Júlia Kopilcová FF PU, Prešov

Mag. et Mgr. Jitka Kopřivová PF UK, Praha

PhDr. David Kozel, Ph.D. PdF OU, Ostrava

prof. Mgr. art. Irena Medňanská, PhD. FF PU, Prešov

dr. Ewa Niedecka WM Uniwersytetu Rzeszowskiego, Rzeszów

Mgr. František Ostrý PdF MU, Brno

Mgr. Tereza Pobucká PdF OU, Ostrava

PaedDr. Jan Prchal ZUŠ Jabloňová, Liberec

doc. Mgr. Vladimír Richter PdF MU, Brno

prof. PhDr. Miloš Schnierer JAMU, Brno

Mgr. Kateřina Šrámková PdF MU, Brno

prof. PhDr. Miloš Štědroň, CSc. FF MU, Brno

Krzysztof Uściłowski, Ph.D. WM Uniwersytetu Rzeszowskiego, Rzeszów

Mgr. Terezie Veselá PdF MU, Brno

doc. dr. sc. Sabina Vidulin University of Juraj Dobrila in Pula, Pula

Mgr. Zdislava Voborná Záleská PdF MU, Brno

Mgr. Gabriela Všetičková, Ph.D. PdF UP, Olomouc

6

Úvodem

Katedra hudební výchovy Pedagogické fakulty Masarykovy univerzity uspořádala ve

svých prostorách ve dnech 21.–22. října 2014 XXVII. mezinárodní hudebně pedagogickou

konferenci Musica viva in schola s názvem „Hudební výchova – terra cognita II“.

Konference navázala na grantové úkoly řešené Katedrou hudební výchovy PdF MU

a její program byl tematicky rozdělen do dvou částí: Výsledky výzkumů hudebních preferencí

jako reflexe efektivity všeobecné hudební výchovy a Aktuální otázky hudební výchovy. Byly

zde prezentovány výsledky rozsáhlých mezinárodních empirických hudebně sociologických

výzkumů realizovaných v posledních letech ve spolupráci s EAS a ISME a obecněji zaměřené

příspěvky reflektovaly nové okolnosti (zejména hudebně-sociologické povahy), které

ovlivňují hudební vzdělávání v posledních letech u nás i v zahraničí.

Redakce sborníku nepřebírá odpovědnost za obsahovou, odbornou a jazykovou úroveň

otištěných referátů.

Petr Hala, tajemník konference

Brno, 19. prosince 2014

7

Úvodní slovo

Vladimír Richter

Dámy a pánové, vážení hosté, milí přátelé!

Dovolte mi, abych Vás ve slavnostní náladě a s upřímnou radostí přivítal v prostorách

KHV PdF MU jako účastníky XXVII. ročníku konference MUSICA VIVA IN SCHOLA.

Zvláště srdečně zdravím všechny milé hosty, kteří přijali naše pozvání a výzvu zamýšlet se

společně nad současností a doufejme i budoucností života hudby ve společnosti, nad otázkami

hudebního vzdělávání v nejširším slova smyslu. Přeji Vám všem příjemně strávené dva dny

v Brně a pevně věřím, že naše jednání Vám bude inspirací pro blízkou i vzdálenější (nejen

pracovní) budoucnost. Řečeno s legendárním divadlem SEMAFOR – Buďte vítáni, kdož

s dobrým úmyslem odcházíte.

Mým cílem není úvodní vstup obligátně zatěžkat bilančním přehledem, ale v historii

konference Musica viva figuruje několik náhod a zdánlivých číselných nesrovnalostí, které si

dovolím, možná v trochu smělé snaze usnadnit práci budoucím řečníkům či dokonce

badatelům, stručně komentovat. Tato suchá čísla se pokusím uplatnit jako východisko pro

formulaci konkrétnějších souvislostí s tématem „Hudební výchova – terra cognita II“.

Letošní konference se po řadě ročníků konaných ve školícím středisku MU na Cikháji vrací

do Brna a je pořádána jako 27. v pořadí pod názvem MViS. První brněnské jednání

odborného fóra s názvem Vokální podnět a reakce žáka, jehož iniciátorem byl někdejší

vedoucí naší katedry, prof. František Lýsek, se konalo ve dnech 30. 11. – 2. 12. 1965

v Rytířském sále Nové brněnské radnice a pod tímto názvem bylo opakováno v letech 1967

a 1969. Letos 2. května uplynulo 110 let od Lýskova narození. Před 49 lety byla založena,

troufám si říci, nejdelší tradice vědeckých setkání hudebně pedagogické odborné veřejnosti.

Během již téměř 50tileté historie převažoval bienální realizační cyklus, zároveň ovšem

v letech, která nabízela tematicky uchopitelná výročí nebo přinesla příznivé realizační

možnosti, byla Musica viva in schola pořádána každoročně. (Bylo tomu tak v letech

1997–2000.) Uvedené skutečnosti nechť jsou vysvětlením, proč nesouhlasí čísla konferencí

a sborníků s počtem let konání. Nabízí se nyní samozřejmě otázka, zda opět dvouletý cyklus

nenarušit v roce 2015, kdy bude dovršeno půlstoletí této tradice.

Historie konferencí zaznamenala etapy úzké spolupráce spřátelených brněnských

pracovišť, zejména Ústavu hudební vědy FF MU, tehdejší SFB ad. Konference se postupně

věnovala téměř všem hudebně vědným a hudebně pedagogickým subdisciplínám

s programovou akcentací problémů hudebně výchovných. To se projevilo v postupně

8

stabilizované formulaci podtitulu „hudebně pedagogická konference“. Je samozřejmě obtížné

hledat na časové ose zobecnitelnou souvislost mezi vývojem reálného hudebního života ve

škole a mírou aktuálnosti (eventuálně úspěšnosti) jeho reflexe při hledání konferenčních témat

či v obsahu referátů. Lze ale snad vyslovit myšlenku, že mezi otázkami řešícími problémy

úžeji spjaté s ryze hudebním vzděláváním, výchovou interpretačních dovedností a výbavou

učitele pro plnění těchto prvoplánových úkolů nalézala pevné místo také témata věnovaná

poslechu hudby, otázkám vztahu AH a NAH, možnostem uplatnění obou světů v hudební

výchově, hodnotové orientaci dětí a mládeže, otázkám vlivu mediální produkce,

sociologickým souvislostem fungování hudby ve společnosti. To odpovídá postupnému

uvědomování si vnějších skutečností bezprostředně ovlivňujících fungování HV ve škole:

narůstání vlivu mediálního světa na vytváření hudebního vkusu, vzdalování školní hudební

výchovy od skutečných posluchačských zájmů mladé generace, míra a možnosti akceptace

a usměrňování přirozeného vývoje hudebních zájmů dětí apod.

V konkrétnější dimenzi historie MViV se nabízí otázka, zda a do jaké míry bylo kdy

jasné, že pro hledání řešení je nutná pokud možno detailní znalost aktuálního stavu školského

terénu. I při pomyslné důkladné znalosti výchozí situace v žákovské populaci by ovšem do

hry vždy vstupoval generačně podmíněný časový odstup, neboť koncepci školské HV

vytvářejí vždy generace, jejichž zájmy, preference a představy jsou již generacím mladým

poněkud vzdáleny, na druhé straně mají ale, mimo oborovou erudici, jistou povědomost

o časem prověřených hodnotách.

V posledních letech jsou badatelské aktivity našeho pracoviště směrovány k výzkumu

využití multimediálních technologií v hudební výchově (využívání počítačových notačních

výukových programů, využití internetových zdrojů v receptivní výchově, vytváření

multimediálních studijních opor pro výuku předmětů dějiny hudby, hudební formy, hudební

nástroje, hra na klavír a d.) a sociologickým empirickým výzkumům zkoumajícím hudební

preference u středoškolské a vysokoškolské mládeže postupně v ČR, zemích EU a členských

zemích ISME. K realizaci uvedených výzkumů byl vytvořen zvukový dotazník, který byl

distribuován on-line v elektronické podobě – CAPI Computer Assisted Personal Interviewing.

Informační technologie přinesly novou úroveň technického zázemí pro shromažďování

navracejících se informací, statistické zpracování výsledků, archivaci dat a zejména jejich

následné zpracovávání, vyhodnocování a interpretaci. Umožnily poprvé ve významné kvantitě

komparaci v evropském a dokonce světovém měřítku.

Výsledky uvedených výzkumných projektů jsou nezbytné pro standardní modernizaci

studijních programů a oborů připravujících učitele hudební výchovy základních i středních

9

škol, základních uměleckých škol. Potvrzují některé skutečnosti – např. výrazné oslabování

hranice mezi NAH a AH, razantní nárůst vlivu manažerského prvku ve světě AH, a ukazují

možná trochu překvapivě i některé optimisticky interpretovatelné informace – např. že česká

školská veřejnost (myšleny základní i střední školy, učitelstvo i žactvo) – ví o tom, že ráda

zpívá, zpívá mimo jiný repertoár s oblibou také lidové písně, tuto skutečnost si uvědomuje

a dokonce ji i pozitivně hodnotí.

Vážení a milí přátelé! V programu právě zahajovaného jednání se objeví interpretace

výsledků zmíněných výzkumů, pokusy o komparaci chování posluchačů v různých místech

světa, změny tohoto chování v čase a řada dalších témat. Nejaktuálnější a zároveň

nejobecnější otázka v tomto okamžiku zní, zda na konci našeho jednání budeme mít

k disposici dostatek informací pro vědomí nebo alespoň pocit, že můžeme vynechat otazník

v názvu letošní konference. Mým úmyslem bylo probudit ve Vás naději a víru, že během

a zejména po jednání tohoto pléna bude možno konstatovat, že prostor hudebního vzdělávání

je zmapován alespoň o tolik lépe, že s přiměřenou dávkou přirozeného i pedagogického

optimismu lze uvažovat o dalších možnostech rozvoje estetického vzdělávání mladé generace.

10

Jubileum sbormistra Františka Lýska

Miloš Štědroň

Letošní 110. výročí narození Františka Lýska zavdalo podnět k několika úvahám nad

jeho činností i nad ojedinělostí a mimořádností tohoto zjevu na české pedagogické i umělecké

scéně.

Mých několik tezí budiž správně pochopeno jako sui generis osobní vzpomínka

někoho, kdo Lýskovým sborem prošel a zažil jeho praktiky, postupy a to, co lze označit za

poetiku i rétoriku tohoto mimořádného tělesa.

Rozhodně ode mne neočekávejte systematické hodnocení osobnosti Františka Lýska

jako jednoho ze zakladatelů českého dětského sborového zpěvu. To je úkol pro historika této

mimořádné a významné aktivity.

Co tedy lze ode mne očekávat? Především postřehy k tomu, jak František Lýsek

motivoval svůj sbor v době studia repertoáru i v době zkoušek před koncertním vystoupením.

Běžná zkouška byla vždy rozdělena do několika částí – po rozezpívání a intonačních

cvičeních, kdy jsme byli zvyklí na sbormistrovu metodu ukazování intervalů na ruce, která

zastupovala pomyslnou notovou osnovu, potom probíhal nácvik částí a sborových celků

s ohledem na blížící se koncerty nebo natáčení. Do zkoušek občas byli pozváni i skladatelé –

obvykle v takové fázi, kdy už své dílo mohli dobře poznat a sledovat. Vzpomínám si na

přítomnost Jana Nováka a Osvalda Chlubny, ale bylo jich mnohem více.

Myslím, že již dozrála doba k tomu, aby byla zhodnocena komplexněji Lýskova

činnost jednak jako soubor uměleckých aktivit, které krystalizovaly a ustalovaly se postupně

už od 20. let XX. století, jednak jako o přesah tohoto všeho do sféry tzv. vědeckého poznání.

A zde bude třeba kriticky posoudit, nakolik tyto soubory tvoří náběh k nějaké vědecké teorii

dětského zpěvu a nakolik jsou více součástí umělecké praxe.

Každopádně se dá zodpovědně prohlásit jedno: od vzniku univerzit ve středověku

začala i vznikat označení jednotlivých učenců a duchovních vůdců té které epochy. Některé

z těchto titulů se staly trvalou součástí dějin evropského myšlení a kultury. Tak třeba jeden

z největších logiků své i následující doby, Tomáš Aquinský, dostal přídomek DOCTOR

ANGELICUS, Bernard z Clairvaux, který podnítil svou skvělou výmluvností fanatismus

křížových výprav, byl nazýván DOCTOR MELIFLUUS – medotoký, tj., že jeho řeč plynula

jako med. Jiný velikán – Abelárd – známý ve spojení s Heloisou dostal pro své formulační

mistrovství krátkých logických vět titul MAGISTER SENTENTIARUM – mistr vět

a výroků…

11

Protestanti často označovali Jana Husa za MAGISTRA VERITATIS – mistra pravdy.

Františku Lýskovi mohu v této zdravici jistě právem přiřknout titul MAGISTER CANTUS

LIBERORUM – Mistr dětského zpěvu…

František Lýsek jako sbormistr ve všech tělesech, která stvořil, řídil a ovládal, dokázal

to, že toto prostředí bylo stále nejen školou hudby a umělecké výchovy, ale i místem, kde

vznikala celoživotní přátelství a kde se – jakkoliv to zní nadneseně – jedinec už v poměrně

útlém věku učil spoléhat na souhru, kontakt a kolektivní přístup – a tím samozřejmě byl

posilován nenásilnou a málo patrnou formou pocit zodpovědnosti za sebe i za druhé…

To znamená, že lidé takto vychovaní dokázali nějak lépe a systematičtěji působit na

veřejnosti a sledovat ukázněněji řadu postupných cílů, na jejímž konci je onen – jak dnes už

víme – pomyslný velký cíl, jaký každý spatřuje jinak…

František Lýsek si toto všechno jistě uvědomil postupně. Pokus o vědecký

a systematický výklad řady těchto jevů u něj v průběhu let dozrával a své přitom dotvořila

i jeho stále významnější a společenský prestižnější pozice vysokoškolského pedagoga.

Za Lýskovo nejcharakterističtější gesto lze označit celý soubor jeho značně

diferencovaných a vzájemně odlišných postupů – jakýchsi herních situací, které se periodicky

opakovaly a znovu nastávaly. Františku Lýskovi neušlo nic z vnitřního chování sboru – byl

neustále ve střehu, a to jak při přípravě, tak i v průběhu uměleckého aktu. Kontroloval

soustavně, spoléhal na vizuální kontakt a dokázal okamžitě vyhodnotit to, co lze s jistou

dávkou nadsázky označit za mentalitu sboru a jeho momentálního výkonu.

Nejen, že kontroloval partituru a reakci sboru na ni, ale byl velkým mistrem

psychologické taktiky. Odhadl přesně reakci lidí a dokázal z toho vytěžit maximum pro svou

práci a pro existenci a umělecké působení sboru. Toto mistrovství psychologické taktiky

a jejího využívání se obráželo zejména v okamžicích setkávání s tehdejšími VIP. František

Lýsek dokázal sejít na jejich úroveň, ale nikdy neztratil na své osobitosti a obvykle

jednoznačně zaujal příchozí a získal je pro svou filozofii, jejíž alfou a omegou byl cantus

liberorum. Podřizovalo se mu vše a i lidé zcela odlišně ustrojení jakýmsi podivným řízením

podléhali této Lýskově magii gest, slov a postojů. Připomíná mi to vždy větu z Uhdeovy

Balady pro banditu, kterou jsem směl hudebně ztvárnit. Spiritus agens musicalu – koločavský

Žid Mageri – tam odmítá jednostrannou orientaci na vládnoucí kruhy slovy: „Páni přicházejí

a odcházejí, ale lidi zůstanou. A já žiju z lidí…“

A František Lýsek také žil z lidí – v jeho případě z dětí sboru.

12

Osobně bych si přál, aby někdo kriticky přehlédl jeho výzkumnou a vědeckou činnost

a srovnal ji s jeho velkou praktickou činností. Databáze k tomu potřebné existují a myslím, že

vše je připravené.

Ve Františku Lýskovi bylo možné vždy spatřovat něco z dravosti jeho krajana

Janáčka. Tatáž posedlost, jednostrannost, zaujetí a doslova umanutost. Nakolik převládá

emocionalita nad racionalitou, to je otázka dalšího zkoumání.

Moje glosy lze chápat jen jako invektivy a podněty k takové činnosti. František Lýsek

se čas od času obořil na nějakého špatně intonujícího zpěváka s příměrem, v němž ho přiřadil

ke sboru, který považoval za plot – za pevnou hráz. A dotyčnému řekl – často hodně

expresívně: „A ty jsi, synku, jen ta díra mezi tyčkami našeho plotu…“ On rozhodně patřil

k těm nejpevnějším oporám takovéhoto pomyslného plotu, jaký tvoří orchestr dětských hlasů.

13

Reflexia európskej spolupráce v hudobnej pedagogike a školstve

na Slovensku po r. 1990

Irena Medňanská

Abstract

The study mirrors the reflection of political and economic changes in music pedagogy

and music educational system after 1990, and since 1993 in the independent Slovak Republic.

The definition of plurality of the term musical pedagogy and its European dimension. The

new musical-didactic concepts established in Slovakia after 1990. The existence of European

professional associations and their impact on restructuring and the establishment of new

national musical-pedagogic unions and associations. Wide participation possibilities of a

variety of school types and grades to engage in joint educational and research projects of the

European Union.

Key words: music pedagogy, musical-didactic concepts, educational projects of European

Union, professional musical-pedagogic associations.

Štúdia je súčasťou riešenia projektu KEGA č. 020PU-4/2012 Integrácia výsledkov

komparatívnej hudobnej pedagogiky v európskom kontexte do umelecko-výchovných

študijných programov.

Úvod

Hudobná pedagogika
1
 ako vedecká disciplína, ktorej predmetom je vedecká reflexia

hudobnej edukácie vo všetkých jej formách a typoch škôl, ktoré v aproximácií na etablujúce

sa spoločné používanie termínov v Európe rozdeľujeme na formálne, neformálne a informálne

vzdelávanie. V poslednom desaťročí sa aj na Slovensku etabloval termín hudobná edukácia.

Ide o určitú komparáciu a aproximáciu v súvislosti s anglickým, vo svete dominujúcim

termínom „music education.“
2

1
 Hudobná pedagogika je začlenená ako disciplína v systematike hudobnej vedy už viac ako 150 rokov. Na

prelome 19. a 20. storočia vypracoval modernú systematiku hudobnej vedy z Moravy pochádzajúci Guido

Adler (1855–1941), ktorý ju rozčlenil do dvoch hlavných oblastí bádania: I. Historické disciplíny

a II. Systematické disciplíny. V II. skupine „systematické disciplíny” zahŕňa Adlerova systematika pod

písmenom C. Hudobnú pedagogiku a didaktiku.
2
 Hudobná edukácia ako termín, ktorý sa aproximoval do našich podmienok „zo sveta“, znamená komplexný

proces výchovy k hudbe a hudbou, ale nenahrádza vedeckú reflexiu hudobno-výchovnej praxe, akou je

„hudobná pedagogika“.

14

Obsahová rôznorodosť výchovy a pedagogiky sú určujúce aj pre definície hudobná

výchova a hudobná pedagogika. Systematický problém tvorí definícia a pojmové vymedzenie

hudobnej pedagogiky ako vedy, ktorá vychádza z praxe a má dopad na osobnosť človeka

a jeho správanie.
3

Hudobná pedagogika paralelne reaguje na zmeny v hudobnej výchove a vzdelávaní

a získané poznatky spätne transferuje do hudobno-edukačného procesu. Tieto sa v aplikačnej

rovine utvrdzujú, overujú a výsledkom je inovácia, rozvoj a ďalší posun hudobnej pedagogiky

ako vednej disciplíny. Vedecká podstata hudobnej pedagogiky má svoj metodologický aparát

na získavanie nových vedeckých poznatkov práve v hudobno-edukačnej praxi.

Demokratizácia spoločenského života v Európe po r. 1990, nová politicko-

spoločenská situácia zasiahla aj oblasť výchovy a vzdelávania, ktoré po zmene režimu ako

prvé museli reagovať na túto novú situáciu, hudobnú pedagogiku nevynímajúc. Ich úlohou

bolo priebežne reagovať na inovačno-progresívne tendencie, perspektívnejšie orientácie

a týmto tendenciám a cieľom prispôsobovať výchovno-vzdelávací obsah na všetkých

stupňoch vzdelávania. Výchova a vzdelávanie jedinca (žiaka, študenta i učiteľa) je

orientovaná na kompetenčné vzdelávanie nielen v čase štúdia, ale v celoživotnom procese

vedomého učenia sa. Pre tieto nové podmienky bolo nutné pripraviť a uviesť do praxe

legislatívne materiály, vykonávacie predpisy, ktoré umožňujú v širokom komplexe naplniť

cieľ vzdelanostnej spoločnosti. Tieto snaženia vyvrcholili na Slovensku novou školskou

reformou v r. 2008.

Vymedzenie plurality pojmu hudobná pedagogika a jej európska dimenzia

V hudobno-výchovnej praxi sa stretávame s pluralitou pojmu „Hudobná pedagogika“.

Okrem označenia hudobnej pedagogiky ako vednej disciplíny, ktorej obsahom je vedecká

reflexia hudobno-výchovnej praxe, stretávame sa na Slovensku s pojmom Hudobná

pedagogika
4
 ako názvom študijného programu pre učiteľov ZUŠ. V priebehu rokov

2008–2009 dochádza na Slovensku k zmene a zjednoteniu názvu dovtedy platného študijného

programu hudobná výchova v odbore Učiteľstvo všeobecnovzdelávacích predmetov na

všetkých učiteľských fakultách. Namiesto jednotného študijného odboru platného pre všetky

predmety už vyššie uvedeného Učiteľstvoa všeobecnovzdelávacích predmetov dochádza

3
 HELMS-SCHNEIDER-WEBER 1994: Neues Lexikon der Musikpädagogik, Sachteil. Gustav Bosse Verlag

Kassel, 175-178
4
 Na Univerzite Mateja Belu v Banskej Bystrici bol koncom deväťdesiatych rokov a prvé desaťročie

21. storočia realizovaný Študijný program hudobná pedagogika pre absolventov konzervatórií, ktorý svojim

profilom zaručoval vysokoškolské pedagogicko-umelecké vzdelanie pre vyučovanie aj hudobného nástroja

na ZUŠ.

15

k užšej diferenciácií tri skupiny odborov, ktoré vystihujú obsah predmetových skupín.

Poslednou skupinou je 1.1.3 Učiteľstvo umelecko-výchovných a výchovných predmetov,

v špecializácií Učiteľstvo hudobného umenia (Učiteľstvo výtvarného umenia). Hudobnú

pedagogiku
5
 nachádzame a aj ako názov predmetu v študijnom programe 2. magisterského

stupňa Učiteľstvo hudobného umenia.
6

Používanie termínov hudobná pedagogika a hudobná výchova si vyžaduje dôsledné

zotrvanie na ich ohraničení. „O hudobnej pedagogike môžeme hovoriť až vtedy, keď sa

hudobno-výchovné procesy stávajú predmetom zámernej kognitívnej reflexie“ (Vereš, 2004,

str. 9). Pod pojmom hudobná výchova, alebo v súčasnosti pod širším vymedzením hudobná

edukácia rozumieme celoživotný proces výchovy k hudbe a hudbou a zároveň ako priestor

a objekt jeho vedeckej reflexie v hudobnej pedagogike.

„Európska“ hudobná pedagogika, alebo európska dimenzia hudobnej pedagogiky?

Takmer desaťročie existencie Slovenska v Európskej únií prinieslo nielen spoločenské

zmeny, hospodárske pozitíva i negatíva, ale aj novú frekvenciu slova európsky, európska.

Tento termín, naplno etablovaný najmä v politickej a hospodárskej oblasti však netreba

vzťahovať aj na tie oblasti kam nepatrí a kam ho ani Európska únia nechce „vidieť“.

Takýmito oblasťami sú rezorty školstva a kultúry, ktoré sú výsostne záležitosťami národnými,

autentickými, špecifickými a najmä vzájomne odlišnými. Európa stojí pred novým

problémom, ako pri napredovaní Európy k integrácií chrániť a povzbudiť jej kultúru, ako

zachovať kultúrnu špecifickosť jednotlivých krajín a zároveň vytvoriť európsku súdržnosť.

Na rozdiel od hospodárskej oblasti, kultúra a školstvo sú citlivé oblasti a nie je

v záujme Európskej únie vytvárať zharmonizovanú paneurópsku kultúru. „Európske

spoločenstvo bude prispievať k prekvitaniu kultúr členských štátov a asociovaných krajín za

rešpektovania ich národnej a regionálnej rozličnosti a súčasne bude vyzdvihovať spoločné

kultúrne dedičstvo“ (Maastrichtská zmluva čl. 128, 1993).

Hudobná pedagogika sa v zjednotenej Európe musí naučiť žiť a reagovať na neustále

menšie rozdiely v kultúre medzi jednotlivými krajinami a na novú možnosť interdisciplinárnej

a intermediálnej ponuky, zapríčinenej rozvojom vedných disciplín, ich prienikom do iných

vedných oblastí a umenia a možnosťou širokej mediálnej ponuky a jej integratívnych

možností. „Materiálové možnosti hudby sú otvorené ako nikdy predtým, od tradičných

5
 Hudobná pedagogika je integrovaná do názvu študijného programu 3. doktorandského stupňa v Čechách ako

Hudobná teória a pedagogika.
6
 Autorka tejto štúdie realizuje prednášky s názvom Hudobná pedagogika v 2. stupni štúdia Učiteľstvo

hudobného umenia na Filozofickej fakulte Prešovskej univerzity v Prešove.

16

a netradičných nástrojov a ľudského hlasu, cez elektronicky generované a spracúvané zvuky,

nahrané zvuky a pod. Dielo je v pohybe, má voľnú formu, resp. nemá žiadnu formu, existuje

skôr ako spektrum zvukových procesov. V aktuálnej tvorbe sa kladie dôraz na procesuálnosť,

performatívnosť, improvizáciu, interaktivitu, pričom sa uprednostňuje jedinečnosť zážitku

v okamihu predvedenia pred publikom.“ (Kopčáková, 2011, str. 45) Táto nová

interdisciplinárna pozícia hudby je novou aplikačnou rovinou a tiež novou výzvou pre

hudobnú pedagogiku.

Blížiace sa decénium spolužitia Slovenska v Európskej únií už vyselektovalo

odpovede na také otázky ako napr. či existuje európska hudobná pedagogika? Hudobná

pedagogika a najmä jej hudobno-edukačný proces ako priestor výskumu je výrazným

prostriedkom k európskej integrácii a môže tvoriť vzájomný most medzi kultúrnymi

identitami, hľadať cesty a smery, vzájomne sa spoznávať, duchovne sa obohacovať

a vymieňať si skúsenosti.

Európska hudobná pedagogika však neexistuje, nie je ju nutné vytvárať, lebo je

v reálnom živote je nevytvoriteľná. V širokom ponímaní sa dá chápať ako súhrn rôznych

národných hudobno-pedagogických tradícií, koncepcií, s akceptovaním regionálnych

podmienok, v ktorých prebieha hudobno-edukačný proces. Jednotlivé národné hudobno-

edukačné kurikulá majú svoje regionálne či lokálne špecifiká, ktoré je potrebné zachovávať

a „chrániť“ pred globalizáciou a stieraním kultúrnych rozdielov. Spoločnými sa môžu byť

také kľúčové slová ako kooperácia, integrácia a mobilita.

Európska dimenzia hudobnej pedagogiky

Charakterizovať dimenziu hudobnej pedagogiky v Európe znamená pomenovať

oblasti, v ktorých európska pluralita znamená pre vlastné poznanie novú informačnú

platformu.

Z tohto hľadiska vieme vymenovať aj obsahove naplniť nasledovné oblasti, v ktorých

sa dostávame na vyššiu úroveň poznania cez dimenziu celoeurópsku, alebo vybraných krajín

napr. vyšehrádskych, či krajín Euroregiónu Karpaty. Z doterajších skúseností môžeme

zosumarizovať nasledovné oblasti, ktoré reprezentujú deklarovanú európsku dimenziu a táto

je evidentná:

 v komparácii hudobnej edukácie jednotlivých európskych krajín,

 v inštitucionálnej európskej základni,

 vo vedeckej a umeleckej spolupráci,

 v personálnej mobilite a rámcovej kompatibilite,

17

 v participácií na spoločných európskych výskumných, hudobno-pedagogických

a umeleckých projektoch,

 v inovácií hudobno-edukačného prostredia,

 v tvorbe učebných pomôcok a programov pre hudobné vzdelávanie,

 v selekcii „vhodného“ z „európskeho“ do vlastného socio-kultúrneho prostredia.

Každá z uvedených oblastí je determinovaná kvantitatívno-kvalitatívnymi parametrami,

ktorých poznanie vytvára informačný obsah pre orientáciu a reakciu v nich. Pedagógov, ale

nielen ich, vždy zaujímalo, ako prebieha vzdelávanie „u susedov“, aké sú štruktúry, systémy,

legislatívne podmienky, čo sa robí lepšie, z čoho sa môžeme poučiť, čo môžeme ponúknuť

my. Tieto súvislosti a vzťahy skúmala a skúma komparatívna hudobná pedagogika. Táto po

r. 1990, ale najmä po vstupe Slovenska do EÚ v r. 2004 nadobudla na význame a vytvoril sa

priestor pre získanie nových poznatkov zo zahraničia, ktoré ovplyvňujú školský systém vo

vlastnej krajine, môžu ho vylepšovať, selektovať, ale aj prehodnocovať.

Skúmať, porovnávať, nachádzať spoločné a odlišné v hudobnej pedagogike medzi dvoma

subjektmi je vzhľadom na špecifiká a jedinečnosť hudobnej tvorby a kultúry veľmi zložitý

proces, vychádzajúci z odlišných kultúrno-spoločenských podmienok a determinuje aj vlastný

vzdelávací systém. Komparácia hudobnej edukácie v Európe má význam najmä v informačnej

rovine, implementácia aj zdanlivo tvorivého, nového či efektívneho nemusí vždy v iných

sociokultúrnych podmienkach naplniť očakávania. Preto je výber partnera veľmi dôležitý,

musíme si vopred naštudovať výchovnovzdelávací systém v danej krajine, zistiť, čo sa dá

porovnávať, na akých stupňoch, akými prostriedkami, vylúčiť neporovnateľné a výsledky

analyzovať z hľadiska možnosti integrácie do vlastného systému.

„V Európe existuje veľká pluralita systémov, organizačných foriem hudobno-

vzdelávacieho procesu, koncepcií, čo predstavuje rôznu kvalitu a úroveň. Vďaka tomu

môžeme spoznávať, hodnotiť, porovnávať alebo implementovať niektoré prvky do nášho

systému. Hudobná pedagogika môže napomáhať kultúrnej politike a môže byť prostriedkom

k európskej integrácii. Môže vytvoriť vzájomný most medzi kultúrnymi identitami. Môže

hľadať cesty a smery, vzájomne sa spoznávať, duchovne sa obohacovať a vymieňať si

skúsenosti“ (Medňanská, 1999, hab.práca).

Systém vzdelávania v Európe je autonómnou záležitosťou každého štátu, jeho koncepciu

tvorí a riadi národné Ministerstvo školstva so svojimi výkonnými a odbornými orgánmi

a inštitúciami. Systematické vzdelávanie v európskych krajinách napriek národným rozdielom

začína spravidla v predškolskom veku od troch rokov a kontinuálne trvá až do osemnásteho

roku.

18

Hudobno-didaktické koncepcie etablované na Slovensku po r. 1990

Komplexná múzická výchova a rôzne formy alternatívneho vyučovania sa po r. 1990

intenzívnejšie premietli i do hudobnej edukácie, ktorá stále väčší dôraz kladie na hudobné

tvorivé činnosti rozvíjané na základe princípu integrácie. V tomto smere sa po r. 1990

etablovali v našom stredoeurópskom regióne koncepcie integratívnej hudobnej pedagogiky

a polyestetickej výchovy.
7
 Integrácia všetkých hudobných činností, nielen tých štandardných

ale aj nových, ktoré si vyžiadala doba, tvorí obsah integratívnej hudobnej pedagogiky, čo však

v praxi neznamená, že sa vždy musia využívať všetky hudobné činnosti naraz.

Obr. 1: Integratívna hudobná pedagogika (integrácia hudobných činností do jedného celku)

V polyestetickej výchove dochádza k integrácií základných druhov umenia

v pedagogickom procese.

7
 Nedá sa hovoriť, že sme princípy týchto koncepcií nepoznali a neaplikovali aj pred r. 1990, novátorstvom po

r. 1990 je, že sme ich mali možnosť poznať ako koncepcie so svojou roscherovsky definovanou štruktúrou.

19

Obr. 2: Schéma polyestetickej výchovy

Hudba je ťažiskovým umením pre realizáciu polyestetickej výchovy. Deje sa tak

hlavne preto, že sám antický ideál múzickosti (a jeho analógie v mnohých ďalších veľkých

starých kultúrach) najefektívnejšie predchádzal dnešnej koncepcii polyestetična, a to za

účinnej účasti, ba dominancie hudobných aktivít.

Obr. 3: prof. Wolfgang Roscher
8

8
 Na Prešovskej univerzite v Prešove realizoval v r. 1990-2001 každoročne v blokovej forme semináre

z polyestetickej výchovy a hudobnej terapie pre študentov a učiteľov hudby zo ZŠ a ZUŠ asistent

prof. Roschera Dr. Wolfgang Mastnak, ktorý je t.č.profesorom pre hudobnú pedagogiku na Vysokej

hudobno-dramatickej škole v Mníchove.

Duchovným a organizačným centrom

polyestetickej výchovy je Inštitút integratívnej

hudobnej pedagogiky a polyestetickej výchovy na

Univerzite Mozarteum v Salzburgu. Autorom jej

koncepcie je hudobný skladateľ a muzikológ,

prof. Wolfgang Roscher (1927–2002) obr. 3, rektor

Mozartea v rokoch 1991–1996, riaditeľ tohto

inštitútu, zakladateľ a predseda Medzinárodnej

spoločnosti pre polyestetickú výchovu v Salzburgu.

Po r. 1990 niekoľko krát prednášal a realizoval

semináre aj na Slovensku.

20

Integrovať koncepciu integratívnej hudobnej pedagogiky a polyestetickej výchovy do

vlastných edukačno-múzických podmienok si vyžaduje vytvoriť „domáce“ alternatívy, či

analógie. Takouto alternatívou na Slovensku je koncepcia prof. Juraja Hatríka, hudobného

skladateľa a pedagóga, predsedu Asociácie učiteľov hudby Slovenska, ktorý podobne ako

W. Roscher volá po jednote hudby, tanca, pohybu, dramatickej akcie, vizuality, pričom

vychádza zo silných obrazov a predstavivosti poznačenej detským celostným videním. Dieťa

totiž neanalyzuje, vníma všetko v jednom celku a to je ideál, ktorý sa dotýka jeho tvorby, jeho

hudobného diela, ktoré je v Hatríkovej polyestetickej koncepcii dominujúce.

Existencia európskych profesijných združení a ich vplyv na reštrukturalizáciu a vznik

nových národných hudobno-pedagogických spolkov a asociácií

Ďalšou dimenziou poznania v hudobnej edukácií po r. 1990 pre bývalé

postkomunistické krajiny bola možnosť zapojiť sa do členskej základne existujúcich

hudobno-pedagogických zväzov, organizácií a spolkov. V Európe je v oblasti hudobnej

výchovy a hudobného vzdelávania niekoľko profesijných organizácií, ktorých cieľom je …

„vytvorenie možnosti spolupráce a výmeny informácií medzi rôznymi hudobnými kultúrami

zjednotenej Európy, zdôraznenie rešpektovania rôznorodosti hudobných kultúr a tým aj

sledovanie ďalších záujmov v spolunažívaní národov. V dobe globalizačných tendencií

predstavuje hudobná edukácia, hudobno-vzdelávací systém a hudobná kultúra národa v danej

krajine jednu zo špecifických oblastí, ktoré reprezentujú jedinečnosť krajiny a národné

bohatstvo.“ (Kačkovičová, rkp. 2012)

Sumarizujúc ciele európskych hudobno-pedagogických profesijných spolkov a zväzov

sú tieto smerované predovšetkým na právo hudobného vzdelania (alebo iného umeleckého

vzdelania) pre každého človeka. Hudobno-pedagogické spolky a zväzy v Európe však

nemôžu nariaďovať národným ministerstvám, ich úloha je zúžená na odporúčanie

a poukazovanie na pozitívne výsledky a zmeny. Najväčší význam majú tieto profesijné

organizácie v utváraní kontaktov a kooperácie v danej oblasti medzi členskými krajinami.

Najdôležitejšou platformou pre skvalitňovanie, obohacovanie a inováciu hudobno-

vzdelávacieho a hudobno-výchovného procesu v školskom i mimoškolskom prostredí je:

Európska asociácia pre školskú hudobnú výchovu (EAS)

21

Európska asociácia pre školskú hudobnú výchovu (EAS), ako naša najdôležitejšia

stavovská organizácia, vyhlásila dokument Chartu o hudobnej výchove na

všeobecnovzdelávacích školách v Európe, ktorá je základným dokumentom, ktorá vo svojich

8 článkoch stanovuje podmienky pre rozvoj hudobných schopností celej školskej populácie.

Najdôležitejší z týchto článkov je prvý, ktorý hovorí o dvoch hodinách hudobnej

výchovy/hudby na všeobecnovzdelávacích školách v Európe. V ďalších článkoch sa hovorí

o hudobnej výchove na stredných školách a možnosti maturitnej skúšky z hudby, ktorá sa

realizuje v niektorých západoeurópskych predovšetkým nemeckých krajinách.

Širokospektrálnosť hudobnej výchovy a vzdelávania prezentujú aj ďalšie európske

profesijné združenia, ktoré sú diferencované najmä na jednotlivé oblasti odborného

hudobného vzdelávania.

Vyššie uvedené organizácie zahŕňajú teritórium Európy, okrem toho však existujú aj

svetové hudobno-pedagogické organizácie. Členstvo v týchto organizáciách je pre nás

finančne náročné a tak sa Slovensko sústreďuje na európske profesijné organizácie.

Asociácia základných hudobných škôl – European Music

 School Union (EMU)

Európska únia hudobných súťaží pre mládež –

International Union of Music Competitions for youth

(EMCY)

Medzinárodná hudobná rada – International Music

Council (IMC)

Medzinárodná spoločnosť pre hudobné vzdelávanie –

International Society for Music Education (ISME)

22

Začlenenie do týchto európskych alebo svetových štruktúr znamená naplniť

podmienky štatútu vybranej organizácie. Spravidla je členom národná profesijná organizácia,

ktorá zastupuje danú krajinu. Na Slovensku vychádzajúc z týchto európskych zväzov sme

organizačne prispôsobili národné štruktúry tak, aby mohli zastupovať Slovensko v paralelnej

európskej organizácií. Asociácia učiteľov hudby Slovenska (AUHS) so sídlom v Bratislave je

štrukturovaná na nasledovné sekcie, ktoré sú členmi európskych združení.
9
 Členstvo v AUHS

je podľa štatútu v jednotlivých sekciách individuálne alebo kolektívne.

EAS – Sk – učiteľov HV na všeobecnovzdelávacích školách, EMU – Sk – Asociácia

základných umeleckých škôl, EMCY – Sk Sekcia súťaží pre mladých.

Záver

Spolupráca v európskom hudobno-pedagogickom priestore prináša nové dimenzie

komparácie, kooperácie, mobility, vzájomnej informovanosti a personálnej prosperity.

Možnosti participácie v európskych edukačných projektoch ako sú Grundtvig 1 a 2,

Leonardo, či sieťové programy Comenius budujú u všetkých zúčastnených partnerov nové

skúsenosti, poznanie konkrétnej krajiny, jej hudobnej kultúry a školstva. Prostredníctvom

riešenia projektov je možnosť i vylepšenia materiálno-technických podmienok pre hudobnú

edukáciu, vrátane vybavenia kvalitnými hudobnými nástrojmi, ako aj ostatnými učebnými

pomôckami z prostriedkov EÚ. Vo vysokoškolskom vzdelávacom priestore, kde dominujú

rôzne alternatívy projektu Erasmus získavajú univerzity finančné prostriedky na študentské

mobility, stáže s rôznymi časovými ohraničeniami od mesiaca, až po absolvovanie väčšej

časti štúdia.

Literatura

Burlas, L. a kol. 1992: Integrujúce možnosti hudby a umelecká výchova detí a mládeže:

Zborník referátov z medzinárodnej konferencie uskutočnenej 6.–9. XI. 1991

v Detskom mestečku Trenčín – Zlatovce. Bratislava: Slovenská hudobná.

Burlas, L. 1997: Teória hudobnej pedagogiky. Prešov, Prešovská univerzita v Prešove, ISBN

80-88885-06-X.

Drábek, V. 1995: Integratívní hudební pedagogika a polyestetická výchova: In: Studia

paedagogica č. 15 – Vedeckoinformačný bulletin Pedagogické fakulty Univerzity

Karlovy. Praha: Pedagogická fakulta Univerzity Karlovy v Prahe.

9
 Ročné poplatky za členstvo v paralelnej európskej štruktúre financuje Ministerstvo školstva, vedy a športu

SR.

23

KOPČÁKOVÁ, S. (edit.) 2011: K súvzťažnosti a interpretácií hudby a iných umeleckých

médií. In: Hudba a umenia. Vzájomné vzťahy a prieniky v kontexte intermadiality

a integrácie. Prešov: Acta fakultatis philosophicae Universitatis Prešoviensis.

ISBN 978-80-555-0379-0 str. 11–89.

MASTNAK, W. 1994: Zmysly – Umenia – Život: Polyestetická výchova a terapia za pomoci

zmyslového vnímania a umeleckého stvárňovania. Prel. Doc. PhDr. Ladislav

Šimon, CSc. 1. vyd. Prešov: Matúš music, 1994. ISBN 80-967089-1-0.

ZMLUVA O EURÓPSKEJ ÚNII 92/C191/01 http://www.ncsr.sk/web/Static/sk-SK/EU/Doc/

maastrichtska-zmluva.pdf (cit. 25.11.2014)

MEDŇANSKÁ, I. 1999: Hudobná pedagogika na Slovensku, v nemeckej jazykovej oblasti

a v celoeurópskom kontexte. Habilitačná práca, 280 s.

MEDŇANSKÁ, I. 2007: Koncepcia polyestetickej výchovy Wolfganga Roschera a jej

adaptácia v hudobno-pedagogickej praxi na Slovensku. In: Slovenská hudba, revue pre

hudobnú kultúru, č. 2 rok 2007, ročník XXXIII, str. 245–255. ISNN 1335-2458.

MEDŇANSKÁ, I. 2010: Systematika hudobnej pedagogiky. Prešov: ISBN 978-80-555-0149-

9, 143 s.

RUTTKAY, J. 2007: Systematika hudobnej pedagogiky Ladislava Burlasa. In: Inovace

v hudební pedagogice a výchově k poctě Lea Kestenberga (1882–1962). Univerzita

Palackého Olomouc, str. 129–135, ISBN 978-80-903776-5-3.

VEREŠ J. 2004: Hudobná pedagogika. Veda o hudobnej výchove. Nitra: Regionálne

združenie Slovenskej hudobnej únie v Nitre, ISBN 80-969174-6-3.

24

80 let Společnosti pro hudební výchovu a pohled na současný stav hudební

výchovy u nás

Jan Prchal

Abstract

80
th

anniversary of Music Education Society – Importance of music education at

present time – Standards of basic education, music in schools – workshops for teachers – 25
th

Summer workshop of music education 2014 Liberec – 2
nd

 International Music Olympiad in

Riga 2014 – International music education symposium Ústí n. L. 2014.

Key words: Music Education Society, Standards of basic education, workshop, 2
nd

International Music Olympiad in Riga 2014, International music education symposium Ústí

n. L. 2014.

Cílem pojednání je připomenout výročí, které by mohlo zůstat díky množství výročí

prezentovaných v rámci Roku české hudby poněkud opomenuto – což by z hlediska zaměření

našeho setkání nebylo dobře. Společnost pro hudební výchovu
10

 byla založena na ustavující

schůzi 11. června roku 1934 a jako hlavní cíle si hned v počátku stanovila péči o rozvoj

hudebního cítění a vzdělávání mládeže i dospělých v co nejširších lidových vrstvách. Byly

ustanoveny čtyři sekce – první zajišťovala mezinárodní styky, druhá se měla soustředit na

hudební výchovu na všech typech škol v ČSR, třetí měla za úkol povznesení hudebního života

obecně a čtvrtá sekce byla administrativní a organizační. Společnost nebyla úřadem, neměla

výkonné pravomoci, byla orgánem poradním, který podporoval všechny nové vyučovací

trendy v hudební výchově, umělce a kolektivy reprezentující českou kulturu, soutěže

pěveckých sborů, inicioval využívání hudby jako léčebného prostředku a pod. Sekretariát

sídlil v budově ministerstva zahraničních věcí v Praze a na financování činnosti se podílely

mimořádné fondy ministerstev zahraničí a školství, rozpočet hlavního města Prahy a dokonce

kancelář prezidenta republiky společně s příspěvky dalších dárců, i zahraničních. Hlavními

osobnostmi prvního výboru byli Kamil Krofta, Jaroslav Jindra, Zdeněk Nejedlý, Vladimír

Helfert a další. Společnost pro hudební výchovu připravila a realizovala I. Mezinárodní

hudebně výchovný kongres, který se konal ve dnech 4.–9. dubna 1936 v Praze. Z pozvaných

22 států se zúčastnilo 14, z fašistického Německa např. nemohl přijet pozvaný Carl Orff.

10

 Dále v příspěvku i jako SHV

25

Vzhledem k zaměření kongresu Výchova hudbou k humanizmu, které bylo reakcí na hrozící

fašismus, je to pochopitelné. Kongres zahájil v budově parlamentu ČSR osobně – již jako

předseda tehdejší vlády – předseda Společnosti pro hudební výchovu Kamil Krofta. Tento

kongres se stal inspirací pro ustavení International Society for Music Education (ISME). Není

bez zajímavosti, že na kongresu přijatá rezoluce má mnoho společného se současnými

požadavky ISME.

Promiňte mi tento krátký historický exkurz – považuji jej z několika aspektů za velmi

důležitý: je připomenutím důležitého momentu z hlediska historie naší hudební výchovy,

dokumentuje, jaké postavení a vážnost hudební výchova měla ve třicátých letech minulého

století v naší společnosti a zároveň je důkazem, nakolik progresivní byl tehdejší pohled na

směřování hudební výchovy obecně. Zamysleme se nyní nad tím, nakolik dnešní stav našeho

předmětu odpovídá současným potřebám na něho kladeným a do jaké míry navázal na

progresivní směr tehdy nastavený. Dovolím si navrhnout jisté zúžení této problematiky na

školní hudební výchovu, tedy tu, která je realizována na I. a II. stupni základních škol a je za

zákona pro celou naší populaci povinná, a přípravu pedagogů na pedagogických fakultách.

Definovat současný stav hudební výchovy u nás není možné – ostatně nejsou toho schopny

ani instituce, které by se touto problematikou měly zabývat. Úroveň a obsah předmětu jsou

velmi různorodé – v důsledku realizace Rámcového vzdělávacího programu pro základní

vzdělávání (RVP ZV) a následně konkrétních školních vzdělávacích programů (ŠVP) došlo

ke značnému uvolnění. To by samo o sobě nemuselo být na škodu, umožňuje to kreativnímu

pedagogovi realizovat vlastní přístup k dané problematice, není svazován zkostnatělými

osnovami a předpisy a pozitivem je, že lze vytvářet učební plány na míru jak žákům, tak

pedagogům. To vše ovšem za předpokladu důsledné realizace základního cíle – komplexního

hudebně výchovného rozvoje žákovy osobnosti po celou dobu povinné školní docházky.

Esteticko výchovné předměty (tedy: hudební a výtvarná výchova) tvořící obory oblasti Umění

a kultura by měli žáci absolvovat ve všech ročnících základního vzdělávání. Ovšem Opatření

ministryně školství, mládeže a tělovýchovy, kterým se mění Rámcový vzdělávací program

pro základní vzdělávání (Čj. 15523/2007-22) otevřela školám prostor pro interpretaci, která

v důsledku vede k rušení hudební výchovy jako samostatného předmětu v 8. a 9. ročníku – na

některých školách se již nevyučuje a je nahrazován výchovou výtvarnou. De iure je vše

v pořádku, dotace přidělených hodin oblasti Umění a kultura jsou formálně naplněny, ale de

facto je zde zatloukán hřebík do rakve nejen hudební výchově, ale možná obecné kulturnosti

jako takové. Jistě, osvícený ředitel nic takového nepřipustí, ale lze se setkat i s názory typu

26

„… a pokud dítě nebude vůbec, ale vůbec nic vědět o Mozartovi, Beethovenovi, Smetanovi

a Dvořákovi, může být v životě spokojené a vyroste z něho i tak kvalitní člověk…“

Jsem si jist, že hlavním důvodem na konkrétních školách jsou dlouhodobé problémy

s aprobovanou a kvalitní výukou dospívajících žáků – a ono to skutečně není jednoduché.

Aby učitel – častěji spíše učitelka – splnila očekávané výstupy, musí obsáhnout v oblasti

činností vokálních, instrumentálních, poslechových a hudebně pohybových oblouk od

Seikilovy písně po beat box, dokázat zvládnout moderní audiovizuální techniku (pokud je

k dispozici), žáky zaujmout, přesvědčit a – což je stále aktuálnější – kázeňsky zvládnout.

Současná situace bývá i taková, že jsou obsah a realizace předmětu závislé na personálním

obsazení konkrétní školy. Předmětu je pak vyučováno neaprobovaně a tedy – řečeno

eufemisticky – nekompetentně. Dostáváme se k paradoxu – žáci v rozvrhu hudební výchovu

sice mají, ale žádné hudební výchovy se jim nedostává.

Tuto situaci v hudební výchově by mělo změnit zavedení standardů pro základní

vzdělávání, které definují nejnižší, nepodkročitelnou úroveň znalostí, dovedností a návyků

žáků v pátém a devátém ročníku. Standardy v období 2013/2014 připravila odborná pracovní

skupina, kterou ustanovilo MŠMT ČR a NÚV. Kromě zástupců těchto institucí byly členy

skupiny pedagogové z praxe a s potěšením mohu konstatovat, že se na tvorbě dokumentů

podílela nemalou měrou i SHV. Domníváme se, že se podařilo vytvořit materiál, který

odpovídá současným požadavkům kladeným na předmět hudební výchova, reflektuje

činnostní pojetí předmětu, otevírá prostor pro integraci progresivních metod a akcentuje

rozvoj žákovy osobnosti v oblasti dovednostní i znalostní – prostřednictvím vlastních

hudebních aktivit (vokálních, instrumentálních, hudebně pohybových, hudebně dramatických)

praktické zvládnutí elementární hudební teorie a terminologie, získání rámcové orientace

v přehledu historie hudební kultury (hudby artificiální i nonartificiální
11

) a v neposlední řadě

utváření estetických kritérií a vlastního hodnotového systému. V průběhu školního roku

2013/2014 byly standardy předloženy k obecné rozpravě pedagogické veřejnosti a formou

diskusních kulatých stolů byly představeny v konkrétní podobě (v mém případě jsem připravil

škálu příkladových úloh, které je možno bezprostředně využít ve výuce). Práce na standar-

dech v současnosti pokračuje, připravuje se širší nabídka příkladových úloh, zpracovávají se

připomínky pedagogické veřejnosti a rozpracovávají se podklady pro druhou, vyšší úroveň

standardů.

11

 Přijměme tuto terminologii pro hudbu tzv. vážnou i moderní populární.

27

Samotné standardy jako dokument – byť závazný – jistě úroveň výuky předmětů

zlepšit nemohou. Základním a nejdůležitějším článkem zůstává stále pedagog, jeho příprava,

další vzdělávání a odborný růst. Pro stávající pedagogy existuje systém dalšího vzdělávání,

SHV organizuje každoročně týdenní Letní dílnu hudební výchovy – letos se v Liberci

uskutečnil 25. ročník (tradice Kurzů modernizace hudební výchovy ovšem sahá až do 60. let

a dlouhá léta ji zaštiťovala Česká hudební společnost). Díky reprezentativnímu lektorskému

týmu tento kurz nabízí to, co pedagogům v praxi nejvíce chybí – metodické postupy

reflektující současné trendy, modelové pedagogické situace vycházející obecně ze současných

potřeb na předmět kladených a reflektující i současnou hudební scénu, využívání

audiovizuální techniky a přípravu metodických pomůcek a materiálů a především možnost si

aktivně vše vyzkoušet – nejlepším motivačním prvkem v hudební výchově je hudba

sama, nejlépe ve vlastním, byť nedokonalém podání. Pro mnohé pedagogy (zejména

kolegyně) je to leckdy první příležitost v životě si zahrát s někým, být spoluúčasten tvoření

a interpretace hudby, být spoluodpovědný za společný výsledek a zažít to, co lze realizovat de

facto pouze v kolektivní výuce. Pro mnohé z účastníků kurzu to znamená rozhodující předěl

v jejich praxi. Smutným faktem je skutečnost, že to platí i pro čerstvé absolventy kateder

hudební výchovy pedagogických fakult nebo studenty závěrečných ročníků studia, kteří na

kurz jezdí rovněž. Několikrát jsme již slyšeli repliku: „… jak je možný, že jsem se tohle

nedozvěděla na fakultě?“

Tím se dostávám k druhému bodu mnou naznačené problematiky, kterou považuji za

klíčovou: k přípravě pedagogů na pedagogických fakultách. Když jsem o standardech

hovořil počátkem roku s nejmenovaným kolegou z katedry hudební výchovy nejmenované

univerzity, překvapilo mne jeho konstatování, že se zvládnutím výstupů standardů – znovu

připomínám, že stanovují nejnižší úroveň, které mají dosáhnout všichni žáci základní školy –

by měli jejich absolventi problém. Aniž bych chtěl zevšeobecňovat, ale má osobní zkušenost

tuto skutečnost spíše potvrzuje, než vyvrací. Pokud se má nepříznivý trend – a nenalhávejme

si, že je to s hudební výchovou a přípravou pedagogů u nás v pořádku, jsem člověkem z praxe

– zvrátit, klíčovým bodem se jasně jeví příprava nastupující pedagogické generace. Právě

pedagogické fakulty jsou za jejich úroveň a připravenost odpovědny, další vzdělávání, lépe

řečeno dovzdělávání pedagogických pracovníků to nemůže v plné šíři rozhodně nahradit.

Proto by měly katedry hudební výchovy aktivněji vstupovat do procesu tvorby koncepce

strategických dokumentů – tento zásadní úkol před katedrami hudební výchovy stojí již

nějaký čas a nemám v obecné rovině pocit, že by se na tomto poli dělo něco převratného.

Lehce by se mohlo stát, že hudební výchova jako vyučovací předmět z učebních plánů zmizí

28

zcela – sledujme vývoj v sousedních státech. Profesor Jaroslav Herden ve svém posledním

veřejném vystoupení při příležitosti 40. výročí hudebně výchovných kurzů přirovnal

vzdělávání na pedagogických fakultách k jedoucímu tankeru, jehož směr se nedá jednoduše

a hned změnit, trvá to nějaký čas. O to více zdůraznil význam letních vzdělávacích kurzů,

které mohou reagovat de facto ihned. Připadá mi, že se kormidelní kola nějak „zasekla“

a směr se zásadní měrou nemění. Není čas začít bít na poplach?

Protože jsem bytostný pedagogický optimista, rozloučil bych se s Vámi v duchu

výrazně optimističtějším. Než si dovolím nabídnout krátký sestřih výstupů letošní LDHV

2014 z Liberce, rád bych se podělil se zkušeností z května letošního roku. Měl jsem tu čest

zasednout v porotě 2. Mezinárodní hudební olympiády, která se ve dnech 30. dubna až

3.května konala v lotyšské Rize. Organizátory byly Lotyšská hudební akademie Jazepa

Vitolse, Asociace lotyšských hudebních pedagogů a lotyšská pobočka European Association

for Music in Schools. O olympiádě jsem se dozvěděl od dr. Kodejšky z Univerzity Karlovy

v únoru tohoto roku s tím, že od nás tam nikdo nepojede, neboť požadavky jsou tak náročné,

že by je naši žáci prostě nezvládli. Namítl jsem, že hned řada mých žáků by je zvládla

a výsledkem jednání s Rigou bylo, že SHV jako zástupce České republiky vyslala jednoho

soutěžícího. Uhradila mu startovné i letenku a celou akci jsme považovali za jakýsi test, na

jehož základě by se Česká republika do tohoto projektu v budoucnu zapojila. Požadavky na

soutěžící obou skupin (12-14, 15-18) byly skutečně náročné a z pohledu výše uvedeného pro

nás absolutně nesplnitelné. Je nutné si ale uvědomit, že náš hudebně výchovný vzdělávací

systém je odlišný od systémů ostatních participujících států (Lotyšsko, Estonsko, Litva,

Polsko a Slovinsko), disponujeme ojedinělou sítí ZUŠ, ve které se hudebním disciplínám

obecně věnujeme prohloubeně. Soutěž měla 4 části – teoretickou (teorie, poslech, znalosti

z dějin hudby, z moderní populární hudby byl akcentován jazz, prověřovala se i praktická

aplikace znalostí z harmonie atd.), praktickou (realizace rytmu a intonace, na přípravu

vylosovaných příkladů cca 3 – 4 minuty), dále přednes písně v mateřském jazyce (v našem

případě Cesta k milé Bohuslav Martinů) a prezentace vlastní tvorby v rozsahu do 3 minut.

Můj bývalý žák Lukáš Janata připravil Kyrii pro smíšený sbor, klavír a elektroniku, přičemž

sborový part a elektronika byly realizovány ze záznamu, on hrál na klavír. Předsedou poroty

byl lotyšský hudební skladatel Eriks Ešenvalds a tato kompozice jej očividně zaujala (seděli

jsme vedle sebe a sdíleli společně partituru). Příprava našeho soutěžícího spočívala v několika

konzultacích formou e mailů, mých upomínek a zdůrazňování termínu odevzdání partitury

a debaty během letu do Rigy. Ostatní účastníci prošli sítem školních regionálních a národních

kol a celkově byla chápána účast na soutěži jako velice prestižní. Lukáš Janata se umístil

29

celkově na druhém místě (s rozdílem 0,1 bodu) a získal hlavní cenu – plně hrazený

červencový mistrovský kurz v přímořské Siguldě. Tento příklad může posloužit jako příklad

toho, že náš systém může při jeho optimálním využití přinést vynikající výsledky, které

obstojí i v silné mezinárodní konkurenci
12

.

Problémem zůstává, že úkolem školní hudební výchovy je poskytnutí adekvátního,

odborného a efektivního obecného hudebního vzdělání všem dětem. A tady náš systém –

dosud – selhává. Je na nás, abychom se to pokusili změnit, je nejvyšší čas.

Touto tématikou se bude zabývat mezinárodní hudebně výchovná konference

Hudební výchova pro třetí tisíciletí, která se uskuteční ve dnech 7. a 8. listopadu 2014 na

UJEP v Ústí nad Labem. Pořadateli jsou Katedra hudební výchovy PF UJEP Ústí nad Labem,

Společnost pro hudební výchovu České republiky a osobní záštitu nad ní převzali rektor

univerzity prof. René Wokoun, ministr školství, mládeže a tělovýchovy ČR Marcel Chládek

a ministr zahraničních věcí ČR Lubomír Zaorálek. Konference je důsledně zaměřená na

praktické otázky a problémy současné formální i neformální hudební výchovy.

12

 Lukáš Janata absolvoval základní vzdělávání na ZŠ a ZUŠ Jabloňová – škole s rozšířenou výukou hudební

výchovy – v Liberci (pedagog Jan Prchal), klavír na ZUŠ Frýdlantská Liberec (pedagog Lea Hlízová),

sborový zpěv v pěveckém sboru Severáček (sbormistři Petr a Sylvie Pálkovi), hudební praxi získal i jako

baskytarista v prog-rockové kapele IceFlame a Tanečním orchestru Vladimíra Jánského, v současné době

studuje na Pražské konzervatoři obor skladba (pedagog Otomar Kvěch).

30

The challenge of interdisciplinary approach in music education

Sabina Vidulin

Abstract

The SEM activities enable the development of singing and playing skills, especially

listening abilities with the purpose of expanding valuable musical and artistic horizons. Also,

the interdisciplinary approach allows pupils to achieve analytical skills and critical thinking,

develop perception, memory and concentration and form an aesthetic and ethical value.

During the process pupils express their creative abilities, develop cultural habits, understand

and respect the arts and languages. Organized, planned and systematically conducted SEM

activities provide cultural and artistic prosperity and encourage pupils to develop their

abilities and skills. Culture and music, art and language in that sense, contribute to the quality

of life by promoting the importance of learning and training for personal development.

The SEM concept has a very important educational function, because it is closer to the

reality, needs and desires of pupils, and with their openness it contributes to the upgrading of

pupils’ personality. Journey around Europe could be one of these possibilities, and also, the

challenge of interdisciplinary approach in music education.

Key words: SEM concept, singing, playing skills, perception, personal development.

Interdisciplinarity through the SEM concept

Living in a world of constant changes and overwhelmed by a variety of opinions,

attitudes and values, it is difficult to choose and adapt true values if none of us was taught

how to find, identify, retain, and even apply them. This is especially applied to children and

young people and the ways they meet and explore their inner world, and communicate with

the exterior. Discovering and understanding their inner world, they become aware of different

traditions and cultures, stimulate their capacity, skills and improve knowledge. Bartlett (2003)

specifies that the diversity offered by today’s society should be the impetus for exploring the

variety and enrichment of the world with new ideas, knowledge and experiences, as well as

the development of critical thinking, which will allow the children to take their position, and

encourage their creativity and self-esteem.

In contemporary school and out-of-school institutions this is not expressed

sufficiently. The school where young people learn about all the above-mentioned leads

towards a society of knowledge, and as Kinsler and Gamble (2001) state, helps in formation

31

of professional, innovative, humane and socially oriented community members. For this

reason it is necessary to organise a useful teaching process with an optimal organisation of

lessons and a selection of successful methods which influence the activity of pupils. The

contemporariness of teaching materials and methods lead to easier, faster, clearer and more

rational, economic and productive learning and teaching. Through various activities and

materials, the use of modern media and teaching strategies that correspond with global

cultural and civilisational development, the creativity of pupils is also supported. By

stimulating pupils’ creativity we help them to perceive things and phenomena from a different

position, to find other solutions and alternatives, and to be resourceful and innovative. The

creativity enables the expanding of pupils’ views on life, then promotion and affirmation of

abilities and the freedom from everyday routines (Craft, 2001).

Looking for such a school, the SEM association developed the SEM learning concept

with interdisciplinary connection of different fields, which uniquely brings together arts and

languages, precisely music and dramatic arts, and Croatian, English and Italian language.

SEM means: stage (S), English language (E) and Music (M). It is also referred to the first

initial letters of SEM creators’ names: Sabina (Vidulin), Emi (Belušić), Maja (Stanković). The

SEM concept of learning is reflected in connecting different, yet similar educational contents

of artistic-linguistic fields and realization of tasks in a creative, innovative and modern way,

developing the full potential of the child. The interdisciplinary approach in music education

reflects the contemporary way of presenting music in primary and secondary school (Vidulin-

Orbanić, 2013).

Arts and languages have their own principles of study so first they should be perceived

notifying their specifities: characteristics which define the arts/languages, their goals and

tasks, possibilities and restrictions. In today’s educational system music is conceived as an

autonomous art, mostly performing activities by singing and playing, not paying attention to

the cultural and aesthetic aspects which are directly connected with a listen to music activity.

The SEM concept would like to propose classical (artistic) music pieces but in connection and

integration of different musical and non-musical elements and structures through an

interdisciplinary approach. Drama education and educational theatre are nowhere

systematically implemented as either learning about communicational and social skills or the

influence of media on the life of youngsters, so the SEM concept proposes this kind of

activity to evolve pupils’ social skills, embracing drama elements in everyday life in

connection with other fields. Fluency in speaking foreign languages becomes a basic need and

the true richness of individuals who use them, so that is a very important thing for children

32

and youth. The SEM concept recognizes the necessity of growing the language abilities,

making them more interesting and easier to learn in connection with the arts.

The idea of the SEM concept derives from the contemporary comprehension of

extracurricular activities with the intention to connect different fields (Durlak and Weissberg,

2007). The contemporary school system has reached its maximum exactly in different types

of extracurricular activities, which reinforce development of pupils’ abilities and cooperation

(Pejić Papak, Vidulin-Orbanić, 2011). Previšić (2012) states that by participating in

extracurricular activities pupils prepare themselves for new challenges. Their creativity is

stimulated, their individuality is promoted, which happens in a pleasant and positive

atmosphere. Participation in extracurricular activities is free, spontaneous, dynamic, various,

and flexibly organised (Barbieri, 2009). It emerges from pupils’ interest, their preferences and

talents. Mlinarević and Brust Nemet (2012) emphasize that pupils participate in them with the

intention to deepen their knowledge. They are unrestrained by strict programmes, marks, fear

of failure or acknowledgements. Also, they participate in these activities to have fun, enjoy

and spend their free time outside class or school in a pleasant and useful way.

Music in the SEM concept

The music part in the SEM concept is focused on exploring music and developing

children’s musical skills, in order to expand general and music culture. It aspires to find the

right way of approaching the abstract world of classical (artistic) music to young people. The

emphasis on musical activity within the SEM concept is placed on understanding music,

active participation, learning and music expression. Musical activity in SEM is based on

training children to understand art listening music and singing and playing instruments.

The proposed work on music encourages listening to music through a variety of styles,

forms and types, particularly emphasizing the value of artistic music in order to arouse pupils’

interest in classical music and to provoke sensibility for musical art. The use of computers and

the Internet has enabled major changes in the teaching practice: music recordings are more

available, to find information about music is simple and fast, while acquaintance with musical

pieces momentarily. However, regardless the technique used for listening and analyzing

musical works, the quality that characterizes the SEM concept is the enthusiasm of creating

the whole story in a particular interdisciplinary context.

The purpose of the introduction of musical pieces is to influence on the culture of

listening to musical art. In relation with this, the pupils’ acquire the knowledge about

significant musical periods and styles, the characteristics of a particular work of art and its

33

artistic values in the period when it was created. While listening to music and analyzing

musical pieces, children learn about musical instruments, singing voices, solo, chamber and

collective ways of performing music, musical forms, instrumental, vocal and vocal-

instrumental types, music-historical periods, composers and performers. This knowledge

helps them in generating universal and musical culture starting to understand the musical art.

Drama education in the SEM concept

Drama education in SEM is based on the dramatic play in which pupils explore and

discover their capabilities. During a dramatic game they can become and be someone else,

someone they have always wanted to be, or someone completely different. Being part of a

dramatic play also means to deal with others in a common, collective action that involves

communication and cooperation among participants. The goal of a dramatic play is to learn

about oneself and the others, and about life in a spontaneous, interesting and entertaining way.

Unlike working in school and extracurricular drama groups, which aim is to create and

perform a play, the goal of SEM drama education is forming and developing a person. This

process influences the stimulation of pupils’ positive character developing self-confidence.

Also, it includes the encouragement of their creativity, imagination and expression of new

ideas. In the drama education of the SEM concept the creation becomes an indispensable part

of a dramatic play, but also the way in which the pupil grows in an adult and mature person.

 Drama education in the SEM concept enables pupils’ improvement in the field

of acting, stage speech, recitation of poetry and public appearance. The working methods are

based on: pupils’ interest and experience, which ensures maximum motivation and

concentration, pupils’ activity, freedom of expression and respect for the diversity of

opinions, freedom of decision-making and the collaboration among participants. Methods

applied through different types of work are: drama games, improvisations, exercises and

techniques; verbal and nonverbal communication and active listening, individual tasks, pair

work and group work.

Foreign language in the SEM concept

Learning a foreign language from early childhood stimulates the development of

intellectual abilities, creates a good foundation for further education and allows contact with

other people. The importance of learning foreign languages is essential, especially today when

the boundaries between countries are erased and vanished and when it is the only way of

turning into a global world of information. Progress in technology and techniques enabled

34

travelling and discovering new countries, cultures and customs, and through the Internet

people can communicate with people from all over the world.

In the SEM concept, through which the pupils, carrying out various activities, such as

dialogues from everyday life, quizzes, games, writing short sentences or compositions, get

acquainted with cultural sights and curiosities of particular European countries. What makes

the activities in the English language of the SEM concept innovative and creative is the fact

that English is not taught separately, but in combination with other foreign languages, and

beside that, the English language always correlates with music and drama education, which

makes the activities more interesting. The objectives of the acquisition of foreign language in

the SEM concept are: the acquisition of new vocabulary, knowledge about European countries

and cultures, the acquisition of communicational skills, making friends, development of self-

esteem and releasing from fear of using a foreign language, as well as from fear of public.

There are four methods implemented in foreign language activities: speaking,

listening, reading and writing, as well as different forms of work: work in pairs, group work,

independent work, active listening. The pupils are actively involved in any form of work

because all the activities are performed dynamically, spontaneously and cheerfully so that

they can easily and quickly relieve the fear of using a foreign language.

“Journey around Europe”: description of the SEM project

In this paper we present a way of work on a project “Journey around Europe”, where

we explain how to practically fulfil an interdisciplinary approach to art and language.

“Journey around Europe” is conceived as one of the SEM concept project for fifth and sixth-

grade pupils of primary school. It can be realized as extracurricular activity in school or out of

school, or partially implemented in a regular lesson of music (music education).

By interweaving music (listening and analyzing classical music), language learning

(dialogues and everyday communication) and drama education (verbal and nonverbal

communication) the pupils travel around eleven European countries and meets with the

particularities of these countries and cultures from historical, geographical, social to cultural

aspects.

The emphasis is on the composer from a particular country and one of his masterpiece.

The countries, composers and music pieces are: Spain: Isaac Albéniz: Asturias from Suite

Songs from Spain, France, Georges Bizet: Carmen, Overture, Norway, Edvard Grieg:

Morning from Peer Gynt, Great Britain, Edward Elgar: The March N˚1 from the cycle

Pomp and Circumstance March op. 39, Germany, Johann Sebastian Bach: Air, Poland,

35

Frédéric Chopin: Nocturne op. 9, no. 2, Czech Republic, Bedřich Smetana: Vltava from the

cycle My homeland (Má Vlast), Russia, Peter Ilyich Tchaikovsky: Waltz of Flowers from the

Nutcracker Ballet, Austria, Wolfgang Amadeus Mozart: The Magic Flute, Choir with bells,

Italy, Gioacchino Rossini: Cat duet, Croatia, Alfi Kabiljo: Jalta, Jalta. I will describe the

interdisciplinary work in six countries: France, Norway, Germany, Russia, Austria, Croatia,

and, as additional, the realization of the journey in the Czech Republic will be explained.

In this interdisciplinary teaching approach there should be three experts who will lead

the process: a music, a drama and a language teacher. The music teacher chooses the adequate

music work regarding the composer of a particular country. The intention is to introduce the

composer and his work and pay attention to specific music elements which are to be

considered in the music piece. After listening and analyzing well-known fragments of

classical music, the pupils adopt a linguistic repertoire essential to discuss the listened pieces

of music and get acquainted with eminent European composers and their works. The English

teacher prepares the material for speaking. English learning encompasses new words and

phrases, dialogues and everyday communication. The pupils talk about interesting and well-

known facts about a particular country and its people in English. The drama teacher prepares

the games for acting. Drama education links music and English language with dramatic

games, verbal and nonverbal communication in solo performances, pair and group work.

Before the work with the pupils, the teachers have to discuss and define several things:

 they should listen to the musical pieces and get familiar with the plot, then with

rhythmical, melodical structures or form of the piece;

 talk about what is important to show to the pupils from their three different

perspectives and fields;

 decide what they can do together and which are the possibilities to correlate the arts

and language in all the musical pieces which they propose;

 define who will present the country first and in which way;

 define all the segments of correlation;

 discuss about the usefulness of interdisciplinary approach;

 plan how many hours will be necessary to realise the project (Table 1);

 prepare the material (worksheets, Power point presentation, audio and video inserts).

36

SEM CONCEPT IN PRACTICE

Journey around Europe

– ONE SEMESTAR –

36 HOURS

2 hours presentation of the project, conversation with pupils, selection of

the main characters, testing the musical, dramatical and language skills

2 hours song and choreography learning

22 hours 11 countries (for every country 2 hours); working, talking, learning

4 hours link every country in one cycle

2 hours choose the most successful performance (country)

2 hours demonstration of the project (part of it)

2 hours conversation with pupils, interviewing and pooling

Table 1: Number of hours for the project realisation

During the first meeting with pupils, teachers should recognize the skills and abilities

of every pupil and find an appropriate way to form a group as a whole. In the project there are

two main characters who are taking the pupils throughout the journey: SEMenta and SEMuel,

so some good actors should be found. The journey begins with their speech about the

countries they would like to visit. The next step is learning the song Travel fever (Appendix 1

and 2), which is composed purposely for this project, so it is necessary to find a solist while

other musically talented pupils will become part of a choir. The journey around Europe starts

from Croatia singing and dancing the song, which is a good way to get pupils involved

moving round the classroom, enjoying the whole process. After the song, by a Power point

presentation and a few specific photos representing the country, the pupils-actors ask their

friends where they travel, to which country. Then the activities start as it follows. For this

purpose I will describe the working process in five countries.

France, Georges Bizet: Carmen, Overture

In the music activity pupils listen to the compilation composed of famous parts from

the opera Carmen. A discussion about the characters of the opera and the summary of the plot

is followed. Rhythmic instruments are given to the pupils who play on them with a defined

arrangement. In the English part of lesson pupils are divided into two groups. In the quiz a

37

group chooses a flashcard with the name of the instrument, while the other group asks

questions about a particular instrument. When the pupils think they know the right answer,

they find the appropriate card and show it to the first group, reading the name of the

instrument in the English language. There follows a dialogue about the love story between

Carmen and the sergeant, as drama activity, realized then with instruments.

Norway, Edvard Grieg: Morning from Peer Gynt

The music activity is focused on learning and singing the theme. The pupils listen the

whole recording with the task to identify the theme which changes in relation to the

instruments. The Power point presentation with instruments are prepared and the pupils

change the slides when they hear the theme (flute, oboe, flute, oboe/strings/horn, a group

consists of cello, oboe and bassoon/horn/violin + oboe + flute + bassoon). They recognize the

dynamic symbols in the composition (p/ff-p-f-p-ff-p/mf-pp/pp/pp-p; crescendo and

decrescendo). English language and drama education stick together. Sementa and Semuel

pronounce about ten words that should guide to create a story. Pupils transform the given

concepts into three poetic sentences and they incorporate them into a nonverbal description of

feelings.

Germany, Johann Sebastian Bach: Air

Music is conceived as it follows: pupils listen to recordings of Air in instrumental,

vocal and vocal-instrumental performances and recognize different instruments, voices,

ensembles. In the drama education and English language pupils are divided in pairs and they

are moving according the meter of music in the way that one person leads the other one. One

person is clay, while the other one is a sculptor who forms a sculpture from the partner’s body

that represents a famous person from German history, culture, science and public life. In the

end a sculptor presents a sculpture using short biographies of Albert Einstein, Michael

Schumacher, the brothers Grimm, Johann Sebastian Bach and Robert Koch.

Russia, Peter Ilyich Tchaikovsky: Waltz of Flowers from the Nutcracker Ballet

The activity starts with the English part. Pupils get an envelope where they find a card

with a picture and name of a flower in the English language. Before they start dancing, they

pronounce a name of the flower, find a pair and share some courteous phrases in English. The

aim of music is to listen to the composition, analyse and identify the musical form:

introduction a / a' / b / b' //. With drama education pupils adopt the choreography, which

38

consists of three parts: mirror – pupils follow their partners’ movements as they are his/her

reflection in the mirror; opposite mirror – pupils follow the movements of their pair doing the

opposite movement; dancing the waltz.

Austria, Wolfgang Amadeus Mozart: The Magic Flute, Choir with bells

Pupils learn to sing the Choir with bells which will then become part of the drama

game. The intention is to connect the text in English, the dramatic plot and singing in one

unit.

Croatia, Alfi Kabiljo: Jalta, Jalta, Neka cijeli ovaj svijet (Let the whole world)

The pupils learn to sing a song Let the whole world from the musical Jalta, Jalta, with

an emphasis on the interpretation that should evoke feelings of joy and hope. The

performance is accompanied by projections of Croatian natural beauties and cultural sights.

Additional:

Czech Republic, Bedřich Smetana: Vltava from the cycle My homeland (Má Vlast)

Music is realised learning to sing the main melody. Then, the pupils recognize the

theme when listening to the composition. It follows by creative work which consists of

rhythmic and melodic modification of theme; singing louder and quieter, faster and slower,

connected, short and untied. The description of the flow of the Vltava is read in English and,

after specific parts opposite concepts have been looked for such as adjectives, nouns, verbs

that describe different, often opposite parts of the Vltava flow. The pronunciation of the

words is followed by movement. In the drama part pupils, through movement and sound,

create a machine that connects the musical part, movement and word and they perform this

activity in different ways (louder, quieter, fast, slow), thus stimulating the river.

Literatura

Barbieri, M. (2009), Extracurricular Activities. New York, NY: St. Martin’s Press.

Bartlett, S. (2003), Education for Lifelong Learning. In: Education Studies (eds. Bartlett, S.,

Burton, D.). London: SAGE Publications.

Craft, A. (2001), Creativity in Education. London: Continuum.

Durlak, J., Weissberg, R. (2007), The Impact of After-school Programs that Promote Personal

and Social Skills. Chicago, IL: Collaborative for Academic, Social and Emotional

Learning.

39

Kinsler, K., Gamble, M. (2001), Reforming Schools. London: Continuum.

Mlinarević, V., Brust Nemet, M. (2012), Izvannastavne aktivnosti u školskom kurikulumu

(Extracurricular Activities in the School Curricula). Osijek: Sveučilište J. J.

Strossmayera – Učiteljski fakultet u Osijeku.

Pejić Papak, P., Vidulin-Orbanić, S. (2011), Stimulating Active Learning in Extracurricular

Activities through Contemporary Work Strategies. In: Suvremene strategije učenja

i poučavanja (Contemporary Strategies for Learning and Teaching) (ed. Kadum, V.)

Pula: Sveučilište Jurja Dobrile u Puli, Odjel za odgojne i obrazovne znanosti,

pp. 227-244.

Previšić, V. (2012), Novi obzori izvannastavnih i izvanškolskih aktivnosti (New Horizons of

Extracurricular and Out-of-school Activities). In: Dječji istraživački centar

„Petrinjčica“, mjesto učenja, razvoja i radosti (Children Exploring Centar

“Petrinjčica”, Place of Learning, Developing and Joy) (ed. Bučar, M., Ličina, B.),

Petrinja: Udruga za izvaninstitucionalni odgoj i obrazovanje „Petrinjčica“,

pp. 126-137.

Stanković, M., Vidulin-Orbanić, S., Belušić, E. (2013), SEM concept in practice:

interdisciplinary correlation of music, drama and English language. In:

Interdisciplinary Approach to Music: Research, Practice and Education (ed. Vidulin-

Orbanić, S.), Pula: Sveučilište Jurja Dobrile, pp. 317-335.

Vidulin-Orbanić, S. (2013), Glazbeno stvaralaštvo: teorijski i praktični prinos izvannastavnim

glazbenim aktivnostima (Music Creativity: Theoretical and Practical Contribution to

the Extracurricular Musical Activities). Pula: Udruga za promicanje kvalitete

i poticanje izvrsnosti u odgoju i obrazovanju SEM.

40

Appendix 1. Travel fever

41

TRAVEL FEVER

Travel fever is shaking me, on the longest journey I’m setting up.

Let it also carry you, except imagination else you don’t need.

All the secrets are hidden in you, why won’t you then travel with me?

Experience the colorful world; new regions, languages, cultures.

Open yourself to the unknown, meet some other people.

Paint the rainbow with miracles; games, knowledge, new experiences.

Travel the world, travel to yourself. It’s more important to go rather than arrive.

Appendix 2. Translation of the text in English language

42

Cíle hudební výchovy za Tinctorise a dnes

Ivo Bartoš

Abstract

The aims of music education in the time of Tinctoris and today

In his Latin treatise Complexus effectuum musices, Johannes Tinctoris (cca. 1435–

1511) describes various effects of music. We can consider them higher aims of music

education at that time. It is possible to ask whether they are usable in the same function even

nowadays. The music teachers should show understanding for young people’s prevailing

musical preferences at both primary and secondary schools. Simultaneously, good popular

music could sound more frequently in the music education lessons, besides classical music.

Key words: Johannes Tinctoris, music education, musical preferences, Complexus effectuum

musices.

Ačkoliv se v názvu tohoto referátu objevuje spolu s pojmem „hudební výchova“ také

příjmení raně humanistického hudebníka Johannesa Tinctorise, čtenáři v něm nenaleznou

analytické srovnání pozdně středověké hudební výchovy
13

 se současnou. Autor příspěvku se

v souvislosti s Tinctorisem nechtěl zabývat konkrétními, bezprostředními cíli hudební

výchovy, ale spíše těmi obecnějšími, které jsou vzdálenější a nadčasové. Praktické cíle jsou

před hudební výchovu stavěny v rámci její běžné agendy, jsou jejími základními úkoly. Že

tomu tak bylo za Tinctorise, stejně jako dnes se zdá být zřejmé i bez zevrubného zkoumání

příslušných oborových didaktik a jejich dějin
14

. Základním smyslem hudební edukace bylo

13

 Termín „hudební výchova“ se v článku objevuje nejčastěji ve svém základním významu, zahrnujícím jak

specializované a profesionální hudební vzdělávání (to bylo během Tinctorisova života zajišťováno

např. v klášterních nebo katedrálních školách a dnes probíhá v Česku především na základních uměleckých

školách, hudebních konzervatořích a akademiích, gymnáziích se specializovanou hudební výukou,

pedagogických, ale také jiných fakultách univerzit, v soukromých uměleckých školách, a v neposlední řadě

u privátních učitelů), tak všeobecné školní hudební vzdělávání, které za Tinctorise neexistovalo (i když za

jeho zárodky by mohly být pokládány počáteční fáze tehdejšího specializovaného a profesionálního

hudebního vzdělávání) a v současném českém školství je zastoupeno hlavně vyučovacím předmětem

Hudební výchova na prvním a druhém stupni základních škol a na gymnáziích, popř. na středních

pedagogických školách. Pokud bude zapotřebí chápat termín „hudební výchova“ v některém z jeho užších

významů, vyplyne to z kontextu nebo připojeného upřesnění. Hlavním impulzem k napsání předkládaného

příspěvku byla školní všeobecná hudební výchova, jejíž potřeby a nároky determinují strukturu a náplň

přípravy budoucích učitelek a učitelů na hudebních katedrách pedagogických fakult.
14

 WAESBERGHE (1986, s. 6) shrnul hlavní vzdělávací cíle středověku takto: „In erster Linie war dieses

Bildungsideal auf das christliche Leben, den christlichen Glauben und auf strenge Moral abgestimmt. […]

Erst in zweiter Linie wurde eine wissenschaftliche Bildung angestrebt, die oft kaum über die

Elementarkenntnisse im Lesen, Schreiben, im Verstehen der lateinischen Sprache und im Singen hinausging

[…].“ (V první řadě byl tento vzdělávací ideál zaměřen na křesťanský život, křesťanskou víru a přísnou

43

a je dosažení tří klíčových kompetencí – správného tvoření, vnímání a chápání hudby. Jsou

prioritami každého hudebního vyučování. Ani Rámcový vzdělávací program pro základní

vzdělávání (dále RVP ZV) na ně nezapomněl, pouze pro ně používá cizí slova „produkce“,

„recepce“ a „reflexe“ a mluví o nich jako o „rovinách“, v nichž se hudebně-výchovné činnosti

stávají „obsahovými doménami“ hudební výchovy: „Hudební výchova vede žáka

prostřednictvím vokálních, instrumentálních, hudebně pohybových a poslechových

činností k porozumění hudebnímu umění, k aktivnímu vnímání hudby a zpěvu a jejich

využívání jako svébytného prostředku komunikace. V etapě základního vzdělávání se tyto

hudební činnosti stávají v rovině produkce, recepce a reflexe obsahovými doménami

hudební výchovy.“ (2013, s. 68).

Vedle přímých vzdělávacích úkolů, jejichž průběžné plnění může učitel hudby během

vyučování relativně snadno kontrolovat (žák/student umí–neumí, dokáže–nedokáže, ví–neví),

má však hudební výchova resp. hudební pedagogika také nepřímé, vyšší cíle a mety. To, jestli

se k nim pedagogové se svými žáky po několika letech společného úsilí alespoň přiblíží, sice

není ověřitelné ani jednoduše, ani rychle, ale pro vyzvednutí důležitosti hudební výchovy

a hudby ve školství a společnosti poskytují ony dalekosáhlé, „vznešenější“ záměry hudební

pedagogiky velmi důležité, ba zásadní podpůrné argumenty. Takové nadstavbové cíle hudební

výchovy jsou vpravdě jejím nejvyšším opodstatněním. Stručně řečeno: hudba v nás vyvolává

příjemné stavy, přináší nám uspokojení, ale také povzbuzení a posilu, dokonce upevňuje naše

tělesné zdraví; vyrovnaný člověk pak přispívá k vytváření hodnotově stabilní, soudržné

společnosti. Hudba tedy neobohacuje pouze jednotlivce, ale v jejich součtu rovněž velké,

někdy přímo obrovské skupiny lidí, celé národy a nadnárodní společenství. Takovou

stmelující úlohu má v současné Evropě např. Beethovenova Óda na radost, z níž se (bez

zpívaného textu a v pouze instrumentálním znění) stala v r. 1985 hymna Evropské unie.

Během 2. sv. války dosáhla ve světě obrovské obliby polka Škoda lásky českého skladatele

Jaromíra Vejvody (s anglickým textem a názvem Roll Out the Barrel) a morálně posilovala

milióny narukovaných vojáků, paradoxně na obou stranách tohoto největšího ozbrojeného

konfliktu lidských dějin (německá textová verze Vejvodovy písně byla masově rozšířená jako

Böhmische Polka s názvem Rosamunde).

morálku. […] Teprve ve druhé řadě bylo usilováno o vědecké vzdělání, které často sotva přesahovalo

elementární znalosti čtení, psaní, latinského jazyka a zpěvu […].). Tentýž autor poznamenal o školním

hudebním vyučován (tamtéž, s. 178): „Auf dem Gebiet der allgemeinen Methodik im Schulunterricht

veränderte sich jahrhundertelang, nämlich bis zum Beginn unseres Jahrhundertes, relativ wenig.“ (V oblasti

všeobecné metodiky se ve školním vyučování změnilo během staletí, totiž až do počátku století našeho,

relativně málo.).

44

Fakt, že hudba má nad člověkem zázračnou moc, je znám po tisíce let. V literatuře

bývá uváděn různými způsoby, podle toho, v jaké době taková charakteristika vznikala, komu

byla určena a kdo ji psal. Pokud pohlédneme na české publikace posledního čtvrtstoletí, tak

např. Jiří FUKAČ hovoří ve své knize Mýtus a skutečnost hudby o výsledcích, ke kterým

dospěl v 70. letech 20. st. při hledání hudebních funkcí se svým vědeckým kolegou Ivanem

Poledňákem. Nalezli a pojmenovali jich rovnou několik desítek. FUKAČ napsal, že „takovýto

‚katalog‘ by bylo možno snad i mnohonásobně rozšířit, pokud bychom jednotlivé

zaznamenané funkce dále specifikovali.“ (1989, s. 129)
15

. Na jiném místě téže knihy FUKAČ

o hudbě říká: „[…] je-li hudba uměním, pak je to umění s nejmohutněji rozvinutými vazbami

na oblast fyzikálních, biologických a fyziologických procesů či daností.“ (tamtéž, s. 132). Oba

vědci se pokusili „nashromážděné“ funkce hudby dále klasifikovat, přičemž zkoumali, „jak

vyhmátnout základní funkčně a hodnotově distribuční mechanismy, jimiž jsou orientovány,

polarizovány a rozmanitě uskupovány desítky, ba stovky působností hudby.“ Poznali, že „[…]

rozličné funkce hudby nejsou uloženy v jedné rovině, že jedny funkce jsou s hudbou spjaty

podstatně, hloubkově, zákonitě i trvaleji, kdežto druhé okrajově, povrchově, nahodile či

dočasně, atd. atd.“ (tamtéž, s. 131). Pozoruhodné jsou rovněž pohledy na hudební účinky

a funkce optikou hudební pedagogiky resp. výchovy. SEDLÁK a SIEBR rozdělili hlavní

funkce hudby na: 1) „estetickou“ 2) „výchovnou (etickou)“ 3) „specifické osvojování světa“

4) „terapeutickou (léčebnou)“. K nim ještě přidali „hédonistickou“ (způsobuje rozkoš),

„rekreativní“ a „sociální“ (1988, s. 8). MIHULE s KOVAŘÍKEM jmenují tyto společenské

funkce hudby: „reprezentativní“, „magickou“ (únik z reality), „citovou“ (láska), „regulativní

v oblasti tělesných aktivit“ (hudba při práci, sportu, tanci apod.), „ilustrační a náladovou“,

„alarmující a signalizující“, a konečně „esteticko-komunikační“, tj. uměleckou, která přináší

svá vlastní sdělení (1989, s. 110–112). FUKAČ, VYSLOUŽIL a MACEK zahrnují ve

Slovníku české hudební kultury (dále SČHK) u všeobecné hudební výchovy na školách její

vyšší cíle pod sousloví „harmonický rozvoj osobnosti“. Jmenují zde „rozvoj estetických citů“,

„tříbení vkusu“, „příspěvek k mravní a světonázorové výchově“ a „pozitivní motivaci

a stimulaci určitých racionálních a intelektuálních složek“ (1997, s. 343). RVP ZV (2013) je

při chvále hudebního vyučování zdrženlivější. V Části C, kapitole 5 (Vzdělávací oblasti),

podkapitole 5.7 (Umění a kultura) se vyjadřuje hlavně k očekávaným konkrétním výstupům

15

 Mnohé takto Fukačem a Poledňákem vytipované hudební funkce by ale bylo možno na základě příbuzných

hudebních účinků sloučit do menšího počtu nadřazených kategorií. Jiří FUKAČ to uznává: „Pochopitelně

jsme zjistili, že někde existuje více jmen pro totéž, že se určité funkce vzájemně překrývají či nápadně

sdružují, že některá zdánlivá synonyma ve skutečnosti vyjadřují poněkud odlišné funkční aspekty, atd. atd.“

(1989, s. 129).

45

jednotlivých činností vzdělávacího oboru
16

 Hudební výchova a o obecnějším významu

hudební výuky se dlouze nerozepisuje
17

. Místo toho rozvádí vyšší pedagogické záměry

a přínosy umělecké výchovy v odstavci věnovaném celé vzdělávací oblasti Umění a kultura.

Použité formulace však působí dosti uměle a jejich patetická dikce nebudí velkou důvěru
18

.

Naopak srozumitelně, přirozeně a proto věrohodně vyznívají pozitivní účinky hudby

v seznamu, který ve svém latinském spise Complexus effectuum musices nabídl již před více

než pěti staletími brabantský hudebník a učenec Johannes Tinctoris. „Jeho shrnující vývody se

nevztahují pouze na etické a katarzní ‚účinky‘ (effectus) hudby. Jsou kromě toho poukázáním

na ‚vlastnosti‘ hudební skutečnosti vůbec.“
19

 (DAMMANN 1967, s. 219). Můžeme z nich

vydedukovat hlavní cíle tehdejší intencionální hudební výchovy a přemýšlet, zda by nemohly

být nosnými ideály také té současné. Zde poněkud předběhněme a prozraďme, že mohly.

Historický soubor hudebně-pedagogických idejí shromážděný Tinctorisem je skutečně

schopen přinést všeobecné, speciální i profesionální hudební výchově užitek. Zvláště té

všeobecné, protože její vlastní dějiny jsou poměrně krátké a ona sama ve své pedagogické

praxi hledí spíše vpřed než zpět
20

. Hudební výchova se objevuje na školních seznamech

16

 Pojem „vzdělávací obor“ je v terminologii RVP ZV nadřazen tradičnímu označení „vyučovací předmět“, jak

vysvětluje „Slovníček použitých výrazů“ na konci dokumentu. „Vyučovací předmět“ je zde definován jako

„forma didaktického uspořádání →vzdělávacího obsahu a jeho organizačního zpracování ve

→školním vzdě lávacím programu ; z jednoho →vzdělávacího oboru může být vytvořen jeden

→vyučovací předmět nebo více →vyučovacích předmětů , případně může →vyučovací předmět

vzniknout integrací →vzdělávacího obsahu více →vzdělávacích oborů (integrovaný vyučovací

předmět)“ (2013, s. 146). [Šipky ve Slovníčku odkazují na jeho samostatná hesla.].
17

 „Hudební činnosti jako činnosti vzájemně se propojující, ovlivňující a doplňující rozvíjejí ve svém komplexu

celkovou osobnost žáka, především však vedou k rozvoji jeho hudebnosti […].“ (RVP ZV 2013, s. 68)
18

 „Cílové zaměření vzdělávací oblasti

 Vzdělávání v dané vzdělávací oblasti směřuje k utváření a rozvíjení klíčových kompetencí tím, že vede žáka k:

 pochopení umění jako specifického způsobu poznání a k užívání jazyka umění jako svébytného prostředku

komunikace

 chápání umění a kultury v jejich vzájemné provázanosti jako neoddělitelné součásti lidské existence;

k učení se prostřednictvím vlastní tvorby opírající se o subjektivně jedinečné vnímání, cítění, prožívání

a představy; k rozvíjení tvůrčího potenciálu, kultivování projevů a potřeb a k utváření hierarchie hodnot

 spoluvytváření vstřícné a podnětné atmosféry pro tvorbu, pochopení a poznání uměleckých hodnot

v širších sociálních a kulturních souvislostech, k tolerantnímu přístupu k různorodým kulturním hodnotám

současnosti a minulosti i kulturním projevům a potřebám různorodých skupin, národů a národností

 uvědomování si sebe samého jako svobodného jedince; k tvořivému přístupu ke světu, k možnosti

aktivního překonávání životních stereotypů a k obohacování emocionálního života

 zaujímání osobní účasti v procesu tvorby a k chápání procesu tvorby jako způsobu nalézání a vyjadřování

osobních prožitků i postojů k jevům a vztahům v mnohotvárném světě“

 (RVP ZV 2013, s. 69)
19

 „Seine summarischen Darlegungen beziehen sich nicht nur auf die ethischen und kathartischen ‚Wirkungen‘

(effectus) der Musik. Sie sind überdies ein Aufweis der ‚Eigenschaften‘ musikalischer Wirklichkeit

überhaupt.“
20

 Existují samozřejmě mnohé situace, kdy se i všeobecná hudební výchova musí obracet do minulosti, např. při

výkladu dějin hudby a hudebních forem, při poslechu hudebních ukázek apod. Jejím hlavním výzkumným

prostorem je však z hlediska času přítomnost a nejbližší budoucnost. Naproti tomu ve vzdělávací praxi

46

vyučovaných předmětů většinou až mezi posledními, což napovídá, že o své místo na slunci

bude muset i nadále bojovat. Slova „bojovat“ a „boj“ se k české hudební výchově druží již po

dlouhá desetiletí. SČHK uvádí v hesle hudební výchova, že od založení Společnosti pro

hudební výchovu (1934) a od uspořádání I. mezinárodního hudebně výchovného kongresu

v Praze (1936) „se hovoří o tzv. bojích o hudební výchovu“ (1997, s. 344). Vývoj v českém

školství po r. 1989, s jeho střídajícími se ministry a koncepcemi, problémy se vzdělávacími

standardy, státními maturitami, napjatými školskými rozpočty a nevysokými platy pedagogů

naznačuje, že udržení kvalitního hudebního vzdělávání, jež školské úřady i veřejnost zajímá

pochopitelně méně než např. výuka matematiky nebo cizích jazyků, se může v příštích letech

ukázat jako problematické. Historické doklady o důležitosti hudby, mezi něž patří také

Tinctorisův Complexus effectuum musices, mohou hudební výchovu podpořit.

Johannes Tinctoris (cca. 1435–1511) se narodil v historickém Brabantsku,

v městečku Braine-l’Alleud ležícím v dnešní Belgii, přibližně dvacet kilometrů jižně od

Bruselu, v těsném sousedství mnohem známějšího Waterloo, osudného v r. 1815 Napoleonu

Bonapartovi. Dalšími významnými životními zastávkami Tinctorise byly Nivelles a Cambrai.

V Cambrai se nacházelo sídlo diecéze, pod níž patřilo Braine-l’Alleud a Nivelles. V Cambrai

bylo rovněž slavné hudební centrum při tamní katedrále
21

, jež proslavil zakladatel franko-

vlámské kompoziční školy Guillaume Dufay (1397–1474), také rodák od Bruselu. Na základě

archívních dokumentů se zdá, že Tinctoris a Dufay se právě v Cambrai mohli v r. 1460

osobně poznat. Tinctoris poté působil ve francouzských městech Orléans a Chartres. Jeho

kariéra kulminovala po r. 1470 pobytem v italské Neapoli, kde se stal mimořádně váženým

členem dvora krále Ferdinanda I. a mj. hudebním učitelem jeho dcery Beatrix Aragonské,

pozdější uherské a české královny
22

. Tinctoris byl již za svého života mezinárodně známým

sbormistrem, zpěvákem, instrumentalistou, skladatelem, učitelem hudby, hudebním

teoretikem a spisovatelem, ale též právníkem, matematikem a klerikem. Do dnešních časů se

od něj dochovalo dvanáct hudebně-teoretických spisů
23

. Z posledního z nich, De inventione et

usu musice (O vynalézání a užívání hudby), však známe pouze výňatky, pocházející ze všech

pěti plánovaných, možná nikdy nedokončených svazků díla. Ve svém souhrnu mají

Tinctorisovy traktáty komplexní tematický záběr. REESE o nich říká: „Whether he was

specializované a profesionální hudební výchovy bylo a je zohledňování dějinné kontinuity a oživování

historické zkušenosti (např. v interpretaci hudby napsané zhruba do r. 1800) na denním pořádku.
21

 Tato kdysi významná gotická stavba je dnes k vidění pouze na obrázcích. Její zkáza započala za Francouzské

revoluce a na počátku 19. st. byla bohužel srovnána se zemí.
22

 Beatrix Aragonská je proslulá mezi historiky umění díky významnému centru renesanční kultury, které její

choť, král Matyáš Korvín, spolu s ní vybudoval v jejich panovnické rezidenci v Budě.
23

 Jejich latinské texty jsou přehledně seřazeny na webu Thesaurus musicarum latinarum

(http://www.chmtl.indiana.edu/tml/start.html), spravovaném Indiana University, Bloomington, USA.

http://www.chmtl.indiana.edu/tml/start.html

47

strikingly original thinker or not, Tinctoris was a true musical encyclopedist. His twelve

treatises form a ‚suma‘ that affords insight not only into the musical theory of his own day

(and earlier), but into that of the entire Renaissance.“ (1959, s. 139–140). KRÁK se vyjádřil

podobně: „Študovať dnes Tinctorisovo dielo znamená predovšetkým správne pochopiť

univerzalistického ducha hudobného mysliteľa 15. storočia. Pretože Tinctoris akoby

predstavoval takmer osvietenský typ encyklopedistu 18. storočia, povedzme ako bol Denis

Diderot – žil v 15. storočí, ktoré sa nezadržateľne, ale predsa len pomaly vymaňovalo zo šera

stredovekej spoločnosti. Nemáme tým na mysli nejaký ‚temný stredovek‘, na ktorého biedu,

‚zaostalost‘, alebo nebodaj ‚tmárstvo‘ ešte donedávna s dešpektom poukazovali proletárske

estetické doktríny.“ (2008, s. 192).

Tinctorisovy knihy jsou převážně teoretickými příručkami resp. učebnicemi –

k solmizaci, mensurální notaci, kontrapunktu apod. Tři tituly se však z rámce naukové

literatury poněkud vydělují: je to první slovník hudebních pojmů v hudebních dějinách

Terminorum musicae diffinitorium (bývá uváděn i pod názvem Diffinitorium musicae), již

zmíněn pětisvazkový, ale neúplný pokus o souhrnný pohled na hudbu a její problematiku De

inventione et usu musice, a pro nás v této chvíli nejzajímavější pojednání Complexus

effectuum musices, jehož název by mohl v doslovném překladu znít Náruč hudebních účinků.

Complexus byl napsán asi v r. 1475 nebo ještě dříve a má ráz hudebního eseje. Čtenářsky

přitažlivým ho dělá rozčlenění do přehledného seznamu dvaceti položek vybavených

doprovodnými komentáři. Jsou sestaveny z poznámek autora a doprovodných citací, jež

pocházejí z Bible a od vzdělanců klasického starověku a církevního středověku (zastoupeni

jsou mezi nimi mj. Aristoteles, Cicero, Horatius, Ovidius, Vergilius, Quintilianus, Boethius,

sv. Augustin, Tomáš Akvinský a Isidor ze Sevilly). Tinctoris v Prologu díla, který je zároveň

úvodem i věnováním princezně Beatrix, vykládá své královské žačce pohnutky tohoto

literárního počinu. Podle autora jsou hudebně-výchovné. Z dedikace vyzařuje upřímný zájem

Tinctorise na budoucím štěstí mladé dívky, jejíž hudební výchova pro něj byla asi více poctou

a radostí nežli pracovní zátěží.

48

Johannes Tinctoris, Complexus effectuum musices, Prologus
24

Illustrissimae dominae Beatrici de Aragonia,

Regis Siciliae, Jherusalem et Ungariae

probissimae filiae, Johannes Tinctoris inter

legum artiumque mathematicarum professores

minimus immortalem servitutem. Scienti mihi,

beatissima Beatrix, quam ardenti, quamque

vehementi studio ingenue arti musices operam

impendas occurit quosdam ingentes effectus

ipsius compendiose tuae celsitudini exponere.

Quibus licet animum tuum instar illius a quo

coelestem duxit originem, arbitror

constantissimum exciteris numquam abs tam

insigni opera desistere. Quod quidem agressus

ego sum non minus amore tui quam artis

inductus. Enim vero ut quam gratissimum mihi

est musicen cui me ab ineunte aetate dedidi

studio tam illustris tam prudentis tamque

formosae dominae, regiae filiae gloriossimam

fore, sic et beneficio ipsius artis quam

caeterarum potentissimam Plato, pulcherrimam

Quintitianus, divinamque scientiam Augustinus

asserit, tuum semper animum ab omni dolore

purificatissimum expeto. Neque me credas velim

omnes effectus ipsius liberalis ac honestae

musices (sic eam Aristoteles vocat hoc in

opusculo) complecti verum tantum modo viginti,

ut sunt: […]

Nejjasnější paní Beatrix Aragonské,

nejpříkladnější dceři krále Sicílie, Jeruzaléma

a Uher, Johannes Tinctoris, nejnepatrnější

mezi profesory práva a matematiky a navždy

k jejím službám. Jelikož vím, přešťastná Beatrix,

s jak vášnivým a s jak silným zanícením studuješ

svobodné hudební umění, napadlo mě krátce

představit tvé Výsosti některé z jeho nesmírných

účinků. Ačkoli jsem přesvědčen, že tvá povaha je

naprosto stálá, po příkladu oné, od níž odvozuje

svůj nebeský původ, nechť tě povzbuzují, abys

nikdy neupustila od tak znamenitého zaměstnání.

Do díla jsem se pustil veden láskou k tobě

i k umění. Neboť stejně jako shledávám vskutku

nevýslovně příjemným, že hudba, které se věnuji

již od útlého dětství, je poctěna zápalem takto

vynikající, rozumné a hezké paní, královské

dcery, jejíž sláva bude obrovská, si zároveň

toužebně přeji, aby zásluhou téhož umění, jež

Platon nazývá nejmocnějším, Quintilianus

nejkrásnějším a Augustin božskou vědou, zůstala

tvá duše navždy prostá sebemenší bolesti.

Nemysli si, že jsem chtěl ve svém dílku

obsáhnout všechny účinky tohoto svobodného

a váženého hudebního umění, jak je nazývá

Aristoteles, ale popravdě pouze dvacet, jež jsou:

[…]

Následuje výčet dvaceti účinků hudby v tom nejstručnějším pojmenování a prozatím

bez jakýchkoli komentářů. Po dalším krátkém odstavci, kterým Prolog končí, se dvacet

hudebních efektů vrací, tentokrát už ale v samostatných, krátce koncipovaných dvaceti

kapitolách a s doplňujícím výkladem v každé z nich.

24

 Latinské texty překládal autor příspěvku na základě zdrojů a publikací uvedených v závěrečném soupisu.

49

Johannes Tinctoris, Complexus effectuum musices, 20 účinků hudby (= názvy kapitol I–XX)

[1] Musica Deum delectat

[2] Musica laudes Dei decorat

[3] Musica gaudia beatorum amplificat

[4] Musica ecclesiam militantem triumphanti

assimilat

[5] Musica ad susceptionem benedictionis

Domini praeparat

[6] Musica animos ad pietatem excitat

[7] Musica tristitiam depellit

[8] Musica duritiam cordis resolvit

[9] Musica diabolum fugat

[10] Musica extasim causat

[11] Musica terrenam mentem elevat

[12] Musica voluntatem malam revocat

[13] Musica homines laetificat

[14] Musica aegrotos sanat

[15] Musica labores temperat

[16] Musica animos ad praelium incitat

[17] Musica amorem allicit

[18] Musica iocunditatem convivii augmentat

[19] Musica peritos in ea glorificat

[20] Musica animas beatificat

[1] Hudba se líbí Bohu

[2] Hudba ozdobuje chválení Boha

[3] Hudba zvětšuje radosti blažených

[4] Hudba připodobňuje církev bojující [církvi]

vítězné

[5] Hudba připravuje k přijímání božského

požehnání

[6] Hudba podněcuje duše ke zbožnosti

[7] Hudba potlačuje smutek

[8] Hudba obměkčuje srdce

[9] Hudba zahání ďábla

[10] Hudba vyvolává extázi

[11] Hudba pozvedá pozemské myšlenky

[12] Hudba odvrací zlou vůli

[13] Hudba dává lidem radost

[14] Hudba uzdravuje nemocné

[15] Hudba ulehčuje práce

[16] Hudba povzbuzuje k bitvě

[17] Hudba vábí lásku

[18] Hudba rozmnožuje požitky při hostinách

[19] Hudba oslavuje ty, kdož jsou v ní zkušení

[20] Hudba přináší duším štěstí

Uvedených dvacet hudebních efektů Tinctoris vložil také do páté kapitoly prvního

svazku svého hudebního kompendia De inventione et usu musice a přidal k nim sedm dalších.

Tento text, který popsal anglický muzikolog R. WOODLEY (1985), tedy obsahuje celkem

27 hudebních účinků. Je součástí rukopisu uloženého v Cambrai
25

. Některé hudební efekty

z Complexus v něm potkáváme s pozměněnými názvy a v odlišném pořadí. Sedm účinků

hudby, které v Complexus obsaženy nejsou, Tinctoris představuje takto:

25

 Pokud porovnáváme rukopisné prameny Tinctorisova pojednání Complexus effectuum musices podle počtu

uváděných hudebních efektů, jsou k dispozici tři různé verze tohoto spisu. Liší se od sebe jak obsahem, tak

názvem. První dvě verze nesou název Complexus effectuum musices, hovoří o 20 efektech a dokládají je

manuskripty z Bruselu (v něm je sice efektů popsáno jen 9, ale jejich celkový počet 20 oznamuje sám autor

v Prologu, jimž spis začíná) a Gentu. Třetí verze, obsahující 27 efektů, je součástí opisu několika částí

Tinctorisova díla De inventione et usu musice. Opis je uložen v Cambrai (viz WOODLEY 1985) a popis

27 efektů je v něm nadepsán De effectu. V rukopisu z Cambrai však má popis 27 hudebních účinků jen asi

třetinový rozsah oproti Complexus effectuum musices s 20 efekty, protože obsahuje méně citací, především

těch antických, ale rovněž církevních a biblických. Upozornil na to WEGMAN (2009) a vyslovil hypotézu,

že verze Tinctorisova textu s 20 efekty, tedy spis Complexus effectuum musices (rkp. Brusel, Gent), je

mladší, zatímco verzi s 27 efekty Tinctoris napsal podstatně dříve. Podle WEGMANA byl učenec při psaní

textu s 20 hudebními účinky profesně a lidsky mnohem vyzrálejší než v době vzniku verze s 27 hudebními

účinky, navíc na něj s přibývajícími roky stále silněji působil postupující humanismus. Proto Tinctoris

v Complexus effectuum musices vysvětlující komentáře k jednotlivým účinkům hudby nápadně rozšířil, myslí

si WEGMAN (tamtéž).

50

Johannes Tinctoris, De inventione et usu musice (Cambrai), z knihy I, kap. 5 (De effectu)

Musice usus

- pueros et adolescentes ad uirtutem disponit

- quietum ac lenem somnum prouocat

- infantum uagitus sedat

- curas minuit

- iracundiam temperat

- plurima sapientum dicta exemplo sui comprobat

- pronuntiationem modestam oratoribus

administrat

Hudba

- vede chlapce a jinochy ke zmužilosti

- přináší klidný a pokojný spánek

- tiší dětský pláč

- ulehčuje starosti

- mírní hněv

- svým příkladem potvrzuje většinu slov mudrců

- napomáhá uměřenému projevu řečníků

BRITTA si všímá toho, že Complexus je neobvyklý nejenom mezi spisy Tinctorise,

ale rovněž v hudební literatuře epochy. Aniž by měl ambice být odborným pojednáním,

představuje se jako oslava hudby (un hommage à la musique), chápané coby zvukový

fenomén uplatňovaný v církvi a ve společnosti. Uváděné efekty jsou připisovány hudbě

obecně a ne té či oné hudební charakteristice, jako např. ethosu modů. Tím dává Tinctoris

najevo úmysl zakotvit svůj text jednoznačně v rovině filozofické (d’ancrer son propos dans

des perspectives résolument philosophiques) a zcela se vyhnout odbornému stylu (en évitant

toute démonstration technique), míní badatelka (2008, s. 197). Tinctoris, stejně jako mnozí

před ním a po něm, své spisy do jisté míry kompiloval ze starších zdrojů
26

. I přesto je

Complexus effectuum musices zajímavým a cenným písemným dokladem. Je z něj možno

poznat nejenom význam hudby pro dobu, v níž žil Tinctoris, ale také hlavní nosné motivy

hudebního vzdělávání, sahající až do antického Řecka, a vzhledem k biblickým citátům ještě

dále proti proudu času. Malé zastavení nad tímto krátkým spisem může povzbudit i dnešní

učitele hudební výchovy, kteří potřebují mít nejenom kvalitní hudební vzdělání, pevné tělesné

a duševní zdraví, dobrou pracovní metodu a potřebné didaktické pomůcky, ale

též přesvědčení, že jejich snažení není marné a má vyšší smysl, časově přesahující horizont

nejbližších týdnů a měsíců. Tinctorisem shromážděné hudební účinky nás upoutávají svou

bezprostředností. Všechny jsou lidem prospěšné i v naší moderní době, dokonce i ty, které se

dotýkají náboženství – nevěřící člověk z nich může profitovat v jejich estetické, morální

a etické rovině. Platí to hned u první položky, probírané v Kapitole I – Musica Deum delectat

(Hudba se líbí Bohu). Je pochopitelné, že krásná hudba vytvořená za tím účelem, aby potěšila

26

 Tinctorisovy spisy s 20 (Complexus) i 27 (De effectu) hudebními efekty si jich např. několik „vypůjčily“ (vč.

částí příslušných doprovodných komentářů a cizích citací) od Humberta z Romaně (Humbert de Romans),

který zastával ve 13. století funkci nejvyššího mistra benediktinského řádu (WEGMAN 2009, s. 774–775).

51

Boha, se bude zrovna tak líbit lidem, kteří ho jejím prostřednictvím oslavují. VENDRIX

postřehl, že text na tomto místě odkrývá dva zásadní aspekty Tinctorisova myšlení: „Z jedné

strany, podtrhujíc úlohu, kterou má hudba v křesťanské víře, aktualizuje rozpravy o vztahu

mezi hudbou a teologií. Z druhé strany otevírá slovník použitý u tohoto prvního efektu

vjemový horizont radosti.“
 27

 (2006, s. 31). Tinctoris tedy myslel při svých úvahách

o významu hudby stejnou měrou na Boha i na člověka. BRITTA (2006, s. 7) rozděluje

20 hudebních efektů z Complexus na liturgické (1–6, 11, 20), zázračné (10, 16, 17), etické

(7–9, 12, 13, 15, 18, 19) a terapeutické (14). Pozorujeme však, že všechny se manifestují

prostřednictvím svého působení na lidské vnímání a lidskou psychiku a mají proto de facto

povahu hudebně-estetickou a hudebně-psychologickou. Hudební pedagog Tinctoris

nezapomíná ani na důležitost hudby pro rozvoj lidského intelektu, což se v Complexus

projevuje názorně v Kapitole XIII – Musica homines laetificat (Hudba dává lidem radost):

Namque prout refert Aristoteles in octavo

Politicorum: "Museus ait esse hominibus

delectabilissimum cantare," propter quod in

conventus et deductiones rationabiliter assumunt

ipsum tamquam potentem laetificare, et laetificat

alios quidem plus et alios minus. Namque quanto

plus in hac arte perfectus est, tanto plus ab ea

delectatur, eo quod naturam ipsius et interius et

exterius apprehendat. Interius quidem virtute

intellectiva, qua intelligit debitam compositionem

ac pronuntiationem, et exterius potentia auditiva,

qua percipit concordantiarum dulcedinem. Tales

autem sunt solum qui de musicae vere iudicare

delectarique possunt, propter quod philosophus

in octavo Politicorum consulit iuvenibus operam

dare musicae, ut non tantum sono per se sive per

alium delectentur. Sed senes etiam effecti

dimissis operibus de ea recte possint iudicare.

Musica vero minus illos laetificat qui nihil ex ea

penitus quam sonum percipiunt, extrinseco

etenim sensu tantummodo delectantur. […].

Neboť jak praví Aristoteles v osmé knize své

Politiky: „Mousaios říká, že tou nejpříjemnější

věcí je pro lidi zpěv“, který proto [lidé] právem

přibírají ke shromážděním a zábavám, jelikož

dokáže rozradostnit. A tu dává jedněm radosti

více a druhým méně, neboť čím dokonalejší je

člověk v tomto umění, tím více potěšení v něm

nachází, protože jeho povahu poznává zevnitř

i zvenčí. Zevnitř rozumem, kterým pochopíme

náležitou kompozici a správné provedení, zvenčí

sluchem, jímž zachycujeme sladkou harmonii.

Pouze takoví lidé mohou hudbu správně

posuzovat a vychutnat si ji, takže filozof v osmé

knize Politiky mladým radí cvičit se v hudbě, aby

je bavila nejen zvukem, ale i něčím jiným, a aby,

až zestárnou a hudbou se přestanou [prakticky]

zabývat, o ní mohli přesto vyřknout správný

soud. Hudba vskutku méně obšťastňuje ty, kteří

z ní nevnímají nic jiného nežli pouhý zvuk,

přijímají pak totiž zábavu pouze vnějším

smyslem. […].

27

 „D’une part, soulignant le rôle que tient la musique dans la foi chrétienne, il actualise les discussions sur les

rapports entre musique et théologie. D’autre part, le vocabulaire utilisé dans ce premier effet ouvre un

horizon perceptif qui est celui du plaisir.“

52

Důležitost všestranné znalosti hudby připomíná Tinctoris také v hudebním slovníku

Terminorum musicae diffinitorium. Sepsal ho přibližně ve stejné době jako Complexus (tj. cca

v r. 1475 nebo dříve), tiskem byl vydán kolem r. 1495. Spis je opět dedikován princezně

Beatrix Aragonské. K heslu Musicus zařadil spisovatel krátké vysvětlení, opírající se

o tradičně rozdílné středověké chápání pojmů musicus a cantor
28

. Aby ještě názorněji

vysvětlil rozdíl mezi oběma termíny, připojil Tinctoris následující verše: „Musicorum et

cantorum magna est differentia: / Illi sciunt, ii dicunt quae componit musica. / Et qui dicit

quod non sapit diffinitur bestia.“
29

 Verše Tinctoris s nepodstatnými úpravami opsal z úvodní

stránky spisu Regulae musicae rhytmicae
30

 Guida z Arezza. Ve dvou dalších rýmovaných

větách, jimiž Guido pokračuje (Tinctoris již ne), je vyjádřen nesouhlas s chválou ostrých tónů

zpěváků, kteří jich dosahují „hřmícími“ hlasy (tonantis vocis), protože pak by mohla nad

slavíkem vyhrát i hýkající oslice (vocalis asina)
31

.

Z toho, že Guido z Arezza v 11. století a Johannes Tinctoris o čtyři sta let později

upozorňovali na význam hudebního vzdělání pomocí drsného sarkasmu je možno odvodit, že

úskalí hudební nevědomosti a nedostatečné dovednosti ohrožovalo či znemožňovalo úspěšnou

plavbu hudebními vodami odedávna a bylo pro hudební provoz reálným nebezpečím. Ještě

uprostřed 19. století, když bratr autora české hymny Jan Nepomuk ŠKROUP vydával česky

(1862, 1864) a německy (1862) svou příručku hudebních základů pro adepty učitelství

a ředitele kůrů, v jejím českém úvodu napsal: „Školní mládenec může se jen tak dlouho hudbě

učiti, dokavad vesnickou školu navštěvuje. V hlavní škole anebo v nižší reálce nemá k tomu

ani příležitosti ani času, a protož vidíme učitelské čekatele, jimž známost hudby zcela schází,

anebo jen dosti chatrná bývá.“ (1864, Předmluva spisovatelova). Škroup netušil, že na

podobné „učitelské čekatele“ bude v jeho domovině možno natrefit ještě po 150 letech…

Moderní doba spěchá ve 3. tisíciletí kupředu tak rychle, jako ještě nikdy předtím.

Často v ní slyšíme nebo čteme názor, že dobrý hudební vkus je nyní ohrožen více než

v minulosti, hlavně kvůli snadno dostupné populární hudbě. Je pravda, že tu nejvíce

poslouchají mladí lidé a jsou proto maximálně vystaveni jejím účinkům. Na druhé straně je

ovšem nebezpečí „hudebního zhloupnutí“ mladé generace zpuchřelým strašákem, protože

i dnešní starší lidé byli kdysi mladí a jenom proto, že v mládí poslouchali „populár“, si

28

 Musicus (hudebník ve významu skladatel, teoretik, hudební vědec) poznává hudbu nejen smysly, ale ještě

hlouběji prostřednictvím rozumové úvahy, zatímco cantor (latinský význam může být nejen zpěvák, ale také

hráč na hudební nástroj) během svého praktického hudebního zaměstnání.
29

 „Mezi hudebníky [tj. teoretiky a skladateli] a zpěváky [tj. praktiky] je velký rozdíl: tamti [teoretikové,

skladatelé] hudbu znají, tito [praktikové] ji jen přednášejí. A kdo přednáší to, co nezná, je nazýván zvířetem.“
30

 In: GERBERT 1784, sv. 2, s. 25–34. (Dostupné také na webu Thesaurus musicarum latinarum).
31

 „Caeterum tonantis vocis si laudent acumina, / Superabit philomelam vel vocalis asina.“

http://www.chmtl.indiana.edu/tml/9th-11th/GUIRR_TEXT.html

53

později jako retardovaní hudební zbloudilci nepřipadali. Po sedmdesáti letech proto působí

úsměvně bědování Celestina RYPLA v jeho jinak čtivé, populárně laděné knížce Promluvme

si o hudbě, vydané v dusných letech Protektorátu. Spisovatel ovšem zamýšlel své lamento

vážně: „Posloucháme-li někdy ve vlaku nebo na výletech zpěv mladých lidí exoticky

oblečených, tu se opravdu hrozíme jejich hudebního vkusu. Marion, Dája, Volání dálek,

exotika, ve které se hledá zotavení, a ještě nějaká ta ‚maminka‘ a ‚chaloupky‘. Je to někdy

k zoufání, pomyslíme-li, že tak zpívá dorost národa, který má překrásné lidové písně a takový

bohatý výběr z nich, že je pro každou náladu po ruce hned ne jedna, ale spousta vhodných

písní. I když uvážíme hospodářský význam šlágru, přece si musíme jen přát, aby takový

bezduchý škvár, když už se takové hlouposti nedají dobře zakazovat, byl omezen jen na

nejmenší míru. Zde by se mělo zasáhnout ‚protiofensivou‘. Ukázat mladým lidem krásu lidové

písně a naučit je mít ji rád, hlavně na venkově, kde již celou řadu let zatlačuje šlágr u ‚chasy‘

lidovou píseň. Je to úkolem výchovy a ta ještě pořád nedovedla pozvednouti vkus mládeže

v její prospěch. Mládež zpívající takové šlágry nemůže mít krasocit a nemůže být také schopna

ušlechtilých citů jiných. Po této stránce se jistě něco podnikne a už podniká, a je věru na

čase.“ (1943, s. 112).

Ryplova slova „pozvednouti vkus mládeže v její prospěch“ musela mladým, kteří si je

tenkrát přečetli, znít v lepším případě směšně. I současná hudební výchova je určena hlavně

mládeži a je míněna v její prospěch. Zejména na základních školách a zejména v jejich

osmých a devátých třídách si však zarputilá a nevděčná mládež této ušlechtilé snahy mnohdy

dostatečně neváží, jak ukazují zkušenosti těch, kteří se tam (opět v nejlepším úmyslu)

vydávají hudební výchovu učit. To však není pozorováno pouze v českých školách, v tomto

smyslu se vyjadřuje např. i STÅLHAMMAR ve své studii o hudebních zájmech

patnáctiletých švédských a anglických školáků: „[…]the school's world of music constitutes

no more than a small, limited part of the young people's own world of music. The latter is

a world they interpret and evaluate from their own perspective – a perspective often differing

from that of the school.“ (2004, s. 5). Tinctorisovy hudební efekty sice působí příznivě i dnes,

ale mladí posluchači ve své drtivé většině poslouchají jinou hudbu, než jakou jim doporučuje

školní hudební výchova. Jediným pedagogickým řešením je zde to, které předkládá opět

Tinctoris – tolerance. WEGMAN (2008) rozvádí, jak Tinctoris ve spisu De inventione et usu

musicae popisuje příhodu, kterou zažil při návštěvě Brugg. Uslyšel tam dva slepé bratry hrát

na violy natolik okouzlujícím způsobem, že ho to emocionálně uchvátilo. Při svém líčení si

však Tinctoris dává pozor, aby bylo patrné, že to, co se líbilo jemu, bylo jeho osobním

prožitkem, kterému nepřisuzuje objektivní platnost. Tolerance a empatie se zdají být těmi

54

pravými klíči k srdcím a myslím mladých lidí, které chce povinná hudební výchova na

školách oslovit a zaujmout. Bylo by moudré nebrat ani nehanět jim jejich populární,

rockovou, folkovou, elektronickou a další hudbu, která sice nepatří formálně do té

„artificiální“ a kterou hudební výchova tradičně považuje za esteticky méně hodnotnou, která

však nesrovnatelně lépe a výstižněji vyjadřuje životní pocity svých recipientů než ta údajně

hodnotnější. Je totiž aktuálnější, zachycuje mladý pulz naší doby a dech současného života. Je

čím dál tím jasnější, že učitel hudební výchovy již nevystačí s pouhým respektem k hudbě

„artificiální“ a despektem k hudbě „nonartificiální“. Omezenou využitelnost a malou

praktičnost těchto dvou hodnotících termínů kritizuje BLÜML, který proto na jejich užívání

ve své disertační práci rezignoval (2014, s. 10–11). Jeho výhrady prý „[…] v rozhovorech

s autorem disertační práce na sklonku svého života připouštěl i tvůrce a dlouholetý

propagátor těchto terminologicko-pojmových teorií Ivan Poledňák.“ (2014, s. 11, pozn. 7).

Také další zastánce a propagátor polarizované hudebně-terminologické dvojice „artificiální–

nonartificiální“, brněnský muzikolog Jiří FUKAČ, si pravděpodobně nejpozději na konci

80. let 20. století uvědomoval, že estetické hodnocení hudby musí dostat v souvislosti

s narůstající diverzifikací hudebních žánrů a druhů a jejich vzájemným ovlivňováním

a prolínáním nová východiska. V knize Mýtus a skutečnost hudby totiž napsal, že „statut

umění není výhradním právem vážné hudby (i když právě ona se vědomě manifestuje jako

‚umělecká‘), […].“ (1989, s. 132–133). Pojmů „artificiální“ a „nonartificiální“ se FUKAČ

tehdy ještě nezřekl. Ale tento duchem věčně mladý badatel, který se v listopadu 1989

spontánně přidal na stranu stávkujících vysokoškolských studentů, jistě cítil, že prudký rozvoj

populární hudby ve 2. pol. 20. století obsah obou termínů postupně relativizuje, jelikož uvedl:

„Hlavní voj moderní populární hudby se však již málem sto let sune dějinami díky nesčetným

stylovým proměnám. Vzešel se syntézy evropských a afroamerických hudebních vzorců a je

otevřen pro impulsy ze všech oblastí, do nichž vstoupil. Zatím nic nevěstí vývojovou stagnaci

této dnes již všesvětové hudební ‚řeči‘.“ (tamtéž, s. 256). FUKAČ dále vyslovil jasnozřivou

prognózu: „[…] nová vývojová dynamika hudby 21. století vzejde s největší pravděpodobností

z dialogu a z dalšího přerozdělování sfér hudební artificiality a nonartificiality […].“ (tamtéž,

s. 258).

Konkrétních příkladů „přerozdělování sfér hudební artificiality a nonartificiality“ by

se dalo najít nesčíselně, my však pohleďme alespoň na jeden. Světový hit předčasně

zesnulého popového krále Michaela Jacksona, Man in the Mirror (1988), má na začátku sloky

a na konci refrénu harmonii založenou na líbivém akordickém sledu I-V
6
-VI-III

6
-IV, který je

nám povědomý především z barokní hudby. Najdeme ho např. v chorálu Ertöt´uns durch

55

dein´ Güte, kterým končí Bachova kantáta č. 22 Jesus nahm zu sich die Zwölfe, s kvintakordy

místo sextakordů ho přesto identifikujeme v proslulém Pachelbelově Kánonu pro troje housle

a basso continuo in D, přes částečně pozměněné harmonické funkce (I-I
2
-VI-VI

2
-IV

7
)

nám

ho

i díky stupňovitě klesajícímu basu stále ještě připomínají úvodní takty populárního Air

z Bachovy třetí orchestrální svity D dur atd. Refrén songu je založen na dalším standardním

harmonickém postupu hudby baroka, tentokrát I-I
6
-IV-V, který si můžeme s nepatrnou

obměnou (kvintsextakord druhého stupně místo kvintakordu subdominanty) vyslechnout třeba

v úvodu Air z Händelovy Vodní hudby. K těmto osvědčeným harmonickým řešením klasické

hudby se v písni Man in the Mirror přidaly další atraktivní hudební i nehudební substance:

hudební prvky popu, rocku a jazzu (akordy, melodické postupy, rytmické modely),

instrumentárium moderní taneční kapely, jemuž dominují impresionisticky splývavé barvy

elektronických klávesových nástrojů, podmalovávané jemnými tóny rovněž elektronicky

generovaných smyčců, intonačně a rytmicky skvělý gospelový pěvecký sbor, sociálně

vnímavý a angažovaný text s moralistním apelem (člověk má začít nejprve měnit sám sebe,

chce-li změnit okolní svět), a v neposlední řadě Jacksonův strhující pěvecký a taneční projev.

Vzniklo tak syntetické dílo, které ve své zvukové i audiovizuální podobě po určitý čas

ovládalo svět showbyznysu a dodnes neztratilo svou přitažlivost
32

. Jen obtížně by se

prokazovalo, že song Man in the Mirror v podání M. Jacksona a jeho tehdejšího ansámblu

nemá nic společného s uměním a je produkcí výhradně „nonartificiální“, česky řečeno

neuměleckou
33

. Ano – tato píseň sice vznikla proto, aby vyplnila „prázdný čas“ svých

32

 Nepomíjející kvality písně Man in the Mirror prokázala na podzim r. 2014 mladičká zpěvačka Lauren Platt,

když ji v osobité interpretaci zazpívala v populární britské televizní soutěži The X Factor. Platt se posléze

stala semifinalistkou a jednou z nejaplaudovanějších osobností této divácky a mediálně pozorně sledované

show.
33

 Jiří FUKAČ při vysvětlování „artificiality“ dospěl až k tomuto tvrzení: „Svou pozici krásného umění pak

hudba s uměleckými aspiracemi přebudovala v mocnou pevnost: […]. A právě tuto příliš krásnou a trochu

umělou pozici chápeme jako ‚artificialitu ‘: vyhýbáme se tu slovu ‚umění‘, poněvadž umělecké hodnoty

mohou vznikat nejednou i vně této hradby.“ (1989, s. 245). Takovému zdůvodnění se ovšem vzpírá

etymologie. Fukačova teze od sebe separuje slova „artificialita“ a „umění“, přestože tyto pojmy jsou utvořené

od téhož významového základu, jen formulovaného ve dvou různých jazycích, latině a češtině. Jestliže může

být podle Fukače nonartificiální hudba „vně této hradby“ rovněž umělecká, je etymologická konfúze takto

posunutého terminologického obsahu ještě očividnější. Nelze se ubránit dojmu, že Fukač svým výkladem

spíše podpíral hroutící se platnost pojmových kategorií „artificiální“ a „nonartificiální“, které v r. 1989, kdy

svou knihu Mýtus a skutečnost hudby vydal, přestávaly splňovat svůj původní účel. Vznikly o dost dříve

(v 70. létech 20. st.) za zcela jiných společenských podmínek. Populární hudba (nikoli jazz!) byla v tehdejším

„znormalizovaném“ Československu zaměřena na zábavu bez vyšších hodnotových ambicí a bývalo by

možné v ní najít jen relativně málo skladeb, vykazujících atributy uměleckosti v podobné míře, v jaké jimi

disponuje významná část dnešní populární hudby. Zde přednesené etymologické výhrady dále doplňuje

Encyklopedie jazzu a moderní populární hudby, když u svého obšírně rozváděného hesla „nonartificiální

hudba“ přiznává: „Nejen u nás, ale ani v zahraničí se dosud totiž nepodařilo najít a prosadit vědecky plně

uspokojivé označení pro jev n. h. [nonartificiální hudby] (tak jak byla pracovně definována), resp. i pro její

protějšek, zde nazývaný hudba ‚artificiální‘. A o něco dále: „Uvědomujeme si ovšem, že tento termín

56

posluchačů a stala se hudbou všeobecně srozumitelnou, v pravém slova smyslu „populární“

a „zábavnou“. Nezdá se však, že by jenom kvůli tomu hrozilo nebezpečí, že by mohla hrát ve

vědomí mladého posluchače roli estetické „pseudohodnoty“, o níž (s poukazem na populární

a zábavnou hudbu) hovoří jako o potenciálním „vyplňování estetického deficitu“ CRHA

a kol. (2012, s. 13). Tamtéž je zmíněna „[…] citová sféra člověka, která má být výchovou

ovlivňována ve smyslu zapojení citů do procesu formování osobnosti.“ Pokud budeme mít na

mysli školní výchovu, tak její výraznější ovlivňování citové sféry žáků a studentů je

v současnosti – v Česku mj. kvůli zdiskreditování společenských kolektivistických principů

po r. 1990 – patrně spíše teoretickou úvahou. Důležitější může být v tomto ohledu úloha

rodiny, vrstevníků, dále např. filmu a televize, a možná právě hudby, jenomže té, která

citovému životu většiny dnešních adolescentů nejlépe vyhovuje, a tou je hudba populární.

Mládež v hudbě zdaleka nehledá pouze estetické hodnoty, o jejichž problematice

a souvislostech s hudební výchovou uvažuje výše citovaná publikace
34

, ale snad ještě ve větší

míře citové podněty, duševní pohodu a vyrovnanost, jakýsi emoční a psychologický azyl, jak

potvrzuje STÅLHAMMAR: „When the young people describe their personal relation to

music, it is in the first place in terms of music being something you can ‚escape to‘ –

 a relaxation from the tasks of everyday life. This is music's escapist role.“ (2004, s. 10).

„In the second place, the young people describe how important music is for channelling

different sorts of feelings. This is music's essential role.“ (Tamtéž, s. 11). PANCE referuje

o slovinském výzkumu Mladina 2010, ve kterém mladí Slovinci zdůrazňovali hlavně

psychologickou (relaxační) funkci poslouchané hudby: „Youngsters report that music is

especially important to them as a way of relaxing – it relaxes them after hard work at school

– and also as a safe shelter and refuge from different life situations […].“ (2011,

s. 230). Nezapomeňme, že větší část mladými lidmi hojně poslouchané populární hudby tvoří

písně s texty, navozujícími rozmanité duševní nálady a probírajícími často situace, které jsou

mladým z jejich vlastních životů důvěrně známé. O tato sdělení, a dále o osobnost, hlas, zjev

a životní styl interpreta jde zejména teenagerům často více než o samotné hudební kvality.

Hudba se jim však musí líbit, aby ji byli ochotni poslouchat. „Though linked with image and

body, music itself is at the centre.“ (STÅLHAMMAR 2004, s. 3). Důležitost její estetické

dimenze proto nijak nepomíjí, mladí posluchači ji však úzce vážou k jejím psychologickým

[nonartificiální hudba] může najít svou platnost zřejmě jen v rovině teoretických úvah, sotva však v běžném

dorozumívání.“ (Encyklopedie, 1980, s. 294).
34

 „V těchto souvislostech vystupují do popředí otázky estetické resp. hudební výchovy, možnosti výchovy

uměním a k umění a pochopitelně otázky postavení a funkce při utváření hodnotových orientací

mládeže.“ (CRHA a kol. 2012, s. 13).

57

a socializačním účinkům, přičemž ty první spojují spíše se svým osobním soukromím.

STÅLHAMMAR to blíže specifikuje tímto popisem: „The young people's descriptions of the

role played by music in their lives are based on socio-cultural and emotional experience.

With regard to their own experiential environment they present both an

individual-related and a socially related description in referring to ‚me and

music‘ and ‚us and music‘. In the first case we can speak of an individual depot of

experience, and in the second case of a social depot of experience. We can see how

music plays an escapist, an essential and an existential role for the individual, and for the

group a mood creating, uniting, and distancing role.“ (2004, s. 24).

Klasická hudba je schopna plnit všechny Tinctorisem vyzdvižené hudební funkce, ale

ta populární rovněž, dokonce i v liturgickém prostředí, kam již dávno pronikla. Máme stále na

mysli populární hudbu vhodnou pro školní hudební výchovu, kterou může být již docela

jednoduchá píseň. Pro všeobecné hudební vyučování se však z populární hudby nehodí

zdaleka vše. Např. určité kompozice moderní elektronické hudby, ve kterých se střídá

omezený počet akordů a melodických linií na půdorysu dlouhých rytmických ploch bez

častější a nápadnější změny, budou z pohledu hudební výchovy problematické. I taková

hudba má právo na svůj život a na své příznivce, pouze bychom pro ni v běžném školním

vyučování pro omezenost jejích hudebních prostředků jen s námahou hledali vhodné využití.

Vychovávat žáky v hudbě znamená stavět jim během jejich praktického a teoretického

hudebního zaměstnání do cesty určité překážky, jejichž překonáváním se zdokonalují

a rozvíjejí. Tyto překážky nemají být ani příliš nízké, ani příliš vysoké, chceme-li dosáhnout

uspokojivého výchovného účinku. Tím jsou dány učitelům hudební výchovy přibližné

mantinely pro výběr hudby, se kterou mohou ve výuce se svými žáky a studenty úspěšně

pracovat. Jestliže dopřejeme žákům a studentům v hodinách Hudební výchovy kvalitní

populární hudbu, nebude jim zatěžko vyslechnout si také tu klasickou, zvláště pokud se

provede její citlivý výběr, zohledňující věk a poslechovou zkušenost naslouchajících. Potom

by neměl být větší problém ani s jinými hudebně vzdělávacími činnostmi během hodiny

Hudební výchovy, protože žáci a studenti se ve vyučování, vedeném vzdělaným, šikovným,

energickým a současně empatickým učitelem, volícím správnou hudbu a adekvátní didaktické

postupy, nebudou cítit jako vetřelci nebo zajatci na nepřátelském území či jako oběti nudného

školního zaměstnání, ve kterém musí se stisknutými zuby nebo v polospánku přetrpět

povinných čtyřicet pět minut.

Johannes Tinctoris byl bezpochyby výborným učitelem hudby, jinak by se v této

funkci v Neapoli nedočkal přízně samotného krále. Svou empatii a toleranci plně rozvinul asi

58

až od svého středního věku, v souvislosti se svými vzrůstajícími znalostmi autorů klasického

starověku, jak dovozuje WEGMAN při rozboru dvou obsahově rozdílných verzí Tinctorisova

seznamu hudebních efektů (2009). Že v českých školách nejsou všichni vyučující hudební

výchovy tak všestranní, sečtělí, tolerantní a profesionálně kompetentní, jako byl zkušený

pedagog Tinctoris, a že v české veřejnosti mohou na chvíle strávené v hodinách školní

hudební výchovy přežívat u některých dospělých jedinců negativní vzpomínky, naznačuje

doprovodný komentář k reportáži z Jihoafrické republiky, odvysílané v repríze v České

televizi v létě roku 2014. Od času 15:40 v ní sledujeme záběry z hodiny hudební výchovy na

střední dívčí škole v jihoafrické Pretorii. Sedící studentky tmavé i světlé pleti v zelených

stejnokrojích jednohlasně zpívají z not, které mají položené na lavicích, známou píseň Beatles

I Want To Hold Your Hand. Ke zpěvu zní jednoduchý, ale hudebně správný a vyhovující

klavírní doprovod učitelky. Komentátor reportáže (resp. mluvčí doprovodného textu), známý

herec Petr Nárožný, sice nejprve předesílá, že netvrdí, že české „hodiny zpěvu“ jsou horší než

ona jihoafrická, ovšem vzápětí prohlašuje: „[…] ale ta uvolněnost a radost, tu bych si přál

k nám domů přenést.“ (Kouzlo Afriky, 2005/2014). Zbývá si jen přát, aby čeští televizní

dokumentaristé a jejich spíkři nemuseli cestovat za uvolněnou a radostnou školní hudební

výchovou až na druhý konec světa. Pokud by se zajímali, našli by ji doma. Mnoho českých

učitelů a učitelek ji učí dobře, protože hudba sama jim v tom pomáhá. Je neobyčejně účinným

katalyzátorem lidských emocí a proto i oni mají užitek z Tinctorisova Musica labores

temperat (Hudba ulehčuje práce). Vznikla také nová, významově obohacená varianta jiného

Tinctorisem zvýrazněného hudebního efektu – Musica amorem allicit (Hudba vábí lásku).

V angličtině, latině 21. století, ji zpívá v lyrické písni The Book Of Love
35

 za doprovodu

souboru smyčcových nástrojů anglická rocková legenda Peter Gabriel: „The book of love has

music in it, in fact that's where music comes from.“ Johannes Tinctoris by určitě souhlasil.

Literatura

BLÜML, Jan. 2014. Dějiny moderní populární hudby v Olomouci se zaměřením na období

1945–1989. Olomouc: Univerzita Palackého, Filozofická fakulta. Disertační práce

(Ph.D.). Vedoucí práce Jan Vičar. Dostupné také z: http://theses.cz/id/c04y6e

BRITTA, Marlène. 2006. Les effets de la musique à la Renaissance: pouvoir et séduction

[online]. Konference EHESS/CRAL Musique et pouvoir: de l’institution à la passion

(105 Bd. Raspail, Paris, 26–27 května 2006) [cit. 2014-11-16]. 15 s. Dostupné z:

http://cral.ehess.fr/docannexe/file/1089/marle_ne_britta_les_effets_de_la_musique_a_

la_renaissance_pouvoir_et_se_duction.pdf

35

 Originál písně nahrála skupina The Magnetic Fields a vydala v r. 1999 na albu 69 Love Songs.

http://www.ceskatelevize.cz/ivysilani/10078945173-kouzlo-afriky/205552110600014-na-navsteve-v-pretorii
http://theses.cz/id/c04y6e
http://cral.ehess.fr/docannexe/file/1089/marle_ne_britta_les_effets_de_la_musique_a_la_renaissance_pouvoir_et_se_duction.pdf
http://cral.ehess.fr/docannexe/file/1089/marle_ne_britta_les_effets_de_la_musique_a_la_renaissance_pouvoir_et_se_duction.pdf

59

BRITTA, Marlène. 2008. Johannes Tinctoris: entre théologie et mythologie. In:

CŒURDEVEY Annie a Philippe VENDRIX (eds.). Musique, théologie et sacré:

d’Oresme à Érasme. Ambronay: Ambronay Éditions, s. 187–228. 336 s. ISBN 978-2-

9523633-5-8.

COUSSEMAKER, Edmond de. 1864–1876. Scriptorum de musica medii aevi nova series

a Gerbertina altera. 4 sv. Paris: Durand, reprint Hildesheim: Olms, 1963. Dostupné

také na: https://books.google.cz/ (sv. I, II, III, IV)

CRHA, Bedřich a kol. 2012. Výzkum hudebních preferencí vysokoškolské mládeže. Brno:

Masarykova univerzita. 177 s. ISBN 978-80-210-6103-3.

DAMMANN, Rolf. 1967. Der Musikbegriff im deutschen Barock. Köln: Arno Volk. 522 s.

Encyklopedie jazzu a moderní populární hudby: Část věcná. 1980. Praha: Editio Supraphon.

374 s.

FUKAČ, Jiří. 1989. Mýtus a skutečnost hudby: Traktát o dobrodružství a oklikách poznání.

Praha: Panton. 262 s. ISBN 80-7039-011-5.

FUKAČ, Jiří, Jiří VYSLOUŽIL a Petr MACEK. 1997. Slovník české hudební kultury.

[SČHK]. Praha: Editio Supraphon. 1035 s. ISBN 80-7058-462-9.

GERBERT, Martin. 1784. Scriptores ecclesiastici de musica sacra potissimum: Ex variis

Italiae, Galliae & Germaniae codicibus manuscriptis collecti et nunc primum publica

luce donati. 3 sv. Sankt Blasien: Typis San-Blasianis, reprint Hildesheim: Olms, 1963.

Dostupné také na: https://books.google.cz/ (sv. I, II, III)

GUIDO z Arezza. Regulae musicae rhytmicae. In: GERBERT 1784, sv. II, s. 25–34.

Dostupné také z: http://www.chmtl.indiana.edu/tml/9th-11th/GUIRR_TEXT.html

KATZ, Ruth a Carl DAHLHAUS. 1989. Johannes Tinctoris: Introduction: from Complexus

Effectus Musices. In: Contemplating Music: Source Readings in the Aesthetics of

Music: Volume II: Import. New York: Pendragon Press, s. 35–50. Aesthetics in Music

Series, No. 5, Vol. II. 814 s. ISBN 978-0918728685.

Kouzlo Afriky. 2005/2014. Na návštěvě v Pretorii [epizoda dokumentárního seriálu]. 14/20.

Premiéra na ČT1 12. 12. 2005, repríza na ČT2 10. 8. 2014. Délka 23 minut. Dostupné

na: http://www.ceskatelevize.cz/ivysilani/10078945173-kouzlo-

afriky/205552110600014-na-navsteve-v-pretorii#

KRÁK, Egon. 2008. Viachlas v hudbe Európy: Teoretické, kompozičné a historické súvislosti

viachlasnej hudby: Stredovek a renesancia. Bratislava: Hudobné centrum. 319 s.

ISBN 978-80-88884-94-1.

MIHULE, Jaroslav a Vladimír KOVAŘÍK. 1989. Hudební výchova pro I.–IV. ročník střední

pedagogické školy: II: Hudba a její svět. 2. vydání. Praha: Státní pedagogické

nakladatelství. 494 s.

PANCE, Branka Rotar. 2011. Youth, music and modern technologies in music teaching.

In: VIDULIN-ORBANIĆ, Sabina (ed.). Glazbena nastava i nastavna tehnologija:

mogućnosti i ograničenja, Music teaching and educational technology: opportunities

and restrictions: monografija radova s Drugog međunarodnog simpozija glazbenih

https://books.google.cz/
https://books.google.cz/books?id=lOlCAAAAcAAJ&printsec=frontcover&dq=inauthor:%22E.+de+Coussemaker%22&hl=en&sa=X&ei=YwnaVMg0i6tR3vSAmAc&ved=0CDQQ6AEwAg#v=onepage&q&f=false
https://books.google.cz/books?id=EDtKAAAAcAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.cz/books?id=v8QDAQAAMAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.cz/books?id=v3UZPcS7YUcC&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
https://books.google.cz/
http://books.google.cz/books?id=iLRXAAAAcAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.cz/books?id=iEk9AQAAIAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.cz/books?id=bNtWAAAAcAAJ&printsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://www.chmtl.indiana.edu/tml/9th-11th/GUIRR_TEXT.html
http://www.ceskatelevize.cz/ivysilani/10078945173-kouzlo-afriky/205552110600014-na-navsteve-v-pretorii
http://www.ceskatelevize.cz/ivysilani/10078945173-kouzlo-afriky/205552110600014-na-navsteve-v-pretorii

60

pedagoga, monograph of works from the Second International Symposium of Music

Pedagogues: Pula, 23. i 24. rujna 2011, Pula, 23
rd

–24
th

September 2011. Pula:

Sveučilište Jurja Dobrile u Puli, Odjel za glazbu, s. 227–235. 322 s. ISBN 978-953-

7498-44-3.

REESE, Gustave. 1959. Music in the Renaissance. Revised Edition. New York: Norton.

xviii + 1022 s. ISBN 0-393-09530-4.

[RVP ZV]. 2013. Rámcový vzdělávací program pro základní vzdělávání (verze platná od 1. 9.

2013): úplné znění upraveného RVP ZV s vyznačenými změnami. In: Upravený

Rámcový vzdělávací program pro základní vzdělávání platný od 1. 9. 2013, MŠMT ČR

[online]. Praha: Ministerstvo školství, mládeže a tělovýchovy ČR, © 2013–2014

[cit. 2014-11-16]. 146 s. Dostupný z: http://www.msmt.cz/file/29396/download/

[Priloha1_Upravený_RVPZV_s_vyznacenymi_zmenami.docx, 386 kB].

RYPL, Celestin. 1943. Promluvme si o hudbě. Praha: Orbis. 136 s.

SEDLÁK, František a Rudolf SIEBR. 1988. Didaktika hudební výchovy 1 na prvním stupni

základní školy: učebnice pro studenty pedagogických fakult. 2., upr. vyd. Praha: Státní

pedagogické nakladatelství. 311 s.

STÅLHAMMAR, Börje. 2004. Music – Their Lives: The experience of music and view of

music of a number of Swedish and English young people. Action, Criticism, and

Theory for Music Education [online]. Vol. 3, No. 2 (July 2004) [cit. 2014-12-13].

ISSN 1545-4517. Dostupné z: http://act.maydaygroup.org/articles/Stalhammar3_2.pdf

ŠKROUP, Jan Nep[omuk]. 1864. Theoreticko-praktická škola hudební pro učitele a ředitele

hudby kostelní: zvláště pro čekatele učitelské. Praha: K. Schreyer a H. Fuchs.

Thesaurus musicarum latinarum [online]. Bloomington (USA): Center for the History of

Music Theory and Literature, Indiana University Jacobs School of Music, Simon

Music Center, © 2012 [cit. 2014-11-22]. Dostupné z:

http://www.chmtl.indiana.edu/tml/index.html

TINCTORIS, Johannes. Complexus effectuum musices. In: COUSSEMAKER 1864–1876,

sv. IV, s. 191–200. Dostupné také z:

http://www.chmtl.indiana.edu/tml/15th/TINCOM_TEXT.html

TINCTORIS, Johannes. De inventione et usu musice. In: 1) WEINMANN, Karl. 1917.

Johannes Tinctoris (1445–1511) und sein unbekannter Traktat „De inventione et usu

musicae“: Eine historisch-kritische Untersuchung. Regensburg: Heinrich Schiele,

Graphische Kunstanstalt, s. 27–47. Beilage zum Jahresbericht des K. Neuen

Gymnasiums Regensburg für das Studienjahr 1916/17. 48 s. [První dochovaná část

spisu, zdrojem tisk z Neapole]. Dostupné také z: a) http://bvbm1.bib-

bvb.de/webclient/DeliveryManager?pid=3627728&custom_att_2=simple_viewer

(Universitätsbibliothek Eichstätt-Ingolstadt, Německo) b)

http://www.chmtl.indiana.edu/tml/15th/TININV_TEXT.html

2) WOODLEY 1985, s. 258–268. [Druhá dochovaná část spisu, zdrojem rukopis

z Cambrai].

http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani
http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani
http://www.msmt.cz/file/29396/download/
http://act.maydaygroup.org/articles/Stalhammar3_2.pdf
http://www.chmtl.indiana.edu/tml/index.html
http://www.chmtl.indiana.edu/tml/15th/TINCOM_TEXT.html
http://bvbm1.bib-bvb.de/webclient/DeliveryManager?pid=3627728&custom_att_2=simple_viewer
http://bvbm1.bib-bvb.de/webclient/DeliveryManager?pid=3627728&custom_att_2=simple_viewer
http://www.chmtl.indiana.edu/tml/15th/TININV_TEXT.html

61

TINCTORIS, Johannes. Terminorum musicae diffinitorium [Diffinitorium musicae]. In:

COUSSEMAKER 1864–1876, sv. IV, s. 177–191. Dostupné také z:

http://www.chmtl.indiana.edu/tml/15th/TINDIF_TEXT.html

VENDRIX, Philippe. 2006. La place du plaisir dans la théorie musicale en France de la

Renaissance à l'aube de l'âge baroque. In: FAVIER, Thierry a Manuel COUVRER

(eds.). Le Plaisir musical en France au XVIIe siècle. Sprimont: Mardaga, s. 29–47.

ISBN 2-87009-924-X.

WAESBERGHE, Joseph Smits van. 1986. Musikerziehung: Lehre und Theorie der Musik im

Mittelalter. 2., durchges. Aufl. Leipzig: VEB Deutscher Verlag für Musik. 209 s.

Musikgeschichte in Bildern. Herausgegeben von Heinrich Besseler und Werner

Bachmann. Band III: Musik des Mittelalters und der Renaissance / Lieferung 3.

ISBN 3-370-00188-8.

WEGMAN, Rob C. 2008. Johannes Tinctoris and the Art of Listening. In: BERGÉ, Pieter

a Marc DELAERE (eds.). Studies on Renaissance Music in Honour of Ignace Bossuyt.

Leuven: Leuven University Press, s. 279–296. 316 s. ISBN 978-9058676504.

Dostupné také z: https://princeton.academia.edu/RobCWegman

WEGMAN, Rob C. 2009. Tinctoris’s Magnum opus. In: FILOCAMO, Gioia a M. Jennifer

BLOXAM. Uno gentile et subtile ingenio: Studies in Renaissance Music in Honour of

Bonnie J. Blackburn. Turnhout: Brepols Publishers, s. 771–782. 877 s. ISBN 978-2-

503-53163-2. Dostupné také z: https://princeton.academia.edu/RobCWegman

WOODLEY, Ronald. 1985. The Printing and Scope of Tinctoris’s Fragmentary Treatise De

inventione et vsv mvsice. In: Early Music History. 1985, č. 5, s. 239–268. Dostupné

také z:

http://www.stoa.org/tinctoris/articles/Woodley%20Printing%20and%20Scope%20(19

85).pdf

WOODLEY, Ronald. Johannes Tinctoris: Complete Theoretical Works. Early Music Theory

[online]. Dean Jeffrey J. a David Lewis. Birmingham: Birmingham Conservatoire,

Birmingham City University [cit. 2014-03-12]. Dostupné z:

http://earlymusictheory.org/Tinctoris/

http://www.chmtl.indiana.edu/tml/15th/TINDIF_TEXT.html
https://princeton.academia.edu/RobCWegman
https://princeton.academia.edu/RobCWegman
http://www.stoa.org/tinctoris/articles/Woodley%20Printing%20and%20Scope%20(1985).pdf
http://www.stoa.org/tinctoris/articles/Woodley%20Printing%20and%20Scope%20(1985).pdf
http://earlymusictheory.org/Tinctoris/

62

Komentáře k současnému stavu hudební výchovy na čtyřletých všeobecně vzdělávacích

středních školách v ČR

Libuše Černá

Abstract

The contribution concerns to importance and benefits of musical education for high

school students. It emphasizes urgent need of musical education for non-specialized high

schools. And it focuses on insufficiency of current estate of this subjekt, touches its reputation

and fulfilling of goals described in official curicular documents.

Key words: musical education, high school, official curicular documents.

Obecně lze hudební výchovu definovat jako společenský a kulturně determinovaný

proces hudebního rozvoje člověka. Hudebně výchovný proces je nezbytný pro předávání

hudby novým pokolením a jeho specifičnost vyplývá z jeho zvláštních rysů a způsobů

předávání informací, rozvinutí hudebních schopností všech žáků, umožnění nastupující

generaci pozitivní kontakty s hodnotnou hudbou a přispět tak k harmonickému rozvoji

osobnosti, rozvoji estetických citů a tříbení vkusu.
36

Nezpochybnitelná oprávněnost názoru veřejnosti na prospěšnost či v pravém slova

smyslu nezbytnost přítomnosti hudební výchovy na středních školách je opakovaně

potvrzována výsledky nejrůznějších výzkumů a šetření, ze kterých vyplývá mimo jiné, že

„hudebníci“ dosahují lepších výsledků v řadě činností zdánlivě či prvoplánově s hudební

výchovou nesouvisejících. V celém dvacátém století lze mapovat generačně – propagační

úspěšné kampaně, ve kterých hrály významné úlohy takové osobnosti, jako např. Václav

Holzknecht, Vladimír Karbusický, Eva Kröschlová, Emil Hradecký, Jarmila Vrchotová –

Pátová, František Lýsek, Ivan Poledňák, Jaroslav Herden, Petr Eben, Ilja Hurník a další.

Nejvýrazněji se tyto snahy projevily v 2. pol. 70. let realizací tzv. činnostního pojetí hudební

výchovy.
37

V současné společnosti klesá míra povědomí důležitosti odpovědného a odborného

provozování uměleckých výchov (spolu s hudební také výtvarné, literární a dramatické) na

36

 FUKAČ, J., VYSLOUŽIL, J., MACEK, P. Slovník české hudební kultury. 1. vyd. Praha: Editio Supraphon,

1997, 1035 p. ISBN 80-705-8462-9, s. 342–343.
37

 Aktivní, kreativní a integrativní hudební výchova prostřednictvím vokálních, instrumentálních, hudebně

pohybových a poslechových činností vede žáka k porozumění hudebnímu umění a hudbě, k jejímu aktivnímu

vnímání a využívání jako svébytného prostředku komunikace.

63

všech typech škol. V oblasti středoškolského vzdělávání je hudební výchova realizována (až

na malé výjimky) pouze na gymnáziích.
38

 Kromě institucí vysokoškolského vzdělávání

existují v České republice pro všechny typy škol Rámcové vzdělávací programy, které

vymezují minimální požadavky toho, co by mělo být na školách vyučováno. Rámcové

vzdělávací program pro gymnaziální vzdělávání (RVP GV) je určen pro čtyřletá gymnázia

a vyšší stupeň víceletých gymnázií. Vzdělávací obsah je rozdělen do několika oblastí, přičemž

hudební obor je v tomto dokumentu zařazen pod oblast Umění a kultura. Vzdělávací obsah

tvoří tři základní činnosti – produkce, recepce a reflexe. Jinými slovy cílem je žáky naučit

hudbu tvořit, vnímat a zároveň o ní přemýšlet. Očekávané výstupy žáků jsou v RVP GV

uvedeny ve dvou oblastech – produkce, recepce a reflexe. Očekávané výstupy první oblasti

jsou obsahově podobné, jako u základních škol, ovšem na vyšší úrovni.

Pro první a druhý ročník čtyřletého gymnázia má předmět hudební výchova v učebním

plánu vymezenou pevnou časovou dotaci, a to dvě hodiny týdně. Ve třetím a čtvrtém ročníku

se hudební výchova realizuje spolu s výtvarnou výchovou v rámci předmětu estetická

výchova. „Zařazení předmětu hudební výchova do těchto ročníků a jeho časová dotace je

v plné kompetenci ředitele gymnázia.“
39

 Ve výzkumu veřejného mínění z roku 2010, ve

kterém se měřila sedmistupňovou škálou důležitost školních předmětů, se hudební výchova

(spolu s výtvarnou výchovou) umístila podle prestiže na jednom z posledních míst – přesněji

na 16./17. místě. Stejně tak jako rozvoj estetického cítění a smysl pro krásu se tato

kompetence objevila na jednom z posledních míst spolu s utvářením postojů k evropským

hodnotám.
40

Problém nedostačující časové dotace pro hudební výchovu bezesporu souvisí

s kritizovanou prestiží předmětu. Daná dotace pro kvalitní výuku hudební výchovy nestačí

a přes všechny snahy a upozornění se navýšení nepodařilo prosadit. Dá se konstatovat, že

v důsledku dnešních koncepčních snah děti ve škole nepřetěžovat, nelze v blízké budoucnosti

se zvýšením dotace hodin hudební výchovy počítat. Paradoxně jsou naopak posilovány

předměty jako český jazyk a matematika, které měli již dříve svou adekvátní dotaci.
41

38

 Richter, V. Zpívají středoškoláci? In: Teoretické reflexe hudební výchovy, 2011, roč. 7, č. 2. ISSN 1803-

1331.
39

 Učební dokumenty pro gymnázia [online]. Praha, 1999 [cit. 2013-11-20]. Dostupné z:

http://www.vuppraha.cz/wp-content/uploads/2009/12/ucebni_dok_gymnazia.pdf
40

 WALTEROVÁ, Eliška. Školství – věc (ne)veřejná: názory veřejnosti na školu a vzdělávání. Vyd. 1. Praha:

Karolinum, 2010, 307 s. ISBN 978-802-4618-821. s.163 a 176.
41

 BĚLOHLÁVKOVÁ, P., PECHÁČEK, S. In: Kontexty hudební pedagogiky III. Sborník příspěvků

z konference. Praha: Univerzita Karlova v Praze. Pedagogická fakulta, katedra hudební výchovy, 2008, s. 7.

http://www.vuppraha.cz/wp-content/uploads/2009/12/ucebni_dok_gymnazia.pdf

64

Smutným zjištěním je, že ředitelé některých gymnázií by nejraději zcela potlačili

estetickou výchovu, neboť podle nich oblast Umění a kultura nezakládá žádné podstatné

klíčové kompetence. S tímto tvrzením však nelze souhlasit!

V posledních letech se nově ve větší míře (v některých průzkumech je to i více než

50 %) objevuje také názor ředitelů středních škol, že hudební výchova, popř. estetická

výchova, je zbytečná a měla by se nahradit informatikou, případně výukou cizích jazyků.

Z izolovaného pohledu manažerské úrovně by mohla být prezentace takového názoru v jistém

smyslu snad i pochopitelná, je však v přímém protikladu s faktem, že využívání výsledků

práce sborových těles, či výstavy jsou právě podle ředitelů jedním z nejvhodnějších nástrojů

a prostředků k propagaci školy. O něco více alarmující však je skutečnost, že názory na

nepotřebnost výchov lze (naštěstí prozatím spíše pouze v kuloárových diskusích) zaslechnout

i mezi mladou generací vysokoškolských učitelů, jejichž profesionálním oborem je obecná

pedagogika. Tento názor může pramenit z absence základních vědomostí o významu třeba

i nesmělých tvůrčích a recepčních uměleckých pokusů žáků pro rozvoj osobnosti

a představuje značné nebezpečí nejen pro tzv. esteticko-výchovné obory, ale zejména, pokud

by se dále rozšiřoval, pro rozvoj budoucích mladých generací obecněji. Učitelé zmíněných

disciplín nemají být totiž pouze zprostředkovateli a koordinátory přípravy konkrétních

tvůrčích počinů, ale musí ve svém působišti hrát důležitou roli jakéhosi garanta kulturního

života regionu s přesahem do roviny etické.
42

Další zprostředkovávané efekty provozování uměleckých aktivit s dětmi či studenty,

jakými jsou rozvoj emocionality, paměti, představivosti, kombinačních schopností, přesah do

roviny budování sociálních vztahů včetně prevence negativních sociálních jevů atd., jsou

zcela zřejmé a ponecháváme je v této chvíli bez podrobnějšího komentáře. K tomu je

nezbytné, aby učitel umělecko výchovných oborů byl vzdělán mimo vlastní hudební nebo

např. výtvarnou tvůrčí erudici také v oborech estetika, teorie umění, hudební (a samozřejmě i

obecná) psychologie, sociologie, pedagogika, didaktika, v komparaci dějin uměleckých oborů

v diachronním i synchronním smyslu, tak, jak se to děje (alespoň prozatím) v souladu

s akreditační politikou MŠMT v současné době právě na pedagogických fakultách.
43

Při rozhodování o zařazení předmětu hudební výchova do učebního plánu by měl

ředitel gymnázia zohlednit zájmy žáků v této vzdělávací oblasti.
44

 RVP ukládají školám tvořit

42

 Richter, V. Zpívají středoškoláci? In: Teoretické reflexe hudební výchovy, 2011, roč. 7, č. 2. ISSN 1803-

1331.
43

 Tamtéž.
44

 Učební dokumenty pro gymnázia [online]. Praha, 1999 [cit. 2013-11-20]. Dostupné z:

http://www.vuppraha.cz/wp-content/uploads/2009/12/ucebni_dok_gymnazia.pdf

http://www.vuppraha.cz/wp-content/uploads/2009/12/ucebni_dok_gymnazia.pdf

65

si vlastní osnovy – tedy Školní vzdělávací programy, přičemž musí dbát na to, aby jimi

vyhověli požadavkům a cílům uvedeným v RVP. Učitelé se tedy spolupodílejí na tvorbě

osnov, mají možnost projevit vlastní názor a kreativitu, samozřejmě však s ohledem na

povinnosti plynoucí z RVP. Současná doba přináší stále více diskuzí o náplni a způsobu

výuky hudební výchovy. Lze si jen obtížně představit, jak časově náročná musí být příprava

pedagoga na ideální hodinu hudební výchovy a zavděčit se všem účastníkům výuky. Při

neformálních rozhovorech s žáky a studenty jsem se u několika jedinců také setkala

s názorem, že by hudební výchovu zrušili. Z odpovědí na dotazování, jaký k tomu mají

důvod, jsem vyvodila možné nepochopení úlohy pedagoga v tomto předmětu, kdy se

například učitel snaží obsáhnout velké množství látky v relativně malé hodinové dotaci,

případně nutí žáky zpívat, hrát na hudební nástroje, či se jinak aktivně hudebně projevovat

v kolektivu, což bývá stále velký problém.

Snahou RVP je propojovat vzájemně podobné předměty, tedy například hudební

výchovu s výtvarnou výchovou. Myšlenka je to dobrá, ale způsob jejího uskutečnění je

poměrně složitý. Problém spočívá v tom, že učitelé většinou rozumí buď jen hudbě, nebo

naopak jen výtvarnému umění. V České republice je prozatím nedostatek učitelů, kteří jsou

schopni tyto dvě umělecké oblasti skloubit, nicméně lze očekávat, že schopnost adekvátně

propojovat hudební výchovu s jinými předměty a počet učitelů, kteří toto efektivně dokážou,

bude postupně narůstat.

K problematice důležitosti hudební výchovy na středních školách se na konferenci

Musica viva in schola XVI vyjádřil Mgr. Lubor Kloda: „Hudební výchova na středních

školách typu gymnázia se možná může jevit z hlediska hudební výchovy jako úzký obor

a dokonce lze spekulovat o tom, jestli není například v kontextu s propracovaností hudební

výchovy na základních školách poněkud ve stínu zájmu. Pro řadu studentů představuje tato

hudební výchova reálně poslední možnost systematického vzdělávání, potažmo získání

kladného postoje k hudbě a kultivaci hudebního vkusu. Lze se domnívat, že její kvalita

popřípadě nedostatek kvality, ovlivní zpětný pohled na předchozí hudebně výchovné snažení

pedagogů základních škol a také ovlivní potřebu kontaktu s hudbou v budoucnosti u těchto

žáků. Z tohoto důvodu nelze podceňovat důležitost středoškolské hudební výchovy, i když se

jedná o předmět volitelný.“
45

V roce 1969 rakouský hudební sociolog a pedagog Kurt Blaukopf dospěl na základě

svých poznatků k názoru, že právě hudební výchova by se měla stát činitelem napravujícím

45

 KOLEKTIV AUTORŮ. In: Musica viva in schola XVI. Sborník z konference. Brno: Masarykova Universita.

Pedagogická fakulta, katedra hudební výchovy, 2000. s. 151. ISBN 80-210-2427-5.

66

negativní důsledky tzv. „vizuálního imperialismu“ (měl na mysli pro masovou kulturu

charakteristický znak optického signálu, který nedává vnímateli šanci přemýšlet). „Kdo by se

v budoucnosti chtěl spokojit s pomalými úředníky, nelogicky myslícími architekty, pomalu

reagujícími automobilisty a piloty, se spisovateli bez invence nebo úzce specializovanými

techniky, ten jistě doporučí nepotřebnost hudební výchovy na všeobecně vzdělávací škole.“
46

Jeho teorie se v následujících desetiletích v mnohém ohledu potvrdila, jak uvedla ve

svém příspěvku zaměřeném na nezbytnost předmětu hudební výchova u nás autorka

Mgr. Dana Novotná. Předložila konkrétní výsledky provedené výzkumné sondy, zaměřené na

téma hudební výchova na čtyřletých gymnáziích. Z její výzkumné sondy bohužel vyplývá, že

ani v současné době hudební výchova nemá pozici natolik silnou, aby se nemuselo čelit

případným názorům o její nezbytnosti, dotaci apod. I dnes můžeme zaznamenat názory, že by

mimoškolní hudební aktivity byly dostačující k celkem slušnému rozvoji studenta gymnázia.

Ale kvůli nedostatečným znalostem z oblasti hudební teorie by pak přibývalo lidí, kteří by po

slyšeném či viděném hudebním představení byli schopni vyjádřit svůj estetický prožitek

pouze na úrovni „líbí – nelíbí“, ale nebyli by již schopni odpovědět proč.
47

Přistupujeme-li k řešení jakékoliv otázky týkající se hudební výchovy, musíme se

rozhodnout, jaké zvolíme základní východisko: buď podlehneme již značně rozšířené skepsi,

nebo budeme s nekončícím optimismem hledat nové cesty kupředu, opírajíce se o drobná, ale

stále nalézaná pozitivní zjištění. Při vědomí vědecké objektivity musíme akceptovat oba

možné přístupy a nalézat jejich spojení. Skepse a nespokojenost byly ostatně vždy v minulosti

aktuálním reflexím stavu všeobecného hudebního vzdělávání vlastní. Současně byly ale také

významným faktorem motivačním, neboť neochota smířit se s domněle neblahým stavem

vždy vítězila a vedla k hledání nových cest.
48

Literatura

BĚLOHLÁVKOVÁ, P., PECHÁČEK, S. In: Kontexty hudební pedagogiky III. Sborník

příspěvků z konference. Praha: Univerzita Karlova v Praze. Pedagogická fakulta,

katedra hudební výchovy, 2008.

FUKAČ, Jiří, Jiří VYSLOUŽIL a Petr MACEK. Slovník české hudební kultury. 1. vyd. Praha:

Editio Supraphon, 1997, 1035 p. ISBN 80-705-8462-9.

46

 ŘÍHA, J. – AŠENBRENEROVÁ, I. In: Aktuální otázky současné hudebně výchovné teorie a praxe. Sborník

z celostátní konference. Ústí nad Labem: Univerzita J. E. Purkyně v Ústí nad Labem. Pedagogická fakulta,

katedra hudební výchovy, 2005, s. 19.
47

 Tamtéž: s. 74, 75.
48

 Richter, V. Zpívají středoškoláci? In: Teoretické reflexe hudební výchovy, 2011, roč. 7, č. 2. ISSN 1803-

1331.

67

KOLEKTIV AUTORŮ. In: Musica viva in schola XVI. Sborník z konference. Brno:

Masarykova Universita. Pedagogická fakulta, katedra hudební výchovy, 2000. ISBN

80-210-2427-5.

RICHTER, V. Zpívají středoškoláci? In: Teoretické reflexe hudební výchovy, 2011, roč. 7,

č. 2. ISSN 1803-1331.

ŘÍHA, J. – AŠENBRENEROVÁ, I. In: Aktuální otázky současné hudebně výchovné teorie

a praxe. Sborník z celostátní konference. Ústí nad Labem: Univerzita J. E. Purkyně

v Ústí nad Labem. Pedagogická fakulta, katedra hudební výchovy, 2005.

WALTEROVÁ, Eliška. Školství – věc (ne)veřejná: názory veřejnosti na školu a vzdělávání.

Vyd. 1. Praha: Karolinum, 2010, 307 s. ISBN 978-802-4618-821.

Učební dokumenty pro gymnázia [online]. Praha, 1999 [cit. 2013-11-20]. Dostupné

z: http://www.vuppraha.cz/wp-content/uploads/2009/12/ucebni_dok_gymnazia.pdf

http://www.vuppraha.cz/wp-content/uploads/2009/12/ucebni_dok_gymnazia.pdf

68

Hudební výchova – záležitost školy nebo záležitost celoživotní?

Petr Ježil

Abstract

The paper reflects on whether it is in the 21st century music education and music

education school just a matter or issue for the whole life and affairs.

Key words: music education, adolescent, ego, integrative education, aesthetical education.

Více nebo méně se všichni denně potýkáme s předmětem hudební výchova. Rádi

bychom jej učili dobře (ale co je to v tomto případě dobře), protože dobře tušíme, že tato

součást estetické výchovy má právě v současné době stále větší význam především v citové

výchově dětí školou povinných. Ale tyto děti vyrostou – a jaké citové, estetické, emoční

vybavení si do dalšího života odnesou?

Životní orientace současné dospívající populace je dnes určována všeobecným

relativismem hodnot, pocitovým chaosem, individuálním alibismem, ekonomickou a kulturní

globalizací, opozičními tendencemi (ideologickými, majetkově-sociálními, generačními aj.).

Výsledkem této orientační různorodosti různých stimulů a informací je krize identity mladých

lidí, vedoucí buď k hypertrofování ega v přehnaném individualismu, anebo k jeho

symbiotickému splynutí s masou.

Je pochopitelné, že na tomto stavu se podepsala i výchova a vzdělávání, odehrávající

se v prostředí, které je sycené mezilidskými vztahy a sociálními procesy.

Jednou z výchov, jedním z prvků, ovlivňujících vzdělávání nejmladších generací, je

výchova hudební. Tak, jak je prezentována v rámcovém vzdělávacím programu všech typů

škol, je oborem umožňujícím žákům pronikat do světa hudby a hudebního umění, tedy

poznávat zákonitosti hudby prostřednictvím vlastního aktivního a tvořivého muzicírování, ale

i prostřednictvím návštěv koncertů, sledování multimédií a práce s nimi, četby apod. Záměrně

je uváděn pojem hudební umění současně s pojmem hudba, neboť hudbu dnes nelze už chápat

pouze jako umění, ale jako estetický korelát zvukové zkušenosti člověka, jako nástroj

komunikace, plnící vedle estetické také zábavné či terapeutické a další společenské funkce.

Hudební výchova je komplex aktivních činností, jejichž společným jmenovatelem je hudba.

Učivo není cílem; cílem je proměna žáka, který pochopením odlišného – tedy pochopením

hudebního umění – porozumí více světu kolem sebe a porozumí lépe i sám sobě. To ovšem

platí o všech esteticko výchovných předmětech, platí to o všech uměleckých druzích

a formách.

69

Hudba a hudební umění nám prostřednictvím hudebně vyjadřovacích prostředků

sděluje určité informace o vnějším i vnitřním světě člověka. Hudba tedy může díky své

sdělovací schopnosti ovlivňovat, podněcovat a sjednocovat lidi.

Většina lidí ve větší či menší míře podvědomě (tedy neuvědoměle – emocionálně)

reaguje na působení hudby. Jen poučený člověk pak může postupně přecházet od chování

reaktivního k vytváření představ, které mohou být využity jednak pro analýzu a zhodnocení

slyšeného hudebního díla, jednak pro anticipaci v budoucnu poslouchané hudby.

Učit se rozumět hudbě je dlouhodobý a složitý proces. Při něm nelze opominout

kromě hudebních hledisek ani hlediska estetická, pedagogická, sociologická a psychologická.

V čem tedy spočívá komunikace s hudbou, porozumění hudbě, dešifrování jejího tajemství,

dekódování jejího obsahu? Hudba je neverbální auditivní komunikací, jejíž funkcí je navodit

v nás prostřednictvím specifických hudebně sdělovacích prostředků chápání mimohudební

životní či přírodní, vnější i vnitřní skutečnosti. Prostřednictvím hudby jsou sdělovány

především emocionální obsahy (smutek, únava, radost, veselí, neklid, rozčilení, pohoda,

strach), ale i děje a významy (bouře, zpěv ptáků, zurčení potůčku, dupot kopyt, přibližování

nebo vzdalování atd.). Hudba přitom nemá pevný slovník, významy vznikají převážně

kontextuálně, při dekódování se tudíž nekryjí vždy sdílené významy u autora, interpreta

a posluchače.

Hudební výchova se pojímá především jako komunikační proces, v němž „živá“ hudba

zaujímá ústřední pozici. Plní v poměru k hudební výchově nezastupitelnou funkci, bez které

tato výchova jako předmět ztrácí vlastní smysl. Nedá se ničím nahradit. Má-li být součástí

jakéhokoli hudebněvýchovné práce, je třeba vycházet a k hudbě se stále vracet.

Hudební pedagogika by měla vést k porozumění hudbě. Didaktická interpretace by

měla být spojovacím článkem v dialogu mezi posluchačem a hudbou. To ale předpokládá

množství estetických i mimoestetických zkušeností. Mají je ale naši žáci?

Hudební výchova má být aktivní, kreativní a integrativní. Pojmy aktivní a kreativní

jsou v přímé vazbě na pojem činnost a předjímají činnostní pojímání hudebně výchovné

práce. Jedině činnostní pojetí v hudební výchově umožní žákovi nenásilně, a přitom poučeně

vstupovat do komunikace s hudbou tak, aby byl schopen „okusit hudbu“ ve všech jejích

možných podobách a funkcích. Tuto interakci s hudbou totiž jedinec (pokud není s hudbou

přímo spojen, např. Jako žák ZUŠ, amatérský nadšenec či jako člen muzikantské rodiny či

jiné hudební society) nemá možnost, ať chce nebo nechce, zažít nikde jinde, než právě

v hodinách hudební výchovy. Tato interakce s hudbou se stává důležitým faktorem pro rozvoj

jedince nejen z hlediska hudebního (ve smyslu rozvíjení jeho hudebních schopností

70

a dovedností), ale i z hlediska rozvoje jeho celkové osobnosti (inteligence, volních

a morálních vlastností apod.).

Obecně lze hudební výchovu definovat jako společensky a kulturně organizovaný

proces rozvoje člověka. Její specifičnost (zvláště proti jiným výchovným sférám) vyplývá ze

zvláštních rysů předávání hudby; jádrem je předávání specificky hudebních, velmi často

hudebně uměleckých obsahů, tudíž estetický proces možný jen při nikdy nekončícím

osvojování hudebně komunikačního kódu. Toto osvojení předpokládá zvládnutí určitého

souboru znalostí, rozvoj svébytných schopností a dovedností, utváření postojů a vůbec

formování celé osobnosti. Kód nemůže být osvojen předem jako něco jednoznačně daného

a hotového – osvojení probíhá právě v procesu estetických činností. Estetický a výchovný

proces tvoří jednotu, a obě složky se vzájemně podmiňují. Hudebně výchovný proces je tedy

nesen a uskutečňován celým společenským bytím hudby. Na tomto základě se formuje

i hudební výchova v užším slova smyslu, tj. institucionalizované, komplexní, cílevědomé,

plánovité a řízené poznávání a osvojování hudby, v němž se předávají zvláště nejspecifičtější

a nejnáročnější prvky. Specifičností hudební výchovy a hudební pedagogiky je dáno, že

obsahem hudební pedagogiky nejsou jen teoretické poznatky, ale i pragmatičtější vrstvy

(zkušenosti, metodické poznatky, normy apod.). V současnosti převládá snaha chápat hudební

výchovu jako součást estetické výchovy (spolu s výchovou výtvarnou, literární

a dramatickou); zdůrazňují se však i vazby na výchovu světonázorovou, tělesnou apod.

Hudba se odedávna pokládá za jeden z nejdůležitějších prostředků estetického či

uměleckého osvojování světa. Výzkumy prokázaly, že asi 97% populace je schopno takového

hudebního rozvoje, který umožňuje podílet se na hudebním životě. Cílem hudební výchovy na

všeobecně vzdělávacích školách je rozvinout hudební schopnosti všech žáků, umožnit

nastupující generaci pozitivní kontakty s hodnotnou hudbou a přispět tak k harmonickému

rozvoji osobnosti (jde o rozvoj estetických citů, o tříbení vkusu, o příspěvek k mravní

a světonázorové výchově, o pozitivní motivaci a stimulaci určitých racionálních

a intelektuálních složek atd.).

Jako obecné problémy všeobecné hudební výchovy dnes vystupují tlaky jiných oborů

na zastoupení v učebním plánu, nedostatečně dlouhé trvání hudebně výchovného působení

(výuka často končí před pubertou, tj. Před vyzráním osobnosti žáků) a malá intenzita procesu,

způsobená malým počtem hodin, nízkou kvalifikací učitelů i koncepčními neujasněnostmi

(nedořešený vztah k hudební tradici a novým trendům, problémy metodik, neschopnost

optimalizovat poměr aktivních a naukových složek apod.).

Hudební výchova se dnes vyznačuje protikladností mezi koncepčností a rozvolněností,

71

mezi tvořivostí a stagnací v dosahovaných výsledcích. V přístupech k hudebněvýchovné praxi

se setkáváme s postupy, které často ztrácejí svůj výchovný smysl. Vyhrocují se tvořivé

a netvořivé principy výuky, které vyhrocují zásadní otázky „správného“ vyučování hudební

výchovy. Správného tehdy, jestliže vede k soustavně osvojovaným poznatkům, hudebním

představám, hudebnímu myšlení a k pojmům, k významným hudebním zážitkům a ke

zkušenostem s hudbou různých hudebních žánrů či druhů. Nesprávného v případech, kdy se

žáci nudí nebo nebývají dostatečně pracovně vytíženi.

V právě skončeném akademickém roce jsme uskutečnili mezi našimi studenty malou

anonymní minianketu, týkající se jejich pohledu na hudební výchovu a hudební vzdělávání.

Šlo o studenty 5. ročníku učitelství pro 1. stupeň ZŠ, ne tedy o studenty oborového studia. Na

otázky odpovědělo 67 studentů prezenčního a 57 studentů kombinovaného studia. Jejich

odpovědi byly v mnohém zajímavé a poučné. Na otázku, jaký byl v dětství jejich vztah

k hudbě, většina odpověděla, že neutrální, kromě populárních písniček je nezajímala. Jen

31 % respondentů uvedlo, že se hudbě věnovali se zájmem (téměř všichni se učili hrát na

klavír a že k tomu nepotřebovali dozor rodičů; objevily se ale i další nástroje, především

kytara a zobcová flétna). V pěti případech se dokonce objevila odpověď, že jim učitelé ve

škole hudbu a hudební výchovu naprosto znechutili. Na otázku, jaké jsou cíle hudební

výchovy na základní škole, se ve 45 % objevuje kladný vztah k hudbě, ve 26 % naučit vnímat

hudbu a 21 % studentů chce pomocí hudební výchovy rozvíjet estetické cítění a citovou

stránku dětí vůbec. Na dotaz, zda hudební výchova na základní škole plní svoji funkci, jen

11 % odpovědí bylo vyloženě kladných; 10 % respondentů se domnívá, že ano jen v případě

tříd s rozšířenou výukou hudební výchovy a podle 31 % dotazovaných velmi záleží na

osobnosti učitele. 42% studentů je přesvědčeno o tom, že hudební výchova svoji funkci neplní

vůbec. Další otázka průzkumu se týkala toho, zda je možno hudbou člověka vychovávat. Zde

se objevila celá řada odpovědí; 11% dotazovaných je přesvědčeno že určitě, většina (37 %)

odpověděla, že ano, 16% je o tom přesvědčeno částečně, 5 % se domnívá, že záleží na žákovi,

chce-li se nechat vychovávat, a 4% vidí úspěšnost výchovy v učiteli. Ojediněle se objevily

i zajímavé odpovědi: hudební výchova nemůže nikoho vychovat, ale ovlivnit jeho postoje

může; podílí se na výchově, ale vychovat sama nikoho nemůže; nevychovává, ale usměrňuje

vývoj, ovlivňuje duševní a estetický rozvoj. Je zajímavé, že nebyly velké rozdíly

v odpovědích studentů prezenčního i kombinovaného studia, ač většina dálkově studujících

již ve školách učí a měli by tedy mít větší zkušenosti s výchovou a vzděláváním žáků na

1. stupni. Poslední otázka, na niž nás zajímala odpověď, se týkala toho, zda se má učitel

1. stupně ZŠ i po absolutoriu pedagogické fakulty dále v hudbě vzdělávat nebo jestli mu stačí

72

vědomosti a dovednosti, které doposud získal. Velmi nás překvapilo, když jsme zjistili, že

62 % našich budoucích kolegů neuvažuje o tom, že by se nadále vzdělávalo v oblasti, která

nás zajímá.

Z celé miniankety vyplývá několik závěrů:

1. Studující učitelství pro 1. stupeň ZŠ nemají a neměli ani v dětství většinou výraznější

zájem o hudbu, školní hudební výchova se na nich výrazně nepodepsala.

2. V souladu se svými osobními zkušenostmi příliš nevěří tomu, že by hudební výchovou

mohli výrazně ovlivnit vztah dětí k hudbě.

3. Většina respondentů průzkumu pochybuje o tom, že hudební výchova je schopná plnit

svoji výchovnou a vzdělávací funkci.

4. Je třeba hudební výchovu zařadit do systému celoživotního vzdělávání.

V zrcadle těchto závěrů před námi stojí úkol připravit budoucí učitele hudební

výchovy, ale i 1. stupně ZŠ, tak, aby byli schopni hudební výchovu učit dobře, jak jsme o tom

hovořili v úvodu. Je to velký úkol a zároveň výzva, kterou musíme přijmout. Aktivní vnímání

a bezprostřední prožívání přiměřených hudebních podnětů kultivuje dětskou duši a pomáhá

překonat povrchnost, k níž vede současný konzumní způsob života. Dětská duše je velmi

citlivá, vnímavá, spontánně přijímá podněty, které ji obklopují a ovlivňují ji jak v pozitivním,

tak v negativním směru. Zážitky a zkušenosti z raných let si dítě nese s sebou po celý další

život.

Hudební výchova je proces, který probíhá od nejútlejšího dětského věku až po

profesionální hudební výuku a hudební život dospělých, proces, který probíhá v různých

prostředích (zdaleka ne jenom ve škole), proces, který ke svému rozvinutí potřebuje

organizační, administrativní, ekonomické báze. Hudební výchova nesměřuje jen k výchově

k hudbě, ale jejím prostřednictvím se uskutečňuje i výchova k lidskosti a humanitě. Tady ale

musíme s povzdechem dodat, že hudba a hudební výchova samy na výchovné poslání nestačí;

celá hudební (a nejen hudební) kultura dnes ztratila nemálo ze svého etického kreditu při

svém stále poddajnějším přizpůsobování se ekonomickým tržním zákonitostem. A to vše se

pochopitelně odráží i v přípravě učitelů a v celkovém stavu hudební výchovy. Máme sice

formálně uzákoněnou vysokoškolskou přípravu pedagogů, ale praxe často ukazuje, že získaná

„kvalifikace“ je namnoze jen fiktivní.

A právě zde se uvolňuje prostor pro celoživotní vzdělávání, které je považováno za

kontinuální proces získávání a rozvoje vědomostí, intelektových schopností a praktických

dovedností, a to nad rámec počátečního vzdělávání. Realizuje se organizovanou formou,

individuální zájmovou činností nebo spontánně, bezděčně. Zaměřuje se na standardy

73

vědomostí a dovedností, které platí pro všechny děti od nejútlejšího věku k učení po celý

život a koordinuje snahy o zajištění příslušných možností pro všechny dospělé.

Téměř v každém článku, příručce nebo studii zabývající se uplatněním na trhu práce

dnes najdeme zmínku o celoživotní vzdělávání. Naše studijní úsilí by nemělo končit

absolvováním střední nebo vysoké školy. Je tomu tak ale ve skutečnosti? Kolik času a úsilí

opravdu dalšímu vzdělávání věnujeme? Národní ústav odborného vzdělávání před několika

lety (v roce 2003) uskutečnil průzkum „Přístup mladých lidí ke vzdělání a jejich profesních

uplatnění“; výsledky ukazují, že teze o celoživotním vzdělávání jsou stále spíše plánem do

budoucna než realitou současnosti.

Na základě všech výše uvedených skutečností jsme připravili v rámci dalšího

vzdělávání učitelů rozšiřující kurz hudební pedagogiky pro absolventy učitelství pro 1. stupeň

ZŠ, v jehož rámci chceme frekventanty kurzů seznámit s novými trendy hudební pedagogiky,

rozšířit jejich teoretické znalosti a napomoci jim i ve zdokonalení jejich praktických

dovedností.

V současné době nastupujícího technokratického racionalismu je umění člověku

prezentováno především jako součást zábavného průmyslu. Objev, že má hudba (a umění

vůbec) i jinou podobu, se může uskutečnit především v procesu vzdělávání, zejména tedy ve

škole. Ta může člověku pomoci odhalit jednu z původních funkcí umění, která byla známa již

v období starého Řecka, totiž funkci měnit vnitřní stav člověka, kdy podle Platóna člověk

získá něco, co dosud neměl, a stává se něčím, čím dosud nebyl. Zdá se, že dosah této

myšlenky neumíme dodnes ocenit.

Škola je instituce, kde se mají žáci nejen vyučovat, ale také vychovávat a kultivovat.

A výchova se bez umění, potažmo umělecké a estetické výchovy, neredukované,

nezužované jen na některé oblasti, neobejde.

Literatura

Duzbaba, O.: VYBRANÉ KAPITOLY Z HUDEBNÍ PEDAGOGIKY A DIDAKTIKY

HUDEBNÍ VÝCHOVY. UK Praha, Pedagogická fakulta, Praha 2004, ISBN 80-7290-

165-6.

Charalambidis, A.: POSTAVENÍ HUDEBNÍ VÝCHOVY V RZP ZV A JEJÍ

METODOLOGICKÁ VÝCHODISKA. http://www.rvp.cz/clanek/6/42 (staženo

9.10.2008)

Gajdošíková Zeleiová, J.: MUZIKOTERAPEUTICKÁ PARADIGMA V HUDOBNEJ

PEDAGOGIKE. In: Inovace v hudební pedagogice a výchově. K poctě Lea

http://www.rvp.cz/clanek/6/42

74

Kestenberga (1882–1962). UP v Olomouci, Pedagogická fakulta, Olomouc 2008,

ISBN 978-80-903776-5-3.

Ježil, P.: JAK DÁL? (Několik neveselých zamyšlení nad dnešní estetickou výchovou) In: Děti

– škol(k)a – umění, Katedra výchov umění PF UJEP, UJEP Ústí nad Labem 2011,

ISBN 987-80-7414-339-7.

Poledňák, I.: LEO KESTENBERG – OSOBNOST A DÍLO V ÚBĚŽNÍKU DEMOKRACIE

A KULTURY (Poučení, inspirace, výzva, výstraha). In: Inovace v hudební pedagogice

a výchově. K poctě Lea Kestenberga (1882–1962). UP v Olomouci, Pedagogická

fakulta, Olomouc 2008, ISBN 978-80-903776-5-3.

Provazník, J.: PATŘÍ UMĚNÍ DO ŠKOL? A CO DRAMATICKÁ VÝCHOVA? In: Tvořivá

dramatika 1/2012, r. XXIII, č. 65, ISSN 1211-8001.

75

Muzyka współczesna w podręcznikach do muzyki w szkołach gimnazjalnych w Polsce

Ewa Niedecka

Abstract

Aesthetic education performs a great role in school education. Music education is very

important sector of holistic aesthetic education in Polish secondary schools. For many years

contemporary music was omitted or improperly treated in music education. The analysis of

issues relating to contemporary music in selected Polish textbooks shows some shortcomings.

Many textbook authors mention main representative of Polish contemporary composers and

their works, but omit the most important problems concerning contemporary compositional

techniques and new trends in music of the XXth century such as: dodecaphony, serialism,

aleatorism and sonorism.

Key words: Aesthetic education, holistic aesthetic education, contemporary music,

dodecaphony, serialism, aleatorism, sonorism.

Muzyka współczesna przez wiele lat nie znalazła właściwego miejsca w edukacji

ogólnokształcącej w Polsce na poziomie szkół gimnazjalnych. Jest to szerszy problem, który

nawarstwia się od dziesięcioleci, u którego źródła leżą błędy polityki edukacyjnej państwa

i drastyczne rugowanie wychowania estetycznego z polskiego systemu szkolnictwa

ogólnokształcącego. Łączenie przedmiotu muzyka z naukami o sztuce w jeden przedmiot i co

za tym idzie ograniczanie liczby godzin oraz eliminacja muzyki z programów liceów

ogólnokształcących od wielu lat przynosi fatalne skutki. W efekcie szkoły wypuszczają

pokolenia młodych ludzi, które nie tylko nie znają najważniejszych nurtów i przedstawicieli

muzyki europejskiej czy światowej, lecz również rodzimych twórców muzyki współczesnej,

zaś potrzeby estetyczne zaspokajają słuchając mało wartościowej muzyki emitowanej przez

liczne rozgłośnie radiowe.

System szkolnictwa muzycznego w Polsce obejmuje dwa główne sektory: szkoły

ogólnokształcące i szkoły muzyczne. W rozwoju powojennego systemu szkolnictwa najwięcej

zastrzeżeń budzi pierwszy sektor, którego nieustanne zmiany i ograniczanie liczby zajęć, czy

łączenie przedmiotów muzyka i plastyka we wspólny blok nauczania przyniosło na

przestrzeni dziesięcioleci fatalne skutki. Obecnie przedmiot muzyka występuje tylko

w szkolnictwie podstawowym i gimnazjalnym. W ostatnich latach zostały przywrócone

osobne przedmioty jak muzyka i plastyka do programów szkól gimnazjalnych.

76

W roku szkolnym 2013/2014 przedmiot ten był różnie realizowany w zależności od

szkoły. W szkole podstawowej muzyka jest prowadzona w klasach 4-6. W gimnazjum –

muzyka obejmuje jeden rok nauczania, w kolejnym roku występują zajęcia artystyczne, które

mogą łączyć muzykę, plastykę, historię, fotografikę, teatr i film. Wybór należy do nauczyciela

i uczniów. Tylko w nielicznych szkołach muzyka i zajęcia artystyczne prowadzone są na

poziomie gimnazjalnym przez trzy lata.

Przegląd podręczników do muzyki w gimnazjum powstał w oparciu

o kilka reprezentatywnych pozycji książkowych. Ważnym aspektem realizacji założeń

edukacyjnych jest długość nauczania przedmiotu muzyka. W trzyletnim cyklu gimnazjalnym

przedmiot muzyka zajmuje tylko jeden rok i nauczyciel nie ma szansy zrealizować celów

nauczania, które zakłada Ministerstwo Kultury i Dziedzictwa Narodowego
49

. W aktualnej

sytuacji pozostaje nauczycielowi dokonać skrótowego, ograniczonego i na pewno

niewystarczającego przeglądu najważniejszych zjawisk w muzyce. Obecnie większość wydań

podręczników do gimnazjum z których korzystają szkoły pochodzi z lat 2000–2010 r.

Problemem ich autorów było zapewne zawarcie w skondensowanej formie jak najwięcej

treści, nie wyłączając problematyki związanej z muzyką współczesną. Podręczniki zostaną

omówione w kolejności chronologicznej.

Agnieszka Kreiner-Bogdańska, Muzyka w gimnazjum, Oficyna Edukacyjna Krzysztof

Pazdro Sp. z o.o., Warszawa 2000
50

.

Podręcznik ten składa się z czterech zasadniczych części. Tematyka z zakresu muzyki

współczesnej jest poruszona w ostatniej czwartej części podręcznika Dzieje muzyki

europejskiej dotyczącej historii muzyki europejskiej. Jest to dobrze opracowany rozdział.

Kompozytorów dwudziestowiecznych reprezentują I. Strawiński, J. Cage i O. Messiaen oraz

polscy twórcy W. Lutosławski, H.M. Górecki i K. Penderecki. Zabrakło w tym zestawieniu

Wojciecha Kilara. Pomimo, iż jego postać została wyszczególniona w dziale dotyczącym

muzyki filmowej, stanowi to jednak istotny brak. Do najważniejszych utworów polskich

kompozytorów drugiej połowy XX w. autorka zaliczyła: Lutosławskiego – tu zostały ogólnie

wymienione tylko gatunki muzyczne jak pieśni, utwory kameralne, orkiestrowe, symfonie;

Pendereckiego – Pasję wg św. Łukasza, Polskie Requiem, Credo, Siedem bram Jerozolimy,

Raj utracony, Czarna Maska, Król Ubu; Góreckiego – III Symfonię „Symfonię pieśni

49

 Tylko w niektórych gimnazjach cykl nauczania muzyki trwa dwa lata.

50 W niniejszym omówieniu znajdują się podręczniki wydane w latach 2000 i 2003 autorstwa A. Kreiner-

Bogdańskiej i E. Wachowiaka ze względu na fakt, iż wykorzystują je obecnie (2013–2014) w procesie

dydaktycznym nauczyciele na Podkarpaciu (Polska).

77

żałosnych”. Mankamentem podręcznika jest brak wyszczególnienia jakichkolwiek tytułów

utworów Lutosławskiego i Kilara, czołowych przedstawicieli muzyki polskiej drugiej połowy

XX w.

Omawiany podręcznik A. Kreiner-Bogdańskiej można ocenić względnie dobrze,

chociaż występujące braki w interesującym nas temacie wpływają negatywnie na końcowy

efekt. Na zakończenie podręcznika została umieszczona notatka dotycząca wpływu urządzeń

technicznych na rozwój muzyki współczesnej. Powinna ona jednak zawierać uściślenie

czasowe tej tendencji – w Polsce trwała ona do początku lat siedemdziesiątych drugiej

połowy XX w., w Europie fascynacja nowymi technologiami skończyła się wcześniej. Od

połowy lat siedemdziesiątych polscy kompozytorzy tworzyli muzykę określaną mianem

„nowego romantyzmu”, nawiązującą do tradycyjnie pojmowanego piękna. Jest to niezwykle

istotna informacja dająca rzeczywisty obraz rozwoju muzyki polskiej drugiej połowy XX w.

Tabela nr 1., kompozytorzy i ich utwory jako reprezentatywne przykłady dla muzyki polskiej

drugiej polowy XX w., Agnieszka Kreiner-Bogdańska, Muzyka w gimnazjum, Oficyna

Edukacyjna Krzysztof Pazdro Sp. z o.o., Warszawa 2000

kompozytor utwór

W. Lutosławski wymieniono ogólnie gatunki: pieśni, utwory

kameralne i orkiestrowe, symfonie
51

K. Penderecki Pasja wg św. Łukasza

Siedem bram Jerozolimy

Polskie Requiem

Ubu Król

Raj utracony

Czarna Maska

H.M. Górecki III Symfonia „Symfonia pieśni żałosnych”

W. Kilar -

Eugeniusz Wachowiak, Zeszyt muzyczny klasa II gimnazjum, Wydawnictwo „Gawa”, Piła

2003

51

 Ze względu na brak tytułów utworów Lutosławskiego, w zestawieniu zbiorczym, obejmujących ilość

wyszczególnionych dzieł danego kompozytora ta pozycja nie będzie brana pod uwagę.

78

Eugeniusz Wachowiak jest autorem Zeszytów Muzycznych do gimnazjum w klasach

I–III z 2003 r., oraz podręcznika Muzyka do zajęć artystycznych w gimnazjum z 2010 r.

Muzyka współczesna została omówiona w podręcznikach Zeszyt muzyczny klasa II

gimnazjum oraz Zeszyt muzyczny klasa III gimnazjum. W podręczniku do drugiej klasy temat

ten został ujęty w cztery rozdziały: Impresjonizm w muzyce, Muzyka polska I połowy XX w.,

Współczesne techniki kompozytorskie i Współczesna muzyka polska. Pierwszy rozdział

przybliża postać C. Debussy'ego z utworami Nokturn „Chmury”, Zatopiona katedra.

W drugim rozdziale dotyczącym muzyki polskiej pierwszej połowy XX w., wyszczególniona

została twórczość M. Karłowicza, L. Różyckiego oraz K. Szymanowskiego. Kolejny rozdział

koncentruje się na współczesnych technikach kompozytorskich. Poprzedzony jest informacją

o systemie dur-moll dominującym w XVIII i XIX w. Wśród nowych technik

kompozytorskich E. Wachowiak wymienia dodekafonię z jego twórcą A. Schönbergiem

z jednozdaniową informacją na temat samej techniki, oraz aleatoryzm jako drugi przykład

wśród nowych technik kompozytorskich. Autor nie uwzględnił jednak twórcy aleatoryzmu

J. Cage'a jako wybitnego innowatora muzyki XX w. Ostatni rozdział podręcznika

Współczesna muzyka polska poświęcony jest współczesnej muzyce polskiej z drugiej połowy

XX w. Do głównych jej przedstawicieli autor zaliczył W. Lutosławskiego, K. Serockiego,

T. Bairda, B. Schaeffera, W. Kilara, H.M. Góreckiego i K. Pendereckiego. Jest to jak

najbardziej reprezentatywny wybór. Skrótowo omówiono twórczość Lutosławskiego, Kilara,

Pendereckiego i Góreckiego. Do ważniejszych kompozycji wymienionych kompozytorów

zaliczono: Lutosławskiego – Wariacje symfoniczne, Wariacje na temat Paganiniego, Melodie

ludowe na fortepian, Małą suitę, Tryptyk śląski, Koncert na orkiestrę, Muzykę żałobną, Gry

weneckie, Kwartet smyczkowy, 4 symfonie, Uwerturę na smyczki, Trzy Postludia, Trzy

poematy Henri Michaux, Paroles tissées, Koncert na wiolonczelę i orkiestrę, Preludia i fugę

na 13 instrumentów smyczkowych, Livre pour orchestre, Les espaces du sommeil, Mi-parti;

Kilara – Odę pamięci Beli Bartóka, Riff 62, Spriengfield Sonnet, Solenne, Przygrywkę

i kolędę, Krzesanego, Bogurodzicę, Kościelc 1909 i muzykę filmową; Pendereckiego – Tren

Ofiarom Hiroszimy, I Kwartet smyczkowy, Kanon, Anaklasis, Diabły z Loudun, Ubu Król, Raj

utracony, Czarną Maskę, Pasję wg św. Łukasza, Stabat Mater, Jutrznię, Magnificat, dwa

koncerty skrzypcowe, Polskie Requiem, De natura sonoris I i II, Dies irae, Capriccio na

skrzypce i orkiestrę, Kosmogonię, Przebudzenie Jakuba, I Symfonię; Góreckiego – Referen,

Ad Matrem, Symfonia „1959”, II Symfonia „Kopernikowska”, III Symfonia „Symfonia pieśni

żałosnych”, Scontri, Muzyka staropolska, Canticum graduum. Jest to zestawienie zawierające

najważniejsze utwory dla każdego kompozytora. W dziale tym znajdują się również krótkie

79

informacje dotyczące życiorysu i największych sukcesów na polu kompozytorskich. Autor nie

ustrzegł się tu jednak pewnych niedociągnięć, mianowicie wśród technik kompozytorskich

został wymieniony aleatoryzm kontrolowany, serializm, ale nie ma definicji sonoryzmu

mimo, iż kierunek ten został scharakteryzowany w przypadku twórczości Pendereckiego, jako

poszukiwania brzmieniowe i poszerzenie środków artykulacyjnych (s. 57). Ponadto sonoryzm

wystąpił nie tylko w twórczości Pendereckiego, lecz również w twórczości Góreckiego

i Kilara. Zatem pomimo charakterystyki twórczości wymienionych kompozytorów zabrakło

kilka ważnych kwestii, które powodują powstanie luki w tym zakresie tematycznym.

Ciekawym pomysłem autora jest propozycja wysłuchania przez uczniów fragmentów Gier

weneckich Lutosławskiego i Trenu Ofiarom Hiroszimy Pendereckiego i opisanie swoich

wrażeń z wykonania powyższych utworów.

Tabela nr 2., kompozytorzy i ich utwory jako reprezentatywne przykłady dla muzyki polskiej

drugiej polowy XX w., Eugeniusz Wachowiak, Zeszyt muzyczny klasa II gimnazjum,

Wydawnictwo „Gawa”, Piła 2003

kompozytor utwór

W. Lutosławski Wariacje symfoniczne

Wariacje na temat Paganiniego

Melodie ludowe na fortepian

Mała suita

Tryptyk śląski

Koncert na orkiestrę

Kwartet smyczkowych

4 symfonie

Trzy Postludia

Paroles tissées

Gry weneckie

Muzyka żałobna

Trzy poematy Henri Michaux

Koncert na wiolonczelę i orkiestrę

Preludia i fuga na 13 instrumentów

smyczkowych Livre pour orchestre

80

Les espaces du sommeil

Mi-parti

K. Penderecki Tren Ofiarom Hiroszimy

Pasja wg św. Łukasza

I Kwartet smyczkowy

Kanon

Anaklasis

Stabat Mater

Jutrznia

Magnificat

dwa koncerty skrzypcowe

Kosmogonia

Przebudzenie Jakuba

Polskie Requiem

De natura sonoris I, II

Dies irae

Capriccio na skrzypce i orkiestrę

I Symfonia

Diabły z Loudun

Ubu Król

Raj utracony

Czarna Maska

H.M. Górecki Refren

I Symfonia „1959”

II Symfonia „Kopernikowska”

III Symfonia „Symfonia pieśni żałosnych”

I Kwartet smyczkowy „Już się zmierzcha”

Scontri

Muzyka staropolska

Canticum graduum

W. Kilar Oda pamięci Beli Bartóka

Riff 62

81

Springfield Sonnet

Solenne

Przygrywka i kolęda

Krzesany

Kościelec 1909

Bogurodzica

muzyka filmowa

Eugeniusz Wachowiak, Zeszyt muzyczny klasa III gimnazjum, Wydawnictwo „Gawa“, Piła

2003

Zeszyt muzyczny klasa III gimnazjum jest kontynuacją cyklu nauczania poprzednio

omówionego podręcznika do klasy II gimnazjum. Składa się z piętnastu rozdziałów z różnymi

zagadnieniami dotyczącymi elementów muzycznych, zasad muzyki, gatunków muzycznych

i roli muzyki w danej epoce. Muzyka XX w. jako ogólny zakres tematyczny występuje

w kilku miejscach w podręczniku w zależności od poruszanego zagadnienia. W rozdziałach

dotyczących nastrojom w muzyce i odbiorcom muzyki jako przykład twórczości XX w. autor

przytoczył Taniec z szablami Arama Chaczaturiana oraz Małą suitę Witolda Lutosławskiego.

Wybór ostatniego utworu jest szczególnie pozytywny ze względu na poszerzanie wiadomości

z zakresu polskiej muzyki współczesnej. Autor w sposób skrótowy omawia budowę

poszczególnych części Małej suity zapoznając uczniów z główną inspiracją kompozytora,

którą stanowił folklor rzeszowski. Nie ustrzegł się on jednak błędu, niewłaściwie wyjaśniając

termin „agogika” (jako sposób wykonania, a nie tempo; s. 20).

Muzyka XX w. została przedstawiona w kolejnych rozdziałach Konsonanse

i dysonanse oraz Polska muzyka narodowa. Autor zwraca uwagę na elementy folkloru

w twórczości nie tylko kompozytorów romantycznych lecz również z drugiej połowy

dwudziestego wieku jak W. Lutosławski czy W. Kilar. Przedstawiono poemat symfoniczny

Kilara Krzesany jako przykład muzyki wykorzystującej wątki folkloru i napisanej poza

tradycyjnym systemem dur-moll.

Ostatnie dwa rozdziały dotyczące historii muzyki to Muzyka inspirowana naturą oraz

Muzyka protestu. Pierwszy z wymienionych prezentuje sylwetkę C. Debussy'ego i zmiany,

które wprowadził do muzyki przełomu XIX i XX w. z przykładem utworu Preludium do

popołudnia fauna, oraz I. Strawińskiego z baletem Święto wiosny. Obydwa utwory

przedstawiono jako rewolucyjne dla epoki przełomu wieków. Drugi z wymienionych

82

rozdziałów Muzyka protestu przytacza przykłady utworów napisanych pod wpływem reakcji

na krzywdę, niesprawiedliwość społeczną, tragizm II wojny światowej. Spośród kilku

wymienionych przykładów w grupie tej znalazły się utwory Ocalały z Warszawy

A. Schönberga, Tren Ofiarom Hiroszimy K. Pendereckiego oraz III Symfonia „Symfonia

pieśni żałosnych” H.M. Góreckiego. Większość przykładów przedstawiona jest właściwie,

zawiera wyjaśnienia intencji kompozytorów. Niedosyt stanowi jedynie ostatni przykład

symfonii Góreckiego, której – jak się wydaje – poświęcono zbyt mało uwagi bez szerszego

wyjaśnienia okoliczności powstania utworu i samej warstwie muzycznej.

W opracowaniu zakresu tematycznego podręcznika widać starania autora

przedstawienia szerokiego spektrum muzyki, co jest niewątpliwie zadaniem trudnym

w ograniczonym ilościowo materiale, ze względu na mały nakład czasowy przeznaczony do

realizacji przedmiotu muzyka. W tym zakresie jednak można było z większą pieczołowitością

zrealizować przykłady dotyczące polskiej muzyki współczesnej z jej głównymi trendami

i uwzględniającymi współczesne techniki kompozytorskie.

Tabela nr 3., kompozytorzy i ich utwory jako reprezentatywne przykłady dla muzyki polskiej

drugiej polowy XX w., Eugeniusz Wachowiak, Zeszyt muzyczny klasa III gimnazjum,

Wydawnictwo „Gawa“, Piła 2003

kompozytor utwór

W. Lutosławski Mała suita

K. Penderecki Tren Ofiarom Hiroszimy

H.M. Górecki III Symfonia „Symfonia pieśni żałosnych”

W. Kilar Krzesany

K. Meyer VI Symfonia Polska

Teresa Wójcik, Muzyczny świat, wydawnictwo MAC 2009, Kielce 2009

Podręcznik podzielony jest na trzy zasadnicze działy: historyczny z rozszerzeniem

o muzykę rozrywkową (Z muzycznej przeszłości), teoretyczno-praktyczny (O muzycznej teorii

i praktyce) i praktycznego wykonawstwa piosenek przy aktywnym udziale ucznia (Piosenka

jest dobra na wszystko).

Dział historyczny jest ilościowo największy w stosunku do całości. Obejmuje

83

najważniejsze epoki historyczne, a więc: muzyczną prehistorię (początki muzyki), muzykę

starożytnej Grecji i Rzymu, renesans, barok, klasycyzm, romantyzm ze szkołami

narodowymi, muzykę przełomu XIX i XX wieku, w tym kompozytorów Młodej Polski oraz

polską muzykę współczesną.

Teresa Wójcik jednak zbyt mało poświęciła uwagi niezwykle istotnemu tematowi,

związanemu z polską muzyką współczesną. Obejmuje ona czerech najwybitniejszych

polskich kompozytorów muzyki współczesnej: W. Lutosławskiego, K. Pendereckiego.

H.M. Góreckiego i W. Kilara. Do najbardziej reprezentatywnych dzieł wymienionych

kompozytorów autorka zaliczyła: Lutosławskiego – Wariacje symfoniczne, Wariacje na temat

Paganiniego, Małą suitę jako utwór zainspirowany folklorem ziemi rzeszowskiej, Melodie

ludowe na fortepian, Tryptyk śląski, Paroles tissées, Gry weneckie, Muzykę żałobną, Trzy

poematy Henri Michaux; Pendereckiego – Tren Ofiarom Hiroszimy, Pasję wg św. Łukasza,

I Kwartet smyczkowy, Polymorphia, Kanon, Fluorescencje, Wymiary czasu i ciszy, Psalmy

Dawida, Psalmus, Stabat Mater, Kosmogonię, Przebudzenie Jakuba, Siedem bram

Jerozolimy, Polskie Requiem, Te Deum, Diabły z Loudun, Ubu Król, Raj utracony, Czarna

Maska; Góreckiego – II Symfonię „Kopernikowską”, III Symfonię „Symfonię pieśni

żałosnych”, I Kwartet smyczkowy „Już się zmierzcha”, Małe requiem dla pewnej Polki,

Przybądź Duchu Święty, Koncert na klawesyn i orkiestrę smyczkową, Ad Matrem; Kilara –

Krzesanego, Kościelec 1909, Orawę, Bogurodzicę, Exodus, Preludium, Riff 62. Ważnym

elementem tego działu jest zwrócenie uwagi na niektóre elementy istotne z punktu widzenia

konstrukcji wymienionych utworów. Należą do nich na przykład perkusyjne potraktowanie

chóru w Wymiary czasu i ciszy Pendereckiego, gdzie różne głosy chóralne wykonują

w różnym czasie spółgłoski g-t-k-b-d-g-p-k-d, oraz poszerzone możliwości brzmieniowe

orkiestry, przez wykorzystanie nietypowych efektów jak szmery, stuki, pocieranie dłonią

pudła rezonansowego występujące w twórczości Pendereckiego i innych kompozytorów. Nie

omówiono jednak współczesnych technik kompozytorskich jak dodekafonia. Dogodnym

przykładem był wspomniany utwór Pendereckiego Wymiary czasu i ciszy, gdzie spółgłoski

g-t-k-b-d-g-p-k-d tworzą serię, czyli podstawę konstrukcyjną utworu, występującą

w dodekafonii i serializmie
52

. Przy tej okazji należało również rozszerzyć tę tematykę

o sonoryzm, jako kierunek występujący w drugiej połowie XX w. związany z wydobyciem

maksymalnie różnorodnych brzmień, co znalazło zastosowanie w Trenie Ofiarom Hiroszimy
53

52

 Wśród nowych technik kompozytorskich wymieniono serializm a pominięto dodekafonię, z której zrodziła

się ta technika.
53

 W użyciu są dwa wymiennie stosowane tytuły: Tren Ofiarom Hiroszimy i Tren pamięci ofiar Hiroszimy.

84

i innych dziełach. Ponadto omawiając twórczość Witolda Lutosławskiego autorka nie

wspomniała o technice aleatorycznej i jej twórcy J. Cage'u, oraz jej odmianie, którą stworzył

właśnie W. Lutosławski (aleatoryzm kontrolowany). Błędne jest również wyszczególnienie

najwybitniejszych kompozytorów polskiej muzyki współczesnej, wśród których znajdują się

obok – Kazimierza Serockiego, Tadeusza Bairda, Bogusława Schaeffera, Włodzimierza

Kotońskiego, Andrzeja Nikodemowicza, Zygmunta Krauzego – Stefan Kisielewski, Tadeusz

Paciorkiewicz, Marta Ptaszyńska, Romuald Twardowski, Krzysztof Meyer. Ostatnia grupa

kompozytorów nie należy do najwybitniejszych reprezentantów polskiej muzyki

współczesnej.

Podręcznik Teresy Wójcik pomimo interesującej szaty graficznej i obszernych

treściowo zagadnień, zawiera mankamenty z których najpoważniejszy to zbyt mały zakres

informacji o muzyce XX wieku i pewne błędy merytoryczne. Atutem jest przede wszystkim

obszerna informacja dotycząca dorobku twórczego wymienionych kompozytorów.

Tabela nr 4., kompozytorzy i ich utwory jako reprezentatywne przykłady dla muzyki polskiej

drugiej polowy XX w., Teresa Wójcik, Muzyczny świat, Wydawnictwo MAC, Grupa

Edukacyjna SA, Kielce 2009

kompozytor utwór

W. Lutosławski Wariacje symfoniczne

Wariacje na temat Paganiniego

Mała suita

Melodie ludowe na fortepian

Tryptyk śląski

Paroles tissées

Gry weneckie

Muzyka żałobna

Trzy poematy Henri Michaux

K. Penderecki Tren Ofiarom Hiroszimy

Pasja wg św. Łukasza

I Kwartet smyczkowy

Polymorphia

Kanon

85

Fluorescencje

Wymiary czasu i ciszy

Psalmy Dawida

Psalmus

Stabat Mater

Kosmogonia

Przebudzenie Jakuba

Siedem bram Jerozolimy

Polskie Requiem

Te Deum

Diabły z Loudun

Ubu Król

Raj utracony

Czarna Maska

H.M. Górecki II Symfonia „Kopernikowska”

III Symfonia „Symfonia pieśni żałosnych”

I Kwartet smyczkowy „Już się zmierzcha”

Małe requiem dla pewnej Polki

Przybądź Duchu Święty

Koncert na klawesyn i orkiestrę smyczkową

Ad Matrem

W. Kilar Krzesany

Kościelec 1909

Orawa

Bogurodzica

Exodus

Preludium

Riff 62

Jan Oleszkowicz, Gra muzyka!, wydawnictwo Nowa Era, Warszawa 2010

Koncepcja tego podręcznika, zgodnego z podstawą programową z 2009 r. ma

kompletnie odmienną strukturę od przednio omawianych. Polega ona na realizacji wybranych

zagadnień z poszczególnych epok z historii muzyki od źródeł muzyki do jej rozwoju w XX

86

i XXI wieku. Podręcznik zawiera 15 rozdziałów, które wchodzą w skład jednej lub więcej

epok historycznych.

Opracowanie muzyki XX i XXI w. ujęto w jeden rozdział. Oprócz standardowych

informacji o pionierach muzyki współczesnej znajdują się tu zdjęcia preparacji fortepianu

(nieczęste w tego typu wydaniach), instrumentów elektronicznych, studia nagrań etc.

W jednym dziale została przedstawiona muzyka XX w., gdzie obok kompozytorów jak

K. Szymanowski, M. Karłowicz, L. Różycki wymieniono S. Kisielewskiego,

A. Malawskiego, G. Bacewicz, K. Pendereckiego, W. Lutosławskiego, T. Bairda,

K. Serockiego, H.M. Góreckiego. Szkoda tylko, że wśród licznie wymienionych polskich

kompozytorów muzyki współczesnej zabrakło Wojciecha Kilara, który został wymieniony

tylko jako kompozytor muzyki filmowej w innym podrozdziale. W tym zestawieniu można

było pominąć S. Kisielewskiego, gdyż jest on bardziej znany jako publicysta, mniej jako

kompozytor. Do najważniejszych utworów polskich twórców drugiej połowy XX w.

zaliczono: Pendereckiego – Tren Ofiarom Hiroszimy, Pasję wg św. Łukasza, Diabły z Loudun,

Raj utracony, Król Ubu; Lutosławskiego – Koncert na orkiestrę, Muzykę żałobną, Gry

weneckie, Góreckiego – III Symfonię „Symfonię pieśni żałosnych”. Poważnym

niedociągnięciem jest tu brak poza Pasją, szerszej wzmianki o innych dziełach religijnych

Pendereckiego (Psalmy Dawida, Polskie Requiem, Te Deum), dla którego jest to główny dział

twórczości. Ważnym elementem treściowym jest informacja o aleatoryzmie kontrolowanym,

chociaż szkoda, że autor przy tej okazji nie nawiązał w ogóle do aleatoryzmu i jego twórcy

J. Cage'a. Wydaje się również, że błędem jest pominięcie innych nowych technik

kompozytorskich i kierunków jak dodekafonia, serializm, sonoryzm oraz innych utworów

Góreckiego, choćby chóralnego Totus Tuus dedykowanego papieżowi Janowi Pawłowi II.

Niekonsekwencją w podanych informacjach jest także fakt, że kierunek nowego romantyzmu

autor przyporządkował tylko do twórczości Góreckiego, gdy tymczasem jest to tendencja

charakteryzująca zarówno twórczość Lutosławskiego, Pendereckiego, Kilara i innych

polskich kompozytorów. Cechą pozytywną jest propozycja wykonania przez uczniów utworu

aleatorycznego na dowolny zestaw instrumentalny.

87

Tabela nr 5., kompozytorzy i ich utwory jako reprezentatywne przykłady dla muzyki polskiej

drugiej polowy XX w., Jan Oleszkowicz, Gra muzyka!, wydawnictwo Nowa Era, Warszawa

2010

kompozytor utwór

W. Lutosławski Koncert na orkiestrę

Gry weneckie

Muzyka żałobna

K. Penderecki Tren Ofiarom Hiroszimy

Pasja wg św. Łukasza

Diabły z Loudun

Ubu Król

Raj utracony

Czarna Maska

H.M. Górecki III Symfonia „Symfonia pieśni żałosnych”

W. Kilar -

Małgorzata Rykowska, Zbigniew Szałko, Muzyka w gimnazjum, Wydawnictwo

Pedagogiczne Operon, Warszawa 2010

Ten podręcznik pomyślany jest na zasadzie historycznego ujęcia poszczególnych

epok. Impresjonizm i ekspresjonizm to ostatni rozdział omawiający rozwój muzyki. Autorzy

przybliżają sylwetki najważniejszych przedstawicieli kierunku oraz poruszają tematykę

kolorystki dźwiękowej, często pomijaną w innych podręcznikach. Dział ten uatrakcyjnia

informacja o skonstruowaniu przez A. Skriabina – fortepianu świetlnego. Uczniowie mają za

zadanie wykonanie Bolera Ravela, po uprzednim wysłuchaniu i wyszczególnieniu, jakie

instrumenty są słyszalne – strunowe, dęte czy perkusyjne. Dobrze jest opracowana muzyka

pierwszej połowy XX w., gdzie obok B. Bartóka, I. Strawińskiego i A. Schönberga poczesne

miejsce zajmuje K. Szymanowski. Opracowanie muzyki drugiej połowy XX w. wprawdzie

uwzględnia pionierów polskiej muzyki współczesnej, ale pomija czołowych kompozytorów

europejskich jak na przykład Johna Cage'a. Jest to w zasadzie pierwsza uwaga do autorów

podręcznika. Wśród polskich kompozytorów drugiej połowy XX w. zostali wymieni

W. Lutosławski, K. Penderecki, G. Bacewicz, W Kilar, H.M. Górecki, K. Serocki. Do

88

czołowych dzieł wymienionych kompozytorów zaliczono: Lutosławskiego – Koncert na

orkiestrę, Muzykę żałobną, Koncert fortepianowy, Kwartet smyczkowy; Pendereckiego – Tren

Ofiarom Hiroszimy, Diabły z Loudun, Czarna Maska, Czarna Maska, Siedem bram

Jerozolimy; Kilara – Exodus, Bogurodzica, Kościelec, Orawa, Góreckiego – II Symfonia

„Kopernikowska”, III Symfonia „Symfonia pieśni żałosnych”
54

, Amen, Trzy utwory

w dawnym stylu. Nie podano utworów G. Bacewicz i K. Serockiego. Pozytywną stroną tego

działu są przykłady zapisu nutowego współczesnej partytury i omówienie niektórych nowych

gatunków muzycznych i najnowszych trendów w muzyce współczesnej jak sonoryzm, łącznie

z nowymi technikami kompozytorskimi jak aleatoryzm z jego odmianą. Nie wspomniano

jednak o dodekafonii i serializmie. Ponadto informacja o aleatoryzmie i przykład utworu

J. Cage'a 4'33'' powinna poprzedzać informację o aleatoryzmie Lutosławskiego, jako

pierwotnej techniki, którą następnie rozwinął W. Lutosławski (to zagadnienie jest ujęte

w odwrotnej kolejności). Ponadto w twórczości K. Pendereckiego nie uwzględniono

najbardziej reprezentatywnych dzieł religijnych jak Pasja wg św. Łukasza, Te Deum czy

Polskie Requiem. Pozytywną stroną tego rozdziału jest zamieszczenie krótkiej wzmianki

o życiu i twórczości poszczególnych kompozytorów oraz o niektórych tendencjach

i gatunkach w muzyce XX w. jak neoklasycyzm, folkloryzm i nurt narodowo-religijny,

muzyka elektroniczna i konkretna. Ogólna ocena tego podręcznika – mimo nielicznych

mankamentów jest dobra.

Tabela nr 6., kompozytorzy i ich utwory jako reprezentatywne przykłady dla muzyki polskiej

drugiej polowy XX w., Małgorzata Rykowska, Zbigniew Szałko, Muzyka w gimnazjum,

Wydawnictwo Pedagogiczne Operon, Warszawa 2010

kompozytor utwór

W. Lutosławski Koncert na orkiestrę

Muzyka żałobna

Koncert fortepianowych

Kwartet smyczkowy

K. Penderecki Tren Ofiarom Hiroszimy

Diabły z Loudun

54 Wymieniony utwór Góreckiego zawiera w podręczniku Rykowskiej Szałko istotny błąd w tytule, mianowicie

zamiast „Symfonia pieśni żałosnych” jest podane „Symfonia pieśni żałobnych”.

89

Czarna Maska

Siedem bram Jerozolimy

H.M. Górecki II Symfonia „Kopernikowska”

III Symfonia „Symfonia pieśni żałosnych”

Amen

Trzy utwory w dawnym stylu

W. Kilar Exodus

Bogurodzica

Kościelec

Orawa

G. Bacewicz -

K. Serocki
55

 -

Wykres nr 1., zbiorcze zestawienie utworów czołowych przedstawicieli muzyki polskiej

drugiej połowy XX w.: W. Lutosławskiego, K. Pendereckiego, H.M. Góreckiego, W. Kilara,

zawarte w podręcznikach do muzyki w gimnazjum A. Kreiner-Bogdańskiej,

E. Wachowiaka
56

, D. Wójcik, J. Oleszkowicza, M. Rykowskiej i Z. Szałko

Powyższe zestawienie wskazuje, który podręcznik wypada najlepiej pod względem

przedstawienia twórczości polskich kompozytorów drugiej połowy XX w. Na pierwszym

55

 Zarówno w przypadku G. Bacewicz jak i K. Serockiego kompozytorzy ci zostali wymienieni tylko

z nazwiska z pominięciem ich utworów.
56

 Ponieważ zostały omówione dwa podręczniki E. Wachowiaka, które stanowią dwuletni cykl nauczania

zostały one potraktowane jako całość.

Kreiner-

Bogdańska

Wachowiak Wójcik Oleszkowicz Rykowska,

Szałko

0

5

10

15

20

25

Lutosławski

Penderecki

Górecki

Kilaril
o

ś
ć
 u

tw
o

ró
w

90

miejscu plasuje się podręcznik Eugeniusza Wachowiaka, charakteryzujący się największą

liczbą utworów poszczególnych kompozytorów we wszystkich kategoriach. Wśród nich

najobszerniej przedstawiono twórczość Pendereckiego, następnie Lutosławskiego. Cieszy

również fakt, że Penderecki jako najwybitniejszy żyjący polski kompozytor został

przedstawiony w pełniejszy sposób pod względem ilości utworów w podręcznikach

E. Wachowiaka i D. Wójcik. Niektórzy autorzy w twórczości Pendereckiego wymienili zbyt

mało dzieł religijnych do tekstów biblijnych lub liturgicznych (M. Rykowska, Z. Szałko –

tylko jedno dzieło i to nie najbardziej reprezentatywne – Siedem bram Jerozolimy), a jest to

przecież główny nurt twórczości tego kompozytora. Poza tym należy zaznaczyć, że żaden

z podręczników nie przedstawił polskiej muzyki współczesnej w sposób zadowalający, dający

ogólną orientację zwłaszcza z kierunków i nowych technik kompozytorskich, oraz jej

głównych faz rozwojowych.

W ogólnym spojrzeniu na dostępne podręczniki do muzyki w szkolnictwie

gimnazjalnym należy stwierdzić, że w większości przykładów ich wyróżnikiem jest

atrakcyjna szata graficzna. Realizują one treści merytoryczne, jednak z zastrzeżeniem co do

zbyt małej koncentracji na muzyce współczesnej. Aczkolwiek przy umiejętnej ingerencji

nauczyciela muzyki, wymienione mankamenty można zredukować. Problemem jest jednak to,

że nauczyciele muzyki nie mają umiejętności i właściwej wiedzy dotyczącej wprowadzenia

ucznia w zagadnienia muzyki współczesnej na poziomie czynnym, to znaczy angażując go

intelektualnie i audytywnie tak, aby nabył nie tylko pewien ogólny zasób informacji, lecz

również odpowiednie umiejętności i skojarzenia muzyczne.

91

K problematice hudebního vzdělávání na norských základních školách

Kateřina Jakšová

Abstract

The paper is devoted to the system of musical education in primary and lower secondary

schools in Norway. On the basis of the Norwegian national curriculum we set out the main

aspects of music education in Norway. These aspect are compared with specifics of music

education in primary and lower secondary schools in Czech Republic.

Key words: Norway, primary school, making music, listening, composition.

Základní vzdělávání je naprosto klíčové pro vzdělávací systém každé rozvinuté země

světa. Ačkoliv jsou primární cíle vzdělávání na základních školách společné, samotné pojetí

základního vzdělávání se v každé zemi více či méně liší. Stejně tak tomu je i s hudebním

vzděláváním na základních školách. Cílem tohoto příspěvku bude nejen vystihnout základní

specifika hudebního vzdělávání na základních školách v Norsku, ale na základě norského

národního kurikula demonstrujeme hlavní rozdíly v pojetí hudební výchovy v této zemi

a v České republice. Aby byl tento cíl splněn, je třeba nejprve krátce představit systém

základního vzdělávání v Norsku.

Na úvod je třeba vysvětlit pojetí pojmu „základní vzdělávání“ v tomto textu. Aby bylo

vůbec možné srovnávat vzdělávací systémy i s jejich odlišnostmi, musí existovat obecně

platná mezinárodní norma, pomocí níž lze komparovat různé systémy vzdělávání. Z tohoto

důvodu byla v roce 1976 vytvořena Mezinárodní norma pro klasifikaci vzdělávání (ISCED –

International Standard Classification of Education), jejíž novou podobu schválila organizace

UNESCO v roce 1997. Roku 2011 však prošla důkladnou revizí, a tak nyní platí nejnovější

verze, jež je v současnosti užívána všemi mezinárodními orgány (EU, UNESCO,

OSCED, …).

Základní vzdělávání je v obou zde zmiňovaných zemích složeno z primárního

vzdělávání, kterému odpovídá úroveň ISCED 1, a z nižšího sekundárního vzdělávání,

představováno úrovní ISCED 2. V České republice probíhá primární vzdělávání na 1. stupni,

(1.–5. ročník), nižší sekundární vzdělávání pak na 2. stupni ZŠ (6.–9. ročník). Povinná školní

docházka je v norských základních školách tedy také rozdělena do dvou stupňů, avšak

dohromady trvajících deset let. Primární vzdělávání je sedmileté a probíhá v tzv.

„Barneskole“. Výsledky žáků zde nejsou hodnoceny klasickými známkami. Nižší sekundární

92

vzdělávání je představováno tzv. „Ungdomsskole“, která trvá pouze 3 roky a je zakončena

závěrečnými zkouškami z hlavních předmětů. Stejně jako v naší zemi, i v Norsku nastupují do

první třídy žáci od šesti let. V roce 2006 představilo norské Ministerstvo školství školní

reformu nazvanou The Knowledge Promotion, v rámci níž vydalo národní kurikulum The

National Curriculum for the Knowledge Promotion, v němž jsou stanoveny cíle a rámec

kvality vzdělávání na základních školách. Kurikulum definuje pět klíčových kompetencí, jež

jsou začleněny do každého předmětu. Jsou jimi schopnost čtení, schopnost ústního

vyjadřování, schopnost písemného projevu, rozvoj matematické gramotnosti a schopnost

užívat digitální nástroje či pomůcky. Kurikulum také obsahuje časové dotace jednotných

povinných předmětů, mezi něž patří: norský jazyk, matematika, společenské vědy, křesťanská

výchova a výchova k náboženství a etice, umění a malba, přírodní vědy, anglický jazyk, další

cizí jazyk
57

, výchova o jídle a zdraví, hudební výchova, tělesná výchova, práce ve studentské

radě a součástí je také jeden volitelný předmět. Vzhledem k tomu, že část obyvatel Norska

tvoří Sámové, existuje pro ně speciální kurikulum, které je z části stejné jako kurikulum

národní, avšak zohledňuje tradice a kulturu těchto lidí a dává jim právo na vzdělání v jejich

původním jazyce, sámštině. Důležité je také zmínit, že kvůli značně rozptýlené populaci

a řídkému osídlení nejsou v této zemi neobvyklé základní školy s méně než 100 žáky
58

.

Stejně jako v českých školách, i v Norsku je tedy hudební výchova na základních

školách povinná od 1. ročníku. V norském kurikulu je každý předmět strukturován do

hlavních oblastí, pro něž jsou dále formulovány základní kompetence a cíle. Tyto hlavní

oblasti se musí navzájem doplňovat a vycházet jedna z druhé. Pro hudební výchovu jsou

vymezeny tři hlavní oblasti, a to: Tvoření hudby (Making music), Kompozice (Composing)

a Poslech hudby (Listening). Tyto tři oblasti doplňují znalosti z hudebních dějin a hudební

sociologie v souvislosti s používáním a funkcí hudby v různých komunitách v minulosti

a současnosti. Vzájemné propojení těchto oblastí s dějinami hudby a hudební sociologií pak

tvoří jeden dynamický celek, který splňuje zadané cíle hudebního vyučování a je

předpokladem pro rozvíjení kompetencí žáka v jiných předmětech a oborech.

Tvoření hudby (Making music)

Tato oblast se v kurikulu zaměřuje na přímou zkušenost s hudbou a je chápána jednak

jako schopnost estetického vnímání, ale i jako existenciální hudební zkušenost. Jedná se

57

 Od 8. ročníku mají žáci možnost zvolit si buď další cizí jazyk, nebo tzv. podrobná (hloubková) jazyková

studia v norštině, angličtině či sámštině.
58

 Údaje z roku 2012 uvádějí, že těchto škol bylo v Norsku až 33 %.

93

o klíčovou oblast, v níž jsou zahrnuty veškeré pěvecké činnosti, instrumentální činnosti a také

pohybová a taneční výchova napříč různými žánry. Je tedy kladen důraz na praktické užívání

základních hudebních pojmů (metrum, rytmus, tempo, melodie, dynamika, harmonie).

Součástí je také výcvik hudebně-paměťových schopností hudební orientace v praxi.

Klíčovými prvky této tematické oblasti jsou mimo jiné i praktický nácvik, vzájemná interakce

a komunikace s hudbou a jejich následná prezentace. Je zcela patrné, že vše je směřováno

k praxi, tedy k získávání praktických zkušeností.

Kompozice (Composition)

Hlavní téma této hudební oblasti je zaměřeno na vnímání hudby a hudební tvorby.

Zahrnuje tvůrčí práci s hudbou, tancem a pohybem a užívá nejrůznější formy jejich

vyjadřování. Je využíváno také experimentování se základními hudebními prvky, zkoumání

hlasu, skládání hudebních sekvencí ze zvuku a pohybu a vytváření osobitého hudebního

výrazu. Základní hudební prvky jsou tedy užity různými způsoby za neustálého procvičování

hudební paměti a představivosti. Pro tvoření hudby a osobitých hudebních děl a jejich záznam

jsou používány nejen klasické hudební nástroje, ale také digitální nástroje a technika. Žáci tak

rozvíjejí svou kreativitu a tvořivost a nabírají nové zkušenosti při práci s hudbou, což přispívá

k jejich lepšímu porozumění hudbě a orientaci v ní.

Poslech hudby (Listening)

Hlavním tématem v této oblasti je vnímání hudby a její následná reflexe. Schopnost

poslouchat je základním předpokladem pro vnímání hudby a osobní provádění hudby, a to jak

samostatně, tak také společně s ostatními. Společnost s nadbytkem zvuků a hudby vyžaduje

vlastní hudební úsudek posluchače založený na osobní preferenci, vkusu a hudebních

zkušenostech a jeho schopnost hodnocení hudby. Tato oblast zahrnuje zejména rozvoj

hudební senzitivity a aplikace základních hudebních prvků, stejně jako seznámení se

s různými typy hudby. Poslech hudby obsahuje také práci s pěveckým projevem dětí, žáci

jsou seznamováni s národní i sámskou kulturou a tradicemi, s lidovou hudbou, artificiální

i nonartificiální hudbou
59

 a zdokonalují se v hudební i rytmické improvizaci.

V norském kurikulu pro výuku hudební výchovy v primárním a nižším sekundárním

stupni jsou definovány též základní dovednosti, které jsou integrovány do pěti výše

zmíněných klíčových kompetencí. Schopnost ústního vyjadřování je v hudební výchově

59

 Je nám známo, že pojmy „artificiální“ a „nonartificiální“ nemají mezinárodní ekvivalent a jsou tak záležitostí

typickou pro českou hudebněvědnou terminologii.

94

naplněna pěveckými projevy žáků, experimentálním komponováním s využitím lidského

hlasu a prezentace pěveckých a instrumentálních činností. Spadá sem také schopnost vyjádřit

své vlastní hudební zážitky a úvahy nad hudbou jako fenoménem. Schopnost písemného

projevu v hudebním vyučování znamená užití různých podob a forem hudebního zápisu, což

je velmi důležité jak pro hudební improvizaci, tak také pro poslechové činnosti, zápis

hudebních motivů, experimentování s jazykovými rýmy, rytmem a zvukem. Schopnost

pochopit a interpretovat různé hudební notace, hudební výrazy, symboly a znaky spadá do

klíčové kompetence schopnost čtení, která je důležitým zdrojem reflexe v hudbě

i předpokladem pro vlastní komponování. Rozvoj matematické gramotnosti se v hudbě

projevuje v dovednosti porozumět hudebním prvkům, variacím a výrazům i jejich vztahům,

ve schopnosti pochopit strukturu hudebního díla a interpretovat ji v konkrétním čase a za

konkrétních okolností. Klíčová kompetence schopnost užití digitálních nástrojů je v hudební

výchově zaměřena na praktické využívání digitální hudební technologie. Žáci základních škol

v Norsku jsou zvyklí používat nejrůznější hudebně-technická zařízení např. při skládání

vlastních hudebních motivů, při elektronické úpravě hudby i jejím záznamu. Využívání

hudebního softwaru je součástí výuky a předpokládá také pochopení pojmu „autorská práva“.

Zatímco jedna vyučovací jednotka v českých základních školách trvá 45 minut,

v Norsku je prodloužena na 60 minut. Týká se to samozřejmě také hodin hudební výchovy.

Časová dotace hudebního vyučování je stanovena zvlášť pro primární vzdělávání, kde činí

minimálně 285 60minutových lekcí ročně, a zvlášť pro nižší sekundární vzdělávání, v němž je

počet vyučovacích hodin snížen na minimálně 83 za školní rok
60

. Samozřejmě i v Norsku je

možné navýšit tuto časovou dotaci v rámci flexibilních hodin. Na výuku hudby je kladen

poměrně velký důraz, a to nejen jakožto povinná součást základního vzdělávání. Okolo 20 %

žáků ve věku 6–16 let se vzdělává ve hře na hudební nástroj nebo ve zpěvu v hudebních či

kulturních školách
61

. Ačkoliv je toto procento žáků docela nízké, zajímavé je, že podle

výzkumu profesorky Anne Bamford je v posledních letech poptávka po nich poměrně vysoká,

zvláště pro některé hudební obory
62

.

Hudební výchova v norských základních školách má podle kurikula „poskytnout

žákům základ pro prožívání a reflektování hudebních projevů, stejně jako jejich pochopení

60

 Srovnání časových dotací obou zemí v primárním a sekundárním vzdělávání viz obr. 1 a obr. 2. Obrázky

převzaté z http://menet.mdw.ac.at/menetsite/english/topics.html?m=0&c=0&lang=en
61

 Hudební či kulturní školy jsou norským ekvivalentem českých základních uměleckých škol. Podle zákona

musí takováto kulturní či hudební škola fungovat v každé obci. Obvykle je tedy zpravuje obec, která pokrývá

část nákladů na jejich provoz. Na financování těchto škol se podílí i rodiče žáků a to formou příspěvků

a školného, které se různí v závislosti na hudebním oboru a také konkrétní obci.
62

 Studie profesorky Anne Bamford „Arts and Cultural Education in Norway“ z roku 2012 je možné volně

stáhnout z internetových stránek http://www.kulturskoleradet.no/dokumentarkiv/10-forskning/

http://menet.mdw.ac.at/menetsite/english/topics.html?m=0&c=0&lang=en
http://www.kulturskoleradet.no/dokumentarkiv/10-forskning/

95

a účast na nich. Hudební výchova musí rozvíjet žákovu kreativitu a tvůrčí schopnosti, což

umožňuje žákům vytvářet jejich osobité hudební vyjádření založené na vlastním talentu,

jejich dovednostech a schopnostech.“
63

 Můžeme říci, že podobný cíl by mělo mít hudební

vzdělávání i v českých základních školách. V Rámcovém vzdělávacím programu pro základní

vzdělávání ČR jsou definovány očekávané výstupy pro 1. stupeň a 2. stupeň (přičemž

1. stupeň je rozdělen na 1. období, tedy po absolvování 3. třídy, a 2. období, které končí

5. ročníkem) a stanoveno učivo v těchto stupních. Naproti tomu v norském kurikulu jsou

uvedeny očekávané výstupy po 2., 4., 7. a 10. ročníku. I přes toto rozrůznění můžeme alespoň

přibližně srovnat, jaké znalosti, vědomosti a dovednosti by žáci měli po absolvování těchto

stupňů mít.

Po absolvování 1. ročníku by měl žák norských základních škol zvládnout čistý

a dynamicky odlišený zpěv jednoduché melodie a imitovat krátké a jednoduché melodie

a rytmy. Dále by měl zvládnout použít základní hudební prvky jako je rytmus, tempo,

dynamika a melodie v krátkých a jednoduchých kompozicích. Důraz je kladen i na užití

improvizace se zvukem a melodií. V kurikulu je také definováno, že by žák měl dokázat

hovořit o skladbě, čím je specifická a charakteristická, a měl by rozvíjet svou kreativitu

pomocí asociací. Již v 6–7 letech by měl být norský žák schopen rozeznat některé hudební

nástroje a měl by je umět pojmenovat. Tuto dovednost definuje české kurikulum až po

absolvování 3. třídy. Podle norského kurikula by žák druhého ročníku měl umět mluvit o tom,

co se mu líbí a co ne, tedy o jeho hudebním vkusu. V prvním ročníku norských základních

škol by se také mělo dbát na pohybovou výchovu, a to do té míry, aby žák dokázal vyjádřit

hudbu a své pocity z ní prostřednictvím tance a pohybu. I zde je prvek improvizace patrný.

Když porovnáme očekávané výstupy po absolvování 4. ročníku norské Barneskole

a 5. ročníku české základní školy, zjistíme, že rozdíl tkví zejména v užití digitálních

technologií v hudební výchově. V norském kurikulu je uvedeno, že žáci by měli zvládnout

složit vlastní melodie a zvukové ukázky, stejně tak jako vymyslet k nim i slova. O podobných

činnostech se české kurikulum nezmiňuje. Dalším významným rozdílem je práce s lidovými

písněmi. Zatímco norské kurikulum stanovuje, že žák by měl být schopen odlišit Norskou

a Sámskou národní hudbu a tance od ostatních kultur, v českém kurikulum není o českých

63

 Přeloženo z anglického originálu „… the music subject shall provide pupils with the basis for experiencing,

reflecting upon, understanding and participating in musical expressions. As a creative subject the music

subject shall provide the basis for developing creativity and creative abilities, thus enabling the pupils to

create musical expressions based on their own talents, skills and aptitudes.“ Kurikulum je volně ke stažení na

stránce http://www.udir.no/Stottemeny/English/Curriculum-in-English/Curricula-in-English/

http://www.udir.no/Stottemeny/English/Curriculum-in-English/Curricula-in-English/

96

lidových písních a tancích ani zmínka. Z toho můžeme vyvodit, že norský folklor je důležitou

součástí hudebního vyučování v Norsku.

Žák s dokončeným základním vzděláním v obou zemích by měl být vybaven základními

hudebními vědomostmi, dovednostmi a schopnostmi, které jsou závislé na pojetí celého

kurikula i tradicích a kultuře dané země. Není nám známo, nakolik splňují norští žáci po

absolvování hudebního vzdělávání na základních školách očekávání, která jsou definována

v národním kurikulu. Podle něj by takový absolvent měl být schopen mimo jiné užívat

hudební software ke komponování vlastních skladeb, upravování a zaznamenávání hudby

i zvuků, měl by je umět znázornit pomocí notového i grafického zápisu, improvizovat

a využívat stávající hudební materiál k vlastní hudební tvorbě, realizovat se prostřednictvím

hudby a tance. Při tom všem by měl respektovat autorská práva, jichž si je velmi dobře

vědom. Měl by umět vyjádřit své hudební preference a charakterizovat hudební umění norské

i sámské.

Bohužel ze zkušeností víme, že čeští žáci, kteří dokončili základní vzdělávání, mnohdy

nemají ani polovinu hudebních schopností, dovedností a znalostí, jimiž by měli být vybaveni.

Otázka, proč tomu tak je, není předmětem tohoto příspěvku a odpovědět na ni by jistě bylo

minimálně složité.

 V předloženém textu jsme se pouze pokusili specifikovat hudební vzdělávání v norských

základních školách a nejvýraznější rozdíly konfrontovat s hudebním vzděláváním českých

žáků. Stejně jako každá země má svou svébytnou kulturu a umění, i pojetí hudební výchovy je

v obou zemích rozdílné. Nemůžeme říci, že výuka hudební výchovy v norských školách je

lepší než v Česku, nelze ani tvrdit opak. Je jiná. Se svými klady i zápory, specifická, osobitá,

originální.

97

Obr. 1: Týdenní časová dotace hudební výchovy v primárním vzdělávání

98

Obr. 2: Týdenní časová dotace hudební výchovy v sekundárním vzdělávání

99

Literatura

BAMFORD, Anne. Arts and Cultural Education in Norway [online]. 2012 [cit. 2014-09-27].

Dostupné z:

http://www.kulturskoleradet.no/upload/bruker/dokumenter/Dokumentarkiv/10_Forskn

ing/2012_Arts_and_Cultural_Education_in_Norway.pdf

MINISTERSTVO ŠKOLSTVÍ, MLÁDEŽE A TĚLOVÝCHOVY. Upravený rámcový

vzdělávací program pro základní vzdělávání platný od 1. 9. 2013. 2013. Dostupné z:

http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-

program-pro-zakladni-vzdelavani

MINISTRY OF EDUCATION AND RESEARCH. Education – from Kindergarten to Adult

Education [online]. 2007, 26 s. [cit. 2014-09-20]. ISBN F-4433E. Dostupné z:

http://www.regjeringen.no/upload/KD/Vedlegg/Veiledninger%20og%20brosjyrer/Edu

cation_in_Norway_f-4133e.pdf

Music and culture schools. In: South Norway [online]. 2014 [cit. 2014-09-25]. Dostupné

z: http://southnorway.no/leisure/active-living/music-and-culture-schools/

Music Education in Norway. In: MeNet: Music Education Network [online]. 2009 [cit. 2014-

09-11]. Dostupné z:

http://menet.mdw.ac.at/menetsite/english/topics.html?m=0&c=0&lang=en

Music Education in Schools. In: MeNet: Music Education Network [online]. 2009 [cit. 2014-

09-11]. Dostupné z:

http://menet.mdw.ac.at/menetsite/english/topics.html?m=0&c=0&lang=en

Music Education in The Czech Republic. In: MeNet: Music Education Network [online]. 2009

[cit. 2014-09-11]. Dostupné z:

http://menet.mdw.ac.at/menetsite/english/t_content3_1_1_cz.html

Music subject curriculum. 2013. Dostupné z:

http://www.udir.no/Stottemeny/English/Curriculum-in-English/Curricula-in-English/

Norsk kulturskoleråd [online]. 2014 [cit. 2014-09-25]. Dostupné z:

http://www.kulturskoleradet.no/

NORWEGIAN DIRECTORATE FOR EDUCATION AND TRAINING. The Education

Mirror 2012: Analysis of primapry and secondary education and training in Norway.

2012. Dostupné z:

http://www.udir.no/Upload/Rapporter/2012/US2012_ENG_nettversjon.pdf

http://www.kulturskoleradet.no/upload/bruker/dokumenter/Dokumentarkiv/10_Forskning/2012_Arts_and_Cultural_Education_in_Norway.pdf
http://www.kulturskoleradet.no/upload/bruker/dokumenter/Dokumentarkiv/10_Forskning/2012_Arts_and_Cultural_Education_in_Norway.pdf
http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani
http://www.msmt.cz/vzdelavani/zakladni-vzdelavani/upraveny-ramcovy-vzdelavaci-program-pro-zakladni-vzdelavani
http://www.regjeringen.no/upload/KD/Vedlegg/Veiledninger%20og%20brosjyrer/Education_in_Norway_f-4133e.pdf
http://www.regjeringen.no/upload/KD/Vedlegg/Veiledninger%20og%20brosjyrer/Education_in_Norway_f-4133e.pdf
http://southnorway.no/leisure/active-living/music-and-culture-schools/
http://menet.mdw.ac.at/menetsite/english/topics.html?m=0&c=0&lang=en
http://menet.mdw.ac.at/menetsite/english/topics.html?m=0&c=0&lang=en
http://menet.mdw.ac.at/menetsite/english/t_content3_1_1_cz.html
http://www.kulturskoleradet.no/
http://www.udir.no/Upload/Rapporter/2012/US2012_ENG_nettversjon.pdf

100

OECD. Country Note: Norway: Education at a Glance 2013: Indicators OECD. [online].

2013 [cit. 2014-09-18]. Dostupné z:

http://www.oecd.org/edu/Norway_EAG2013%20Country%20Note.pdf

STALKER, Milada. Nová mezinárodní klasifikace vzdělávání ISCED 2011. Vzdělávání:

Čtvrtletník národního ústavu pro vzdělávání [online]. 2012, č. 2, s. 2 [cit. 2014-09-18].

Dostupné z: http://www.nuv.cz/uploads/Periodika/VZDELAVANI/2_12.pdf

The knowledge promotion reform – distribution of teaching hours per subject in primary and

lower secondary education and programme structure in upper secondary education and

training: Appendix 1 to Memorandum Udir-01-2013. In: Utdanningsdirektoratet

[online]. 25. 06. 2013 [cit. 2014-10-01]. Dostupné z:

http://www.udir.no/PageFiles/87704/Udir-1-2013-Appendix1-

eng.pdf?epslanguage=no

http://www.oecd.org/edu/Norway_EAG2013%20Country%20Note.pdf
http://www.nuv.cz/uploads/Periodika/VZDELAVANI/2_12.pdf
http://www.udir.no/PageFiles/87704/Udir-1-2013-Appendix1-eng.pdf?epslanguage=no
http://www.udir.no/PageFiles/87704/Udir-1-2013-Appendix1-eng.pdf?epslanguage=no

101

Předmět nástrojové výchovy na vybraném typu rakouských gymnázií

Popis koncepce předmětu a profesní přípravy odborných pedagogů

Jitka Kopřivová

Abstract

Instrumental education in Austria is an integral part of education in specialized

secondary schools and from this school year it becomes an independent graduation subject.

Teacher training in this field is undergoing major changes Austria. Instead of an integrated

diploma degree universities offer bachelor and master level studies. In the Czech Republic,

the instrumental education is a compulsory part of the curriculum only sporadically, and

therefore no specialized training of teachers of this subject is established.

Key words: instrumental education, Austria, bachelor level, master level, training of teachers.

Autorka následující stati absolvovala obor nástrojové výchovy v kombinaci zpěv a bicí

nástroje na Univerzitě Mozarteum Salzburg. V současné době vyučuje na Gymnáziu

Adalberta Stiftera v Linzi. Ve snaze o rozšíření povědomí o tomto speciálním uměleckém

předmětu v České republice vznikl tento článek.

1. Koncepce předmětu nástrojové výchovy

1.1 Předmět nástrojové výchovy jako součást povinného kurikula

Předmět nástrojová výchova (něm. „Instrumentalmusikerziehung“, zkráceně

„Instrumentalmusik“) je povinnou součástí kurikula vybraných forem čtyřletých gymnázií

a zároveň volitelným předmětem ostatních typů vyšších všeobecně vzdělávacích škol. O jeho

zařazení do nabídky nepovinných kurzů, rozhoduje ředitel školy v rámci rozpočtu. Vzhledem

k tomu, že se jedná o finančně nákladnější předmět s nízkým počtem žáků na jednoho učitele,

bývá v praxi jako nepovinný předmět zařazen jen zřídka. Na většině typů škol s povinnou

nástrojovou výchovou je hodinová dotace dvě hodiny týdně během celé délky čtyřletého

studia. Studenti ve věku od 14 do 18 let si v malých skupinkách (v počtu od 3 do 5) osvojují

dovednosti hry na zvolený nástroj, ev. si zlepšují své vokální dovednosti. Vybraný hudební

nástroj mohou žáci navštěvovat zpravidla bez přijímacích zkoušek a předchozích znalostí,

vyjma zpěvu, kde některá gymnázia zařazují pro zájemce povinné pohovory. Ve školním roce

102

2012/13 bylo v Horním Rakousku
64

 celkem 48 gymnázií, z čehož pouze devět ve čtyřleté

studijní formě. Na osmi tvoří nástrojová výchova povinnou součást kurikula:

název školy nástrojová výchova je možná u těchto

nástrojů

Bundesoberstufenrealgymnasium Grieskirchen mit

Instrumentalmusik

http://schulen.eduhi.at/borggr/

zobcová flétna, violoncello, kytara, klarinet,

klavír, hoboj, varhany, pozoun, příčná flétna,

saxofon, bicí souprava (drum set), trumpeta,

housle, zpěv

Oberstufenrealgymnasium der Diözese Linz –

Adalbert Stifter Gymnasium

www.stiftergym.at

zobcová flétna, kytara, klavír, housle, zpěv

Bundesoberstufenrealgymnasium Ried mit

Instrumentalmusik

schulen.eduhi.at/borgried

zobcová flétna, violoncello, zpěv, kytara,

klarinet, klavír, hoboj, varhany, příčná flétna,

trumpeta, saxofon, housle

Bundesoberstufenrealgymnasium Bad Leonfelden

www.schulen.eduhi.at/borgleon

klavír, kytara, příčná flétna, zpěv, bicí

nástroje

Bundesoberstufenrealgymnasium Kirchdorf

www.gym.kirchdorf.eduhi.at

kytara, bicí souprava (drum set), klavír, zpěv

Bundesoberstufenrealgymnasium Linz,

Hornauerstraße

www.borglinz.at

klavír, kytara, e-kytara, bicí souprava (drum

set), saxofon, zpěv, housle

Bundesoberstufenrealgymnasium Perg

http://www.borg-perg.ac.at/

kytara, klavír, příčná flétna, saxofon,

klarinet, housle

Oberstufenrealgymnasium mit Instrumentalunterricht

des Schulvereins der Siebenten-Tags-Adventisten St.

Peter

www.bogenhofen.at

zobcová flétna, příčná flétna, housle, viola,

kytara, klavír, varhany

Oberstufenrealgymnasium des Vereins für Bildung

und Erziehung der Franziskanerinnen von

Vöcklabruck

schulen.eduhi.at/orgvbruck

zobcová flétna, klavír, varhany, příčná

flétna, kytara, percussion, housle, zpěv

64

 Dle statistiky na

http://www.statistik.at/web_de/statistiken/bildung_und_kultur/formales_bildungswesen/schulen_schulbesuch

/index.html 2.9.

http://schulen.eduhi.at/borggr/
http://www.stiftergym.at/
http://schulen.eduhi.at/borgried
http://www.schulen.eduhi.at/borgleon
http://www.gym.kirchdorf.eduhi.at/
http://www.borglinz.at/
http://www.borg-perg.ac.at/
http://www.bogenhofen.at/
http://schulen.eduhi.at/orgvbruck
http://www.statistik.at/web_de/statistiken/bildung_und_kultur/formales_bildungswesen/schulen_schulbesuch/index.html
http://www.statistik.at/web_de/statistiken/bildung_und_kultur/formales_bildungswesen/schulen_schulbesuch/index.html

103

Kromě gymnázií se nástrojová výchova vyučuje i na Vzdělávacích institutech pro pedagogy

mateřských škol
65

.

1.2 Učební plány nástrojové výchovy

Učební plány nástrojové výchovy shrnují vzdělávací cíle, didaktické principy, učivo

předmětu a dávají učiteli velkou volnost jeho realizace. Získávání hudební zkušenosti,

vnímání hudby jako součást života či jako možnost budoucího povolání, cílené, uvědomělé

a reflektované získávání nástrojových dovedností a výrazových schopností, osvojení si

repertoáru různých stylových a slohových období, tvořivost, improvizace, schopnost práce

v týmu a aktivní účast na regionálním hudebním životě patří (mj.) mezi vzdělávací cíle

nástrojové výchovy. Didaktické principy jsou určeny takto:

 úroveň výkonu a obtížnost literatury je definována specifikou hudebního nástroje

 za účelem ideálního rozvoje žáků utváří dle možností homogenní skupinky žáků

stejné úrovně, pokud nutno i napříč ročníky

 nástrojová výchova staví na vědomostech z předmětu hudební výchova

 hodiny integrují hravé, kreativní prvky, pohyb, rytmická cvičení

 učitel uplatňuje nová média ve výuce, zprostředkovává různé cvičební metody

 žáci hrají hudbu odlišných stylů, žánrů a obsazení

 žáci se účastní interních a veřejných vystoupení

 výuka je doplněna návštěvou koncertů a exkurzemi

Popis učiva je rozdělen na všeobecnou část
66

 a specifickou nástrojovou, která stručně

popisuje obsahová kritéria výuky jednotlivých nástrojů. Jedná se však o velice individuální

záležitost. Nikde nenalezneme popis úrovně instrumentálních dovedností studentů

jednotlivých ročníků či maturanta.

1.3 Průběh maturity

Doposud nebylo možné z nástrojové výchovy samostatně maturovat. Přípustná byla pouze

kombinace s maturitou z hudební výchovy, kdy studenti v návaznosti na hudebně výchovnou

část zodpovídali otázku z nástrojové výchovy, jejíž součástí byl i umělecký přednes v rozsahu

5–10 minut. Od tohoto školního roku 2014/15 se vzhledem k zavedení státních maturit situace

65

 Bildungsanstalt für Kindergartenpädagogik BAKIP
66

 Rozšiřování instrumentálních (pěveckých) dovedností; vznik tónu, dýchání, držení, frázování, artikulace,

dynamika, agogika; hra zpaměti, hra (zpěv) z listu; rytmická, melodická a harmonická improvizace; hra dle

různých notačních stylů; transpozice; sólová a ansámblová literatura různých epoch a stylů; utváření

vlastního repertoáru; péče o nástroj (hlas); stavba a vývoj nástroje; fyziologie hlasu, vývoj pěvecké techniky;

uvědomělý a kritický poslech interpretace; rozvoj hudební představivosti; rozvoj samostatné interpretace.

104

mění a nástrojová výchova se stává v Rakousku plnohodnotným, samostatným maturitním

předmětem.

Nová ústní maturitní zkouška se skládá z navzájem propojené praktické a teoretické části,

na jejímž začátku si student vylosuje dva ze šesti tematických okruhů a pro jeden se rozhodne.

Posléze obdrží od učitele detailní znění maturitní otázky včetně skladeb uměleckého přednesu

v délce 6-11 minut. Pokud je skladba v otázce příliš krátká, musí student zahrát (zazpívat)

další skladbu dle vlastního výběru. Doba přípravy na zkoušku činí 45 minut.

2. Příprava učitelů nástrojové výchovy

Profesní příprava učitele probíhá v Rakousku na třech typech institucí: na vysokých

pedagogických školách, univerzitách a na středních školách pro předškolní pedagogiku
67

.

Vysoké pedagogické školy,
68

 které vznikly 1. října 2007 transformací dosavadních

pedagogických akademií, nabízí tříleté bakalářské studium učitelství s titulem „Bachelor of

Education“ pro učitelství na povinných všeobecně vzdělávacích
69

 a odborných školách.
70

Kromě tohoto zajišťují kurzy dalšího vzdělávání všech pedagogických pracovníků.

Učitelé vyšších všeobecně vzdělávacích škol (AHS-učitelé) a odborných vyšších

i odborných středních škol jsou vzděláváni na 14 univerzitách, přičemž přijímací zkoušky

jsou povinné pouze pro umělecké obory a tělesnou výchovu (Bewegung und Sport). Pro

získání učitelského oprávnění musí absolventi devítisemestrového, magisterského studia

absolvovat jednoroční praktikum pod dozorem odborných mentorů.

Vzdělávání učitelů nástrojové výchovy pro vyšší všeobecně vzdělávací školy probíhá

v Rakousku na třech z šesti hudebních univerzit na Univerzitě múzických umění ve Vídni
71

,

Umělecké univerzitě v Grazu
72

 a na Univerzitě Mozarteum v Salzburgu
73

. Na všech

univerzitách lze nástrojovou výchovu studovat pouze v kombinaci s učitelstvím hudební

výchovy. Umělecké univerzity zajišťují pouze odbornou přípravu v daných předmětech,

všeobecnou pedagogickou, pedagogicko-psychologickou část včetně školní praxe přejímá

zpravidla institut jiné univerzity zajišťující pedagogicko-psychologickou přípravu

středoškolských učitelů. Vídeňská a salzburská umělecká univerzita nabízejí nově studium

nástrojové výchovy ve čtyřleté bakalářské a navazující dvouleté magisterské formě, zatímco

67

 Bildungsanstalten für Kindergartenpädagogik BAKIP
68

 V Rakousku je devět státních a pět soukromých (převážně církevních) vysokých pedagogických škol.
69

 Volksschule, Hauptschule, Neue Mittelschule, Polytechnische Schule, Sonderschule
70

 Berufsschule
71

 Universität für Musik und darstellende Kunst Wien.
72

 Kunstuniversität Graz.
73

 Universität Mozarteum Salzburg.

105

univerzita v Grazu doposud vypisuje toto studium pouze v pětileté diplomové formě. Je

ovšem pravděpodobné, že výhledově s ohledem na Boloňský proces, který usiluje

o sjednocení vysokoškolského vzdělávání, bude i v Grazu otevřena tato forma studia namísto

diplomové bakalářská a magisterská. Nové bakalářské studium zajišťuje základní vzdělání

oboru nástrojová výchova, avšak pro získání učitelské způsobilosti je nevyhnutelné

absolvování navazujícího magisterského studia. V případě, že absolvent bakalářského studia

nepokračuje ve studiu magisterském, umožňuje mu získaný diplom kvalifikovanou činnost

v mimoškolní výchově mládeže, vzdělávání dospělých či v kulturní a mediální práci, ovšem

neposkytuje mu oprávnění k výuce na gymnáziích.

Aprobace předmětu nástrojové výchovy obsahuje učitelské oprávnění k výuce dvou

odlišných hudebních nástrojů či ev. zpěvu, které nepatří do stejné instrumentální skupiny.

Jeden z nástrojů musí být klasickým hudebním nástrojem. Dosažená interpretační úroveň

prvního nástroje je vyšší než nástroje druhého. Na zmíněných univerzitách lze studovat hru na

tyto nástroje:

Přehled nabídky hudebních nástrojů v rámci studia nástrojové výchovy

v Rakousku

hudební nástroj univerzita ve městě…

bas v populární hudbě

(e-bas, kontrabas)

Vídeň, Graz

tuba Vídeň, Graz, Salzburg

zobcová flétna Vídeň, Graz, Salzburg

cembalo Vídeň, Graz

fagot Vídeň, Graz, Salzburg

zpěv Vídeň, Graz, Salzburg

zpěv populární hudby Vídeň

kytara Vídeň, Graz, Salzburg

kytara v populární hudbě Vídeň

harfa Vídeň, Graz, Salzburg

lesní roh Vídeň, Graz, Salzburg

klarinet Vídeň, Graz, Salzburg

klavír Vídeň, Graz, Salzburg

kontrabas Vídeň, Graz

hoboj Vídeň, Graz, Salzburg

106

varhany Vídeň, Graz, Salzburg

pozoun Vídeň, Graz, Salzburg

příčná flétna Vídeň, Graz, Salzburg

saxofon klasická/populární hudba Vídeň, Graz, Salzburg

bicí nástroje (klasická hudba) Vídeň, Salzburg

drum set a percussion

(populární hudba)

Vídeň, Graz

klávesové nástroje (populární hudba) Vídeň

trumpeta Vídeň, Graz, Salzburg

viola Vídeň, Graz, Salzburg

housle Vídeň, Graz, Salzburg

violoncello Vídeň, Graz, Salzburg

cimbál Salzburg

citera Salzburg

diatonická harmonika Salzburg

akordeon Graz

e-kytara Graz

Následný text popisuje studium nástrojové výchovy na jednotlivých univerzitách.

2.1 Současná příprava učitelů nástrojové výchovy na Univerzitě múzických umění

ve Vídni

V tomto akademickém roce 2014/15 poprvé otevírá Univerzita múzických umění ve

Vídni
74

 bakalářské studium instrumentální hudební výchovy namísto dosavadního

diplomového (magisterského) studia. Nově přijaté kurikulární dokumenty
75

 se ve svém úvodu

zaměřují na kompetence absolventa nástrojové výchovy a na úzké propojení teorie s praxí.

Kompetence absolventů jsou popsány ve třech okruzích popisujících získané dovednosti

absolventů:

1. Získané hudební a odborně didaktické dovednosti
76

, absolventi

 dovedou vyjádřit své hudební představy a diskutovat o nich, stejně jako samostatně se

zaobírat hudbou

74

 Universität für Musik und darstellende Kunst Wien – www.mdw.ac.at
75

 Přijaty akademickým senátem 27.6.2014.
76

 Lernergebnisse in musikalischer, musikbezogener und fachdidaktischer Hinsicht

107

 mohou na základě svých znalostí a v souladu s kurikulem odborně a vynalézavě

vybírat rozmanitou literaturu pro své žáky různých stylů, žánrů a tradic

 podněcují hudební kreativitu a rozvoj nástrojových příp. vokálních dovedností u žáků

 napomáhají žákům k samostatnému hudebnímu rozvoji a rozpoznání vlastních

hudebních cílů

 umí podpořit žáky ve sbírání hudebních zkušeností

 dovedou žákům navrhnout rozdílné cvičební metody vedoucí k individuálnímu rozvoji

jedince

 jsou schopni rozpoznat a respektovat, že hudba zaujímá v životě mladých různou

úlohu a s ohledem na toto poznání koncipovat učební procesy

 vyučují žáky různé hudební styly, žánry

 motivují žáky k založení ansámblu

 dokáží rozvíjet výrazové schopnosti žáka

 dokáží předat žákovi základní vědomosti o hudebním nástroji/lidském hlasu

 dokáží zaranžovat případně zkomponovat hudbu různých žánrů pro pedagogické účely

 mají základní dovednosti v oblasti moderních hudebních technologií (nahrávání, práce

s mikrofonem aj.) a tyto technologie uplatňují ve výuce

 mají znalosti o hudebním životě školy a aktivně se na něm podílí

2. Získané všeobecně pedagogické a didaktické dovednosti
77

, absolventi

 rozumí své vlastní roli v procesu učení a vyučování

 využívají svých znalostí vývojové psychologie ve výuce

 respektují individuální potřeby každého žáka

 chápou dynamiku skupiny a princip práce ve skupinách

 jsou schopni analýzy situací ve výuce a jejich reflexe

 znají různé formy hodnocení

 dovedou vést různé formy rozhovorů s rodiči či kolegy

 jsou schopni plánovat výuku s kolegy (team teaching)

77

 Lernergebnisse in allgemeinpädagogischer und didaktischer Hinsicht

108

3. Základní získané dovednosti
78

, absolventi

 dovedou vyjádřit osobní představu hodnot, které tvoří základ jejich profesní praxe

a jejich rozvoje

 jsou schopni evaluace a reflexe vlastní praxe a disponují účinnými dovednostmi, které

umožňují systematickou práci na svém profesním rozvoji

 umí kriticky zacházet s novými inovativními metodami

Kurikulum bakalářského studia je ohodnoceno celkem 102 ECTS body. Je členěno na

uměleckou, vědeckou a oborově didaktickou část. Umělecká část studia zprostředkovává

studentovi schopnost samostatného zaobírání se hudbou, jejímž cílem není primárně získání

virtuózních dovedností, nýbrž instrumentální (ev. pěvecké) kompetence nutné

k zprostředkování hudby mladým lidem a k aktivní účasti na hudebním životě regionu. Po

celou délku studia má student nárok na dvě individuální hodiny výuky v každém z obou

nástrojů. Dále student absolvuje jednu hodinu ansámblové hry v každém nástroji, praktikum

korepetice, sólovou korepetici a dva semestry jednohodinového cvičení populární hudby. Za

uměleckou část studia získá celkem 66 ECTS bodů.

Umělecká část studia instrumentální hudební výchovy na Univerzitě múzických umění ve Vídni

Předmět Hodinová dotace ECTS body

1. nástroj/zpěv 1–8 2 x 8 = 16 SS 29

2. nástroj/zpěv 1–8 2 x 8 = 16 SS 29

Ansámblová hra 1. nástroj 2 2

Ansámblová hra 2. nástroj 2 2

Praktikum korepetice 1 1

Sólová korepetice 1 1

Praktikum populární hudby 1,2 2 x 1 = 2 2

Vědecká složka studia propojuje vědu s pedagogickou a uměleckou činností a je

tvořena třemi předměty: proseminářem instrumentální hudební výchovy, seminářem Kulturní

dějiny 3 a přednáškou Provozovací praxe a výzkum interpretace. Všechny předměty jsou

nabízené v dvouhodinové dotaci za celkem 7 ECTS bodů. Oborově didaktická část studia, za

kterou lze získat celkem 27 ECTS bodů, se zabývá zprostředkováním nástrojových

dovedností ve vyučovacích procesech a je intenzivně propojena s pedagogickými a školními

praktiky. Tvoří tyto předměty: všeobecná didaktika výuky nástroje a zpěvu, didaktika

78

 Lernergebnisse in grundlegender Hinsicht

109

1. nástroje (zpěvu), didaktika 2. nástroje (zpěvu), pedagogická praxe se začátečníky pro

1. nástroj, pedagogická praxe se začátečníky pro 2. nástroj, pedagogická praxe skupinového

vyučování, pedagogická praxe na školách.

Vědecká část studia instrumentální hudební výchovy na Univerzitě múzických umění ve Vídni

Předmět Hodinová

dotace

ECTS body

Proseminář instrumentální hudební

výchovy

2 2,5

Kulturní dějiny 3 2 2,5

Provozovací praxe a výzkum interpretace 2 2

Oborově didaktická část studia instrumentální hudební výchovy na Univerzitě múzických umění

ve Vídni

Předmět Hodinová dotace ECTS body

Všeobecná didaktika výuky nástroje a zpěvu 1-3 2 + 2 x 1 = 4 6

Didaktika 1. nástroje (zpěvu) 1,2 2 x 2 = 4 5

Didaktika 2. nástroje (zpěvu) 1,2 2 x 2 = 4 5

Pedagogická praxe se začátečníky – 1. nástroj 2 2

Pedagogická praxe se začátečníky – 2. nástroj 2 2

Pedagogická praxe skupinového vyučování 2 2

Pedagogická praxe na školách 1,2 2 x 2 = 4 4,5

Zbývající 2 ECTS body získá student za vyhotovení bakalářské práce. V případě, že si

student v oboru hudební výchova zapíše stejný nástroj jako v oboru nástrojová výchova,

nedochází k navýšení počtu individuálních hodin o hodinové dotace z kurikula pro hudební

výchovu. Tak by např. měl student, který si zvolí klavír za 1. nástroj v obou oborech, celkem

3,5 hodin individuální výuky týdně. V těchto případech platí vyšší hodinová dotace

(tj. kurikulum nástrojové výchovy) a chybějící ECTS body student absolvuje v rámci

tzv. kompenzačních předmětů. Získání bakalářského titulu „BA“ je podmíněno úspěšným

absolvování všech předmětů, komisionálními zkouškami z obou nástrojů a vyhotovením

bakalářské práce, dále splněním podmínek kombinačního oboru hudební výchovy

a pedagogických předmětů včetně školní praxe. Studijní plán navazujícího magisterského

studia, jehož absolvování je nutným předpokladem k výkonu učitelské profese, není ještě

dokončen.

110

2.2 Současná příprava učitelů nástrojové výchovy na Umělecké univerzitě v Grazu

Umělecká univerzita v druhém největším rakouském městě
79

 nabízí doposud pětileté

diplomové studium učitelství nástrojové výchovy. V jejích prostorách studuje okolo 2000

studentů a na sedmnácti institutech vyučuje na 400 učitelů. Kurikulum nástrojové výchovy
80

definuje kvalifikace absolventa ve třech okruzích:

1. Oborově vědní a didaktická kompetence
81

 definována schopnostmi absolventa k činnostem:

 Pochopení hudby
82

 jako historicko-společenského fenoménu různých podob, forem,

historických, sociálních, psychologických, estetických, ekonomických, ideologických

podmínek

 Realizace hudby
83

- vokálně, instrumentálně, jednotlivě či ve skupinách.

 Vyučování hudby
84

 jako schopnost rozpoznat a ohodnotit různé didaktické teorie

a okolnosti, dovednost plánování, organizace a kontroly vyučování, schopnost

plánování vyučovacích hodin a mezipředmětových projektů, schopnost evaluace,

pozorování a analýzy.

2. Osobnostní a sociální kompetence
85

 jako schopnost samostatného úsudku, rozhodnutí

a jednání. Dále jako schopnost kritického výkladu informací a situací všedního školního dne,

schopnost práce v týmu, kreativního prozíravého řešení problémů a konfliktů.

3. Výchovné pedagogické kompetence
86

 k výchově žáka jako občana demokratické společnosti

spojené se znalostí širokého spektra vyučovacích metod.

Studium je rozděleno do dvou částí: první šestisemestrový úsek slouží k nabytí

základních dovedností, zatímco jeho druhá čtyřsemestrová část k jejich prohloubení.

Kurikulum nástrojové výchovy počítá s celkem 119 ECTS body, z čeho 86 ECTS bodů

připadá na první a 33 na druhou studijní část. Všeobecná pedagogická část a školní praxe,

která je společná pro všechny studenty učitelství a není zajišťována uměleckou univerzitou,

počítá s celkem 62 body. Spolu s oborem hudební výchova dosáhne absolvent na konci svého

studia celkem 300 ECTS bodů. Absolventi získávají titul Mag.art.

Předměty jsou členěny do tří oblastí: základní, prohlubující a rozšiřující oblast.
87

Základní oblast obsahuje individuální výuku obou nástrojů v rozsahu dvou hodin týdně po

79

 Kunstuniversität Graz www.kug.ac.at
80

 Poslední změny byly přijaty senátem 12.6.2012
81

 Fachwissenschaftliche-, -didaktische Dimension
82

 Musik zu verstehen
83

 Musik zu verwirklichen
84

 Musik zu lehren
85

 Persönlichkeitsbezogene und soziale Kompetenz
86

 Erziehungswissenschaftliche Kompetenz
87

 Kern-, Vertiefungs- und Erweiterungsbereich

111

celou dobu studia, dále korepetice
88

, didaktika nástroje (zpěvu) v rozsahu čtyř hodin

a pedagogická praxe pod odborným vedením univerzitních pedagogů. Předměty prohlubující

a rozšiřující části si studenti volí v předepsaném počtu hodin z vypsané nabídky.

První studijní úsek

ZÁKLADNÍ OBLAST

Předmět Hodinová

dotace

ECTS body

1. nástroj/zpěv 1–6 2 x 6 = 12 42

2. nástroj/zpěv 1–6 2 x 6 = 12 24

Korepetice 1. nástroj 2 x 1 = 2 1

Korepetice 2. nástroj 2 x 1 = 2 1

Didaktika a metodika 1. nástroje 1,2 2 + 1 = 3 3

Didaktika a metodika 2. nástroje 1,2 2 + 1 = 3 3

Specifické didaktické problémy

1. nástroj

1 1

Specifické didaktické problémy

2. nástroj

1 1

Pedagogická praxe 1. nástroj 1–4 4 x 1 = 4 4

Pedagogická praxe 2. nástroj 1–4 4 x 1 = 4 4

V prvním roce druhého studijního úseku se student zdokonaluje ve svých nástrojových

dovednostech a připravuje se na komisionální nástrojové zkoušky, aby se v posledním roce

studia mohl věnovat především své diplomové práci.

Druhý studijní úsek

ZÁKLADNÍ OBLAST

Předmět Hodinová

dotace

ECTS body

1. nástroj/zpěv 7–8 2 x 2 = 4 16

2. nástroj/zpěv 7–8 2 x 2 = 4 9

Korepetice 1. nástroj 2 x 1 = 2 1

Korepetice 2. nástroj 2 x 1 = 2 1

88

 V případě nástrojů klavír, varhany a cembalo jsou korepetice nahrazeny praktikem korepetice u jiných

kantorů, během kterého doprovázejí ostatní studenty.

112

2.3 Současná příprava učitelů nástrojové výchovy na Univerzitě Mozarteum

Salzburg

Univerzita Mozarteum Salzburg
89

 byla založena roku 1841. V současné době nabízí

40 studijních oborů v oblasti hudby, výtvarného umění a performing arts. Roku 1983 otevřela

v kooperaci s tyrolskou a vorarlberskou konzervatoří pobočku v Innsbrucku, která se

specializuje především na pedagogiku. Studium nástrojové výchovy lze absolvovat na obou

místech. Institut hudební pedagogiky v Salzburgu prosadil od zimního semestru 2013/14

novou čtyřletou bakalářskou a navazující dvouletou magisterskou formu studia, diplomové

studium je v Salzburgu výběhovou studijní formou, která bude platit do 30.11.2019.

V Innsbrucku však zatím nové kurikulum nebylo přijato a výuka zde probíhá formou

diplomového studia. Studijní formy nového magisterského studia zatím nejsou dokončeny.

Kurikulum bakalářského studia vychází z kompetencí absolventa vykazujícího

1. Odborné oborové a umělecké kompetence
90

 hra na nástroj, znalost literatury, realizace hudby různých epoch

 znalosti z oboru nástrojové pedagogiky, hudební vědy, hudební teorie a schopnost

propojování jednotlivých vědních oborů

2. Odborně didaktické kompetence
91

 schopnost plánování a realizace skupinové výuky dle učebního plánu

 schopnost diskuze o otázkách nástrojové pedagogiky a didaktických konceptech

 schopnost přizpůsobení se potřebám skupiny a zohlednění rozdílné úrovně hudebního

nadání a schopností žáka

 schopnost motivace žáka

 schopnost rozpoznat problémy a reagovat na ně

3. Pedagogické kompetence a školní praxe
92

 schopnost rozpoznání kritérií kvalitního vyučování v teorii a praxi

 pochopení základních teorií pedagogiky a jejich významu pro školu a vyučování

 schopnost dlouhodobého plánování výuky

 dovednost odborného poradenství a vedení rozhovorů s rodiči

89

 Universität Mozarteum Salzburg, www.moz.ac.at
90

 Fachwissenschaftliche und künstlerische Kompetenzen
91

 Fachdidaktische Kompetenzen
92

 Bildungswissenschaftliche und Schulpraktische Kompetenzen

113

4. Schopnosti propojení
93

 mezi odbornými znalostmi a školní praxí

 mezi osobnostním, uměleckým rozvojem a vlastní výukou

Koncepce nového bakalářského studia počítá s 100 ECTS body za každý aprobační obor

plus s 40 ECTS body z pedagogicko-psychologické přípravy a školní praxe. Celkem získá

absolvent 240 ECTS bodů. Na konci studia je student povinen absolvovat závěrečné

komisionální zkoušky. Jednotlivé předměty jsou seřazeny do šesti modulů, které vytvářejí

tematické studijní okruhy:

1. modul: UMĚLECKÉ OBORY

Předmět Hodinová dotace ECTS body

1. umělecký hlavní obor 1–8 8 x 2 = 16 24

2. umělecký hlavní obor 1–8 8 x 2 = 16 5

2. modul: NÁSTROJOVÁ PEDAGOGIKA A ODBORNÁ DIDAKTIKA

DIDAKTIKA A PEDAGOGICKÁ PRAXE SKUPINOVÉHO VYUČOVÁNÍ

Nástrojová a pěvecká pedagogika 1,2 2 x 2 = 4 4

Oborová didaktika 1. nástroje 1–3 3 x 1 = 3 3

Oborová didaktika 2. nástroje 1–3 3 x 1 = 3 3

Pedagogická praxe 1. nástroje 1–3 3 x 1 = 3 3

Pedagogická praxe 2. nástroje 1–3 3 x 1 = 3 3

Didaktika skupinového vyučování 2 2

Pedagogická praxe skupinového vyučování 2,5 2,5

Vedení souboru 1,5 1,5

3. modul: TĚLESNÁ PRŮPRAVA A RÉTORIKA

Výběr z předmětů: Dechový a tělesný výcvik, Hudební fyziologie, Technika mluvy

a rétorika, Holistické a somatické metody

4. modul: HUDEBNÍ TEORIE A HUDEBNÍ VĚDA

Sluchová výchova 5,6 2 x 0,75 = 1,5 1,5

Harmonie a kontrapunkt 5,6 2 x 2 = 4 4

Hudebněvědní tutoriál 1,5 1,5

5. modul: NOVÁ MÉDIA

Základy zvukové techniky 1 1

93

 Vernetzunskompetenzen

114

Práce se sekvencerovými programy 2 2

Notační počítačové programy 1 1

Pedagogická praxe v oboru nových médií 2 2

6. modul: VOLITELNÉ PŘEDMĚTY (8 hodin)

K povinnému kurikulu může student absolvovat tzv. specializační modely v rozsahu

12 vyučovacích hodin, které mají tematickou souvislost. Student může vycházet z nabízených

modelů,
94

 avšak smí si sestavit z nabídky univerzitních kurzů po souhlasu studijního ředitele

model vlastní.

 Z komparace všech třech systémů přípravy pedagogů nástrojové výchovy vyplývají

tyto skutečnosti:

 ve všech studijních programech je zajištěna individuální nástrojová (ev. pěvecká)

výuka v dotaci dvou hodin týdně po celou délku studia

 všechny studijní programy kladou důraz na odbornou didaktickou přípravu

a pedagogickou praxi studentů

 v nových bakalářských studijních programech je oproti dřívějšímu diplomového studiu

snížena dotace hodin sólové korepetice

 studijní plán Univerzity Mozarteum Salzburg klade velký důraz na zprostředkování

kompetencí práce s novými médii a umožňuje studentům nejvíce možností k vlastní

specifikaci studních plánů

3. Nástrojová výchova v České republice

V České republice je na středoškolské úrovni nástrojová výchova vyučována na

gymnáziích s hudebním zaměřením:

Vzdělávací koncepce Gymnázium a hudební škola hl. m. Prahy
95

 nabízí svým

studentům vysoký počet individuálních hodin nástrojové výchovy. Po prvních čtyřech letech

jsou studenti rozděleny do dvou tříd do tzv. speciální hudební třídy s 3 vyučovacími hodinami

individuální nástrojové výuky týdně a do všeobecné třídy s dotací 1–2 hodin individuální

nástrojové výchovy. Před vstupem do školy jsou studenti povinni úspěšně vykonat přijímací

zkoušky. Studenti vybírají mezi klavírem, varhanami, cembalem, houslemi, violou,

violoncellem, kontrabasem, harfou, kytarou, sólovým zpěvem, zobcovou a příčnou flétnou,

hobojem, klarinetem, fagotem, lesním rohem, trumpetou, pozounem a tubou.

94

 Např. Rakouská lidová hudba; řízení dechového orchestru; aplikovaná hudební věda.
95

 www.gmhs.cz

115

Roku 2007 byl při ostravské Janáčkově konzervatoři otevřen čtyřletý vzdělávací

program „Gymnázia se zaměřením na estetickovýchovné předměty“
96

 s povinnou nástrojovou

výukou v maturitních oborech: zpěv, muzikálový zpěv, klavír, varhany, cembalo, akordeon,

bicí nástroje, zobcová a příčná flétna, hoboj, klarinet, saxofon, fagot, trumpeta, pozoun, lesní

roh, tuba, kytara, harfa, cimbál, housle, viola, violoncello a kontrabas. Individuální nástrojová

výchova je dotována 2-3 vyučovacími hodinami a přijetí předchází úspěšné vykonání

přijímacích zkoušek. V současnosti gymnázium již neotvírá nové ročníky, ve školním roce

2014/15 zde studují pouze studenti 3. a 4. ročníku.

Gymnáziu Petra Křížkovského s uměleckou profilací v Brně
97

 má ve svém studijním

plánu hudebního oboru zahrnutu jednu hodinu maturitního předmětu „hra na nástroj“ po celé

délce studia. Studenti vybírají mezi akordeonem, bicími nástroji, fagotem, hobojem,

houslemi, klarinetem, klavírem, kontrabasem, kytarou, lesním rohem, příčnou flétnou,

saxofonem, sólovým zpěvem, violou, violoncellem a zobcovou flétnou.

Příprava učitelů nástrojové výchovy probíhá v České republice na konzervatořích,

akademiích múzických umění a na pedagogických fakultách. Speciální vzdělávací koncepce

pro předmět nástrojové výchovy či „hry na nástroj“ na vyšších všeobecně vzdělávacích

školách zde zatím neexistuje.

V České republice neexistuje srovnatelný vyučovací předmět s rakouskou koncepcí

nástrojové výchovy. I přesto, že se v České republice vyučuje hra na nástroj na vybraných

školách, jedná se o zcela jiný druh nástrojové výchovy. Výuka probíhá individuální formou

po úspěšně vykonaných přijímacích pohovorech.

Literatura

Curriculum für das Bachelorstudium Lehramt Instrumentalmusikerziehung [online]. [cit. 20.

srpna 2014]. Dostupné v PDF: https://www.moz.ac.at/apps/hp/sr/sr_doc.php?nr=1981

Fachcurriculum für das Bachelorstudium aus dem Unterrichtsfach

Instrumentalmusikerziehung [online]. [cit. 20. srpna 2014]. Dostupné v PDF:

https://www.mdw.ac.at/upload/MDWeb/stdmp/downloads/BA-IME-14W.pdf

Leitfaden für das Bachelorstudium. Unterrichtsfach Musikerziehung (A1) und Unterrichtsfach

Instrumentalmusikerziehung (A2) [online]. [cit. 20. srpna 2014]. Dostupné v PDF:

https://www.moz.ac.at/apps/hp/sr/sr_doc.php?nr=387

96

 v současné době označováno jako „Gymnázium“ – www.jko.cz
97

 www.gymum.cz

https://www.moz.ac.at/apps/hp/sr/sr_doc.php?nr=1981
https://www.mdw.ac.at/upload/MDWeb/stdmp/downloads/BA-IME-14W.pdf
https://www.moz.ac.at/apps/hp/sr/sr_doc.php?nr=387
http://www.gymum.cz/

116

Curriculum für das Lehramtsstudium der Unterrichtsfächer Musikerziehung und

Instrumentalmusikerziehung an der Universität für Musik und darstellende Kunst

Graz [online]. [cit. 20. srpna 2014]. Dostupné v PDF:

http://www.kug.ac.at/fileadmin/media/studienabteilung/documents/Studienplaene/STP

L_Lehramt.pdf

Qualifikationsprofil [online]. [cit. 20. srpna 2014]. Dostupné v PDF:

http://www.kug.ac.at/fileadmin/media/studienabteilung/documents/Qualifikationsprofi

l/Qualifikation_Lehramt.pdf

Školní vzdělávací program Gymnázia P. Křížkovského s uměleckou profilací [online]. [cit. 3.

září 2014]. Dostupné v PDF:

https://docs.google.com/file/d/0B4NfFsWziYk3NExwNXI4dTEwY0U/edit

Učební plán podle školního vzdělávacího programu Gymnázia P. Křížkovského s uměleckou

profilací [online]. [cit. 3. září 2014]. Dostupné v PDF:

https://docs.google.com/file/d/0B4NfFsWziYk3NXdnSVlzN3gwc2s/edit

Internetové odkazy: www.mdw.ac.at [20. srpna 2014]; www.impg.at [20. srpna 2014];

www.moz.ac.at [20. srpna 2014]; www.kug.ac.at [20. srpna 2014];

www.musiceducation.at [20. srpna 2014];

http://www.bakipbasop.at/oberoesterreich.html [2. září 2014]; http://www.lsr-

ooe.gv.at/schulen/ [2. září 2014]; http://www.gmhs.cz/ [3. září 2014];

http://www.stredniskoly.cz/ [3. září 2014]; www.jko.cz [3. září 2014]

http://www.kug.ac.at/fileadmin/media/studienabteilung/documents/Studienplaene/STPL_Lehramt.pdf
http://www.kug.ac.at/fileadmin/media/studienabteilung/documents/Studienplaene/STPL_Lehramt.pdf
http://www.kug.ac.at/fileadmin/media/studienabteilung/documents/Qualifikationsprofil/Qualifikation_Lehramt.pdf
http://www.kug.ac.at/fileadmin/media/studienabteilung/documents/Qualifikationsprofil/Qualifikation_Lehramt.pdf
https://docs.google.com/file/d/0B4NfFsWziYk3NExwNXI4dTEwY0U/edit
https://docs.google.com/file/d/0B4NfFsWziYk3NXdnSVlzN3gwc2s/edit
http://www.mdw.ac.at/
http://www.impg.at/
http://www.moz.ac.at/
http://www.kug.ac.at/
http://www.musiceducation.at/
http://www.bakipbasop.at/oberoesterreich.html
http://www.lsr-ooe.gv.at/schulen/
http://www.lsr-ooe.gv.at/schulen/
http://www.gmhs.cz/
http://www.stredniskoly.cz/
http://www.jko.cz/

117

Komponování dětí jako součást hudební výchovy v Anglii a České republice – minulost,

současnost (a budoucnost?)

Gabriela Všetičková

Abstract

The paper concerns with the topic of classroom composing as one of the creative

activities within the music education in England and Czech Republic. It is primarily based

on the comparison of two basic educational documents – English National Curriculum

and Czech Framework Educational Programme, and it describes the historical

and contemporary experience with composing mainly in the English but also in the Czech

context.

Key words: Classroom composing, contemporary music, key stages, English National

Curriculum, Czech Framework Educational Programme.

Komponování ve třídách

Komponování je u nás stále vnímáno jako vysoce specializovaná hudební aktivita,

která vyžaduje rozsáhlé teoretické znalosti, praktické dovednosti, zkušenosti a talent, a kterou

tudíž mohou vykonávat jen mimořádně nadaní a speciálně pro tuto činnost vyškolení jedinci.

Zároveň téměř nulové zastoupení hudby 20. století ve výuce hudební výuky na českých

školách vytváří dojem, že všichni skladatelé již vymřeli. Většina českých pedagogů si zatím

nedovede představit, že s dětmi v rámci hodin hudební výchovy mohou komponovat

a vytvářet vlastní skladby. Podíváme-li se však na situaci v zahraničí (Německo, Rakousko,

Spojené státy, Austrálie a především Velká Británie), zjistíme, že je composing in the

classroom
98

 běžnou a nezastupitelnou činností v hodinách hudební výchovy nejen na školách,

ale také v rámci edukačních a animačních programů předních orchestrů, a stalo se tak

samozřejmou součástí hudební zkušenosti dětí.

V případě Velké Británie je ale nutné mít na zřeteli, že jednotlivé země (Anglie,

Skotsko, Wales a Severní Irsko) mají samostatnou vzdělávací politiku a v oblasti školství

se v mnoha ohledech liší. Z toho důvodu se následující text zaměří pouze na výuku hudební

výchovy v Anglii.

98

 V angličtině též classroom composing. V češtině není ještě terminologie zcela ustálená. Vzhledem

k charakteru komponování se jako nejvhodnější označení jeví elementární komponování, ale lze se setkat též

s termíny dětské či týmové komponování.

118

Školní docházka je v současnosti v Anglii povinná pro děti ve věku od 5 do 16 let
99

a trvá tedy 11 let. Zajišťují ji školy ve dvou základních stupních – primary school a secondary

school
100

. Organizace výuky je navíc rozčleněna na dílčí celky, tzv. key stages (KS – klíčové

etapy), kterých je celkem 5. Anglickou primary school bychom mohli přirovnat k našemu

prvnímu stupni ZŠ. V Anglii má celkem 6 ročníků a děti ji opouštějí ve věku 11 let. Zahrnuje

KS 1 (1. a 2. ročník) a 2 (3. až 6. ročník). Poté děti přecházejí na vybranou secondary school,

což je typ školy podobný našemu druhému stupni ZŠ, ale zároveň může mít i funkci školy

střední. Zde děti absolvují 7. až 11. rok svého studia (jsou zde tedy žáci ve věku 11 až 16 let).

V tomto věku mohou školu opustit, ale mnoho studentů ještě pokračuje v navazujícím

vzdělávání (označovaném jako sixth form), které trvá další dva roky. Průběh studia

na secondary school je rozdělen do tří etap – KS 3 (7. až 9. ročník), KS 4 (10. a 11. ročník)

a případně i KS 5 (12. a 13. ročník). Klíčové etapy 4 a 5 slouží především pro přípravu

k závěrečným zkouškám.

V Anglii nalezneme velké množství různých typů škol, ať již státních nebo

soukromých, dívčích nebo chlapeckých, dlouhou historickou tradici mají školy internátní

(tzv. boarding schools – mezi nejznámější a nejprestižnější patří Eton). Mezi secondary

schools nalezneme velké množství škol výběrových se značně vysokými nároky na uchazeče

o studium. Většina škol (zejména v oblastech větších měst) je etnicky smíšená – mnohé

navštěvují žáci desítek různých národností, což má dopad na způsob výuky i její obsah.

Výjimkou nejsou ani školy, kde 98% žáků pochází z muslimských rodin. Běžná délka

vyučovací hodiny je 30 nebo 35 minut, ve vyšších ročnících se někdy hodiny spojují do

60 minut. Mezi jednotlivými hodinami nebývají přestávky, a ty tak na sebe přímo navazují

(většinou je jen jedna větší pauza během dopoledne).

Žáci a studenti anglických škol musí v průběhu školní docházky absolvovat velké

množství povinných zkoušek. Na státních primary schools jsou tyto zkoušky dvě (ale může

jich být i více), a to na konci 2. roku (KS 1) a 6. roku (KS 2).
101

 Zásadní zkouškou

na secondary school je GCSE
102

, která uzavírá povinnou školní docházku (KS 4). Studenti ji

skládají ve věku 16 let ze 4 až 5 vybraných předmětů a připravují se na ni průběžně celé dva

roky studia. Ekvivalentem naší maturity a tedy nezbytnou podmínkou pro vstup na univerzitu

99

 Od roku 2015 se prodlouží až do 18 let.
100

 Vzhledem k tomu, že české pojmy základní a střední škola přesně neodpovídají termínům anglickým,

ponechávám v textu původní anglické názvy obou stupňů škol.
101

 Tyto zkoušky se nazývají Statutory Assessment Tests (SAT) a týkají se znalostí a dovedností jako je čtení,

psaní, správné hláskování, gramatika a matematika.
102

General Certificate of Secondary Education.

119

je zkouška A-level
103

, na kterou se případní zájemci připravují další dva roky (v rámci KS 5,

která už není součástí povinné školní docházky). V té době jsou studenti zaměření již

výhradně na 3 až 4 vybrané předměty. Jedním z možných volitelných předmětů u obou těchto

hlavních zkoušek je i hudební výchova.

Výuka hudební výchovy na anglických školách je povinná pro všechny v rámci

primary school a nižších ročníků secondary school, tedy od 1. do 9. ročníku (KS 1–3). Kvalita

výuky se mezi jednotlivými školami značně liší. Zejména na úrovni primary school nezřídka

dochází buď k úplné rezignaci, nebo k zanedbávání výuky hudební výchovy, což bývá

odůvodňováno chybějícím učitelem s patřičným vzděláním a dostatečnými zkušenostmi
104

,

nebo nedostatečným vybavením školy.
105

 Naopak, mezi secondary schools nalezneme mnohé,

které se na výuku hudební výchovy specializují, a které poskytují nejen větší časové dotace

pro základní výuku než jednu hodinu týdně, ale také nabízejí velké množství dalších

hudebních aktivit (orchestry, sbory, kompoziční workshopy a jiné). V této souvislosti lze také

zmínit skutečnost, že v Anglii neexistuje ekvivalent našich Základních uměleckých škol.

Zájemci o výuku hry na hudební nástroje či zpěv se zde vzdělávají přímo na půdě školy, pod

vedením učitelů-externistů, kteří do škol za tímto účelem docházejí.
106

Minulost

Otázky komponování na elementární úrovni se v minulosti dotkla celá řada hudebních

skladatelů, ať již Igor Stravinský, Béla Bartók či Arnold Schönberg. Především nelze

opomenout progresivní a úspěšné kreativní koncepce Zoltána Kodályho či Carla Orffa, které

si v celosvětovém měřítku získaly značný ohlas. Zásadní změny přišly v 60. letech 20. století

v návaznosti na vývoj soudobé hudby. Ta se v té době proměnila v otevřenou experimentální

platformu a přinesla zcela nové možnosti práce se zvukem. V tomto směru nelze pominout

význam Johna Cage, který jako první formuloval hudbu v nejširším možném smyslu – jako

vše, co zní a tedy vše, co vnímáme: „The material of music is sound and silence. Integrating

103

General Certificate of Education Advanced Level. Samotná zkouška je ještě rozdělená na dvě rovnocenné

dílčí zkoušky – AS (Advanced Subsidiary) po 1. roce a A2 po 2. roce studijní etapy. Obě zkoušky tvoří 50 %

výsledné známky A-level.
104

 Hudební výchovu na primary school vyučují stejně jako u nás učitelé v rámci komplexní výuky jedné

svěřené třídy, nebo také specializovaní učitelé. Na secondary school pak hudební specialisté.
105

 Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the United Kingdom.

Achievements, Analysis and Aspirations, London: Institute of Education, 2010, s. 112, 118. Hallam a Creech

také uvádí, že v roce 2005 se hudební výchově věnovala pouhá 4 % času celého kurikula na primary school

(s. 212).
106

 Další informace k organizaci výuky hudby a hudební výchovy v Anglii viz Hlavačka, Miroslav: Hudební

výchova a vzdělávání v Anglii, Talent, květen 2005, s. 7–10.

120

these is composing.“
107

 Experimentální hudba svou extrémní pluralitou stylových

a estetických východisek a kompozičních principů následně přinesla nové impulzy pro

hudební pedagogiku. Od 60. let 20. století se proto začíná na jedné straně diskutovat

o možnosti většího zapojení hudebních skladatelů a profesionálních hudebníků

do pedagogického procesu, na druhé straně vyvstávají nové požadavky na rozvoj hudební

kreativity dětí. Za prvními projekty zaměřenými na komponování dětí ve třídách

(ve Spojených státech, Kanadě a Velké Británii) bylo úsilí o prosazování soudobé hudby

do hudební výchovy a následné hledání vhodných způsobů výuky, které vedlo

až k experimentálnímu využití improvizace a kompozičních technik.

Jedním z těchto programů byl americký Contemporary Music Project
108

, který

probíhal na vybraných základních a středních všeobecně vzdělávacích školách a na

univerzitách pod finanční záštitou Fordovy nadace v letech 1959 až 1973. Jeho iniciátorem

a vedoucí osobností byl hudební skladatel a pedagog Norman Dello Joio. Ve školním

prostředí se celý proces odvíjel stále ještě v intencích tradiční výuky. Na jednotlivých školách

hostovali mladí skladatelé do 35 let. Jejich úkolem bylo s dětmi intenzivně pracovat

a komponovat, zároveň skládat vlastní skladby a se studenty poté díla nacvičovat. Výuka

kompozice tak v hudební výchově doplnila tradiční výuku zpěvu a hry na nástroj. Hlavním

přínosem Contemporary Music Project je však způsob „…jakým vůbec poprvé spojil učitele

a skladatele v hudební výchově při vytváření programů, jakým prověřil metodiku

elementárního komponování (zvuk – rytmus – struktura) a také vytvořil organizace seminářů

(dominový efekt skladatel – učitel – žák), které se objevují i v mnoha dalších projektech

a přetrvávají dodnes“.
109

Ve Velké Británii se od druhé poloviny 60. let na různých typech škol setkáváme

s projekty zaměřenými na kreativní přístupy v hudební výchově, které koordinovala

univerzita v Yorku. Projekty byly postaveny na práci dvou předních hudebních pedagogů

Johna Payntera a Petera Astona. Ti propojili podněty experimentální hudby s hudební

pedagogikou a své poznatky shrnuli v knize Sound and Silence: Classroom Projects

in Creative Music (1970). Obecným cílem jejich snah bylo zpřístupňování soudobé hudby

dětem. Na rozdíl od projektu amerického se zde však akcent přesunul z učení o hudbě

k vlastní kreativní tvorbě a prožitku. Stěžejním bodem je požadavek přímé tvůrčí práce

107

 Cage, John: Silence, Middletown: Wesleyan University Press, 1973, s. 62.
108

The Contemporary Music Project for Creativity in Music Education. Music Educators National Conference,

Music Educators Journal, March 1968, s. 41–72.
109

 Zouhar, Vít: Komponování ve třídách. Poznámky k prvním americkým a britských projektům, In: Inovace

v hudební pedagogice a výchově. K poctě Lea Kestenberga, sborník z mezinárodní muzikologické

konference konané 29. 11. – 1. 12. 2007 v UC UP v Olomouci, Olomouc 2008, s. 187.

121

se zvuky, která ve svém důsledku napomáhá lepšímu pochopení hudby a jejích tvůrčích

procesů. Ve středu zájmu již není existující skladba, ale dítě jako jedinečná tvůrčí osobnost.

Paynter vychází ze základního předpokladu, že komponování je ta nejpřirozenější věc

na světě. Zejména pro děti. Jeho hlavním cílem je „to open pupils’ ears and to educate the

feelings.“
110

 To znamená naučit děti pozorněji vnímat sebe a své okolí, známé i překvapivé

zvuky, které je obklopují, a zároveň jim zprostředkovat prožitek z hudby, kterou sami

vytvářejí. Velice podstatný je požadavek, aby bylo plnohodnotné hudební vzdělání

poskytnuto všem dětem, bez ohledu na míru jejich předchozích hudebních zkušeností.

K základním rysům Paynterova kompozičního programu patřila práce ve skupinách,

používání grafické notace pro fixaci zvuku a netradiční zdroje zvuku. John Paynter mnoho let

usiloval o systémovou změnu v pojetí hudební výchovy a jejího obsahu v rámci britského

vzdělávání. Hudební výchova se podle něj zúžila na pouhý soubor předávaných vědomostí,

často bez styku s hudební realitou. V průběhu 70. a 80. let 20. století proto stál v čele snah

o zakotvení elementárního komponování do struktury britského Národního kurikula, což

se podařilo v roce 1992.

Paynter ale nebyl jediný, kdo tyto nové myšlenky a přístupy prosazoval. Vedle něj

najdeme celou řadu autorů, kteří na podobných principech vytvářeli vlastní pojetí kreativní

hudební výchovy ve vztahu k soudobé hudbě. Ve Velké Británii měly značný vliv také práce

George Selfa a Briana Dennise, zmínit je nutné také kanadského hudebního skladatele

R. Murray Schafera. Nové tendence, které směřovaly ke kreativní hudební výchově, se

v 80. letech prosadily také v edukačních a animačních programech předních orchestrů

(London Sinfonietta, Birmingham Symphony Orchestra, London Symphony Orchestra aj.).

Obecně lze říci, že tyto snahy vedly v Anglii k většímu zastoupení improvizace

a komponování nejprve na úrovni primary school, zejména v podobě aktivit pro celou třídu.

Prosazování kompozice na secondary schools se zpočátku setkávalo s odporem učitelů, kteří

nechápali potenciál této činnosti pro hudební vzdělávání a naráželi také na praktické překážky

při její aplikaci.
111

České hudební školství a pedagogika byla ve druhé polovině 20. století těžce

poznamenána přítomností totalitního režimu v zemi, který ji na dlouhá léta izoloval

od aktuálního dění v západních státech. První pokusy zapojit tvořivé činnosti do osnov

hudební výchovy se u nás objevily v 60. letech. Měly doplňovat dvě hlavní složky, zpěv

110

 Paynter, John: Hear and Now. An Introduction to Modern Music in Schools, London 1972, s. 11–12.
111

 Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the United Kingdom.

Achievements, Analysis and Aspirations, London: Institute of Education, 2010, s. 106.

122

a poslech. Neexistoval zde však zatím dostatečný prostor, aby tyto činnosti vybočily z rámce

tradičního pojetí hudební výchovy. Definice toho, co jsou to tvořivé aktivity, zůstávala

nejasná a stále se omezovala především na reprodukci a mechanickou nápodobu předem

daných schémat, které vycházely ze západní dur-mollové a domácí folklórní tradice. Navíc

i tyto dílčí snahy o změnu obsahu hudební výchovy narážely na značný odpor a nesouhlas jak

vysokoškolských pedagogů, tak samotných učitelů, kteří snahy o větší zapojení improvizace

či komponování hodnotili jako nereálné a přemrštěné. Domnívali, že „hudebně tvořivé

projevy jsou výsadou jen hudebně nadaných a že tedy hudební improvizace nemůže být

obecně platnou složkou základní hudební výchovy. Nutit všechny děti k improvizaci je prý

omyl, protože více než polovina z nich nemá k této činnosti předpoklady a ani o ni nemá

zájem.“
112

 Zároveň v celé druhé polovině 20. století dochází k odmítání experimentální hudby

na školách. Jistým krokem kupředu však byla rostoucí popularita Orffova Schulwerku

(či spíše jeho adaptace do podoby České Orffovy školy), který nabídl možnosti pro rozvoj

elementární improvizace formou rytmizace či vytváření vlastních doprovodů písní. Kreativita

v hudební výchově se následně na dlouhá desetiletí ustálila do podoby, kterou popisuje

Váňová: „Je možné, aby dítě v daném taktu vymýšlelo jednoduché rytmy, rytmizovalo

a melodizovalo určený text, hledalo vhodná slova k rytmu, melodii, pohybu, vytvářelo

rytmické doprovody k písním, jednoduché rytmické a melodické předehry, mezihry, dohry

a varianty již dříve vytvořeného. Může si hrát na ozvěnu, otázku a odpověď, v dynamických

i tempových odstínech recitovat říkadla, doprovázet zpívané písně improvizovaným pohybem.

Vše lze spojit v hudební hru.“
113

Přesto i v době totality k nám ojediněle pronikaly ohlasy změn, které prodělávalo

hudební školství v západních zemích, a s nimi i kusé informace o prvních kompozičních

projektech. Zdrojem těchto informací byly především mezinárodní konference ISME
114

,

kterých se v 60. letech účastnili i čeští zástupci (Ivan Poledňák či Libor Melkus), a které

nastavily zrcadlo naší hudební výchově a jejím nedostatkům a neduhům (především

přílišnému zaměření na hlasovou výchovu). Tímto způsobem k nám také pronikly informace

o probíhajícím Contemporary Music Project. Ty měly za následek řadu publikovaných textů

s požadavky na větší spolupráci mezi profesionálními hudebníky, skladateli a školami, které

ale zůstaly pouze v teoretické rovině. Ojedinělé pokusy o experimentální ověřování

112

Sedlák, František a kol.: Nové cesty hudební výchovy na základní škole, Praha: SPN, 1983, s. 218.
113

 Váňová, Hana: Hudební tvořivost: seberealizace dítěte, Estetická výchova, č. 1, 1977/1978, s. 8.
114

International Society of Music Education.

123

vybraných zahraničních projektů na pedagogických fakultách můžeme nalézt

až v 90. letech
115

, výuka hudební výchovy na školách však jimi ovlivněna nebyla.
116

Současnost

Výuka se v Anglii od roku 1992 řídí tzv. Národním kurikulem (National

Curriculum)
117

, které stanovuje a standardizuje základní cíle a obsah výuky hudební výchovy

pro první tři klíčové etapy (KS 1, 2 a KS 3).
118

 Dokument ve svém úvodu konstatuje,

že „music is a universal language that embodies one of the highest forms of creativity. A high-

quality music education should engage and inspire pupils to develop a love of music and their

talent as musicians, and so increase their self-confidence, creativity and sense

of achievement. As pupils progress, they should develop a critical engagement with music,

allowing them to compose, and to listen with discrimination to the best in the musical canon.“

Dále se zaměřuje na vokální, instrumentální a poslechové činnosti (aby všichni žáci

měli možnost „perform, listen to, review and evaluate music across a range of historical

periods […] learn to sing and to use their voices […] have the opportunity to learn a musical

instrument“). V kurikulu je již také pevně zakotvený požadavek, aby se děti naučily používat

techniku („use technology appropriately“). Jako zcela zásadní se pak jeví požadavek,

aby všechny děti „create and compose music on their own and with others“ a také aby

„understand and explore how music is created, produced and communicated, including

through the inter-related dimensions: pitch, duration, dynamics, tempo, timbre, texture,

structure and appropriate musical notations“. Takto formulované cíle hudební výchovy

směřují k tomu, aby děti měly možnost pochopit zákonitosti hudby nejen po stránce

teoretické, ale především praktické. Ze stanoveného obsahu výuky pro jednotlivé klíčové

etapy jednoznačně vyplývá, že nejúčinnějším prostředkem je právě vlastní tvorba: „Pupils

should be taught to […] experiment with, create, select and combine sounds using the inter-

related dimensions of music.“ (KS 1) „They should develop an understanding of musical

composition, organising and manipulating ideas within musical structures and reproducing

sounds from aural memory […] improvise and compose music for a range of purposes using

115

 Například Popovič, Mikuláš: Manhattanvillský program, Hudební výchova č. 1, 1994/1995, s. 12–13.
116

Více k tématu viz Synek, Jaromír: Komponování ve třídách. Reflexe projektů zaměřených na komponování

dětí v české hudební publicistice od 50. let 20. století, 1. a 2. díl, Opus musicum, č. 3, 2011, s. 46–57. Opus

musicum, č. 4, 2011, s. 44–53.
117

National Curriculum in England, Music Programmes of Study – Key Stages 1, 2 and 3, London: Department

for Education, 2013. Dostupné online na www.gov.uk/government/collections/national-curriculum.

Dokument od doby svého vzniku prošel již několika dílčími úpravami, aktuální verze je platná od září 2014.

Všechny následující citace pocházejí z tohoto dokumentu.
118

 V době před přijetím Národního kurikula ležela zodpovědnost za stanovení obsahu výuky na jednotlivých

školách.

http://www.gov.uk/government/collections/national-curriculum

124

the inter-related dimensions of music.“ (KS 2) „They should use technologies appropriately

[…] improvise and compose; and extend and develop musical ideas by drawing on a range

of musical structures, styles, genres and traditions […] use staff and other relevant notations

appropriately and accurately in a range of musical styles, genres and traditions.“ (KS 3)

Pokud se podíváme blíže na současný český základní vzdělávací dokument –

Rámcový vzdělávací program pro základní vzdělávání
119

 a pro gymnázia
120

 – zjistíme,

že hudební výchova je zde spolu s výchovou výtvarnou součástí vzdělávací oblasti Umění

a kultura, která má za úkol zprostředkovat žákům tzv. umělecké osvojení světa, tedy

osvojování s estetickým účinkem. Děje se tak prostřednictvím vokálních, instrumentálních,

hudebně pohybových a poslechových činností, a to v rovině produkce, recepce a reflexe.

Výsledkem má být rozvoj hudebních schopností i dovedností žáka (sluchových, rytmických,

pěveckých, intonačních, instrumentálních, hudebně pohybových, hudebně tvořivých

a poslechových). Cílem celé vzdělávací oblasti má být mimo jiné „učení se prostřednictvím

vlastní tvorby […] rozvíjení tvůrčího potenciálu […] zaujímání osobní účasti v procesu tvorby

a k chápání procesu tvorby jako způsobu nalézání a vyjadřování osobních prožitků i postojů

k jevům a vztahům v mnohotvárném světě.“ Přestože se zde mluví o rozvoji kreativity

prostřednictvím vlastní tvorby, tyto aktivity nejsou blíže specifikované a není zcela zřejmé, co

se pod pojmem „tvořivost“ myslí. V následujícím popisu předmětu hudební výchova

pro první a druhý stupeň ZŠ se odpověď na tuto otázku hledá dosti obtížně. Hudebně tvořivé

činnosti v rovině produkce zde nejsou samostatně specifikovány (na rozdíl od činností

vokálních, instrumentálních, hudebně pohybových a poslechových). Za kreativní aktivity tak

snad můžeme považovat „tvorbu předeher, meziher a doher s využitím tónového materiálu

písně“ nebo „hudební hry (ozvěna, otázka – odpověď)“, na druhém stupni je to „hra a tvorba

doprovodů s využitím nástrojů Orffova instrumentáře, keyboardů a počítače, nástrojová

improvizace (jednoduché hudební formy)“, na gymnáziu následně „hra a tvorba

instrumentálních doprovodů […] hra a tvorba jednoduchých instrumentálních kompozic

(hudební věta, malá písňová forma, rondo)“. Přestože by takto pojatá hudební výchova měla

vést k učení se prostřednictvím vlastní tvorby, zůstávají tvořivé činnosti pouze na úrovni

řízené improvizace (rytmizace, melodizace, hudební hry, tvorba předeher, meziher, doher

apod.). Ačkoliv se tedy elementárním komponováním zahraniční hudební pedagogika zabývá

již téměř půl století, není v RVP této problematice věnována jediná konkrétní zmínka.

119

Rámcový vzdělávací program pro základní vzdělávání, Praha: MŠMT, 2013, s. 68–72.
120

Rámcový vzdělávací program pro gymnázia, Praha: VÚP, 2007, s. 52–53.

125

Je samozřejmé, že současná kurikula jsou v obou zemích výsledkem vývoje pojetí

hudební výchovy za posledních zhruba 50 let. V českém prostředí stále ještě klademe důraz

především na vokální a instrumentální činnosti (doplněné o poslechové a pohybové aktivity).

Ty mají své místo i v anglickém kontextu, ale jsou pevně provázané s kompozičními

aktivitami. Komponování zde lze chápat jako základ, od kterého se další činnosti odvíjejí.

S tím souvisí i vhodné používání technologie ve výuce, neboť počítače s hudebním

softwarem, tablety a chytré telefony dnes představují velice důležitý kompoziční nástroj. Také

v RVP již nalezneme zmínky o notačních programech (Finale, Sibelius) či o práci

s počítačem, ale doposud bez vztahu k vlastní tvůrčí práci.
121

 Zajímavým detailem

v anglickém kurikulu může být požadavek na výuku „tradiční či jiné vhodné notace“, který

vychází ze zmiňované vazby komponování na hudbu 20. století (grafické notace).

Hlavní otázkou však zůstává, jakým způsobem jsou stanovené cíle a obsah výuky

hudební výchovy implementovány v praxi. V českém prostředí je doposud důraz kladený

na vlastní tvorbu dětí malý. Tuto skutečnost potvrzuje ve svém výzkumu například

Knopová
122

, kdy dává nahlédnout do obsahu hodin na gymnáziích. Jedna z otázek položených

studentům zněla „Jaké činnosti ve vaší hudební výchově převládají?“ Na prvním místě

se jednoznačně umístil zpěv (75,50 % odpovědí), dále nové učivo (61,80 %), poslech

(48,50 %), sledování hudebních filmů a dokumentů (23,70 %), pohyb a tanec (7,50 %) a jiné

(4,40 %). Kreativní potenciál hudební výchovy je doposud jen částečně rozvíjen formou

hudebních her nebo projektové výuky.

Je proto zajímavé podívat se blíže na realitu výuky hudební výchovy v Anglii.

V průběhu primary school by se děti měly postupně naučit cíleně pracovat se zvuky a naučit

se vyjadřovat své hudební myšlenky. Přestože podle výchozích teoretických předpokladů by

se mělo jednat především o práci v menších skupinách, ve skutečnosti převládá práce s celou

třídou (o konkrétních důvodech níže). Zcela zásadní roli zde hraje učitel, který celý proces

řídí a usměrňuje – nabízí nápady nebo možnosti postupu. Komponování probíhá nejprve spíše

ve formě improvizace, experimentování se zvuky, prozkoumávání jejich vlastností, rytmu

či dynamiky. Postupně pak přechází k přemýšlení nad melodií a doprovody a nad strukturou

a formou skladeb. Jednotlivé činnosti jsou vázány na hudební hry, často se pracuje s příběhy,

které jsou přetvářeny do zvukové podoby a důležitou roli hraje tvorba jednoduchých písní

121

 Zajímavé informace k tomuto tématu přináší Crha, Bedřich – Jurčíková, Taťána – Prudíková Markéta:

Výzkum využití multimediálních technologií v hudební výchově na středních školách, Teoretické reflexe

hudební výchovy, č. 1, 2011, s. 68–82. Dostupné online www.ped.muni.cz/wmus/studium/doktor/publ.htm.
122

 Knopová, Blanka: Hudební výchova na gymnáziích a její realizace v praxi, Teoretické reflexe hudební

výchovy, č. 2, 2011, s. 3–4. Dostupné online na www.ped.muni.cz/wmus/studium/doktor/publ.htm.

http://www.ped.muni.cz/wmus/studium/doktor/publ.htm
http://www.ped.muni.cz/wmus/studium/doktor/publ.htm

126

s hudebním doprovodem (na perkuse nebo zvonkohry). Výsledné skladby bývají

prezentovány na školních besídkách nebo také velmi často na webových stránkách školy

či jiných internetových platformách.

Průběh kompozičních aktivit se po přechodu na secondary school (KS 3) výrazně

mění ve prospěch skupinové práce a větší autonomie studentů, kdy učitel ustupuje více

do pozadí. Pokud si ale student posléze zvolí hudební výchovu jako jeden z předmětů

pro zkoušku GCSE, očekává se od něj zcela samostatná práce. Skupinové kompozice již

nejsou akceptovány. Tato individualizace zcela mění způsob kompoziční práce. Celá zkouška

GCSE se skládá ze tří částí: listening and appraising (v podobě hodinového písemného testu),

performing a composing. V rámci kompoziční části musejí studenti vypracovat 2 skladby

o délce 2–4 minuty, ze dvou vybraných tematických okruhů: klasická hudba 16.–19. století,

hudba 20. století, populární hudba nebo world music (tu reprezentuje především hudba

africká). Očekává se, že student předvede nejen dostatečnou znalost kompozičních principů

vybraných období či žánrů, ale také svůj talent a kreativní potenciál. Skladby jsou následně

externě hodnoceny na základě nahrávky
123

, partitury
124

 a vypracované kritické zprávy

ke kompozici. Hodnocení se zaměřuje především na tvořivou práci s výchozími hudebními

myšlenkami, na strukturu a formu kompozice a na schopnost autora dostatečně využít všech

předností a možností zvolených hudebních nástrojů či hlasu.
125

Na podobném principu funguje i zkouška A-level, která má dvě fáze. První z nich,

tzv. AS, sestává z performing, composing a developing musical understanding (v podobě

dvouhodinového písemného testu). Výsledkem kompoziční části je jedna tříminutová skladba.

Student si opět musí vybrat ze čtyř stanovených témat, buď z oblasti hudby instrumentální

(1. composing expressively, 2. variation structures: composing idiomatically for instruments),

či vokální (3. words and music: structure in vocal music, 4. text, context and texture). Na AS

navazuje druhá fáze, tzv. A2, v podobě extended performance, composition and technical

study a further musical understanding. Výsledkem této části je opět tříminutová skladba

z jedné vybrané oblasti: hudba instrumentální (1. development and contrast, 2. exploiting

instruments) nebo hudba aplikovaná (3. music for film and television, 4. music, dance and

theatre). Student si ale ke zpracování může zvolit i tzv. technickou studii (barokní

kontrapunkt, chorál, píseň pop music), kdy je jeho úkolem dotvořit předložený úryvek

123

 Zvukový výstup z počítačového programu, živé představení nebo kombinace obou.
124

 Jakýkoliv písemný formát, který odpovídá zvolenému žánru (tradiční notace, grafická notace, tabulatura,

slovní pokyny či popis struktury a obsahu díla).
125

 Edexcel GCSE in Music Specification, London: Pearson Education Limited, 2012, s. 44–50. Dostupné online

na http://www.edexcel.com/quals/gcse/gcse09/music/Pages/default.aspx

http://www.edexcel.com/quals/gcse/gcse09/music/Pages/default.aspx

127

skladby podle potřebných kompozičních zásad. Obě části zkoušky A-level jsou hodnoceny

externě a ve stejném duchu jako GCSE.
126

Počet studentů, kteří se rozhodnou pro zkoušku GCSE z hudební výchovy není

velký.
127

 V případě A-level je téměř zanedbatelný.
128

 Důvody tohoto stavu nejsou doposud

dostatečně prozkoumány, ale lze se domnívat, že roli hraje kolísavá kvalita výuky hudební

výchovy na jednotlivých školách, že hudba není považována za vhodný předmět s výhledem

na budoucí pracovní uplatnění, a také že hudební výchova je i v Anglii stále vnímána jako

vysoce specializovaný předmět, který je určený jen pro ty, kteří mají dostatečné hudební

schopnosti a nadání.
129

Zakotvení kompozice do obou zkoušek má silný dopad na celkový vzhled výuky

hudební výchovy. Jedním z rysů je mj. naprostá absence hlasové výuky a zpěvu, také

instrumentální složka se omezuje především na individuální přípravu na závěrečné

vystoupení. Naopak jako zcela zásadní se jeví používání výpočetní techniky (ICT)

pro kompozici skladeb, nejčastěji pomocí notačního programu Sibelius a počítačové aplikace

GarageBand
130

, která proces komponování v mnoha ohledech značně usnadňuje. Tento trend

se v posledních letech (právě s vědomím velkého potenciálu pro výuku kreativní hudební

výchovy) neustále rozvíjí – formou podpory jednotlivých škol a vzdělávání učitelů, přestože

ještě v roce 2009 zpráva Ofsted
131

 uváděla, že „music technology continues to be underused

in schools“.
132

 Používání počítačů při individuálním komponování má také jeden zajímavý

vedlejší efekt – naprosté ticho v hodině.

S tématem používání ICT souvisí také obecnější otázka vybavení učeben hudební

výchovy na anglických školách. Podmínky pro výuku mohou být velice různorodé. Zejména

primary schools velice často zápasí s vhodnými prostory a dostatečným vybavením, což je

také jeden z důvodů, který znesnadňuje zapojení komponování do výuky (konkrétně práci

v menších skupinách). Nalezneme ale také celou řadu škol, zejména specializovaných

126

 Edexcel GCE Music Specification, London: Pearson Education Limited, 2012, s. 39–45, 85–95. Dostupné

online na http://www.edexcel.com/quals/gce/gce08/music/music/Pages/default.aspx
127

Hallam a Creech uvádějí 8 % v roce 2008, Zeserson uvádí pouze 7% v roce 2013. Hallam, Susan – Creech,

Andrea (eds.): Music Education in the 21st Century in the United Kingdom. Achievements, Analysis and

Aspirations, London: Institute of Education, 2010, s. 234. Zeserson, Katherine a kol.: Inspiring Music for All.

Next Steps in Innovation, Improvement and Integration, London: Paul Hamlyn Foundation, 2014, s. 30.
128

 1,3 % v roce 2008. Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the

United Kingdom. Achievements, Analysis and Aspirations, London: Institute of Education, 2010, s. 234.
129

Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the United Kingdom.

Achievements, Analysis and Aspirations, London: Institute of Education, 2010, s. 234.
130

GarageBand je kompoziční software od společnosti Apple určený především pro počítače Macintosh.
131

 The Office for Standards in Education, Children's Services and Skills.
132

 Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the United Kingdom.

Achievements, Analysis and Aspirations, London: Institute of Education, 2010, s. 113.

http://www.edexcel.com/quals/gce/gce08/music/music/Pages/default.aspx

128

secondary schools, které mají k dispozici zcela mimořádné podmínky – nezřídka se

samostatnou budovou s několika velkými učebnami a množstvím malých cvičeben, plně

vybavených počítači i hudebními nástroji, kde je možné nerušeně pracovat individuálně

i v malých skupinách.

Asi největší pozornost je v současném odborném diskurzu v souvislosti

s komponováním dětí ve školách věnována problematice hodnocení.
133

 Formativní hodnocení

je jedním z klíčových prvků kompozičního procesu, ať již při skupinové nebo individuální

práci. Má podobu komentářů, instrukcí, vhodně kladených otázek či návrhů učitele (ale též

vzájemné interakce mezi dětmi), které usměrňují a podněcují kreativní práci a celý proces

učení. Mnohem složitější je ale otázka sumativního hodnocení, které se zaměřuje na výsledný

produkt (finální skladbu) a nikoliv na samotný tvůrčí proces (tvořivé jádro komponování). Je

také velice obtížné pro učitele hodnotit výkon jednotlivce ve skupinové práci. Hlavní

pozornost je ale věnována hodnocení ve spojitosti se zkouškami GCSE a A-level, které by

mělo přinášet naprosto objektivní výsledky činnosti, která je ve své podstatě ryze subjektivní.

Pro tyto potřeby byly vypracovány velmi podrobné tabulky, které hodnotí jednotlivé aspekty

předložených kompozic i skladbu jako celek. Samotná existence přísných hodnotících kritérií

má ale zpětný vliv na výsledný tvar skladeb, které se jim snaží co nejvíce přizpůsobit.

Studenti pod tímto tlakem nekomponují zcela svobodně tak, jak by sami chtěli, ale tak, aby

získali co nejlepší hodnocení.
134

S povinným začleněním komponování do hudebního kurikula se také proměnila

pozice a role učitele, který přestal být pouhým mentorem, ale stal se spíše inspirátorem

a podněcovatelem tvořivých myšlenek. Současné zkušenosti ale ukazují, že komponování je

pro učitele nejnáročnější složkou hudební výchovy a mnozí z nich se potýkají s obavami,

nízkým sebevědomím a nedůvěrou v tuto činnost. Zejména na primary schools chybí často

učitelům dostatečná kvalifikace a sebedůvěra nejen k zapojení kompozice, ale i k výuce

hudební výchovy jako celku. Hallam a Creech uvádějí, že ještě v roce 2005 téměř 70 %

univerzitních studentů – budoucích učitelů primary school – nemělo žádnou osobní zkušenost

s kompozicí.
135

 I proto v Anglii probíhá intenzivní odborná diskuse, jak učitelům pomoci

(formou kurzů, seminářů, workshopů, sdílení zkušeností na různých platformách

133

 Srovnej například Fautley, Martin: Assessment in Music Education, Oxford: Oxford University Press, 2010.
134

 Výpovědi anglických učitelů tento paradox potvrzují. Jiným důsledkem je také malé množství skladeb

čerpajících z hudby 20. století, protože studenti jsou si vědomi, že některé aspekty jejich skladeb by dostaly

nižší ohodnocení (například práce s harmonií v případě tvorby minimalistické skladby). Většina skladeb

proto navazuje buď na klasickou hudbu 16. až 19. století nebo hudbu populární. Původní vazba komponování

na hudbu experimentální se tak postupně vytrácí.
135

 Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the United Kingdom.

Achievements, Analysis and Aspirations, London: Institute of Education, 2010, s. 220.

129

či aktivnějšího zapojení profesionálních skladatelů). Tlak na sebevzdělávání a rozvoj v oblasti

kompozičních kompetencí je silný i v případě učitelů-specialistů na secondary schools.

Zejména v souvislosti s povinnými zkouškami znamená komponování pro učitele mnoho

hodin práce navíc (ve výuce se musí věnovat každému studentovi individuálně a posléze

kontrolovat jejich výstupy). Nezřídka se proto stává, že si učitelé v hodinách vzájemně

vypomáhají a je jich přítomno více najednou.
136

 Práci anglického učitele hudební výchovy

na primary nebo secondary school ale značně usnadňuje velké množství kvalitních učebnic

a dalšího metodického materiálu, který má k dispozici.

Budoucnost?

Zakotvení komponování dětí v anglických školních vzdělávacích programech

umožnilo dlouhodobý a systematický rozvoj kreativního potenciálu dětí. Pro některé z nich

se komponování stalo natolik přirozenou aktivitou, že tvoří i doma ve volném čase.

Na některých školách mají děti vybavení učeben či „kompoziční koutky“ k dispozici kdykoliv

během vyučování a mohou je pro tuto činnost využít. I dnes ale vyvstávají ze strany učitelů

otázky, zda není komponování ve výuce již příliš mnoho nebo zda není zbytečné. Mnoho

učitelů se cítí na tuto činnost nepřipravených, protože nová situace před ně postavila zcela

nové problémy a výzvy.
137

 Přes veškeré problémy, které bude ještě potřeba v budoucnu řešit

lze ale jednoznačně říci, že komponování v hodinách hudební výchovy má smysl. Avšak

aby bylo kreativní vyučování úspěšné a efektivní, musí být dodrženo několik základních

podmínek: „it needs to be teachable […] it needs to be learnable […] it needs to show

evidence of progression […] it needs to be undertaken by all students […] it needs to be

systematic.“
138

Současnou situaci v České republice lze přirovnat ke stavu hudební výchovy v Anglii

v 60. letech 20. století. Lze doufat, že i naše hudební výchova se více otevře kreativním

činnostem a experimentální hudbě, a nechá se inspirovat vývojem v zahraničí. RVP dnes

poskytují dostatečný prostor pro zapojení komponování do výuky. Existuje již i první

136

 Toto je možné především na specializovaných secondary schools, které zaměstnávají až 6 učitelů hudební

výchovy na plný úvazek.
137

 Odam dává do souvislosti se zavedením komponování mj. klesající počet uchazečů o studium učitelství

hudební výuky pro secondary school nebo důkazy o syndromu vyhoření u zkušených učitelů. Odam, George:

Teaching Composing in secondary Schools. The Creative Dream, In: Spruce, Gary (ed.): Aspects of Teaching

Secondary Music, London: RoutledgeFalmer, 2002, s. 123.
138

 Fautley, Martin: The Composing Labyrinth, Issues in Education Series, č. 3/4, Birmingham 1999, s. 22.

130

kreativní program s názvem Slyšet jinak
139

, který se problematikou dětského komponování

a jeho aplikace ve školním prostředí systematicky zabývá. Jeho cílem není nic jiného,

než tvořivá hudební výchova, která napomáhá rozvoji osobnosti dětí v celé její komplexnosti.

Příspěvek vznikl s podporou grantového projektu CZ.1.07/2.3.00/30.0004 Podpora vytváření

excelentních výzkumných týmů a intersektorální mobility na Univerzitě Palackého

v Olomouci, a využívá poznatků a osobních zkušeností autorky z půlroční stáže na Institute

of Education, University of London z roku 2013/2014.

Lietratura

Cage, John: Silence, Middletown: Wesleyan University Press, 1973.

The Contemporary Music Project for Creativity in Music Education. Music Educators

National Conference, Music Educators Journal, March 1968, s. 41-72.

Fautley, Martin: The Composing Labyrinth, Issues in Education Series, č. 3/4, Birmingham

1999, s. 7–23.

Hallam, Susan – Creech, Andrea (eds.): Music Education in the 21st Century in the United

Kingdom. Achievements, Analysis and Aspirations, London: Institute of Education,

2010.

Hlavačka, Miroslav: Hudební výchova a vzdělávání v Anglii, Talent, květen 2005, s. 7-10.

Knopová, Blanka: Hudební výchova na gymnáziích a její realizace v praxi, Teoretické reflexe

hudební výchovy, č. 2, 2011. Dostupné online na

www.ped.muni.cz/wmus/studium/doktor/publ.htm [cit. 25. 8. 2014]

Odam, George: Teaching Composing in secondary Schools. The Creative Dream, In: Spruce,

Gary (ed.): Aspects of Teaching Secondary Music, London: RoutledgeFalmer, 2002,

s. 121–139.

Paynter, John: Hear and Now. An Introduction to Modern Music in Schools, London:

Universal Edition, 1972.

Sedlák, František a kol.: Nové cesty hudební výchovy na základní škole, Praha: SPN, 1983.

Synek, Jaromír: Komponování ve třídách. Reflexe projektů zaměřených na komponování dětí

v české hudební publicistice od 50. let 20. století, 1. a 2. díl, Opus musicum, č. 3,

2011, s. 46–57. Opus musicum, č. 4, 2011, s. 44–53.

139

 Podrobněji k programu viz Medek, Ivo – Synek, Jaromír – Zouhar, Vít: Composing in the Classroom.

Different Hearing: Experiences in Czech Music Education, Brno: JAMU, 2014. Nebo též

www.slysetjinak.upol.cz

http://www.ped.muni.cz/wmus/studium/doktor/publ.htm
http://www.slysetjinak.upol.cz/

131

Váňová, Hana: Hudební tvořivost: seberealizace dítěte, Estetická výchova, č. 1, 1977/1978,

s. 7–8.

Všetičková, Gabriela: Komponování dětí v hudební výchově s přihlédnutím k hudebnímu

minimalismu, disertační práce, Olomouc: Univerzita Palackého, 2011.

Zeserson, Katherine a kol.: Inspiring Music for All. Next Steps in Innovation, Improvement

and Integration, London: Paul Hamlyn Foundation, 2014.

Zouhar, Vít: Komponování ve třídách. Poznámky k prvním americkým a britských projektům,

In: Inovace v hudební pedagogice a výchově. K poctě Lea Kestenberga, sborník

z mezinárodní muzikologické konference konané 29. 1. – 1. 12. 2007 v UC UP

v Olomouci, Olomouc 2008, s. 186–189.

Rámcový vzdělávací program pro základní vzdělávání, Praha: MŠMT, 2013.

Rámcový vzdělávací program pro gymnázia, Praha: VÚP, 2007.

National Curriculum in England, Music Programmes of Study – Key Stages 1, 2 and 3,

London: Department for Education, 2013. Dostupné online na

www.gov.uk/government/collections/national-curriculum [cit. 26. 8. 2014]

Edexcel GCSE in Music Specification, London: Pearson Education Limited, 2012. Dostupné

online na http://www.edexcel.com/quals/gcse/gcse09/music/Pages/default.aspx

[cit. 12. 9. 2014]

Edexcel GCE Music Specification, London: Pearson Education Limited, 2012. Dostupné

online na http://www.edexcel.com/quals/gce/gce08/music/music/Pages/default.aspx

[cit. 12. 9. 2014]

http://www.gov.uk/government/collections/national-curriculum
http://www.edexcel.com/quals/gcse/gcse09/music/Pages/default.aspx
http://www.edexcel.com/quals/gce/gce08/music/music/Pages/default.aspx

132

Aktuálne otázky hudobnej výchovy – elementárna kompozícia

a improvizácia v kontexte umenia 21. storočia

Tomáš Boroš

Abstract

Music education in the contemporary school puts emphasis on interpretation,

especially singing activities and content is incompatible with contemporary art and current

progressive musical-pedagogical concepts. The paper discusses the topical educational reality,

in which absent phenomenons, such as: elemental composition and improvisation, graphic

scores, conceptual art, multimedia, reception music of the 21st century, untraditional vocal

technique etc. in the context of music education at the primary and secondary level.

Key words: music education, interpretation, singing, elemental composition, improvisation,

graphic scores.

V systematike hudobnej edukácie – v plánovaní časovo-tematickej postupnosti, je

súčasná hudba vnímaná ako najnáročnejšia oblasť hudobnej edukácie, ktorá je v súlade

s princípom primeranosti radená do najvyšších stupňov vzdelávania. Neustále prevláda súlad

medzi periodizáciou dejín hudby a postupnosťou edukácie, čiže smer na časovej osi dejín

hudby od najstarších štýlových období smerom k súčasnosti, znamená postupnosť od nižších

ročníkov k vyšším. Platí to najmä na druhom stupni vzdelávania základnej školy (pozri platné

učebnice hudobnej výchovy pre ZŠ na Slovensku). Základným materiálom primárnej

a predprimárnej edukácie je prevažne ľudová pieseň, oblasť súčasnej hudby, hudobnej

estetiky po roku 1950 je aj na tomto stupni obsahom vyučovania len veľmi zriedkavo. Takýto

nesúlad medzi aktuálnym stavom problematiky a aktuálnou edukáciou nenájdeme azda

v nijakom inom vyučovacom predmete základnej školy (ani na vyšších stupňoch

vzdelávania).

Dôvody prečo sa hudobná edukácia na základnej školy vyhýba súčasnej hudbe:

1. Vzdelávania učiteľov prebieha prevažne v duchu klasicisticko-romantickej hudobnej

estetiky – učiteľom chýbajú interpretačné i percepčné skúsenosti s hudbou

21. storočia.

Tento problém možno rozšíriť na celospoločenskú úroveň – postavenie súčasného

umenia indikuje napríklad aj vzťah rodičov k problematike, ako aj vzťah iných, do

133

edukácie vstupujúcich spoločenských skupín (vedenie školy, štátne inštitúcie a pod.).

Obsah hudobnej edukácie je tradíciou sformulovaný do istých predstáv, ktorým sa

súčasná hudobná estetika vymyká. Výstup hudobnej edukácie v duchu aktuálnej

hudobnej estetiky môže pre mnohých znamenať sklamanie, rozpaky.

2. Počúvanie hudby na hodinách hudobnej výchovy sa nerealizuje vždy v súlade

s požiadavkami aktívneho, príp. činnostného počúvania – počúvanie hudby je tak pre

žiakov náročné a znemožňuje počúvať dlhšie ukážky, náročnejšie skladby.

Z tohto bodu vyplýva aj pomerne frekventovaný nesprávny predpoklad, že súčasná

hudba je pre hudobnú edukáciu príliš náročná, tým nevhodná pre primárnu hudobnú

edukáciu, že na percepciu a tvorbu súčasnej hudby treba dozrieť, mať veľa skúseností

a že je to oblasť len pre vysoko špecializovaných profesionálnych hudobníkov.

3. V hudobných činnostiach sa nedostatočne využíva elementárna kompozícia

a improvizácia, resp. elementárna kompozícia i improvizácia je príliš riadená, zadaní

je priveľa, vzniká nedostatočný priestor pre slobodné zvukové vyjadrovanie.

Z tohto bodu vyplýva nesprávny predpoklad, že princípy kompozície nemajú miesto

v primárnej hudobnej edukácii.

4. V hlasových i inštrumentálnych činnostiach sa využíva nedostatočné spektrum

zvukových možností – v hlase napr. deklamácia, práca s rečou, s rozšírenou hlasovou

technikou (netradičná práca s hlasom) a v inštrumentálnych činnostiach absentuje

kreatívny prístup – hľadanie zvukov v okolí, na rozličných objektoch bežnej spotreby,

vlastnoručne vyrobených nástrojoch, prostredníctvom netradičného spôsobu hry na

tradičných nástrojoch – prevláda použitie štandardizovaných nástrojov, navyše pri

zväčša slabom nástrojovom vybavení učebne.

Hľadanie zvukových farieb, vlastná skúsenosť so zvukom, zvukové „atmosféry“

v skupine žiakov triedy v podobe clustrov a zvukových farebných „machúľ“ (paralela

s elementárnou edukáciou výtvarnej výchovy) vytvára spôsobilosť vnímať a rozumieť

súčasnému hudobnému umeniu (k bodom 3.a 4.).

Hudobná estetika súčasného umenia poskytuje hudobnej edukácii na základnej škole

viacero výhod:

1. Pomerne rýchlo a jednoducho možno dosiahnuť esteticky plnohodnotný výsledok.

Napríklad hrou v skupine na rozličných netradičných nástrojoch vznikajú

fascinujúce zvukové farby, ktoré dirigovaním učiteľa (zapájaním a odsadzovaním

zvukovo-farebne diferencovaných skupín) vzniká aj forma, tektonika, kompozícia

často s veľmi zaujímavými efektmi porovnateľnými s profesionálnou zvukovosťou.

134

V porovnaní s inštrumentálnou hrou v skupine, ktorá realizuje klasickú kompozíciu

prenosu hrou z nôt, kedy je výsledok s typickými amatérskymi atribútmi.

2. Sloboda, hravosť, atraktívnosť, zážitok pri hudobnej činnosti.

Kým realizácia klasických partitúr znamená nácvik – dril s neistým výsledkom,

kreatívna práca so zvukom (podľa gestického usmernenia, či vlastných návrhov,

príp. grafickej partitúry) znamená zaujímavé objavovanie bez pocitu námahy,

vyčerpania.

3. Rozvoj kreativity.

Kreativita je jedna zo základných požadovaných kompetencií učiteľa a rozvíjaných

kompetencií žiaka. Dominancia princípu kreativity vo výchove a vzdelávaní má

univerzálnu hodnotu – netýka sa iba oblasti umenia a kultúry. Je to kľúčová

hodnota nevyhnutná pre komplexný rozvoj osobnosti s perspektívou celoživotne

využívaného súboru kompetencií, ktoré sú efektívne v najrozličnejších oblastiach

ľudskej činnosti – v zmysle požiadaviek výchovy a vzdelávania pre život (hľadanie

riešení, originalita, efektívne rozhodovanie v privátnej i verejnej a profesionálnej

sfére.)

4. Predpríprava k teoretickej i praktickej hudobnej edukácie

Grafická partitúra môže byť predprípravou na gramotnosť klasickej notácie

(čítanie zľava doprava, z hľadiska partitúry vnímanie hlasov pod seba

a sledovanie textu horizontálno-vertikálne). V inštrumentálnych kompetenciách

môže ísť napríklad o nácvik uvoľneného hracieho aparátu – pri požiadavke hrať

konkrétne presné tóny totiž vzniká kŕčovitosť v pohybe v súlade s neprimeranou

snahou zahrať (trafiť) požadovaný tón. Ak sa zadanie improvizácie netýka

presných tónov (napr. na xylofóne), hrací aparát ostáva uvoľnený.

5. Rozšírenie vnímania a chápania hudobného umenia.

Pochopenie a poznanie súčasného umenia by malo byť základným cieľom

hudobnej edukácie v súlade s princípom súladu medzi aktuálnym poznaním

a aktuálnou edukáciou. Tvorivým prístupom k hudobnej edukácie, akcentovaním

tvorivých hudobných činností, rozširujeme žiakovu kompetenciu vnímať zvuk, čo

mu umožní vnímať a chápať súčasné hudobné umenie.

6. Priestor pre polymúzické vnímanie umenia a realizáciu medzipredmetových

vzťahov.

Pre súčasné hudobné umenie je prirodzené stieranie hraníc medzi jednotlivými

druhmi umenia – dostávame sa k požiadavke komplexného rozvoja osobnosti

135

dieťaťa, napr. v súlade s dodnes funkčnými a aktuálnymi ideami Orffovho

Schulwerku spojenia hudby, pohybu a reči, môžeme pridať aj vizuálne vnímanie –

vizualizáciu hudby.

Príklady hudobno-edukačných aktivít k tematickému okruhu v súlade s estitikou

súčasného hudobeného umenia

Téma: Kde nájdeme zvuk – na tele, v tele a mimo tela

Cieľ: uvedomelá percepcia (recepcia) zvuku: rozlíšiť rozličné kvality zvuku, vedome vytvoriť

určitú kvalitu zvuku, akceptovať zvuk ako zaujímavý, príťažlivý fenomén – nadchnúť sa

zvukom

Metódy: percepčná, hlasová, inštrumentálna a hudobno-pohybová činnosť

Pomôcky: okolité objekty, vlastné ľudské telo

Organizácia: účastníci edukácie sú v kruhu (nie je to však nevyhnutné)

Postup:

1. Hľadáme zvuky na našom tele – „ladíme hudobný nástroj, ktorým sme my“

Iniciátorom zvuku sú najmä ruky – používame rozličnú techniku, ide najmä

o udieranie alebo šúchanie, používame rozličné časti ruky, resp. rozličné pozície

ruky – dlane, prsty, päste, opak rúk (vrchná časť ruky). Rukami udierame, resp.

šúchame na rozličných častiach tela: stehná, kolená, predkolenie, brucho, hruď, líca,

hlava a pod. Prirodzene, bez slovného zadania a vysvetlenia dosahujeme rozličné

kvality zvuku líšiace sa najmä farbou, pretože rozličné časti tela sa líšia rozličnou

kvalitou svalovej, resp. kostrovej hmoty – vydávajú teda rozličné zvuky, rozličné farby

dosahujeme aj zmenou techniky úderu, resp. šuchania. Prirodzene sa mení aj intenzita

zvuku, pretože človek intuitívne (i vedome) oslabuje intenzitu úderu na háklivé

a zraniteľné časti tela – brucho, líca, hlava a pod., naopak pevné časti tela znesú

väčšie intenzity úderu – stehná, boky, dupot, tlesknutie a pod.

Realizácia:

Učiteľ stojí oproti deťom a realizuje rozličné spôsoby hry na svojom tele. Žiaci

imitujú učiteľove pohyby (hru).

Učiteľ nemusí slovne vysvetliť spôsob realizácie. Stačí ak sám realizuje hru na tele.

Imitáciu žiakmi dosiahne očným kontaktom so žiakmi a gestami vyzývajúcimi

k aktivite.

2. Počúvame zvuky na našom tele

Hru na tele vedome recipujeme.

136

Kým predchádzajúci bod metodického postupu sa koncentroval najmä na spôsob

tvorenia rozličných kvalít zvuku hrou na rozličných častiach tela, v druhom bode

koncentrujeme svoju pozornosť na aktívne, uvedomelé vnímanie zvuku -od percepcie

k recepcii a apercepcii, t.j. od prostého zaregistrovania nejakého zvuku – (sluch,

zmyslové vnímanie) cez uvedomenie, intelektové spracovanie zvukového podnetu

(centrálna nervová sústava, intelekt) až po efekt, ktorý tento podnet vyvolá v duševnej

rovine jedinca – asociácia, pocit, emócia, zážitok (oblasť umenia, estetiky).

3. Počúvame zvuky v našom tele

Zdrojom zvuku sa stávajú vnútorné fyziologické pochody nášho tela v pokoji – srdce,

tep, dýchanie, puknutia kĺbov, zvuky tráviacej sústavy.

Ak sledujeme vývoj situácie v jednotlivých bodoch metodického postupu, sledujeme

vývoj od fyzickej, pohybovej aktivity (bod 1) k fyzickej aktivite, ktorá je vedome

determinovaná zvukom (bod 2) až k čisto zvukovému vnímaniu bez výraznej vonkajšej

fyzickej a vizuálnej aktivity.

Realizácia:

Učiteľ slovne vyzve a názorne ukáže ako je možné počúvať zvuky vo vnútri nášho

tela: dlaňami oboch rúk prekryje ušnice – zakryje zvukovody a dlane pritlačí smerom

k ušiam, príp. zatvorí oči.Žiaci ho nasledujú. Takto počúvame zvuky určitý čas. Po

opätovnom odkrytí uší (učiteľ výrazne ukáže pohyb odkrývania), učiteľ iniciuje krátku

slovnú výmenu skúseností, kto, čo počul. Nasleduje opätovné pozornejšie počúvanie,

podnietené aj konfrontáciou vlastných skúseností so skúsenosťami iných žiakov

z prvého počúvania.

4. Počúvame zvuky nášho hlasu

Iniciátorom zvuku sú hlasivky, realizujú rečovú činnosť, vydávajú zvuky hovorenej

reči.

Reč v tejto aktivite nemá svoju zvyčajnú funkciu formulovať myšlienky, komunikovať.

Reč sa tu stáva iba zvukom, postupne stráca lexikálny význam, resp. význam použitých

slov nie je dôležitý a pre deti sa postupne celkom prirodzene stáva nezaujímavým. Je

to spôsobené neustálym opakovaním určitých slov, ich zvuku. Aktivita azda zvádza ku

konštatovaniu, že reč tu neprináša nijakú informáciu. Hoci rečový akt v tejto aktivite

neprináša informáciu konkrétnej správy odkazujúcej na konkrétne denotáty, prináša

však informáciu o zvuku a jeho možnostiach:intenzite, zvukovej farbe, frekvencii

(menej výrazne trvaní zvuku – pretože aktivita nemá rytmicky pregnantný charakter),

prináša informáciu o atmosfére situácie, ktorú vďaka zvukovým efektom možno

137

vytvoriť. Znaky určitého znakového systému (reč) sa transformujú na znaky iného

znakového systému (hudba). Preto sa aj aktivita spočiatku deťom javí ako smiešna,

pretože pri použití reči prirodzene očakávajú zvyčajnú informáciu jazykovej znakovej

sústavy. V súvislosti lexikálneho významu je však aktivita nezmyselná, opakovanie tých

istých slov, ktoré nemajú výpovednú hodnotu. Aktivita deti naplno zaujme až vtedy,

keď pochopia, že jej cieľom nie je priniesť informáciu v podobe lexikálneho významu,

ale informáciu v podobe zvuku a jeho zmien.

Realizácia:

Deti opakovane nahlas vyslovujú svoje krstné meno – ľubovoľným spôsobom

(dynamika, tempo). Učiteľ diriguje skupinu: svojimi napriahnutými rukami vymedzuje

priestorový interval – ruky predpažené pred sebou má blízko seba, postupne ich

roztvára – zväčšuje interval priestorového vymedzenia a opätovne ho zmenšuje – ruky

približuje k sebe. Deti, ktoré sú v priestorovom vymedzení učiteľových rúk (akoby sa

zmestili do jeho „objatia“) realizujú hlasovú –rečovú činnosť, deti, ktoré nie sú

v tomto vymedzení, resp. z neho uzatváraním učiteľových rúk „vypadli“, nerealizujú

činnosť. Učiteľ pre jasnejšie gestá prichádza k deťom bližšie a pohybuje sa pozdĺž

skupiny, resp. po vnútornom obvode kruhu. Učiteľ svojimi predpaženými rukami

okrem horizontálneho pohybu vykonáva aj pohyby vertikálne. Horizontálne pohyby

rukami určujú nástup a odsadenie, vertikálny pohyb dynamku – smerom nahor

dynamika narastá, smerom nadol klesá. Učiteľ – dirigent vykonáva teda trojaké

pohyby – pohyby predpaženými rukami vodorovne, potom zvislo– vertikálne a oba

pohyby kombinuje s celkovým premiestňovaním v priestore.

Podstatou úspešného zvládnutia aktivity je dosiahnutie farebne a dynamicky pestrej

zvukovosti, zároveň zvukovej celistvosti. Ak slová nestratia svoju konkrétnosť

a zvukovo sa „nezlejú“ do kompaktného sonórne pútavého celku, aktivita sa javí ako

nezmyselná. Učiteľovo modelovanie zvuku a vývoja celku má v tejto aktivite podstatný

význam. Je dôležité, aby učiteľ dosahoval pútavé dynamické a zvukovo-farebné zmeny.

Dosiahnutie sonórne pôsobivého výsledku podporuje aj výslovnosť mien žiakmi, ktorá

sa postupom času stáva pre časté opakovanie nedbalá, dynamicky menej výrazná –

tým sa stráca lexikálny význam slov (pomenovanie osoby) avšak s benefitom tichšieho,

mäkšieho, ušľachtilejšieho, kompaktnejšieho zvukového výsledku (šelestu).

138

5. Hľadáme zvuky mimo nášho tela

Zdrojom zvuku sú okolité objekty, ktoré spočiatku inšpirujú svojou vizuálnou

podobou, resp. vizuálne vnímanie determinuje ich výber. Cieľom je konečný výber

objektov determinovaný ich zvukovými vlastnosťami.

V aktivitách 1-4 je zdrojom zvuku ľudské telo – buď jeho povrch, alebo jeho vnútorné

orgány. Aktivita bodu 5 „hľadá“ zvuky mimo ľudského tela, v bezprostrednom okolí

človeka. Primárnym cieľom tematického okruhu zvuk je hľadanie, vnímanie i hlbšia

recepcia zvuku a jeho rozličných podôb, ako sekundárny cieľ možno formulovať

vymedzenie seba a priestoru, resp. seba v kontexte priestoru: uvedomovanie si svojej

vlastnej aktivity, svojho tela a činností, ktoré telom dokážeme realizovať, a napokon tu

je okolie, ktoré môžeme svojou fyzickou, telesnou aktivitou určovať, ovplyvňovať.

Realizácia:

Úlohou detí je nájsť v okolí objekt, ktorý vydáva zvuk – stručné slovné usmernenie

učiteľa. obsahuje iba povzbudenie porozhliadnuť sa v okolí, nie je potrebné

vysvetľovať, že zvuk objektu zistíme až po iniciovaní vibrovania objektu. Deti sa

rozhliadajú po okolí miestnosti a skúšajú zvuky rozličných objektov, poklopávajú,

potľapkávajú, šúchajú po nich. Primárnym iniciátorom zvuku sú ruky. Napokon si

vyberú jeden objekt, ktorý ich najviac upútal svojim zvukom. Hľadajú optimálny

spôsob hry na vybranom objekte. Keď majú objekt vybraní všetci členovia skupiny,

objekt predstavia v sólovej hre – členovia skupiny navzájom počúvajú (i vizuálne

registrujú) svoje objekty. Pri zvukovej prezentácii svojho objektu, žiak spolu

s učiteľom i ostatnými žiakmi skupiny optimalizujú zvukové využitie objektu, hľadajú

varianty použitia, optimalizujú použitie objektu (iniciovanie jeho zvuku). Napokon si

vyskúšame súzvuk nájdených objektov v skupine.

6. Počúvame zvuky mimo nášho tela

Nájdené objekty použijeme v hudobnom procese, stávajú sa hudobnými nástrojmi.

Objekt generujúci zvuk ešte nie je hudobným nástrojom, aby spĺňal kritériá nástroja,

musí byť objekt vedome použitý v hudobnom procese, musí byť vedome recipovaný.

Realizácia:

 Po zvukovej prezentácii nájdených objektov a ustálení spôsobu ich použitia, učiteľ

v spolupráci s deťmi hľadá podobné zvukové farby predmetov – spolu vytvoria

skupiny podobne znejúcich objektov. Učiteľ (neskôr ho môže vystriedať jeden zo

žiakov) jednoduchými dirigentskými gestami udáva nástup a odsadenie hry detí

v skupine, gestami udáva i dynamické zmeny vo zvukovom procese. V závislostina

139

kvalite zloženého zvuku učiteľ „mieša“ v rozličných kombináciách jednotlivé skupiny

do jednotného celku – improvizovanej formy.

 Príklad výslednej formy – súčinnosť zvukovo diferencovaných skupín

1. skupina 3´´ 5´´ 4´´

2. skupina

3. skupina

Príklad sme sprehľadnili v štyroch úsekoch (zvislé línie), pri každom úseku je uvedené

približné trvanie v sekundách. Príklad nie je partitúrou, čiže dirigent (učiteľ, žiak)

nerealizuje túto aktivitu podľa takto zapísanej, vopred pripravene predlohy.

Dirigent(učiteľ, žiak) improvizuje a vývoj celku prispôsobuje svojej momentálnej vôli,

ako aj kvalite prevedenia, zvuku, efektom, ktoré vzniknú – vydarené kombinácie

a kontrastné zmeny zopakuje, vracia sa k nim, zaradí ich na kľúčové miesta procesu –

napríklad k záveru. Príklad je zobrazením iba malej časti možného priebehu aktivity,

predpokladá ďalší vývoj – celkovo dlhšie trvanie formy.

Jednotlivé línie môžu mať charakter dlhších zvukových fráz, príp. konštantnej

zvukovosti (1. skupina v príklade), alebo motivických krátkych zvukových úsekov,

s dlhšími pauzami medzi zaznením (2. skupina v príklade). Efektná zvukovosť nastáva

na miestach výraznejších zmien, ktoré vznikajú náhlym odfiltrovaním určitej časti

spoločnej zvukovej masy – možno to sledovať na hranici predposledného a posledného

úseku uvedeného príkladu, kedy sa zo spoločného znenia zvukov 1. a 3. skupiny náhle

oddelia zvuky prvej skupiny a ostane iba tretia skupina. Proces môžeme zdôrazniť

opätovným pripájaním a odpájaním jednej zo skupín, pričom ďalšia zotrváva stále

v konštantnej zvukovosti. Odporučiť možno aj plochy súčasného znenia skupín striedať

140

s plochami, pri ktorých znie iba jedna zo skupín, aby si žiaci uvedomili z čoho je

syntetizujúca zvuková masa vytvorená, v niektorých prípadoch možno použiť aj sólovú

hru iba jedného objektu – napríklad takého, ktorý má mimoriadne inšpiratívny zvuk.

Literatura

Boroš,T.: Bausteine – Skladačky. Nevydaná partitúra

Dennis, B.: Projects in Sound. London: Universal Edition, 1975

Palacios, F., Riveiro, L.: Artilugios e instrumentos para harermúsica. Opera tres, 2000

Wilson, P. N.: Hear and Now. Úvahy o improvizovanej hudbe. Bratislava: Hudobné centrum,

2002

141

Opportunities to perform contemporary music

Erzsébet Kemény Dombi

Abstract

I will describe how many opportunities there are to present contemporary music and

also to become familiar with pieces by Hungarian composers. The aim of the article is to

describe the new structure of the contemporary music week in Szeged and to outline the types

of competitions available for contemporary music.

Key words: contemporary music, Hungarian composers, Szeged, competition, István Vántus,

music history.

The theoretical background summarises the life and works of the composer István Vántus.

The composer István Vántus (1935–1992)

István Vántus was born Vaja in 27th October in 1935. He spent his childhood years in

Nyírbogát. He was 4 years old when decided he wanted to be a composer. Then he started to

learn to play the violin and the organ. He studied composition at the Debrecen Conservatory.

His teacher was Emil Szabó, who was a student of Bartók.

In 1955 he entered the Liszt Ferenc Academy of Music Budapest, where he studied

composition. His teacher was Ferenc Szabó. He graduated in 1960 and his degree topic was

on an organ concert entitled Musica terrena. From that year until his death in 1992 (i.e. for

32 years) he taught the theory and history of music at the Szeged Conservatory. He was

appointed professor and head of department at the unified Szeged Music Conservatory

established in 1991. He developed the first version of his theory of music and composition

around 1964. From then on he composed his works, within this framework, in what he called

the ‘endless pentatonic chain’ – hence his unmistakable, unique style. In 1965 he completed

his first opera entitled The Three Wanderers, which offers a summary of his philosophy of life

and the theoretical grounding for his sound system. After a long preparatory period in 1973 he

completed his three-act opera entitled The Golden Coffin. The premiere at the Szeged

National Theatre was on 11
th

 April in 1975. It was a huge success and the Szeged National

Theatre kept it on their repertoire for the next eight seasons. This year on 28
th

 April it went on

the repertoire again at the Szeged National Theatre.

Vántus received the Erkel Prize – a high Hungarian Musical award – for his opera. He

then composed some fine pieces for chamber orchestra entitled Elegy, Reflections, Naenia,

142

Ecloga, Notturno, Concerto Grosso, Subsidences into Silence, and Gemma. He composed two

notable short oratorios entitled Fragmentha Bathoriana and The Peal of Bells.

He composed many choral settings of poems by Bálint Balassi, Gyula Juhász, Attila

József, Árpád Tóth and Sándor Weöres.

His instrumental solo works include a Suite for violin, Dithyrambos for piano,

Homage to J. S. Bach for violoncello and also a version of it for the string orchestra. Another

work was Homage to Mozart for clarinet. He composed many songs and much chamber

music.

His pedagogical works are Children’s Music for flute, three violins, violoncello

(manuscript);

Two Small Children’s Choirs; Two short piano pieces; Duo for violoncello and Sound

Groups for a Children’s Choir.

Then he came upon the greatest musical discovery of his life, of what he called the

‘curved musical space’. He adjusted his system of sounds chains, which he had used from the

early 1960s in this greater structure. His conception of musical acoustics was radically

different from any previous theories of it. It is deplorable that Vántus published only a

fraction on his music theory, the so-called theory of chess music, which nevertheless achieved

nationwide success. A couple of months before his demise he decided to publish in full the

results of his life-long research in book format. He was only 57 years old when his

unexpectedly early death frustrated the realisation of this plan.

Mr. Vántus once suggested organising a contemporary music week every year, and so

began the tradition in 1971.

His main goals were:

1. To help the audience better understand contemporary Hungarian music.

2. To provide a concert opportunity for musicians from Szeged.

He organised 102 concerts between 1971 and 1991.

Since the 1980s, musicians have also been performing works of other European

composers like Messian, Webern, Schönberg, Villa Lobos, Stockhausen and Petrassi.

After the untimely passing away of István Vántus in 1996, the Vántus Society continued

his legacy under the leadership of Miklós Kocsár, Máté Hollós, Ernő Kiss and Erzsébet

Kemény Dombi.

Besides the Minifestival in Budapest, the Contemporary Music Week organised by the

Szeged society offers a unique forum for contemporary music in Hungary.

143

The new structure of the contemporary music week

The structure of the contemporary music week in István Vántus’s time consisted of four

concerts. Nowadays we have many more programmes and there is an Organising Committee.

Today we have:

1. The composer and his audience (musical interview).

2. Chamber music and choir music.

3. Music Album (organised by Somogyi Library).

4. A person and his guests (e.g. a composer and his guests).

5. A ‘Dwarfs and Giants’ concert for children, with children.

6. Performing pedagogical music at the ‘Gyula Juhász’ Faculty of Education.

7. “Sound Groups” performing pedagogical music at the secondary school in the

Conservatory.

8. “Inventio Poetica” performing pedagogical music at the Faculty of Music.

9. A concert with young composers.

10. A competition for young composers (every 2 years).

11. A talk show with composers.

During the last few years we have been able to enjoy pieces that were first performed at

the University of Szeged ‘Gyula Juhász’ Faculty of Education. Both students and teachers

performed contemporary music pieces. The first Music Pedagogical Morning began 10 years

ago and the first performer was Perter Hala, who came from Brno.

These events are of great importance to our students as they allow them to get acquainted

with contemporary music first hand, they can talk to the composers in a friendly environment,

and they can understand their approach to music better.

Among the pedagogical music pieces that were first performed at the University of Szeged

‘Juhász Gyula’ Faculty of Education are Miklós Kocsár's ‘Pitch-interval Games For Piano’,

Máté Hollós's Album Sketches and Hungarian Motives, Armand Tóth’s Kalamajkák, György

Ránki’s Piano Pieces For Four Hands and Sándor Balassa’s Sonatinen.

A significant pedagogical step was the introduction of the course entitled “Contemporary

Music”. Another step is that from 2010 year not only music students, but also students

studying at our university have the opportunity to take this course and receive a credit for it.

To complete the course, students have to attend every concert that is performed in the

contemporary music week and afterwards write an essay about their opinions.

144

Another significant step was the introduction of the course entitled ‘Nature in Music’.

This subject provides many opportunities to perform contemporary music. The ‘Topic of the

Seasons’ is part of contemporary music as well. For example, György Orbán’s The Seasons

consists of 48 piano works, while Miklós Kocsár’s ‘The Songs of Seasons’ consists of 8

songs.

Another chance to perform contemporary music was in a music competition. There were

many types of competitions in the past. One competition celebrated the anniversary of Zsolt

Durkó and it was only for solo pianists.

Nowadays:

1. The first is for students who have studied at a music school, and have entered a national

competition in a group. The last step is only for the best groups who will perform in

Budapest. They have to be familiar with contemporary pieces, they have to answer

questions on music history, and they have to present some pieces as well.

2. The second type is for students who go to a secondary school. They receive some

pieces that they had to listen to earlier.

3. The third is a competition for singers. This is dedicated to the memory of Róbert

Meszlényi. It was our school competition.

The above occasions provide opportunities for students and artists to get acquainted

and perform contemporary music in Szeged.

References

Vántus István (1935-1992) Tanulmányok – vallomások – dokumentumok Szerk.

Kiss Ernő, Szeged, Vántus István Társaság, 1997.

Dombi Józsefné: A kortárszene szerepe az ének –zene tanszék 80 éves történetében in 80 éves

az Ének –zene Tanszék Szeged 2009. pp. 3-51

Dombiné Kemény Erzsébet:Tudatos építkezés, igazi élmény A kortárszene 30 éve Szegeden

in SZEGED folyóirat 14. évfolyam 4.szám pp. 38-40.

145

Przedmiot Instrumenty szkolne w programie nauczania na kierunku Edukacja

artystyczna w zakresie sztuki muzycznej

Krzysztof Uściłowski

Abstract

The paper deals with the problem of use of school instruments at Polish secondary

schools, primarily of the fipple flute and Orffs instruments.

Key words: School instruments, flipple flute, Orffs instruments, Polish schools.

Plan studiów

Na Wydziale Muzyki Uniwersytetu Rzeszowskiego w ramach kierunku Edukacja

artystyczna w zakresie sztuki muzycznej na poziomie kształcenia studiów pierwszego stopnia

i o profilu ogólnoakademickim realizowany jest jeden z wielu przedmiotów “Instrumenty

szkolne”.

Plan studiów składa się z modułów obejmujących grupy przedmiotów. Odnaleźć w

nim można moduły kształceniowe składające się z Modułu Kształcenia Podstawowego

i przedmiotami takimi jak np.: chór, fortepian, harmonia, kształcenie słuchu, pedagogika czy

psychologia i Modułu Kształcenia Kierunkowego (tab. nr 1).

Od drugiego roku nauki, (czyli od trzeciego semestru) studenci naszego kierunku mają

do dyspozycji Moduły obieralne, a są to Muzyka Estradowa z przedmiotami (Harmonia

jazzowa, Improwizacja jazzowa, Historia jazzu i muzyki rozrywkowej i inne). Moduł –

Rytmika w edukacji przedszkolnej i szkolnej z przykładowymi przedmiotami (Folklor w

muzyce dla dzieci, Kompozycja ruchu z techniką, Rytmika z metodyką lub też Gry i zabawy

taneczne) oraz moduł – Muzyka chóralna, która oferuje przedmioty np. takie jak Literatura

specjalistyczna – muzyka dawna, Interpretacja muzyki chóralnej, Chorał gregoriański.

Przedmiot Instrumenty szkolne należy do grupy przedmiotów znajdujących się w Module

Kształcenia Podstawowego. Trwa tylko przez dwa semestry I roku w wymiarze 1 godziny

(45 minut) tygodniowo, co daje razem w roku 30 godzin nauki i 4 punkty ECTS. Zajęcia

prowadzone są w grupach od 9 do 12 osób.

Metody dydaktyczne prowadzenia zajęć to wykład z prezentacją, analiza

i interpretacja tekstów nutowych, dyskusja, zajęcia praktyczne.

Po każdym semestrze następuje komisyjne zaliczenie przedmiotu, a kryterium

w prawidłowej ocenie będą postępy w zdobywaniu umiejętności technicznych i muzycznych,

146

systematyczność pracy w grze na flecie sopranowym i instrumentach Orffa. Bardzo ważnym

będzie też spełnienie wymagań programowych dla wybranych przedmiotów z modułu

kształcenia kierunkowego.

Tabela 1: Siatka godzinowa modułu kształcenia kierunkowego

Cele zajęć

Podstawą do prowadzenia zajęć będzie ustalenie celów, jakie będą przyświecały

całorocznej pracy. Podstawowymi celami przedmiotu Instrumenty szkolne to opanowanie

w stopniu podstawowym umiejętności gry na wybranych instrumentach takich jak flet

podłużny sopranowy (altowy) oraz posługiwanie się instrumentarium Orffa, jako bazy do

tworzenia rytmiczno – brzmieniowych kompozycji. Także przygotowanie do dalszego

kształcenia, które będzie się odbywało na II i III roku studiów, a w przyszłości wykorzystanie

nabytych umiejętności w działaniach praktycznych, czyli w pracy z uczniami w różnych

typach szkół.

Metodyka nauczania – flet podłużny

Na pierwszych zajęciach ćwiczeniowych grupy studenckie zapoznają się

z problematyką całorocznych zajęć i warunkami otrzymania zaliczenia po kolejnych

semestrach nauki. Pierwszy semestr poświęcony jest na nauce gry na flecie podłużnym

147

(prostym).
140

 Zajęcia rozpoczynają się prezentacją instrumentów. Studenci w sposób

praktyczny maja możliwość zapoznania się z "rodziną" fletów począwszy od odmiany

sopranino po przez wszystkie rodzaje, aż po flet basowy. Otrzymują także informację

o notacji i transpozycji.

Na kolejnych zajęciach studenci naszego kierunku uczą się na własnych fletach

sopranowych (najczęściej firm Yamaha lub Aulos) podstaw techniki gry, czyli postawy

podczas gry, położenia fletu, czynności palców i czynności oddechowych – języka oraz

sposobu wydobycia dźwięku. Zapoznawanie się z aplikaturą instrumentu następuje już

bezpośrednio na przykładzie wybranych utworów przeznaczonych do nauki w trakcie

semestralnego "kursu".

Naukę studenci rozpoczynają od zapoznania się ze skalą instrumentu w oktawie

razkreślnej i dźwiękami przeznaczonymi na lewą rękę, następnie prawą, a w dalszej

kolejności z aplikaturą i oktawą dwukreślną. Służą temu kolejno wprowadzane do gry utwory

oparte na skalach diatonicznych. Dźwięki chromatyczne wprowadzane są bezpośrednio

w pojawiających się utworach (przykłady nutowe poniżej). Jest to też dobry czas na pierwsze

próby czytania utworów a vista.

Uwzględnienie, prawidłowej artykulacji, dynamiki, agogiki następuje po technicznym

opanowaniu utworu muzycznego. Wtedy to też studenci zobowiązani do próby interpretacji

utworów zgodnej z ich budową formalną i charakterem epoki.

140

 Potoczne nazewnictwo instrumentu.

148

Metodyka nauczania – instrumenty Orffa

Z instrumentami Orffa studenci naszego kierunku zapoznają się w drugim semestrze.

Zajęcia rozpoczynamy od poznania sylwetki kompozytora twórcy jednej z koncepcji

wychowania muzycznego – Carla Orffa. Na kolejnych zajęciach przekazywane są informacje

dotyczące podział instrumentów na grupy: melodyczne (o określonej wysokości dźwięku)

i nie melodyczne (o nieokreślonej wysokości dźwięku).

Prezentacja instrumentów odbywa się też w sposób praktyczny, czyli wszystko można

pooglądać, dotknąć, zagrać. Notacja, technika gry, symbolika, skala instrumentów
141

 oraz

charakterystyczne brzmienie.

Przygodę z instrumentarium Orffa rozpoczynamy od uwrażliwienia na barwę dźwięku,

po przez poszukiwanie efektów akustycznych ze źródeł pozamuzycznych jak i na

instrumentach perkusyjnych, tworząc ilustracje brzmieniowe do tekstów i akompaniamentów

do prostych piosenek w metrum
2
/4,

3
/4, i

3
/8,

4
/4,

6
/8. Szczególną uwagę zwracamy na

artykulację, dynamikę, agogikę i rytm.

Kolejnym etapem jest wprowadzenie w świat dźwięków realizowanych na

instrumentach sztabkowych. Praca nad techniką gry i ćwiczenia wprowadzające w skalę

pentatoniczną, majorową, minorową, tworzenie akompaniamentów do piosenek pozwoli

w pełni wzbogacić barwowo i brzmieniowo utwory muzyczne.

Metoda C. Orffa pozwala na twórcze rozwijanie samodzielności studentów,

poszukiwanie różnych rozwiązań, odkrywanie coraz to innych, bogatszych środków wyrazu.

Będzie to skutkowało w przyszłości umiejętnym wykorzystaniem nabytej wiedzy

w intensywnym rozbudzaniu wyobraźni i wrażliwości u uczniów w ogólnym i muzycznym

znaczeniu.

141

 Dotyczy instrumentów sztabkowych chromatycznych (dzwonki, ksylofon metalofon).

149

Przykłady nutowe przygotowane przez autora podręcznika z propozycją akompaniamentów

na instrumenty perkusyjne Orffa.

Dydaktyka szkolna

Kontynuacją przedmiotu “Instrumenty szkolne” będzie przedmiot rozszerzający

zakres wiedzy jak też umiejętności, a jest to Metodyka prowadzenia szkolnych zespołów

muzycznych. Wpisany jest ten przedmiot w siatkę godzin planu studiów na pierwszy semestr

II roku. Obydwa przedmioty maja na celu wprowadzenie do przyszłej dydaktyki

absolwentów – adeptów zawodu nauczycielskiego.

Podręczniki dla uczniów szkół podstawowych klas I–III i IV–VI zawierają treści

programowe zgodnie z ministerialną podstawą programową. Od autorów podręczników

będzie zależało, jakie systemy edukacji muzycznej będą propagować w treściach nauczania.

We wszystkich zatwierdzonych programach nauczania pojawiają się treści dotyczące założeń

dydaktycznych metody Orffa.

Twórcy podręczników w przeróżny sposób prezentują treści programowe tej że

koncepcji. Wyraża się to po przez rysunki, zdjęcia, krótkie opisy metodyczne gry na

instrumentach – flet czy też instrumenty perkusyjne. Przede wszystkim odnajdujemy różnego

rodzaju przykłady muzyczne w postaci partytur czy też utworów do zagrania lub opracowania

w postaci akompaniamentu.

150

Poniżej przedstawione są przykłady z podręcznika dla klasy IV.

151

152

Efekty kształcenia

Absolwenci trzyletnich studiów licencjackich są klasyfikowani pod względem

kształcenia w ramach trzech kategorii: wiedzy, umiejętności i kompetencji społecznych.

Przytoczę dla przykładu tylko pojedyncze wybrane zakresy kompetencji.

Z obszaru wiedzy zakres wiedzy pedagogicznej przedstawia się następująco:

absolwenci powinni znać w podstawowym zakresie najważniejsze koncepcje, systemy,

metody pedagogiki, w tym także pedagogiki muzycznej i psychologii muzyki, ich praktyczne

zastosowanie w szkolnej i pozaszkolnej edukacji muzycznej.

Z obszaru umiejętności zakres pedagogiki ma następujące efekty. Absolwent jest

Sturóżnych działań o charakterze muzycznym i muzyczno-ruchowym w placówkach

pozaszkolnych umie zastosować teoretyczną wiedzę z zakresu pedagogiki i psychologii

muzycznej we wszelkich działaniach edukacyjno-artystycznych.

Z obszaru kompetencji społecznych w zakresie komunikacji społecznej: posiada

umiejętność efektywnej organizacji pracy własnej i zespołowej, umiejętność podejmowania

decyzji oraz przyjmowania odpowiedzialności za podjęte działania.

Efekty kształcenia z obszaru do którego odnosi się kierunek będą następujące co do modułu

kształcenia kierunkowego, a odnoszące się bezpośrednio do przedmiotu Instrumenty

szkolne.

Studenci powinni mieć: podstawową wiedzę o historii i budowie fletu podłużnego

i znać dziecięcy zestaw instrumentów perkusyjnych, posiadać znajomość elementarnych

schematów i wzorców stanowiących podstawy improwizacji, potrafić wydobywać dźwięki na

flecie podłużnym w zakresie c1-g2 w obrębie tonacji do 3 znaków oraz prezentuje

umiejętności instrumentalne uczniów, samodzielnie przygotowuje zadania i projekty dla

siebie i innych osób oraz je realizuje na uroczystościach szkolnych i pozaszkolnych.

153

Literatura

1. STASIŃSKA K. – Instrumentarium Orffa w szkole, WSiP warszawa 1986 ISBN 83-02-

02962-9

2. HANSLIK J. – Instrumentarium szkolne, UŚ Katowice 1988, ISSN 0239-6432

3. KLUKOWSKI T. J. – Zespoły fletów prostych, WSiP Warszawa 1981, ISBN 83-02-

01196-7

4. TOMCZAK M. – Melodie na flety proste, WSiP Warszawa 1986, ISBN 83-02-03987-X

5. SMOCZYŃSKA, U. JAKÓBCZAK-DRĄŻEK, K. „Muzyka i My” – Podręcznik dla

klasy 4 – WSiP Warszawa 1999, ISBN 83-02-07381-4

6. Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 r.

w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych

i artystycznych (Dz.U. z 2011 r. Nr 179, poz. 1065):

7. Plan studiów stacjonarnych I stopnia na Wydziale Muzyki UR

154

Princíp hry v umení, hrové aktivity v umeleckej pedagogike

Júlia Kopilcová

Abstract

In the frame of limited research we tried to discover to which measure principles of

play occure in the process of education. We compared two selected types of secondary

schools, namely secondary grammar school and peadagogical academy and we identified the

ways in which music and art are presented to students. At the same time we studied the task of

play methods in work of pedagogues and to what measure the play in connection with music

can be applied. We interviewed pedagogues of selected schools in relation to specific aspects

of educational process in the frame of subjects oriented to art and culture as well as in relation

to methods of teaching music, aesthetics and art.

Schools in research: Secondary Grammar School, Konštantínova 2 Prešov, which

offers 8-year and 4-year education models as well as bilingual educational section and

Paedagogical and Social Academy in Prešov.

 In the study we deal with work of art of Slovak composers, namely Marek Piaček, at

which the principle of play is evident and whose perception offers possibility of play activities

in the frame of educational process.

Key words: secondary grammar school, bilingual education, Slovak composers, educational

proces, scenic music.

Hra a hrový princíp prezentujú v živote človeka veľký priestor, ktorý je otvorený

smerom k spôsobu poznávania, štýlu života, umeleckým aktivitám či reflexii. Existuje

množstvo koncepcií, názorov a prístupov, ktoré tento fenomén bližšie opisujú a analyzujú. Pre

oblasť umeleckej pedagogiky a estetickej výchovy, ktorej venujeme v tomto príspevku

pozornosť, sa ukazujú ako inšpiratívne názory vybraných filozofov, pedagógov, psychológov

i hudobníkov.

Zaujímavú a originálnu analýzu hry z psychologického hľadiska ponúka Eric Berne.

Snaží sa o sústredenú definíciu hry, založenú na trojvrstevnej existencii stavu ega, ktoré

prezentuje ako celok ľudskej psychiky. Ego chápe ako istý stav, ktorý sa snaží analyzovať.

(Berne, 2011) Prostredníctvom modelov, významov a typológie hier sa snaží vysvetliť vzťahy

medzi ľuďmi. Podľa neho spoločenská činnosť spočíva práve v hraní hier. Snaží sa zistiť, ako

hra ovplyvňuje jedinca zo spoločensko-výchovného hľadiska a vysvetľuje princíp hry

155

premietajúci sa na vzťah človeka k spoločnosti. Za základnú charakteristiku ľudských hier

považuje ich reálne prežívanie a usmerňovanie, miesto predstieraných citových prejavov.

V hudobno-pedagogickej oblasti nadväzuje na Berneho myšlienky a bližšie rozvíja ich obsah

slovenský hudobný skladateľ Juraj Hatrík (1941). Vytvára modely hrových situácií

zameraných na aktívny kontakt s hudbou, ktorými zároveň ilustruje viacznačnosť

a viacúrovňovosť komunikačných prenosov, o ktorých píše Berne. Hatrík s obľubou využíva

vo svojich hudobno-výchovných projektoch rozličné hrové modely, zamerané na poznávanie

hudobných javov a procesov. Smeruje tak k výchove kvalitného hudobného poslucháča

a interpreta. Realizáciou hudobno-pedagogických projektov Juraja Hatríka, v rámci ktorej

uplatňuje aj pedagogické zásady skladateľa sa na pôde Prešovskej univerzity dlhodobo

zaoberala Tatiana Pirníková (Pirníková, 2012).

Estetička Michaela Maličková dospieva k názoru, že o hre môžeme uvažovať aj ako

o estetickom fenoméne, pretože má kvality, ktoré sú typické pre estetickú oblasť: „Hra sa

napĺňa, realizuje až aktom hry, podobne ako sa objekt stáva estetickým až v procese recepcie.

Oba procesy potvrdzujú nevyhnutnú aktívnu prítomnosť, účasť subjektu. Hra aj estetický

objekt vykazujú vlastnú vnútornú logiku, usporiadanie, prípadne pravidlá sú súčasťou

skutočného sveta.“ (Malíčková, 2008, s. 49)

V úplne inej rovine nazerá na problematiku hry Hans-Georg Gadamer, významný

nemecký filozof 20. storočia, fenomenológ. Hru chápe vo vzťahu k symbolu a slávnosti.

Zdôrazňuje ich hierarchickú funkciu v optike spoločenského vývoja, vidí v nich spojitosť

a postupnosť. O slávnosti hovorí ako o najkomplexnejšom vyjadrení vo vzťahu k hre, pretože

slávnosť je oslavou a oslavovanie umením. Domnieva sa, že hra je elementárnou funkciou

ľudského života a ľudská kultúra bez herného prvku vonkoncom nie je mysliteľná. Jedným

z centrálnych pojmov jeho koncepcie je pojem hermeneutická identita v hre, ktorú vysvetľuje

na základe akéhosi opakovania, nasledovania pravidiel, ktoré si hráč určuje sám. Aby ale

nastala jednota celkového diela, je potrebné spojiť to, čo sa vyprodukuje a vypovie, s tým, čo

prijímateľ prijme a spracuje. (Gadamer, 2011)

Aj u historika Johana Huizingu je možné nájsť mnohé inšpiratívne podnety v nazeraní

na podstatu hry. Pozoruje ju v širšom kultúrnom kontexte. Snaží sa vysvetliť a dokázať, že hra

je sama o sebe základom a činiteľom kultúry. (Huizinga, 1990) Z jeho myšlienok je možné

odvodiť dominantný príklon filozofie hry k estetickej oblasti. Huizinga podotýka, že celé

umenie sa rodilo z hry a predstavovalo hru. Dospieva tak k záveru, že pravá kultúra nemôže

existovať bez herného obsahu.

156

Súčasná pedagogická prax ukazuje, že hudobná výchova v spojitosti s hrou býva

realizovaná predovšetkým v nižších stupňoch výučby. V materskej škole je hra základnou

zložkou, zohráva vo vyučovacom procese dôležitú úlohu, napomáha pri rozvoji nielen

percepčných schopností, ale aj celkovej osobnosti dieťaťa. Hra je pre deti prirodzená a preto

je častým a nevyhnutným prostriedkom pri vyučovacom procese, hlavne v materských

a základných školách, kedy v materskej škole a na prvom stupni ZŠ ide o predprimárne

a primárne vzdelávanie, kde je prepracovaná aj metodika jej využívania. Potvrdzujú to aj

dlhodobé pozorovania detského sveta v kontakte s hudbou, ktoré realizovala v rámci

hudobno-dramatických projektov T. Pirníková. V jednej zo svojich štúdií uvádza: „Dieťa

uprednostňuje činnosť motivovanú cez hru, fantazijné predstavy, dôveruje dialógu, kolektívnej

činnosti, vlastný mu je komplexný múzicky prejav, víta vzor, ktorý môže voľne opakovať

a obmieňať, vyhľadáva premenlivosť i prirodzenosť.“ (Pirníková, Espes, s. 6)

Na strednom stupni škôl, sekundárneho vzdelávania sa hrové princípy vyskytujú vo

vyučovaní už zriedkavejšie, od žiakov je požadovaný väčší intelektuálny výkon, orientovaný

na pozornosť, sústredenosť, samostatnosť, často však žiaľ, aj kvantifikovanie, hromadenie

vedomostí, pasívne preberanie faktov. Pribúda racionálny akcent na spôsob vyučovania.

V rámci malého terénneho výskumu sme sa pokúšali zistiť, nakoľko sa hrové princípy

objavujú vo vyučovacom procese v rámci predmetov umeleckého zamerania. Porovnávali

sme dva vybrané typy stredných škôl, gymnázium a pedagogickú akadémiu a zisťovali,

v akom vzťahu sa žiaci stretávajú s hudbou a s umením. Zároveň sme skúmali, akú úlohu

zohrávajú v práci pedagóga hrové postupy a do akej miery sa hra v spojitosti s hudbou dá

uplatniť. Navštívili sme dve stredné školy v Prešove, kde sme realizovali rozhovor

s pedagógmi o špecifikách vyučovacieho procesu v rámci predmetov umeleckého zamerania,

o metodike vyučovania hudobnej alebo estetickej výchovy, či umenia. Išlo o tieto školy:

- Gymnázium, Konštantínova 2, ktoré realizuje model 8-ročnej a 4-ročnej výučby a zároveň

má aj bilingválnu sekciu,

- Pedagogická a sociálna akadémia v Prešove.

Predmet Hudobná výchova sa v klasických 8. ročných gymnáziách na Slovensku

vyučuje iba prvé dva roky, potom študenti absolvujú predmet Výchova umením. Na

bilingválnom gymnáziu sa realizuje predmet Umenie a kultúra. Zastúpenie hudby je

realizované predovšetkým cez základné informácie z dejín a teórie. Predmet Umenie a kultúra

nadväzuje na Výchovu umením v tej istej oblasti, ktorá sa vyučuje v 8. a 9. ročníku nižšieho

sekundárneho vzdelávania. Umenie a kultúra integrálne spája percepciu globálnych javov

života s hlavnými umeleckými druhmi, svetom kultúry, životným štýlom. Rozvíja tvorivé

157

myslenie, zručnosti a návyky žiakov, formuje ich vlastné názory a hodnotové postoje.

Z rozhovoru s pedagógom bilingválneho gymnázia – Mgr. Veronikou Mikitovou vyplynulo,

že uprednostňuje atraktívnejšie formy vyučovania – tematické zadania, prezentácie, kedy žiak

dostáva možnosť vlastnej realizácie a prejavu. Snaží sa študentov viesť k osobitej prezentácii,

individuálnemu rozvoju, k samostatnosti a hlavne k schopnosti vyjadriť vlastný názor vo

vzťahu k umeniu. Nebráni sa zaradeniu hrových postupov do vyučovacieho procesu,

predovšetkým v podobe kvízov, hier s logikou, imagináciou, fabuláciou. Je presvedčená

o tom, že aj keď ide o študentov stredných škôl, vždy má vyučovanie formou hry úspech. Jej

pedagogické skúsenosti prinášajú poznanie, že aj keď ide o študentov stredných škôl, vždy má

vyučovanie formou hry úspech. Vo vyšších ročníkoch sa preberajú celé dejiny umenia,

tematické plány obsahujú prierez dejinami všetkých druhov umení.
142

Model vzdelávania na pedagogickej škole prezentuje vo vzťahu k hudobnej výchove

hlbší záber. Zahŕňa tieto predmety: Hudobná výchova a metodika, Hudobný nástroj

s výberom hry na klavír, gitaru, akordeón, či husle a zároveň voliteľné predmety, ktoré si

študenti vyberajú v 3. ročníku. Sú to: Kreatívna hudobná výchova a Zborový spev. Na

strednej pedagogickej akadémii v Prešove si študenti môžu voliť aj odbor sociálno-výchovný

pracovník, kde sa v 3. ročníku vyučuje Metodika edukačných činností so zameraním na

hudobnú výchovu, pričom majú možnosť hry na hudobný nástroj. Literatúra, s ktorou študenti

hudobnej výchovy na Pedagogickej a sociálnej akadémii v Prešove pracujú je Hudobná

výchova pre SPgŠ, Metodika hudobnej výchovy a Piesne, hry a riekanky. Výučba je

realizovaná nielen na teoretickej úrovni, ale pedagógovia sa snažia vytvárať pre študentov

rôzne aktivity, ktoré sú založené na tvorivosti a kreativite žiakov.
143

 Vychádzajúc z vlastnej

skúsenosti z absolvovania štúdia na strednej Pedagogickej a sociálnej akadémii, si dovolím

konštatovať, že žiakom je ponúknutý dostatočne rozvrstvený záber vzdelávania v oblasti

umenia, so zameraním na hudobnú a výtvarnú výchovu i tvorivú dramatiku. V prístupe je

uprednostňovaný činnostný charakter, rešpektujúci citový i mentálny svet detí predškolského

veku. Študenti gymnázia, naopak, sú vedení uvažovať o hudbe a umení predovšetkým

racionálne. Je to z dôvodu, že študijné zameranie nie je umelecké ani pedagogické, ale

všeobecné a umelecké predmety sa vyskytujú vo vyučovacom procese len okrajovo

a v malom množstve. Aj napriek kreativite zo strany pedagóga, hrovým postupom

a kreatívnym nápadom, ktoré sa snaží aplikovať pri vyučovaní, v porovnaní s výučbou

na strednej pedagogickej akadémii sa hrové princípy vo výučbe vyskytujú len zriedkavo.

142

 Rozhovor s Mgr. Veronikou Mikitovou, dňa 5.6.2014
143

 Rozhovor s Mgr. Denisou Matysovou, dňa 23.6.2014

158

Dôležitým je dôraz na rozvíjanie percepčnej skúsenosti. Pedagogická akadémia je odborná

škola zameraná na výchovu pedagógov a vychovávateľov.

Ďalšou etapou nášho malého prieskumu bolo preštudovanie a identifikovanie

aktuálnych metodických materiálov, učebníc, príručiek a overenie, nakoľko sú pedagogickou

praxou využívané. Teória a dejiny kultúry (Fedorová a kol., 2007) je učebnica určená pre

stredné pedagogické školy, pedagogické a sociálne akadémie a pedagogické a kultúrne

akadémie. Obsah knihy sleduje chronologicky vývojovú líniu umeleckých slohov a prúdov od

praveku po novovek. Poskytuje prierez celými dejinami vo všetkých druhoch umenia. Ponúka

definíciu kultúry a umenia. Definuje umenie ako istú hru pre všetkých, ktorá v sebe ukrýva

čaro tvorivosti detstva. Snahou je odhaliť tajomstvo poznávania sveta pomocou histórie

kultúry, dobového poriadku a zákonov. Publikácia má tri časti, ktoré na seba nadväzujú,

snažia sa o prehľad dejín všetkých druhov umenia. Zamerali sme sa na sledovanie hudby a jej

zastúpenie v dejinách umenia. Nachádzali sme kapitoly typu: Hudba a tanec v starovekom

Ríme, Hudba v gotickom období, Realizmus a hudba 2. polovice 19. storočia. Výber tém

prezentujúcich hudobný vývoj naznačuje snahu selektívne vytypovať v jednotlivých

historických obdobiach ťažiskové momenty. Táto publikácia ako učebný materiál sa snaží

poskytnúť žiakom základné faktografické poznatky o umeleckej kultúre, pozostávajúcej

z výtvarného, literárneho, divadelného a hudobného umenia i tanečnej tvorby. Všetky tri časti

majú chronologickú postupnosť, ide o reprezentatívny výber informácii a ukážok, vo

vizuálnej rovine, ktoré môžu byť pedagógovi kľúčom k tomu, ako priviesť žiakov k vnímaniu

kultúrnych hodnôt. Bez „praktickej časti“ vyučovania, ktorou je návšteva koncertov, výstav,

divadelných predstavení i samostatná realizácia malých prezentácií či projektov, však

predstavujú iba sumár nahromadených informácií. Tento typ učebníc je pedagogickej

komunite dostupný, pracujú s nim výberovo nielen pedagógovia stredných pedagogických

škôl, ale aj gymnázií.

Iný typ učebných vzdelávacích materiálov, inšpiratívny pre vyučovanie predmetov

umelecko-výchovného a estetického zamerania je súbor piatich publikácií, začínajúci textom

Praktická estetika, ktorej autorkami sú M. Žilková, M. Malíčková, D. Kubalová, J. Malíček,

I. Gulišová, M. Salanciová, E. Pariláková. Konkrétne táto publikácia má charakter

vysokoškolského učebného textu pre predmet Estetická výchova. Praktické námety pre

vyučovanie, ktoré sú v nej prezentované majú slúžiť na hľadanie spôsobov, akými sa dá

formovať žiak a jeho vzťah k umeniu a kultúre. (Žilková a kol., 2001). Názvy piatich

publikácií majú takúto postupnosť: Praktická estetika, Olympiáda tvorivosti, Praktická

estetika 3., Estetika pre vysoké školy a Praktická estetika 5. Tento druh vzdelávacieho

http://kis.ukf.sk/opacXE?fn=recview&author=Michaela+Mal%ED%E8kov%E1
http://kis.ukf.sk/opacXE?fn=recview&author=Dana+Kubalov%E1
http://kis.ukf.sk/opacXE?fn=recview&author=Juraj+Mal%ED%E8ek
http://kis.ukf.sk/opacXE?fn=recview&author=Ivica+Guli%9Aov%E1
http://kis.ukf.sk/opacXE?fn=recview&author=Miloslava+Salanciov%E1

159

materiálu slúži ako metodika pri výučbe. „Cieľom je zachytiť širokú škálu umení, aby žiaci

pochopili intertextuálne vzťahy. Pedagóg môže pracovať s témou a zároveň s bohatými

ukážkami na CD a textovými prílohami, čo umožňuje priamy kontakt s prezentovaným

umeleckým dielom a využívať princíp názornosti, ktorý prináša zážitok a teda spĺňa najnovšiu

požiadavku vyučovania – zážitkovosť.“ (Žilková a kol., 2009, s. 7) Je návodom, inšpiráciou

pre budúcich učiteľov, predstavuje teda jeden zo spôsobov, akým sa dá viesť proces výučby.

Obsahuje metodické spracovanie jednotlivých tém. Usiluje sa tak podnietiť tvorivosť

a samostatné myslenie vyučujúceho. Táto publikácia je nápomocná nielen v rámci

vysokoškolského štúdia, ale aj pri samotnej pedagogickej praxi. Autori sa snažia ukázať ich

praktické vnímanie estetiky. Projekt učebných textov má ambíciu smerovať ku koncepcii,

založenej na tvorivom využití podnetov z umenia a uplatniteľnej v rámci vyučovania estetiky.

Snaží sa byť otvorenou a alternatívnou k doterajším koncepciám a v mnohom podnetnou

priamo k výchovno-vzdelávaciemu kontextu. Cyklus publikácií je postavený ako

vysokoškolská učebnica pre študentov estetiky a zároveň metodická príručka pre výučbu

estetiky na ZS a SŠ, a taktiež ako inšpirácia pre nadšencov z príbuzných odborov a oblastí

(Žilková a kol., 2001). Prvá časť s korešpondujúcim názvom Praktická estetika sa zameriava

na metodiku výučby pre základné školy. Druhá časť, Olympiáda tvorivosti s podtitulom

Estetika a umenie na voľnočasové aktivity, autormi ktorej sú I. Gulišová, E. Nittnausová,

M. Michalec, P. Oravec, H. Révayová, M. Žilková, je taktiež vytvorená pre základné

vzdelanie. Tretia časť Praktická estetika 3 (M. Režná, H. Zeleňáková, H. Turčanová,

P. Hrádelová) rozpracováva metodiku praktickej estetiky pre stredné školy, ktorá nadväzuje

na predchádzajúce. „Prináša dosiaľ ešte nesumarizovaný súbor vyučovacích metód, ktoré

zodpovedajú tvorivým zámerom praktickej estetiky, a konkrétnym spôsobom –

prostredníctvom konkrétnych metodických spracovaní konkrétnych tém – sa usiluje

predostrieť (ideálnu) predstavu o tom, ako by sa mohla/mala metodika praktickej estetiky

realizovať v stredoškolskej pedagogickej praxi. Dôraz sa kladie na primeranosť tém,

zážitkovosť zvoleného prístupu a jeho medzidruhový charakter.“ (M. Režná a kol. 2011, s. 7)

Štvrtá publikácia Estetika pre vysoké školy (F. Gyárfáš, D. Hrehová, M. Maličková) sa od

predošlých líši, snaží sa ukázať rôzne podoby výučby v estetických disciplínach. Je rozdelená

na praktickú estetiku, aplikovanú estetiku a e-learning vo vyučovaní estetiky. Doposiaľ

posledná časť tohto cyklu Praktická estetika 5, ktorú zostavili M. Žilková, H. Zeleňáková

a M. Režná, je vysokoškolskou príručkou. Jej obsahom je taktiež metodika praktickej

estetiky, no nielen pre stredné školy, ale aj pre vysokoškolákov, ktorí ju môžu využiť v rámci

predmetu umenie a kultúra, ktorého vznik je pripisovaný novej školskej reforme. (Žilková

160

a kol., 2011) Ako uvádza M. Žilková, (2011, s. 7) „základom koncepcie metodiky praktickej

estetiky sú tvorivosť, interdisciplinárnosť a intertextuálnosť. Tematicky vychádza

z prirodzeného záujmu žiakov o aktuálnu, živú kultúru a zaoberá sa umeleckými

a mimoumeleckými estetickými prejavmi, ktoré sú blízke, pretože s nimi každodenne

prichádzajú do kontaktu.“ Kniha je návodom a inšpiráciou pre budúcich učiteľov, predstavuje

teda jeden zo spôsobov, akým sa dá viesť proces výučby. Obsahuje metodické spracovanie

jednotlivých tém. Usiluje sa tak podnietiť tvorivosť a samostatné myslenie vyučujúceho.

Autori sa snažia ukázať ich praktické vnímanie estetiky. Projekt učebných textov má ambíciu

smerovať k novému koncepčnému riešeniu, založenému na tvorivom využití podnetov

z umenia a uplatniteľnému v rámci vyučovania estetiky. Snaží sa byť otvoreným

a alternatívnym k doterajším koncepciám a v mnohom podnetným priamo k výchovno-

vzdelávaciemu kontextu. Cyklus publikácií je postavený ako vysokoškolská učebnica pre

študentov estetiky. má však zároveň ambíciu poslúžiť ako metodická príručka pre výučbu

estetiky na ZŠ a SŠ a taktiež ako inšpirácia pre nadšencov z príbuzných odborov a oblasti

(Žilková a kol., 2001)

Je potrebné podotknúť že ide o podnetný cyklus, realizovaný v rámci grantovej úlohy.

Podieľali sa na ňom prevažne pracovníci z jedného vysokoškolského pracoviska. Skúsenosti

preto boli odovzdávané ťažiskovo v rámci jednej vysokej školy. Cyklus publikácií je pre

širokú pedagogickú komunitu dostupný len čiastočne, a preto v praxi využívaný iba

v obmedzenej podobe. Problémovým je jeho širšia distribúcia. Chýba prepojenie metodických

centier a vysokých škôl, ich spolupráca na vzájomnej výmene skúseností a obohacovaní

pedagogickej praxe na viacerých typoch škôl: základnej, strednej vysokej.

Porovnaním obidvoch cyklov učebníc zisťujeme, že kým v knihe Umenie a kultúra ide

o racionálny prístup a viac-menej tradičný prístup, o stručný výklad konkrétnych tém,

sledovanie vývojových línií umeleckých slohov, ponúka nám prehľad o vývoji literatúry,

divadla, hudby a tanca, pričom vybrané témy sú písané poučným výkladovým spôsobom, tak

cyklus učebných materiálov z Praktickej estetiky uprednostňuje viac prístup didaktizujúci.

Cyklus je písaný formou metodiky, uvedené sú ukážkové hodiny, ako napríklad ukážková

hodina na tému estetická komunikácia, kde je rozpísaný návrh realizácie hodiny

s metodickým postupom a odkazmi na teoretickú náplň.

Z dielne nitrianskej školy pochádza aj publikácia Scénická hudba v reálnom čase,

ktorá vznikla v rámci projektu Vzdelávanie divadlom v rokoch 2010–2013. Projekt viedla

Dagmar Inštitorisová, realizoval sa na nitrianskej univerzite Konštantína Filozofa ako súčasť

operačného programu Vzdelávanie. Hlavným cieľom bola inovácia foriem a metód kurzov

161

teoreticko-dejinnej a praktickej výučby a na tvorbu pedagogicko-didaktických materiálov

a pomôcok. Projekt bol stavaný tak, aby sa kreatívne divadelné postupy dali využiť aj

interdisciplinárne. Ide o metodiku, ktorá obsahuje súbor workshopov, ktoré realizoval

hudobný skladateľ Marek Piaček (1972) počas svojej pedagogickej praxe na univerzite.

Workshopy boli zamerané na pestovanie základných zručností, postupne smerujúc k nácviku

základných hudobných a komunikačných zručností, až po vytváranie väčších hudobno-

scénických celkov (Piaček, 2012). Skladateľ sa usiloval do prostredia umelecko-

pedagogického workshopu aplikovať filozofiu vlastnej hudobnej reči, v ktorej sú využívané aj

prvky hry. Ťažisko jeho kompozičného záujmu v posledných rokoch prezentujú

„multimediálne projekty, synteticky spájajúce hudobný prejav s prvkami naivného divadla

(Corrado, 1993; !AHORA FUERA DE BURLAS!, 1994). Pri svojich kompozičných

realizáciách vychádza z princípu hry, pričom využíva techniku koláže, citácií a alúzie na sféry

„nevážnej“ hudobnej kultúry (filmová hudba, pop music). Sám pritom v rámci svojich

projektov vystupuje ako interpret-multiinštrumentalista, ktorý riadi naštudovanie i pódiové

predvedenie kompozícií. Tieto ideály ho vedú k úzkej spolupráci s umelcami z ďalších

umeleckých odvetví (divadlo, výtvarné umenie). Za najväčší úspech autora možno považovať

udelenie prvej ceny skladbe Flauto dolce ’91 na 13. súťaži skladateľov elektroakustickej

a počítačovej hudby Rusollo-Pratella 1991.“ (Godárová, 1998, s. 226) Monografia obsahuje

štyri kapitoly. Prvá má názov Workshopy riadenej hudobnej improvizácie, druhá Workshopy

zamerané na prácu s interaktívnymi zvukovými objektmi. Popisuje výstavné podujatia

v rôznych priestoroch galérií, Workshopy zamerané na hudobnú dramatizáciu scénickej akcie

sú treťou častou jeho publikácie a Workshopy filmovej a scénickej hudby, kde popisuje

konkrétne hudobno-divadelné cvičenia. Autor upozorňuje na skutočnosť, že cvičenia majú

presné stanovenie vekovej kategórie. Aj napriek presným stanoveniam sa stane, že sa

vyskytnú interpreti, ktorí nemajú dostatočné hudobné skúsenosti, zručnosti a preto sa cvičenia

počas realizácie môžu upravovať podľa potrieb. Súčasťou Piačekovej knihy sú aj DVD – ide

o záznam projektov, ktoré opisuje. Ukážky sú súčasťou jeho metodiky z workshopov Dielňa

scénickej hudby, prezentácie jeho výsledkov a divadelná hra Daniela Majlinga „P“.

Výsledkom týchto konceptov sú zvukové improvizácie, vznikajúce formou kolektívnej práce.

Hlavnými aktérmi sú študenti. Prostredníctvom hudby nastáva komunikácia medzi

pedagógom – Marek Piaček a žiakom v dikcii otázka – odpoveď. Cieľom je priblížiť hudobné

prostredie formou „hrania sa“, ide teda prevažne o ohmatávanie hudobného priestoru.

Inšpiratívnou pre súčasného pedagóga, zameraného vo vyučovacom procese na

kontakt s umením, môže byť aj publikácia Živá je cesta k umeniu, v ktorej je centrálnym

162

pojmom zážitkovosť. Jej autorka Hana Zeleňáková ju stanovuje za nevyhnutnú požiadavku

dobre zvládnutého vyučovacieho procesu, ako jeden z princípov vyučovania umenia. „Pri

študentoch strednej školy (15–19) už, možno predpokladať partnerský dialóg, rámcový ich

vekovými osobitosťami a motivovaný živým záujmom o otázky zmyslu života, prirodzenou

tendenciou uvedomovania si seba vo vzťahu k okoliu, budovaniu identity, ale aj príťažlivosťou

k výnimočným, nekonvenčným či revoltujúcim umeleckým prejavom. Umelecké dielo sa pri

vyučovaní predkladá špecifickému príjemcovi, ktorý ho má aktívne vnímať, porozumieť mu

a naostatok o ňom niečo povedať. Umenie a kultúra je novokoncipovaným predmetom

v 1.–4. ročníku vyššieho sekundárneho vzdelávania. po školskej reforme roku 2008 nahradil

predmet estetická výchova.“ (Zeleňáková, 2011, s. 1) Vo svojej publikácii (2011) konštatuje,

že reforma priniesla do tohto predmetu niekoľko zmien nielen v koncepcii, ale aj

v metodických postupoch, čo môžeme vidieť napríklad vo vyučovaní prvotne súčasného

umenia a kultúry, ktoré je im blízke, týmto spôsobom si ich získať a pripraviť ich na

náročnejšie estetické problémy – ako je spoznávanie základných vyjadrovacích prostriedkov

cez intertextuálne vzťahy medzi umeleckými dielami, či spoznávanie umeleckých štýlov.

V metodológii je odporúčané zmeniť výučbu realizovanú formou výkladu na aktívne

vnímanie ukážok umenia s tým spojená aj analýza či interpretácia diela a priniesť do

vyučovania tvorivé aktivity študentov, z čoho vzniká u študenta zážitkovosť zo vzdelávania

sa. Zážitok študentov podmieňuje typ umeleckého diela s ktorým prichádzajú do kontaktu.

Vo vzdelávacom procese sa využíva interpretačná metóda ako aj metódy, ktoré podporujú

zážitkovosť. Patrí tu napríklad didaktická a dramatická hra, demonštrácia, brainstorming,

hranie rolí, relaxácia atď. V rámci vzdelávania v hudobnej oblasti s tým spojenou tvorivou

činnosťou pedagóg využíva rôzne tvorivé činnosti ako hudobná rozcvička (študenti pracujú

s Orffovými nástrojmi, úlohou je skúmať tónové vlastnosti), maľovaná hudba, zvukové

stvárnenie dialógu alebo príbehu, či zvuková kompozícia. Z uvedených myšlienok

H. Zeleňákovej, ktoré demonštrovala aj vo vzťahu k hudobným aktivitám, vyplýva, že aj na

stredných školách je v umeleckých predmetoch možné prepojenie výchovno-vzdelávacieho

procesu s hrovými princípmi. Reakcie na tento spôsob výučby prinášajú u žiakov pozitívne

reakcie.

V závere referátu si dovolíme vysloviť niekoľko poznatkov, ktoré priniesol prieskum

v oblasti aktuálneho vyučovania hudby a umenia na stredných školách všeobecného

a pedagogického, teda nie hudobného zamerania a zároveň v oblasti metodicko-didaktického

zabezpečenia vo forme učebníc, učebných textov a alternatívnych materiálov, pričom

spoločným motívom pozorovania bola prítomnosť hry a hrových princípov. Je potrebné

163

konštatovať, že umelecké vzdelávanie je na gymnáziu zastúpené nedostatočne. Študenti

absolvujú iba jeden výberový predmet. Realizácia a priebeh týchto predmetov závisí hlavne

od snahy a aktivity samotného pedagóga, ktorý je odkázaný na vlastnú iniciatívu.

V súčasnosti sa zotrváva v pasívnych formách vyučovania, otvorených wokrshopových aktivít

je v školách veľmi málo. Pre rozšírenie by možno bolo podnetné zavedenie praktických

zošitov, tak ako sa využívajú na hodinách cudzích jazykov. Chýba koncepčné uchopenie

predmetov, každý typ školy predstavuje akoby svet sám o sebe. Nové učebné texty sú

v mnohom podnetné, ale, žiaľ, iba s čiastočným vplyvom na širšiu komunitu pedagógov.

Literatura

BERNE, E.: Jak si lidé hrají. Praha: Portál, s.r.o. 2011.

FEDOROVÁ, M. a kol.: Teória a dejiny kultúry. Bratislava: Mladé letá 2007.

FEDOROVÁ, M. a kol.: Teória a dejiny kultúry. Bratislava: Mladé letá 2008.

FEDOROVÁ, M. a kol.: Teória a dejiny kultúry. Bratislava: Mladé letá 2009.

GADAMER, H.: Aktualita krásneho (Umenie ako hra, symbol a slávnosť). Bratislava: Archa.

1995.

GODÁROVÁ, K.: Marek Piaček. In: 100 slovenských skladateľov. Ed. Marián Jurík, Peter

Zagar. Bratislava: Národné hudobné centrum, 1998, s. 226.

HUIZINGA, J.: Jeseň stredoveku a Homoludens. Bratislava: Tatran. 1990.

MALIČKOVÁ, Z.: Hra (nie) len ako estetický fenomén. Nitra: Univerzita Konštantína

Filozofa v Nitre. 2008.

MALIČKOVÁ, M. a kol.: Estetika pre vysoké školy. Nitra: Univerzita Konštantína Filozofa

v Nitre. Filozofická fakulta 2009.

PIAČEK, M.: Scénická hudba v reálnom čase. Nitra: Univerzita Konštantína Filozofa v Nitre.

Filozofická fakulta 2012.

PIRNÍKOVÁ, T. Konotačné pole detského aspektu výrazu. Referát publikovaný vo vedeckom

internetovom časopise Espes. ročník 1., číslo I, december 2012.

PIRNÍKOVÁ, T.: Filozofia komplexnosti a integrity v pedagogicko-umeleckom koncepte

skladateľa Juraja Hatríka. Komplexnosť a integrita v predprimárnej, primárnej

a špeciálnej edukácii. Zborník príspevkov z vedeckej konferencie s medzinárodnou

účasťou. Prešov: PdF. 2012, s. 465–469

REŽNÁ, M. a kol.: Praktická estetika 3. Nitra: Univerzita Konštantína Filozofa v Nitre.

Filozofická fakulta 2011.

164

ZELEŇÁKOVÁ, H.: Živá je cesta k umeniu. Nitra: Univerzita Konštantína Filozofa v Nitre.

Filozofická fakulta 2011.

ŽILKOVÁ, M. a kol.: Praktická estetika 1. Nitra: Univerzita Konštantína Filozofa v Nitre.

Filozofická fakulta 2001.

ŽILKOVÁ, M. a kol.: Olympiáda tvorivosti. Estetika a umenie na voľnočasové aktivity. Nitra:

Univerzita Konštantína Filozofa v Nitre. Filozofická fakulta 2009.

ŽILKOVÁ, M. a kol.: Praktická estetika 5. Nitra: Univerzita Konštantína Filozofa v Nitre.

Filozofická fakulta 2011.

Rozhovor s Mgr. Veronikou Mikitovou, 5.6.2014, Gymnázium, Konštantinova 2 v Prešove.

Rozhovor s Mgr. Denisou Matysovou, 23.6.2014, Pedagogická a sociálna akadémia

v Prešove.

165

K obohacení didaktických možností vnikání do podstaty hudebního vývoje

Miloš Schnierer

Abstract

The paper deales with a necessity to connect a chronological traditional exposition of

history of music with theory of music and with inovations of composers’ technics of

composition (especially with typical expressions of classics of the 20th century). The author

recommends a repeated audition of examples of compositions for a profound understanding of

musical principles, according to an age of students and to a specialisation of art musical

schools, especially conservatories and academies of performing arts.

Key words: Contemporary music, compositional techniques, sociology, innovation,

stratophonic.

Mnohost všech ukazatelů artificiální a nonartificiální hudby nutí k promýšlení

metodologických principů, jak přijímat hudbu vůbec, nemá-li být pouhou spotřební kulisou,

ale má-li zasáhnout hlouběji naši psychiku.

Existuje bohatá škála přístupů k předávání hudby všem vrstvám společnosti, jmenovitě

k mladým ve školách různého stupně a druhu. Bude se však lišit podle věku studentů, obsahu

a zaměření daných škol. V zásadě spočívá v postupu vyučujícího – přednášejícího –

vedoucího semináře v uplatnění základních metod, jimiž je vybaveno muzikologické bádání.

Mám na mysli metody: historicko chronologickou, z toho plynoucí metodu historicko

srovnávací, tedy komparativní a analytickou.

Vycházím z vlastních zkušeností výuky dějin hudby na konzervatořích, pedagogické

fakultě a JAMU a nejnověji také z výuky hudby 20. století a populární hudby na

elektrotechnické fakultě VUT v Brně v rámci nově zavedeného studia audioinženýrství –

budoucích zvukařů.

Dosud někde přežívá zastaralý nevyhovující metodický postup v informacích typu:

skladatel – nárys jeho života a výčet nejdůležitějších titulů jeho tvorby s náležitým závěrem.

Buď chronologicky celkově vývojově k osobě autora, nebo diferencovaně dle skladatelských

oblasti – druhů, žánrů, forem podle četnosti a zaměření jeho opusů záleží na míře

kvantitativního odkazu skladatele.

Máme-li nyní hovořit o možné prospěšné inovaci této výuky, pak musím vzít v potaz

logické propojení historických faktů s informacemi z oblasti hudební teorie, jmenovitě

166

z harmonie, forem a celkové faktury zkoumané skladby, abychom se dopracovali poznání

zásad kompoziční techniky daného skladatele. Není to snadné, ale pro praktickou úspěšnost

výuky dějin hudby nezbytné. V zásadě tu jde o dvojpólovost: aplikace poznatků z dějin hudby

na konkrétní skladbu a opačně podle potřeby z ní vyvození okamžitého stavu kompoziční

techniky jako obrazu tvůrčích postupů autora a vývoje hudby v probírané době.

Dovolte přirovnání z výuky matematiky z algebry. Matematický vzorec, který si

můžeme zapamatovat a pak jej aplikovat na řešení daného příkladu, což vyžaduje logický

úsudek. A opačně: ovládnutí daného matematického vzorce může vzbudit nastavení

výpočetního úkolu v řešení složitého problému a tím se posunout vpřed. Je to symptomatické

pro vyšší stádia matematických postupů např. v řešení otázek jaderné fyziky, astrofyziky,

elektroniky aj.

Obdobný postup je možný v hudbě, tj. v uplatnění varianty závazného „vzorce“

v analýze skladby, jak ji nabízí schéma nauky o hudebních formách, harmonie

a kontrapunktu. Ovládnutí tohoto postupu nabízí široké možnosti zadávat si složité úkoly

k analýze a tudíž k pronikání do podstaty hudebního díla. Jmenovitě to platí v hudebních

dějinách na složitějších příkladech z tvorby Bachovy nebo z posledního období Beethovenova

posledních 5 smyčcových kvartet, posledních klavírních sonát nebo Missy solemnis.

Bezpodmínečně obdobné aplikace vyžaduje většina artificiální hudby 20. století.

Historická praxe zejména 20. století ukázala, kolik adeptů hudebního vzdělávání

prošlo úspěšným kompozičním profesionálním školením, aniž by se pak ve svém dalším

životě kompozici permanentně věnovali. Nabízí se stovky žáků v mistrovských třídách

pražské konzervatoře Vítězslava Nováka, Josefa Suka, J. B. Foerstra, částečně i v Brně Leoše

Janáčka. Vzešli z nich nejen skladatelé, ale také pozdější dirigenti, sbormistři, klavíristé,

houslisté, ba i muzikologové, pedagogové a operní režiséři. O to profesněji se pak mohli

věnovat své životní umělecké činnosti, což zanechalo nesmazatelné a optimalistické stopy

právě na stavu domácí hudební kultury. Toto lze dosáhnout u pedagoga dějin hudby jedině

v tom případě, když se vhodně propojuje výklad dějin hudby s poznatky z hudební teorie

a s doteky hudební sociologie v náležité aplikaci na konkrétní témata výuky.

A tím jsme o stupeň dále v uplatnění aplikací sociologie s dílčími funkcemi hudby

v historii a v současnosti. Ještě přibližně do druhé poloviny 19. století bylo možno vykládat

dějiny hudby jako chronologický postup dílčích stylových etap, i když s jejich nutným

překrýváním způsobeným generačním vývojem jednotlivců a vkusovými zvyklostmi ve

společnosti. Uveďme notoricky známý příklad doznívání polymelodického slohu v renesanční

vokální polyfonii a nástup doprovázené monodie na přelomu 16. a 17. století nebo doznívání

167

velké barokní epochy v dílech Bacha a Händela v 50. letech 18. století s nástupem klasicismu

ve starší škole vídeňské, Mannheimu, Berlínu aj. Myslím, že toto není třeba dále vysvětlovat.

Takových příkladů nabízejí dějiny hudby celou řadu. Z konce 19. století a nástupem

všeobecně se zrychlujícího vývoje ve společnosti 20. století došlo k mnoha multilaterálním

jevům natolik, že vžité chronologické hledisko selhalo. To je vidět již na vývoji 90. let

19. století, kdy vedle sebe existují paralely pozdního romantismu především v německé

jazykové oblasti, francouzského impresionismu a italského operního verismu vedle vývoje

u nás v složitějších systémech Suka a Nováka potažmo vedle v podstatě nezařaditelné

originality L. Janáčka, ale i amerického Charlese Ivese či Edgara Varése aj. A tu jsme u jádra

problému.

Jednotlivé -ismy selhávají, nutno vyhmátnout podstatné principy vývoje hudby a jít na

samou, dovolte tento příklad, „kostní dřeň“ problému. Nabízí se tu srovnání s jadernou

nukleární fyzikou. Nestačí tedy povrchní praktická znalost hmoty ve smyslu formování

molekul a sestav atomů. Nutno přikročit k hlubšímu vnoření se do hmoty atomů a jejich

jednotlivých super minimálních částic až se dojde k nulovému základu, je to tedy princip

zpětného kosmického „velkého třesku“ ovšem uvnitř atomálního mikrosvěta, Obdobně tomu

může být s pochopením hudebního vývoje. Ideální možnosti v tomto směru nabízí

puktualistické dílo Antona Weberna. Je tedy nutný hlubší ponor do nitra hudby, tj. do

kompoziční techniky jednotlivců. Vyvstanou potom základní hudební vývojové proudy

samozřejmě současně znějící a překrývající se. Mám na mysli kromě permanentního

doznívání pozdně romantických principů především vývojový směr II. vídeňské školy, pak

radikální neofolklorismus 20. stol. a mohutný nakonec syntetizující proud renesance starých

postupů, forem, technik, nazývaný neoklasicismem, neobarokem. A také vstup jazzových

prvků do artificiální hudby mezi dvěma válkami zamíchal velmi výrazně, i když nikoli trvale,

ovzduší A hudby.

Tyto jevy v podstatě platí zhruba do konce 60. let, prakticky do konce tvůrčí

„nadvlády“ postwebernismu uplatňujícího se v totálním strukturalismu hudební skladby.

V dalším vývoji ani s tímto přístupem nevystačíme. Proč? Sugestivním způsobem zasáhla

totiž naše vědomí řada jevů nonartificiální hudby, která bezprostředně svou tektonickou

strukturou (ale i barevností a dynamikou) působí na podvědomí našeho vnímání hudebních

jevů. Odtud ona zprvu se zvětšující vzdálenost mezi A a NA hudbou dneška a naopak snahy

o jejich sblížení na základě synkrezí a syntéz stále se množících jevů právě v té hudební

mikroinfrastruktuře, což se někdy bohužel zjednodušuje pod heslem „postmoderna“. Jedná se

o kvantifikační proces, který zasahuje nejen hlavní proud vývoje hudby, ale mnohé

168

subkulturní jevy, které teprve v procesu vývoje v našem století se mohou dopracovat

trvalejších výsledků a hodnot. Není to ani konzervativismus, ani avantgarda. Můžeme to třeba

nazvat alternativní hudbou, ale nelze před ní zavírat oči. Takže: propojení poznatků dějin

hudby a hudební teorie se podle uvážení váže na hudební sociologii. Ta dospěla k poznání asi

60 sociálních funkcí hudby, z nichž velká většina, nejméně tak 90% se váže na aktivity

různých žánrů NA hudby, což je dokázáno v náležitých sociologických výzkumech. Takže

k muzikologickým disciplínám dějin hudby a hudební teorie přistupuje hudební sociologie.

S její pomocí lze snadněji uchopit výklad vlastního vývoje hudby.

Poznání inovace hudební skladby a tudíž znalosti priorit dílčích prostředků

kompoziční techniky jsou nezbytnými podmínkami pro pochopení artificiální hudby

20. století směrem do naší současnosti. Můžeme pozorovat zásadní úbytek egocentrického

subjektivismu, který je příznačný zvláště pro pozdně romantickou epochu hudby. Tento

personální jev v tvůrčím procesu 20. století permanentně ubýval, až v současnosti zjišťujeme

téměř jeho absenci s návratem do vynalézání synkrezí a syntetických postupů v hudební

tvořivosti, jak jsem již shora konstatoval, neboť v zásadě vše nové bylo již v tradiční moderně

vynalezeno.

Proces inovace hudby počínaje 20. stoletím se odehrává v třech zásadních rovinách,

které se samozřejmě kříží, prolínají, střídají, syntetizují a nevynechávají spojení s EAH a KH

a sbližují také stanoviska mezi A a NA hudbou. Což se děje také v multimediálních

projektech.

Pokusme se o jejich vytipování. Jde o nastolení hudební myšlenky jako nositelky

hudebního významu ve skladbě, což je širší pojem než tradičně prezentovaný systém termínů

motiv – téma a práce s ními.

1) Nejdříve na prvém místě se jedná o řešení intonačního uspořádání hudebního

materiálu. A to jak ve smyslu horizontálním, což prioritně upřednostňovala dodekafonie

až k punktualismu a serialismu; tak vertikálním, což vstupuje do systému tzv. rozšířené

tonality pětistupňového funkčního významu: T, D, S + F a L akordy a tradiční i umělé

modality (viz Messiaen). Pětifunkční výklad tonality podal u nás Otakar Šín a po něm

rozpracoval Karel Janeček. Jde o rozšíření funkcí na sedmém stupni dur a harmonické

moll: lydický akord a akord na sníženém druhém stupni dur a moll akord frygický.

2) Metrorytmické využití plynutí hudebního proudu jako možného nositele hudebního

významu, tj. myšlenky: tedy úžeji řečeno motivu – tématu (např. Stravinskij, Varése,

Bartók).

169

3) Dynamicko barevné uchopení hudby také jako možného nositele hudební myšlenky

obdobně jako v bodu 2 (mj. Ligeti).

Z toho plynou nové možnosti uspořádání hudební faktury, takže kromě absolutní

monodie, homofonie a tradiční i volné polyfonie přistupuje faktura stratofonní a montážně

mixážní. – potažmo kolážní.

Ovšem přibližně od poslední čtvrtiny 20. století jsme svědky některých opětovných

návratů k minulosti jako v případech tzv. neoromantismu či nové jednoduchosti a nové

citovosti, což jsou synonymní výrazy pro revitalizaci novodobého tradicionalismu, který též

vydatně podporuje hudební minimalismus. Souhrnně se tyto tendence nyní rády nazývají

„postmodernou“, což osobně považuji za pohodlný výraz soudobých kompozičních

prostředků. Avšak ani toto nebrání detailním výkladům v pochopení hudebního přínosu

předních osobností. Jde totiž o vyhmátnutí jejich typizaci. Pokusme se o jejich příkladný

vybraný náčrt.

Janáček – metoda nápěvků a „časovek“ – Bartók: tzv. bicí pojetí klavíru, Stravinskij:

metrorytmické postupy ve Svěcení jara a ve Svatbě, Prokofjev: podle něho 5 línií tvorby,

tj. vybraných dílčích složek a stránek hudby jako kompozičních prostředků propojených

a střídaných v každé jeho skladbě; Messiaen: umělé mody, aplikace ptačích nápěvků, nová

zvukovost v orchestrální instrumentaci, rejstříkování a netradiční techniky hry na varhany,

Varése: bicí prvky a EH, u dalších hledání synkrezí a syntéz: Szymanowski, Šostakovič,

Britten aj., Hindemith: teorie tzv. centrálních tónů, Martinů: práce s „buňkou“, Schnittke_

koláže, Ligeti: dynamika a barva a mnoho jiných. Tyto typické projevy priorit kompozičních

postupů jmenovaných autorů jsou základem pochopení a v neposlední řadě emocionálního

zažití konkrétních skladeb. A tudíž na vysokých školách uměleckého směru (a měly by být i

u studentů muzikologie) vítanými pomocnými vstupy do nitra hudby.

Ovládne-li student takto charakteristiku typizaci uvedených autorů, což záleží

primárně na výkladu pedagoga, bude snadněji přistupovat k náležité analýze a pochopení

hudby a bude tak přirovnán k výše řečené aplikaci matematických vzorců, kdy poznatky

dovedeme přizpůsobit a využít v daných příkladech a klást si náročnější úkoly. Takže: i když

v každé skladbě je harmonie, různost faktury, forma a tektonika, hudební barva, dynamika aj.,

což je systém dílčích složek a stránek hudby, tak v daném díle je nutné hledat jejich prioritu

typickou pro skladatele a dále jejich vzájemné proporce a souvislostní významy. Tedy: pořadí

a poměr dílčích složek a stránek hudební skladby, čímž vygenerujeme to, co je pro autora

a jeho konkrétní skladbu typické – prioritní. A toto musí prolínat podle potřeby nenásilně

170

a přirozeně výklad v dějinách hudby. Navíc v přítomné době, kdy můžeme výklad účinně

provázet audio a video ukázkami.

Toto vše řečené je podmínečné především pro vstup do hudby 20. století. V přímém

auditivním setkání se skladbou artificiální hudby 20. století se mi osobně v soukromém

poslechu a didakticky v náležité výuce dle typů škol osvědčila následující zkušenost.

1) Vstupní poslech je většinou informativní. Základní seznámení s dílem a jeho

chronologickým umístěním v životě a tvorbě autora. Měl by vzbudit následný zájem.

2) V druhé fázi, tedy v opakovaném poslechu doporučuji zásadně racionální a volní přístup

Tím lze vnikat do kompozičně technických a estetických ukazatelů díla. Nevylučuji

přitom možné í emocionální vzruchy posluchače.

3) Ukázalo se, že teprve další opakovaný poslech přináší větší prostor pro citové pochopení

skladby. Ani v této fázi není možné požadovat od vnímatele vždy pozitivní stanovisko

k dílu. Ale cílem má být vrcholný estetický požitek ovlivňující v tom směru kultivaci

osobnosti.

Výše uvedený postup prokazuje bohužel letitou pravdu: pouze s maximálními

obtížemi může posluchač napoprvé pochopit složitější dílo skladatele 20. století, pokud

neprošel náležitou zkušeností s dřívějším poznáváním dotyčného autora. Proto podle mého

soudu nemůže mít nikdy náročná artificiální hudba 20. století napoprvé takovou potřebnou

duchovní resonanci, jakou by vyžadovala. Odtud tedy akcent bohužel na tradicionalistický

klasicko romantický repertoár a sporadickou dramaturgii nového. To se zákonitě zvýšenou

měrou projevuje diferenčně podle kulturního provozu metropolí, provincií, regionů, lokalit.

Výchova na všech stupních a druzích škol by měla sehrát prioritní roli.

Čím více se blížíme v dějinách hudby k přítomnosti, tím spíše si klademe otázku:

nikoli co daná skladba, hudba konkrétně mimohudebně vyjadřuje, nýbrž, jak nás zasahuje,

jak se nás dotýká, jak nás oslovuje, co nám přináší. Proto nelze zůstat u instinktivního

vnímání hudebního díla, ale naopak vyžadovat racionálně emocionální ponor do slyšené

hudby. Jsem přesvědčen, že shora naznačenými postupy se to může úměrně na daném druhu

školy a jejího zaměření zdařit. Zde vidím i pobídku po učitele hudební výchovy na ZŠ, též na

ZUŠ a hlavně na konzervatořích a vysokých školách. Vždy zdůrazňuji úměrně věku

a zaměření školy. Je tu však podmínka celoživotního vzdělávání jak studenta, tak pedagoga.

171

Narativní zkušenost hudby a hudební zážitek

David Kozel

Abstract

The paper focuses on the analysis of narrative qualities of music within a broader

trends of the ongoing narrative turn in the humanities. “Tuning” on the story and narration in

a general sense is an anthropological constant. Musical narratology does not only research the

verbal narrative possibilities of music, but also the specifically musical narrative with

intermediate and transmediality overlap. The narrative musical experience plays a vital role in

today's multimedia world where music is not taken as an isolated phenomenon. From the

position of exploring musical narrative there are outlined some consequences and principles

of the philosophy of music education.

Key words: Narrative qualities of music, intermediate overlap, transmediality overlap,

multimedia.

V současné době lze v humanitních a také již sociálních vědách zaznamenat

kontinuální narůstání významu narativu jako podstatné složky metodologického aparátu

jednotlivých věd a disciplin.
144

 Tento narativní obrat (the narrative turn) je výrazem

teoretického rozpracování původně literární kategorie v oblastech jiných uměleckých druhů

a médií, stejně tak je dokladem vědomí důležitosti narativu pro člověka v mnoha ohledech

z interdisciplinárního prizmatu.
145

 I přes jistou dávku módnosti práce s naratologickou

terminologií se zřetelně ukazuje, že vyprávění či jeho charakteristiky nepatří pouze do světa

mýtů a pohádek, ale uplatnění narace, narativity dokáže obstát jako převážně kvalitativní

metoda v dnešním vědním paradigmatu (tj. ne pouze diskurz, ale také vyprávění). Zatímco

v muzikologii je hudební narativita zkoumána od konce 70. let 20. století, to podstatné již

bylo zřejmě řečeno,
146

 hudební pedagogika reflektuje narativ ve významné míře teprve od

144

 Uvedené se týká např. historiografie, sociologie, kulturálních studií, pedagogiky, psychoterapie, etiky,

teologie, medicíny, ekologické výchovy, managementu aj.
145

 Srov. např. ABBOTT, P. H. (ed.) The Cambridge Introduction to Narrative. Cambridge: Cambridge

University Press, 2008. ISBN-10: 0521715156; FLUDERNIK, M. An Introduction to Narratology. London:

Routlege, 2009. ISBN 0412540292.
146

 Z nejvýznamnějších prací odkažme na následující monografie: TARASTI, E. A Theory of Musical Semiotics.

Bloomington & Indianapolis: Indiana University Press, 1994. ISBN 0-253-35649-0; ALMÉN, B. A Theory of

Musical Narrative. Bloomington & Indianapolis: Indiana University Press, 2008. ISBN 978-0-253-35238-5;

GRABÓCZ, M. Musique, narativite, signification. Paris: L’Harmattan, 2009. ISBN-10: 2296093876.

K základnímu přehledu viz následující slovníkové heslo: MAUS, F. E. Narratology, narrativity. In Grove

Music Online (online). [cit. 2014-03-01] Dostupné z:

172

počátku tohoto století, a to zvláště v metodologické oblasti výzkumu narativní analýzy

a narativního zkoumání – narrative inquiry.
147

 Podotkněme, že česká hudební teorie a česká

hudební pedagogika na svůj narativní obrat teprve čeká…

„Naladění“ mentálních potencí člověka na vyprávění a jeho strukturu je zřejmé již

z ontogenetického hlediska. Vývoj osobnosti, schopností a dovedností jsou významně

ovlivňovány (strukturovány) právě vyprávěním, skrze nějž si jedinec pořádá mentální

reprezentaci vnějšího a vnitřního univerza, vytváří si vědomí svého já. Narace je samozřejmě

vázána na verbalizaci, ale její strukturní a dynamické vlastnosti se v podobě narativu objevují

v abstrahované podobě i v jiných oblastech. Upozorněme na význam verbalizace prožívání

a rekonstrukce minulých zážitků pro ontogenezi, čímž dochází k uvědomění psychických

obsahů a kognici (což se týká také hudebního prožitku). Preference narace a motivační

směřování k ní je také znatelné v současné kultuře, která obklopuje děti a dospívající.

Produkty současné kultury a umění jsou již málokdy z globálního (masového) pohledu

vnímány jako oddělené mediální kanály; literární či básnický text se váže na obraz, jenž je

nutno uvést do pohybu (film, počítačová hra), text se váže k hudbě a klipové vizualitě pod

diktátem „vizuálního imperialismu“
148

, popř. je vše syntetizováno v interaktivní multimediální

webové rozhraní. „Zcela nové technické prostředky komunikace způsobily, že žijeme ve světě

multimediálních reprezentací skutečnosti a i subjekty se artikulují multimediálně, nikoli

jednosměrně orálně, verbálně či literárně.“
149

 Tradiční model vyprávění tímto ustupuje ze své

primární pozice ve prospěch intermediálního narativu, což je, bohužel, mj. doprovázeno

preferencí multimediality (tj. forma nezaručující vždy obsah) a snížením schopnosti verbálně

sdělovat obsahy vědomí svému okolí. Dále odkažme na další negativními jevy, se kterými se

setkáváme v podobě nerozvinutého jazykového kódu, neschopností formulovat, nacházet

informace a kriticky je hodnotit, nebo na nivelizované emoční prožívání s průvodním jevem

http://www.oxfordmusiconline.com/subscriber/article/grove/music/40607?q=narrativity&search=quick&pos

=1&_start=1#firsthit
147

 Viz např. BARRETT, M. S., STAUFFER, S. L. (ed.) Narrative Inquiry in Music Education: Troubling

Certainty. Berlin: Springer Science & Business Media, 2009. ISBN 978-1-4020-9861-1; BARRETT, M. S.,

STAUFFER, S. L. (ed.) Narrative Soundings: An Anthology of Narrative Inquiry in Music Education.

Dordrecht, Heidelberg, London, New York: Springer Science & Business Media, 2012. ISBN 978-94-007-

0698-9; THOMPSON, L. K., CAMPBELL, M. R. Issues of Identity in Music Education: Narratives and

Practices. Charlotte, NC: IAP, 2010. ISBN 978-1-61735-018-4.
148

 Viz SABOVÁ, K. Vizuální imperialismus aneb Proč vidět slyšené…?. In Teorie a praxe hudební výchovy II.

Praha: Univerzita Karlova v Praze, Pedagogická fakulta, 2011, s. 144–147. ISBN 978-80-7290-519-5.
149

 Vladimír Šiler v návaznosti na Thomase Rolfa (ROLF, T. „Die Geschichte steht für den Mann“. Aspekte der

narrativen Rapräsentation. In JOISTEN, K. Narratie Ethik. Das Gute und Böse erzählen. Berlin: Akademie

Verlag, 2007. ISBN 978-3-05-004051-6.) Podle ŠILER, V. Narativní etika. In KOLEKTIV AUTORŮ.

Studia Humanitatis. Ars Hermeneutica. Metodologie a theurgie hermeneutické interpretace IV. Ostrava:

Ostravská univerzita v Ostravě, Filozofická fakulta, 2012, s. 354. ISBN 978-80-7464-161-9.

http://www.oxfordmusiconline.com/subscriber/article/grove/music/40607?q=narrativity&search=quick&pos=1&_start=1#firsthit
http://www.oxfordmusiconline.com/subscriber/article/grove/music/40607?q=narrativity&search=quick&pos=1&_start=1#firsthit

173

snížení nuančních rozlišovací schopnosti ve vnímání.
150

 Na tomto základě je zřejmé, že

i hudební pedagogika nemůže neochvějně počítat s v minulosti ověřenými postupy k rozvoji

hudebnosti a receptivními schématy. Vnímání hudby je totiž mj. založeno na její narativitě

v ryze hudebním nebo intermediálně formulovaném slova smyslu. Teoretické

a metodologické rozvinutí hudebního narativu proto může hudební pedagogice přinést mnohé

inovační impulzy k reflexi postavení a recepce hudby v současné kultuře, čemuž je v nástinu

věnován tento příspěvek.

Hudba jako „časově regulující struktura“
151

 je narativním textem v tom smyslu, že se

rozvíjí v čase a také její vnímání se časově organizuje – přímo si tento časový (tj. narativní)

rozměr své existence po příjemci vynucuje. V tomto významu je hudba narativem a přísluší ji

vlastnost narativity. Při narativní analýze můžeme v hudební struktuře identifikovat jednotlivé

prvky hudebního narativu, evokujících sukcesivnost událostí narace. Odlišnosti manifestace

intermediálně a transmediálně definovaného narativu, odlišného od původního literárního

pojetí, se pak přirozeně (mnohdy významně) odlišují dle daného média a jeho zákonitostí.
152

Při pohledu na různorodost současných teorií hudební narativity je problematické rozrůzněné

definování samotného hudebního narativu, jeho zpochybňování a zaštiťování se pouze

„hudebním“ významem, nebo alespoň odsunování hudební narativity do pozice metafory.

Dosavadní narativní analýzy hudby
153

 z obecného pohledu nejčastěji sledují její

strukturní aspekty a přistupují k hudebnímu dílu (pokud předmět zkoumání omezíme touto

kategorií) jako k systému, v němž se v dynamickém nebo statickém slova smyslu (záleží na

konkrétním pojetí) vyskytují prvky hudební struktury v relacích, hierarchických vztazích či

funkcích. Sledování takto chápaného hudebního narativu je proto zaměřeno technickým

a skladatelským směrem, i přes odlišná metodologická východiska mají výsledky těchto

analýz velmi blízko k tradičním hudebním analýzám, pozitivisticky zohledňujícím kategorie

parciální analýzy. Dále lze rozlišit teorie (kromě těch, které koncept hudebního narativu

odmítají), zastávající svébytnost hudební narativity nebo se přiklánějící ke schopnosti hudby

významově odkazovat mimo svou hranici. Zde jde o sémiotický přístup, zacházející s prvky

hudebních struktur jako se znaky s jejich schopností nést více či méně konkrétní význam

150

 Problematice agresivity v hudbě pro děti se věnuje Tatiana Pirníková v následujícím článku: PIRNÍKOVÁ,

T. Fenomén napätia a agresivity v hudbe pre deti. In Problémy recepce v jednotlivých druzích umění (online).

Petr Hala, Marek Sedláček. (ed.) Brno: KHV PdF MU, 2009. [citováno 15-09-2014] Dostupné z:

http://www.ped.muni.cz/wmus/studium/doktor/recepce/pirnikova.htm
151

 CHATMAN. S. Dohodnuté termíny. Rétorika narativu ve fikci a filmu. Olomouc: Univerzita Palackého

v Olomuci, 2000, s. 15. ISBN 80-244-0175-4.
152

 Viz Narrative Across Media. The Languages of Storytelling. Marie-Laure Ryan (ed.). Lincoln and London:

University of Nebraska Press, 2004. ISBN 0-8032-3944-0.
153

 Viz pozn. č. 3 s odkazy na literaturu tamtéž.

174

(nebo je hudba chápána jako sémanticky otevřený, neurčitý systém). V tomto bodě zůstává

hudební naratologie jako platforma zkoumání narativu a jeho možných aplikací v hudební

pedagogice a didaktice v ryze hudebně teoretické rovině. Začleněním impulzů hudební

psychologie a hudební estetiky se sledovaná problematika dostává do komplexního

multioborového prostředí s řadou přesahů k dalším uměleckým druhům, což odpovídá vývoji

samotné naratologie směrem od tradičního literárního narativu ke vzpomínané intermedialitě

a transmedialitě. K uvedenému strukturnímu narativu připojujeme kategorie emocionality –

výrazu.

S vědomím neexistence současného vědeckého konsenzu na podstatu hudebních

emocí, způsob jejich vzniku a odlišnost od emocí, které prožíváme ve všedním životě, lze

v hudební naratologii pracovat s emocionálními obsahy hudby. Hudba je analyzována

a interpretována jako proud výrazových ploch, které v recepci vyvolávají určité emocionální

charakteristiky, verbalizované při zpětné deskripci hudebního zážitku (srov. verbální

interpretaci hudby a recepční interpretaci hudby
154

). Přirozeně, hudební zážitek jedince není

konstituován pouze těmito emocionálně-výrazovými momenty, ale přidružuje se k němu sféra

apercepce, intelektu (kognice), vůle, procesů projekce a celý osobnostní komplex s dosavadní

životní empirií. Ve vlastní narativní analýze hudby se vzhledem k uvedenému mohou hledat

výrazové substituce a širší interpretace prvků hudby s identifikací hudebně vyjadřovacích

prostředků (hudebně-strukturní charakteristiky). Marek Franěk shrnuje výsledky současných

výzkumů způsobu, jak mohou být emoce vyjadřovány hudbou.
155

 Jde o strukturální

očekávání, epizodické asociace a ikonické asociace. První způsob se týká vytváření bodu

stability v hudbě a jeho narušování v jejím průběhu, stejně tak lze identifikovat tzv. strukturní

indikátory, způsobující emocionální reakci. Strukturální očekávání je podmíněno opakující se

hudební zkušeností s hudbou, jež u posluchačů vytváří kognitivní schémata a prototypy. Dále

epizodické asociace: jsou založeny na propojení konkrétní hudební skladby s konkrétním

a individuálním životním zážitkem, osobou apod.
156

 Nakonec jde o ikonické asociace,

154

 Receptivní hudební estetika poukazuje na skutečnost, že verbalizace jako racionalizace hudby v přístupu

k hudebnímu zážitku se ve vědomí jedince vztahuje pouze na omezenou oblast uvědomělého (verbalizace

hudby je vlastně rozpomínám na hudební zážitek, který má kontinuální charakter), v pozadí je mnohem širší

oblast nevědomí a osobního nevědomí, nedosažitelnost původní celistvosti prožitku. Slovy Renáty Beličové:

„Interpretácia jako racionalizácia a verbalizácia hudobného zážitku zostáva pokusom hovoriť o nevedomom,

vedome hovoriť o vzniku a priebehu zážitku.“ BELIČOVÁ, R. Recepčná hudobná estetika. Teória. Nitra:

Univerzita Konštantína Filozofa v Nitre, Filozofická fakulta, Ústav literárnej a umeleckej komunikácie, 2003,

s. 81. ISBN 80-8050-592-6.
155

 FRANĚK, M. Hudební psychologie. Praha: Karolinum, 2005, s. 176–187. ISBN 80-246-0965-7.
156

 Zde již jde o vnášení významů do hudby, které primárně nesouvisejí s její strukturou a ryze hudebním

významem. Na druhou stranu je tento proces zvýznamňování hudby v populaci zcela přirozený a je nutné

175

spadající do zkoumání hudební sémiotiky, reflektující podobnost mezi hudebním znakem

a nehudebními jevy a událostmi. Následně odkažme na výzkumně ověřenou existenci vztahu

mezi emocionálním výrazem řeči a hudbou, umožňující identifikaci emocionálních výrazů

v postupech a charakteristikách hudby při jejím vnímání při zohlednění komunikačního

aspektu (v oblasti artikulace, harmonie, intervalů, tónové výšky, tempa, témbru apod.).
157

Otázkou ovšem zůstává, nakolik jsou takto charakterizované hudební narativy v percepci

kulturně podmíněné. Společné vlastnosti hudebního narativu by zřejmě sdílely mnohem menší

podobnosti ve značně obecných principech strukturování hudby a jejího vnímání (oblast

etnomuzikologie).

Nastíněný teoretický rámec hudební naratologie, psychologie a estetiky poskytuje

možnosti jejího dalšího rozvíjení v hudební pedagogice. V přímé aplikaci narativní analýzy

hudby jde o využití narativních modelů v pedagogické interpretaci hudby (didaktická

interpretace hudby, integrativní hudební pedagogika a polyestetická výchova apod.) ve

spojení především s poslechovými činnostmi. Hudební naratologie poskytuje nové podněty

k elementarizované analýze a interpretaci hudby, narativní analýza se může uplatnit

v mnohých oblastech hudební výchovy novým způsobem, neboť nepřistupuje k hudebnímu

dílu v intencích klasických analytických kategorií. Toto je ovšem směr, ve kterém se uplatní

identifikovaný důraz na strukturu hudby a její narativní výklad.

Hudební naratologie nám ale neříká, že za každým hudebním projevem máme

nacházet verbalizovanou formou příběhu a hudbu zcela neadekvátně slovně příběhem

vykládat – vytvářet iluzi vztahu verbálně formulovaného námětu a znějící hudby. Stejně tak

nejsou všechny hudební projevy a typy hudbu stejně vhodné k narativizování, např. hudební

minimalismus či taneční elektronickou hudbu bychom mohli označit za antinarativní.

V hudební naratologii nejde o nutnost zdůrazňování textové složky hudby (píseň, opera atp.)

nebo programového námětu (symfonická báseň aj.). Vlastní práce s textovou narativní

složkou hudby je možno uplatnit při práci s různými literárními kategoriemi ve vazbě na

jejich zhudebňování – např. epičnost, baladičnost, melancholičnost, komičnost výrazu textu

atd. Existence hudebního narativu a tímto i jeho potencionální využití v hudební pedagogice

stojí a padá s odpovědí na otázku, zda instrumentální hudbu bez odkazu k mimohudební

realitě můžeme označit za narativní. Zdá se, že základní linie hudební naratologie úzce souvisí

s ním počítat (zvláště v hudební pedagogice) jako s legitimním. Srov. také tzv. interpersonální hypotézu

hudby.
157

 JUSLIN, P. N. Communicating emotion in music performance: A review and theoretical Framework. In

JUSLIN, P. N., SLOBODA, J. A. (ed.). Music and emotions. Theory and research. New York: Oxford

University Press, 2001, s. 309–337. Podle FRANĚK, M. Hudební psychologie, s. 184–186.

176

s tradicí evropské artificiální hudby, která měla často proměnlivé a bohaté vazby na literaturu

v různých stylových obdobích.

Jinou podobu přítomnosti narativu v praxi hudební výchovy lze naznačit při

opakovaném zdůraznění významu vyprávění v ontogenezi. Důležitost příběhu, jeho

vyslechnutí a aktivní responze s reflexí, jsou podstatnými momenty identifikace s hudbou

a hudebními osobnostmi skladatelskými či interpretačními. Narativní analýzu a uplatnění

příběhu (např. námětu skladby, skladatelských osudů, literárně-hudební poetiky, obecně

výpovědi o hudbě) lze v hudební výchově realizovat identifikací edukantů s hudbou, hudební

profesí a především utvářením vlastní identity ve vztahu k hudbě a seberealizací jejím

prostřednictvím (bez nutnosti rozlišení amatérské nebo profesionální úrovně). Příběh,

hodnotově rovnocenný s hudbou, se zde vnímá jako prostředek k utváření motivační

a identifikační sféry osobnosti edukanta.

Literatura

ABBOTT, P. H. (ed.) The Cambridge Introduction to Narrative. Cambridge: Cambridge

University Press, 2008. ISBN-10: 0521715156.

ALMÉN, B. A Theory of Musical Narrative. Bloomington & Indianapolis: Indiana University

Press, 2008. ISBN 978-0-253-35238-5.

BARRETT, M. S., STAUFFER, S. L. (ed.) Narrative Inquiry in Music Education: Troubling

Certainty. Berlin: Springer Science & Business Media, 2009. ISBN 978-1-4020-9861-

1.

BARRETT, M. S., STAUFFER, S. L. (ed.) Narrative Soundings: An Anthology of Narrative

Inquiry in Music Education. Dordrecht, Heidelberg, London, New York: Springer

Science & Business Media, 2012. ISBN 978-94-007-0698-9.

BELIČOVÁ, R. Recepčná hudobná estetika. Teória. Nitra: Univerzita Konštantína Filozofa

v Nitre, Filozofická fakulta, Ústav literárnej a umeleckej komunikácie, 2003. ISBN

80-8050-592-6.

GRABÓCZ, M. Musique, narativite, signification. Paris: L’Harmattan, 2009. ISBN-10:

2296093876.

FLUDERNIK, M. An Introduction to Narratology. London: Routlege, 2009. ISBN

0412540292.

FRANĚK, M. Hudební psychologie. Praha: Karolinum, 2005. ISBN 80-246-0965-7.

CHATMAN. S. Dohodnuté termíny. Rétorika narativu ve fikci a filmu. Olomouc: Univerzita

Palackého v Olomuci, 2000. ISBN 80-244-0175-4.

177

MAUS, F. E. Narratology, narrativity. In Grove Music Online (online). [cit. 2014-03-01]

Dostupné z:

http://www.oxfordmusiconline.com/subscriber/article/grove/music/40607?q=narrativit

y&search=quick&pos=1&_start=1#firsthit

Narrative Across Media. The Languages of Storytelling. Marie-Laure Ryan (ed.). Lincoln and

London: University of Nebraska Press, 2004. ISBN 0-8032-3944-0.

PIRNÍKOVÁ, T. Fenomén napätia a agresivity v hudbe pre deti. In Problémy recepce v

jednotlivých druzích umění (online). Petr Hala, Marek Sedláček. (ed.) Brno: KHV PdF

MU, 2009. [citováno 15-09-2014] Dostupné z:

http://www.ped.muni.cz/wmus/studium/doktor/recepce/pirnikova.htm

SABOVÁ, K. Vizuální imperialismus aneb Proč vidět slyšené…?. In Teorie a praxe hudební

výchovy II. Praha: Univerzita Karlova v Praze, Pedagogická fakulta, 2011, s. 144–147.

ISBN 978-80-7290-519-5.

ŠILER, V. Narativní etika. In KOLEKTIV AUTORŮ. Studia Humanitatis. Ars

Hermeneutica. Metodologie a theurgie hermeneutické interpretace IV. Ostrava:

Ostravská univerzita v Ostravě, Filozofická fakulta, 2012, s. 335–357. ISBN 978-80-

7464-161-9.

TARASTI, E. A Theory of Musical Semiotics. Bloomington & Indianapolis: Indiana

University Press, 1994. ISBN 0-253-35649-0.

THOMPSON, L. K., CAMPBELL, M. R. Issues of Identity in Music Education: Narratives

and Practices. Charlotte, NC: IAP, 2010. ISBN 978-1-61735-018-4.

http://www.oxfordmusiconline.com/subscriber/article/grove/music/40607?q=narrativity&search=quick&pos=1&_start=1#firsthit
http://www.oxfordmusiconline.com/subscriber/article/grove/music/40607?q=narrativity&search=quick&pos=1&_start=1#firsthit
http://www.ped.muni.cz/wmus/studium/doktor/recepce/pirnikova.htm

178

Edukační funkce médií

Gabriela Bordovská

Abstract

In the introduction of the post is defineting the media, singling out their activities in

the field of music pedagogy in terms of their effect on the students senses. It also deals with

the possible use of media in various activities in Music education, and try to map out the

positive and negative aspects of the issue. The last part of the paper include educational

function radio media and its influence to the musical tastes of young people.

Key words: media, music pedagogy, music education, radio media, musical test.

Podle Slovníku spisovného jazyka českého je medium, množné číslo média,

zprostředkující osoba, prostředí, činitel, výplň prostoru nebo látka, ve které je předmět uložen.

Rozlišujeme instituce produkující sdělení (zejm. tisk, televizi a rozhlas), sdělení samotné

(text, televizní či rozhlasový pořad) a příjem sdělení, zejm. ve smyslu chování recipientů.

Médiem může být i DVD, kniha, časopis, elektronická pošta (e-mail), leták, videokazeta,

filmové nebo jiné audiovizuální dílo, apod. Funkcí média je přenos sdělení.
158

McLuhan své knize Jak rozumět médiím řadí mezi média mimo jiné také oblečení,

peníze, fotografii, automobil, reklamu, hry a zbraně. Médium je tedy ve své podstatě vše, co

recipientovi sděluje nějaké informace. Dělení médií může být tedy možné z mnoha pohledů,

například dle toho, zda médium potřebuje k šíření informací elektřinu či nikoli. Mezi

elektronická média řadíme sdělovací prostředky, jako je rozhlas, televize, telefon, internet,

video, počítač. Mezi neelektronická řadíme například média psaného slova (knihy, časopisy,

apod.) nebo lidskou řeč.

Horká a chladná média

Média znamenají v dnešní době především prostředek ke sdělování informací. Je

vlastně úplně nepodstatné co média sdělují, ale důležité je jakou formou to dělají a jak jsou

158

 Médium I. In: Slovník spisovného jazyka českého [online]. Ústav pro jazyk český, 2011 [cit. 2014-07-22].

Dostupné z: http://ssjc.ujc.cas.cz/search.php?heslo=m%C3%A9dium&sti=36511&where=hesla&hsubstr=no

179

schopna recipienta vtáhnout do děje. Podle této schopnosti – nabuzení recipienta – dělí

McLuhan média na chladná a horká.
159

Rozdíl mezi horkými a chladnými médii určuje McLuhan definicí tzv. stavu

naplněnosti daty. V knize uvádí, že fotografie je vizuálně vysokodefiniční, zatímco karikatura

je nízkodefiniční. Vysvětluje to tím, že v karikatuře se objevuje málo vizuálních informací.

Pro určení horkého nebo chladného média je vedle stavu naplněnosti daty nutné diagnosticky

konstatovat tzv. stupeň zaplňování či doplňování dat adresátem.

Média chladná nutí recipienta dokreslovat si představu o sdělované informaci. Patří

mezi ně například telefon, nebo rozhlas. Zjednodušeně by se dalo říci, že chladným médiem je

vše, co působí pouze na jeden smyslový orgán recipienta.

Horká média servírují informaci recipientovi působením na mnoho smyslů a v téměř

komplexní podobě. Mezi horká média řadíme například televizi, video, internet, apod.

Definovat, zda se jedná opravdu o horké či chladné médium, se určit dá, ale jenom relativně.

Přesnější určení se pozná až při srovnání jednoho média s jiným.

Rozdíl mezi horkým a chladným médiem lze vysvětlit například pomocí pohádky.

V rozhlase čtené pohádky poskytují posluchači základní dějovou linku (za sedmero horami

a sedmero řekami žila, byla jedna princezna…) Pomocí mluveného slova lze také docela

barvitě popsat, jak jednotlivé postavy vypadají (Zlatovláska měla vlasy tak dlouhé a krásné,

až se tajil dech…). Zbytek představy o pohádce je však již na posluchači. Proto každý

z posluchačů bude mít svou představu Zlatovlásky zřejmě trochu jinou.
160

Oproti tomu televizní „horká“ inscenace pohádky o Zlatovlásce vede divákovy

představy jasným směrem. Divák, aniž by se musel velice zamyslet, ví, že sedmero hor a řek

vypadá skoro jako naše Beskydy a že Zlatovláska má nejenom po čertech krásné umělé vlasy,

ale také trošku pršák nos a na sobě bledě modré šaty rokokového střihu. Zlatovláska je

divákovi naservírována v přesné formě tak, jak režisér chce, aby Zlatovlásku divák viděl.

V České republice se ve výuce setkáváme nejčastěji s médii horkými. Cílem

edukačního procesu je, aby si žák učivo bezpečně osvojil, a k tomuto cíli se lze přiblížit tím,

že k poznání využijeme veškerých možných smyslů. Při výuce žáků mladšího školního věku

se setkávám s tím, že videozáznam ve spojení s hudbou zaujímá jejich pozornost v hudební

výchově mnohem více, než pouhý výklad či audio záznam.

159

 MCLUHAN, Marshall. Jak rozumět médiím: extenze člověka /. 1. vyd. Praha: Odeon, 1991. ISBN 80-207-

0296-2 (Váz.). s. 16–20.
160

 Pomiňme to, že představy každého člověka jsou z velké části formovány dřívějšími zkušenostmi a „již

viděným“. Proto je možné, že na základě jakési zkušenosti bude představa dvou posluchačů značně podobná.

180

Toto pravidlo však neplatí pouze pro hudební výchovu. Se zvukem, obrazem, videem

a jejich kombinacemi se setkáváme prakticky u všech interaktivních učebnic na 1. Stupni ZŠ.

Není výjimkou, že si žáci sami vyhledávají informace pomocí internetových vyhledávačů –

v tomto případě se bohužel ztrácí křehké pouto dítěte a knihy.

U učitelů hudební výchovy se setkáváme s různým přístupem k využití médií ve

výuce. Jedna skupina na média nedá dopustit a používá je dnes a denně, druhá skupina média

zarytě odmítá a tvrdí, že i dříve se bez nich učitelé obešli. K tomu, aby děti učili hudbě,

stačily housle nebo klavír. V té době sdělovací technika neexistovala a jediným zdrojem

hudby byla rodina, škola nebo církev. Dnes se děti mohou prostřednictvím médií setkat

s hudbou celého světa, všech stylů, žánrů a historických epoch. Sdělovací technika tak

proniká do celého života dítěte a ovlivňuje jeho hudebnost a především estetické cítění. Také

hudební výchova ve škole má dnes určité složky, které nelze uskutečnit bez technických

zařízení.

Poslechové, instrumentální činnosti a média

Při poslechových činnostech se málokterý učitel dnes bez médií obejde. Jde totiž

především o to, poskytnout žákům co nejkvalitnější nahrávku. Můžeme používat nahrávky

z výukových CD, kde jsou nahrávky seřazeny přesně dle probírané látky z učebnice, nebo

můžeme využít portálu youtube.com. Výbornou pomůckou v poslechových činnostech je

pouštět ukázky, kde je interpret, zpěvák, či orchestr zachycen přímo při produkci. Žáci tak

získají představu o nástrojovém obsazení díla. Tyto nahrávky však nemohou nahradit

výchovné koncerty.

Při výuce nástrojové hry je však nedocenitelnou zkušeností učitelova hra na hudební

nástroj, která má na děti silný psychologický a estetický vliv a plní úlohu základní vyučovací

auditivní pomůcky. Je nepostradatelný při osvojování písně, pomáhá při vokální intonaci i při

dalších cvičeních, která vedou k rozvoji hudebních schopností dětí. Může se i stát, že

učitelova hra na hudební nástroj vzbudí v žácích zájem a sami se pak chtějí naučit na tento

nástroj hrát. Nejnovější média (CD, MC přehrávače, internet
161

) umožňují učiteli předvádět

hudbu, kterou není schopen sám reprodukovat nebo ji nelze reprodukovat na jednom nástroji.

Zvyšují estetický účinek hudby. Učitel by se měl snažit zajistit dětem ve škole co nejlepší

reprodukovanou hudbu, čímž dokáže u posluchačů vzbudit co největší estetický zážitek.

Kvalita je totiž základním požadavkem hudby.

161

 Především portál youtube.com.

181

V dnešní době lze využívat k instrumentaci hudby i multimediální počítačové

techniky. Klávesy ve spojení s počítačem mohou umožnit díky různým programům k tvorbě

hudby nejen zpestření hodiny, ale vzbudí zájem dětí. Bohužel málo z učitelů umí v těchto

programech pracovat.

Pěvecké činnosti a média

V minulém století byly pěvecké činnosti dětí závislé výhradně na studiu notového

materiálu, zpěvu dle hudebního nástroje, zpěvu dle učitele, či jedním poslechem skladby

v rozhlase nebo v rodině a následnou reprodukcí. Má generace si texty písní, které se

v hudební výchově zpívaly, zapisovala do speciálních sešitů, které poté sloužily jako

zpěvníky. S příchodem publikace Já písnička nám psaní textu písniček odpadlo zcela.

Díky internetu je dnes mnoho textů písní a notových materiálů dostupných přímo

k hromadnému tisku. Tím se šetří čas ve výuce, který může být věnován hudebnímu rozvoji

jedince. Stinnou stránkou věci však je, že si děti texty písní daleko méně pamatují a nerozumí

jejich obsahu. Píseň samotnou, i její text, žáci pouze pasivně konzumují.

Jako výbornou pomůcku při frázování písně oceňuji různé počítačové karaoke

programy, které postupným vybarvením slov pomohou dětem píseň správně reprodukovat.

Oblíbenou činností žáků je také zpěv s nahrávkou na portálu youtube.com. Zde se děti mohou

„schovat“ za hlas interpreta a tím často odpadá ostych ze zpěvu.

Hudebně pohybová výchova, rytmika a média

V hudebně pohybové výchově se jako výukové médium může uplatňovat

audiovizuální záznam písně, kdy si děti mohou podle videonahrávky osvojovat základní

pohybové návyky. Nevede je tak jen dokonalá ukázka a slovní návod učitele, ale i jejich

oblíbení interpreti, či pohádkové postavy, které dodávají pohybové a rytmické výchově punc

opravdové zábavy.

Hudební teorie, dějiny hudby a média

Do této kategorie lze bezpochyby zařadit životopisné filmy, vzdělávací pořady

v televizi, mluvená výuková CD a v neposlední řadě interaktivní počítačové programy. Ty

pomáhají hravou formou dětem objevovat svět hudby a propojovat jej s ostatními vědními

disciplínami. Doufám, že právě díky tomuto pokroku a jeho správnému využití učiteli se

podaří vzbudit v žácích zájem o hudbu, díky kterému si nabyté znalosti a zájem o hudbu

uchovají co možná nejdéle.

182

Rozhlas a edukace

Málo využívaným médiem z pohledu edukace je rozhlas. Je to obecně dáno tím, že

poslech rozhlasu je záležitostí volného času mládeže, tudíž nelze validně zjistit intenzitu

edukace. Hlavní funkce rozhlasu z pohledu edukace jsou estetická, ideologická a výchovně

vzdělávací. Je nasnadě očekávat, že rozhlasové médium bude mládeži nabízet pouze kvalitní

a esteticky hodnotnou hudbu. Opak je bohužel pravdou.

Programová vize českých komerčních radiostanic je zaměřena na populární hudbu

středního proudu. Tomuto trendu se v současné době snaží vyrovnat i Český rozhlas, který na

prahu 21. století zjišťuje, že jeho „tradiční“ způsob vysílání již současného posluchače

neuspokojí. Sám ředitel Českého rozhlasu Petr Duhan říká, že „Český rozhlas potřebuje

zásadní změnu. Ujíždí mu vlak, jeho vysílání je zastaralé, špatnou volbou hudby odrazuje

mnoho posluchačů. Má problémy s vnitřní komunikací. Ustrnul v devadesátých letech

minulého století. Když budu konkrétnější, proč Radiožurnál, ale i ostatní stanice Českého

rozhlasu vysílají takový ten československý socialistický pop, kterému se všechna ostatní

rádia vědomě vyhýbají? Mnoho let se o tom mluví u Radiožurnálu, přesto se s tím stále nic

nestalo. Zůstalo jen u slibů. Český rozhlas to přitom poškozuje, především v očích mladších

posluchačů. Na problémy narážíme i ve vysílání stanice Praha, která je cílená na starší

posluchače. Dokonce už i tito posluchači nám píší, proboha, co nám to hrajete?

Nezapomínejme, že skupina aktivních důchodců vyrostla v šedesátých letech. Nevím, jestli

dechovka nebo normalizační popík je pro ně to pravé ořechové. Když v roce 1993 vznikl český

veřejnoprávní rozhlas, tak se de facto pouze přemalovala firma. Stali jsme se de iure

veřejnoprávním rozhlasem, ale de facto ne. Těch čtyřicet let tuhého bolševika, s výjimkou

šedesátých let, a pak ta příšerná normalizace, zůstaly ve zdech budovy Českého rozhlasu,

v programu i myšlení lidí. A toho se strašně těžko zbavujeme. Je nutné nastartovat úplně jiné

myšlení, dívat se dopředu.“
162

 Z tohoto povzdechu je patrné, nakolik se v průběhu let hudební

potřeby posluchačů změnily a na kolik se zřejmě měnit budou.

Jako velké negativum shledávám z hlediska rozhlasového formování hudebního vkusu

obyvatelstva tlak tržního mezinárodního prostředí, který přesouvá nabídku směrem k masové

kultuře ve strategii médií, vydavatelství i producentů, a především preferenci tzv. masové

kultury. Tvůrci populární hudby uvádějí hudbu středního proudu jako svoji reakci na

předpokládaný vkus publika, ve skutečnosti mají nástroje k formování vkusu publika a svojí

162

 POTŮČEK, Jan. Hudba je náš katastrofální problém, připouští ředitel Českého rozhlasu. DigiZone.cz

[online]. 2010, č. 1 [cit. 2014-08-18]. Dostupné z: http://www.digizone.cz/clanky/hudba-je-nas-problem-

pripousti-reditel-rozhlasu/

183

volbou vkus buďto kultivují nebo devalvují. Nahlížejí na hudbu jako na produkt kulturního

marketingu, který je potřeba náležitě zpeněžit.

Dle mechanismu liberálního trhu, který uspokojuje poptávku, se předpokládá, že

stanice coby obchodní společnosti hrají to, co lidé chtějí slyšet, čímž tyto společnosti na

základě (odhadů) posluchačských ratingů získávají od inzerentů peníze. Na druhou stranu je

zřejmé, že média zároveň utváří a mění vkus, zejména v rovině populární hudby. Zde stanice

nezřídka za finanční či barterové odměny hrají nahrávky konkrétních hudebních

vydavatelství, čímž stimulují poptávku po těchto nahrávkách, jde tedy o formu reklamy. Silně

tržní fundament producentů hudby v širším smyslu odráží fakt, že během posledních dvou

dekád došlo formou fúzí a akvizic k redukci největších hudebních vydavatelství ze šesti na

čtyři (Bishop, 2005); tyto společnosti přitom kontrolují přes 75% hudebního průmyslu (k roku

2005). Moc ovlivňovat hudební kulturu skrze takovýto koncern je mimořádně silná.

V souvislosti s médii se často hovoří o masifikaci hudebního vkusu, což je efekt, kdy

původní zdravá heterogennost hudební kultury, pramenící z etnických, regionální či

sociálních rozdílů přechází v jednolitou hudební kulturu, diktovanou hudebním průmyslem,

jež se řídí filosofií zisku a návratností investic. Na jednu stranu je tato hypotéza zjevně

pravdivá, což je možné spatřovat například v silné korelaci mezi písničkami v hitparádách

jednotlivých zemí světa. Na druhou stranu, marketingově stále velmi zajímavá skupina mimo

střední proud vytváří poptávku, jíž není možné uspokojit jakoukoliv osifikovanou hudební

tvorbou, a je třeba jí dodávat takovou hudbu, po které touží (různé alternativy metalu, etnická

hudba, jazz aj.).
163

Málokterý posluchač zná skutečného autora textu a hudby k písni, kterou si oblíbil.

V pokojích mladých lidí nenajdeme mnohdy starší a vzhledově nezajímavé lidi, kteří se však

vyznačují mistrovstvím hudby či slova. Nacházíme tam přitažlivé a charismatické interprety,

kteří bohužel v mnoha případech neumí zpívat a jejich živý koncert je především záležitostí

dokonalého masteringu zvuku a spousty světelných efektů.

Jsou také opomíjena jiná odvětví, kterými rozhlas do edukačního procesu zasahuje.

Jedná se především o komentované nahrávky ve vzdělávacích pořadech, nahrávky frekvencí

na výuková CD, živé přenosy koncertů, festivalů.

Nespornou výhodou v edukačním procesu zájmových útvarů v hudební pedagogice je

možnost nahrávky vlastních hudebních nosičů. Děti a mládež se na výsledné nahrávky těší,

163

 MUŽÍK, Pavel. Hudba v životě adolescentů: Hudební preference v souvislostech. Olomouc, 2009. Dostupné

z: http://www.vyzkum-mladez.cz/zprava/1342020262.pdf. Disertační. Univerzita Palackého v olomouci.

Vedoucí práce doc. PhDr. Marek Franěk, CSc., PhD. S. 26–28

184

mají radost, že vidí výsledky své těžké práce, snaží se hudbu interpretovat co možná nejlépe.

Ve školním prostředí se osvědčilo nahrávání besídek a akademií a jejich následný společný

rozbor – například u sladké odměny.

Rozhlas je obecně považován za chladné médium. Nevýhodou tedy je, že neposkytuje

mládeži dostatek názorných ukázek – jediným smyslem, kterým děti příjmají informace je

sluch. Výhodou však je neustálý rozvoj hudební představivosti. Bohužel právě toto je

kamenem úrazu dnešní generace, která není zvyklá se při edukaci příliš „namáhat“. Rozhlas je

často používán pouze jako zvuková kulisa a tak jde snaha rozhlasu o šíření hudební osvěty

většinou vniveč.

Literatura

ANZENBACHER, Arno. Úvod do filosofie /. Vydání 2, přepracované, v Portále 1. Praha:

Portál, 2004. ISBN 80-7178-804-X.s. 6-9.

DOLNÍČKOVÁ, D., Rozhlas a estetická výchova. Sborník prací Filozofické fakulty brněnské

univerzity. I, Řada pedagogicko-psychologická, roč. 38, číslo I24, pp. 127-135

FUKAČ, J., TESAŘ, S., VEREŠ, J. Hudební pedagogika: koncepce a aplikace hudebně

výchovných ideí v minulosti a přítomnosti. Brno: Masarykova univerzita, 2000. ISBN

80-21024585.

FUKAČ, J., VEREŠ, J. Hudobná pedagogika. Nitra: Pedagogická fakulta v Nitre, 1988.

HERDEN, Jaroslav. Rozhlas – učitel – žák : hudební vysílání Čs. rozhlasu pro školy

v teorii i praxi /. 1. vyd. Praha: Supraphon, 1979. 117 s

HOLAS, M. Hudební pedagogika. Praha: Nakladatelství AMU, 2004. ISBN 80-7331-018-X.

LUSKA, J. K vývoji vztahů české hudební pedagogiky k nonartificiální hudbě. In Hudební

věda a výchova 5. Praha: Státní pedagogické nakladatelství, 1990, s. 95–105. AUPO,

fac. paed. Musica III. ISBN 80-7067-043-6.

LUSKA, J. Vybrané otázky srovnávací hudební pedagogiky. In Hudební věda a výchova 10.

Olomouc: Univerzita Palackého v Olomouci, 2006, s. 83-88. ISBN 80-244-1508-9.

LUSKA, J., HLAVAČKA, M. K proměnám komparativní hudební pedagogiky. In Hudební

věda a výchova 10. Olomouc: Univerzita Palackého v Olomouci, 2006, s. 73–81.

ISBN 80-244-1508-9.

MCLUHAN, Marshall. Jak rozumět médiím : extenze člověka /. 1. vyd. Praha: Odeon, 1991.

ISBN 80-207-0296-2 (Váz.).

185

MEDELSKÝ, Borivoj. Hudba v rozhlasovom vysielani: výchova posluchače. In:

HUDOBNO – PEDAGOGICKÉ INTERPRETÁCIE 6. Nitra: Regionálne združenie

Slovenskej hudobnej únie, 2001, s. 8. ISBN ISBN 80-8850-471-7.

Médium I. In: Slovník spisovného jazyka českého [online]. Ústav pro jazyk český, 2011 [cit.

2014-07-22]. Dostupné z:

http://ssjc.ujc.cas.cz/search.php?heslo=m%C3%A9dium&sti=36511&where=hesla&h

substr=no

MEDŇANSKÁ, I. Systematika hudobnej pedagogiky. Prešov: Prešovská univerzita v Prešově,

2010. ISBN 978-80555-0149-9.

POLEDŇÁK, I. Hudební pedagogika. In Lébl, V., Poledňák, I. (eds.) Hudební věda II. Praha:

Státní pedagogické nakladatelství, 1988.

VÁŇOVÁ, H., SKOPAL, J. Metodologie a logika výzkumu v hudební pedagogice. Praha:

Nakladatelství Karolinum, 2002. ISBN 80-246-0435-3.

ZENKL, L. (ed.) Metodologické problémy hudební pedagogiky. Praha: Československá

společnost pro hudební výchovu, 1969.

186

Josef Schreiber a Ondřej Bednarčík. Ke vztahu ostravského pedagoga a jeho žáka

Tereza Pobucká

Abstract

The story is dealing with multiyear relationship of both of music personalities, next to

this their connection to Ostrava. The extent is also devoted to Bednarčík’s studies about Josef

Schreiber.

Key words: Josef Schreiber, Ondřej Bednarčík, Ostrava.

Josef Schreiber, Ondřej Bednarčík – osobnosti spojené s ostravským hudebně-

kulturním prostředím. I když se oba narodili v jiným městech, potkávají se v Ostravě na

Pedagogické fakultě nejprve v pozici učitel – žák, později jako kolegové. Schreiber, narozený

1900 v Hlavnici u Opavy, se ve svých šesti letech přestěhoval společně s rodiči a sourozenci

do Moravské Ostravy. Bednarčík se narodil v Dětmarovicích o 29 let později, do Ostravy se

dostal až počátkem 60. let jako učitel houslí na Hudební škole dr. Leoše Janáčka v Ostravě-

Vítkovicích. Oba byli velmi činní. Přibližme si jejich ostravské působení.

Schreibera k hudbě vedla matka, bývalá členka pěveckého sboru, která dbala u svých

dětí nejen na vzdělávání školní, ale i hudební. Velmi jí imponovalo ostravské kulturní městské

klima. Schreiber během pražských a brněnských studií ve svém volném čase komponoval

a organizačně se zapojoval do ostravského hudebního života. Působil zde od roku 1928 až do

své smrti. V roce 1934 se podílel společně s Otakarem Pavlouskem a Jaroslavem Voglem na

vzniku Spolku pro komorní hudbu v Moravské Ostravě, byl jeho programový referent.

1945–1947 byl tajemníkem ostravské opery, dále jednatelem Kruhu přátel vážné hudby. Také

měl podíl při zakládání dalších ostravských institucí, a to odbočky Svazu čs. skladatelů, byl

jejím předsedou, Státní konzervatoře a Ostravského symfonického orchestru. Působil ve

výboru ostravské pobočky Československé společnosti pro hudební výchovu. Byl

sbormistrem pěveckých spolků Lumír a Záboj. Od roku 1961 vyučoval na Pedagogickém

institutu v Ostravě, založeném roku 1959, a externě na konzervatoři a na Lidové konzervatoři

v Ostravě, přispíval do měsíčníku Červený květ a Slezská tvorba. Od roku 1965 pravidelně

reagoval na hudební ostravský život v deníku Nová Svoboda. V tomtéž roce byl na

Pedagogické fakultě v Ostravě jmenován univerzitním profesorem pro hudební výchovu se

187

zaměřením na hudební nauku
164

. V roce 1970 ze zdravotních důvodů své působení na katedře

ukončil.

Bednarčíkovo ostravské působení se datujeme od roku 1950, kdy začal vyučovat na

Hudební škole dr. Leoše Janáčka v Ostravě-Vítkovicích. V březnu 1961 nastoupil na

Pedagogickou fakultu v Ostravě postupně jako učitel, asistent a odborný asistent. V letech

1973-1990 zastával funkci vedoucího katedry hudební výchovy po abdikaci Vladimíra

Gregora ze zdravotním důvodů. Roku 1985 mu byl udělen titul docent v oboru hudební

výchova. V září 1996 ukončil aktivní pedagogickou činnost na Pedagogické fakultě

v Ostravě. Své studie zabývající se otázkami soudobé hudby, zvláště polské, publikuje ve

sbornících Pedagogické fakulty Ostrava, v Opusu musicum, polském Zwrotu, sbornících

Janačkiana, Estetické výchově, časopisech Těšínsko a Slezsko, ve Zpravodaji

severomoravského učitelstva, v Ostravkém večerníku. V Československém rozhlase v letech

1971-1973 připravil několik hudebních příspěvků, v roce 1978 se v Hudebním kalendáři

podílel na pořadu věnovanému 25. výročí založení katedry hudební výchovy na Pedagogické

fakultě v Ostravě.

Se Schreiberem se Bednarčík seznámil na katedře hudební vědy a výchovy Palackého

univerzity v Olomouci, kde v letech 1957–1962 studoval. Nejen učitelským umem, ale

i lidstvím si Schreiber získal mladého studenta. Schreiberovo zaměření
165

 na harmonii,

kontrapunkt a skladbu podpořilo Bednarčíkovu orientaci na problematiku výuky hudebně-

teoretických předmětů, a to harmonie, hudební formy a rozbor skladeb
166

.

O tom, že si Bednarčík vážil svého učitele a později kolegy, svědčí zpracování

Schreiberova uměleckého a pedagogického odkazu a napsání několika studií. První jsou

z roku 1971. V jedné Bednarčík líčí Schreiberovo rodiště Hlavnici
167

 jako místo, do něhož se

profesor s oblibou vracel, přestože zde strávil pouze prvních šest let svého života. Coby

gymnaziální student zde založil a vedl Schreiber smíšený sbor. Ve druhé studii Bednarčík

mapuje počátky Schreiberova působení v Ostravě. O pět let později publikuje Bednarčík ve

vlastivědném zpravodaji Těšínko medailonek ke Schreiberovým pětasedmdesátinám. Shrnuje

v něm jubilantovu dosavadní životní hudební a kulturní dráhu. Nejvíce si však váží jeho

pedagogického působení, které ovlivnilo i jeho samotného. „Zaséval svým slovem i osobním

příkladem do duší mladých adeptů učitelství hudební výchovy sémě lásky k nadšené a obětavé

164

 Adámková Heidrová, H. Josef Schreiber. Ostrava 2003. 1. vydání. S. 26. ISBN 80-7329-028-6.
165

 Vydal čtyři vysokoškolská skripta Modulace, Nauka o harmonii, Základy klasické harmonie I., Základy

klasické harmonie II.
166

 Píše skriptum Úvod do rozboru skladeb.
167

 Hlavnice byla jedna z prvních obcí na Opavsku, kde byl založen pěvecký sbor.

188

práci mezi mládeží. Mnoho učitelů i hudebníků, kteří prošli jeho rukama, je rozeseto

především v naší oblasti.“
168

 O Schreiberově učitelství se Bednarčík rozepsal v roce 1982.

Vyzdvihl především oblibu Schreibera – učitele jeho bývalými i současnými žáky, kteří jej

stále navštěvovali. Ve svém příspěvku cituje Vladimíra Hudce: „… S velkým taktem

a porozuměním řeší nejrůznější osobní problémy svých svěřenců, v učitelském kolektivu

katedry neustává zdůrazňovat potřebu individuálního přístupu ke každému posluchači

a s upřímným zájmem sleduje své absolventy i na jejich pracovištích.“
169

 Schreiberovu

odbornost pak dokládá na množství ocenění, uznání, vyznamenání, které se profesorovi

dostalo. Na druhou stranu také přiznává kolegovu vysokou kritičnost v situacích, které se mu

nezdály nebo mu nevyhovovaly. V roce 1983 Bednarčík se zármutkem publikoval zprávu ve

sborníku příspěvků k dějinám a výstavbě města Ostrava s názvem Odešel univerzitní profesor.

Pro Ondřeje Bednarčíka bylo Schreiberovo lidské působení vzorem v jeho učitelské

dráze. Z Bednarčíkovy pozůstalosti, která je v majetku jeho mladší dcery Mudr. Libuše

Jeřábkové, se dochovaly dopisy jeho studentů, kteří mu děkují nejen za vzdělání, ale i lidský

přístup a humor v hodinách. Mezi Schreiberem a Bednarčíkem vzniklo hluboké přátelství.

Svědčí o tom mimo jiné předání profesorovy pozůstalosti Schreiberovým synem do rukou

doc. Bednarčíka. Ten písemnosti zpracoval v sedmi příspěvcích ve Sbornících prací

Pedagogické fakulty Ostravské univerzity, a to Z pozůstalosti profesora Schreibera.

K nedožitým devadestinám ostravského skladatele a hudeního pedagoga (1990),

Z korespondence Graciana Černušáka s Josefem Schreiberem (1991), Odraz poválečné doby

v dopisech dirigenta Jaroslava Vogla ostravskému pedagogovi Josefu Schreiberovi.

K 10. výročí úmrtí prof. Josefa Schreibera (1992), Ohlasy působení Josefa Schreibera na

olomoucké univerzitě v korespondenci jeho kolegů a žáků (1993), Josef Schreiber a ostravské

hudební intituce (1995), Flétnista Václav Žilka Josefu Schreiberovi. Z korespondence (1995),

Josef Schreiber – sbormistr. S využitím korespondence z pozůstalosti (1999).

Není tedy divu, že Schreiberův odchod z tohoto světa byl pro přítele Bednarčíka

velkou ranou. „Bylo mi dopřáno žít v blízkosti profesora Schreibera téměř 25 let a stýkat se

s ním až do jeho smrti 5. 11. 1981. I dnes, po letech, která uplynula od jeho odchodu, je

168

 Bednarčík, O. Josef Schreiber – (sic!) pětasedmdesátníkem. Vlastivědný zpravodaj Těšínsko 1976. S. 25–26.
169

 Bednarčík, O. Učitelský profil univerzitního profesora Josefa Schreibera. Sborník prací pedagogické fakulty

v Ostravě. Praha: SPN, 1982. 1. vydání. Svazek 78, řada D-18. s. 117.

189

vzpomínka na společné chvíle strávené s ním velmi živá, mnohé z jeho osobnosti vyzařuje do

současnosti v činech jeho následovníků.“
170

Literatura

Adámková Heidrová, H. Josef Schreiber. Ostrava 2003. 1. vydání. ISBN 80-7329-028-6.

174 s.

Bednarčík O. Hlavnice ve vzpomínákách univerzitního profesora Josefa Schreibera. Slezsko,

roč. III, č. 2, 1971.

Bednarčík, O. Počátky ostravského působení Josefa Schreibera. K sedmdesátinám

univerzitního profesora Josefa Schreibera (1900–1970). Sborník prací pedagogické

fakulty v Ostravě. Praha: SPN, 1971. 1. vydání. Svazek 26, řada D-7.

Bednarčík, O. Josef Schreiber – pětasedmdesátníkem. Vlastivědný zpravodaj Těšínsko 1976.

Bednarčík, O. Učitelský profil univerzitního profesora Josefa Schreibera. Sborník prací

pedagogické fakulty v Ostravě. Praha: SPN, 1982. 1. vydání. Svazek 78, řada D-18.

178 stran.

Bednarčík, O. Odešel univerzitní profesor. Ostrava 12. Sborník příspěvků k dějinám

a výstavbě města. Ostrava: Profil, 1983. 1. vydání. 469 s.

Bednarčík, O. Ohlasy působení Josefa Schreibera na olomoucké univerzitě v korespondenci

jeho kolegů a žáků. Sborník prací Pedagogické fakulty Ostravské univerzity. Ostrava:

Pedagogická fakulta, 1993. 1. vydání. Svazek 133, řada U-1. 104 s. ISBN 80-7042-

067-7.

Bednarčík, O. Josef Schreiber a ostravské hudební indituce. Vývoj hudebních institucí po

roce 1945. Muzikologické studie 3. Sborník z konference Janáčkiana 1994. Ostravská

univerzita 1995. 1. vydání. 82 s. ISBN 80-7042-086-3.

Bednarčík, O. Flétnista Václav Žilka Josefu Schreiberovi (Z korespondence). Sborník prací

Pedagogické fakulty Ostravské univerzity. Ostrava: Pedagogická fakulta, 1995.

1. vydání. Svazek 154, řada U-2. 97 s. ISBN 80-7042-097-9.

Bednarčík, O. Josef Schreiber – sbormistr (s využitím korespondence z pozůstalosti). Sborník

prací Pedagogické fakulty Ostravské univerzity. Ostrava: Pedagogická fakulta, 1999.

1. vydání. Svazek 180, řada U-3. 128 s. ISBN 80-7042-152-5.

http://www.mesto-bohumin.cz/cz/o-meste/osobnosti/1098-bednarcik-ondrej-1929-1998.html

170

 Bednarčík, O., Z pozůstalosti Josefa Schreibera. K nedožitým devadesátinám ostravského skladatele

a hudebního pedagoga. Sborník prací Pedagogické fakulty v Ostravě. Praha: SPN, 1990. 1. vydání. Svazek

121, řada D-27. S. 136.

http://www.mesto-bohumin.cz/cz/o-meste/osobnosti/1098-bednarcik-ondrej-1929-1998.html

190

Výchovné koncerty v prostředí města Teplice

Veronika Čermáková

Abstract

The paper deals with the problem of educational concerts, which is displayed in the

specific examples of educational concerts organized by the North Czech Philharmonic and

Art School Teplice. The article mentions the literature related to the selected isme, describes

the view of students and the teachers on educational concerts and briefly outlines the program

od educational concerts of mentioned institutions.

Key words: educational concert, North Czech Philharmonic, Teplice.

Výchovné koncerty jsou v současnosti, alespoň tedy v mém okolí, stran učitelů i žáků

často podceňovány a nepochopeny. Úvodem nastíním svůj soukromý „průzkum“, který se

týkal tohoto tématu. To, že o důležitosti výchovných koncertů pro rozvoj osobnosti nemají ani

potuchu žáci, je smutné. Když jsem se náhodně dotázala několika dětí a studentů ze svého

okolí na jejich zkušenost s výchovným koncertem, tak většina z nich ani nevěděla, co to je. Ti

chytřejší z nich se alespoň snažili něco vymyslet a tak padaly odpovědi typu, že asi mají

někoho vychovávat. Nejčastěji se ale objevily odpovědi jako nuda nebo strašný zážitek.

Kladné reakce byly dvě. Jednu z nich vyslovila žákyně základní umělecké školy, která na

několika koncertech vystupovala. Jak je to ale s učiteli? Dotázala jsem se několika učitelů

středních, základních a základních praktických škol ze svého okolí na jednoduchou otázku,

která zněla: „Co Vás jako první napadne při vyslovení slovního spojení výchovný koncert?“

Z patnácti odpovědí byly opět pouze dvě reakce kladné. Nejčastější odpovědí bylo také

„nuda“. Někteří vzpomínali na Járu Cimrmana. Vím, že výše zmíněné se v žádném případě

nedá považovat na plnohodnotný výzkum. Šlo mi pouze o to, abych zjistila, čemu se

výchovné koncerty mezi žáky a učiteli tzv. těší.

Dle mého názoru je problémem již označení aktivity zkostnatělým názvem „výchovný

koncert“. K čemu by měl tento koncert vychovávat a koho vlastně? Smutnou skutečností je,

že by měli tuto výchovu nejdříve pravděpodobně podstoupit učitelé a až na druhém místě

žáci. Jak může s žákem plnohodnotně učitel diskutovat o pocitech z koncertu, když mu

v hlavě červeně svítí slovo NUDA? Je samozřejmé, že tomu tak určitě není, a děkuji za to, ve

všech školách. Z vlastní zkušenosti ale musím uvést, že pokud na školách učí hudební

191

výchovu např. vystudovaný učitel tělocviku, tak se poté není čemu divit. Myslím si, že dokud

takové školy budou existovat, je to problém.

Přejděme k tomu, jak by měl takový výchovný koncert vypadat. Existují nějaká

pravidla, osnovy, doporučení nebo nařízení? Jedinou dostupnou českou publikací, chcete-li

příručkou, k této problematice je kniha s názvem ABC výchovných koncertů
171

, která je sice

v dnešní době v některých ohledech neaktuální a je samozřejmě poznamenána tehdejší dobou,

ve které byla vydána, tedy rok 1987. Na druhou stranu kniha předkládá ucelený přehled

o historii výchovných koncertů u nás a v zahraničí (přesněji tedy historický přehled do doby

svého vydání). Dále kniha přináší typy pro tvorbu a pojetí výchovných koncertů a základní

fond skladeb vážné hudby, opery a baletu vhodných pro výchovné koncerty, který je rozdělen

dle věku dětí.
172

 Celá kniha pohlíží na problematiku výchovných koncertů se vší vážností

a důležitostí. V každém případě se při kritickém pohledu dá z knihy čerpat nebo alespoň

použít mnohé k zamyšlení.

Výchovný koncert se dá pojmout různě. Jedním z typů může být koncert pořádaný

základní uměleckou školou, na kterém vystupují přímo žáci. Vybraný učitel, tedy průvodce

koncertem, uvaděč, s dětmi přátelsky rozmlouvá o hudebních nástrojích, které vidí a slyší.

Žáci si uvědomí, že jejich spolužáci, kteří navštěvují uměleckou školu, umějí něco navíc

a myslím, že touto nenásilnou formou se mnohdy mladší děti mohou dostat ke hře na hudební

nástroj. Problémem je, že tyto koncerty jsou, alespoň z mé zkušenosti, primárně určeny pouze

pro mateřské školy. Jako příklad uvádím ZUŠ Teplice, která každoročně pořádá zpravidla tři

výchovné koncerty pro MŠ. Tyto koncerty jsou vytížené a ze stran mateřských škol

poptávané. V loňském roce ZUŠ Teplice poprvé uspořádala tři výchovné koncerty pro žáky

2. stupně ZŠ, které byly zaměřené na „velké“ dechové nástroje. Výchovné koncerty pro

2. stupeň ZŠ vznikly z iniciativy ZUŠ Teplice. Koncerty naplněné dětmi byly, ale to, zda po

nich v letošním roce a v letech dalších bude poptávka a stanou se tedy tradicí, se teprve uvidí.

Pokud pomineme neurčité několikačlenné soukromé skupiny, které výchovné koncerty

pojímají ryze osobitě a jejich hlavním cílem je výdělek, tak nám zbývají ještě dva typy

představ o výchovných koncertech, kterým se především bude podrobněji věnovat tento

příspěvek.

Pro konkrétní představu jsem si vybrala prostředí Severočeské filharmonie Teplice,

dále jen SČF Teplice. Při pohledu na město Teplice je zřejmé, že v porovnání s okolními

severočeskými městy jako je např. Ústí nad Labem, Most, Chomutov, atd. se jedná o město

171

 DRÁBEK, V. ABC výchovných koncertů. Praha: Olympia, 1987. s. 124.
172

 DRÁBEK, V. ABC výchovných koncertů. Praha: Olympia, 1987. s. 114–124.

192

vcelku kulturní. Doplním, že SČF Teplice je jediným profesionálním symfonickým

orchestrem v ústeckém kraji. Děti se zde s kulturou setkávají od útlého věku a s tím také

souvisí pořádání výchovných koncertů, které zde mají tradici. Nejdříve se zaměřím na tzv.

symfonické koncerty pro mládež. První velký klad spatřuji v tom, že v případě symfonických

koncertů pro mládež se učitelé s žáky vydají za zdi škol, často do honosné koncertní síně,

která umocňuje atmosféru a zvyšuje prožitek z díla. Již při vstupu do síně není jednoho oka,

které by se nepodívalo na pódium. Velký moderně zařízený sál SČF Teplice zapůsobí na žáky

svou vážností. Mají na očích množství hudebních nástrojů, a to je něco, co je při komornějším

pojetí výchovných koncertů nenahraditelné. Na druhé straně je ale, dle mého názoru, těžké

zaujmout všechny žáky, jelikož vzhledem k velikosti sálu, se do něj vejde několik tříd

a kontakt mezi žáky a účinkujícími, popř. dirigentem, mizí. I v Teplicích se svou koncepcí

výchovných koncertů snaží studenty zaujmout dirigent Miloš Machek. Podle slov ředitele

SČF Teplice Romana Dietze pořádá tento typ koncertů filharmonie jednou ročně, zpravidla na

podzim. V průběhu jednoho týdne se uskuteční 8 – 10 koncertů. Pro MŠ a 1. stupeň ZŠ se

uskuteční asi 6 koncertů, 2 – 4 koncerty jsou určeny pro 2. stupeň ZŠ.
173

 Nyní stojíme před

otázkou, jestli počet koncertů není příliš nízký. SČF Teplice počet jistě přizpůsobila poptávce

a tím se vracíme na začátek tohoto příspěvku, ve kterém jsem náznaky uváděla vztah

pedagogů k výchovným koncertům. Bohužel jsem neměla možnost se žádného z výchovných

koncertů, které pořádá pan Machek, zúčastnit. Jediné, dle čeho lze v mém případě usuzovat, je

obsahová stránka koncertů. Podíváme-li se na program koncertu pro děti menší, nacházíme tu

i shodu s výše zmíněným seznamem skladeb vhodných pro výchovné koncerty (Musorgskij –

Obrázky z výstavy). Na plakátu k výchovnému koncertu s názvem Návštěva v ZOO je

uvedena část jeho programu. Skladby se mi jeví pro děti jako atraktivní a různorodé. Při

pohledu na plakát ke koncertu s názvem Rolling Rock, který je určený pro žáky 2. stupně ZŠ

si nejsem jista tím, proč by tito žáci měli na výchovném koncertě poslouchat pouze úpravy

rockových skladeb. Je pravdou, že nástroje symfonického orchestru na koncertě uvidí, ale

vzhledem k tomu, že to bude pravděpodobně jediný výchovný koncert těchto žáků ve školním

roce, tak si myslím, že by program měl zahrnovat i skladby z prostředí vážné hudby.

173

 MACHKOVÁ, R. Socializaci dětí a mládeže v nové koncepci výchovných koncertů. Brno, 2013. Bakalářská

práce. Univerzita Tomáše Bati v Zlíně.

193

Ukázka plakátů informujících o konání výchovných koncertů v loňské koncertní sezóně, tedy

2013/2014.

Nyní před námi stojí druhý typ koncertů a to výchovné koncerty, které jsou pořádané

v prostorách škol. Sama mám na tento typ výchovných koncertů smíšené vzpomínky v tom

smyslu, že jsem jich několik absolvovala jako žák ZŠ v prostorách naší tělocvičny. Doufám,

že s tím, jak doba od té doby pokročila, má stále více škol možnost pořádat výchovné prostory

v různých aulách a tělocvičen je pro tyto účely méně a méně třeba. I když, kdo ví. Stejně jako

koncerty symfonické má také tento druh svá úskalí. Začněme tím nejobecnějším, tím, že žáci

nejsou nuceni se společensky oblékat. Jak má žák pojmout výchovný koncert? Jako slavnostní

událost, jako tzv. příjemné zaplácnutí nepříjemné hodiny matematiky něčím jiným nebo

dokonce jako nutné a nudné zlo? V den, kdy se koná výchovný koncert, by měl být v každém

případě vyhrazen před i po koncertě prostor pro pocity a dojmy žáků. Většina škol, pokud

vůbec tedy nějaký výchovný koncert během školního roku absolvuje, navštíví ročně koncert

jeden. Je opravdu takový problém vyhradit, někdo by možná použil slovo obětovat, což mi

přijde značně pejorativní, jeden den čistě jen na kulturu? Nebo je to tak, že učitel odvede žáky

na 45 minut do tělocvičny, kde si poslechnou pár skladeb a bez slova optání, jaký mají

z koncertu pocit, míří zpět na hodinu matematiky nebo zeměpisu?

194

Vraťme se v souvislosti s výchovnými koncerty konanými v prostorách škol zpět

k SČF Teplice. Cestou těchto výchovných koncertů se vydal ředitel SČF Teplice Roman

Dietz, který s několika profesionálními hudebníky výchovné koncerty na školách pořádá. Na

tomto místě se hodí přísloví: „Když nemůže Mohamed k hoře, musí hora k Mohamedovi.“

A proč ne? Pokud má škola nějaký vhodný prostor pro konání výchovného koncertu, tak to

může být dobrá alternativa. Koneckonců, i když by se měl koncert konat v tělocvičně, tak je

pořád lepší, když se koná tam, než aby se nekonal vůbec. V kontextu řečeného můžeme jen

doufat, že brzy nastane doba, kdy se bude moci řešit vhodnost prostoru, ve kterém se

výchovný koncert koná, protože to, že děti a především pedagogové mají o výchovné

koncerty zájem, bude již dávno vyřešené.

195

Základní hudebně-umělecké vzdělávání jako důležitá součást procesu formování

osobnosti dítěte

Renata Grmelová

Abstract

Basic music and art education is an important part of the overall impact on the global

development of the personality of a child. Through his/her active interpretation and own

creation it enables the pupil to get advantage of music as a means of mutual communication

and his/her own personal artistic message. It helps provide the child with the background

offering sufficient stimuli of various kind for his/her further active development and own

learning and education. It develops the child’s relationship to music and art. Music affects

children positively, bringing them joy and pleasure; it discovers their abilities and offers

enrichment of everyday life. The aim of music education is to bring up a knowledgeable

interpret and listener who is able to interconnect music theory with practise. Basic music and

art education in the early childhood is one of the best methods of the overall development of

the child’s personality through art, and can be rightly considered a powerful educational

factor.

Key words: art education, development of the personality, interpret, listener, music theory.

Hudebně-umělecké vzdělávání je specifickým a především komplexním

a systematickým výchovným procesem. Obsahuje nejen souhrn vědomostí a dovedností, ale

prostřednictvím umění a estetické dimenze skutečnosti také rozvíjí uměleckou schopnost

tvořit, vnímat a interpretovat umělecké dílo. Ovlivňuje a spoluvytváří názory, postoje

a hodnotové přesvědčení žáka. Tím jej rozvíjí jak po stránce umělecké, tak svým

mnohostranným působením formuje jeho celou osobnost.

Hudební výchova je nedílnou součástí výchovy estetické. Jejím prostřednictvím lze

v člověku utvářet a následně rozvíjet estetické a umělecké cítění, adekvátní vnímání, citové

prožívání a schopnost hodnocení uměleckých děl. Hudební vzdělávání podněcuje žáka

k aktivnímu vnímání hudby a vede jej k porozumění hudbě a hudebnímu umění. Vedle

podpory vnímavosti jedince k uměleckému dílu, vzdělávání v této oblasti s sebou přináší

umělecké osvojování s estetickým účinkem. Výchova k umění představuje speciálně

zacílenou výchovu ke správnému estetickému vnímání uměleckých děl, umělecká výchova

196

vybízí k jejich tvorbě. Umělecké vzdělávání je tedy chápáno jako výchova k umění

a prostředek k výchově uměním.

Vzdělávání v hudebním oboru umožňuje žákům poznání umění, kultury a získání

všeobecných poznatků z této oblasti. Děti poznají základní umělecká díla národní a světové

kultury, jejich tvůrce, interprety a sami se podílí na kulturním dění města. Seznámí se

s hlavními etapami vývoje umění, s různými stylovými obdobími a žánry, poznají zákonitosti

hudby. Žáci si vytváří určité kulturní návyky a rozvíjí se u nich schopnost porozumět

uměleckým-kulturním hodnotám, v nichž je skryta hodnota estetická. Cílem je tedy hledání

obsahu v hodnotách uměleckých děl a vytvoření pozitivního vztahu k umění a kultuře. Tím

alespoň zčásti hudební vzdělávání ovlivňuje hodnotovou orientaci a hudební vkus dětí již

v raném věku. Vedle utváření a prohlubování estetických citů tak hudební výchova zahrnuje

také kultivaci a zušlechťování estetického vkusu.

Hudba je důležitým prostředkem rozvoje všech stránek osobnosti dítěte a prolíná se do

nejrůznějších oblastí. Hudební výuka dítěti zprostředkovává zážitky, které je třeba prožít

a procítit. Má tedy výrazný vliv na citové a emocionální utváření osobnosti. Rozvíjí také

intelektuální stránku osobnosti a značný vliv má na dětskou psychiku. Působí na všechny

smysly, rozvíjí sluchovou vnímavost, pozornost, představivost, fantazii, řeč, myšlení či

paměť. Děti v sobě nachází smysl pro přesnost, vyváženost, pravidelnost, upevňují vlastní

kázeň, a stávají se citlivějšími, pilnějšími, vnímavějšími a pozornějšími. Hra na hudební

nástroj a pohybové činnosti s ní spojené kultivují motoriku, přispívají k lepší koordinaci

pohybů či k orientaci v prostoru. Kromě rozvoje instrumentálních dovedností je dítě

obohacováno v jiných pro budoucí život důležitých oblastech. Vedle konkrétních informací,

které získává, mu je poskytován určitý přínos pro jeho následující vývoj. Děti v sobě rozvíjí

smysl pro odpovědnost, pro povinnost. V elementárním vyučování jde tedy o mnohostrannou

výchovu.

Důležitým prvkem hudebního vzdělávání je kreativita. Hudební výchova se pro dítě

stává zajímavější v okamžiku, kdy může být samo aktivní a kreativní. Každý hudební nástroj

v dětech vzbuzuje určitou představu a náladu. Reálný fyzický kontakt se zvukovými zdroji

poskytuje dítěti skutečný zážitek hudební tvorby, dává prostor pro individuální vyjádření

a podněcuje improvizaci. Učí jej v co nejširším rozsahu vytvářet výrazové hodnoty hudebních

děl a objevovat pocity zachycené v těchto dílech. Dítě dovede svou danou citovou vnímavost

bezprostředně spojovat s hudbou. Na jedné straně v něm slyšená hudba vyvolává přiměřenou

emocionální odezvu, na straně druhé je schopno své citové prožívání promítat do hudebního

projevu a dokáže se vyjadřovat hudbou při hře na nástroj. V případě, že se žáci účastní

197

hudební tvorby, musí zastávat také umělecká rozhodnutí a jsou tak zapojeni do skutečného

uměleckého tvoření. Hudební kreativita umožňuje dětem prostřednictvím vlastního aktivního

a tvořivého muzicírování pronikat do světa hudby. Děti dostávají příležitost hudbu sami

vytvářet a prostřednictvím tónu a zvuku rozvíjet schopnost nonverbálního vyjadřování.

Jednotlivé hudební aktivity se v průběhu výuky vzájemně propojují a ovlivňují. Vedou

k celkovému rozvoji hudebnosti žáka a jeho hudebních schopností, které se poté projevují

individuálními hudebními dovednostmi – sluchovými, rytmickými, intonačními,

instrumentálními, hudebně pohybovými, hudebně tvořivými a poslechovými. V současném

hudebním vzdělávání tedy není kladen důraz pouze na reprodukci, ale na aktivní dětský

hudební projev, jehož prostřednictvím je možné formovat vztah dětí k hudbě a rozvíjet jejich

hudební i osobnostní dispozice.

Jedním z pilířů hudebně-uměleckého vzdělávání je interakce jiných oblastí s hudbou.

Výchova k hudebnosti není chápána pouze jako schopnost hrát na nástroj, ale jako schopnost

reflektovat hudbu, pronikat k ní přes literaturu, zvukovou techniku, internet nebo přes

návštěvu koncertů a knihoven. Podněcuje žáka k samostatnému získávání, zpracovávání

a používání informací z různých zdrojů. Děti jsou tedy vedeny jak k návštěvě koncertů, tak

k četbě či sledování multimédií. Výše zmíněná interakce s hudbou je důležitým faktorem pro

růst jedince nejen z hlediska hudebního (ve smyslu rozvíjení jeho hudebních schopností

a dovedností), ale také z hlediska rozvoje jeho celkové osobnosti (inteligence, volních

vlastností apod.).

K neopomenutelným podmínkám úspěšného pedagogického procesu patří

v neposlední řadě pozitivní vztah a vzájemné porozumění mezi učitelem a žákem.

Elementární hudební vyučování a s tím spojená práce pedagoga s sebou nese zvláštní poslání.

Záměrem výuky, vedle předávání nových poznatků a rozvíjení nástrojové dovednosti žáka, je

působení na jeho hudební a estetické vnímání, upevňování pozitivních povahových rysů jako

jsou vůle, ctižádost, soustavnost či schopnost dobré organizace práce.

Pedagog vyučuje nejen hře na nástroj, ale především hudbě. Snaží se probudit v dětech

lásku k hudbě a rozvíjet citový vztah k ní. Otevírá dětem cestu do světa umění, čímž se

významnou měrou podílí na výchově kulturního jedince. Utváří dětskou osobnost jak po

stránce hudební, tak po stránce estetické a umělecké.

V elementárním vyučování malých dětí prvního cyklu ZUŠ se pedagogika stává

výchovou a má velký vliv na následující vývoj žáka. Učitel spoluvytváří charakter svých žáků

a působením své individuality je určitým způsobem zušlechťuje. Učitel je svému žáku

důležitým vzorem. Správnou motivací a mírou kvality své osobnosti v dítěti vyvolá zájem

198

o studium daného oboru a u každého žáka zvlášť hledá ty nejvhodnější prostředky k jeho

následné hudební výchově. Tyto prostředky však mohou být velmi rozdílné. Žáci se liší po

stránce duševní a fyzické, mají rozdílné charakterové rysy apod. Ke všem těmto aspektům

učitel při výuce přihlíží. Metodické postupy a teoretické znalosti tedy nelze používat jednotně,

ale je nutná jejich náležitá selekce a modifikace podle individuálních schopností a věku žáků.

Je to jeden z důležitých rozdílů vzhledem k hromadnému vyučování, kde je jeho náplň

přizpůsobována průměru.

Žák má prostor k samostatné práci a sebehodnocení. Učitel jej vede k dialogu, vybízí

k vyjádření vlastních názorů na umělecké dílo a jeho interpretaci. Vytváří inspirující

atmosféru a dítě samo navrhne při studiu skladeb vhodnou dynamiku, artikulaci, agogiku

nebo pedalizaci. V neposlední řadě pedagog seznamuje žáka se systémem práce, normami

chování, čímž jej ovlivňuje po stránce etické. Formuje zásady chování žáka na veřejných

koncertech a různých typech vystoupení. Podporuje jeho soustředěný výkon jak při výuce, tak

při vystoupeních vhodnou motivací. Pomáhá žákům vytvořit si zdravé sebevědomí

a sebedůvěru, vytváří prostor pro emocionální prožitky a uvolnění spontánní fantazie. Učitel

podněcuje pravidelnou, účelnou a cílenou práci žáka ve škole i při domácí přípravě.

Usměrňuje reakce žáků při jejich setkávání s uměním a vlastním příkladem utváří zájem žáka

o umění a kulturní hodnoty. Kultivuje osobnost po stránce umělecké a motivuje

k celoživotnímu učení a spolupráci. Umožňuje žákovi prostřednictvím soustavného

vzdělávání, aktivní a poučené interpretace, vlastní tvorby, poznávání hudební kultury

a osvojení si základních teoretických znalostí, využívat hudbu jako prostředek vzájemné

komunikace i osobního uměleckého sdělení. Pomáhá žákovi orientovat se ve světě hudby.

Pedagog podporuje mezioborovou spolupráci. Vytváří pocit spoluzodpovědnosti ve

společných projektech (korepetice žáků jiných oddělení, komorní a souborová hra). Vede

žáka k toleranci a komunikaci ve skupině s jinými žáky. Ten pak dokáže spolupracovat

v kolektivu a je schopen kooperace při práci s výrazovými i technickými prvky. Žák získává

elementární hudební návyky a dovednosti a následně je rozvíjí nejen jako sólista, ale i jako

spoluhráč v komorní a souborové hře. Na kolektivně sdíleném vyjádření tvůrčí subjektivity

každého žáka je založený sociální význam v rámci školní výchovy. Role pedagoga je ve

výchově a vzdělávání dětí nenahraditelnou a nezastupitelnou součástí. Na prvním učiteli

velmi záleží, jelikož buduje pozdější ne-li celoživotní postoj dítěte k hudbě. V dalším

vývojovém období už žák umí učitelovy informace a rady třídit, vybírat a přijímat je podle

svého úsudku, malé dítě to však nedokáže. Pro něj je slovo učitele pravidlem, které přijímá

bez jakýchkoliv připomínek.

199

Jedním z cílů hudebního vzdělávání je vychování dobrého posluchače. Aby hudba

splnila svůj účel a její sdělovací funkce byla naplněna, musíme ji umět poslouchat.

Prostřednictvím aktivního poslechu žák poučeněji interpretuje hudební dílo a posléze kriticky

hodnotí. Hudební výchova žákům poskytuje nejen základy hudebního vzdělání, ale současně

vychovává takového posluchače hudby, kterému bude hudba blízká po celý život.

Hudební obor v základním uměleckém vzdělávání je důležitou součástí celkového

působení na globální rozvoj osobnosti dítěte. Umožňuje žákovi prostřednictvím

systematického vzdělávání, aktivní interpretace, vlastní tvorby, poznávání hudební kultury

a osvojením základních teoretických znalostí, využívat hudbu jako prostředek vzájemné

komunikace i osobního uměleckého sdělení. Pomáhá zajistit dítěti prostředí s dostatkem

různorodých podnětů k jeho dalšímu aktivnímu rozvoji a vlastnímu učení a vzdělávání. Cílem

hudební výchovy je zažívat radost z objevování sebe sama prostřednictvím aktivit spojených

s uměleckou výchovou, vychovat poučeného interpreta a posluchače schopného propojit

hudební teorii s praxí a hlouběji prožít hudbu. Vzdělávání na ZUŠ v neposlední řadě

představuje také důležité východisko pro studium na středních a vysokých školách

s uměleckým nebo pedagogickým zaměřením a vychovává také budoucí profesionály.

Především však naplňuje poslání elementárního stupně umělecké výuky – rozvíjí vztah dětí

k hudbě a umění. Hudba má na děti pozitivní vliv, přináší jim radost, potěšení, odkrývá jejich

schopnosti a nabízí jim obohacení každodenního života. Základní hudebně-umělecké

vzdělávání v raném dětském věku je jednou z nejlepších metod celkového rozvoje dětské

osobnosti prostřednictvím umění a můžeme jej právem považovat za mocného výchovného

činitele.

200

Zkušenosti se zavedením předmětu Péče o hlasovou kondici na PdF MU

Jana Frostová

Abstract

The paper deals with experience with introduction of the new subject Care of the

teacher’s voice condition at the Faculty of Education at Masaryk University.

Key words: care of the teacher’s voice, voice condition, voice exercises, prevention, vocal

hygiene, speaking voice.

Posledních deset – patnáct let se na školách, připravujících učitele v České republice,

prosazuje zřetelný trend k posilování praktické přípravy, a to nejen v didaktikách odborných

předmětů, ale i v dalších disciplínách, zaměřených dříve spíše teoreticky. Používají se

především výcvikové techniky a bloková cvičení, jejichž cílem je rozvoj především

dovednostní stránky učitelovy interakční a komunikační kompetence.

Motivy, které nás k zavedení nového předmětu pro studenty na Pedagogické fakultě MU

vedly, lze přehledně uvést takto:

1. Studenti, kteří nabyli první zkušenosti s výstupy v rámci předmětu pedagogické praxe,

oslovila problematika zvyšování hlasové kondice. Objevení hlasu, jeho kvality

a výkonnosti jako pracovního nástroje zvýšilo zájem o kultivaci hlasu nejen na

Pedagogické fakultě, ale i u studentů ostatních fakult v rámci Masarykovy univerzity.

2. Mladí absolventi učitelství i jejich starší, zkušení kolegové signalizovali v různých

šetřeních a zpětnovazebních kontaktech absenci předmětu, který by se problematikou

práce s hlasem zabýval komplexně, v němž by principy a zásady hlasové hygieny

vyústily do nabídky konkretních postupů, cvičení a technik uváření či znovunabytí

hlasové kondice.

3. Podobnou zkušenost zaznamenáváme na foniatrickém pracovišti, kde dlouhodbě

sledujeme kontext problémů s hlasem též u hlasových profesionálů včetně učitelů.

4. Signály od studentů i absolventů (především pedagogů) korelovaly též s daty aktuálně

získanými z výzkumného šetření v rámci VZ MŠMT „Škola a zdraví pro 21.století“

(viz dále). Šestileté šetření signalizovalo v zásadě dvě skutečnosti: poměrně

frekventované potíže s hlasem u učitelů, (včetně určité bezradnosti, přesněji řečeno

nedostatečné připravenosti na jejich zvládání) a s tím logicky související potřeba

201

nabídky technik jednak prevence a zvládání potíží s hlasem a zároveň způsobů

zvyšování hlasové kondice ve vztahu k požadavkům praxe.

5. Potřebu preventivní péče o hlas učitelů v naznačeném kontextu signalizují

i renomovaní autoři zabývající se problematikou péče o hlas (J. Orlová, J. Vrchotová-

Pátová, V. Lejska, M. Lejska, J.Vydrová aj.).

6. Rovněž nedávno proběhlá konference PEVOC (10
th

 Pan-European Voice Conference,

Prague 2013) zdůrazňuje mezi podněty a doporučeními z konference potřebu

zintenzivnit práci v uvedené oblasti a rozšířit mezioborovou a mezinárodní

spolupráci
174

.

Koncepci předmětu jsme opírali především a o aktuálně zjištěná data, zhodnocení

zkušeností jiných autorů a z ověření technik zařazených do obsahu předmětu

(FROSTOVÁ, J., 2010a). Dlouhodobý výzkum, který jsme v oblasti hlasové kondice

realizovali, byl tedy zaměřen na podrobné zmapování problémů s hlasem, které pedagogové

a studenti učitelství mají, dále na hledání technik objektivního měření kvality hlasu metodou

DSI (FROSTOVÁ, J., 2011, FROSTOVÁ, J. – LEJSKA, M., 2014) a v poslední etapě

výzkumu na konstrukci a ověření systému cvičení zvyšujících hlasovou kondici

(FROSTOVÁ, J., 2010b).

Pokud jde o pojem hlasová kondice, vycházíme s následujícího pojetí: „Pojem hlasová

kondice vyjadřuje míru odolnosti hlasu ve vztahu k aktuální či dlouhodobé situační (fyzické či

psychické) zátěži. Jde tedy o energetickou, kvantitativní charakteristiku hlasu projevující se

bezprostředně v jeho síle (intenzitě), vytrvalosti a stabilitě všech jeho charakteristik v čase

a ve vztahu k cíli a situaci. Hlasová kondice je závislá na aktuálním anatomicko-

fyziologickém stavu hlasových orgánů a na celkových fyzických a psychických zvláštnostech

organizmu a psychiky. Hlasová kondice je především produktem cvičení, tréninku a zásadním

způsobem ovlivňuje kvalitu, především však výkonnost hlasu“ (FROSTOVÁ, J., 2013a).

Cílem snah o hlasovou kondici je řečeno stručně: zdravý hlas v takové kondici, kterou

vyjadřují požadavky konkrétní socioprofesní situace.

Na základě výsledků 6ti letého výzkumného záměru byla zpracována koncepce a sylabus

a nový předmět Péče o hlasovou kondici byl zaveden do přípravy budoucích učitelů na

Pedagogické fakultě Masarykovy univerzity v Brně na podzim roku 2012. Ve formě cvičení

probíhá jedenkrát týdně s časovou dotací jedné vyučovací hodiny, počet posluchačů je

omezen na maximálně dvacet. Jeho součástí je teoretická příprava, praktická cvičení a domácí

174

 Viz www.pevoc.cz/cs/hlavni-stranka/uvodni-slovo/.

202

příprava. Předmět je zakončen zápočtem. Předmět Péče o hlasovou kondici (dále POHK)

zahrnuje problematiku anatomie a fyziologie hlasového ústrojí, hlasových poruch dětí

a dospělých z hlediska foniatrie a informuje o zásadách péče o hlas. Součástí předmětu a jeho

hlavním zaměřením je hlasový trénink zvyšování kondice mluvního hlasu, největší pozornost

(a kontrola) je věnována správnému provádění cvičení. Během semestru je proto vyžadována

průběžná domácí příprava – cvičení podle instrukcí ze seminářů a poskytnutých pracovních

listů. Na konci semestru po skončení kurzu byl administrován zpětnovazební anonymní

dotazník: Závěrečná bilance kurzu Péče o hlasovou kondici.

Cíle hlasového tréninku zvyšování kondice mluvního hlasu v rámci předmětu Péče

o hlasovou kondici lze ve stručnosti formulovat takto:

a) osvojit si techniky zvyšování hlasové kondice a rozvoje určitých parametrů hlasu

(např. znělosti),

b) naučit se rozpoznávat důsledky špatných návyků, nedodržování zásad hygieny hlasu či

nesprávné péče o hlas (např. pocit časté hlasové únavy, pocit permanentní hlasové

námahy),

c) naučit se reflektovat a hodnotit svůj hlas natolik, aby byl student (učitel) schopen

identifikovat chyby a zlozvyky v technice hlasu a řeči.

Po absolvování výuky by student měl být schopen pečovat o svůj hlas, reflektovat jeho

aktuální kondici a předcházet běžným hlasovým potížím.

Předmět Péče o hlasovou kondici je volitelný, je nabízen i studujícím mimo mateřské

obory (podíl studentů přihlášených do kurzu POHK viz obr. 1). Problémem se jeví

informovanost studentů o možnosti zapsat si tuto praktickou výuku, většina posluchačů Péči

o hlasovou kondici navštěvuje na doporučení svých kamarádů.

Obr. 1: Zastoupení studentů fakult MU v kurzu POHK v rozmezí 2012–2014

203

Úvodní teoretické lekce POHK byly zaměřeny na anatomii a fyziologii hlasového ústrojí

a problematiku hlasových poruch dětí i dospělých, se kterými se učitel může setkat.

Dominující praktické části jednotlivých seminárních cvičení byly zaměřeny na optimální

držení těla, dechová cvičení a také na cvičení, zaměřená na práci s hlasem: fonačně-

rezonanční cvičení, pohybová cvičení s fonací, zvyšování znělosti mluvního hlasu, relaxační

glissanda (skluzy), procvičování obratnosti mluvidel, artikulační cvičení. Prezentovány byly

též speciální terapeutické techniky práce s hlasem např. Chewing method,

Nasalierungsmethode, Lax Vox method aj. Závěr kurzu byl zaměřen na syntézu dílčích

osvojených technik a postupů a jejich integraci do celkového mluvního projevu jako

předpoklad aplikace nabytých poznatků a dovedností v praxi i osobním životě.

Problematice hygieny hlasu a strategiích péče o hlas nebyla věnována pozornost pouze

v samostatném tematickém okruhu, informace byly doplňovány v průběhu celého semestru.

S nárůstem informovanosti a nutností pravidelně cvičit stoupala i frekvence dotazů, účastníci

si začali více uvědomovat aktuální i déletrvající problémy se svým hlasem, dechem či

výslovností. Studenti měli k dispozici pracovní listy, které doplňovali poznámkami z průběhu

zácviku a individuálního kontaktu s učitelem.

Určitým problémem bylo samostatné domácí cvičení. Systematicky a naprosto pravidelně

necvičil žádný ze studentů.
175

 Pozitivním zjištěním bylo, že zhruba 72% studentů cvičilo

důsledně a poctivě podle potřeby (viz obr. 2).

Obr. 2: Domácí procvičování – frekvence a kvalita

175

 Odpovědi však zřejmě ovlivnila skutečnost, že tato položka byla v dotazníku formulována příliš absolutně.

0 10 20 30 40 50 60

téměř necvičil(a)

málo

nepravidelně, ne po celou dobu

se snahou, ale spíše "nárazově"

ne zcela pravidelně a důsledně

systematicky, ale poctivě

systematicky, pravidelně

204

Z výsledků bilančního dotazníku je patrné, že je kurz považován za velmi přínosný ve

všech uvedených oblastech (1 = velmi významný posun a přínos; 2 = významný posun

a přínos) viz obr. 3. Těžiště nejvýraznějšího posunu je v oblastech „znalostí postupů

a technik“ a „dovedností využívat osvojená cvičení ke zvyšování vlastní hlasové kondice.

Relativně nejmenší posun v informacích a znalostech zaznamenáváme v oblasti anatomicko-

fyziologických poznatků vzhledem k celkem dobrému základu znalostí ze střední školy. Kurs

je tak možno orientovat podrobněji na anatomii hlasových orgánů.

Obr. 3: Histogram rozložení subjektivně vnímaného posunu pod vlivem kurzu v dílčích tématech

předmětu

Na základě průběžné zpětné vazby od absolventů kursu a vyhodnocení anonymního

dotazníku lze konstatovat, že účastníci považovali obsah kurzu, zvláště pak aplikovaná

cvičení, za velmi přínosný pro svoji přípravu na profesi i řešení aktuálních individuálních

problémů s hlasem. Tento fakt dobře ilustrují ukázky jednoznačně převažujících hodnotících

soudů uvedených v anonymním dotazníku:

…tento předmět pro mě stal jedním z nejpřínosnějších a nejzajímavějších a všem učitelům

a zpěvákům bych jen a jen doporučila…

…přimělo mě to zamyslet se nad mým životním stylem…vyhýbám se zakouřeným

prostorám…

…více se nyní soustředím se na to, jak používám svůj hlas a čím ho mohu poškodit…

205

…více si uvědomuji měkké začátky, hlavový tón -rezonanci, aktivněji používám bránici…

… teď už vím, na čem můžu pracovat, případné další vedení či prosbu o radu si můžu

domluvit individuálně…

Studenti zdůrazňovali přínos kurzu též pro hlasovou hygienu, prevenci potíží s hlasem atp.

Za příznivý efekt kurzu lze považovat i jeho inspirativní funkci. Objevovala se sdělení, že by

absolventi chtěli zařadit cvičení, která si ve výuce osvojili, do své práce s dětmi či kolegy na

školách. Pokud jde o výhrady ke kurzu, vztahovaly se výlučně k organizačním záležitostem

(zařazení kurzu ve vhodnější denní dobu, více času na procvičování, zařazení pokračování

kurzu v dalším semestru atp.).

Zkušenosti jak z výzkumných aktivit tak výuky naznačují, že hlasovou kondici je třeba

studovat na pozadí celkové zdravotní kondice jedince v kontextu jeho způsobu života.

Kondiční cvičení by měla sledovat širší cíl, než jen kvantitativně měřitelnou „hlasovou výdrž“

či zlepšení kvality dílčích parametrů hlasu lidského hlasu. Měla by zároveň přispívat

k utváření vztahu k hlasu jako k pracovnímu nástroji pedagoga.

Literatura

FROSTOVÁ, J. Exercises for the care of the voice for those working in medical, paramedical,

education and related professions. In Proceedings of the 18th International Seminar of

the Commission on Music in Special Education, Music Therapy and Music Medicine.

Beijing, China: Capital Normal University College. Nedlands, W.A., ISME

Commission for Special Education, Music Therapy and Music Medicine, 2010a,

s. 61–64. ISBN 978-0-9806310-4-3.

FROSTOVÁ, J. Péče o hlasovou kondici učitelů. 1.vyd. Brno: Masarykova univerzita, 2010b.

198 s. ISBN 978-80-210-5355-7.

FROSTOVÁ, J. Změny kvality hlasu u učitelek mateřských škol měřené DSI a VHI:

zhodnocení po tréninkovém programu. In Řehulka, Evžen (ed.). ŠKOLA A ZDRAVÍ

21, Škola a zdraví pro 21. století, Výchova ke zdravotní gramotnosti. 1. vyd. Brno:

Masarykova Univerzita, 2011. s. 151–160. ISBN 978-80-210-5720-3.

FROSTOVÁ, J.: Reedukace a edukace hlasu dětí na Audio-Fon centru. In Sborník prací

11.česko-slovenský foniatrický kongres, XXIV.Foniatrické dny Evy Sedláčkové,

Kurdějov, 19.–21.9.2013, Brno, 2013a. s. 26. ISBN 978-80-260-4847-3.

FROSTOVÁ, J. – LEJSKA, M: Hodnocení kvality hlasu pomocí DSI (Dysphonia Severity

Index). In Otorinolaryngologie a foniatrie. Praha: Česká lékařská společnost

J. E. Purkyně, roč. 63, 1, 2014, s. 1015. ISSN 1210-7867.

206

FROSTOVÁ, J. – ŘEZÁČ, J. Guidance of future teachers to pedagogical interaction directed

towards voice condition. In Sbornik statej 3-j meždunarodnoj naučno-praktičeskoj

konferencii 26. aprelja 2013 Problemy kačestva fizkulturno-ozdorovitelnoj

i zdoroveseregajuščej dejatelnosti obrazovatelnych učreždenij. Jekatěrinburg :

Rossijskij gosudarstvennyj professionalno-pedagogičeskij universitet, 2013.

s. 262–266.

207

Shody a rozdíly v hudebních preferencích u mládeže slovanských národů

František Ostrý

Abstract

This contribution is based on our research of musical preferences of undergraduates in

countries ISME 2014. It compares the similarities and differences between some Slavic

nations in musical preference and ability to correctly identify the musical style.

Key words: Musical preferences, ISME, Slavic nations, musical style.

Referát vychází z výzkumu hudební preference vysokoškoláků, který se zde uskutečnil

v průběhu letošního roku. Kromě výsledků celého výběrového souboru tohoto výzkumu

a významnějších podsouborů – EU a České republiky, nabízí náš výzkum mimo jiné

i porovnání některých států a národů mezi sebou. Je zaměřen na nejvýznamnější shody

a rozdíly mezi slovanskými národy, které vyplývají právě z našeho výzkumu. Do tohoto

srovnání však nebylo možné zahrnout všechny slovanské státy či národy, protože návratnost

elektronických dotazníků v některých případech nebyla zdaleka uspokojivá. Největší počet

respondentů obsahuje z pochopitelných důvodů podsoubor České republiky. Čeští respondenti

podpořili výzkum svých krajanů v největší míře ze všech států a elektronický dotazník

zodpovědělo 1411 českých respondentů. S tímto podsouborem byly srovnávány výsledky

dalších slovanských národů, jejichž podsoubory už nebyly zdaleka tak velké. Pozornost

našemu výzkumu věnovali respondenti z obou zbývajících západoslovanských států.

Výzkumu se zúčastnilo 82 Slováků a 45 Poláků. Zajímavý byl zájem Slovinců vzhledem

k rozloze jejich území, neboť se jich zúčastnilo 48. V tomto porovnání tak zastupují

jihoslovanské národy. V případě ostatních slovanských národů se výzkum setkal se zájmem

spíše jednotlivců. S největším nezájmem se výzkum setkal u východních Slovanů. Je škoda,

že se v obrovském Rusku našel pouhý jeden respondent.

Pojednání tedy nabízí srovnání všech třech zemí západních Slovanů a Slovinců, kteří

zde zastupují jižní Slovany. Spíše pro zajímavost jsou uvedeny také výsledky Ukrajinců jako

zástupců východních Slovanů. Z počtu 15 ukrajinských respondentů však nelze vyvozovat

žádné závěry.

208

Stát

Česká

republika Slovensko Polsko Slovinsko Ukrajina

Počet

respondentů 1411 82 45 48 15

Preference

Česká republika Slovensko Polsko Slovinsko Ukrajina

1.

Rock’n’roll Rock’n’roll Romantismus

(Dvořák)

Reggae Disco

2.

Romantismus

(Dvořák)

Reggae Klasicismus

(Mysliveček)

Rock’n’roll Rock’n’roll

3.

Gospel Rhythm &

Blues

Klasicismus

(Mozart)

Rock Klasicismus

(Beethoven)

4.

Disco Romantismus

(Dvořák)

Klasicismus

(Beethoven)

Romantismus

(Dvořák)

Gospel

5.

Soul Soul Gospel Tradiční jazz Tradiční jazz,

Reggae

Porovnáme-li pět nejvíce preferovaných žánrů všech podsouborů (celkem bylo ukázek

 33), zjistíme, že se zde některé preferované žánry opakují. Mezi nejpreferovanější styly patří

rock'n'roll ve výzkumu zastoupený energickou písní Chucka Berryho Johnny B. Good, který

preferovali Češi a Slováci nejvíce ze všech, na druhém místě se pak umístil v žebříčcích

podsouborů Slovinců a Ukrajinců. Je zajímavé, že v případě Polska se rock’n’roll do první

pětice nedostal.

Dalším nejpreferovanějším stylem se stal romantismus zastoupený 4. větou

Novosvětské symfonie Antonína Dvořáka. Ač se jedná o ukázku artificiální hudby, je pro

posluchače dobře srozumitelná díky výraznému tématu a poměrně nekomplikované struktuře.

Tato ukázka byla nejvíce preferovanou ukázkou Polských respondentů. Druhé místo obsadila

v žebříčku Českých respondentů a čtvrté místo v případě Slováků a Slovinců. Obě tyto

ukázky patřily k nejoblíbenějším ukázkám celosvětově.

209

Poněkud větší rozdíl byl v případě reggae, které bylo nejpreferovanějším žánrem

Slovinců a druhým nejoblíbenějším u Slováků. Objevilo se ještě na pátém místě u Ukrajinců,

ale do první pětice Čechů a Poláků se nedostalo.

Dotazník obsahoval tři ukázky klasicismu – úryvky z oratoria Abrahám a Izák Josefa

Myslivečka, symfonie Jupiter Wolfganga Amadea Mozarta a předehry Egmont Ludwiga van

Beethovena. Je zajímavé, že všechny tři tyto ukázky se umístily v pětici nejoblíbenějších stylů

Poláků, kde obsadily druhou, třetí a čtvrtou pozici. V případě ostatních podsouborů tomu bylo

jinak. V případě Českého podsouboru tyto styly skončily kolem 14. místa (Mozart 13.,

Mysliveček 14. a Beethoven na 16.). U Slováků byla obliba těchto ukázek o něco málo větší

(Mozart 12., Beethoven 13.), za zmínku však stojí umístění ukázky Čecha Josefa Myslivečka

na šestém místě. Kolem 10. místa se tyto ukázky umístily v žebříčku Slovinců (Mozart 9.,

Mysliveček 10. a Beethoven 11.). (Podobně tomu bylo v případě neprůkazného vzorku

Ukrajinců, pouze ukázka Beethovena se umístila na zajímavém třetím místě).

Mezi pěti nejoblíbenějšími styly se objevuje gospel zastoupený písní Oh, Happy Day

v případě Čechů (3. místo), Poláků (5.) a Ukrajinců (4.). U Slováků se ale umístil na 10.

a u Slovinců až na 14. příčce. Podobně na tom byla ukázka žánrově příbuzného soulu, která se

objevila na 5. místě u Čechů a Slováků (u Poláků na 9., Slovinců 12. a Ukrajinců na

22. místě).

Zajímavé je umístění stylu Rhythm & Blues na třetí příčce žebříčku Slováků, protože

u ostatních národů se tento styl takové oblibě netěší. U Slovinců a Ukrajinců skončil na

šestém a sedmém místě, u Poláků a Čechů ale až na 14. a 17. místě.

Rozdíly byly i v umístění tendenčního a podbízivého disca. To se do první pětice

dostalo u českých a ukrajinských respondentů (4. a 1. místo). V případě Slovinců a Slováků se

disco umístilo na 8. a 11. místě. Nejmenší obliby pak dosáhlo u Poláků, kde obsadilo až

17. příčku.

210

Z porovnání preference artificiální a nonartificiální hudby u jednotlivých slovanských

národu jasné vyplývá, že artificiální hudba je všemi Slovany vysokoškoláky přibližně stejně

oblíbena jako hudba nonartificiální, ba dokonce je oblíbena o něco málo více. Průměrná

preference se pohybuje mírně nad 30%. Pouze u Poláků dosahuje u artificiální hudby až

dvojnásobných hodnot.

Tolerance

Česká republika Slovensko Polsko Slovinsko Ukrajina

1. Rock Rock

Romantismus

(Dvořák) Rock’n’roll Rock’n’roll

2.

Romantismus

(Dvořák) Rock’n’roll Rock’n’roll Reggae

Klasicismus

(Beethoven)

3. Rock’n’roll

Klasicismus

(Mysliveček) Rock Rock Impresionismus

4. Gospel Soul Disco Soul Soul

5. Soul Reggae

Klasicismus

(Mysliveček)

Disco,

Romantismus

(Dvořák),

R’n’B

Klasicismus

(Mozart)

ČR Slovensko Polsko Slovinsko Ukrajina

31%
34%

64%

35%

52%

30%
33%

42%

32%

50%

Průměrné hodnoty preference

artificiální

nonartificiální

211

Tolerance je v našem výzkumu pojata jako součet preference a neutrálního postoje ke

slyšené ukázce. V toleranci nebyly mezi slovanskými národy tak velké rozdíly jako v případě

preference, protože samotná tolerance ke slyšeným ukázkám byla obecně dosti vysoká.

Pokud porovnáme, jako v případě preference, pět nejtolerovanějších stylů, vidíme, že se zde

objevují styly zmiňované při srovnávání preference. Patří mezi ně zejména rock’n’roll, který

se objevuje v první pětici všech podsouborů a romantismus Antonína Dvořáka. Velmi

tolerovaný je také soul, který se objevuje na 5. místě u Čechů a na 4. u Slováků, Slovinců

a Ukrajinců. Naopak pohoršilo si reggae, které zůstalo v první pětici pouze u Slováků

a Slovinců a gospel, který zůstal mezi nejtolerovanějšími styly pouze českých respondentů.

Nově se mezi pěti nejtolerovanějšími styly objevuje rock zastoupený písní Like a Rillong

Stone písničkáře Boba Dylana. Stal se vůbec nejtolerovanějším stylem Čechů a Slováků

a třetím nejtolerovanějším stylem Poláků a Slovinců.

Zajímavé je, že ukázka Myslivečkova klasicismu se dostala na třetí místo v žebříčku

tolerance Slováků. Mimoto se umístila na pátém místě v žebříčku Poláků. V ostatních

podsouborech umístění korespondovalo s preferencí (Češi 13., Slovinci 10., Ukrajinci

9. místo).

Rovněž je zajímavé, že se objevuje disko na čtvrtém místě žebříčku tolerance Poláků

a na pátém u Slovinců, zatímco v případě ostatních Slovanů tento styl tolik tolerován nebyl.

Česká republika Slovensko Polsko Slovinsko Ukrajina

1. Electro dance Electro dance Electro dance Lidová píseň Dechovka

2. Dechovka Dechovka Hip-hop Dechovka Free jazz

3. Hip-hop Free jazz

Elektronická

hudba Electro dance Electro dance

Pro zajímavost se podívejme také na porovnání tří stylů nejméně tolerovaných –

neoblíbených. U všech národů se zde objevuje styl electro dance, který je pro vysokoškoláky

zřejmě globálně nepřijatelný. Kromě toho se velmi často objevuje česká dechovka. U českých

a polských respondentů se objevuje i hip-hop a u Slováků a Ukrajinců free jazz. Nepřekvapuje

212

nás, že se u Poláků objevuje ukázka elektronické hudby. Zato je překvapivé, že pro slovinské

respondenty byla nejvíc neoblíbená ukázka moravské lidové písně.

Průměrné hodnoty tolerance artificiální a nonartificiální hudby jsou u jednotlivých

podsouborů poměrně vyrovnané, přičemž stejně jako v případě preference jsou mírně vyšších

průměrné hodnoty artificiální hudby. Rozdíl mezi Poláky a ostatními národy už zde není tak

velký.

Identifikace

Česká republika Slovensko Polsko Slovinsko Ukrajina

1. Muzikál Reggae Reggae Reggae Rock’n’roll

2. Dechovka Lidová píseň Pop Rock’n’roll Rap

3. Reggae Country Rock’n’roll Rap Lidová píseň

4. Rock’n’roll Muzikál Muzikál Pop Reggae

5. Lidová píseň Rock’n’roll Gospel Country

Klasicismus

(Mozart)

ČR Slovensko Polsko Slovinsko Ukrajina

82% 85%
91%

73%

91%

78% 78% 78%
73%

79%

Průměrné hodnoty tolerance

artificiální

nonartificiální

213

Ve správné identifikaci stylů či žánrů byly opět mezi slovanskými národy větší

rozdíly. Nejlépe identifikovaný žánrem bylo díky své posluchačské nenáročnosti reggae, které

bylo nejlépe identifikované Slováky, Poláky a Slovinci, třetím nejlépe identifikovaným

žánrem pro Čechy a čtvrtým pro Ukrajince. Mezi pěticí nejlépe identifikovaných stylů všech

podsouborů se objevil také rock’n’roll.

Moravskou lidovou píseň nejlépe identifikovali Češi, Slováci a Ukrajinci. Je přitom

pozoruhodné, že v její identifikaci byli úspěšnější Slováci než Češi, což může být zapříčiněné

větší podobností a příbuzností moravské a slovenské lidové písně oproti lidové písni české.

U Slovinců skončila co do identifikace lidová píseň na desátém místě, u Poláků na dvacátém.

Čeští respondenti identifikovali nejlépe muzikál, který se objevuje ještě na čtvrtém místě

v žebříčku správné identifikace Slováků a Poláků. Na druhém místě se u Čechů umístila česká

dechovka, zatímco u ostatních podsouborů se neobjevila vůbec. Vyplývá z toho, že zatímco

většina slovanských vysokoškoláků poslouchá dechovku nerada, jediní Češi ji bezpečně

poznají. U Slováků obsadila deváté místo, u ostatních se umístění pohybovalo kolem

30. příčky.

Za zmínku stojí také umístění stylu country, které skončilo v první pětici na třetím

místě u Slováků a na pátém u Slovinců a rapu, který se umístil na třetí příčce u Slovinců a na

druhé u Ukrajinců.

Česká republika Slovensko Polsko Slovinsko Ukrajina

1.

Rhythm &

Blues Spirituál Spirituál Spirituál Spirituál

2. Rock

Rhythm

& Blues Rhythm & Blues

Rhythm

& Blues Folk

3.

Klasicizmus

(Beethoven) Rock Rock

Klasicizmus

(Beethoven) Soul

Důležité je porovnat také nesprávně identifikované styly. Proto porovnáváme opět tři

nejhůře identifikované styly každého podsouboru. Obecně Slované, kromě Čechů, nejhůře

identifikovali spirituál reprezentovaný písní českého uskupení Spirituál kvintet. Mohlo by to

být způsobeno právě užitím češtiny a ne zcela stylově jednoznačnou interpretací. Mezi

nejhůře identifikovanými styly se objevil i rhythm & blues a to i u Slováků, kteří tento styl

214

velmi preferovali. Překvapivě se mezi těmito styly objevil v případě Čechů, Slováků a Poláků

i rock, přestože byl jedním z nejvíce tolerovaných žánrů. I v tomto případě můžeme neúspěch

při interpretaci přičíst stylově nejednoznačné interpretaci Boba Dylana. U podsouborů Čechů

a Slovinců se zde objevuje i ukázka Beethovenova klasicismu. I zde bychom však mohli

mluvit o jisté stylové nejednoznačnosti, protože úryvek předehry Egmont není zrovna

příkladem ryzího klasicismu a mohl být snadno zaměněn například s klasicko-romantickou

syntézou nebo s neoklasicismem.

Pro úplnost se podívejme také na průměrné hodnoty správné identifikace. Podle

očekávání jsou průměrné hodnoty správné identifikace artificiální hudby výrazně nižší než

průměrná správná identifikace nonartificiální hudby. Je to pochopitelné, protože styly

nonartificiální hudby nekladou vyšších nároků na posluchače, zatímco styly artificiální hudby

vyžadují aktivnější poslech a jistou zkušenost a znalost. Pouze v případě Polska jsou

průměrné hodnoty správné identifikace artificiální a nonartificiální hudby poměrně

vyrovnané.

Závěrem je třeba konstatovat, že co se týče hudební preference, tolerance a správné

identifikace mají k sobě obecně nejblíže Češi a Slováci. U Poláků se pak projevila vyšší

preference, tolerance i správná identifikace u stylů artificiální hudby. Mezi nejvíce

preferovanými styly Poláků se objevují po první ukázce romantismu Antonína Dvořáka

všechny tři ukázky klasicismu. Slováci výrazně více preferují rhythm & blues, ale stejně jako

ostatní Slované jej nedokážou správně identifikovat.

ČR Slovensko Polsko Slovinsko Ukrajina

30%
26%

41%

29%

42%

57%

50%
44% 46%

38%

Průměrná správná identifikace

artificiální

nonartificiální

215

K nejvíce tolerovaným ukázkám všech podsouborů patří rock, který však všichni

špatně rozpoznávají patrně kvůli nejednoznačné interpretaci ukázky. Všichni nemají rádi

dechovku, ale pouze Češi ji bezpečně poznají. Nejvíce neoblíbeným žánrem byla pro Slovince

moravská lidová píseň. U všech ostatních nepatřila tato ukázka sice k oblíbeným, ale dobře ji

rozpoznali, kromě Poláků. Zatímco se mírně větší oblibě Slovanů těšily styly artificiální

hudby, dokázali daleko lépe identifikovat styly nonartificiální hudby.

Lepší schopnost identifikace a vyšší preferenci artificiální hudby u Poláků bychom

mohli vysvětlit tím, že mezi nimi bylo mnoho respondentů s profesionálním hudebním

vzděláním – 47%. Míra hudebního vzdělání, jak dokazuje celkový výzkum, má na tyto

kategorie zásadní vliv. U ostatních národů dominovali ze tří skupin hudebního vzdělání

(povinného, rozšířeného nebo profesionálního) respondenti s povinným hudebním vzděláním

získaným v rámci hudební výchovy na ZŠ a SŠ (Češi 66 %, Slováci 44 % a Slovinci 67 %).

(Kvůli nízkému počtu respondentů z Ukrajiny, nelze z jejich údajů vyvozovat žádné obecné

závěry. V tomto referátu jsou uvedeni spíše pro zajímavost jako zástupci východních

Slovanů.)

216

Zájem žáků o hudební výchovu

Zdislava Voborná Záleská

Abstract

Topic of the thesis is to analyze the musical issues using selected methods of

sociology and to assess the effectiveness of the current state of teaching of music classes.

There is presented the results of research and interpretations.

Key words: Music, music education, sociological research, pupils.

Úvod

Jaký je cíl hudební výchovy a jaký mají cíl její vyučující? Mají vyučující vůbec zájem

učit hudební výchovu? Nebylo by snad vhodnější vyučovat místo hudební výchovy jiný

předmět a hudební výchovu nechat jen pro zájemce? Pokusili jsme se nastínit toto téma

a uskutečnit výzkumnou sondu, jejíž výsledky by mohly poukázat na současný stav hudební

výchovy na základních školách a převážně na názory a zájem žáků o hudební výchovu.

Cílem tohoto projektu bylo analyzovat problematiku zájmu žáků o hudební výchovu

na základních školách, zjistit postoj žáků k předmětu hudební výchovy, popřípadě zjistit

příčiny výsledků dané problematiky a posoudit efektivnost současného stavu vyučování

hudební výchovy. Metodou zkoumání byl výzkumný dotazník, který byl uskutečněn na dvou

základních školách.

 Mladší žáci mohou být spontánnější než žáci starší, může být snadnější je zaujmout

v hudební výchově, nejspíš budou mít i větší zájem o lidovou píseň. Starší žáci budou mít

pravděpodobně větší problém při veřejném pěveckém projevu a to ať ze zdravotních důvodů

nebo jiných osobních. Zájem žáka o hudební výchovu by mohl být také ovlivněn například

tím, zda žák navštěvuje základní uměleckou školu.

Materiály a metody

V roce 2011 proběhlo zpracování projektu výzkumné sondy. Byl zvolen výběrový

soubor, metody a techniky. Metodou výzkumu byla stanovena dotazníková metoda. Dotazník

není tak časově náročný jako rozhovor, je tedy možné ve stejné době uskutečnit vyplňování

dotazníků více respondenty. Dále byly určeny otázky dotazníku, který byl vyplněn žáky

šestých a devátých tříd druhého stupně základních škol. Tyto třídy byly zvoleny kvůli

zvýraznění případného rozdílu v odpovědích a názorech žáků způsobeným jejich odlišným

https://theses.cz/th_search/prace_na_stejne_tema.pl?lang=en;furl=%2Fid%2Fkki9as%2F;so=nx;ks=ramcovy%20vzdelavaci%20program.%20music
https://theses.cz/th_search/prace_na_stejne_tema.pl?lang=en;furl=%2Fid%2Fkki9as%2F;so=nx;ks=music%20education
https://theses.cz/th_search/prace_na_stejne_tema.pl?lang=en;furl=%2Fid%2Fkki9as%2F;so=nx;ks=sociological%20research
https://theses.cz/th_search/prace_na_stejne_tema.pl?lang=en;furl=%2Fid%2Fkki9as%2F;so=nx;ks=primary%20school%20pupils

217

věkem, popřípadě jejich rostoucími vědomostmi, vzděláním či psychickým zráním. Míra

generalizace prezentovaného výzkumu je dána velikostí a charakterem výběrového souboru.

Lze ale předpokládat, že by výsledky výzkumu byly podobné v obecné rovině i na jiných

školách.

Výzkumu se zúčastnily dvě základní školy. V první škole se výzkumu

zúčastnilo padesát žáků, z toho 27 žáků šesté třídy a 23 žáků deváté třídy. Ve druhé škole se

zúčastnilo výzkumu padesát pět žáků, z toho 19 žáků šesté třídy a 36 žáků deváté třídy.

Celkový počet respondentů tvořený žáky byl tedy 105. Podobný dotazník pro učitele vyplnili

také tři vyučující těchto žáků.

 Otázky byly většinou formulovány tak, aby na ně bylo možné snadno odpovědět

odpovědí ANO/NE. Některé otázky byly otevřené. Dotazník, který žáci vyplňovali, byl

sestrojen ze sedmnácti otázek. Otázky byly zaměřeny převážně na zájem žáků o hudební

výchovu, na preference žáků v oblasti vyučovacích hodin hudební výchovy. Otázkami se také

směřovalo k zjištění spokojenosti žáků s vyučováním hudební výchovy, jak je pro žáky

zajímavé a zábavné vyučování hudební výchovy. V dotazníku byly také otázky zabývající se

hudebním stylem, který žáci preferují, a jejich názory na artificiální a nonartificiální hudbu v

rámci výuky hudební výchovy. Žáci dále hodnotili důležitost tohoto předmětu, zda jej

považují za rovnocenný s ostatními vyučovacími předměty. Snahou bylo také zjistit, zda

může zájem žáků o hudební výchovu souviset s jejich docházkou na základní umělecké škole.

Byly zde také další doplňující otázky.

Výsledky:

Zájem žáků o hudební výchovu je jistě ovlivněn osobností učitele, jeho vyučovacími

metody, individuálním přístupem k žákům.

60 % žáků je s výukou hudební výchovy spokojeno, avšak většina z nich i přesto

navrhovala mnoho způsobů ke změně. Výuku hudební výchovy považuje 37,1 % žáků za

zajímavou, 39,1 % žáků nepovažuje výuku hudební výchovy za zajímavou, 23.8 % pouze

někdy. Zde se setkáváme s mírným protikladem. Žáci jsou s výukou hudební výchovy

převážně spokojeni, avšak ji nepovažují za zajímavou. 34,2 % žáků baví hudební výchova, ale

41 % žáků hudební výchova nebaví a 23,8 % žáků baví hudební výchova pouze někdy.

Většina žáků nepovažuje hudební výchovu za důležitý a rovnocenný předmět s ostatními.

78% žáků si myslí, že má hudební výchova vliv na osobnost člověka.

218

Hypotetické otázky:

Souvisejí odlišnosti výsledků výzkumu s věkem respondentů?

S rostoucím věkem rostou u většiny žáků jejich negativní odpovědi. Roste počet žáků, kteří

nejsou spokojeni s výukou hudební výchovy, snižuje se jejich zájem o hudební výchovu,

o artificiální hudbu i hudební představení.

Jsou výsledky jednotlivých škol výrazně odlišné?

Výsledky nebyly výrazně odlišné, avšak v odpovědích jedné školy byl větší počet

negativních odpovědí téměř u každé otázky, také menší počet žáků navštěvuje základní

uměleckou školu.

Jak si žáci představují vyučování hudební výchovy?

Většina žáků by chtěla poslouchat a zpívat v hodinách hudební výchovy pouze

moderní hudbu. Žáci nechtějí poslouchat skladby klasické hudby, o kterých se učí a odmítají

se učit dějiny hudby – nepovažují je za důležité. Žáci nechtějí zpívat samostatně, ale ve

větším počtu. Zpívání jednotlivců může žáky odradit. Žáci by si přáli větší seznámení

s různými hudebními nástroji a více zapojovat zpěv ve výuce. Dále by chtěli, aby hudební

výchova byla více zajímavá. Přejí si v hodinách zvolnit, a aby nebyl předmět považován za

tak důležitý. Většina žáků nepovažuje hudební výchovu za rovnocenný předmět s ostatními

předměty. Hudební výchovu považují za odpočinkový předmět, který by podle nich neměl být

náročný.

Souvisí zájem o klasickou hudbu s navštěvováním základní umělecké školy?

Obecně by se dalo říci, že názory žáků na vyučování klasické hudby výrazně nesouvisí

s jejich návštěvností základní umělecké školy. Výsledky se spíše shodují u některých žáků.

Nelze tedy říci, že by žáci navštěvující základní uměleckou školu měli větší zájem o hudební

výchovu a výuku klasické hudby, a naopak, že žáci, kteří základní uměleckou školu

nenavštěvují, odmítají klasickou hudbu. Příkladem by mohla být devátá třída z druhé základní

školy, kde většina žáků nenavštěvovala základní uměleckou školu, a přesto většina žáků

považuje vyučování klasické hudby za důležité.

Důležitou roli ve výchovném a vzdělávacím procesu hraje ve velké míře učitel.

Osobnost učitele, jeho schopnosti a dovednosti mají velkou zásluhu na tom, zda žáci přijímají

předmět hudební výchovy kladně nebo záporně. Dále je to například organizační schopnost

učitele, kvalita a způsob jeho projevu, vybavení školy. To vše může ovlivnit názory žáka

219

a jeho zájem o daný předmět. Vztah žáků k hudební výchově může být také ovlivněn výběrem

hudebních ukázek v hodinách hudební výchovy nebo požadovanou náročností na žáky.

Chování žáků a jejich postoj k předmětu hudební výchovy může být ovlivněn tím, zda

navštěvovali nebo navštěvují základní uměleckou školu, hrají na hudební nástroj, nebo jestli

někdo jim blízký byl zaměřen na hudbu a měl k ní dobrý vztah, popřípadě hrál na hudební

nástroj. Žáci si tak mohou vybudovat pozitivní vztah i k hudbě klasické. Výhodou také může

být, když rodiče mohou pomoci vysvětlit svým dětem něco z oblasti hudební teorie. Žáky také

může ovlivnit, zda s nimi rodiče navštěvují hudební představení, koncerty nebo divadla. Žáci

si tak mohou díky tomu oblíbit různé hudební žánry, které jim byly doposud vzdálené.

Bohužel mnoho z daných žáků potvrdilo, že s rodiči nenavštěvují kulturní akce nebo velice

zřídka. Základní školy nemají mnoho možností, aby žákům nabídly kulturní rozhled, často je

také dané představení nevhodně vybráno. Kultivace člověka a jeho estetické cítění je

mnohými považováno za důležité, například Jan Ámos Komenský zdůrazňoval důležitost

hudební výchovy pro komplexní rozvoj osobnosti člověka.

Názory učitelů:

Pokud by učitelé měli časově vymezit činnosti žáků v hudební výchově, podle

dotazníku daného učitelům je pro žáky nejdůležitější převážně zpěv. Zpěv je podle nich

důležitý, protože žáci doma hudbu sice poslouchají, ale nezpívají. Avšak pouze dva učitelé ze

tří učí žáky zpívat dvojhlasně. Práci s rytmem a výuku dějin hudby považují učitelé také za

velmi důležité. Častým úkolem pro žáky bývají referáty (většinou o oblíbené kapele).

Nejoblíbenějším hudebním stylem učitelů je folk, rock a pop 80. let.

I přes určité obtíže se učitelé snaží v žácích vypěstovat zájem a přiblížit jim klasickou

hudbu, která se žákům vzhledem k jejich nezájmu, těžko podává. Učitelé hudební výchovy

mohou na škole založit školní sbor, kde žáci mají možnost se zapojit do hudebního dění.

Učitelé by se měli snažit v žácích probudit hudební cítění. Příprava jedince na život s hudbou

a orientaci v hudebním světě, které prezentují média, by se měla zaměřit na to, aby byl jedinec

schopen kriticky přijímat a vybírat to, co je pro něj užitečné.

220

Vliv hudební výchovy na hudební preference mládeže

Mgr. Kateřina Šrámková, Mgr. Terezie Veselá

Abstract

The article deals with the results of the research of musical preferences of university

students in selected states of the world, belonging primarily to the membership of

International Society for Music Education (ISME). The research has been carried out by

Department of Music of Faculty of Education of Masaryk University in 2014.

Key words: Research, musical preference, artistic music, popular music, genre, style.

1 Struktura výzkumu

Výzkumná aktivita Katedry hudební výchovy Pedagogické fakulty Masarykovy

univerzity byla v roce 2014 rozšířena o další z výzkumů hudebních preferencí, který proběhl

ve vybraných státech světa. Původním záměrem výzkumu bylo oslovení respondentů

z členských států organizace The International Society for Music Education (dále ISME),

která shromažďuje lidi zajímající se o hudební vzdělávání. Jelikož se nedal zjistit přesný

počet členských států ISME, rozhodli jsme se oslovit i další země světa. Přibližně bylo

posláno 27 000 emailů do 202 zemí světa.

Již potřetí byla využita technika hudebně sociologického empirického výzkumu

založená na osobním počítačovém dotazování, na tzv. technice CAPI (Computer Assisted

Personal IntervieWing). Dotazník byl k dispozici online na internetové adrese

www.musicresearch.cz a respondentům umožňoval odpovídat na otázky v klidu z pohodlí

domova. Výhodou elektronického dotazníku byla jeho rychlost a přesné reagování na změny,

mínusem pak menší návratnost oproti osobnímu dotazování. Respondenti se mohli do

výzkumu zapojit v období od února do července 2014.

Cílem dotazování bylo zjistit efektivitu a vliv všeobecné hudební výchovy a míry

vlivu ostatních hudebních aktivit na utváření hudebních preferencí, mimo jiné byla zkoumána

míra tolerance ke slyšené hudbě a schopnost identifikace hudby nonartificiální i artificiální.

Vzhledem k předešlým výzkumům bylo zajímavé porovnat výsledky hudební preference,

tolerance a identifikace žánrů či stylů ve světě s výsledky z Evropy.

Pro snadný přístup a dobrou srozumitelnost co největšímu okruhu studentů, byl

dotazník k dispozici ve čtyřech světových jazycích (angličtina, němčina, francouzština

a španělština). Průvodní dopisy s odkazem na samotný dotazník byly rozesílány hlavním

221

představitelům zahraničních vysokých škol a jednotlivých fakult. Záměrem rozesílání bylo

získání vyplněných dotazníků od respondentů všech studijních oborů, nejen od těch, kteří se

hudbě věnují.

Webovou stránku s dotazníkem otevřelo celkem 8 688 respondentů, k podrobnějším

informacím a instrukcím se dostalo 1 963 studentů a celý jej dokončilo 1 094 studentů.

Dotazník byl založen na poslechu 33 zvukových ukázek, které daný hudební žánr či styl

svými charakteristikami nejpřesněji vystihují. Vybráno bylo 25 ukázek nonartificiální hudby

a 8 ukázek hudby artificiální. Dotazník tvořily tyto ukázky:

Pořadí Žánr či styl Interpret, skladatel Píseň, skladba

1. Rock Bob Dylan Like A Rolling Stone

2. Disco Haddaway What is Love

3. Elektronická hudba Jean Michel Jarre Magnetic Fields 2

4. Romantismus Antonín Dvořák 9. symfonie (4. věta)

5. Rock’n’roll Chuck Berry Johnny B. Good

6. Tradiční jazz Louis Armstrong When The Saints Go Marching In

7. Hip-hop Cypress Hill Insane In The Brain

8. Blues B.B. King Gambler's Blues

9. Klasicismus Josef Mysliveček oratorium Abraham a Izák

10. Rap Eminem Real Slim Shady

11. Spirituál Spirituál kvintet Za svou pravdou stát

12. Lidová píseň Luboš Holý Vy páni zemani

13. Reggae Bob Marley One Love

14. Klasicismus Ludwig van Beethoven předehra Egmont

15. Art rock Pink Floyd Money

16. Rhythm & Blues Muddy Waters Hoochie Coochie Man

17. Dechovka Moravanka Nedaleko od Trenčína

18. Impresionismus Claude Debussy Moře

19. Country Johnny Cash Folsom Prison Blues

20. World music Dead Can Dance Radharc

21. Romantismus Franz Schubert Vandrák

22. Electro Dance DJ Tiesto Maximal Crazy

23. Heavy metal Black Sabbath Neon Knights

24. Vážná hudba 1. pol. 20. století Leoš Janáček 2. smyč. kvartet „Listy důvěrné“

25. Pop Madonna Hung Up

26. Funk James Brown Don't Stop The Funk

27. Soul Aretha Franklin Respect

222

28. Muzikál Leonard Bernstein West Side Story (Tonight)

29. Baroko Jan Dismas Zelenka Requiem

30. Folk Jan Nedvěd Na kameni kámen

31. Free jazz Ornette Coleman Macho Woman

32. Gospel The Edwin Hawkins Singers Oh Happy Day

33. Klasicismus Wolfgang Amadeus Mozart symfonie C-dur „Jupiter“ (4. věta)

Tabulka 1: Seznam ukázek

2 Výsledky výzkumu

Ve výzkumu byla jako první zjišťována preference k hudbě, jejíž průměrná hodnota

u všech ukázek byla 42 %, u artificiální hudby dosáhla 50 % a u nonartificiální 39 %. Je

překvapivé, že se v dnešní konzumní společnosti více respondentů přiklání k preferenci

ukázek artificiální hudby. Mezi nejoblíbenějšími styly se umístil rock’n’roll, za ním

následovala ukázka 4. věty Dvořákovy 9. symfonie a poté styly soul, reggae a ukázka

klasicistní skladby od Myslivečka.

Mezi nejméně preferovanými žánry se umístila lidová píseň, electro dance, dechovka

a na posledním místě pak elektronická hudba. Ukázky dechové hudby a electro dance byly

zařazeny do seznamu ukázek již v minulých letech, kdy byl výzkum zaměřen na respondenty

z ČR a EU. Přestože se již tehdy umístily mezi posledními, byly v tomto seznamu ponechány

i pro letošní výzkum. Opět se však prokázala jejich neoblíbenost i malá tolerance.

Pořadí Žánr či styl Absolutní četnost Relativní četnost

1. Rock’n’roll 741 67,7 %

2. Romantismus (Dvořák) 726 66,4 %

3. Soul 669 61,2 %

4. Reggae 644 58,9 %

5. Klasicismus (Mysliveček) 607 55,5 %

… … … …

30. Lidová píseň 193 17,6 %

31. Electro Dance 181 16,5 %

32. Dechovka 149 13,6 %

33. Elektronická hudba 144 13,2 %

Tabulka 2: 5 nejpreferovanějších žánrů a 4 nejméně preferované žánry

223

Druhým zjišťovaným faktorem byla tolerance k hudbě. Zde posluchači volili

pozitivní, neutrální či negativní postoj ke slyšené hudbě. Taktéž u tolerance byla průměrná

hodnota tolerování artificiální hudby vyšší, dosáhla 88 %, než u hudby nonartificiální, kterou

tolerovalo 79 %. Všechny ukázky byly tolerovány z 81 %. Nejtolerovanějšími žánry byl

romantismus (Dvořák), rock, rock’n’roll, soul a klasicismus (Mysliveček). Ukázka

romantismu (Dvořák) se v obou kategoriích umístila na jedné z prvních dvou pozic. Svědčí to

o tom, že hudba Antonína Dvořáka a prvky, které do skladeb zahrnul, jsou na první poslech

líbivé a oslovily již mnoho lidí a nejen těch s českým původem. Mezi nejméně tolerovanými

žánry se umístila stejná čtveřice jako v případě nejméně preferovaných žánrů.

Pořadí Žánr či styl
Absolutní

četnost

Relativní

čestnost

1. Romantismus (Dvořák) 1049 95,9 %

2. Rock 1042 95,2 %

3. Rock’n’roll 1042 95,2 %

4. Soul 1025 93,7 %

5. Klasicismus (Mysliveček) 1013 92,6 %

… … … …

30. Elektronická hudba 665 60,8 %

31. Lidová píseň 633 57,9 %

32. Dechovka 577 52,7 %

33. Electro Dance 476 43,5 %

Tabulka 3: 4 nejvíce tolerované a 4 nejméně tolerované žánry

Třetí zkoumanou oblastí byla schopnost správné identifikace žánrů. Respondenti

mohli v dotazníku zvolit jednu z uvedených možností, nebo uvést jiný žánr či položku

„nevím“. Respondenti správně identifikovali 47 % všech ukázek, přitom méně dokázali

rozpoznat artificiální hudbu (40 %), než hudbu nonartificiální (49 %). Téměř všichni

respondenti byli schopni rozpoznat žánr reggae (92,8 %), dále pak rock’n’roll, free jazz

a country, které získaly více než 70 %. I v předcházejících letech patřily reggae a rock’n’roll

mezi nejlépe identifikované žánry. Na těchto pozicích se umístily pravděpodobně díky svému

tanečnímu nádechu, který utvrzuje basová linka. V letošním roce se respondenti nejvíce mýlili

v určování žánrů rock, art rock, rhythm & blues a soul. Nejpřekvapivější je umístění ukázky

rocku. Je zde možné povšimnout si vývoje této hudby, neboť je v dnešní době vnímána jinak,

224

než na začátku své existence. Respondenti tento žánr dokázali správně určit jen v 19 % a ve

21 % jej označili za folk. Respondenti mohli volit možnost „nevím“, nejvíce tak docházelo

v případě lidové písně, elektronické hudby a folku.

Pořadí Žánr či styl

Absolutní

četnost

Relativní

četnost

1. Reggae 1015 92,8 %

2. Rock’n’roll 880 80,4 %

3. Free jazz 799 73,0 %

4. Country 784 71,7 %

… … … …

30. Rock 203 18,6 %

31. Art rock 195 17,8 %

32. Rhythm & Blues 117 10,7 %

33. Spirituál 33 3,0 %

Tabulka 4: První 4 správně identifikované žánry a 4 nejhůře identifikované

Dále se výzkum zabýval vlivem hudební preference na schopnost identifikace, tedy

z kolika procent jsme schopni námi preferovanou hudbu správně identifikovat. V tomto

hledisku se s více než 80 % nejlépe umístilo reggae, rock’n’roll, free jazz a muzikál. Nejhůře

se umístil rock, art rock, rhythm & blues a spirituál. Někteří respondenti si mohli tyto žánry

splést s jinými žánry, které mají obdobné rysy.

Pořadí Žánr či styl Počet Z počtu %

1. Reggae 628 644 97,5

2. Rock'n'roll 622 741 83,9

3. Free jazz 176 217 81,1

4. Muzikál 320 398 80,4

… … … … …

30. Rock 130 582 22,3

31. Art rock 113 561 20,1

32. Rhythm & Blues 63 553 11,4

33. Spirituál 22 441 5,0

Tabulka 5: Pořadí žánrů a stylů podle schopnosti identifikace preferujícími respondenty, první

a poslední 4 místa

225

3 Vliv hudebního vzdělání

 Důležitým hlediskem bylo pro náš výzkum hudební vzdělání respondentů. Při

vyplňování dotazníků respondenti vyplňovali jednu ze tří možností – povinné hudební

vzdělání (získáno na ZŠ), dále rozšířené hudební vzdělání a profesionální vzdělání.

K povinnému vzdělání se přihlásilo 40 % respondentů, k rozšířenému 34 %

a k profesionálnímu vzdělání 26 % respondentů.

Graf 1: Procentuální rozvrstvení respondentů podle hudebního vzdělání

U souboru, týkajícího se hudebního vzdělání, se opět zkoumala míra preference,

tolerance a identifikace slyšené hudby. Pozitivní postoj u povinného vzdělání dosahoval ve

všech třech oblastech okolo 35 %. U rozšířeného vzdělání se údaje lišily – u pozitivního

postoje celého souboru dosáhl 43 %, u artificiální hudby 51 % a u nonartificiální 40 %.

Nejvyšší hodnoty pozitivního postoje byly u profesionálně hudebně vzdělaných respondentů –

celý soubor preferovali v 50 %, artificiální hudbu v 71 % a nonartificiální v 44 %.

Největšího rozdílu mezi respondentem s povinným hudebním vzděláním

a respondentem s profesionálním hudebním vzděláním nastalo u ukázek artificiální hudby.

U ukázky baroka a klasicistní hudby Beethovena byl rozptyl hodnocení větší než 40 %.

A dále následoval impresionismus, romantismus (Schubert) a klasicistní ukázky od Mozarta

a Myslivečka. K nejpreferovanějším žánrům u respondentů s povinným vzděláním patří

rock’n’roll, u rozšířeného a profesionálního vzdělání shodně romantismus zastoupený

ukázkou 9. symfonie od A. Dvořáka.

226

Žánr či styl
Rozptyl

hodnocení

Nejnižší

hodnota

Povinné

vzdělání

Nejvyšší

hodnota

Profesionální

vzdělání

Baroko 45,6 % povinné 22,8 % profesionální 68,4 %

Klasicismus (Beethoven) 41,7 % povinné 36,8 % profesionální 78,5 %

Impresionismus 38,7 % povinné 30,1 % profesionální 68,8 %

Romantismus (Schubert) 38,5 % povinné 18,4 % profesionální 56,9 %

Klasicismus (Mozart) 38,3 % povinné 38,4 % profesionální 76,7 %

Klasicismus (Mysliveček) 33,6 % povinné 41,4 % profesionální 75,0 %

Tabulka 6 – Hudební žánry a styly s největším rozdílem v preferenci podsoubory podle hudebního

vzdělání

Míra tolerance dosáhla u respondentů s povinným hudebním vzděláním nejnižších

hodnot. Celý soubor byl tolerován 76 %, artificiální hudba 80 % a nonartificiální 79 %

respondentů. Respondenti s rozšířeným hudebním vzděláním dosáhli u celého souboru 83 %,

u artificiální hudby 91 % a u nonartificiální 80 %. Nejlépe se v toleranci umístili respondenti

s profesionálním hudebním vzděláním – celý soubor 85 %, artificiální 96 % a nonartificiální

81 %. Nejsou zde výrazné rozdíly, jen k artificiální hudbě bylo tolerantních o 16 % více

respondentů s profesionálním vzděláním než jen s povinným hudebním vzděláním. Nejvíce

tolerovanými byl u povinného vzdělání rock’n’roll, rock, romantismus (Dvořák),

u rozšířených a profesionálních shodně romantismus (Dvořák) a klasicismus (Mozart). Rock

se u rozšířených umístil na 2. místě a u profesionálních to byla ukázka klasicismu

(Beethoven). Nejméně tolerantní byly všechny tři skupiny respondentů k žánru electro dance,

který nevyžaduje ani minimální hudební vzdělání.

Hudební ukázky nejlépe identifikovali respondenti s profesionálním hudebním

vzděláním a to v 57 %. U zbývajících dvou skupin respondentů se míra úspěšné identifikace

procentuálně téměř shodovala – u respondentů s rozšířeným hudebním vzděláním dosáhla

51 % a u respondentů s povinným hudebním vzděláním 49 %. Ukázky artificiální hudby byly

lépe identifikovány respondenty s profesionálním hudebním vzděláním, pro které je tato

hudba lépe dostupná, mají k ní bližší vztah a většina se s ní dokonce aktivně setkává. Rozptyl

hodnocení mezi nejlépe a nejhůře identifikující skupinou byl 29 %. Všechny tři skupiny

respondentů dokázaly podobnou schopnost identifikace u ukázek nonartificiální hudby.

U respondentů s povinným hudebním vzděláním míra identifikace dosáhla 54 %, u rozšířeně

a profesionálně hudebně vzdělaných respondentů pak 55 %.

227

Největší rozptyl v hodnocení se projevil u šesti ukázek artificiální hudby, u nichž byly

hodnoty vyšší než 25 %. Jednalo se postupně o tyto žánry – klasicismus (Mozart),

romantismus (Schubert), baroko, vážná hudba 1. poloviny 20. století a impresionismus.

Rozdílu více než 40 % dosáhla ukázka Dvořákovy 9. symfonie. Nejlépe identifikovaným

žánrem se bezkonkurenčně stal styl reggae. U všech tří kategorií hudebního vzdělání byla

míra úspěšné identifikace vyšší než 96 %.

Žánr či styl
Rozptyl

hodnocení

Nejnižší

hodnota

Povinné

vzdělání

Nejvyšší

hodnota

Profesionální

vzdělání

Romantismus (Dvořák) 47,8 % povinné 20,30 % profesionální 68,10 %

Impresionismus 39,7 % povinné 22,90 % profesionální 62,60 %

Vážná hudba 1. pol. 20. stol. 36,9 % povinné 17,40 % profesionální 54,30 %

Baroko 36,2 % povinné 40,40 % profesionální 76,60 %

Romantismus (Schubert) 34,1 % povinné 26,30 % profesionální 60,40 %

Klasicismus (Mozart) 25,80 % povinné 86,90 % profesionální 86,90 %

Tabulka 7: Hudební žánry a styly s největším rozdílem ve správné identifikaci podsoubory podle

hudebního vzdělání

4 Vliv hudební aktivity

Posledním zkoumaným faktorem tohoto výzkumu byl vliv hudební aktivity, která je

pro utváření hudebních preferencí každého člověka neméně důležitá. Z celkového počtu

1 094 respondentů bylo 57 % hudebně aktivních a 43 % hudebně neaktivních.

Graf 2: Zastoupení respondentů podle hudební aktivity

228

Jak se předpokládalo a jak také bylo výzkumem potvrzeno, hudební vzdělání má

značný vliv na hudební aktivitu. Respondenti s profesionálním hudebním vzděláním jsou

aktivnější než respondenti s povinným hudebním vzděláním. V případě hudební aktivity se na

prvních pěti pozicích hudební preference umístily následující žánry – romantismus (Dvořák),

rock’n’roll, soul, klasicismus (Beethoven a Mysliveček). Hudebně neaktivní respondenti se

v některých pozicích shodovali – preferovali rock’n’roll, rock, soul, romantismus (Dvořák)

a art rock. U ukázky romantismu (Dvořák) je zajímavé její umístění mezi pěti

nejpreferovanějšími žánry, přestože byl rozdíl v hodnocení aktivních a neaktivních

respondentů vyšší než 20 %. K ostatním žánrům, u kterých rozdíl dosáhl více než 20 %,

patřily všechny tři ukázky klasicismu (Beethoven, Mysliveček, Mozart), impresionismus,

baroko a jedna ukázka z nonartificiální hudby – muzikál. Největší rozdíl v hodnocení

preference artificiální hudby u hudebně aktivních a neaktivních respondentů činil 27,5 %.

 Aktivní Neaktivní

Pořadí Žánr či styl Počet % Pořadí Žánr či styl Počet %

1. Romantismus (Dvořák) 476 75,7 % 1. Rock’n’roll 298 64,1 %

2. Rock’n’roll 443 70,4 % 2. Rock 255 54,8 %

3. Soul 414 65,8 % 3. Soul 255 54,8 %

4. Klasicismus (Beethoven) 408 64,9 % 4. Romantismus (Dvořák) 250 53,8 %

5. Klasicismus (Mysliveček) 406 64,5 % 5. Art rock 218 46,9 %

Tabulka 8: Nejoblíbenější hudební žánry a styly podle hudební aktivity

V případě tolerance dosáhly velmi podobných hodnot u hudebně aktivních

a neaktivních respondentů tyto žánry – rock’n’roll, romantismus A. Dvořáka, rock

a klasicismus (Mysliveček). Hudebně aktivní respondenti nejvíce tolerovali romantismus

(Dvořák), klasicismus (Beethoven a Mozart), rock’n’roll, klasicismus (Mysliveček) a rock.

U hudebně neaktivních respondentů se mezi nejtolerovanějšími žánry objevil rock,

rock’n’roll, romantismus (Dvořák), soul, klasicismus (Mysliveček) a tradiční jazz. K nejméně

tolerovaným žánrům se řadí u aktivních i neaktivních lidová píseň a již dříve zmíněná

dechovka a electro dance.

229

 Aktivní Neaktivní

Pořad

í Žánr či styl Počet % Pořadí Žánr či styl

Poče

t %

1. Romantismus (Dvořák) 619 98,4 % 1. Rock 443 95,3 %

2.

Klasicismus

(Beethoven) 603 95,9 % 2. Rock’n’roll 441 94,8 %

3. Klasicismus (Mozart) 603 95,9 % 3.

Romantismus

(Dvořák) 430 92,5 %

4. Rock’n’roll 601 95,5 % 4. Soul 428 92,0 %

5.

Klasicismus

(Mysliveček) 600 95,4 % 5.

Klasicismus

(Mysliveček) 413 88,8 %

6. Rock 599 95,2 % 6. Tradiční jazz 413 88,8 %

Tabulka 9: Srovnání nejvíce tolerovaných žánrů a stylů u hudebně aktivních a neaktivních

Také v identifikaci artificiální hudby se projevila lepší dispozice hudebně aktivních

respondentů. U nonartificiální hudby byly obě skupiny respondentů téměř bez rozdílu.

V případě hudebně aktivních respondentů se mezi pěti nejlépe identifikovanými hudebními

žánry či styly umístilo reggae, rock’n’roll, muzikál, free jazz a klasicismus (Mozart).

Hudebně neaktivní respondenti se v identifikaci shodovali s aktivními respondenty na prvních

dvou pozicích (reggae, rock’n’roll), dále úspěšně identifikovali free jazz, muzikál a rap.

 Aktivní Neaktivní

Pořadí Žánr či styl % Pořadí Žánr či styl %

1. Reggae 97,6 % 1. Reggae 97,4 %

2. Rock’n’roll 83,5 % 2. Rock’n’roll 84,6 %

3. Muzikál 81,7 % 3. Free jazz 81,8 %

4. Free jazz 80,9 % 4. Muzikál 77,1 %

5. Klasicismus (Mozart) 76,6 % 5. Rap 76,1 %

Tabulka 10 – Srovnání nejvíce identifikovaných žánrů a stylů u hudebně aktivních a neaktivních

5 Závěr

Letošní výzkum ukončil etapu výzkumů zabývajících se hudebními preferencemi

vysokoškolské mládeže. Počet respondentů prokázal, že typy těchto výzkumů nemají

v poslední době velké zastání a návratnost dotazníků je malá. Přesto bylo možné z výsledků

230

vyvodit několik závěrů platných pro daný okruh respondentů. Průměrná preference k hudbě

dosáhla 42% hranici. Je možné konstatovat, že vybrané ukázky představují průřez mezi

hlavními žánry a styly. Přesto více než polovina z respondentů není vyhraněná k nějakému

žánru. Větší průměrná preference k artificiální hudbě dokazuje, že artificiální hudba má

v hudebním světě své místo, obsahuje určitou přidanou hodnotu, kterou u konzumní

nonartificiální hudby můžeme hledat jen těžko. Mezi ukázky nonartificiální hudby byla

zařazena většina písní v anglické verzi, jen u některých ukázek se respondenti mohli setkat

s českou verzí. Důvodem k zařazení českých ukázek byla snaha pokračovat ve stejném

souboru ukázek z předešlých let a možnost tak jednotlivé výsledky srovnávat. Jedná se

o žánry lidová píseň, tradiční česká dechovka, spirituál a folk, kde je kromě

charakteristických rysů hudebních žánrů důležitý také obsah písně. U těchto ukázek tak

pravděpodobně měli zahraniční respondenti více obtíží při identifikaci.

I přesto, že si v preferenci artificiální a nonartificiální hudba nevedly příliš dobře,

z hlediska tolerance jsou výsledky příznivější. Větší tolerancí se může pochlubit artificiální

hudba. Kromě preferujících a tím pádem i tolerujících respondentů, někteří respondenti proti

poslechu dané ukázky nic nenamítali, ale sami osobně by takovou hudbu nemuseli cíleně

vyhledávat.

Průměrná identifikace prokázala, že ne všichni respondenti vědí, jakou hudbu

poslouchají a nejsou si jisti v určování žánrů a stylů. Lepší identifikace se projevila u těch,

kteří danou ukázku preferovali. Je tedy jisté, že se jedná o hudbu, se kterou se tito respondenti

často setkávají a sami ji vyhledávají.

Všechna hlediska podle výsledků uvádějí, že pro utváření hudebních preferencí

k artificiální hudbě není hudební vzdělání zcela rozhodujícím faktorem. Znamená to, že

respondenti s vyšším hudebním vzděláním sice lépe chápou obsah hudebního sdělení

a nevnímají jen melodii a rytmus. Procentuálně měla dobré výsledky u artificiální hudby také

skupina respondentů s rozšiřujícím hudebním vzděláním. Zde měla nonartificiální hudba

o 11 % méně pozitivních ohlasů. U základní skupiny respondentů s povinným vzděláním je

obecně hudba méně preferována i tolerována než v obou dalších skupinách. Zde můžeme

vycházet z toho, že když se v hudbě někdo více vzdělává a věnuje se jí, má širší rozhled

a dostane se k daleko širšímu repertoáru různých žánrů. Zřejmě proto se prokázala skupina

povinně hudebně vzdělaných v identifikaci jako nejslabší. Rozdíly oproti profesionálně

vzdělaným dosahovaly například u ukázek artificiální hudby více než 25 %. Nejvyšší rozptyl

byl 48 %. Jednalo se o ukázku známého českého skladatele Antonína Dvořáka, kterou mnoho

231

povinně vzdělaných respondentů preferovalo či tolerovalo, ale bylo pro ně obtížné ji správně

identifikovat.

Poslední kapitolou výzkumu bylo nalezení spojitosti mezi hudební aktivitou

a hudebním vzděláním. Výzkum potvrdil, že hudební vzdělání má určitou spojitost s hudební

aktivitou. Většina hudebně aktivních respondentů měla vyšší hudební vzdělání než povinné.

V toleranci rozdíl ve výsledcích aktivních a neaktivních respondentů nepřesáhl 20 %, zatímco

v preferenci a identifikaci hudebních žánrů či stylů byl tento rozdíl překonán hned u několika

ukázek. V případě preference se jednalo o šest artificiálních a jednu nonartificiální ukázku,

v případě identifikace pak o čtyři ukázky artificiální hudby. Mezi prvními pěti

nejpreferovanějšími a nejlépe identifikovanými žánry objevují shodné žánry a styly. Z tohoto

výsledku je tedy patrné, že hudební aktivita má vliv na utváření preference i na schopnost

identifikace ukázek artificiální hudby. Umístění nonartificiálních ukázek nebylo hudební

aktivitou téměř ovlivněno.

Musica viva in schola XXIV.
Editor: doc. Mgr. Petr Hala, Ph.D.

Vydala Masarykova univerzita v roce 2014

1. elektronické vydání, 2014

ISBN 978-80-210-7565-8

DOI: 10.5817/CZ.MUNI.P210-7565-2014

