

ŠKOLNÍ VZDĚLÁVACÍ
PROGRAM

ZÁKLADNÍ UMĚLECKÁ ŠKOLA

A. M. BUXTON, ÚPICE

~ 2 ~

OBSAH

OBSAH ... 2

1. IDENTIFIKAČNÍ ÚDAJE .. 4

2. CHARAKTERISTIKA ŠKOLY .. 5

2.1 Vyučované obory ... 5

2.2 Historie školy a současnost .. 5

2.3 Charakteristika pedagogického sboru .. 6

2.4 Charakteristika školy ... 6

2.5 Dlouhodobé projekty, regionální a mezinárodní spolupráce .. 7

2.6 Sídlo školy, její vybavení a podmínky ... 7

3. ZAMĚŘENÍ ŠKOLY A JEJÍ VIZE ... 9

4. VÝCHOVNÉ A VZDĚLÁVACÍ STRATEGIE ... 10

5. VZDĚLÁVACÍ OBSAH UMĚLECKÝCH OBORŮ ... 11

5.1 Hudební obor... 11
Přípravné studium hudebního oboru ... 12
Studium pro dospělé SPD ... 14
Oblast recepce a reflexe hudby – Hudební kultura .. 15
Skupinová praxe.. 18
Charakteristika tradičních uskupení ... 20
Studijní zaměření Hra na klavír ... 22
Studijní zaměření Hra na varhany ... 28
Studijní zaměření Hra na cembalo .. 33
Studijní zaměření Hra na elektronický klávesový nástroj (dále jen EKN) .. 38
Studijní zaměření Hra na akordeon .. 42
Studijní zaměření Hra na housle ... 46
Studijní zaměření Hra na violu .. 49
Studijní zaměření Hra na violoncello .. 53
Studijní zaměření Hra na zobcovou flétnu .. 56
Studijní zaměření Hra na příčnou flétnu ... 60
Studijní zaměření Hra na klarinet ... 63
Studijní zaměření Hra na hoboj .. 66
Studijní zaměření Hra na fagot ... 70
Studijní zaměření Hra na saxofon ... 74
Studijní zaměření Hra na baryton ... 78
Studijní zaměření Hra na baskřídlovku ... 81
Studijní zaměření Hra na lesní roh .. 84
Studijní zaměření Hra na trombon ... 87
Studijní zaměření Hra na trubku ... 90
Studijní zaměření Hra na tubu .. 93
Studijní zaměření Hra na kytaru ... 96

~ 3 ~

Studijní zaměření Hra na elektrickou kytaru .. 100
Studijní zaměření Hra na basovou kytaru ... 104
Studijní zaměření Hra na bicí nástroje .. 109
Studijní zaměření Sólový zpěv .. 114
Studijní zaměření Populární zpěv ... 119
Studijní zaměření Sborový zpěv .. 123
Studijní zaměření Dechový orchestr ... 126

5.2 Taneční obor .. 127
Přípravné studium tanečního oboru ... 127
Základní studium tanečního oboru, I. stupeň ... 128
Základní studium tanečního oboru, II. stupeň .. 131

5.3 Výtvarný obor .. 133
Přípravné studium výtvarného oboru ... 134
Základní studium výtvarného oboru, I. stupeň ... 135
Základní studium výtvarného oboru, II. stupeň .. 138

6. ZABEZPEČENÍ VÝUKY ŽÁKŮ SE SPECIÁLNÍMI VZDĚLÁVACÍMI POTŘEBAMI ... 141

7. VZDĚLÁVÁNÍ ŽÁKŮ MIMOŘÁDNĚ NADANÝCH ... 142

8. HODNOCENÍ ŽÁKŮ A VLASTNÍ HODNOCENÍ ŠKOLY ... 143

8.1 Obecné zásady hodnocení ... 143

8.2 Formy hodnocení ... 143

8.3 Pravidla hodnocení a klasifikace .. 144
Postup žáka do vyššího ročníku a opakování ročníku ... 144

8.4 Zkoušky .. 145
Zkušební komise .. 145
Opravné zkoušky ... 145
Váha jednotlivých složek hodnocení ... 145
Další kritéria hodnocení (hudební dílny, vystoupení, soutěže, galerie aj.) ... 146

8.5 PŘIJÍMACÍ ZKOUŠKY .. 147
Hodnocení při přijímacím řízení .. 147
Vlastní hodnocení školy .. 147

~ 4 ~

1. IDENTIFIKAČNÍ ÚDAJE

Název ŠVP: Školní vzdělávací program ZUŠ A. M. Buxton, Úpice

Předkladatel: Základní umělecká škola A. M. Buxton, Úpice

 Tyršova 351, 542 32 Úpice

 příspěvková organizace

 IČ: 65711519

 ředitelka: Eva Matoušková, dipl. um.

 telefon: 499 881 465, 603 867 595

 e mail: zus.upice@volny.cz, skola@zusupice.cz

 web: www.zusupice.cz

Zřizovatel: Město Úpice

 právní forma: obec, IČ: 00278386

 MěÚ – Pod Městem 624, 542 32 Úpice

 telefon: 499 781 533

 e mail: mupice@volny.cz

 web: www.upice.cz

Zřizovací listina školy ze dne 13. 9. 2007 s dodatky ze dne 14. 11. 2008 a ze dne 12. 10. 2009

Platnost dokumentu: 1. září 2016

 razítko školy: Eva Matoušková, dipl. um.

 ředitelka ZUŠ A. M. Buxton, Úpice

mailto:zus.upice@volny.cz
mailto:skola@zusupice.cz
http://www.zusupice.cz/
mailto:mupice@volny.cz
http://www.upice.cz/

~ 5 ~

2. CHARAKTERISTIKA ŠKOLY

2.1 Vyučované obory
Umělecké obory vyučované na ZUŠ A. M. Buxton, Úpice (kapacita školy je 560 žáků):

 hudební,
 výtvarný,
 taneční.

2.2 Historie školy a současnost

Historie školy

Dnešní Základní umělecká škola A. M. Buxton byla založena jako Městská hudební škola v roce 1951,
tedy v době kdy vznikala řada podobných zařízení v celé republice. Začátky školy byly skromné jak co
do vybavení, tak také v nabídce výuky jednotlivých nástrojů. Vévodila výuka hry na klavír a housle,
značný zájem byl také o hru na akordeon a sólový zpěv. Prvním ředitelem školy byl pan Emil Jarý,
zkušený hudebník a kapelník Úpické hudby, která patřila k nejlepším v regionu.

Škola sídlila v přízemí budovy č. p. 626 v ulici Pod Městem, kde byly čtyři učebny a městský sál, který
škola využívala k vystoupením žáků. Ve svém vývoji nesla škola další názvy (LŠU, ZUŠ) až k dnešnímu
ZUŠ A. M. Buxton.

V sedmdesátých letech minulého století došlo k významnému rozšíření výuky. Pod vedením Květy
Krhánkové byl založen výtvarný obor, který sídlil v prostorách tehdejšího Domu pionýrů v Úpici. Obor
navštěvovalo průměrně 30-40 dětí.

Dalším důležitým krokem bylo zavedení výuky hry na dechové nástroje. Jedná se o dobu, kdy na škole
začal mnoha dechovým nástrojům vyučovat pan František Štejnar. V roce 1976 a 1977 došlo
k významnému posunu ve výuce hry na tyto nástroje. Do výuky se zapojili Zdeněk Tlučhoř a amatérští
hudebníci z regionálních kapel Josef Nováček, Zdeněk Koleta, Zdeněk Möglich a Jiří Rudolf. To již byl
ředitelem školy pan Zdeněk Šumník a rozvoj výuky v dechovém oboru významně podpořil pan Josef
Strnad, úpická duše ochotnického divadelního spolku, který byl tehdy ve vysoké funkci vedoucího
odboru kultury okresu Trutnov. Výuku bylo nutno z důvodu nedostatečné prostorové kapacity rozšířit
na detašovaná pracoviště (ZŠ Rtyně v Podkrkonoší, ZŠ Malé Svatoňovice, ZŠ Hořičky).

Vývoj společnosti přinesl i změny v zaměření výuky na LŠU, později ZUŠ. Oslaboval zájem o výuku
houslí a akordeonu, sílil zájem o dechové nástroje, které se staly vítanou pomocí dechových
orchestrů regionu.

Výraznou změnou procházela škola počátkem devadesátých let minulého století. Po uvolnění objektu
v ulici Tyršova č. p. 351 (dříve jesle) a po jeho nezbytných úpravách zahajuje škola v lednu 1991
vyučování v nových prostorách, již pod vedením pana ředitele Zdeňka Tlučhoře. V únoru téhož roku
škola rozšířila svoji nabídku i o taneční obor, který založila Dagmar Kašparová. Počet zájemců
o studium významně rostl díky novým podmínkám i skutečnosti, že škola trvale dbala o výchovu
svých absolventů, budoucích pedagogů.

Od 1. 1. 1998 se škola stala příspěvkovou organizací s právnickou subjektivitou.

Současnost školy

Škola se v posledních letech pohybuje nad hranicí 500 vyučovaných žáků. Nejvíce žáků má hudební
obor, následuje taneční a výtvarný obor. V současné době probíhá vyučování tanečního oboru i mimo
budovu ZUŠ, a to v městském sále Pod Městem.

~ 6 ~

Škola od 1. 10. 2007 nese jméno své patronky paní Anne Marie Buxton, která se narodila a do svých
pěti let žila v budově dnešní ZUŠ. Téměř celý život prožila ve Spojených státech amerických, kde
působila jako učitelka hudby. Krátká historie vzájemné spolupráce je spjata s restitučními nároky
v rámci dědického řízení, které vyústily ve spolupráci s naší školou po stránce umělecké i lidské.
Konkrétním výsledkem je dar budovy městu pro potřeby školy. Paní Anne Marie Buxton odkázala
škole peněžní dar, který je určený pro zlepšení a zkvalitnění výuky i pro podporu žáků a studentů
školy.

Současné postavení školy v našem regionu je velmi příznivé, a to především díky přitažlivé
a profesionální výuce. Škola nabízí velmi dobrý pedagogický sbor, který je z velké části složen
z vlastních absolventů. Díky odkazu paní A. M. Buxton má škola dostatek prostředků na další rozvoj
a vybavení. Tomu odpovídá zájem o studium na škole i výsledky v soutěžích, včetně reprezentací
v zahraničí.

Základní umělecká škola A. M. Buxton, Úpice úzce spolupracuje se školami, kulturním centrem,
muzeem a společenskými organizacemi města. Škola věnuje náležitou pozornost souborové hře
a jednotlivé soubory ZUŠ reprezentují školu a celé město i na ústředních kolech celostátních soutěží
ZUŠ a soutěžích, které jsou vyhlašovány pro umělecké školy.

2.3 Charakteristika pedagogického sboru
Pedagogický sbor zahrnuje zkušené učitele s dlouholetou praxí i mladé perspektivní umělce. Početně
silně je zastoupena věková skupina 30-40 let. Většina učitelů hudebního oboru navštěvovala ZUŠ
v Úpici a po studiích se vrací uplatnit své ambice v pedagogické práci i v kulturně společenském životě
regionu. Učitelský sbor je aprobovaný a kvalifikovaný. Prioritou školy je kvalitní umělecké vzdělávání
žáků, tudíž je velký důraz kladen na další vzdělávání pedagogických pracovníků. K této příležitosti
využíváme široké nabídky vzdělávacích agentur – NIDV, Školské zařízení pro další vzdělávání
pedagogických pracovníků Královéhradeckého kraje, Mistrovské kurzy apod. Prioritními oblastmi
DVPP jsou psychologie, pedagogika, vedení lidí, moderní metody v didaktice předmětů a v neposlední
řadě i práce s výpočetní a komunikační technikou. Pro mezinárodní spolupráci a praxi v oboru je
podporována výuka pedagogů v anglickém jazyce. Velmi přitažlivá je široká nabídka specializací ve
všech oborech, která je rozšiřována studiem učitelů na konzervatořích i vysokých uměleckých
školách. Koncert učitelů je potom nedílnou součástí výuky.

2.4 Charakteristika školy
V průběhu každého školního roku se pořádá více jak 40 samostatných veřejných vystoupení a přes
20 interních večerů a kulturních programů při vernisážích, besedách apod.

Učitelé i žáci aktivně pracují v amatérských sdruženích města i okolních spolcích – pěvecké sbory,
dechové orchestry aj. Převážná část aktivit školy je směrována pro děti a mládež města – výchovné
koncerty, besedy, vystoupení tanečního, hudebního i výtvarného oboru v různých komponovaných
pořadech.

Motivace žáků a rozvoj jejich vztahu k umění je podporována organizováním vzdělávacích zájezdů na
divadelní představení, koncerty a výstavy (Státní opera Praha, Smetanova síň a Rudolfinum v Praze,
Klicperovo divadlo v Hradci Králové apod.), ale také pořádáním interních soutěží ve hře na nástroj
a hudebních vědomostí. Škola dosahuje dobrých výsledků v oblasti výchovně vzdělávací činnosti.
Mimoškolní aktivity celého pedagogického sboru, péče o rozvoj vztahu žáků k umění, úctě ke škole
a městu svědčí o svědomité práci všech pedagogů a hrdosti k pedagogickému povolání.

Co nabízíme zájemcům o studium?

 Přitažlivé formy přípravného studia pro děti ve věku od 5 let,
 sedmileté studium I. stupně pro děti a mládež ve věku od 7 let,
 čtyřleté studium II. stupně pro mládež ve věku od 14 let,
 studium pro dospělé od 19 let.

~ 7 ~

Formy výuky

 Hudební obor – individuální výuka na tyto nástroje: klavír, cembalo, varhany, elektronické
klávesové nástroje, akordeon, housle, violoncello, kytara, zobcové a příčné flétny, klarinet,
hoboj, fagot, saxofon, trubka, lesní roh, baskřídlovka, baryton, pozoun, tuba, bicí nástroje,
sólový zpěv.

 Hudební obor – kolektivní výuka: hudební teorie, komorní a orchestrální hra, sborový zpěv.
 Taneční a výtvarný obor: výuka v tanečním a výtvarném oboru probíhá kolektivně

v předmětech Přípravná výchova (VO) a Taneční průprava (TO), dále v TO v předmětech
Taneční praxe, Současný tanec. Ve VO je nabídka předmětů velmi široká, např. Kresba a
malba, Prostorová tvorba, Fotografie, …

2.5 Dlouhodobé projekty, regionální a mezinárodní spolupráce
Škola je pravidelně zapojena do každoroční spolupráce se školami, s místními organizacemi i spolky
okolních měst a obcí (v Úpici, Malých a Velkých Svatoňovicích, Havlovicích, Suchovršicích,
Batňovicích, Radvancích a na Hořičkách).

V hudebním oboru zajišťujeme program Adventních koncertů, Koncertu Naděje, Zobcohraní
s významnou osobností hudebního světa, Zahradní slavnosti A. M. Buxton. Soubor zobcových fléten
spolupracuje se Spolkem bratří Čapků. Každoročně jsou představeni hudebníci, tanečníci a výtvarníci
na dni otevřených dveří, kde bývá ukázková hodina pro děti mateřských škol a žáky prvních tříd
základních škol. Na tradičním okresním koncertu se představují vybraní hráči hudebního oboru.

Taneční oddělení každoročně připravuje výchovně vzdělávací program pro základní a střední školy,
kde účinkují všichni tanečníci od těch nejmenších až po nejstarší žáky tanečního oboru. Taneční
oddělení dále každoročně organizuje víkendová soustředění. Pravidelně se představují v taneční
pohádce, Taneční akademii a závěrečném vystoupení Hurá prázdniny. Taneční oddělení spolupracuje
s taneční školou Taťány Kavanové ve Dvoře Králové a se Společností tanečních pedagogů v Praze
STAP.

Výtvarný obor spolupracuje s občanským sdružením Chalupění a pořádá společné výstavy. Trvalá
spolupráce je i s Muzeem v Radči a Malých Svatoňovicích. Výtvarné projekty jsou plánovány vždy na
tříleté období s určitým tématem, které koresponduje s hudebním či tanečním oddělením školy.
Tradičně vždy vyrábějí kulisy k taneční pohádce.

Partnerskou školou je už 20 let dánský Haarlev, kde se pravidelně představuje dechový orchestr školy
a taneční oddělení.

2.6 Sídlo školy, její vybavení a podmínky

Sídlo školy

Škola sídlí ve dvoupatrové vile v Úpici Na Veselce, která je umístěná v krásné zahradě. Své jméno
nese po bývalé majitelce Anne Marie Buxton, která věnovala dům i pozemek městu pro potřeby
základní umělecké školy. Ve škole jsou vybavené učebny hudebního oboru, výtvarný obor je umístěný
v suterénu, kde je keramická dílna a řezbářská dílna a ve druhém podlaží se nacházejí slunné třídy
pro kresbu a malbu a fotokomora. K výuce tance je používán malý taneční sál s parketovou podlahou,
zrcadlovými stěnami a baletními tyčemi. ZUŠ A. M. Buxton, Úpice využívá kromě hlavní budovy
prostory sálu J. W. Mezerové v Úpici pro výuku tanečního oboru. Zde je též parketová podlaha
a zrcadlová stěna. Dále potom ZŠ Hořičky pro hudební obor.

K pravidelným koncertům a vystoupením se využívá aula školy, Divadlo Aloise Jiráska v Úpici, Kostel
CČSH aj. Výtvarný obor k prezentaci svých prací využívá vstupní prostory Divadla A. Jiráska, Městské
muzeum a prostory školy.

~ 8 ~

Vybavení školy

Naše škola vytváří odpovídající podmínky pro zajištění kvalitní výuky základního uměleckého
vzdělávání. Je dobře vybavena učebnicemi, notovým a hudebním materiálem i učebními pomůckami.
Notový materiál, literatura, učebnice a učební pomůcky jsou průběžně doplňovány o nové. Škola
disponuje velkým množstvím hudebních nástrojů, které žákům půjčuje zdarma – mimo zobcových
fléten, elektronických klávesových nástrojů a klavíru. V každé učebně je pravidelně laděný klavír nebo
pianino, případně i cembalo. V učebně hudební nauky je k dispozici stolní počítač s připojením
na internet. Některé další učebny mají stolní počítače, které jsou vybaveny notačním programem.
Celá budova školy je pokryta Wi-Fi pro využití internetu k výuce. V učebně populárního zpěvu je
moderní aparatura.

V učebnách výtvarného oboru jsou dva grafické lisy, dva hrnčířské kruhy, keramická vypalovací pec,
malá pec na smalty a dva stolní počítače. Pro obor fotografie je vybavená fotokomora. Dále je
ve škole vybavená řezbářská dílna. Dalším cílem je postupné budování multimediální odborné učebny
zaměřené na výuku počítačové grafiky ve výtvarném oboru.

Taneční obor je vyučován ve dvou zrcadlových sálech, které jsou ozvučeny a vybaveny pianinem
pro tanečního korepetitora. Škola má velké množství kostýmů, které využívá k výuce i k vystoupením
tanečního oboru. Kostýmy jsou pravidelně každý školní rok doplňovány a obnovovány.

Ve škole jsou umístěné dvě kopírky, které pedagogové využívají.

Hygienické podmínky

Samozřejmostí je kvalitní sociální zázemí odpovídající hygienickým předpisům (jak suterénu,
v přízemí, tak v 1. a 2. patře školy). Sociální zařízení jsou oddělena pro zaměstnance školy a žáky.
Zaměstnanci školy mají k dispozici dva sprchové kouty. Každá učebna je dobře větratelná, světla
odpovídají hygienickým předpisům. Škola je vytápěna centrálně, obsluhu zajišťuje domovnice
a údržbář. Pro zaměstnance je ve škole malá kuchyňka s vybavením.

~ 9 ~

3. ZAMĚŘENÍ ŠKOLY A JEJÍ VIZE

Škola je zaměřena na:

 týmovou a systémovou spolupráci jak mezi učiteli, tak i žáky, žáci se cíleně a vědomě
spolupodílejí na vytváření společných projektů a pracovních skupin,

 mezioborovou spolupráci formou společných uměleckých projektů,
 souborovou, komorní a orchestrální hru a vytvářením dostatečného množství hudebních

těles,
 cílevědomé vedení žáka k sebehodnocení.

Vizí naší školy je:

 rozvíjet u žáků schopnost spolupracovat a respektovat práci a úspěchy vlastní i druhých,
umožňovat žákům i jiné poznání světa (duchovní pojetí – plnohodnotný život, srovnání
vnitřního a vnějšího světa, osobní prožívání – obohacení sama sebe, schopnost vnímat
působení umění na člověka,

 vést žáky ke schopnostem kolektivní spolupráce a komunikace, jejichž osvojení si přináší do
svého dalšího profesního a osobního života,

 připravovat žáky k tomu, aby se dokázali projevit jako svébytné, svobodné a zodpovědné
osobnosti kultury a umění, umožňovat žákům tvůrčím způsobem ověřit své schopnosti,
vyzkoušet si umění sám na sobě – vlastní tvorba, uplatnění vlastních vjemů, nápadů
a prožitků, zvládnutí veřejného vystupování,

 vést žáky k celoživotnímu učení a vzdělávaní nejlépe osobním příkladem pedagoga,
 preferovat u žáků metody, které budou rozvíjet jejich tvůrčí činnost a nabízet jim účast

v různých soutěžích a akcích školního, městského, celorepublikového i mezinárodního
významu,

 vytvářet podmínky pro žáky, kteří se připravují ke studiu na vyšších typech uměleckých
a pedagogických škol zvýšenou hodinovou dotací poskytující základní podmínky
pro zabezpečení přípravy.

~ 10 ~

4. VÝCHOVNÉ A VZDĚLÁVACÍ STRATEGIE

Cílem výchovných a vzdělávacích strategií na naší škole je přirozené utváření a rozvíjení jednotlivých
klíčových kompetencí, jako jsou především kompetence k umělecké komunikaci, kompetence
osobnostně sociální a kulturní. Všechny tyto kompetence jsou rozvíjeny u každého žáka jak
v hromadné, tak i v individuální výuce s ohledem na jeho vlohy, dovednosti a sociální cítění. Naše
škola předpokládá, že rozvoj těchto kompetencí není však ukončitelný proces, neboť výuka na naší
škole směřuje k motivaci žáka k dalšímu celoživotnímu sebevzdělávání v oblasti kultury a umění.
Podporujeme další vzdělávání učitelů směřující k udržení a prohlubování jejich odbornosti. V rámci
kapacitních možností umožňujeme studium všem, kteří prokáží elementární předpoklady, a to bez
ohledu na ekonomickou sílu jejich rodičů (v odůvodněných případech lze žádat slevu na školném).
Udržujeme dobrou spolupráci s občanským sdružením Radost při ZUŠ Úpice, jejímž posláním je
podporovat žáky školy.

Strategie ke kompetenci k umělecké komunikaci

Předkládáme umění jako určitý způsob komunikace probíhající mezi všemi účastníky uměleckého
procesu a to následujícími způsoby:

 vnímáním uměleckého díla a seznamováním s širokou škálou prostředků umělecké
komunikace,

 cílevědomým vedením k využívání uměleckých prostředků v dané oblasti studia,
 vedením k poznávání a porozumění umění prostřednictvím své vlastní soustředěné a vědomé

tvorby a následné reflexe,
 v teoretických předmětech za pomoci moderních technologií předkládáním historického

vývoje a nových směrů umělecké komunikace a vedením k analýze uměleckých děl.

Strategie ke kompetenci osobně – sociální

Vedeme žáka k dlouhodobému a systematickému sebezdokonalování se v oblasti umění a přijímání
zodpovědnosti za společné umělecké dílo následujícími způsoby:

 kladením důrazu na utváření žákova sebevědomí klíčové pro uměleckou komunikaci
a pozitivnímu vztahu k umění a učení,

 učením spolupráce při vytváření různých kolektivních děl, vedeme je k toleranci a respektu
k ostatním žákům a zároveň podporujeme jejich motivaci pro celoživotní působení v různých
uměleckých souborech,

 kladením důrazu na spolupráci s rodiči pro důkladnější porozumění žákova chování,
 nasloucháním a vedením rovnocenného dialogu, který prohlubuje pozitivní vztah k poznávání

umění a učení,
 vedením k vlastnímu hodnocení žáka svého výkonu formou rozhovoru,
 poznáváním a interpretací umění jako nikdy nekončícího procesu.

Strategie ke kompetenci kulturní

Systematicky vedeme žáky k utváření si vlastního názoru v umělecké interpretaci a k sebevědomé
prezentaci svého uměleckého výkonu a to následujícími způsoby:

 poskytujeme žákům všech uměleckých úrovní dostatek příležitostí pro vlastní prezentaci na
veřejných akcích (školní koncerty, vystoupení a výstavy),

 systematicky je připravujeme na výkon a formou pozitivního hodnocení upevňujeme jejich
sebevědomí,

 zapojujeme se do akcí městského a regionálního významu (účinkování na Městském plese,
sportovních akcích, Masopustu okolních obcí, ad.), tradičních kulturních obřadů (vernisáží),
festivalových přehlídek a soutěží.

~ 11 ~

5. VZDĚLÁVACÍ OBSAH UMĚLECKÝCH OBORŮ

5.1 Hudební obor

Charakteristika hudebního oboru

Hudební obor je realizován přípravným studiem (1-2 roky od pěti let věku dítěte) a základním
studiem prvního stupně (7 let), přípravným studiem druhého stupně (1 rok od čtrnácti let) a
základním studiem druhého stupně (4 roky). V 7. ročníku I. stupně a ve 4. ročníku II. stupně vykonají
žáci absolventskou zkoušku a hrají na absolventském koncertě (na slavnostním vyřazování absolventů
hrají pouze vybraní žáci).

Pokud je ke studiu přijat žák starší, je zařazen do 1. ročníku I. stupně a během studia je na základě
svých schopností ve hře na nástroj či zpěvu a znalostí v předmětu Hudební kultura zařazen do
odpovídajícího ročníku. Na konci každého školního roku žák vykoná ročníkovou zkoušku. Repertoár
dané zkoušky je dán každým studijním zaměřením zvlášť. Každý žák se v rámci svého studia zúčastní
různých koncertů a projektů školy. Jako povinný předmět ve studiu hry na nástroj a zpěvu je
vyučován předmět PHV (přípravná hudební výchova), Hudební kultura (I. stupeň). V průběhu studia
I. stupně je také povinný předmět Skupinová praxe, který je realizován v různých souborech, jako je:
Komorní soubor flétnový, kytarový, žesťový, pěvecký, smyčcový, soubory zobcových fléten Zobtet,
Pískavice, Tě-písk, Pištibend, Mládežnický dechový orchestr, Sboreček, Komorní sbor, Sbor, čtyřruční
hra na klavír. Mohou se utvořit také jiné soubory adekvátní momentálním potřebám žáků a školy.
Ředitelka školy na začátku školního roku může rozhodnout o navýšení hodinové dotace, a to
u individuální výuky žákům na základě jejich dosavadních vynikajících studijních výsledků a na základě
doporučení třídního učitele a vedoucího daného oddělení, u kolektivní výuky na základě potřeb
daného vyučovaného předmětu a jeho obsahu.

~ 12 ~

Přípravné studium hudebního oboru

Přípravné studium hudebního oboru I. stupně

Charakteristika

Na základě přijímacího řízení jsou žáci zařazeni do přípravného studia. Ve výuce získávají první
hudební poznatky. Ta je realizována hravou formou. Smyslem je aktivizování zájmu žáka
o elementární uměleckou činnost, podnícení jeho tvořivosti v různých oblastech. Hudební schopnosti
jsou rozvíjeny v pěveckých, pohybových, poslechových, instrumentálních a kombinovaných
aktivitách. Děti hrají na Orffovy nástroje.

V předmětu Přípravné studium ke hře na nástroj nebo zpěvu je výuka organizována v počtu 1-2 žáci.

Na konci přípravného studia žák vykoná postupovou zkoušku. Po úspěšně vykonané postupové
zkoušce je přijat do 1. ročníku I. stupně základního studia.

Učební plán 1.0.1 – Přípravné studium hudebního oboru, I. stupeň

Povinný předmět 1. r. 2. r.

Malovaná písnička 2

Hudebníčci 1

Přípravné studium hry na nástroj nebo zpěvu 1

Celkem 2 2

Nepovinný předmět

Přípravné studium hry na nástroj 1

Sboreček 1 1
 Malovaná písnička – žáci MŠ, děti od pěti let.
 Hudebníčci – žáci první třídy základní školy

Charakteristika předmětu Malovaná písnička, (hudebně-výtvarné zaměření)

Výuka je realizována kolektivní formou s počtem žáků v jedné skupině 6-8. Cílem výuky je vzbudit
v dětech zájem o hudbu a výtvarnou činnost a o aktivní provozování. V průběhu školního roku se děti
seznámí s různými hudebními nástroji. Hru na některé z nich si mohou samy aktivně vyzkoušet
v hodinách, ostatní nástroje děti poznají formou návštěvy ve třídě vyučovaného nástroje a hru na ně
jim předvedou a vysvětlí učitelé školy a jejich žáci. Náplň výuky kromě toho tvoří hry s rytmem, zpěv,
elementární hra na hudební nástroje (tradiční i netradiční) a pohybová výchova. Ve výtvarné části se
žáci naučí míchat a používat základní barvy. Seznámí se s různými výtvarnými prostředky
a technikami. Děti se učí soustředit na práci.

Učební osnovy předmětu Malovaná písnička

Žák:
 zpívá podle svých možností čistě v jednohlase,
 zopakuje zadaný jednoduchý rytmický motiv (hrou na tělo, na jednoduchý rytmický nástroj),
 vytvoří vlastní rytmický motiv (hrou na tělo, na jednoduchý rytmický nástroj),
 dokáže reprodukovat a vyjádřit pravidelný rytmický puls pohybem (chůzí, během, …), hrou na

tělo nebo na jednoduché rytmické nástroje,
 rozlišuje základní charakteristiky tónů – dlouhý/krátký, hluboký/nízký, tichý/hlasitý,

rychle/pomalu,
 umí tyto charakteristiky vyjádřit, např. pohybem, kresbou, gestem, …,
 se seznamuje se správnou technikou hry na různé rytmické nástroje (ozvučná dřívka, rolničky,

dřevěné bloky, drhla, triangl, …),

~ 13 ~

 se seznamuje se správnou technikou hry na různé melodické nástroje (zvonkohra, xylofon,
metalofon), především s technikou držení paliček a úderu,

 vyjmenuje některé hudební nástroje (např. housle, flétna, kontrabas, klavír, trubka, …)
a předvede hru na ně (např. pantomimicky),

 poznává a uvědomuje si základní pravidla zacházení s hudebními nástroji,
 uvědomuje si a respektuje základní pravidla hraní ve skupině
 umí s pomocí obrázků nakreslit např. myš, krtka, kočičku, motýla, …,
 zvládne techniku monotypu,
 dokáže používat vodové barvy a příslušný štětec,
 umí vymodelovat z nudliček z keramické hlíny mističku a hlínu umí spojovat pomocí šlikru,
 dokáže vytvořit jednoduchou koláž.

Učební osnovy předmětu Hudebníčci

Žák:

 rozezná pojmy: zvuk, tón, vysoko-hluboko, dlouze-krátce a dokáží je rozlišit,
 zná názvy not a pomlk podle délky (celá, půlová čtvrťová, osminová), pojem notová osnova,

G klíč, takt, taktová čára, repetice, předehra, mezihra, dohra, čte noty (c1-c2),
 rozliší hudební nástroje dle stylu hry na něj a dle obsahu částí (strunné, dechové, bicí,

smyčcové) a zná názvy běžných nástrojů,
 při procvičování rytmu využívá hru na tělo a hru na Orffovy nástroje,
 předvede vlastní rukou jednoduché obrysy vlastních hudebních nápadů,
 dokáže vyjádřit pravidelný rytmický puls chůzí, během, poskokem a hrou na tělo,
 zná základní pěvecké a dechové návyky,
 sluchově analyzují krátké melodické a rytmické úseky a zhudebňují kratší texty (bez notového

zápisu – např. hra na ozvěnu, dialog; hromadně za velké pomoci učitele i do notového
zápisu),

 je schopen využít vlastní rytmizace a melodizace slov, skupin slov, pořekadel, říkadel,
případně vlastních textů a popěvků,

 dokáže rozlišit dur a moll (vesele-smutně, rázně-něžně),
 je schopen rozlišit charakteristickou barvu základních hudebních nástrojů,
 zvládá agogické změny a má dynamické a rytmické cítění,
 dokáže pohybově vyjádřit změny: pomalu, rychle, vysoko-hluboko, vzhůru-dolů, silně-slabě,

zesilování-zeslabování,
 zvládá střídání přízvučných a nepřízvučných dob (elementární pohyb ve 2/4 a

3/4 taktu), zvládá
elementární taktovací pohyb,

 při poslechu jednoduchých skladeb a písní je schopen rozpoznat a využít již získaných
zkušeností a vědomostí z elementární teorie,

 je schopen uvědomělého poslechu i tak, že nakreslí obrázek nebo se vyjádří pohybem nebo
vypráví o skladbě či písni,

 seznamují se se základy kulturního chování na koncertech a na veřejnosti ve spolupráci
s rodiči,

 seznamují se i s delšími a náročnějšími díly klasické hudby a to formou videonahrávek (Walt
Disney projekt Fantasy – animace skladeb klasické hudby),

 seznamují se se základy kulturního života (co se dělá v operním domu, koncertním sále
apod.),

 seznamují se s obsahem hudebně-dramatických děl jako je balet Labutí jezero, Louskáček
P. I. Čajkovského, Rusalka A. Dvořáka.

~ 14 ~

Přípravné studium hudebního oboru II. stupně

Charakteristika

Toto přípravné studium je určeno pro žáky, kteří jsou přijati ke studiu ve věku od 14 let. Během
přípravného studia získají základy hry na daný nástroj či sólový zpěv a plynule pokračují ve studiu
II. stupně v délce 4 let.

Učební plán 1.0.2 – Přípravné studium hry na nástroj či sólový zpěv, II. stupeň

Povinný předmět přípr. r. II. st.
Hra na nástroj či sólový zpěv 1

Celkem 1

Nepovinný předmět

Sborový zpěv 1

Učební osnovy Přípravného studia hry na nástroj či sólového zpěvu, II. stupeň

Žák:

 zná správné držení těla při hře na nástroj a dýchání při zpěvu,
 dle nápodoby rozezná měkké nasazení tónu a pokouší se o reprodukci, rozezná čistou

intonaci a v sólovém zpěvu i ve spojení s hlasovou hygienou,
 zná elementární tonální vztahy v diatonické řadě,
 vysvětlí pojmy: zvuk, tón, dovede pojmenovat správnými názvy noty a pomlky podle délky

(celá, půlová čtvrťová, osminová), základní prvky hudební teorie – notová osnova, G klíč, takt,
taktová čára, repetice, předehra, mezihra, dohra,

 v sólovém zpěvu zachovává přirozenost svého hlasového projevu, nepřepíná své síly, nezpívá
v nepřirozené hlasové poloze,

 zvládá základní dynamické a agogické změny.

Studium pro dospělé SPD

Charakteristika

Studium pro dospělé je určeno pro žáky, kteří pokračují z II. stupně a též pro nově příchozí. Studující
je žákem střední školy, nebo studentem vyšší odborné školy.

Učební plán SPD je přizpůsoben schopnostem studenta. Konkrétní plán je zapsán v třídní knize
studenta. Hodinová dotace odpovídá II. stupni vzdělávání.

~ 15 ~

Oblast recepce a reflexe hudby – Hudební kultura

Charakteristika

Předmět hudební kulturu navštěvují povinně všichni žáci hudebního oddělení od 2. ročníku I. stupně
po dobu pěti let. Žáci II. stupně hudebních oborů, kteří se neuplatnili ve skupinové praxi, jsou
zařazeni do Hudební kultury II, která může být nahrazena např. Klavírní kulturou apod. dle vyučované
hry na nástroj.

Cílem této výuky je především ujasnění, pochopení a prohloubení si hudebně teoretických zákonitostí
teoretickou a praktickou zkušeností. Žáci se nejenom seznamují s hudební teorií, ale na základě
poslechu hudby, hry na Orffovy nástroje rozvíjejí svoji hudební tvořivost. Náplní tohoto předmětu je
také přiblížení vývoje a forem hudby, a to od úplného vzniku až po soudobé proudy. Žáci se seznámí
s jednotlivými hudebně uměleckými proudy a hlavními významnými hudebními skladateli. Zároveň je
cílem vytvořit v žácích zájem o kulturní dění, a to formou promítání hudebních představení
a koncertů.

Učební osnovy předmětu Hudební kultura, I. stupeň

A = 2. ročník v HO I. stupně

Žák:

 čte noty (s ♯ a ♭) v houslovém klíči v rozsahu malé g-c3,
 čte noty v basovém klíči (malá oktáva),

 zná princip tvorby durových stupnic do předznamenání 4♯ (G, D, A, E),

 zná princip tvorby durových stupnic do předznamenání 2♭ (F, B),
 zná notu a pomlku osminovou, čtvrťovou, půlovou a celou, notu s tečkou,
 vytvoří 4/4,

3/4,
2/4,

3/8,
6/8 takt dle své fantazie, dokáže ho vyťukat,

 rozpozná zvuky některých hudebních nástrojů a dle toho určí typ nástroje,
 zná základní dynamická znaménka.

B = 3. ročník v HO I. stupně

Žák:

 čte noty (i s ♯ a ♭) v houslovém klíči v rozsahu malé g-c3,
 čte noty v basovém klíči (malá a velká oktáva),

 ovládá stupnice durové do předznamenání 5♯ (G, D, A, E, H) a kvintakord,

 ovládá stupnice durové do předznamenání 4♭ (F, B, Es, As) a kvintakord,
 dokáže pojmenovat základní intervaly,
 vytvoří základní intervaly (velké a čisté),
 princip tvoření mollové stupnice aiolské, harmonické a melodické (a moll, e moll, d moll)

a kvintakord,
 poslechově určuje souzvuk tónů (dvou a tří),
 zná notu a pomlku šestnáctinovou, staccato, legato, ligaturu, triolu, synkopu,
 zná dechové nástroje dřevěné a žesťové, nástroje smyčcové, nástroje bicí,
 zná základní tempová označení,
 sluchem rozezná náladu skladby (např. pochod × ukolébavka), rytmus (např. valčík × polka),
 zná počátky hudby (pravěk),
 zná obsah, postavy, původ vzniku např. baletu P. I. Čajkovského Labutí jezero, opery

B. Smetany Prodaná nevěsta a část životního příběhu jejich autorů,
 zná nástrojové obsazení, původ vzniku a části Smetanovy Mé vlasti,

~ 16 ~

 znázorňuje náladu hudby pohybem, obrazem,
 za pomoci učitele vytvoří vlastní jednoduchou píseň.

C = 4. ročník v HO I. stupně

Žák:

 ovládá stupnice durové do předznamenání 7♯ (G, D, A, E, H, Fis, Cis),

 ovládá stupnice durové do předznamenání 5♭ (F, B, Es, As, Des),
 sestaví obraty základních kvintakordů z durových stupnic,
 vytvoří z intervalů velkých intervaly malé,

 dokáže vytvořit mollové stupnice do předznamenání 4♯ (e, h, fis, cis) a 4♭ (d, g, c, f),
 rozpoznává durový a mollový kvintakord podle sluchu,
 chápe a užívá nejdůležitější hudební pojmy, označení a názvosloví,
 zná pojem transpozice a umí přepsat jednoduchou melodii do jiné tóniny,
 je seznámen s hudebními skladateli Bedřichem Smetanou a Antonínem Dvořákem a s jejich

dílem (poslech, videonahrávka).

D = 5. ročník v HO I. stupně

Žák:

 ovládá stupnice durové do předznamenání 7♯ (G, D, A, E, H, Fis, Cis),

 ovládá stupnice durové do předznamenání 7♭ (F, B, Es, As, Des, Ges, Ces),
 rozpozná stupnice a akordy durové a mollové,
 vytvoří ze základních intervalů intervaly malé, zmenšené a zvětšené, zná dvojité posuvky,
 určí druhy mollových stupnic (aiolská, harmonická, melodická),
 zaznamená a reprodukuje jednoduchý notový zápis,
 transponuje jednoduché melodie do jiné tóniny,
 orientuje se v různých hudebních uskupeních,
 chápe princip rozdělení hlasů i hudebních nástrojů do skupin a identifikuje je,
 je seznámen s obdobím baroka, hudebními nástroji této doby (melodické ozdoby a jejich

provedení), s hudebními skladateli J. S. Bachem a G. F. Händelem (život a dílo, poslech),
 je seznámen s obdobím klasicismu, W. A. Mozartem a L. van Beethovenem (život a dílo,

poslech).

E = 6. ročník v HO I. stupně

Žák:

 zvládá všechny stupnice durové s ♯ a ♭,

 zvládá všechny mollové stupnice s ♯ a ♭,
 zná intervaly a jejich obraty,
 dokáže napsat, popř. sluchově rozpoznat durové a mollové akordy a jejich obraty,
 dokáže sestavit D7 a jeho obraty,
 dokáže zapsat těžší rytmicko-melodická cvičení,
 je schopný jednoduchého harmonického doprovodu (T, S, D),
 je seznámen s hudebními formami (malá a velká písňová forma, rondo, barokní suita, fuga

apod.),
 aktivně poslouchá hudbu,
 orientuje se v historii a stylových obdobích hudby, zná jejich představitele a jejich

nejznámější díla (koncerty, symfonie, opery, komorní díla, drobné skladby, …),
 na základě svých zkušeností vyjadřuje svůj názor na znějící hudbu a umí jej zdůvodnit,

~ 17 ~

 zná základní znaky hudebních žánrů jako je opera, symfonie, balet a názvosloví s nimi spojené
(libreto, scénograf, kostymér, choreograf, režisér, dirigent, koncertní mistr apod.),

 zná nejenom charakteristické znaky a prvky, vývoj a 3 významné skladatele hudebního
baroka (J. S. Bach, G. F. Händel, A. Vivaldi),

 při seznamování se s díly hudebních skladatelů poznává autentické hudební nástroje
(cembalo, staré violy, staré flétny),

 z notového zápisu rozezná jednoduché hudební ozdoby (příraz, nátryl),
 zná obsah, postavy, původ vzniku např. opery G. Verdiho Aida, muzikálu Dracula a část

životního příběhu jejich autorů,
 dokáže přiřadit autora k těmto nejznámějším skladbám baroka, např.: Toccata a fuga d moll

J. S. Bacha, Preludium J. S. Bacha (je podkladem ke skladbě Ave Maria),
 pozná dle poslechu části a jméno díla, autora Symfonie č. 9 „Z nového světa“ A. Dvořáka,

Rapsodie v modrém G. Gerschwina a část životního osudu autorů, při poslechu těchto děl se
orientuje za pomocí učitele v partituře,

 dokáže srozumitelně v plynulém projevu ohodnotit hudební ukázku na základě svého
vnímání.

Učební osnovy předmětu Hudební kultura, II. stupeň

2 A = II. ročník v HO II. stupně

Žák:

 rozšiřuje svůj hudební slovník o další pojmy – largo, maestoso, adagio, presto, prestissimo,
 rozlišuje pojmy tónina, stupnice, tónorod,
 rozumí struktuře 6/8 taktu, dokáže v něm vytleskat jednoduchý rytmus a je schopen vytleskat

malou i velkou triolu,
 podle klavíru sluchem rozezná souzvuky složené z 1-4 tónů a pokusí se je vzestupně zazpívat,
 zapíše do not jednoduchou předehranou melodii o 2-4 taktech (v 2/4 taktu), kde je využíváno

především sekundových až kvartových intervalů a první tón je určen,
 rozezná sluchem všechny základní intervaly na základě nápěvkové metody,
 rozumí pojmu enharmonická záměna, kterou dokáže v notovém zápise využít,
 umí sestavit kvintakord dur i moll od všech tónů stupnice C dur,

 zná všechny durové stupnice s ♯ a ♭,

 zná melodickou, mollovou stupnici, kterou je schopen zapsat do 3♯ a 2♭,
 sluchem rozezná všechny druhy mollových stupnic vzestupně i sestupně,
 transponuje jednodušší melodie o tři tóny výš, umí to zapsat do notové osnovy,
 zná obsazení jednotlivých komorních uskupení – klavírní trio, smyčcový kvartet, komorní
 orchestr,
 zná stavbu mollového kvintakordu a je schopen ho zapsat v probraných tóninách,
 sluchem rozpozná dominantní septakord od dominantního kvintakordu,
 zná opěrné písně do spodní kvinty – umí je zazpívat,
 zná základní díly sonátové formy (Měsíční svit – Beethoven)
 rozpozná klasicistní styl, zná jeho prvky, vývoj i 3 významné skladatele a jejich díla

(1. vídeňská škola) a výtvarné umění s touto dobou spojené,
 zná základní prvky hudebních žánrů: sólový koncert, kantáta, oratorium,
 z notového zápisu rozpozná další hudební ozdoby – skupinka, trylek,
 zná obsah, postavy, původ vzniku např. opery Carmen G. Bizeta, muzikálu West Side Story od

L. Bernsteina, díla Faunovo pozdní odpoledne C. Debussyho a část životního příběhu jejich
autorů,

 dokáže srozumitelně hodnotit hudební ukázku na základě svého pocitu a určit stylové
období, ve které skladba vznikla.

~ 18 ~

2 B = III.–IV. ročník v HO II. stupně

Žák:

 rozšiřuje svůj hudební slovník o další pojmy, jako jsou poco a poco, molto, con brio, meno,
mosso, vivo, umí seřadit tempové označení dle rychlosti, které udávají (largo –
adagioandante – moderato – allegro – vivo – presto - prestissimo),

 rozumí dvoupůlovému taktu – alla breve, dokáže vytleskat jednoduchý rytmus a malou
i velkou triolu v tomto taktu,

 zapíše do not předehranou melodii o 3-5 taktech (v 3/4 taktu), kde jsou využívány především
sekundy a tercie, ale občas i kvarty a kvinty a první tón je určen,

 zpívá ve skupině vícehlasé písně (spirituály, populární písně, úpravy lidových písní apod.) za
pomocí učitele a jednodušší vícehlasy i z listu,

 je seznámen s názvy obratů kvintakordu,

 zná všechny durové stupnice s ♯ a ♭,

 zná melodickou, mollovou stupnici, kterou je schopen zapsat do 4♯ a 3♭,
 je seznámen teoreticky se základními prvky pentatoniky, cikánských stupnic, židovské

melodiky a dokáže je od sebe sluchem rozlišit,
 dokáže odlišit od sebe skladby a folklór východních kultur využívající pentatoniku, dále

cikánský folklór, židovské písně,
 zná obsazení jednotlivých komorních uskupení – dechový kvintet, smyčcové trio,
 dokáže sluchem rozlišit intervaly do kvinty hrané sestupně,
 rozpozná styl hudebního romantismu, zná jeho prvky, vývoj i významné skladatele a jejich

díla (P. I. Čajkovskij, A. Dvořák, B. Smetana, Z. Fibich, J. Brahms, H. Berlioz, E. H. Grieg,
F. Chopin),

 zná základní prvky hudebních žánrů: symfonie, symfonická báseň, drobné klavírní skladby
(fantazie, ekloga, impromptu apod.),

 zná obsah, postavy, původ vzniku např. Requiem W. A. Mozarta, opery Madamme Butterfly
G. Pucciniho, muzikálu Jesus Christ Super Star A. L. Webera, díla Carmina Burana C. Orffa,
Klavírního koncertu b moll P. I. Čajkovského, a část životního příběhu jejich autorů,

 dokáže srozumitelně zhodnotit hudební ukázku na základě svého pocitu a určit dobu,
ve které skladba vznikla.

Skupinová praxe
Předmět Skupinová praxe je naplňován různými soubory, které jsou na naší škole organizovány již
v tradičním obsazení a nebo vznikají na začátku školního roku s ohledem na momentální potřeby.
Soubory mají jednotné osnovy, které jsou ještě doplněny charakteristikou každého seskupení.
Skupinová praxe je předmět povinný u většiny nástrojů a zpěvu. Jen ročník, od kterého je povinný, se
liší. Žáci mohou začít navštěvovat tento předmět i dříve než je jejich povinností, a to v případě, že
učitel uzná jejich schopnosti za adekvátní pro vstup do souboru.

Učební osnovy předmětu Skupinová praxe, I. stupeň

1. ročník

Žáci:

 ovládají samostatné čtení partu z listu – takt, předznamenání, repetice částí skladby,
posuvky, rytmus,

 znají svůj part a orientují se v notovém zápisu.

~ 19 ~

2. ročník

Žáci:

 ovládají ladění nástroje sólo i v rámci skupiny,
 ovládají způsoby nástupu ve skladbě.

3. ročník

Žáci:

 ovládají zadání vhodného tempa při nácviku i pozdějším provedení skladby,
 čistě intonují v rámci celého souboru,
 umí si naladit svůj nástroj.

4. ročník

Žáci:

 doprovodné složky skupiny volí samostatně základní i složitější způsob doprovodu
odpovídající především taktu a žánru skladby,

 žáci jsou při hře schopni sledovat a vnímat ostatní hlasy.

5. ročník

Žáci:

 jsou vedeni pedagogem ke sledování souhry a sluchové sebekontrole,
 vyjadřují se ke způsobu provedení skladby,
 vyjadřují se, navrhují i případně samostatně volí obsazení jednotlivých hlasů skladby, včetně

doplňujících efektů.

6. ročník

Žáci:

 navrhují způsob provedení skladby, včetně úpravy tóniny,
 navrhují úpravu formy skladby – předehra, mezihry, dohry apod.,
 navrhují samostatně příležitost k veřejnému uvedení nastudované skladby,
 jsou motivování i k účasti v souborech fungujících mimo školu.

7. ročník

Žáci:

 jsou vedeni ke schopnosti samostatně organizovat zkoušku skupiny nebo souboru
a komunikaci v rámci seskupení,

 jsou schopni kontrolovat své chování na podiu i mimo něj,
 jsou samostatní v nástupu jednotlivých hlasů ve hrané skladbě,
 uvědomují si zodpovědnost ke svým spoluhráčům.

Učební osnovy předmětu Skupinová praxe, II. stupeň

I. ročník

Žák:

 dle svých možností jsou schopni nastudovat samostatně svůj part,
 pohotově reagují na gesta dirigenta,
 v rámci souboru dokáží správně hudebně komunikovat (nástupy, tempo, ritardando atd.).

II. ročník

Žák:

 orientují se v partituře,
 sami si navrhují jednotlivé skladby,
 mají zodpovědnost za celý soubor (uvědomují si soudržnosti souboru a spolupráce všech

členů).

III. ročník

Žák:

 orientují se v hudebních stylech,
 znají vhodný repertoár pro jejich soubor,
 sledují ostatní soubory a znají jejich repertoár.

IV. ročník

Žák:

 jako soubor navrhnou vybraný repertoár, který dokáží nacvičit a předvést na školním
koncertě.

Charakteristika tradičních uskupení

Muzikáři

Soubor je určen pro žáky od prvních ročníků hry na nástroje. Náplní předmětu jsou hry s rytmem
a zvukem, zpěv, společná hra na hudební nástroje (tradiční, netradiční i úplně nové). Cílem je umožnit
žákům získání prvních zkušeností s kolektivní hrou na různé hudební nástroje a s praktickým
provozováním hudby. Tyto zkušenosti budou moci žáci později využít v souborové hře i v hudební
kultuře. Součástí je výuka základů hudební teorie, které jsou potřebné ke společnému hraní (např.
délka not a jejich zápis, orientace v notové osnově v rozsahu c1-c2, …).

Čtyřruční hra

Tento typ skupinové praxe je určen pro žáky klavírního oddělení, kde se seznamují se základy souhry.
Učí se poslouchat a respektovat svého spoluhráče. Cílem je vytvořit dvojice klavíristů, kteří budou
spolupracovat po dobu několika let v rámci tohoto předmětu.

Soubor klávesových nástrojů

Cílem výuky je posílit propojení znalostních a interpretačních schopností mladých hráčů
na elektronické klávesové nástroje a akordeony formou kolektivní výuky, zaměřené na spolupráci
ve skupinách. Součástí výuky jsou i návštěvy koncertů, tvorba recenzí, analýza skladeb, práce s
nástroji sebehodnocení, tvorba doprovodů písní a souhra ve skupině.

~ 21 ~

Kytarový soubor

Tento soubor je určen žákům kytarového oddělení, od 3. ročníku je účast pro žáky povinná. Výuka
v tomto souboru se zabývá hudbou všech období a žánrů. Žáci v souboru hrají tance, písně, žánrové
skladby, určené pro kytarové soubory i úpravy skladeb určených jiným nástrojům. Repertoár souboru
tvoří skladby pro soubor, ale i skladby, ve kterých spoluhráči tvoří doprovod sólistovi. Během výuky
se seznamují s různými druhy doprovodů lidových písní, malých hudebních forem. Ve výuce jsou
používány nahrávky na CD, informace na internetu, rytmické nástroje.

Flétnový soubor

Tento předmět je určen žákům oboru hra na příčnou flétnu. Žáci v souboru hrají tance a žánrové
skladby určené pro flétnové soubory i úpravy skladeb určených jiným nástrojům. Ve výuce jsou
používány nahrávky na CD, informace na internetu, rytmické nástroje. Soubor je určen pro minimálně
tři žáky hrající na příčnou flétnu.

Žesťový soubor, Smyčcový soubor, Mládežnický dechový orchestr

Smyslem tohoto předmětu je především výchova žáků směřující od individuální hry na nástroj
ke kolektivnímu projevu. Na základě promyšleného a soustavného vyučovacího postupu je žák veden
k řešení pro něho zcela nových úkolů, které vyžadují naprosto odlišný přístup k nástrojovým
problémům i studiu a nácviku skladeb. Žák se učí smyslu pro kolektivní odpovědnost a podřizovat se
celku a tím přispívá ke společnému úsilí kolektivu podat co nejlepší výkon. Učí se orientovat podle
učitelovy taktovky, přizpůsobuje se spoluhráčům v technickém projevu, v intonaci i rytmu, agogice,
dynamice a celkovému přednesu. Při vytváření si orchestrálních návyků rozvíjí žák rytmické cítění,
upevňuje intonační jistotu, smysl pro souhru, pěstuje si pohotovost při čtení orchestrálních partů
a kultivuje si smysl pro kvalitu orchestrálního zvuku a stylovost reprodukce. Na základě zkušeností
z vlastní souborové praxe se u žáka rozvíjí vztah k hudbě a jejím tvůrcům, učí se porozumění
zákonitostem kolektivní reprodukce díla a vytváří si tak předpoklady pro chápání náročnějších
orchestrálních skladeb. Žáci jsou také vedeni k návštěvám orchestrálních koncertů a pravidelnému
poslechu nahrávek.

Komorní zpěv

Je určen pro žáky sólového zpěvu, kteří vynikají svým hlasovým projevem. V rámci komorního zpěvu
se utváří pěvecká uskupení. Žáci se zde učí správné a čisté intonaci v rámci udržení svého hlasu
a spolupráci s ostatními zpěváky.

Sborový zpěv

Tento předmět je určen všem žákům hudebního oboru, pak zejména žákům pěveckého oddílu.
Charakteristika je popsána ve studijním zaměření Sborový zpěv.

~ 22 ~

Studijní zaměření Hra na klavír

Charakteristika

Toto zaměření nabízí tradiční studijní program, kdy po přípravném studiu žáci pokračují v prvním
ročníku prvního stupně. Ve druhém ročníku přibývá výuka hudební kultury a ve čtvrtém ročníku
předmět Skupinová praxe a klavírní kultura, která žákům nabízí spojení tradičních hudebně
teoretických znalostí ve spojitosti s praktickým interpretačním seminářem i znalostí v oblasti psaní
recenzí a hudební analýzy. Ve třetím ročníku se může žák rozhodnout, zda bude pokračovat
ve studijním oboru Hra na klavír, nebo bude dále studovat Hru na varhany nebo Hru na cembalo.

Hra na klávesové nástroje nachází uplatnění nejen v sólové hře. Žáci své získané dovednosti využívají
ve skupinové praxi, tj. ve hře čtyřruční, komorní i orchestrální. Součástí výuky je též elementární
improvizace a hra z listu.

Cílem výuky předmětu Skupinová praxe a klavírní kultura je posílit propojení znalostních
a interpretačních schopností mladých klavíristů formou kolektivní výuky, zaměřené na spolupráci ve
skupinách. Součástí výuky je návštěva koncertů, tvorba recenzí, analýza skladeb, práce s nástroji
sebehodnocení, tvorba doprovodů písní a souhra ve skupině.

Kritéria hodnocení:

Aktivita žáka, ochota ke spolupráci při tvorbě společného díla, participace na skupinové práci,
podpora pozitivního klimatu ve třídě, plnění úkolů, podpora slabších spolužáků.

Učební plán 1.2.1 – Hra na klavír, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na klavír 1 1 1 1 1 1 1

Skupinová praxe, Klavírní kultura 1 1 1 1

Hudební kultura 1 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1,5 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy Přípravného studia Hry na klavír

Žák:

 správně sedí u nástroje,
 s pomocí učitele dbá na přirozené a účelné pohyby rukou i trupu, uvolnění těla a paží,

přirozený tvar ruky, koordinaci obou rukou,
 ovládá hru portamento, staccato,
 reprodukuje podle sluchu jednoduchý motiv,
 zahraje podle sluchu lidovou píseň v rozsahu kvinty, dle možnosti i v transpozici (popřípadě

hraje z not),
 hraje jednoduché písně s doprovodem učitele,
 rozlišuje vlastnosti tónů (výška, délka, síla).

~ 23 ~

Učební osnovy předmětu Hra na klavír, I. stupeň

1. ročník

Žák:

 správně sedí u klavíru,
 dokáže popsat nástroj
 orientuje se zrakem, sluchem a hmatem na klaviatuře,
 zvládá základní postavení ruky na klaviatuře,
 dbá na kvalitu klavírního tónu,
 užívá elementární úhozy (portamento, staccato, legato) v jednoduché sazbě,
 je schopen hrát z not v houslovém i basovém klíči v potřebném rozsahu,
 rozumí základním dynamickým a tempovým výrazům, dokáže je uplatnit při hře,
 hraje odtahy, dvojhmaty a průpravná cvičení pro nezávislost rukou, hru stupnic a tříhlasých

akordů,
 zvládá hru drobnějších skladeb s doprovodem učitele,
 je veden učitelem k uvědomělému metrorytmickému cítění,
 dokáže zahrát jednoduchou píseň s doprovodem dudácké kvinty nebo T, D.

2. ročník

Žák:

 má při hře přirozené, uvolněné držení těla, paže i ruky,
 dokáže hrát oběma rukama dohromady,
 čte plynule notový zápis a pohotově jej interpretuje,
 orientuje se v oktávách,
 hraje durové stupnice v první prstokladové skupině protipohybem a k nim tříhlasé akordy

s obraty každou rukou zvlášť,
 zná pojem fráze,
 interpretuje jednoduché skladby různého charakteru a stylu, vybrané z nich hraje zpaměti,
 je schopen bohatšího dynamického vyjádření s možností uplatnění elementární pedalizace,
 doprovází jednoduché písně pomocí základních harmonických funkcí (T, D),
 zahraje z listu jednohlas a zvládá základy souhry při čtyřruční hře.

3. ročník

Žák:

 využívá při hře získané pianistické návyky a dovednosti a používá základní technické prvky,
 rozlišuje náladu skladeb různých slohových období a vyjadřuje ji vhodnými výrazovými

prostředky,
 zvládá koordinaci obou rukou a dle návodu pedagoga vhodně používá pravý pedál,
 umí hrát dvojhmaty v legatu,
 dle možností hraje durové i mollové stupnice (I. a II. prstokladové skupiny) protipohybem,

eventuálně rovným pohybem a k nim akordy,
 orientuje se v jednoduchých hudebních útvarech a jejich notovém zápisu,
 využívá základních harmonických funkcí v doprovodu písní (T, D, S),
 hraje přiměřené skladby z listu a čtyřručně s vyučujícím nebo spolužákem,
 zahraje vybrané skladby zpaměti.

~ 24 ~

4. ročník

Žák:

 užívá sluchovou sebekontrolu, dbá na kvalitu tónu a dokáže odlišit melodii od doprovodu,
 hraje obtížnější skladby s rozšířením technických prvků,
 správně frázuje a umí prostřednictvím zvládnutých výrazových prostředků vyjádřit náladu

skladeb různých slohových období, používá základní agogické změny,
 hraje durové a mollové stupnice rovným pohybem s akordy dle individuálních možností,
 zvládá jednoduché melodické ozdoby a složitější rytmické útvary,
 zahraje jednoduché skladby z listu (na úrovni 1.-2. ročníku),
 respektuje ve čtyřruční hře metrum a tempo skladby.

5. ročník

Žák:

 projevuje technickou a úhozovou zběhlost ve stupnicích a pasážových cvičeních,
 hraje čtyřhlasé akordy,
 využívá získané dovednosti k nastudování skladeb různých stylů a žánrů,
 poslouchá a hodnotí nahrávky vybraných interpretů,
 dokáže odlišit jednotlivé hlasy v jednodušší polyfonii,
 používá další melodické ozdoby, uvědoměle pracuje s dynamikou a agogikou,
 správně pedalizuje s pomocí učitele,
 hraje přiměřeně obtížné skladby z listu na úrovni 2. ročníku,
 při čtyřruční hře poslouchá a respektuje svého spoluhráče.

6. ročník

Žák:

 hraje vybrané stupnice kombinovaným způsobem a čtyřhlasé akordy,
 s pomocí učitele analyzuje stavbu interpretovaných skladeb a poznatky aplikuje ve hře

zpaměti,
 dokáže popsat větší hudební formy,
 hraje skladby různých stylů a s pomocí učitele respektuje ve skladbách charakteristické prvky,
 pracuje s artikulací v polyfonní hře,
 užívá při hře sluchovou sebekontrolu, dodržuje frázování a samostatně používá pedál,
 se zapojuje v jednoduchých doprovodech,
 nachází inspiraci v poslechu kvalitních nahrávek,
 hraje z listu na úrovni 2. – 3. ročníku.

7. ročník

Žák:

 propojuje získané technické i výrazové dovednosti při interpretaci skladeb různých stylů a
žánrů,

 využívá zvukových možností nástroje,
 uplatňuje sluchovou sebekontrolu,
 samostatně nastuduje přiměřeně obtížnou skladbu,
 umí zhodnotit svůj výkon
 hraje z listu na úrovni 3. ročníku a samostatně využívá získaných dovednosti ve čtyřruční a

komorní hře,

~ 25 ~

Učební osnovy předmětu Klavírní kultura, I. stupeň

5. ročník

Žák:

 rozezná hudební styly – baroko, klasicismus,
 samostatně rozčlení jednoduchou skladbu v rámci malé písňové formy – AB, ABA,
 rozčlení jednoduchou melodii na fráze; identifikuje tóninu a v ní toniku a dominantu,
 doprovodí T, S, D,
 zná pojmy melodie, harmonie, téma, fráze, motiv,
 pohotově čte noty v houslovém klíči (f-c3) i v basovém klíči (malá a velká oktáva),
 čte a vytleskává složitější rytmické útvary – velká i malá triola, osminové noty s tečkou,

šestnáctiny,
 zná všechny typy pomlk a umí je zapsat do notové osnovy,
 rozšíří své hudební názvosloví o další pojmy jako je grave, vivace, allegretto, …

6. ročník

Žák:

 rozezná hudební styly – romantismus, impresionismus,
 samostatně určí části malé písňové formy v jednoduché skladbě,
 spolupodílí se hrou na klavír nebo jiný hudební nástroj (zpěv, perkuse, …) na společném

doprovodu sólového hráče nebo zpěváka,
 dokáže použít jednoduché akordové značky,
 rozlišuje pojmy tónina, stupnice, tónorod,
 rozumí struktuře 6/8 taktu, dokáže v něm vytleskat jednoduchý rytmus a je schopen vytleskat

malou i velkou triolu,
 podle klavíru sluchem rozezná souzvuky složené z 1-4 tónů a pokusí se je vzestupně zazpívat,
 zapíše do not jednoduchou předehranou melodii o 2-4 taktech (v 2/4 taktu), kde je využíváno

především sekundových až kvartových intervalů a první tón je určen,
 rozezná sluchem všechny základní intervaly na základě nápěvkové metody,
 rozumí pojmu enharmonická záměna, kterou dokáže v notovém zápise využít,
 umí sestavit kvintakord dur i moll od všech tónů stupnice C dur,

 zná všechny durové stupnice s ♯ a se 4♭,

 zná melodickou, mollovou stupnici, kterou je schopen zapsat do 3♯ a 2♭,
 sluchem rozezná všechny druhy mollových stupnic vzestupně i sestupně.

7. ročník

Žák:

 samostatně rozezná základní hudební styly a zná nejdůležitější skladatele jednotlivých
hudebních období,

 při poslechu jednoduchých skladeb se orientuje v jejich notovém zápise,
 rozezná základní hudební formy: písňová, rondová, variační,

 zná všechny durové stupnice s ♯ a ♭, je seznámen s názvy obratů kvintakordu,

 zná melodickou, mollovou stupnici, kterou je schopen zapsat do 4♯ a 3♭,
 je seznámen teoreticky se základními prvky pentatoniky, cikánských stupnic, židovské

melodiky a dokáže je od sebe sluchem rozlišit,
 dokáže odlišit od sebe skladby a folklór východních kultur využívající pentatoniku, dále

cikánský folklór, židovské písně,
 zná obsazení jednotlivých komorních uskupení – dechový kvintet, smyčcové trio.

~ 26 ~

Učební plán 1.2.2a – Hra na klavír, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na klavír 1 1 1 1 1

Skupinová praxe, Klavírní kultura 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.2.2b – Hra na klavír, II. stupeň

Předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na klavír 1 0,5 0,5 0,5 0,5

Skupinová praxe, Klavírní kultura 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia Hry na klavír II. stupeň

Žák:

 správně sedí u klavíru,
 má při hře uvolněné držení těla, paže i ruky,
 dokáže popsat nástroj,
 orientuje se zrakem, sluchem a hmatem na klaviatuře,
 ovládá základní klavírní úhozy,
 čte a reprodukuje notový zápis v houslovém a basovém klíčí,
 orientuje se v tóninách,
 interpretuje jednoduché skladby různého charakteru a stylu, vybrané z nich hraje zpaměti,
 hraje písně s doprovodem T, S, D a je transponuje.

Učební osnovy předmětu Hra na klavír, II. stupeň

I.-II. ročník

Žák:

 disponuje dobrou technickou úrovní hry a umí ji dále rozvíjet, hraje v odpovídajících
tempech,

 konzultuje výběr repertoáru s učitelem,
 zná charakteristické formy jednotlivých slohových období,
 dbá na stylovost hry,
 dokáže zanalyzovat studovanou skladbu,
 propojuje všechny druhy paměti,
 je schopen samostatně nastudovat středně obtížné skladby,
 uplatňuje se v sólové, víceruční nebo komorní hře,
 v praktickém muzicírování využívá hry z listu a základních improvizačních dovedností.

~ 27 ~

III.-IV. ročník

Žák:

 využívá získané technické a výrazové dovednosti k vyjádření svých představ při interpretaci
různých stylů a žánrů,

 uplatňuje se v sólové, či víceruční hře, zapojuje se v doprovodech, v komorní nebo souborové
hře,

 při hře zpaměti využívá znalosti o výrazu, harmonii, formě a obsahu hrané skladby,
 na základě poslechu (nahrávky, koncerty, festivaly, semináře) si sám vybírá skladby ke studiu

podle svého zaměření a zájmu,
 v praktickém muzicírování využívá hry z listu a stylových improvizačních dovedností,
 aktivně sleduje hudební dění kolem sebe.

Učební osnovy předmětu Klavírní kultura, II. stupeň

I.-II. ročník

Žák:

 zná charakteristické rysy období středověku, renesance, baroka, klasicismu, romantismu
a vybraných směrů 20. století – foremní útvary, kompoziční styly, historický vývoj a souvislosti
vývoje v umění, propojuje informace z historie a dějin hudby a řadí je do časového rámce;
vyjmenuje klíčové postavy každého období a uvede jejich nejdůležitější díla,

 poslouchá kvalitní nahrávky a navštěvuje koncerty.

III.-IV. ročník

Žák:

 zná historii vzniku a vývoje svého nástroje a proslulé výrobce svého nástroje,
 zařadí skladbu do příslušné etapy vývoje hudby na základě poslechu konkrétního díla,
 na základě svých zkušeností rozpozná hodnotné dílo od kýče,
 srovnáním dvou rozdílných interpretací stejné skladby určí tu kvalitnější, provede základní

sluchovou analýzu melodie, intervalů a akordů,
 orientuje se v kulturním dění v kraji a aktivně jej vyhledává.

~ 28 ~

Studijní zaměření Hra na varhany

Charakteristika

Vzhledem k technickým požadavkům zaměření je na I. stupni preferována klavírní příprava žáka.
V průběhu studia 1.-3. ročníku se žák seznamuje s varhanami a zvukovými možnostmi nástroje
prostřednictvím interpretace vybraných klavírních skladbiček na manuálu varhan. Samotná hra na
varhany se přidává postupně od 4. ročníku I. stupně. Studium na II. stupni je, kromě klavírních etud,
již primárně varhanní. V průběhu studia 4.-7. ročníku se žák podle uvážení vyučujícího zároveň
zdokonaluje v technice klavírní hry (viz. osnovy předmětu hra na klavír) a zapojuje se ve skupinové
praxi (doprovody, komorní hra, hra v orchestru).

Předměty I. stupně studia:

 Povinné předměty: Hra na klavír a na varhany, Hudební kultura, Skupinová praxe,
 nepovinné předměty: Sborový zpěv.

Předměty II. stupně studia:

 Povinné předměty: Hra na varhany, Skupinová praxe nebo Varhanní kultura,
 nepovinné předměty: Sborový zpěv.

Předmět Skupinová praxe a Varhaní kultura je součástí výuky Hra na varhany pro studenty II. stupně.
Ti se seznamují s varhanní improvizací. Poskytuje žákům způsob kreativního vyjádření jejich
muzikálnosti. Seznamuje žáky s improvizací tematickou i evoluční, základy hudebních forem
a harmonií. Součástí předmětu je i liturgická praxe. Úkolem je seznámit, popř. připravit absolventa na
samostatné působení a hru na varhany na kůrech kostelů všech církví a náboženských společností.
Součástí je i spolupráce s pěveckým sborem. Absolvent by měl pokračovat a rozvíjet tradici starých
českých kantorů a varhaníků, kteří vytvořili základ české hudební kultury a vychovali hudební
osobnosti světového významu.

Učební osnovy Přípravného studia hry na varhany

Žák:

 dokáže popsat nástroj,
 sedí u nástroje s chodidly pevně opřenými o podložku,
 má přirozené postavení ruky na klaviatuře,
 zahraje z not v rozsahu f-g1 ve čtvrťových taktech,
 zahraje podle sluchu lidovou píseň v rozsahu kvinty,
 rozlišuje vlastnosti tónů (výška, délka, síla),
 hraje lidové písně ve čtyřruční hře s doprovodem učitele.

Učební plán 1.3.1 – Hra na varhany, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na klavír 1 1 1

Hra na varhany 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

~ 29 ~

Učební osnovy předmětu Hra na varhany, I. stupeň

1. ročník

Žák:

 hraje volnou paží, zvládá základní postavení ruky na klaviatuře,
 orientuje se zrakem, sluchem a hmatem na klaviatuře,
 dbá na kvalitu klavírního tónu,
 užívá základní úhozy (portamento, staccato, legato) v jednoduché sazbě,
 je schopen hrát z not v houslovém i basovém klíči v potřebném rozsahu,
 rozumí základním dynamickým změnám (p, mp, mf, f, >, <) a dokáže je uplatnit

při interpretaci,
 hraje odtahy, dvojhmaty a průpravná cvičení pro nezávislost rukou, hru stupnic a tříhlasých

akordů,
 podílí se na interpretaci jednoduchých čtyřručních skladeb,
 rozezná náladu skladby (veselá, smutná) a tempo skladby (rychlá, pomalá, např. pochod,
 ukolébavka),
 hraje jednoduché lidové písně s doprovodem dudácké kvinty nebo T, D a umí je

transponovat.

2. ročník

Žák:

 kontroluje přirozený tvar ruky a uvolnění hracího aparátu,
 dokáže hrát oběma rukama dohromady,
 plynule čte notový zápis a interpretuje jej,
 hraje durové stupnice v první prstokladové skupině protipohybem a k nim tříhlasé akordy

s obraty každou rukou zvlášť,
 interpretuje skladby různého charakteru a vybrané skladby hraje zpaměti,
 doprovází jednoduché písně pomocí základních harmonických funkcí (T, S, D),
 hraje elementární melodie z listu a zvládá základy souhry při čtyřruční hře,
 popíše klavír (konstrukční prvky).

3. ročník

Žák:

 správně uplatňuje získané pianistické návyky a dovednosti,
 rozlišuje náladu skladeb různých slohových období a vyjadřuje ji vhodnými výrazovými

prostředky,
 zvládá koordinaci obou rukou a vhodně využívá pravý pedál,
 umí hrát dvojhmaty v legatu,
 hraje durové i mollové stupnice protipohybem, eventuálně rovným pohybem a k nim akordy,
 využívá základních harmonických funkcí v doprovodu písní,
 hraje přiměřené skladby z listu a čtyřručně s vyučujícím nebo spolužákem,
 samostatně podle sluchu transponuje durové lidové písně,
 orientuje se v jednoduchých hudebních útvarech a jejich notovém zápisu.

4. ročník

Žák:

 správně sedí u nástroje a používá vhodnou varhanní obuv,
 orientuje se na hracím stole, je seznámen s registry,

~ 30 ~

 určí zásadní rozdíly mezi varhanami a klavírem a odlišnosti ve hře na oba nástroje,
 při hře využívá zvukových odlišností jednotlivých manuálů,
 podle možností používá základní techniku pedálové hry špičkami a základní typy varhanního

úhozu,
 seznámí se základy výrazových prostředků (artikulace, frázování, agogika),
 umí zahrát jednoduchou skladbu s prodlevou v pedálu nebo s málo pohyblivým pedálem.

5. ročník

Žák:

 má orientaci na nástroji a jeho technických zařízeních,
 zvládá změny manuálů a má základní znalosti registrování,
 projevuje technickou zběhlost, pasážovou a úhozovou techniku, kulturu prstokladu,
 hraje z listu na úrovni 1. až 2. ročníku,
 cíleně pracuje s dynamikou,
 samostatně projevuje rytmické a metrické cítění,
 podle charakteru skladby určí její odpovídající tempo,
 je schopen podle návodu vyučujícího zahrát jednoduchou barokní a romantickou skladbu

s odpovídající artikulací,
 zvládá jednoduché pedálové cvičení se zapojením paty.

6. ročník

Žák:

 za pomocí učitele využívá vhodnou artikulaci a výrazové prostředky ve skladbách různých
slohových období,

 s pomocí učitele analyzuje stavbu interpretovaných skladeb (seznámení s formou) a poznatky
aplikuje při hře,

 podle návodu učitele umí použít žaluzii,
 umí zahrát skladbu s jednoduchým pohyblivým pedálem,
 je seznámen s nejpoužívanější varhanní ornamentikou.

7. ročník

Žák:

 dokáže propojit získané technické i výrazové dovednosti při interpretaci skladeb různých
stylů a žánrů,

 uplatňuje sluchovou sebekontrolu,
 umí podle svých individuálních možností využít zvukových možností nástroje při samostatné

registraci,
 dokáže interpretovat středně těžké skladby různých stylových období a žánrů,
 zvládne samostatně nastudovat přiměřeně obtížnou skladbu z listu,
 hraje z listu na úrovni 2. až 3. ročníku,
 samostatně nastaví základní rejstříky pro hru na dvou manuálech,
 využívá pedálovou techniku a manuálovou hru,
 umí použít glissando z černé na bílou klávesu při manuálové hře,
 sluchem kontroluje artikulační odsazování tónů.

~ 31 ~

Učební plán 1.3.2a – Hra na varhany, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na varhany 1 1 1 1 1

Skupinová praxe, Varhanní kultura 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.3.2b – Hra na varhany, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na varhany 1 0,5 0,5 0,5 0,5

Skupinová praxe, Varhanní kultura 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia Hry na varhany

Žák:

 sedí správně na varhanní lavici,
 má přirozený tvar ruky na klaviatuře,
 se orientuje se zrakem, sluchem a hmatem na klaviatuře,
 čte a reprodukuje notový zápis v houslovém a basovém klíči,
 používá prstoklad stupnic dur a moll,
 ovládá úhozy portamento, legato,
 hraje písně a transponuje do tónin G, D dur s doprovodem T, S, D,
 vysvětlí vznik tónu na varhanách,
 zná základní rejstříky,
 hraje s uvolněným kotníkem.

Učební osnovy předmětu Hra na varhany, II. stupeň

I.-II. ročník

Žák:

 ovládá specifické prvky varhanní techniky,
 hraje přiměřeně obtížné polyfonní skladby (3-4 hlasé) s pohyblivým pedálem,
 orientuje se v zásadách stylové interpretace a registrace,
 transponuje jednoduché písně,
 umí samostatně vypracovat prstoklad i nohoklad ke skladbě,
 dokáže zharmonizovat jednoduchou píseň nebo chorál,
 zvládá hru kadencí ve všech polohách v různých tóninách,
 je seznámen s historií nástroje a vývojem varhanní hry.

~ 32 ~

III.-IV. ročník

Žák:

 při hře a registraci využívá všechny dosud získané znalosti a dovednosti k vyjádření svých
představ,

 používá v souladu se stylovým obdobím artikulaci a ornamentiku,
 je seznámen s odlišností jednotlivých typů varhan a umí jim přizpůsobit interpretaci skladeb,
 bezpečně přechází mezi manuály,
 hraje na dvou manuálech současně,
 správně kombinuje rejstříky,
 hraje při nezávislosti rukou a nohou,
 při hře využívá znalosti o výrazu, harmonii, formě a obsahu hrané skladby,
 je schopen elementární improvizace (předehra, mezihra, dohra),
 na základě poslechu (nahrávky, koncerty, festivaly, semináře) si sám vybírá skladby ke studiu

podle svého zaměření a zájmu,
 orientuje se v dílech významných světových a českých autorů napříč dějinami.

Učební osnovy předmětu Varhanní kultura

I.–II. ročník

Žák:

 zná rozdíl mezi tematickou a evoluční prací,
 zná harmonické funkce T, S, D, II., III., VI.,
 používá základní motivickou práci,
 improvizuje na malé a velké písňové formě,
 identifikuje sluchem T, S, D a diatonickou melodii v rozsahu kvinty,
 zazpívá z listu na elementární úrovni,
 zná základní rozdělení liturgického roku,
 zná základní liturgické termíny a dokáže je správně používat.

III.-IV. ročník

Žák:

 zařadí skladbu do příslušné etapy vývoje hudby na základě poslechu konkrétního díla,
 provede základní sluchovou analýzu melodie, intervalů a akordů,
 ovládá liturgické termíny v latinském jazyce a umí přeložit základní liturgické texty

(ordinarium),
 umí vytvořit doprovod k písni, předehru, dohru a krátké preludium,
 srovnáním dvou rozdílných interpretací stejné skladby určí tu kvalitnější,
 zajímá se aktivně o kulturní dění ve svém regionu, sám se podílí na programu, navštěvuje

a hodnotí kulturní program.

~ 33 ~

Studijní zaměření Hra na cembalo
Cembalo je klávesový nástroj strunný. Je to předchůdce klavíru a hlavní rozdíl je v tvorbě tónu.
Na rozdíl od klavíru, kdy se po zmáčknutí klávesy tón tvoří úderem kladívka do struny, u cembala se
tvoří trsnutím tzv. plektra (trsátka) o strunu. Největší rozkvět tohoto nástroje byl v 17. a 18. století,
tedy především v období baroka. Dnes tento nástroj zažívá svou renesanci a hraje na něj stále více
lidí. Tento nástroj je vhodný především pro provádění hudby pozdní renesance, baroka a raného
klasicismu.

Hra na klávesové nástroje nachází uplatnění nejen v sólové hře. Žáci své získané dovednosti využívají
také ve hře čtyřruční, komorní i orchestrální. Součástí výuky je též elementární improvizace a hra
z listu.

Charakteristika

Na přípravné studium, kde se žáci formou hry učí základní pianistické dovednosti navazuje výuka
v sedmiletém a následně čtyřletém studiu. V průběhu studia 1.-3. ročníku žák hraje na klavír
a zároveň se seznamuje s cembalem a zvukovými možnostmi nástroje. Prostřednictvím interpretace
vybraných klavírních skladbiček hraje na manuálu cembala. Ve čtvrtém ročníku hrají na cembalo.

V rámci předmětu Skupinová praxe má žák možnost si zvolit konkrétní soubor, který by navštěvoval.
Může se věnovat doprovodům nebo komorní hře.

Předměty I. stupně:

 Povinné předměty: Hra na klavír a hra na cembalo, Hudební kultura a Skupinová praxe,
 nepovinné předměty: Sborový zpěv.

Předměty II. stupně:

 Povinné předměty: Hra na cembalo, Skupinová praxe nebo Cembalová kultura,
 nepovinné předměty: Hudební kultura, Sborový zpěv.

Učební osnovy Přípravného studia hry na cembalo

Žák:

 dokáže popsat nástroj,
 správně sedí u klavíru,
 s pomocí učitele dbá na přirozené a účelné pohyby rukou i trupu, uvolnění těla a paží,

přirozený tvar ruky, koordinaci obou rukou,
 hraje jednoduché písně podle sluchu dle možnosti i v transpozici (popřípadě hraje z not),
 rozliší vlastnosti tónů (výška, délka, síla).

Učební plán 1.4.1 – Hra na cembalo, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na klavír 1 1 1

Hra na cembalo 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

~ 34 ~

Učební osnovy předmětu Hra na cembalo, I. stupeň

1. ročník

Žák:

 hraje volnou paží,
 sedí u nástroje s pevně opřenými chodidly o podložku,
 orientuje se zrakem, sluchem a hmatem na klaviatuře,
 ovládá úhozy portamento, legato, staccato,
 rozezná stoupající a klesající melodii,
 zahraje písně v rozsahu kvinty, transponuje do tónin G, D dur,
 je schopen hrát z not v houslovém i basovém klíči v potřebném rozsahu,
 rozumí základním dynamickým změnám (p, mp, mf, f, >, <) a dokáže je uplatnit při

interpretaci,
 podílí se na interpretaci jednoduchých čtyřručních skladeb,
 hraje jednoduché lidové písně s doprovodem dudácké kvinty nebo T, D a umí je

transponovat,
 používá prstoklad stupnic dur (C, G, D, A, E dur),
 čte a reprodukuje notový zápis v houslovém a basovém klíči (v rozsahu c až c2),
 zná a reprodukuje noty a pomlky (celá až osminová),
 určí začátek a konec skladby,
 hraje zpaměti jednoduché melodické útvary a písně,
 hraje písně a drobné skladby s doprovodem učitele,
 rozezná náladu skladby (veselá, smutná) a tempo skladby (rychlá, pomalá, např. pochod,

ukolébavka).

2. ročník

Žák:

 na základě sluchové kontroly opraví nevhodný způsob hry,
 identifikuje oktávy,
 má přirozený tvar ruky na klaviatuře,
 používá základní pracovní návyky při přípravě na vyučování,
 hraje durové stupnice v první prstokladové skupině protipohybem a k nim tříhlasé akordy

s obraty každou rukou zvlášť,
 využívá dynamiku crescendo a decrescendo, mezzoforte,
 čte a reprodukuje zápis v houslovém a basovém klíči v rozsahu c-g2,
 zná a reprodukuje celé až šestnáctinové noty ve všech čtvrťových taktech,
 zná pojem fráze a transponuje lidové písně do dalších tónin,
 hraje písně a drobné skladby s doprovodem učitele,
 dokáže hrát oběma rukama dohromady,
 interpretuje skladby různého charakteru a vybrané skladby hraje zpaměti,
 podle možností uplatňuje základy pedalizace,
 doprovází jednoduché písně pomocí základních harmonických funkcí (T, S, D),
 hraje elementární melodie z listu a zvládá základy souhry při čtyřruční hře.

~ 35 ~

3. ročník

Žák:

 správně uplatňuje získané pianistické návyky a dovednosti a používá základní technické
prvky,

 rozlišuje náladu skladeb různých slohových období a vyjadřuje ji vhodnými výrazovými
prostředky,

 zvládá koordinaci obou rukou a vhodně využívá pravý pedál,
 umí hrát dvojhmaty v legatu,
 hraje dle možností durové i mollové stupnice protipohybem, eventuálně rovným pohybem

a k nim akordy,
 využívá základních harmonických funkcí v doprovodu písní,
 hraje přiměřené skladby z listu a čtyřručně s vyučujícím nebo spolužákem,
 zahraje vybrané skladby zpaměti,
 podle návodu pedagoga používá pedál a sluchem ho umí zkontrolovat,
 určí začátek a konec jednoduché fráze,
 zná pojem malá písňová forma,
 vede melodii levou i pravou rukou,
 reprodukuje notový zápis v osminových taktech,
 navrhne vhodné tempo skladby,
 samostatně podle sluchu transponuje durové lidové písně,
 orientuje se v jednoduchých hudebních útvarech a jejich notovém zápisu.

4. ročník

Žák:

 dokáže popsat nástroj a zná základní druhy cembal,
 správně sedí u nástroje a orientuje se na klaviatuře,
 kontroluje uvolnění celého hracího aparátu,
 zná základy rejstříkování,
 ovládá nonlegatový úhoz,
 umí hrát základní melodické ozdoby,
 správně frázuje.

5. ročník

Žák:

 ovládá základy artikulace,
 používá starých prstokladů,
 hraje a rozlišuje jednotlivé styly,
 ovládá správnou hru arpeggií,
 ovládá rytmickém a metrickém cítění,
 dokáže svou hrou odlišit doprovod a melodii.

6. ročník

Žák:

 umí hrát legato, legatissimo, odtahy,
 dokáže jednoduše zdobit melodii melodickými ozdobami,
 využívá základy agogiky,
 dokáže doprovázet jiné sólové nástroje,
 vnímá jednotlivé hlasy polyfonie a dokáže je svou hrou odlišit.

~ 36 ~

7. ročník

Žák:

 propojuje veškeré získané technické i výrazové dovednosti při interpretaci,
 ovládá tempo rubato,
 dokáže zdobit melodii a improvizovat jednoduché kadence,
 hraje skladby různých stylů přiměřené obtížnosti,
 dokáže hrát rychlé pasáže,
 uplatňuje sluchovou sebekontrolu,
 využívá podle stupně své vyspělosti zvukových možností nástroje.

Učební plán 1.4.2a – Hra na cembalo, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na cembalo 1 1 1 1 1

Skupinová praxe, Cembalová kultura 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.4.2b – Hra na cembalo, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na cembalo 1 0,5 0,5 0,5 0,5

Skupinová praxe, Cembalová kultura 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia Hry na cembalo

Žák:

 hraje volnou paží,
 sedí u nástroje s pevně opřenými chodidly o podložku,
 orientuje se zrakem, sluchem a hmatem na klaviatuře,
 ovládá úhozy portamento, legato, staccato,
 využívá intervaly: sekundy a tercie,
 hraje písně a transponuje do tónin G, D dur s doprovodem T, S, D,
 hraje odtahy, dvojhmaty, akordy,
 používá prstoklad stupnic dur a moll,
 čte a reprodukuje notový zápis v houslovém a basovém klíči,
 reprodukuje noty a pomlky,
 hraje zpaměti jednoduché melodické útvary a písně,
 hraje písně a drobné skladby s doprovodem učitele,
 rozezná náladu skladby a tempo skladby,
 využívá dynamiku, na základě sluchové kontroly opraví nevhodný způsob hry,
 identifikuje oktávy,
 má přirozený tvar ruky na klaviatuře, zná pojem fráze.

~ 37 ~

Učební osnovy předmětu Hra na cembalo, II. stupeň

I.-II. ročník

Žák:

 ovládá základy harmonie,
 staví svou hru na správně vypracované basové linii,
 dokáže improvizovat melodii nad basovou linkou,
 ovládá dynamické možnosti nástroje – používá různé druhy úhozu, samostatně registruje

skladby,
 samostatně se orientuje v komorní hře a hře doprovodů.

III.–IV. ročník

Žák:

 využívá všechny své dosud získané dovednosti a aplikuje je na skladby různých stylů a různé
obtížnosti,

 ovládá základy ladění (s ladičkou),
 samostatně improvizuje ozdoby a kadence,
 ovládá základy hry generálbasu,
 ovládá hru lehčích skladeb non mesuré,
 hraje z listu jednoduché skladby,
 na základě poslechu (nahrávky, koncerty, festivaly, semináře) si sám vybírá skladby ke studiu

podle svého zaměření a zájmu.

Učební osnovy předmětu Cembalová kultura, II. stupeň

I.–II. ročník

Žák:

 zná charakteristické rysy období středověku, renesance, baroka, klasicismu, romantismu
a vybraných směrů 20. století – foremní útvary, kompoziční styly, historický vývoj
a souvislosti vývoje v umění, propojuje informace z historie a dějin hudby a řadí je do
časového rámce; vyjmenuje klíčové postavy každého období a uvede jejich nejdůležitější díla,

 zazpívá z listu na elementární úrovni,
 poslouchá kvalitní nahrávky a navštěvuje koncerty.

III.-IV. ročník

Žák:

 zná historii vzniku a vývoje svého nástroje a proslulé výrobce svého nástroje,
 zařadí skladbu do příslušné etapy vývoje hudby na základě poslechu konkrétního díla,
 na základě svých zkušeností rozpozná hodnotné dílo od kýče,
 srovnáním dvou rozdílných interpretací stejné skladby určí tu kvalitnější, provede základní

sluchovou analýzu melodie, intervalů a akordů,
 orientuje se v kulturním dění v kraji a aktivně jej vyhledává.

~ 38 ~

Studijní zaměření Hra na elektronický klávesový nástroj (dále jen EKN)

Charakteristika

Toto zaměření nabízí tradiční studijní program, kdy po přípravném studiu žáci pokračují v prvním
ročníku prvního stupně. Výuka je realizovaná v těsné spolupráci s rodiči jednou až dvakrát týdně.
Ve druhém ročníku přibývá výuka hudební kultury a ve čtvrtém ročníku předmět Skupinová praxe,
která žákům nabízí spojení tradičních hudebně teoretických znalostí ve spojitosti s praktickým
interpretačním seminářem i znalostí v oblasti psaní recenzí a hudební analýzy. Hra na EKN nachází
uplatnění nejen v sólové hře. Žáci své získané dovednosti využívají ve skupinové praxi, komorní
i orchestrální. Součástí výuky je též elementární improvizace a hra z listu.

Učební osnovy Přípravného studia hry na EKN

Žák:

 zná a dodržuje bezpečnostní pravidla při práci s nástrojem,
 přirozeně sedí a používá uvolněné postavení rukou,
 ovládá základní pojmy nutné pro funkci nástroje,
 aktivně využívá znalost not a pomlk, čtvrťových taktů a jednoduchých rytmických útvarů,
 využívá základní rytmické a melodické funkce nástroje,
 podle sluchu zahraje lidovou píseň nebo melodii v pětitónovém rozsahu,
 zahraje s doprovodem jednoduchou lidovou píseň.

Učební plán 1.5.1 – Hra na EKN, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na EKN 0,5 0,5 0,5 1 1 1 1

Hra na klavír 0,5 0,5 0,5

Skupinová praxe 1 1 1 1

Hudební kultura 1 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1,5 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na EKN, I. stupeň

1. ročník

Žák:

 správně sedí u nástroje s pevnou oporou chodidel o podložku,
 hraje volnou paží,
 ovládá základní úhozy hry na elektrický klávesový nástroj i na klavír,
 hraje elementární písně podle sluchu s jednoduchým doprovodem,
 zná noty a pomlky (celá – osminová),
 čte a hraje notový zápis v houslovém i basovém klíči v potřebném rozsahu,
 dokáže zahrát stupnice přes jednu oktávu od bílých kláves a jejich akordy s obraty každou

rukou zvlášť.

~ 39 ~

2. ročník

Žák:

 má přirozený tvar ruky na klaviatuře,
 zvládá hru stupnic od bílých kláves protipohybem se správným podkládáním a překládáním

prstů, hraje tónický kvintakord a jeho obraty,
 užívá dynamiku p, mf, f, crescendo a decrescendo na klavíru nebo dynamické klávesnici,
 hraje a transponuje lidové podle sluchu i z listu s jednoduchým doprovodem,
 dokáže hrát podle jednoduchých akordových značek.

3. ročník

Žák:

 hraje stupnice dur i moll od bílých kláves protipohybem i rovným pohybem přes dvě oktávy
a tonický kvintakord s obraty,

 zvládá koordinaci obou rukou,
 dokáže vhodně používat části doprovodu: intro, ending, fill in,
 používá v doprovodech jednoduchých písní T, S, D i dominantní septakord,
 transponuje písně podle sluchu do jiných tónin.

4. ročník

Žák:

 hraje stupnice v rychlých tempech se správným prstokladem,
 rozvíjí rytmické a metrické cítění při hře s doprovodem,
 správně frázuje,
 je schopen vyjádřit výraz skladby správnou barvou zvuku a výběrem stylu, využívá

dynamickou klávesnici,
 hraje jednoduché skladby z listu,
 umí samostatně zapojit a obsluhovat nástroj v souborové hře.

5. ročník

Žák:

 projevuje technickou zběhlost,
 hraje klavírní skladby různých slohových období a žánrů (včetně jednoduchých polyfonních

skladeb),
 zdokonaluje se v rytmickém a metrickém cítění,
 dokáže zaimprovizovat předehry, dohry a mezihry v písních,
 hraje jednoduché skladby z listu,
 využívá své dovednosti v souborové hře.

6. ročník

Žák:

 ovládá vyrovnanost hry v rychlých tempech (např. náročnější sóla v souboru),
 projevuje správné rytmické a metrické cítění,
 v doprovodech využívá akordy maj7, sus4 a nónový akord,
 je schopen nastudovat jednoduchý doprovod, transponovat,
 si dokáže vytvořit doprovod k písním a zvládá zpěv s vlastním doprovodem,
 hraje klavírní skladby různých období a žánrů.

~ 40 ~

7. ročník

Žák:

 využívá možnosti nástroje,
 samostatně používá hru podle tempových a výrazových označení,
 je schopen interpretovat skladby různého charakteru s vhodně zvoleným doprovodem,
 samostatně frázuje, pracuje s dynamikou a pedálem v náročnějších klavírních skladbách,
 hraje z listu a využívá dovednosti v souborové hře.

Učební plán 1.5.2a – Hra na EKN, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na EKN 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.5.2b – Hra na EKN, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na EKN 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na EKN

Žák:

 hraje volnou paží,
 sedí u nástroje s pevně opřenými chodidly o podložku,
 orientuje se zrakem, sluchem a hmatem na klaviatuře,
 ovládá úhozy portamento, legato, staccato,
 využívá intervaly: sekundy a tercie,
 hraje písně a transponuje do tónin G, D dur s doprovodem T, S, D,
 hraje odtahy, dvojhmaty, akordy,
 používá prstoklad stupnic dur a moll,
 čte a reprodukuje notový zápis v houslovém a basovém klíči,
 reprodukuje noty a pomlky,
 hraje zpaměti jednoduché melodické útvary a písně,
 hraje písně a drobné skladby s doprovodem učitele,
 rozezná náladu skladby a tempo skladby,
 využívá dynamiku, na základě sluchové kontroly opraví nevhodný způsob hry,
 identifikuje oktávy,
 má přirozený tvar ruky na klaviatuře, zná pojem fráze.

~ 41 ~

Učební osnovy předmětu Hra na EKN, II. stupeň

I.-II. ročník

Žák:

 se zdokonaluje po technické a výrazové stránce prostřednictvím náročnějších skladeb
pro EKN i pro klavír,

 výběr skladeb konzultuje s učitelem,
 poslouchá kvalitní nahrávky a navštěvuje koncerty,
 využívá možnosti nástroje včetně nahrávání,
 pracuje samostatně a zhodnotí svou práci a svůj výkon,
 dokáže improvizovat v základních tóninách dur i moll (především předehry, mezihry, dohry),
 hraje z listu a zapojuje se ve čtyřruční, komorní nebo souborové hře.

III.–IV. ročník

Žák:

 využívá získané technické a výrazové dovednosti k vyjádření svých představ při interpretaci
různých stylů a žánrů,

 při hře využívá znalosti o výrazu, harmonii, formě a obsahu hrané skladby,
 na základě poslechu (nahrávky, koncerty, festivaly, semináře) si sám vybírá skladby ke studiu

podle svého zaměření a zájmu,
 hraje obtížnější písně s doprovodem a dokáže je transponovat do jiných tónin,
 dokáže improvizovat v základních tóninách dur i moll,
 orientuje se v dílech významných světových a českých autorů napříč dějinami,
 hraje z listu, čtyřručně a zapojuje se v doprovodech, v komorní nebo souborové hře.

~ 42 ~

Studijní zaměření Hra na akordeon

Charakteristika

Toto zaměření nabízí tradiční studijní program, kdy po přípravném studiu žáci pokračují v prvním
ročníku prvního stupně. Ve druhém ročníku přibývá výuka hudební kultury a ve třetím ročníku
předmět skupinová praxe, která žákům nabízí spojení tradičních hudebně teoretických znalostí
ve spojitosti s praktickým interpretačním seminářem i znalostí v oblasti psaní recenzí a hudební
analýzy.

Akordeon je přenosný, vícehlasý nástroj, který plní funkci sólového, doprovodného i souborového
nástroje. Patří mezi poměrně mladé hudební nástroje. Jelikož je spojován především s lidovou
hudbou, je v dnešní době málo používaným a vyhledávaným nástrojem. Pro svou barevnost je však
vhodný k interpretaci skladeb všech období a stylů – od transkripcí starých mistrů až k moderní
originální literatuře soudobých autorů.

Učební osnovy Přípravného studia hry na akordeon

Žák:

 umí nástroj bezpečně vyndat z pouzdra a opětovně vrátit,
 se učí správnému držení těla při hře, držení nástroje, ovládání měchové techniky pomocí

vzduchového knoflíku,
 učí se správnému postavení levé i pravé ruky na nástroji,
 reprodukuje jednotlivé tóny hrané učitelem dle sluchu,
 popíše části nástroje.

Učební plán 1.6.1 – Hra na akordeon, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na akordeon 1 1 1 1 1 1 1

Skupinová praxe 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1,5 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na akordeon, I. stupeň

1. ročník

Žák:

 upevňuje si základní poznatky a dovednosti z PS (správné sezení, držení nástroje, postavení
pravé a levé ruky),

 snaží se o přesné vedení měchu za účelem správného tvoření tónu, jeho nasazení a ukončení,
 učí se orientaci na hmatníku a znalosti základních a pomocných basů s příslušnými durovými

akordy (C, G, D, F),
 učí se dodržovat měchové značky, které jsou předepsané v notách,
 používá podklad palce v pravé ruce,
 používá hru legata a staccata,
 připravuje se na hru stupnic,
 snaží se o souhru obou rukou na jednoduchých cvičeních,
 učí se rozlišovat základní tempa,

~ 43 ~

 seznamuje se se základní dynamikou p, mf, f,
 je schopen hrát lidové písně z not.

2. ročník

Žák:

 zdokonaluje si hru v legatu a staccatu – rozšiřuje ji o hru tenuta,
 rozšiřuje si pětiprstovou polohu s posunem v pravé ruce,
 usiluje o zdokonalování hry durových stupnic a akordů v jedné oktávě se zapojením levé ruky

a důslednou sluchovou sebekontrolou,
 rozvíjí dynamiku o další stupně – crescendo, decrescendo,
 snaží se rozlišovat základní druhy tempa – rychle, pomalu,
 učí se hrát v různých durových tóninách (C dur, G dur, F dur).

3. ročník

Žák:

 zdokonaluje hru v legatu, staccatu, tenutu v různých kombinacích u souhry obou rukou
dohromady,

 nacvičuje hru ve dvojhmatech v pravé ruce,
 se seznamuje s tečkovaným rytmem ,
 zdokonaluje měchovou techniku, snaží se o plynulé měchové obraty,
 si rozšiřuje polohu pravé ruky s využitím podkladu palce,
 usiluje o hru stupnic v rychlejším tempu,
 se začíná orientovat v mollové tónině,
 podle svých individuálních schopností rozvíjí hru zpaměti, především na přednesových

skladbách,
 podle svých individuálních schopností se zapojuje do komorní, nebo souborové hry,
 vykoná postupovou zkoušku, ve které prokáže zvládnutí nutného minima pro postup

do 4. ročníku.

4. ročník

Žák:

 zdokonaluje hru ve dvojhmatech v pravé ruce,
 používá náročnější rytmické útvary a kombinace: synkopy, triola,
 si rozšiřuje polohu pravé i levé ruky – skoky,
 se seznamuje s polyfonní hrou,
 stále usiluje o zdokonalování měchové techniky,
 nacvičuje stupnice a akordy v rychlejším tempu s důslednou sluchovou kontrolou vyrovnané

legatové hry,
 se učí mollové stupnice – harmonické i melodické – obě ruce zvlášť, případně dohromady

v rozsahu jedné oktávy,
 se pozvolna učí využívání barevných možností nástroje – techniky rejstříkování,
 podle svých individuálních schopností se zapojuje do komorní nebo souborové hry.

5. ročník

Žák:

 učí se dvojhmaty v různých intervalech (tercie, sexty),
 seznamuje se s melodickými ozdobami: příraz, nátryl,
 osvojuje si polyfonní způsob hry – vícehlas,

~ 44 ~

 snaží se zvyšovat úroveň technické, tempové, rytmické a dynamické hry,
 osvojuje si další dynamické a agogické odstíny – accelerando, ritardando,
 uplatňuje a prohlubuje si možnosti rejstříkové techniky,
 rozšiřuje si repertoár o skladby vyššího populáru,
 podle svých individuálních schopností se zapojuje do komorní nebo souborové hry, hru

stupnic obohacuje čtyřhlasým durovým akordem.

6. ročník

Žák:

 učí se hru melodické ozdoby – trylek,
 pěstuje si měchovou techniku na stupnicích, akordech, etudách i přednesových skladbách,
 snaží se o přesnou reprodukci přednesových skladeb ve výrazu, tempu, dynamice a agogice,
 prohlubuje si rejstříkovou techniku,
 rozvíjí nácvik durových stupnic o hru v protipohybu,
 snaží se o hru polyfonních skladeb a pochopení jejich správné interpretace,
 rozšiřuje si repertoár o další skladby různých stylů,
 umí zhodnotit výkon svůj i svých spolužáků,
 podle svých individuálních schopností se zapojuje do komorní, nebo souborové hry,
 vystupuje na školních besídkách nebo jiných akcích.

7. ročník

Žák:

 ovládá prstovou techniku pravé i levé ruky v rámci svých motorických schopností,
 orientuje se v celém rozsahu melodické části nástroje,
 snaží se o zvládnutí náročnějších přednesových skladeb po stránce výrazové, stylové

a technické,
 podle individuálních schopností zahraje zpaměti vybrané přednesové skladby, zvládá hru

přiměřeně obtížných skladeb z listu,
 snaží se realizovat své hudební představy v hraných skladbách,
 podílí se na výběru skladeb,
 umí zhodnotit výkon svůj i svých spolužáků,
 vystupuje na školních besídkách nebo jiných akcích,
 podle svých individuálních schopností se zapojuje do komorní, nebo souborové hry,
 připravuje se na absolventské vystoupení,
 ukončí studium I. stupně veřejným absolventským vystoupením. Pokud žák nemůže z vážných

důvodů hrát na veřejném vystoupení, lze vykonat závěrečnou zkoušku před odbornou komisí.

Učební plán 1.6.2a – Hra na akordeon, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na akordeon 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

~ 45 ~

Učební plán 1.6.2b – Hra na akordeon, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na akordeon 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na akordeon, II. stupeň

I.-II. ročník

Žák:

 na základě svých schopností a dovedností si nadále rozvíjí svoji technickou úroveň,
 zdokonaluje tvoření tónu (snaží se o kultivovaný tón), rozvíjí a upevňuje dynamické

a agogické cítění,
 samostatně nastuduje přiměřeně obtížnou skladbu, při interpretaci rozvíjí její přednesovou

stránku, interpretuje skladby různých stylů a žánrů,
 zdokonaluje měchovou techniku, frázování a rozvíjí si hudební paměť,
 zpaměti interpretuje vybrané skladby, při hře využívá znalosti o výrazu hrané skladby a je

schopen vlastního názorového vyjádření dané skladby,
 je schopný při domácí přípravě cvičit systematicky a cílevědomě si literaturu vybírá

ve spolupráci s učitelem,
 si upevňuje své znalosti tak, aby byl schopen se uplatnit jako sólista, doprovodný hráč nebo

člen souboru,
 se profiluje podle svého zájmu a preferencí, využívá své zkušenosti v neprofesionální

umělecké praxi a je schopen se profilovat ve zvoleném žánru.

III.-IV. ročník

Žák:

 rozvíjí všechny dovednosti získané v dosavadním studiu,
 hraje z listu podle svých individuálních schopností,
 uplatňuje své dovednosti v orchestrální nebo komorní hře.

~ 46 ~

Studijní zaměření Hra na housle

Charakteristika

Housle jsou nástroj s velmi širokou možností uplatnění v sólové a komorní hře, v orchestrech
symfonických, komorních, tanečních i folklorních. Od 1. ročníku se navazuje na dovednosti získané
v přípravném studiu, dále se rozvíjí prstová a smyčcová technika, upevňují a zdokonalují se správné
elementární návyky pro přirozené a uvolněné držení těla, pravé a levé paže.

Žáci ZUŠ jsou již v průběhu studia vedeni k uplatnění svých dovedností na školních i veřejných
vystoupeních.

Učební osnovy Přípravného studia hry na housle

Žák:

 dokáže popsat nástroj,
 předvede správné uchopení houslí a smyčce,
 zvládá vyrovnaný tah smyčce na prázdných strunách,
 zvládá postavení levé ruky ve výchozí poloze a předvede pokládání 1., 2. ,3. prstu durového

prstokladu.

Učební plán 1.7.1 – Hra na housle, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na housle 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na housle, I. stupeň

1. ročník

Žák:

 dokáže představit svůj nástroj (detailně popsat),
 zvládá základní držení svého těla i těla nástroje při hře na nástroj,
 zná funkce levé paže a uchopení houslí ve výchozí poloze,
 hraje lidové písně na strunách e, a, d, g,
 ovládá zásady kladení prstů na hmatníku v základní poloze dle zvoleného prstokladu

(dur/moll),
 zvládá práci pravé ruky při přechodech přes struny, dělení smyčce, (případně) hru legato.

2. ročník

Žák:

 rozlišuje základní dynamické rozdíly – p, mf, f,
 využívá znalost práce pravé ruky – détaché, legato,
 zná správné pozice pravé ruky při přechodech přes struny,
 hraje z listu drobné lidové písně,

~ 47 ~

 hraje zpaměti – skladby lehčího charakteru, lidové písně apod.,
 zahraje dur stupnice přes jednu oktávu.

3. ročník

Žák:

 rozlišuje dur a moll prstoklad,
 orientuje se ve hře détaché, legato, staccato,
 ovládá hru drobných etud,
 dle svých možností hraje zpaměti drobné přednesy či concertina v rámci 1. polohy,
 zvládá hru s dalším nástrojem,
 zahraje dur (příp. moll) stupnice přes jednu oktávu + durový kvintakord.

4. ročník

Žák:

 vnímá výraz dané skladby při její interpretaci,
 dbá na kvalitu tónu,
 dle svých schopností používá vibrato,
 zvládá odlišit dynamické odstíny,
 rozlišuje a zvládá všechny prstoklady v první poloze, užívá je v praxi,
 zvládá rozdíly při hře pravou rukou – détaché, legato, staccato, martelé,
 zahraje dur a moll stupnice a rozložený kvintakord v různých smykových kombinacích přes

dvě oktávy,
 zahraje drobnější etudy, ale i etudy s melodickým charakterem,
 spolupracuje s jedním i více dalšími nástroji.

5. ročník

Žák:

 podle svých možností hraje ve 3. poloze,
 zahraje dur a moll stupnice a rozložený kvintakord v různých smykových a rytmických

kombinacích přes dvě oktávy a podle svých možnost využívá 3. polohy,
 při delších tónech využívá hru vibrato,
 hraje skladby většího rozsahu,
 je platným hráčem souboru nebo orchestru,
 dokáže hrát z listu.

6. ročník

Žák:

 zahraje základní dur stupnice a rozložený kvintakord v různých, smykových a rytmických
kombinacích přes tři oktávy,

 hraje etudy s přihlédnutím na koordinaci levé a pravé ruky ve vyšších tempech,
 rozliší slohové období studovaných skladeb,
 hraje z listu jednoduché skladby sólové i komorní.

~ 48 ~

7. ročník

Žák:

 zahraje základní dur a moll stupnice a rozložený kvintakord v různých smykových
a rytmických kombinacích přes tři oktávy,

 dbá na tónovou, intonační i rytmickou sebekontrolu,
 samostatně studuje drobnější skladbu a dokáže do ní vložit vlastní projev,
 interpretuje etudy soustředěné na více technických i výrazových prostředků najednou,
 interpretuje delší přednesové skladby – př. concertina většího rozsahu, koncerty, sonáty.

Učební plán 1.7.2a – Hra na housle, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na housle 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.7.2b – Hra na housle, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na housle 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na housle, II. stupeň

I.-II. ročník

Žák:

 hraje z listu podle svých individuálních schopností,
 uplatňuje se v souborových nebo komorních uskupeních,
 zahraje náročnější skladbu dle svých schopností,
 interpretuje podle svých schopností různá slohová období.

III.-IV. ročník

Žák:

 hraje stupnice přes 3 oktávy s rozloženými akordy a jejich obraty,
 využívá plně všech druhů smyků,
 orientuje se ve všech polohách (dle svých schopností),
 dokáže sebekriticky posoudit svůj výkon,
 zvládne se zapojit do práce v jakémkoliv hudebním souboru.

~ 49 ~

Studijní zaměření Hra na violu

Charakteristika vyučovacího předmětu

Viola, jako housle je nástroj se širokým uplatněním v hudbě sólové, komorní a orchestrální. Jeho
využití najdeme převážně v hudbě klasické – vážné, lidové.

Učební osnovy Přípravného studia hry na violu

Žák:

 ovládá popsat jednotlivé části nástroje s pomocí učitele,

 umí si sestavit nástroj ke hře,

 ukáže s pomocí učitele správný postoj při hře,

 ukáže s pomocí učitele správné držení smyčce,

 ovládá správné návyky při práci levé ruky,

 seznamuje se s pizzicatem a hry smyčcem,

 získává základní intonační a rytmické návyky,

 zahraje jednoduchou melodii nebo píseň na jedné struně.

Učební plán 1.7.3 – Hra na violu, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na violu 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5
Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na violu, I. stupeň

1. ročník

Žák:

 uvolněně stojí s nástrojem,

 správně staví prsty na struny,

 hraje krátké smyky středem, u žabky, u špičky,

 hraje détaché horní a dolní polovinou smyčce,

 ovládá hru detaché, legáto,
 zahraje jednoduché písně a skladby smyčcem v durovém nebo mollovém prstokladu.

2. ročník

Žák

 umí kombinovat dur a moll prstoklad,

 ovládá smyky, detaché, legáto, staccatto, martelé,

 má uvolněnou pravou paži,

 je schopen základní intonační sebekontroly,

 rozlišuje dynamiku forte a piano,

 zahraje písně nebo jednoduché přednesy zpaměti.

3. ročník

Žák:

 tvoří vibráto na dlouhých tónech,

 ovládá snížený prstoklad a třetí zvýšený prstoklad,

 zvládá jednouché cvičení výměn poloh 1.-3. polohy,

 je schopen souhry v duu nebo v přípravném souboru,

 dokáže interpretovat delší skladbu v první poloze,

 podle svých individuálních schopností zahraje skladbu zpaměti,

 rozlišuje základní dynamiku – crescendo, decrescendo.

4. ročník

Žák:

 tvoří kvalitní tón pomocí vibrata,

 rozlišuje tempové označení a zvládá různé smykové varianty v rychlejších tempech,

 zahraje jednodušší přednes v kombinaci 1. a 3. polohy,

 ovládá hru všech prstokladů v 1. poloze,

 rozlišuje dynamiku a pracuje s barvou tónu,

 zahraje z listu jednoduché skladbičky nebo písně.

5. ročník

Žák:

 hraje stupnice přes tři oktávy 1.-7. poloha s akordy ve smykových variantách,

 pracuje ve zvolených přednesových skladbách s adekvátními výrazovými prostředky,

 zvládá jednodušší cvičení v sudých polohách,

 zahraje i delší přednesy zpaměti.

~ 51 ~

6. ročník

Žák:

 zvládá plynulé výměny do probraných poloh s intonační sebekontrolou (1.-7. poloha),

 tvoří kvalitní tón a pracuje s ním,

 používá výrazové prostředky podle charakteru skladby,

 začleňuje do skladby melodické ozdoby, trylek, příraz, oba.

7. ročník

Žák:

 zvládá plynulé výměny poloh, dvojhmaty a akordy v nižších polohách,

 uplatňuje osobitý projev v dané skladbě,

 tvoří kvalitní tón, používá jeho dynamické rozlišení a obtížnější způsoby smyku,

 za pomoci učitele umí použít vhodné výrazové prostředky pro různé styly a žánry,

 nastuduje samostatně přiměřeně obtížnou skladbu,

 používá nahrávek k výběru skladeb,

 uplatňuje se při hře v orchestru,

 zahraje přiměřeně obtížné skladby z listu.

Učební plán 1.7.4a – Hra na violu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na violu 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět
Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.7.4b – Hra na violu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na violu 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět
Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na violu, II. stupeň

I.-II. ročník

Žák:

 interpretuje skladby s náročnějším přednesem a výrazem,
 zvládá hru dvojhmatů současně v terciích, sextách, oktávách,
 uplatňuje vlastní názor na přednes v dané skladbě.

~ 52 ~

III.-IV. ročník

Žák:

 vyřeší samotně otázky týkající se smyku, prstokladu a výrazových prostředků,
 samostatně pracuje s barvou a kvalitou tónu,
 podle svého cítění interpretuje skladby různých žánrů a stylů,
 je platným členem v souboru nebo orchestru,
 využívá svých vědomostí, zkušeností, dovedností k výběru a nastudování skladeb

Studijní zaměření Hra na violoncello

Charakteristika

Violoncello jako smyčcový nástroj si svůj respekt vydobylo nejen historicky, ale také díky svým
zvukovým – barevným možnostem. Právě pro hlubší sametový tón je velmi vyhledávaným hudebním
nástrojem. V praktickém hudebním životě se uplatňuje sólově, ale zejména v komorní a souborové
hře.

Učební osnovy Přípravného studia hry na violoncello

Žák:

 sedí správně u nástroje a má vytvořeny správné základní návyky a dovednosti,
 zná jednotlivé části nástroje,
 ovládá správné držení smyčce, tah celým smyčcem, postavení levé ruky v základní poloze,
 zahraje písně pizzicato.

Učební plán 1.8.1 – Hra na violoncello, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na violoncello 1 1 1 1 1 1 1

Hudební kultura - 1 1 1 1 1 -

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na violoncello, I. stupeň

1. ročník

Žák:

 ovládá hru smyčcem přes struny, smyky detaché a legato,
 zahraje jednoduché písně a skladbičky smyčcem a zpaměti,
 hraje v první poloze se správným postavením levé ruky.

2. ročník

Žák:

 hraje v základní poloze i s odklony,
 ovládá smyky detaché, martelé, legato, staccato,
 stupnice v rozsahu jedné až dvou oktáv,
 zvládá výměnu I. a IV. polohy,
 rozlišuje dynamiku.

3. ročník

Žák:

 dokáže vytvořit kvalitní tón s použitím vibrata,
 hraje dvouoktávové stupnice s akordy,
 při interpretaci používá základní výrazové prostředky,

~ 54 ~

 umí zahrát přirozené flažolety,
 orientuje se ve II. a III. poloze,
 zapojí se do komorní či souborové hry.

4. ročník

Žák:

 tvoří kvalitní tón pomocí vibrata, rozlišuje dynamiku a pracuje s barvou tónu,
 rozlišuje tempová označení a zvládá různé smykové varianty v rychlejších tempech

s pružností a zběhlostí prstů levé ruky,
 používá sluchovou sebekontrolu,
 zvládá plynulé výměny do II., III. a IV. polohy.

5. ročník

Žák:

 hraje tříoktávové stupnice s akordy,
 ovládá hru jednoduchých dvojhmatů,
 dokáže zpaměti zahrát delší a obtížnější skladby,
 hraje v tenorovém klíči,
 využívá znalosti hudební literatury a zapojuje do hry svůj osobitý projev,
 hraje z listu jednoduché skladby.

6. ročník

Žák:

 zvládá plynulé výměny do všech poloh s intonační sebekontrolou,
 tvoří kvalitní tón, samostatně s ním pracuje,
 používá výrazové prostředky podle charakteru skladby,
 hraje v palcové poloze v houslovém klíči,
 ovládá hru základních melodických ozdob,
 zahraje z listu jednoduchou skladbu podle svých možností,
 zná hudební literaturu v rozsahu vlastních potřeb pro svůj nástroj.

7. ročník

Žák:

 uplatňuje osobitý projev v dané skladbě,
 používá poslechu nahrávek k výběru skladeb,
 hraje čtyřoktávové stupnice s akordy,
 ovládá hru v tenorovém a houslovém klíči,
 umí rozlišit vhodné výrazové prostředky pro různé styly a žánry,
 hraje v palcové poloze s vibratem,
 zhodnotí svůj vlastní výkon.

Učební plán 1.8.2a – Hra na violoncello, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na violoncello 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.8.2a – Hra na violoncello, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na violoncello 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na violoncello, II. stupeň

I.-II. ročník

Žák:

 má vlastní názor na skladbu, který vkládá do dané skladby,
 umí samostatně pracovat na kvalitě tónu,
 používá všechny doposud získané návyky a dovednosti k nastudování skladby.

III.-IV. ročník

Žák:

 sám vyřeší otázky týkající se smyků, prstokladů a výrazových prostředků k jednotlivým
skladbám,

 je platným členem různých souborů, orchestrů a seskupení,
 využívá svých vědomostí, zkušeností, dovedností k výběru a nastudování skladby,

ukončí studium na ZUŠ A. M. Buxton, Úpice veřejným vystoupením formou sólového výstupu nebo
vystoupením v rámci komorního souboru.

Studijní zaměření Hra na zobcovou flétnu

Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Zobcová flétna je mezi ostatními dřevěnými dechovými nástroji plnohodnotným koncertním
hudebním nástrojem, ačkoli byla téměř dvě stě let skladateli i interprety opomíjena a nevyužívána.

Charakteristika

Cílem studia hry na zobcovou flétnu v obou stupních je zvládnutí správné techniky hry na tento
nástroj a pokud možno poučená interpretace skladeb všech stylových období. Žáci a studenti jsou
po celou dobu studia vedeni k vystupování na veřejnosti jak sólově tak v hudebních souborech
a k zapojování se do veřejného života města a regionu (žákovská vystoupení, koncerty, vernisáže,
další kulturní akce, …) i k účasti na pravidelně vyhlašovaných sólových a souborových soutěžích.
Studenti se po ukončení II. cyklu mohou v rámci souborové hry stále zapojovat do činnosti třídy
zobcových fléten ZUŠ A. M. Buxton, Úpice.

Učební osnovy Přípravného studia hry na zobcovou flétnu

Žák:

 ví, z jakých částí se skládá nástroj a zná správné postavení obou rukou,
 zná zásady správného dýchání,
 umí používat správnou artikulaci, zná správné nasazení a ukončení tónu,
 ovládá hmaty a noty v rozsahu c1-d2 (c1, d1, e1, g1, a1, h1, c1, d2),
 hraje v notách osminových, čtvrťových, půlových a celých,
 respektuje pomlky čtvrťové, půlové a celé (i v souhře),
 dokáže zahrát jednoduchou píseň ve dvojhlase s učitelem nebo spolužákem,
 dovede opakovat po učiteli lehké rytmické i melodické útvary podle sluchu,
 zahraje krátkou píseň nebo motiv podle sluchu, dovede používat moderní techniky hry

se zapojením vlastní fantazie.

Učební plán 1.9.1 – Hra na zobcovou flétnu, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na zobcovou flétnu 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na zobcovou flétnu, I. stupeň

1. ročník

Žák:

 má zafixované správné postavení obou rukou,
 zná některé prvky dechové gymnastiky, zdokonaluje dýchání,
 zdokonaluje souhru prstové a artikulační techniky („čisté“ nasazení tónů),
 ovládá hmaty a noty v rozsahu c1-d2 (c1, d1, e1, f1, fis1, g1, a1, h1, c1, d2),
 zahraje stupnici C dur a její tónický kvintakord,
 umí zpaměti zahrát píseň v rozsahu probraných tónů,

~ 57 ~

 umí hrát s doprovodem jiného nástroje,
 zná zásady správného vystupování na veřejnosti.

2. ročník

Žák:

 doplní rozsah tónů a hmatů o b1, cis2, e2, f2, g2,
 zahraje stupnice G dur, D dur, F dur, d moll (a C dur) s kvintakordy,
 zlepšuje dechovou a artikulační techniku,
 ve skladbách respektuje pomlky osminové,
 ovládá hru not s tečkou (nota čtvrťová s tečkou),
 zná některé skladatele, kteří psali skladby pro zobcovou flétnu (jména),
 zná některé hudební formy typické pro skladby určené zobcové flétně (tance).

3. ročník

Žák:

 doplní rozsah známých tónů a hmatů o gis1, es2, fis2, gis2, a2,
 zahraje stupnice E dur, a moll, e moll, g moll (a všechny dříve probrané) s kvintakordy,
 umí zahrát jednoduchou píseň v probraných tóninách (transpozice),
 zná šestnáctinové noty a pomlky, tečkovaný rytmus,
 orientuje se v jednoduchých hudebních útvarech typických pro hudbu určenou zobcové

flétně (např. renesanční tance),
 dokáže hrát v duu, triu, v souboru, s klavírem i s jinými nástroji,
 dokáže využívat tempová a dynamická znaménka,
 hraje v souboru s dalšími žáky,
 rozšiřuje okruh známých moderních technik (šikmé nasazení, sputato, frulato, tremolo),
 dovede je využívat se zapojením vlastní fantazie v hudebních hrách.

4. ročník

Žák:

 doplní rozsah známých tónů a hmatů o cis1, dis1, b2, h2, c3,
 zahraje stupnice A dur, B dur, Es dur, c moll, h moll, fis moll (a všechny dříve probrané)

s kvintakordy a dominantními septakordy,
 předvede delší přednesovou skladbu,
 je schopen hrát jak sólově, tak v komorní souhře a v souboru více žáků,
 podle velikosti ruky začíná hrát na altovou nebo tenorovou zobcovou flétnu,
 dokáže jednoduchým způsobem doprovázet podle akordových značek,
 je schopen rozeznat ve skladbě hudební frázi a přizpůsobit tomu svoji hru (nádechy),
 dovede pracovat s variacemi, vytváří jednoduché vlastní variace (např. pomocí artikulace).

5. ročník

Žák:

 ovládá stupnice, kvintakordy a dominantní septakordy do čtyř předznamenání,
 ovládá nástroj v rozsahu probraných tónů chromaticky,
 zahraje chromatickou stupnici,
 hraje na dva nástroje – sopránovou a altovou nebo tenorovou zobcovou flétnu,
 dokáže doprovázet podle akordických značek a v doprovodu vytváří nové rytmické útvary,
 prohlubuje dovednosti v používání moderních technik,
 hraje jednoduché melodické ozdoby (příraz, nátryl, trylek).

~ 58 ~

6. ročník

Žák:

 začíná hrát na další (třetí) nástroj – altovou nebo tenorovou zobcovou flétnu (podle toho,
na které dva nástroje již hraje),

 se seznámí s hrou z basového klíče (pokud již má základy hry na altovou flétnu),
 se orientuje v latinskoamerických rytmech (synkopy, složitější tečkované rytmy, …),
 se seznámí s pojmem hemiola a dokáže tento rytmický útvar využít (především ve skladbách

vrcholného baroka),
 zdokonaluje své dovednosti ve hře moderních technik,
 doprovází podle zápisu v akordových značkách,
 umí použít již známé melodické ozdoby v přednesové skladbě i v souborové hře rozšíří

repertoár známých ozdob o obal, skupinku,
 nacvičí vícevětou skladbu (část sonáty, suity, …).

7. ročník

Žák:

 hraje na altovou zobcovou flétnu v celém rozsahu nástroje,
 začíná hrát na basovou zobcovou flétnu z basového klíče,
 v souvislosti s hrou na basovou zobcovou flétnu zdokonaluje dechovou techniku (dechová

cvičení) a artikulaci,
 zná základní fakta o vývoji zobcové flétny a jejího repertoáru (hudební skladatelé typické

skladby, soudobá hudba, …),
 používá již známé moderní techniky a melodické ozdoby jak v sólové hře, tak v souboru.

Učební plán 1.9.2a – Hra na zobcovou flétnu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na zobcovou flétnu 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.9.2b – Hra na zobcovou flétnu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.

Hra na zobcovou flétnu 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

~ 59 ~

Učební osnovy předmětu Hra na zobcovou flétnu, II. stupeň

I.-II. ročník

Žák:

 dokáže hrát na všechny druhy zobcových fléten,
 se učí rozeznávat odlišné technické možnosti a požadavky jednotlivých typů fléten (odlišná

artikulace, dechová technika) a řídit se jimi při hře,
 sólově i v souborové hře studuje a je schopen zahrát skladby renesance a baroka,
 hraje bez velkých obtíží z listu,
 si postupně osvojuje další moderní techniky hry na zobcovou flétnu - zpěv do flétny, flažolety,

prstové vibrato, …,
 umí zahrát různé melodické ozdoby a je schopen je použít v přednesové skladbě.

III.-IV. ročník

Žák:

 dokáže sólově i v souborové hře zahrát skladby soudobých autorů komponujících
pro zobcové flétny a skladby dalších stylových období,

 je schopen jednoduše improvizovat na dané téma či sled akordů,
 ovládá základy techniky hry dvojitým jazykem,
 obohacuje svoje dovednosti v oblasti hry moderních technik – vícezvuky, akordické tóny, hra

mikrointervalů,
 umí používat různé druhy vibrata – jazykové, labiální, dechové a prstové,
 má vlastní názor na interpretaci skladeb různých stylů a období,
 se orientuje v odlišnostech jednotlivých stylových období, dokáže rozpoznat skladby různých

epoch, má povědomí o nejvýznamnějších skladatelích pro nástroj i slavných současných
interpretech.

~ 60 ~

Studijní zaměření Hra na příčnou flétnu
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Příčná flétna patří mezi dřevěné dechové nástroje, jejichž původ sahá daleko do pravěku. Historický
vývoj příčné flétny patří do posledních staletí. Příčná flétna nahradila flétnu zobcovou za dob
J. S. Bacha, v orchestrální hře a zůstala tam dodnes. Současnou podobu příčné flétně vtiskl v roce
1832 Theobald Böhm (1794-1881).

Charakteristika

Charakter tónu příčné flétny by měl být barevný, lehký, zvučný, oproštěný od sykotu, bez forse
a nosný.

Učební osnovy Přípravného studia hry na příčnou flétnu

Žák:

 seznámí se s vývojem a ošetřením nástroje,
 seznámí se s funkcí bránice,
 dovede se správně postavit a držet nástroj,
 umí přečíst notový zápis v rozsahu c1 až a2,
 zahraje jednoduchou skladbu vybranou svým učitelem.

Učební plán 1.10.1 – Hra na příčnou flétnu, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na příčnou flétnu 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na příčnou flétnu, I. stupeň

1. ročník

Žák:

 umí správně držet nástroj,
 používá brániční dýchání,

 zahraje stupnici s 1♯ a ♭,
 artikuluje,
 zahraje lehčí skladbu s doprovodem klavíru.

2. ročník

Žák:

 používá brániční dýchání,
 vyrovnává polohy mezi oktávami,
 používá legato, staccato,
 dovede hrát jednoduchou skladbu z listu,

 zahraje stupnici do 2♯ a 2♭ s T5,
 zahraje skladbu s doprovodem klavíru.

~ 61 ~

3. ročník

Žák:

 žák hraje ve správném postoji,
 nasazuje tón konkrétně, bez rušivých zvuků,
 dovede zahrát v rozsahu minimálně d1 až d3 v diatonické škále,
 zná prakticky i teoreticky noty celé, půlové, čtvrťové, osminové, půlové s tečkou,
 používá legato, tenuto a jednoduché staccato,

 zahraje stupnici do 3♯ a ♭ s T5 a obraty,
 výše uvedené dovednosti předvede v přednesové skladbě.

4. ročník

Žák:

 umí využívat vibrato,
 pozná správnou intonaci,
 orientuje se bezpečně v notovém zápisu,

 zahraje stupnice do 4♯ a ♭ s T5 a D7 s obraty,
 hraje z listu jednoduché skladby flétnového repertoáru,
 pozná a využívá tempová označení.

5. ročník

Žák:

 artikuluje v tempu danou stupnici,
 upevňuje tónové nasazení a čistotu hry,
 pracuje s dynamikou a agogickými znaménky,
 hraje technicky náročná cvičení.

6. ročník

Žák:

 ovládá základy dvojitého staccata,
 stupnice hraje v rychlém tempu s T5, D7, DS7 a obraty,
 správně intonuje, pracuje s vibratem,
 rozšiřuje výrazové prostředky,
 zvládá chromatickou stupnici,
 rychle čte z listu obtížnější party.

7. ročník

Žák:

 dobře ovládá dechovou techniku a na jeden nádech je schopen zahrát delší hudební frázi,
 hraje v minimálním rozsahu c1 až b3 v chromatickém postupu,

 ovládá stupnice do 4♯ a ♭ v dur i v moll s akordy a obraty, v rozsahu dvou oktáv ve volném
tempu,

 využívá dynamiky a ovládá melodické ozdoby,
 je schopen samostatné domácí přípravy.

~ 62 ~

Učební plán 1.10.2a – Hra na příčnou flétnu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na příčnou flétnu 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.10.2b – Hra na příčnou flétnu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na příčnou flétnu 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na příčnou flétnu, II. stupeň

I.-II. ročník

Žák:

 ovládá všechny stupnice teoreticky i prakticky s akordy a obraty,
 využívá dosažených vědomostí a znalostí k vytvoření čistého a jasného tónu,
 uplatňuje se v komorní, souborové a orchestrální hře, kde je schopen samostatné

interpretace.

III.-IV. ročník

Žák:

 je schopen vnímat umělecké dílo a interpretovat je,
 využívá všech získaných dovedností k samostatnému studiu a poté k interpretaci.

~ 63 ~

Studijní zaměření Hra na klarinet
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Přestože je klarinet historicky „mladý“ nástroj, má své nezastupitelné místo – díky svému velkému
rozsahu (téměř 4 oktávy) – v sólové i komorní hře. Je standardní součástí komorních, dechových
a symfonických orchestrů, hraje důležitou roli v mnoha hudebních žánrech – folklor, klasická
a populární hudba, swing, jazz až k dnešním moderním stylům.

Charakteristika

Cílem studia hry na klarinet v obou stupních základního studia je rozpoznat a dle individuálních
možností a schopností interpretovat skladby různých stylů. Žák je po celou dobu studia veden
k veřejnému vystupování na koncertech, vernisážích a jiných kulturních akcích.

Učební osnovy Přípravného studia hry na klarinet

Žák:

 popíše části nástroje a péči o něj,
 hraje v základní oktávě (F dur)
 definuje nátiskové návyky a základy techniky hry na klarinet.

Učební plán 1.11.1 – Hra na klarinet, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na klarinet 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1 -

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na klarinet, I. stupeň

1. ročník

Žák:

 ovládá stručně historii nástroje (vznik, vývoj),
 umí popsat části nástroje a jak s nástrojem zacházet (složení, rozložení, péče o nástroj),
 ovládá základní návyky a dovednosti nátiskové,
 ovládá základní technické prvky hry,
 zahraje legato a détaché v rozsahu e-g2,
 hraje základní stupnici C dur v daném rozsahu zpaměti,
 v daném rozsahu zahraje národní písně zpaměti.

2. ročník

Žák:

 umí rozlišovat základní dynamické odstíny (p, mf, f),
 hraje v rozsahu e-c3,

 ovládá v daném rozsahu stupnice a kvintakordy do 2♯ zpaměti,
 zvládá zpaměti jednoduchou skladbu,
 zahraje s druhým nástrojem jednoduché skladby.

~ 64 ~

3. ročník

Žák:

 ovládá dynamické, rytmické a agogické prvky,
 podle individuálních schopností hraje v rozsahu d3,
 ovládá legato, détaché a staccato,

 ovládá durové stupnice, kvintakordy a jejich obraty do 3♯, 2♭,

 ovládá molové stupnice do 1♯,
 orientuje se v jednoduchých hudebních útvarech a jejich notovém zápisu,
 podle individuálních schopností zahraje zpaměti jednoduchou skladbu,
 zvládá hru s dalším nástrojem (národní písně, jednoduché skladby).

4. ročník

Žák:

 ovládá durové stupnice do 4♯, 4♭ - ovládá obraty akordů,

 ovládá molové stupnice do 2♯, 2♭ - ovládá obraty akordů,
 interpretuje podle svých schopností různá slohová období včetně soudobé hudby,
 ovládá melodické ozdoby a hru z listu podle svých individuálních schopností.

5. ročník

Žák:

 ovládá stupnice dur a moll do 6♯, 6♭ a chromatickou stupnici,
 ovládá obraty akordů i v artikulacích,
 zvládá frázování v hudbě populární, swingové a jazzové podle svých individuálních

schopností.

6. ročník

Žák:

 ovládá stupnice dur a moll do 7♯, 7♭,
 ovládá chromatickou stupnici a celotónové stupnice,
 ovládá kvintakordy, dominantní septakordy a zmenšené septakordy v obratech

a v artikulacích,
 využívá výrazové a technické schopnosti,
 zahraje skladby různých stylů a žánrů podle svých individuálních schopností,
 ovládá základy transpozice.

7. ročník

Žák:

 ovládá všechny dur a moll stupnice, chromatickou stupnici a celotónové stupnice,
 ovládá kvintakordy, dominantní septakordy a zmenšené septakordy v obratech

a v artikulacích,
 používá elementární transpozice (in A, in C),
 orientuje se v hudebních obdobích, stylech a žánrech,
 využívá dynamiku, tempové rozlišení, frázování a agogiku v celém rozsahu nástroje,
 interpretuje přiměřeně obtížné skladby různých stylů a žánrů podle svých individuálních

schopností.

~ 65 ~

Učební plán 1.11.2a – Hra na klarinet, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na klarinet 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.11.2b – Hra na klarinet, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na klarinet 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na klarinet, II. stupeň

I.-II. ročník

Žák:

 se uplatňuje v souborových nebo komorních uskupeních,
 zahraje koncertantní a výrazovou skladbu,
 interpretuje podle svých schopností různá slohová období,
 hraje z listu.

III.-IV. ročník

Žák:

 podle svých individuálních schopností hraje v rozsahu e-g3,
 ovládá melodické ozdoby,
 uplatňuje se v souborových nebo komorních uskupeních,
 nastuduje samostatně přednesovou skladbu,
 interpretuje podle svých schopností různá slohová období.

~ 66 ~

Studijní zaměření Hra na hoboj
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Hoboj patří do skupiny dřevěných dechových nástrojů. Uplatnění nachází v hudbě sólové, souborové,
komorní i orchestrální, klasického i moderního typu.

Charakteristika

Dle vyspělosti žáka začíná výuka obvykle v 10 letech, nebo v pozdějším věku, jako přípravný nástroj je
doporučena zobcová flétna, klavír, atd. Základní studium trvá 7 let. Od 1. ročníku se navazuje
na dovednosti získané v přípravném studiu, dále se rozvíjí prstová technika, upevňují a zdokonalují se
správné dechové návyky s důrazem na kvalitu tónu, cílevědomě se dbá na správnou a odpovídající
artikulaci. Repertoár žáka je sestavován na základě jeho individuálních schopností. Pro výuku jsou
třeba, kromě hudebního nadání a přiměřené tělesné vyspělosti, i zdravé dechové orgány (hrou se
posilují), způsobilé rty a zuby.

Na hoboj je možné začít hrát i v pozdějším věku. Student se lépe vyrovnává se zátěží a tlakem
potřebným k vytvoření znělého tónu, díky větší fyzické vyspělosti a síle postupuje práce rychleji.
Při dostatečné píli se rozdíl mezi studentem začínajícím na II. stupni s ostatními žáky brzy vyrovná.

Cílem studia hry na hoboj v obou stupních základního studia je rozpoznat a dle individuálních
možností a schopností interpretovat skladby různých stylů. Žák je po celou dobu studia veden
k veřejnému vystupování na koncertech, vernisážích a jiných kulturních akcích.

Učební osnovy Přípravného studia hry na hoboj

Jako přípravný nástroj je doporučena například zobcová flétna, klavír, atd.

Učební plán 1.12.1 – Hra na hoboj, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na hoboj 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na hoboj, I. stupeň

1. ročník

Žák:

 dokáže pojmenovat části nástroje, osvojí si základní návyky údržby,
 předvede dýchání do bránice (nádech, zadržení, pomalé výdechy, zapojení břišních svalů,

vytvoření potřebného napětí, atd.),
 zná správný postoj při hře, držení nástroje, základní hmaty,
 zná správné uspořádání rtů při tvorbě nátisku,
 ovládá hru na strojek, zacházení s ním, jeho zvlhčování, ukládání, atd.,
 ovládá nasazení a tvorbu prvních tónů (zvukově i intonačně vyrovnaných) – rozsah cca jedné

oktávy.

~ 67 ~

2. ročník

Žák:

 se orientuje v metodě mírného uvolňování při hře, správného rozehrávání,
 zná správné používání jazyka (nasazované a vázané dlouhé tóny),
 dokáže v zatím krátkých cvičeních dýchat během hry,
 dokáže dechově propojit krátké hudební fráze,
 zahraje stupnice v rozsahu jedné oktávy (dur - C, G, F), velký a malý rozklad,
 zahraje z listu snadné lidové písně z not i zpaměti.

3. ročník

Žák:

 zná metodu správného rozehrávání,
 zahraje ve druhé oktávě, používá půldírku, první oktávovou klapku, druhé hmaty tónů f a es,
 zahraje s plynulou dechovou techniku během hry (nádechy neruší vyznění hrané skladby),

 zná stupnice dur do 3♯ a 3♭, akordy,
 zná jednoduché výrazové prostředky (staccato, legato).

4. ročník

Žák:

 popíše techniku žeberně-bráničního až zádového dýchání,
 kontroluje čistou hru vydržovaných tónů v obou oktávách,
 ovládá hru v legatu, non legatu, staccatu i v různých rytmech,
 zahraje jednoduché melodické ozdoby (příraz, nátryl, mordent, …),

 zná stupnice dur do 4♯ a 4♭, akordy, první stupnice moll,
 zahraje víceřádkovou etudy se správným rytmem a základní dynamikou,
 zahraje kratší přednesové skladby s klavírem z různých stylových období.

5. ročník

Žák:

 samostatně kontroluje správné návyky při hře na hoboj (uvolňování nátisku, dechová
opora, …),

 zná postup práce pro znělé a intonačně vyrovnané tóny ve druhé oktávě,
 se dokáže sám v rámci možností naladit s klavírem nebo přizpůsobit druhým v při skupinové

hře,
 zahraje víceřádkové etudy a technická cvičení v celku,
 zahraje o něco delší přednesovou skladbu.

6. ročník

Žák:

 zná a používá celý rozsah nástroje,
 využívá při hře dynamiku, agogiku, frázování, melodické ozdoby,
 zná všechny stupnice dur i moll, akordy, variace,
 zná různé styly interpretace dle slohových období,
 zná základní italské názvosloví, tempová a dynamická označení.

~ 68 ~

7. ročník

Žák:

 dokáže obohatit hru kontrolovaným vibratem,
 umí posoudit kvalitu tónu v celém hraném rozsahu,
 samostatně používá výrazové prostředky – staccato, akcenty, dynamiku, agogiku,
 rozpozná kvality strojků a umí si vybrat pro sebe ten nejvhodnější.

Učební plán 1.12.2a – Hra na hoboj, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na hoboj 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.12.2b – Hra na hoboj, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na hoboj 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na hoboj

Žák:

 zná základní vědomosti o hoboji, jeho stavbě, rozsahu, údržbě, …,
 popíše kontrolované dýchání do bránice (nádech, zadržení, pomalé výdechy, zapojení

břišních svalů, vytvoření potřebného napětí, atd.),
 zná správný postoj, držení nástroje, hmaty,
 zná správné uspořádání rtů při tvorbě nátisku,
 zná hru na strojek, zacházení s ním, jeho zvlhčování, ukládání, atd.,
 zná správné používání jazyka (nasazované a vázané dlouhé tóny) – rozsah jedné oktávy, dle

možností i víc.

Učební osnovy předmětu Hra na hoboj, II. stupeň

I. ročník

Žák:

 používá správné nádechy i výdechy během hry, hraje vyrovnaně jak zvukově tak intonačně
v celém rozsahu,

 předvede na rychlejších skladbách výdrž, nátiskovou pružnost, jazykovou i prstovou techniku,

~ 69 ~

 zahraje vyrovnaně jak v pomalejších pasážích, tak v rychlejším tempu, v legatu, non legatu
i ve staccatu,

 dokáže provést s učitelem drobné úpravy strojku.

II. ročník

Žák:

 zahraje všechny stupnice durové i mollové, legato i staccato, velké a malé rozklady akordů,
 ovládá chromatickou stupnici,
 ovládá plynulé přechody mezi jednotlivými tóny, všechny hmaty na hoboj v hraném rozsahu

b-e3 (f3),
 na víceřádkových etudách pracuje na lehčí a rychlejší technice prstů,
 zahraje i další melodické ozdoby (trylek, obal, skupinku, atd.),
 s pomocí učitele nastuduje i delší skladby různých stylových období.

III. ročník

Žák:

 kontroluje všechny naučené a zautomatizované dovednosti,
 zná kultivovanou hru, přesný rytmus, artikulační a stylovou interpretaci,
 zahraje z listu (lepší představa o budoucí studované skladbě),
 v rámci skupinové hry dbá na intonaci, techniku i další problematiku s tím spojenou,
 má přehled o hobojovém repertoáru i o úloze hoboje v orchestru.

IV. ročník

Žák:

 je samostatný v řešení nástrojové problematiky (technika, péče o nástroj, výběr strojků, atd.),
 zná interpretaci skladeb různých stylových období a žánrů a tuto znalost uplatňuje v praxi,
 podílí se na výběru hraných skladeb,
 nastuduje s velkou měrou samostatnosti absolventský program.

~ 70 ~

Studijní zaměření Hra na fagot
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Fagot patří do skupiny dřevěných dechových nástrojů. Uplatnění nachází v hudbě sólové, souborové,
komorní i orchestrální, klasického i moderního typu.

Charakteristika
Dle vyspělosti žáka začíná výuka obvykle v 13 letech, nebo v pozdějším věku, jako přípravný nástroj je
doporučena zobcová flétna, klavír, atd. Základní studium trvá 7 let. Od 1. ročníku se navazuje na
dovednosti získané v přípravném studiu, dále se rozvíjí prstová technika, upevňují a zdokonalují se
správné dechové návyky s důrazem na kvalitu tónu, cílevědomě se dbá na správnou a odpovídající
artikulaci. Repertoár žáka je sestavován na základě jeho individuálních schopností. Pro výuku jsou
třeba, kromě hudebního nadání a tělesné vyspělosti, i zdravé dechové orgány (hrou se posilují),
způsobilé rty a zuby.

Na fagot je možné začít hrát i v pozdějším věku. Student se lépe vyrovnává se zátěží a tlakem
potřebným k vytvoření znělého tónu, díky větší fyzické vyspělosti a síle postupuje práce rychleji. Při
dostatečné píli se rozdíl mezi studentem začínajícím na II. stupni s ostatními žáky brzy vyrovná.

Cílem studia hry na fagot v obou stupních základního studia je rozpoznat a dle individuálních
možností a schopností interpretovat skladby různých stylů. Žák je po celou dobu studia veden
k veřejnému vystupování na koncertech, vernisážích a jiných kulturních akcích.

Učební osnovy Přípravného studia hry na fagot
Jako přípravný nástroj je doporučena například zobcová flétna, klavír, klarinet atd.

Učební plán 1.13.1 – Hra na fagot, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na fagot 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na fagot, I. stupeň

1. ročník
Žák:

 na základě správného postoje umí dobře držet svůj nástroj, zná správné dechové návyky,
 umí „zapískat“ na strojek, následně už nasazuje tón správným způsobem dle vzoru učitele

přímo na nástroj,
 hraje dle svých schopností legato a tenuto na dlouhých tónech ve velké oktávě,
 zná dynamické odstíny hry mf a f,
 zvládá hru tónové řady ve svém rozsahu,
 umí sestavit nástroj, správně ho udržovat,
 čte noty v basovém klíči v rozsahu velké oktávy,
 hraje jednoduché lidové a umělé písně přiměřené obtížnosti.

2. ročník
Žák:

 dbá na správný nátisk,
 dle svých možností hraje techniku hry o staccato,

~ 71 ~

 hraje stupnice dur (F dur, G dur, A dur),
 orientuje se v basovém klíči v rozsahu od kontra B po malé c1,
 na základě svých možností rozšiřuje základní rozsah na přefukované tóny,
 hraje drobné sólové skladby,
 hraje zpaměti lidové písně a drobné útvary,
 umí si naladit svůj nástroj za pomoci učitele,
 zná základní hudební prostředky (dynamiku, tempo, agogiku atd.).

3. ročník
Žák:

 důsledně a vědomě dbá na správném a přirozeném držení nástroje,
 má správný nátisk,
 umí hrát techniku hry portamento, hru legato, tenuto, staccato zvládá v osminových

hodnotách,
 zvládá hru v basovém klíči dle svého rozsahu,
 hraje s učitelem dvouhlasé skladby.

4. ročník
Žák:

 zná základní stupnice moll, zvládá hru T5 s obraty po třech tónech – způsobem portamento,
legato,

 hraje rozsáhlejší skladby,
 umí využívat a rozvíjet intonační schopnosti na základě sluchu a získaných vědomostí a klade

důraz na intonaci při hře,
 zvládá čtení jednodušších hudebních útvarů v tenorovém klíči,
 uplatňuje získané znalosti a vědomosti v souborech,
 je zodpovědný za svoji práci v souboru.

5. ročník
Žák:

 hraje melodické ozdoby (příraz, nátryl) a při hře čistě intonuje,
 při domácí přípravě volí vhodný postup a pořadí nácviku skladeb,
 posoudí vhodnou příležitost k veřejnému provedení skladby,
 hraje větší hudební formy (suita, sonáta…).

6. ročník
Žák:

 uvědoměle využívá podle svých možností vhodnou techniku (legato, staccato, melodické
ozdoby- učí se základní trylkové hmaty)

 vědomě používá dynamiku, agogiku, frázování a nádechy s respektem k typu skladby,
 je schopen jednoduché analýzy skladby a transpozic,
 je schopen rozpoznat hudební stylová období a přiměřeně je interpretovat,
 navrhuje frázování,
 hru stupnic dur hraje v osminových hodnotách tenuto, legato i staccato,
 hraje T5 v rozkladu po čtyřech tónech v rychlejším tempu,
 hraje D7 a zm7 ve čtvrťových hodnotách,
 objektivně posoudí jiného žáka a vhodnost jím volených prostředků,
 umí jednoduché transpozice lidových a umělých písní,
 je schopen vyjádřit vlastní názor na práci souboru.

7. ročník
Žák:

 hraje v celém dosaženém tónovém rozsahu,

~ 72 ~

 zvládá pohotovost prstů v pasážové technice,
 je schopen hry z listu instruktivních skladeb v sólové i komorní hře,
 prakticky muzicíruje na základě orientace v tónině a v jednoduchých hudebních formách,
 diskutuje o výběru skladeb, o jejich žánru, období, obtížnosti,
 při sestavování repertoáru je schopen sám kombinovat skladby různých žánrů a období.

Učební plán 1.13.2a – Hra na fagot, II. stupeň
Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.

Hra na fagot 1 1 1 1 1

Skupinová praxe. 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.13.2b – Hra na fagot, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na fagot 1 0,5 0,5 0,5 0,5

Skupinová praxe. 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na fagot

Žák:

 správně drží svůj nástroj při hře, zná a při hře využívá základy nátisku a tvoření tónu,
 hraje tenuto a legato,
 zahraje jednoduchou lidovou píseň či jednoduchou skladbu s doprovodem klavíru,
 umí správné nasazení a ukončení tónu,
 zvládá dechovou techniku, které je založeno na bráničním dýchání,
 zahraje stupnici dur a T5,
 při hře využívá základní dynamiku.

Učební osnovy předmětu Hra na fagot, II. stupeň

I. a II. ročník
Žák:

 technicky i přednesově navazuje na repertoár I. stupně studia,
 používá analýzu skladby jako prostředek jejího základního pochopení,
 při hře z listu samostatně řeší technická úskalí skladby,
 komunikuje v rámci souboru o způsobu provedení skladby,
 poslechem nahrávek se orientuje lépe ve vlastní hře a používá informační média k

vyhledávání skladeb a porovnání vlastní interpretace hudby všech hlavních historických
 stylových období a žánrů.

~ 73 ~

III. a IV. ročník
Žák:

 hraje všechny stupnice dur a moll v rychlejším tempu, v celém tónovém rozsahu fagotu a
různými artikulačními způsoby, T5 velký a malý rozklad, D7 velký a malý rozklad, zm7 velký a
malý rozklad,

 samostatně se stará o nástroj a strojky,
 má vypěstovanou správnou intonační představu,
 hraje nadále skladby různého charakteru, žánru a hudebního stylu,
 je schopen více se zaměřit podle svého zájmu na komorní hru, hru sólovou, hru klasickou

nebo jazzovou a populární,
 hraje fráze v souvislosti s nádechem,
 je schopen pomocí různých tónových cvičení a sluchové sebekontroly samostatně

zdokonalovat plný, znělý a uvolněný tón ve všech polohách a dynamických odstínech
s přesnou intonační jistotou (zvuková vyrovnanost všech poloh),

 je schopen se zaměřit dle svých individuálních možností, schopností a zájmu na styl, který mu
nejvíce vyhovuje a odborně se v něm vzdělává (semináře, koncerty apod.),

 je podporován a motivován k návštěvám koncertů a festivalů k vytváření si vlastního názoru.

~ 74 ~

Studijní zaměření Hra na saxofon
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Saxofon vynalezl okolo roku 1840 belgický nástrojař Adolphe Sax. K jeho masovému rozšíření došlo
na přelomu 19. a 20. století s nástupem jazzu. Dnes si ani nedovedeme představit taneční, swingové
a jazzové kapely bez saxofonu. Uplatňuje se i v sólové, komorní a orchestrální hudbě.

Charakteristika

Od 1. ročníku se navazuje na dovednosti získané v přípravném studiu, dále se rozvíjí prstová technika,
upevňují a zdokonalují se správné dechové návyky s důrazem na kvalitu tónu, cílevědomě se dbá
na správnou a odpovídající artikulaci. Repertoár žáka je sestavován na základě jeho individuálních
schopností.

Cílem studia hry na saxofon v obou stupních základního studia je rozpoznat a dle individuálních
možností a schopností interpretovat skladby různých stylů. Žák je po celou dobu studia veden
k veřejnému vystupování na koncertech, vernisážích a jiných kulturních akcích.

Učební osnovy Přípravného studia hry na saxofon

Žák:

 dokáže popsat stručnou historii nástroje,
 popíše části nástroje a jak s nástrojem zacházet (složení, rozložení a péče o nástroj),
 ovládá základní návyky a dovednosti (držení těla a nástroje, práce s dechem a jazykem),
 orientuje se v základních technických prvcích (nasazení tónu, prstová technika, kvalitní tón),
 umí hrát legato a detache v rozsahu e1–c2,
 v daném rozsahu zahraje jednoduché národní písně.

Učební plán 1.13.1 – Hra na saxofon, I. stupeň

Předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na saxofon 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na saxofon, I. stupeň

1. ročník

Žák:

 umí popsat části nástroje a jak s nástrojem zacházet (složení, rozložení, péče o nástroj),
 zvládá postoj, držení nástroje, dýchání a nasazení tónu,
 hraje legato a détaché v rozsahu c1-g2,
 ovládá základní stupnice C dur, G dur a kvintakordy v daném rozsahu,
 v daném rozsahu zahraje národní písně zpaměti.

~ 75 ~

2. ročník

Žák:

 umí rozlišovat základní dynamické odstíny (p-f),
 hraje v rozsahu c1-c3,

 ovládá v daném rozsahu durové stupnice a kvintakordy do 3♯, 1♭,
 zahraje legato, détaché a staccato,
 podle svých individuálních schopností zahraje v daném rozsahu národní píseň nebo píseň

z oblasti populární hudby,
 zvládá souhru s druhým nástrojem.

3. ročník

Žák:

 ovládá zpaměti durové a mollové stupnice do 3♯, 2♭,
 ovládá kvintakordy a dominantní septakordy v celém rozsahu nástroje v obratech

a artikulacích,
 se orientuje v jednoduchých útvarech a v jejich notovém zápisu,
 podle svých individuálních schopností zahraje zpaměti jednoduchou skladbu,
 umí vyjádřit a interpretovat náladu skladby elementárními výrazovými prostředky,
 hraje jednoduché melodie podle sluchu,
 se uplatňuje podle svých schopností a dovedností v komorních nebo souborových

uskupeních.

4. ročník

Žák:

 ovládá zpaměti a v artikulacích durové a mollové stupnice do 3♯, 3♭ + chromatickou stupnici
v celém rozsahu nástroje,

 ovládá kvintakordy, dominantní septakordy a zmenšené septakordy v obratech
a v artikulacích,

 orientuje se v jednotlivých hudebních obdobích,
 zvládá frázování v hudbě populární, swingové a jazzové podle svých individuálních schopností

a dovedností.

5. ročník

Žák:

 ovládá zpaměti a v artikulacích durové a mollové stupnice do 4♯, 4♭,
 ovládá chromatickou a celotónové stupnice,
 ovládá zpaměti v obratech a v artikulacích kvintakordy, dominantní septakordy, zmenšené

septakordy,
 využívá výrazové prostředky v hudbě moderní, swingové a jazzové podle svých individuálních

schopností a dovedností,
 interpretuje přiměřeně obtížné skladby různých stylů a žánrů podle svých individuálních

schopností,
 začíná hrát v tanečních orchestrech podle možnosti.

~ 76 ~

6. ročník

Žák:

 ovládá zpaměti a v artikulacích durové a mollové stupnice do 5#, 5b, chromatickou stupnici
a celotónové stupnice,

 ovládá základní bluesové stupnice,
 ovládá kvintakordy, dominantní septakordy, zmenšené septakordy, zvětšené kvintakordy,
 se orientuje podle svých individuálních schopností a dovedností v akordických značkách,
 začíná hrát ve swingovém orchestru.

7. ročník

Žák:

 ovládá zpaměti a v artikulacích dur a moll stupnice do 7♯, 7♭, chromatickou stupnici
a celotónové stupnice,

 ovládá bluesové stupnice do 3♯, 3♭,
 podle svých individuálních schopností se snaží hrát podle akordových značek,
 samostatně nastuduje přiměřeně obtížnou skladbu,
 interpretuje přiměřeně obtížné skladby různých stylů a žánrů podle svých individuálních

schopností,
 žák se uplatňuje při hře v komorních, souborových nebo orchestrálních uskupeních.

Učební plán 1.13.2a – Hra na saxofon, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.

Hra na saxofon 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.13.2b – Hra na saxofon, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na saxofon 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na saxofon, II. stupeň

I.-II. ročník

Žák:

 na základě poslechu si sám vybírá skladby k vlastnímu studiu,
 dbá na tónový projev a výrazové prostředky,

~ 77 ~

 při hře z listu samostatně řeší technická úskalí skladby,
 dokáže vyjádřit svůj názor na způsob provedení skladby v souboru,
 vlastní interpretací a poslechem hudby se seznamuje s hudbou všech stylových období

a žánrů.

III.-IV. ročník

Žák:

 rozvíjí obtížnější nátiskové, zvukové a prstové techniky zejména v moderních skladbách,
 je schopen pracovat v souboru s mladšími žáky a nastudovat samostatně komorní

či souborovou skladbu,
 navštěvuje koncerty, semináře, festivaly a vytváří si vlastní názor na hudbu.

~ 78 ~

Studijní zaměření Hra na baryton
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Charakteristika

Baryton je žesťový nástroj znějící o oktávu níže než křídlovka (trubka). Je oválně stočený a vypadá
podobně jako malá tuba. Baryton hraje v basovém – F klíči a je laděný v C. Má jemný a líbivý zvuk,
díky němuž nachází uplatnění hlavně v dechových orchestrech a kapelách. Velmi zřídka se uplatňuje
jako nástroj sólový. Baryton můžeme brát i jako nástroj přechodný pro hráče na trombon, neboť má
stejnou velikost nátrubku i stejný – basový klíč.

Učební osnovy Přípravného studia hry na baryton

Žák:

 umí si připravit nástroj ke hře,
 vytvoří si základní nátiskové návyky,
 seznámí se s břišním - bráničním dýcháním.

Učební plán 1.14.1 – Hra na baryton, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na baryton 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na barytron, I. stupeň

1. ročník

Žák:

 zvládá návyky správného bráničního dýchání a správného nasazení nátrubku na rty,
 zvládá základní nátiskové návyky pro tvoření ušlechtilého tónu,
 dokáže spojovat notový zápis se sluchovou orientací,
 lidové písně, dle individuálních schopností zvládá hrát zpaměti,
 u jednoduchých přednesových skladeb zvládá hru s doprovodem klavíru.

2. ročník

Žák:

 prohlubuje nátiskové schopnosti a rozšiřuje tónový rozsah,
 umí hrát staccato i legato,
 upevňuje si nutnosti bráničního dýchání,
 realizuje hru v dynamických odstínech,
 zvládá různé skladby v rozličných tempech též pomocí souhry s klavírem,
 dle individuálních schopností se zapojuje do oblasti skupinové interpretace.

~ 79 ~

3. ročník

Žák:

 zvládá vetší počet přiměřeně náročných přednesových skladeb v různých tempových
označeních a využívá je k veřejným produkcím,

 snaží se o technicky i výrazově hlubší hudební projev,
 v rychlejších tempech ovládá hru legato i staccato,
 je schopen porovnat kvalitu tónu a hudebního projevu – sebehodnocení,
 zapojuje se do komorních souborů pro získání dalších interpretačních dovedností,
 rozvíjí hru z listu a hudební paměť.

4. ročník

Žák:

 na přednesových skladbách, orchestrálních či souborových partech se učí stylovou
interpretaci různých slohových období,

 dokáže se postarat o svůj nástroj – základní údržba,
 vlastními nápady se zapojuje do interpretace přednesových skladeb – dialog s pedagogem.

5. ročník

Žák:

 zvládá hru náročnějších skladeb v různých tempech,
 dbá na kvalitu předvedeného výkonu, je schopen sebehodnocení,
 rozvíjí schopnosti hry z listu, v případě nutnosti i hry zpaměti,
 seznamuje se s melodickými ozdobami a jejich interpretací,
 osvojuje si hru různých stylů a žánrů – baroko, swing, dechovka.

6. ročník

Žák:

 vede dialog s pedagogem o kvalitě nových skladeb a posuzuje jejich hodnotu a úroveň,
 neustále upevňuje nátiskové dovednosti a rozšiřuje tónový rozsah,
 dbá na intonační čistotu hry a zrychluje prstovou i jazykovou techniku,
 navštěvuje různá komorní, souborová, nebo orchestrální seskupení.

7. ročník

Žák:

 využívá ušlechtilý tón v dynamikách pp – ff,
 zvládá interpretaci různých stylových období a věci s nimi spojené – melodické ozdoby,

vibrato, swingové houpání, atd.,
 usnadňuje si hru dostatečným využíváním bráničního dýchání,
 neustále prohlubuje své hudebně – výrazové dovednosti v sólové hře nebo v rámci různých

souborů,
 dle nutnosti (soutěžní požadavky, atd.) hraje zpaměti.

~ 80 ~

Učební plán 1.14.2a – Hra na baryton, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na baryton 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.14.2a – Hra na baryton, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na baryton 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na baryton, II. stupeň

I.-II. ročník

Žák:

 hra z listu mu nečiní problémy,
 plně se zařazuje do komorní, souborové či orchestrální hry,
 ve hře uplatňuje všechny dovednosti spojené s interpretací různých stylových období,
 je schopen sebehodnocení i hodnocení hráčských dovedností svých spoluhráčů.

III.-IV. ročník

Žák:

 umí samostatně nastudovat skladby různých slohových období spolu s melodickými
ozdobami a jinými zvláštnostmi s nimi spojenými,

 využívá a rozvíjí výrazové stránky hry na baryton (dynamika, frázování, artikulace, atd.) jako
prostředek k osobitému hudebnímu projevu,

 hra z listu mu nečiní problémy,
 zvládá nastudování partů komorních souborů, nebo partů orchestrálních.

~ 81 ~

Studijní zaměření Hra na baskřídlovku
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Baskřídlovka je žesťový nástroj znějící o oktávu níže než křídlovka (trubka). Je oválně stočená
a vypadá podobně jako malá tuba. Baskřídlovka hraje v houslovém – G klíči a je laděná v B. Má jemný
a líbivý zvuk, díky němuž nachází uplatnění hlavně v dechových orchestrech a kapelách. Velmi zřídka
se uplatňuje jako nástroj sólový.

Charakteristika

Baskřídlovka se podobně jako baryton může brát jako nástroj přechodný pro hráče na trombon,
neboť má stejnou velikost nátrubku. Zde je ovšem nutné hráče přestupujícího na trombon naučit hru
z basového – F klíče.

Učební osnovy Přípravného studia hry na baskřídlovku

Žák:

 umí si připravit nástroj ke hře,
 vytvoří si základní nátiskové návyky,
 seznámí se s břišním – bráničním dýcháním.

Učební plán 1.15.1 – Hra na baskřídlovku, I. stupeň

Předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na baskřídlovku 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na baskřídlovku, I. stupeň

1. ročník

Žák:

 zvládá návyky správného bráničního dýchání a správného nasazení nátrubku na rty,
 zvládá základní nátiskové návyky pro tvoření ušlechtilého tónu,
 dokáže spojovat notový zápis se sluchovou orientací,
 lidové písně, dle individuálních schopností zvládá hrát zpaměti,
 u jednoduchých přednesových skladeb zvládá hru s doprovodem klavíru.

2. ročník

Žák:

 prohlubuje nátiskové schopnosti a rozšiřuje tónový rozsah,
 umí hrát staccato i legato,
 stále si upevňuje nutnosti bráničního dýchání,
 realizuje hru v dynamických odstínech,
 zvládá různé skladby v rozličných tempech též pomocí souhry s klavírem,
 dle individuálních schopností se zapojuje do oblasti skupinové interpretace.

~ 82 ~

3. ročník

Žák:

 zvládá vetší počet přiměřeně náročných přednesových skladeb v různých tempových
označeních a využívá je k veřejným produkcím,

 snaží se o technicky i výrazově hlubší hudební projev,
 v rychlejších tempech ovládá hru legato i staccato,
 je schopen porovnat kvalitu tónu a hudebního projevu – sebehodnocení,
 zapojuje se do komorních souborů pro získání dalších interpretačních dovedností,
 rozvíjí hru z listu a hudební paměť.

4. ročník

Žák:

 na přednesových skladbách, orchestrálních či souborových partech se učí stylovou
interpretaci různých slohových období,

 dokáže se postarat o svůj nástroj – základní údržba,
 vlastními nápady se zapojuje do interpretace přednesových skladeb – dialog s pedagogem.

5. ročník

Žák:

 zvládá hru náročnějších skladeb v různých tempech,
 dbá na kvalitu předvedeného výkonu, je schopen sebehodnocení,
 rozvíjí schopnosti hry z listu, v případě nutnosti i hry zpaměti,
 seznamuje se s melodickými ozdobami a jejich interpretací,
 osvojuje si hru různých stylů a žánrů – baroko, swing, dechovka.

6. ročník

Žák:

 vede dialog s pedagogem o kvalitě nových skladeb a posuzuje jejich hodnotu a úroveň,
 neustále upevňuje nátiskové dovednosti a rozšiřuje tónový rozsah,
 dbá na intonační čistotu hry a zrychluje prstovou i jazykovou techniku,
 navštěvuje různá komorní, souborová, nebo orchestrální seskupení.

7. ročník

Žák:

 využívá ušlechtilý tón v dynamikách pp – ff,
 zvládá interpretaci různých stylových období a věci s nimi spojené - melodické ozdoby,

vibrato, swingové houpání, atd.,
 usnadňuje si hru dostatečným využíváním bráničního dýchání,
 neustále prohlubuje své hudebně – výrazové dovednosti v sólové hře, nebo v rámci různých

souborů,
 dle nutnosti (soutěžní požadavky, atd.) hraje zpaměti.

~ 83 ~

Učební plán 1.15.2a – Hra na baskřídlovku, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na baskřídlovku 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.15.2b – Hra na baskřídlovku, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na baskřídlovku 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na baskřídlovku, II. stupeň

I.-II. ročník

Žák:

 hraje z listu,
 plně se zařazuje do komorní, souborové či orchestrální hry,
 ve hře uplatňuje všechny dovednosti spojené s interpretací různých stylových období,
 je schopen sebehodnocení i hodnocení hráčských dovedností svých spoluhráčů.

III.-IV. ročník

Žák:

 umí samostatně nastudovat skladby různých slohových období spolu s melodickými
ozdobami a jinými zvláštnostmi s nimi spojenými,

 využívá a rozvíjí výrazové stránky hry na baskřídlovku (dynamika, frázování, artikulace, atd.)
jako prostředek k osobitému hudebnímu projevu,

 hraje bez problémů z listu.

~ 84 ~

Studijní zaměření Hra na lesní roh
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Lesní roh je dechový žesťový hudební nástroj, který se svým typickým zvukem uplatňuje v mnoha
typech orchestru napříč hudebními žánry. Lesní roh, jak již název napovídá, se dříve používal
k troubení na lovech - tzv. lesnice. Ta byla v 18. století opatřena klapkovým systémem, který jí
umožnil obohatit tónový rozsah. V 19. století byl lesní roh opatřen zákružkovým systémem, který se
takřka nezměněn používá dodnes.

Charakteristika

Lesní roh hraje v houslovém klíči a je v ladění F/B/Es. V současné době se kromě sólové hry, pro svůj
nezaměnitelný zvuk, používá v mnoha typech orchestru.

Učební osnovy Přípravného studia hry na lesní roh

Žák:

 umí si připravit nástroj ke hře,
 vytvoří si základní nátiskové návyky,
 seznámí se s břišním - bráničním dýcháním.

Učební plán 1.16.1 – Hra na lesní roh, I. stupeň

Předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na lesní roh 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na lesní roh, I. stupeň

1. ročník

Žák:

 zvládá návyky správného bráničního dýchání a správného nasazení nátrubku na rty,
 zvládá základní nátiskové návyky pro tvoření ušlechtilého tónu,
 dokáže spojovat notový zápis se sluchovou orientací,
 lidové písně, dle individuálních schopností zvládá hrát zpaměti,
 u jednoduchých přednesových skladeb zvládá hru s doprovodem klavíru.

2. ročník

Žák:

 prohlubuje nátiskové schopnosti a rozšiřuje tónový rozsah,
 umí hrát staccato i legato,
 stále si upevňuje nutnosti bráničního dýchání,
 realizuje hru v dynamických odstínech,
 zvládá různé skladby v rozličných tempech též pomocí souhry s klavírem,
 dle individuálních schopností se zapojuje do oblasti skupinové interpretace.

~ 85 ~

3. ročník

Žák:

 zvládá vetší počet přiměřeně náročných přednesových skladeb v různých tempových
označeních a využívá je k veřejným produkcím,

 snaží se o technicky i výrazově hlubší hudební projev,
 v rychlejších tempech ovládá hru legato i staccato,
 je schopen porovnat kvalitu tónu a hudebního projevu – sebehodnocení,
 zapojuje se do komorních souborů pro získání dalších interpretačních dovedností,
 rozvíjí hru z listu a hudební paměť.

4. ročník

Žák:

 na přednesových skladbách, orchestrálních či souborových partech se učí stylovou
interpretaci různých slohových období,

 dokáže se postarat o svůj nástroj – základní údržba,
 vlastními nápady se zapojuje do interpretace přednesových skladeb - dialog s pedagogem.

5. ročník

Žák:

 zvládá hru náročnějších skladeb v různých tempech,
 dbá na kvalitu předvedeného výkonu, je schopen sebehodnocení,
 rozvíjí schopnosti hry z listu, v případě nutnosti i hry zpaměti,
 seznamuje se s melodickými ozdobami a jejich interpretací,
 osvojuje si hru různých stylů a žánrů – baroko, swing, dechovka.

6. ročník

Žák:

 vede dialog s pedagogem o kvalitě nových skladeb a posuzuje jejich hodnotu a úroveň,
 neustále upevňuje nátiskové dovednosti a rozšiřuje tónový rozsah,
 dbá na intonační čistotu hry a zrychluje prstovou i jazykovou techniku,
 navštěvuje různá komorní, souborová, nebo orchestrální seskupení.

7. ročník

Žák:

 využívá ušlechtilý tón v dynamikách pp – ff,
 zvládá interpretaci různých stylových období a věci s nimi spojené – melodické ozdoby,

vibrato, swingové houpání, atd.,
 usnadňuje si hru dostatečným využíváním bráničního dýchání,
 neustále prohlubuje své hudebně – výrazové dovednosti v sólové hře, nebo v rámci různých

souborů,
 dle nutnosti (soutěžní požadavky, atd.) hraje zpaměti.

~ 86 ~

Učební plán 1.16.2a – Hra na lesní roh, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na lesní roh 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.16.2b – Hra na lesní roh, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na lesní roh 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na lesní roh, II. stupeň

I.-II. ročník

Žák:

 hra z listu mu nečiní problémy,
 plně se zařazuje do komorní, souborové či orchestrální hry,
 ve hře uplatňuje všechny dovednosti spojené s interpretací různých stylových období,
 je schopen sebehodnocení i hodnocení hráčských dovedností svých spoluhráčů.

III.-IV. ročník

Žák:

 umí samostatně nastudovat skladby různých slohových období spolu s melodickými
ozdobami a jinými zvláštnostmi s nimi spojenými,

 rozpoznává skladby z jednotlivých stylových období v literatuře pro lesní roh,
 využívá a rozvíjí výrazové stránky hry na lesní roh (dynamika, frázování, artikulace, atd.) jako

prostředek k osobitému hudebnímu projevu,
 hra z listu mu nečiní problémy,
 zvládá nastudování partů komorních souborů, nebo partů orchestrálních.

~ 87 ~

Studijní zaměření Hra na trombon
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Trombon je žesťový hudební nástroj, hraje v basovém – F klíči a je laděný v C. Má hezký líbivý zvuk,
díky němuž nachází uplatnění ve všech typech orchestrů. Uplatňuje se také jako nástroj sólový.

Charakteristika

Na trombon se hraje pomocí snížce, díky němuž je hra pro začínají hráče obtížnější, proto se může
s učením začínat nejdříve na baryton, který má stejně velký nátrubek a používá i stejného basového –
F klíče, ale používá zákružkovou mechaniku, která začátečníkům umožní lepší orientaci v tónech.

Učební osnovy Přípravného studia hry na trombon

Žák:

 umí si připravit nástroj ke hře,
 vytvoří si základní nátiskové návyky,
 seznámí se s břišním – bráničním dýcháním.

Učební plán 1.17.1 – Hra na trombon, I. stupeň

Předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na trombon 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na trombon, I. stupeň

1. ročník

Žák:

 zvládá návyky správného bráničního dýchání a správného nasazení nátrubku na rty,
 zvládá základní nátiskové návyky pro tvoření ušlechtilého tónu,
 dokáže spojovat notový zápis se sluchovou orientací,
 lidové písně, dle individuálních schopností zvládá hrát zpaměti,
 u jednoduchých přednesových skladeb zvládá hru s doprovodem klavíru.

2. ročník

Žák:

 prohlubuje nátiskové schopnosti a rozšiřuje tónový rozsah,
 umí hrát staccato i legato,
 stále si upevňuje nutnosti bráničního dýchání,
 realizuje hru v dynamických odstínech,
 zvládá různé skladby v rozličných tempech též pomocí souhry s klavírem,
 dle individuálních schopností se zapojuje do oblasti skupinové interpretace.

~ 88 ~

3. ročník

Žák:

 zvládá vetší počet přiměřeně náročných přednesových skladeb v různých tempových
označeních a využívá je k veřejným produkcím,

 snaží se o technicky i výrazově hlubší hudební projev,
 v rychlejších tempech ovládá hru legato i staccato,
 je schopen porovnat kvalitu tónu a hudebního projevu – sebehodnocení,
 zapojuje se do komorních souborů pro získání dalších interpretačních dovedností,
 rozvíjí hru z listu a hudební paměť.

4. ročník

Žák:

 na přednesových skladbách, orchestrálních či souborových partech se učí stylovou
interpretaci různých slohových období,

 dokáže se postarat o svůj nástroj – základní údržba,
 vlastními nápady se zapojuje do interpretace přednesových skladeb – dialog s pedagogem.

5. ročník

Žák:

 zvládá hru náročnějších skladeb v různých tempech,
 dbá na kvalitu předvedeného výkonu, je schopen sebehodnocení,
 rozvíjí schopnosti hry z listu, v případě nutnosti i hry zpaměti,
 seznamuje se s melodickými ozdobami a jejich interpretací,
 osvojuje si hru různých stylů a žánrů – baroko, swing, dechovka.

6. ročník

Žák:

 vede dialog s pedagogem o kvalitě nových skladeb a posuzuje jejich hodnotu a úroveň,
 neustále upevňuje nátiskové dovednosti a rozšiřuje tónový rozsah,
 dbá na intonační čistotu hry a zrychluje prstovou i jazykovou techniku,
 navštěvuje různá komorní, souborová, nebo orchestrální seskupení.

7. ročník

Žák:

 využívá ušlechtilý tón v dynamikách pp – ff,
 zvládá interpretaci různých stylových období a věci s nimi spojené – melodické ozdoby,

vibrato, swingové houpání, atd.,
 usnadňuje si hru dostatečným využíváním bráničního dýchání,
 neustále prohlubuje své hudebně – výrazové dovednosti v sólové hře, nebo v rámci různých

souborů,
 dle nutnosti (soutěžní požadavky, atd.) hraje zpaměti.

~ 89 ~

Učební plán 1.17.2a – Hra na trombon, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na trombon 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.17.2b – Hra na trombon, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na trombon 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na trombon, II. stupeň

I.-II. ročník

Žák:

 hra z listu mu nečiní problémy,
 plně se zařazuje do komorní, souborové či orchestrální hry,
 ve hře uplatňuje všechny dovednosti spojené s interpretací různých stylových období,
 je schopen sebehodnocení i hodnocení hráčských dovedností svých spoluhráčů.

III.-IV. ročník

Žák:

 umí samostatně nastudovat skladby různých slohových období spolu s melodickými
ozdobami a jinými zvláštnostmi s nimi spojenými,

 využívá a rozvíjí výrazové stránky hry na trombon (dynamika, frázování, artikulace, atd.) jako
prostředek k osobitému hudebnímu projevu,

 hra z listu mu nečiní problémy,
 zvládá nastudování partů komorních souborů, nebo partů orchestrálních.

~ 90 ~

Studijní zaměření Hra na trubku
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Trubka je dechový žesťový hudební nástroj, který se svým typickým zvukem uplatňuje ve všech
typech orchestru i ve všech hudebních žánrech. Žesťové hudební nástroje se vyvinuly ze zvířecích
rohů. Ve středověku měly trubky úlohu zahajování rytířských turnajů, v baroku dostává trubka funkci
v orchestru, kde se postupem doby stále více prosazuje. Koncem 18. století byla opatřena klapkovým
systémem pro usnadnění hry a v 19. století systémem ventilovým.

Charakteristika

Žáci jsou od 1. ročníku základního studia seznamováni s nástrojem, jeho historií a uplatněním.
Získávají základní návyky potřebné pro hru na trubku. Učí se správnému držení nástroje, postoji
při hře, nasazení nátrubku na rty a vytváří základy nátisku a správného dýchání.
Ve II. stupni studia žák využívá získané znalosti z I. stupně a nadále je rozšiřuje. Věnuje se zejména
rozvoji nátisku, intonační čistotě a výrazové stránce hry na trubku. Během celého studia je v žácích
budován zájem o mimoškolní kulturní akce.
Hra na trubku má široké využití ve všech hudebních žánrech. Trubka svým mnohostranným
uplatněním vyžaduje nemalé schopnosti a dovednosti hráče, které mohou žáci získávat od I. stupně
základního studia jak v povinné hře na nástroj, tak i v různých nepovinných předmětech.

Učební osnovy Přípravného studia hry na trubku

Žák:

 umí si připravit nástroj ke hře,
 vytvoří si základní nátiskové návyky,
 seznámí se s břišním – bráničním dýcháním.

Učební plán 1.18.1 – Hra na trubku, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na trubku 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na trubku, I. stupeň

1. ročník

Žák:

 zvládá návyky správného bráničního dýchání a správného nasazení nátrubku na rty,
 zvládá základní nátiskové návyky pro tvoření ušlechtilého tónu,
 dokáže spojovat notový zápis se sluchovou orientací,
 lidové písně, dle individuálních schopností zvládá hrát zpaměti,
 u jednoduchých přednesových skladeb zvládá hru s doprovodem klavíru.

~ 91 ~

2. ročník

Žák:

 prohlubuje nátiskové schopnosti a rozšiřuje tónový rozsah,
 umí hrát staccato i legato,
 stále si upevňuje nutnosti bráničního dýchání,
 realizuje hru v dynamických odstínech,
 zvládá různé skladby v rozličných tempech též pomocí souhry s klavírem,
 dle individuálních schopností se zapojuje do oblasti skupinové interpretace.

3. ročník

Žák:

 zvládá vetší počet přiměřeně náročných přednesových skladeb v různých tempových
označeních a využívá je k veřejným produkcím,

 snaží se o technicky i výrazově hlubší hudební projev,
 v rychlejších tempech ovládá hru legato i staccato,
 je schopen porovnat kvalitu tónu a hudebního projevu – sebehodnocení,
 zapojuje se do komorních souborů pro získání dalších interpretačních dovedností,
 rozvíjí hru z listu a hudební paměť.

4. ročník

Žák:

 na přednesových skladbách, orchestrálních či souborových partech se učí stylovou
interpretaci různých slohových období,

 dokáže se postarat o svůj nástroj – základní údržba,
 vlastními nápady se zapojuje do interpretace přednesových skladeb – dialog s pedagogem.

5. ročník

Žák:

 zvládá hru náročnějších skladeb v různých tempech,
 dbá na kvalitu předvedeného výkonu, je schopen sebehodnocení,
 rozvíjí schopnosti hry z listu, v případě nutnosti i hry zpaměti,
 seznamuje se s melodickými ozdobami a jejich interpretací,
 osvojuje si hru různých stylů a žánrů – baroko, swing, dechovka.

6. ročník

Žák:

 vede dialog s pedagogem o kvalitě nových skladeb a posuzuje jejich hodnotu a úroveň,
 neustále upevňuje nátiskové dovednosti a rozšiřuje tónový rozsah,
 dbá na intonační čistotu hry a zrychluje prstovou i jazykovou techniku,
 navštěvuje různá komorní, souborová, nebo orchestrální seskupení.

7. ročník

Žák:

 využívá ušlechtilý tón v dynamikách pp – ff,
 zvládá interpretaci různých stylových období a věci s nimi spojené – melodické ozdoby,

vibrato, swingové houpání, atd.,

~ 92 ~

 usnadňuje si hru dostatečným využíváním bráničního dýchání,
 neustále prohlubuje své hudebně – výrazové dovednosti v sólové hře, nebo v rámci různých

souborů,
 dle nutnosti (soutěžní požadavky, atd.) hraje zpaměti.

Učební plán 1.18.2a – Hra na trubku, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na trubku 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.18.b – Hra na trubku, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na trubku 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na trubku, II. stupeň

I.-II. ročník

Žák:

 hra z listu mu nečiní problémy,
 plně se zařazuje do komorní, souborové či orchestrální hry,
 ve hře uplatňuje všechny dovednosti spojené s interpretací různých stylových období,
 je schopen sebehodnocení i hodnocení hráčských dovedností svých spoluhráčů.

III.-IV. ročník

Žák:

 umí samostatně nastudovat skladby různých slohových období spolu s melodickými
ozdobami a jinými zvláštnostmi s nimi spojenými,

 rozpoznává skladby z jednotlivých stylových období v literatuře pro trubku,
 využívá a rozvíjí výrazové stránky hry na trubku (dynamika, frázování, artikulace, atd.) jako

prostředek k osobitému hudebnímu projevu,
 hra z listu mu nečiní problémy,
 zvládá nastudování partů komorních souborů, nebo partů orchestrálních.

~ 93 ~

Studijní zaměření Hra na tubu
Základem studijního zaměření je vzdělávací zaměření Hra na dechové nástroje.

Stejně jako ostatní žesťové nástroje má prazáklad ve zvířecím rohu. Tuba jako taková se zásadněji
vyvíjí až v 19. století, zejména díky skladateli Richardu Wagnerovi, který si právě zvuk tuby oblíbil
a uplatňoval jej ve svých operních dílech.

Charakteristika

Tuba je žesťový hudební nástroj znějící hluboko, proto má také největší rozměry i velikost nátrubku.
Tuba hraje v basovém klíči a je laděná v B/F. V souborech a orchestrech má funkci zejména basového
nástroje, ale v posledních letech se také prosazuje jako nástroj sólový. Pro svou velikost a váhu je hra
na tubu limitována věkem žáka/studenta.

Učební osnovy Přípravného studia hry na tubu

Pro velikost nátrubku prakticky neexistuje přípravný ročník I. stupně.

Učební plán 1.19.1 – Hra na tubu, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na tubu 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na tubu, I. stupeň

1. ročník

Žák:

 zvládá návyky správného bráničního dýchání a správného nasazení nátrubku na rty,
 zvládá základní nátiskové návyky pro tvoření ušlechtilého tónu,
 dokáže spojovat notový zápis se sluchovou orientací,
 lidové písně, dle individuálních schopností zvládá hrát zpaměti,
 u jednoduchých přednesových skladeb zvládá hru s doprovodem klavíru.

2. ročník

Žák:

 prohlubuje nátiskové schopnosti a rozšiřuje tónový rozsah,
 umí hrát staccato i legato,
 stále si upevňuje nutnosti bráničního dýchání,
 realizuje hru v dynamických odstínech,
 zvládá různé skladby v rozličných tempech též pomocí souhry s klavírem,
 dle individuálních schopností se zapojuje do oblasti skupinové interpretace.

~ 94 ~

3. ročník

Žák:

 zvládá vetší počet přiměřeně náročných přednesových skladeb v různých tempových
označeních a využívá je k veřejným produkcím,

 snaží se o technicky i výrazově hlubší hudební projev,
 v rychlejších tempech ovládá hru legato i staccato,
 je schopen porovnat kvalitu tónu a hudebního projevu – sebehodnocení,
 zapojuje se do komorních souborů pro získání dalších interpretačních dovedností,
 rozvíjí hru z listu a hudební paměť.

4. ročník

Žák:

 na přednesových skladbách, orchestrálních či souborových partech se učí stylovou
interpretaci různých slohových období,

 dokáže se postarat o svůj nástroj – základní údržba,
 vlastními nápady se zapojuje do interpretace přednesových skladeb – dialog s pedagogem.

5. ročník

Žák:

 zvládá hru náročnějších skladeb v různých tempech,
 dbá na kvalitu předvedeného výkonu, je schopen sebehodnocení,
 rozvíjí schopnosti hry z listu, v případě nutnosti i hry zpaměti,
 osvojuje si hru různých stylů a žánrů – baroko, swing, dechovka.

6. ročník

Žák:

 vede dialog s pedagogem o kvalitě nových skladeb a posuzuje jejich hodnotu a úroveň,
 neustále upevňuje nátiskové dovednosti a rozšiřuje tónový rozsah,
 dbá na intonační čistotu hry a zrychluje prstovou i jazykovou techniku,
 navštěvuje různá komorní, souborová, nebo orchestrální seskupení.

7. ročník

Žák:

 využívá ušlechtilý tón v dynamikách pp – ff,
 zvládá interpretaci různých stylových období a přednesová úskalí s nimi spojené,
 usnadňuje si hru dostatečným využíváním bráničního dýchání,
 neustále prohlubuje své hudebně – výrazové dovednosti v sólové hře, nebo v rámci různých

souborů,
 dle nutnosti (soutěžní požadavky, atd.) hraje zpaměti.

~ 95 ~

Učební plán 1.19.2a – Hra na tubu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na tubu 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.19.2a – Hra na tubu, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na tubu 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy předmětu Hra na tubu, II. stupeň

I.-II. ročník

Žák:

 hra z listu mu nečiní problémy,
 plně se zařazuje do komorní, souborové či orchestrální hry,
 ve hře uplatňuje všechny dovednosti spojené s interpretací různých stylových období,
 je schopen sebehodnocení i hodnocení hráčských dovedností svých spoluhráčů.

III.-IV. ročník

Žák:

 umí samostatně nastudovat skladby různých slohových období spolu s melodickými
ozdobami a jinými zvláštnostmi s nimi spojenými,

 využívá a rozvíjí výrazové stránky hry na tubu (dynamika, frázování, artikulace, atd.) jako
prostředek k osobitému hudebnímu projevu,

 hra z listu mu nečiní problémy,
 zvládá nastudování partů komorních souborů, nebo partů orchestrálních.

~ 96 ~

Studijní zaměření Hra na kytaru
Základem studijního zaměření je vzdělávací zaměření Hra na strunné nástroje.

Charakteristika

Studium umožňuje žákům osvojit si hru na nástroj, získat elementární hudební návyky a dovednosti.
Později mohou rozvinout získané znalosti a vlastní nadání v kolektivních souborech (hra v orchestru,
komorní hra atd.). Jedním z cílů studia hudby je vybudovat celoživotní pozitivní vztah k hudbě.

Žáci v oddělení strunných nástrojů – hra na kytaru se učí klasické hře na kytaru, doprovodu lidových
písní a písní umělých v akordech. V prvním ročníku se žáci naučí hrát především jednohlas
a jednoduchý doprovod písní, který se zdokonaluje v dalších ročnících.

Učební osnovy Přípravného studia hry na kytaru

Žák:

 popíše části nástroje a péči o něj,
 hraje na kytaru při správném sezení a držení nástroje,
 dbá na postavení levé i pravé ruky.

Učební plán 1.20.1 – Hra na kytaru, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na kytaru 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na kytaru, I. stupeň

1. ročník

Žák:

 ovládá stručně historii nástroje (vznik, vývoj),
 umí popsat části nástroje a jak s nástrojem zacházet (péče o nástroj),
 ovládá základní návyky a dovednosti techniky hry pravou a levou rukou,
 ovládá základní technické prvky hry na všech strunách,
 ovládá stavbu durové stupnice včetně interpretace základní stupnice C dur zpaměti,
 zahraje méně náročné národní písně zpaměti.

2. ročník

Žák:

 ovládá úhoz prstu pravé ruky, umísťuje prsty levé ruky do políček v první poloze na všech
strunách,

 hraje volnými prsty jednohlas a vícehlas,
 uplatňuje při hře základní dynamiku p, mf, f,
 ovládá úhoz bez dopadu, s dopadem na všech strunách včetně posuvek.

~ 97 ~

3. ročník

Žák:

 bezpečně ovládá kvalitu první polohy,
 hraje drobné skladby koncertního charakteru, lidové písně z notového zápisu i z paměti,
 ovládá základní akordy, které dokáže interpretovat pomocí akordových značek i z grafického

zápisu,

 ovládá hru typových stupnic do 2♯, 2♭, dur, moll.

4. ročník

Žák:

 ovládá hru dle schématu T, S, D při doprovodu písní,
 bezpečně zvládá prstoklad levé i pravé ruky dle notového zápisu,

 zvládá stupnice dvouoktávové do 5♯, 5♭, dur, moll,
 zvládá hru z listu k přiměřené obtížnosti skladeb,
 prezentuje výsledky na veřejných vystoupeních.

5. ročník

Žák:

 ovládá typové stupnice dur a moll v rozsahu dvou oktáv,
 ovládá hru akordu barré,
 ovládá složitější formy písňových doprovodů s pomocí notového zápisu i zpaměti,
 orientuje se ve vyšších polohách, zvládá plynulé výměny poloh na hmatníku a hru legata

odtažného a vzestupného,
 zahraje složitější melodické ozdoby, hru legato, staccato, razguado a flažolety, dle možnosti

se zapojuje do souhry s jinými nástroji.

6. ročník

Žák:

 hraje po celém hmatníku nástroje,
 zvládá orientaci při čtení složitějšího notového zápisu,
 rozvíjí sluchovou sebekontrolu při hře etud a přednesových skladeb,
 bezpečně zvládá techniku hry pravé ruky (arpeggio, razguado),
 zvládá samostatné ladění nástroje,
 zvládá hru skladeb různých stylových období a žánrů.

7. ročník

Žák:

 ovládá všechny dur a moll stupnice a chromatickou stupnici,
 ovládá kvintakordy, dominantní septakordy a zmenšené septakordy v obratech a barré,
 využívá dynamiku, tempové rozlišení, frázování a agogiku,
 interpretuje přiměřeně obtížné skladby různých stylů a žánrů,
 uplatňuje se při hře v různých komorních a souborových uskupeních.

~ 98 ~

Učební plán 1.20.2a – Hra na kytaru, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na kytaru 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.20.2b – Hra na kytaru, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na kytaru 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na kytaru, II. stupeň

Žák:
 prokáže zvládnutí správného sezení a držení kytary, znalost částí nástroje,
 předvede hru dopadem a bez dopadu, hru palcem,
 hraje ve zvládnutém rozsahu první polohy,
 je schopen přehrát analyzovaný notový zápis jednohlasu a jednoduchého dvojhlasu. (např.

Melodie s prázdnými basy),
 rozumí rytmickému dělení – sudý a lichý takt, synkopa, triola, nota s tečkou,
 zahraje akordy jednoduchých tónin a stupnice do 3# a 1 bé, lidové písně, v repertoáru má

skladby více žánrů a období.

Učební osnovy předmětu Hra na kytaru, II. stupeň

I.-II. ročník

Žák:

 uplatňuje se v souborových nebo komorních uskupeních, případně jako sólista na základě
zaměření studia,

 interpretuje náročnější skladby, rozvíjí orientaci ve hře z listu, z notového zápisu a kytarových
značek.

III.-IV. ročník

Žák:

 zvládá v základech veškeré prvky kytarové hry,
 hraje z listu,
 při výběru repertoáru se zaměřuje na zastoupení všech žánrů a období ,
 používá analýzu skladby jako prostředku jejího základního pochopení,

~ 99 ~

 podle svého zájmu se zaměřuje na komorní hru, hru, sólovou hru klasickou nebo jazzovou
 a populární,
 při hře z listu samostatně řeší technická úskalí skladby,
 samostatně volí způsob hry doprovodu,
 komunikuje v rámci souboru o způsobu provedení skladby,
 aktivně poslouchá hudbu z CD apod.,
 na základě poslechu si samostatně vybírá skladby k vlastnímu studiu.

~ 100 ~

Studijní zaměření Hra na elektrickou kytaru
Základem studijního zaměření je vzdělávací zaměření Hra na strunné nástroje.

Charakteristika

V populární hudbě velmi žádaná dovednost, jakou je hra na elektrickou kytaru, vyžaduje orientaci v
notovém a akordickém zápisu písní a znalost možností ovládání technické podpory nástroje. Cílem
studia je, aby se žák po absolvování studia uplatnil jako platný hráč v nejrůznějších hudebních
seskupeních a kapelách. V rámci Skupinové praxe může žák navštěvovat hodiny souborové hry –
Mládežnický dechový orchestr, Kytarový soubor.

Učební osnovy Přípravného studia hry na elektrickou kytaru

Žák:

 popíše části nástroje a péči o něj,
 hraje na kytaru při správném sezení a držení nástroje,
 dbá na postavení levé i pravé ruky.

Učební plán 1.20.3 – Hra na elektrickou kytaru, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na elektrickou kytaru 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na elektrickou kytaru, I. stupeň

1. ročník

Žák:
 drží nástroj v optimálním úhlu, má správné postavení pravé a levé ruky vycházející z

přirozeného držení,
 hraje na prázdných strunách prsty i-m-a,
 zvládá dvou a třídobý takt, cítění těžké doby, základní dělení – celá, půlová, čtvrťová,

osminová nota,
 zvládá tóny ve svém rozsahu, hraje s posuvkami 1#,1b,
 orientuje se na prázdných strunách,
 hraje zpaměti jednoduché melodické útvary,
 zahraje jednoduchou píseň s doprovodem učitele nebo CD,
 reprodukuje dle svých možností z listu jednoduchou melodii, oktávy, technická cvičení, písně.

2. ročník

Žák:
 zná držení nástroje
 upevňuje si znalost tvorby tónu,
 zahraje jednohlas, základní dynamiku -p-mf-f, pravidelné členění čtvrťové noty,
 hraje plynule – jednotlivé tóny na sebe navazuje,
 vytvoří a hraje jednooktávové stupnice,
 tvoří jednoduchý doprovod T-/D7, i bez not, jen se zapojením hudební představivosti

~ 101 ~

(ideálně k lidovým písním, koledám apod.),
 zahraje zpaměti jednoduché lidové písně a drobné skladby, akordický doprovod,
 ovládá základní tempa (moderato, allegretto), elementární agogiku,
 hraje základní dynamické prostředk - p-f
 hraje na všech strunách v rozsahu 1. polohy,
 hraje z listu na základě orientace na hmatníku,
 zahraje stupnice v rozsahu 1 oktávy, technické cvičení, přednesové skladby dle své vyspělosti.

3. ročník

Žák:
 zvládá manuální zručnost motorických schopností,
 vytváří stupnice, malou kadenci užívá v souvislosti s etudou a přednesem,
 hraje základní akordy T, S, D,
 zvládá složitější doprovody podle notace i kytarových značek,
 hraje drobné skladby a písně, doprovody,
 analyzuje jednoduchý zápis dvojhlasu,
 zvládá vyrovnaně kratší pasáže, stupnice v rozsahu 1 oktávy, technické cvičení,
 hraje dvojhmaty, stupnice dur a moll (do 2 křížku a 2 b)
 hraje malou kadenci, etudy a přednes,
 zvládá použití malého barré,
 ovládá samostatný nácvik plynulé výměny akordů, hraje do 3. polohy,
 používá základní dynamiku p-f a výrazové prostředky s důrazem na intonaci.

4. ročník

Žák:
 zahraje v rychlejším tempu vybrané stupnice dur a moll a k nim malé kadence,
 zvládá hmatové techniky- synchronizaci levé a pravé ruky,
 dokáže transponovat jednoduchý doprovod,
 při hře dokáže využít vibrato,
 zná příklep prsty levé ruky (legato) a opačně (odtah prstu),
 zná složitější akordové značky,
 zvládá tvoření malé kadence,
 dokáže hrát legato v pravé ruce,
 zahraje písně a melodie s vlastním doprovodem vypracovaným podle sluchu a znalosti
 stupnic, harmonických funkcí a akordů v rámci svých možností,
 zahraje jednoduché melodické ozdoby,
 při hře správně užívá výrazových prostředků, (pp až ff, crescendo, decrescendo, odtah,
 synkopa, ozdoby),
 hraje z listu, doprovází podle akordových značek v rozsahu malé kadence,
 zahraje z listu jednoduchou přednesovou skladbu,
 zahraje stupnice ve dvou oktávách, kadence, etudy, přednesovou skladbu, doprovod písně,
 nacvičuje legatové techniky.

5. ročník

Žák:
 hraje do 5. polohy a zvládá hru trsátkem na všech strunách,
 rozvíjí techniku hry vibrato,
 zdokonaluje příklep prsty levé ruky (legato) a opačně (odtah),
 zná změnu intonace tónu při stejném hmatu tzv. technikou vytahování strun v levé ruce,
 zvládá techniku hry pravé ruky - hmatníkový příklep a uvolnění (odtah),

~ 102 ~

 ovládá techniku hry vibrato, arpeggio, legato,
 vytváří rozklady v pravé ruce a v rychlejším tempu,
 vytvoří a vysvětlí vlastními slovy stupnice dvouoktávové, případně v intervalu tercie,
 žák zvládá tvoření tónu v různých dynamických a barevných odstínech,
 transponuje doprovod v jednoduchých tóninách,
 umí správně naladit nástroje (podle ladičky i stejnozvuků),
 samostatně se orientuje ve výběru doprovodu,
 zahraje stupnice, rozšířené kadence, přednesovou skladbu s doprovodem, doprovod písně.

6. ročník

Žák:
 zvládá dokonalejší výměnu a pohotovost prstů v pasážové technice,
 zahraje na základě orientace v tónině, základní formě skladby,
 zvyšuje manuální zručnosti v rychlejších tempech a složitějších rytmech,
 zvládá techniku hry vibrato,
 používá změnu intonace tónu při stejném hmatu tzv. technikou vytahování strun v levé ruce,
 umí techniku hry pravé ruky -hmatníkový příklep a uvolnění (odtah),
 orientuje se v obdobích a žánrech,
 zvládá ladění s jiným (sólovým, např. dechovým) nástrojem,
 zvládá sluchovou sebekontrolu při hře v oblasti dynamické, agogické a tónové,
 umí a transponuje doprovod i melodii v jednoduchých i složitějších tóninách,
 zvládá dynamiku ve hře rychlejších pasáží, akordických pasáží,
 prohlubuje svoje rytmické cítění analýzou rytmů a smyslu pro určení tempa dle charakteru

skladby,
 samostatně vytváří doprovody využitím již zvládnutých technik,
 hraje z listu podle notového zápisu skladeb,
 zvládá přednesové skladby náročnějšího a různého charakteru a doprovody písní.

7. ročník

Žák:
 zvládá hru pravé ruky a výměny hmatů v levé ruce,
 zahraje stupnice v intervalu tercie, oktávy, sexty,
 umí velké barré a velké kadence,
 zvládá hru složitějších rytmů a hru v polohách a zná použité techniky, prstoklady,
 zvládá samostatně výběr skladby na základě zhodnocení a vlastních schopností,
 zvládá ladění s jiným (sólovým, např. dechovým) nástrojem,
 zvládá sluchovou sebekontrolu při hře v oblasti dynamické, agogické a tónové,
 umí a transponuje doprovod i melodii ve složitějších tóninách,
 zná užití výrazových, agogických a dynamických prostředků,
 zvládá doprovody písní v rozsahu velké kadence,
 hraje z listu podle kytarových značek v rozsahu velké kadence v různých tóninách,
 zvládá náročnější přednes na absolventskou zkoušku.

Učební plán 1.20.3a – Hra na elektrickou kytaru, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na elektrickou kytaru 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

~ 103 ~

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.20.3b – Hra na elektrickou kytaru, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na elektrickou kytaru 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na elektrickou kytaru, II. stupeň

Žák:
 drží nástroj v optimálním úhlu, má správné postavení pravé a levé ruky vycházející z

přirozeného držení,
 hraje na prázdných strunách prsty i-m-a,
 zvládá dvou a třídobý takt, cítění těžké doby, základní dělení – celá, půlová, čtvrťová,

osminová nota, hraje s posuvkami 1#,1b,
 orientuje se na prázdných strunách,
 hraje zpaměti jednoduché melodické útvary

Učební osnovy předmětu Hra na elektrickou kytaru, II. stupeň

I.-II. ročník

Žák:

 hraje repertoár se více žánrů a období dle svých schopností,
 rozumí hudební analýze skladby jako prostředku pochopení skladby,
 zvládá hmaty akordů dur, moll, 7, dim, maj, a náročnější varianty doprovodů písní a melodií,
 z nahrávky či vlastní interpretace zná základní prvky hudby jednotlivých slohových období,
 navštěvuje koncerty a festivaly všech žánrů, což vede k vytváření si vlastního názoru.

III.-IV. ročník

Žák:

 hraje obtížné techniky,
 při výběru repertoáru se zaměřuje na zastoupení všech žánrů a období ,
 používá analýzu skladby jako prostředku jejího základního pochopení,
 podle svého zájmu se zaměřuje na komorní hru, hru, sólovou hru klasickou nebo jazzovou a

populární,
 při hře z listu samostatně řeší technická úskalí skladby,
 samostatně volí způsob hry doprovodu,
 komunikuje v rámci souboru o způsobu provedení skladby,
 aktivně poslouchá hudbu z CD apod.

~ 104 ~

Studijní zaměření Hra na basovou kytaru
Základem studijního zaměření je vzdělávací zaměření Hra na strunné nástroje.

Charakteristika

V populární hudbě velmi žádaná dovednost, jakou je hra na basovou kytaru, vyžaduje orientaci v
notovém a akordickém zápisu písní a znalost možností ovládání technické podpory nástroje. Cílem
studia je, aby se žák po absolvování studia uplatnil jako platný hráč v nejrůznějších hudebních
seskupeních a kapelách.
V rámci Skupinové praxe může žák navštěvovat Kytarový soubor, Mládežnický dechový orchestr a
jiné.

Učební osnovy Přípravného studia hry na basovou kytaru

Žák:

 zná správné sezení při hře, držení nástroje a správné postavení obou rukou,
 zvládá správné tvoření dopadem se střídáním prstů a hru trsátkem,
 zahraje z notového záznamu v rozsahu E1 – h1,
 zvládá základní rytmické prvky (nota celá, půlová, čtvrťová).
 umí zahrát v sudém a lichém taktu,
 zahraje jednoduché písně a říkanky dle notového záznamu, případně podle sluchové

představy nebo zpaměti.

Učební plán 1.20.4 – Hra na basovou kytaru, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na basovou kytaru 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na basovou kytaru, I. stupeň

1. ročník

Žák:
 má uvolněné obě ruce a dbá na jejich správné postavení,
 dokáže správně tvořit tón dopadem a bez dopadu, dbá na střídání prstů,
 umí základy hry trsátkem,
 zvládá hru vícehlasu prstů a palce,
 hraje stupnice s použitím prázdných strun v jedné oktávě v I. poloze (B-dur, F-dur),
 umí spojovat notový zápis s orientací na hmatníku a přesně jej reprodukuje po stránce
 intonační, rytmické a prstokladové,
 zvládá základní rytmické útvary s použitím not a pomlk celé, půlové a čtvrťové hodnoty,
 zahraje zpaměti lidovou píseň nebo krátkou skladbu v rozsahu E1 – h1,
 zvládá doprovod jednoduchých akordů (C - dur – G7, G - dur – D7, D - dur – A7 popř. Emi,

Ami,
 umí hrát s doprovodem učitele (např. lidové písně).

~ 105 ~

2. ročník

Žák:
 dbá na správné držení nástroje a postavení rukou,
 umí tvořit tóny v základních dynamických odstínech (p, mf, f),
 zvládá hru vícehlasu všemi prsty,
 zahraje stupnice s použitím prázdných strun v jedné oktávě s aplikací různých rytmických

variant,
 zvládá pohotové čtení not a orientaci na hmatníku v 1. poloze,
 ovládá hrát noty osminové až celé, půlové s tečkou a čtvrťové s tečkou,
 zahraje zpaměti lidové písně nebo drobné skladby přednesového charakteru,
 zvládá doprovod jednoduchých akordů,
 dokáže při hře lidových písní a s skladeb rozeznat jejich náladu a přizpůsobuje se jí,
 umí se přizpůsobit při hře s doprovodem.

3. ročník

Žák:
 správně uplatňuje dynamické odstínění a soustavně dbá na kvalitu tónu,
 umí uplatňovat manuální zručnost a motorické schopnosti při hře dosud probraných cvičení a

drobných přednesových skladeb,
 zahraje jednooktávové stupnice dur a moll do 4# a 1b, tyto hraje v různých rytmických a

prstových variantách,
 zvládá orientaci na hmatníku do 2. polohy,
 je schopen malých výměn poloh levé ruky,
 zahraje drobné skladby přednesového charakteru zpaměti s důkladnou sluchovou

sebekontrolou,
 zná základní harmonické funkce a podle možností je aplikuje do jednoduchých doprovodů,
 zná základní akordické značky (dur, moll, septakordy),
 rozliší durovou a mollovou tóninu,
 umí se přizpůsobit hře s druhým nástrojem,
 zahraje skladby s doprovodem a jednoduchá dueta.

4. ročník

Žák:
 zvládá vyrovnanost hry v oblasti technické i dynamické,
 umí rozeznat kultivovanost tónu a rytmickou preciznost,
 zvládá synchronizaci prstů ve složitějších rytmických obměnách a rychlejších tempech,
 zahraje typové stupnice durové i mollové v různých rytmických obměnách,
 ovládá výměny poloh a orientuje se na hmatníku v nižších polohách,
 umí hrát v taktech celých až osminových, zahraje osminové noty s tečkou, trioly,
 zahraje přednesové skladby z různých období a žánrů,
 umí zahrát jednoduché doprovody k melodii, případně k lidovým písním s použitím notového

zápisu i akordických značek,
 umí využívat slapovou techniku k různým doprovodům,
 je schopen hry s bicími a kytarou v různých uskupeních (dua, tria, kvarteta).

5. ročník

Žák:
 zvládá hru vzestupného a odtažného legata a využívá ho při hře etud a přednesových

skladeb,

~ 106 ~

 zahraje dvouoktávové stupnice dur a moll v různých rytmických variantách,
 umí zahrát slap,
 zvládá hru v nižších polohách a dbá na plynulost výměn,
 zvládá čtení not při hře v nižších polohách,
 zahraje doprovody podle notového zápisu a podle akordických značek,
 umí využít smysl pro souhru, rytmus a držení daného tempa.

6. ročník

Žák:
 umí správně použít hru legato a hru melodických ozdob,
 zahraje rozklady akordů v obměnách,
 zvládá hru přirozených flažoletů,
 zvládá výměny ve vyšších polohách,
 zahraje složitější rytmické útvary (kvintoly, sextoly, tečkovaný rytmus),
 se umí orientovat v různých hudebních obdobích,
 umí zahrát doprovody podle notace i akordických značek s využitím znalosti akordů,
 umí vnímat ostatní hlasy,
 umí uplatňovat dovednosti získané předešlým studiem (dynamika, výrazové prostředky).

7. ročník

Žák:
 umí využít dovednosti získané z předchozích ročníků a rozšiřuje je o další technické a

výrazové prvky,
 zvládá speciální techniky hry (slap trh perkusivní tóny),
 zahraje durové a mollové stupnice v různých technických obměnách podle individuálních

potřeb,
 umí plynulé výměny ve vyšších polohách,
 zvládá čtení not při hře ve vyšších polohách,
 dokáže přizpůsobit hudební výraz dané skladbě a používat při něm patřičné výrazové

prostředky,
 je schopen vytvořit vlastní akordický doprovod.
 umí být zodpovědný za svoji práci v komorních tělesech či souborech a umí se přizpůsobit

celku v hudebním projevu.

Učební plán 1.20.4a – Hra na basovou kytaru, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na basovou kytaru 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

~ 107 ~

Učební plán 1.20.4b – Hra na basovou kytaru, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na basovou kytaru 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na basovou kytaru, II. stupeň

Žák:

 drží nástroj v optimálním úhlu, má správné postavení pravé a levé ruky vycházející z
přirozeného držení,

 hraje na prázdných strunách prsty i-m-a,
 zvládá dvou a třídobý takt, cítění těžké doby, základní dělení – celá, půlová, čtvrťová,

osminová nota, hraje s posuvkami 1#,1b, orientuje se na prázdných strunách,
 hraje zpaměti jednoduché melodické útvary.

Učební osnovy předmětu Hra na basovou kytaru, II. stupeň

I. ročník

Žák:

 zvládá technické a výrazové složky hry,
 používá speciální techniky hry (prsty trsátko slap),
 zahraje typové stupnice dur a moll v různých technických obměnách podle individuálních

potřeb,
 zvládá hru v dynamických odstínech,
 umí používat tónové rejstříky (korekce na zesilovači),
 zvládá zapojení do komorní, souborové nebo orchestrální hry,
 nacvičí svůj part samostatně,
 umí aktivně poslouchat hudbu (z CD, na koncertech apod.) a je schopen vytvořit si vlastní

názor na její kvalitu.

II. ročník

Student:

 umí zahrát sekvence s metronomem,
 zahraje technické figury (groovy) s automatickým bubeníkem,
 ovládá a využívá tvoření tónu s vibratem,
 v souhře vnímá ostatní hlasy a přizpůsobuje se celku,
 má vytvořený vlastní hudební vkus.

III. ročník

Žák:

 využívá své technické a výrazové dovednosti a tyto uplatňuje při interpretaci skladeb,
 zvládá seznámení s ukázkami různých stylů i ve skladbách většího rozsahu,

~ 108 ~

 umí propojovat všechny dynamické a výrazové prostředky,
 je schopen pohotové hry z listu,
 zvládá hru doprovodů podle akordických značek,
 je schopen provádět výběr skladeb podle svých možností a tyto samostatně nastudovat.

VI. ročník

Žák:

 zahraje typové stupnice (podle individuálních schopností),
 umí uplatnit hru legata hammering ve větších skupinách, melodických ozdob a pasážových

běhů,
 je schopen vytvořit si vlastní přednesové schéma skladby podle stylového období a žánru,
 umí využívat sluchové sebekontroly při hře s jinými nástroji,
 dokáže přizpůsobit svoji interpretaci žánrům.

~ 109 ~

Studijní zaměření Hra na bicí nástroje
Základem studijního zaměření je vzdělávací zaměření Hra na bicí nástroje.

Charakteristika

Studijní zaměření je určeno zájemcům, kteří se chtějí naučit hrát na různé bicí nástroje nemelodické
(bicí souprava, malý buben, tamtamy, dřívka, činely, tamburína, triangl, kravský zvonec, bonga,
rumbakoule atd.); a doplňkově i nástroje melodické (xylofon, marimba, vibrafon, zvonkohra,
tympány, zvony, atd.). Absolventi jsou schopni hrát a improvizovat rytmické doprovody v různých
stylech klasické, populární a jazzové hudby a samostatně interpretovat sólové skladby. Během studia
získávají bohatou praxi, která jim v budoucnu umožní zapojení se do různých hudebních souborů.

Na I. stupni žáci doprovázejí písně a drobné skladby různých stylů, ve vyšších ročnících uplatní své
dovednosti v rámci školních souborů. Žáci navštěvují i kolektivně vyučovaný předmět Hudební
kultura, kde se prostřednictvím různých činností naučí aktivně vnímat hudbu, diskutovat o ní,
zapisovat ji do not a také získají základní přehled o hudebních žánrech a stylech současných
i historických.

Učební osnovy Přípravného studia hry na bicí nástroje

Žák:

 dokáže popsat bicí nástroje,
 umí správně držet tělo při hře na různé bicí nástroje.

Učební plán 1.21.1 – Hra na bicí nástroje, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Hra na bicí nástroje 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Sborový zpěv 1 1 1 1,5 1,5 1,5 1,5

Skupinová praxe 1 1 1

Učební osnovy předmětu Hra na bicí nástroje, I. stupeň

1. ročník

Žák:

 je schopen pojmenovat různé bicí nástroje, stručně je vlastními slovy charakterizovat a uvést
příklady jejich uplatnění,

 zvládne uvolněné držení paliček,
 popíše základní bicí soupravu, hraje na velký buben se šlapkou, malý buben na stojanu

a závěsný činel na stojanu,
 předvede a na příkladech objasní pojmy metrum, rytmus, tempo,
 opakuje a improvizuje dvoutaktové závětí ve čtyřtaktové frázi,
 dbá na dynamické odstínění hry p- f,
 orientuje se v notovém zápisu ve 2/4,

3/4,
4/4 taktu,

 zvládá hru celých, půlových, čtvrťových, osminových a šestnáctinových not a jim
odpovídajících pomlk,

 umí si počítat doby při hře,

~ 110 ~

 zahraje z listu jednoduchý rytmus,
 podle sluchu zahraje na melodickém nástroji melodii jednoduché známé písně.

2. ročník

Žák:

 hraje na malý buben náročnějším způsobem,
 předvede víření,
 hraje na základní bicí soupravu (velký buben se šlapkou, malý buben na stojanu, zavěšený

činel na stojanu a HighHat) polku a valčík a umí tyto tance doprovodit,
 opakuje a improvizuje čtyřtaktové závětí,
 hraje jednoduché doprovody na velký buben, malý buben, triangl, tamburínu, dřívka, příp.

jiné nástroje,
 zvládá hru čtvrťových a osminových not s tečkou,
 zahraje osminové trioly a pomlky,
 zahraje z listu jednoduchý rytmus a melodii,
 hraje na malý buben s dynamickým odstíněním hry p, mf, f.

3. ročník

Žák:

 umí použít víření na malý buben (zatím bez dynamického odstínění),
 na malý buben zvládá hru v 3/8,

6/8 taktu,
 při hře na bicí soupravu zvládne nezávislé ovládání rukou a nohou,
 hraje jednoduché beatové a taneční rytmy v kombinaci s jednoduchými brejky,
 žák hraje na triangl, tamburínu, dřívka, rumbakoule, chrastítka, bonga, apod.,
 v souhře s učitelem udrží tempo a rytmus,
 vlastními slovy popíše náladu skladby.

4. ročník

Žák:

 zvládne víření na malý buben s dynamickým odstíněním hry v šestnáctinových notách,
 je schopen dynamicky odstínit hru podle nálady skladby,
 kombinuje při hře osminy, trioly i šestnáctiny a též pomlky různých hodnot,
 předvede akcenty na malý buben (především na těžké doby),
 při hře rytmů na bicí soupravu využívá v brejcích dva tamtamy,
 je schopen improvizovat samostatně doprovod k tanečním skladbám různého charakteru

s improvizovaným jednoduchým brejkem ve 4. nebo 8. taktu,
 hraje z listu jednodušší orchestrální party,
 zvládne základní hru na tympány,
 předvede hru jednoduchých přírazů,
 na zvoleném melodickém nástroji vytvoří jednoduchý doprovod k písni pomocí ostinátní

figury.

5. ročník

Žák:

 hraje na soupravu bicích nástrojů s jednoduchými brejky ve 4., 8., 12., 16. taktu,
 umí použít akcenty na různých místech rytmických figur (osminy, trioly),
 vysvětlí pojem polyrytmus, předvede hru jednoduchého polyrytmu 2:3,
 umí zahrát swingový doprovod se šlapanou HighHat na 2. a 4. době,

~ 111 ~

 je schopen improvizovat jednoduchý čtyřtaktový beatový doprovod se čtyřtaktovým
beatovým sólem,

 zvládá hru na triangl, tamburínu, bonga, dřívka, rumbakouli a chrastítka,
 je schopen vyhledat informace o využití a původu běžně používaných bicích nástrojů,
 na tympánech zvládne víření bez dynamiky a tlumení úderů,
 na zvoleném melodickém nástroji zahraje podle not melodii jednoduché písně a vytvoří

s pomocí učitele doprovod pomocí základních harmonických funkcí.

6. ročník

Žák:

 hraje akcenty na sudých a lichých místech v taktu, především na malý buben s přidáním hry
se šlapanou HighHat na doby,

 orientuje se v základních polyrytmech 2:3, 3:4,
 hraje různé paradiddle a dvojité údery na malý buben,
 objasní způsoby ladění a údržby nástrojů,
 předvede hru čtyřtaktového swingového doprovodu se čtyřtaktovém swingovým sólem,
 pojmenuje běžně užívané bicí nástroje a je schopen vyhledat informace o jejich využití

a původu,
 hraje jednodušší skladby z listu s dodržením předepsané dynamiky.

7. ročník

Žák:

 žák umí zahrát na malý buben vír s dynamikou i v sextolových a dvaatřicetinových notách,
 zvládá hru kvintol a synkop,
 ovládá hru akcentů na malý buben na těžké i lehké době v osminovém i triolovém frázování

za současného sešlapávání HighHat na doby,
 zvládá hru jednoduchých, případně dvojitých přírazů na malý buben se šlapanou HighHat

na doby,
 umí zahrát osmitaktové sólo beatového i swingového charakteru,
 dokáže nastudovat jednoduché orchestrální party na tympány, na které dokáže též

dynamicky vířit,
 je schopen doprovodit na bicí soustavu a perkuse další taneční skladby v jednoduchých

rytmických figurách (foxtrot, cha‐cha, samba, rumba, rock and roll apod.),
 zvládá hru jednoduchých přírazů a paradiddlů na bicí soupravu,
 charakterizuje z hlediska užití a původu vzniku nejčastěji používané bicí nástroje,
 na příkladech stručně charakterizuje své oblíbené žánry a styly a uvede interprety,
 je schopen do určité míry nezávislého ovládání rukou a nohou,
 na zvoleném melodickém nástroji vytvoří doprovod pomocí základních harmonických funkcí.

Učební plán 1.21.2a – Hra na bicí nástroje, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na bicí nástroje 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

~ 112 ~

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Hra na nástroj je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na komorní a orchestrální hru, probíhá výuka především v těchto předmětech, pak
může být individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.21.2b – Hra na bicí nástroje, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Hra na bicí nástroje 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Sborový zpěv 1,5 1,5 1,5 1,5

Učební osnovy Přípravného studia hry na bicí nástroje

Žák:

 dokáže samostatně naladit, seřídit a udržovat nástroje,
 zvládá hru triol a synkop,
 je schopen doprovodit na bicí soustavu a perkuse další taneční skladby v jednoduchých

rytmických figurách (foxtrot, cha‐cha, samba, rumba, rock and roll apod.),
 ovládá hru akcentů na malý buben,
 zvládá hru jednoduchých, případně dvojitých přírazů na malý buben,
 umí zahrát osmitaktové sólo beatového i swingového charakteru,
 dokáže nastudovat jednoduché orchestrální party na tympány,
 zahraje jednoduché melodie z listu,
 na zvoleném melodickém nástroji vytvoří doprovod s pomocí základních harmonických

funkcí,
 zvládá hru jednoduchých přírazů a paradiddlů na bicí soupravu,
 je schopen do určité míry nezávislého ovládání rukou a nohou.

Učební osnovy předmětu Hra na bicí nástroje, II. stupeň

I. ročník

Žák:

 charakterizuje z hlediska užití a původu vzniku bicí nástroje běžně užívané v symfonických,
dechových, tanečních a jazzových orchestrech,

 ovládá techniku hry na melodické bicí nástroje jako jsou xylofon, marimba a vibrafon,
 hraje na tympány etudy a jednodušší orchestrální party, tympány umí naladit,
 orientuje se s jistotou v jednodušších partiturách pro bicí nástroje.

II. ročník

Žák:

 ovládá přírazy na malý buben a zahraje i dvojité přírazy,
 hraje akcenty na sudých i lichých notách a složitější paradiddly,
 umí při hře na tympány tlumit údery,
 porovnává skladby různých stylových období a žánrů na základě daných kritérií,

~ 113 ~

 na zvoleném melodickém nástroji vytvoří doprovod pomocí základních i vedlejších
harmonických funkcí.

III. ročník

Žák:

 sám je schopen nastudovat souborové a orchestrální party,
 orientuje se ve složitějších partiturách pro bicí nástroje,
 umí interpretovat taneční i jazzovou hudbu,
 umí zahrát akcenty v paradiddlech a ty kombinovat,
 udrží se tempově i rytmicky ve hře s nahrávkou.

IV. ročník

Žák:

 uvede příklady interpretů a autorů různých hudebních stylů a žánrů,
 své oblíbené styly a žánry charakterizuje na příkladech podrobněji pomocí různých kritérií,
 je schopen charakterizovat různé hudební styly a žánry s užitím hudební terminologie,
 společně s učitelem připraví repertoár na absolventské vystoupení (předvede hru odlišných

stylů a žánrů na různé nástroje).

~ 114 ~

Studijní zaměření Sólový zpěv
Základem studijního zaměření je vzdělávací zaměření Sólový zpěv.

Zpěv je nejpřirozenější projev, kterým již od narození disponuje každý člověk. Zpěvem se dá vyjádřit
každý pocit nebo nálada. Zpěv by se měl pěstovat co nejdříve, protože probouzí v člověku lásku
k hudbě i k sobě samému.

Charakteristika

Při správné pěvecké technice se nejen posiluje dýchání, ale také svaly potřebné ke zpěvu, artikulace,
probuzení hlavového rejstříku (který je také nejvhodnějším prostředkem v léčbě hlasových poruch),
propojení jednotlivých rejstříků a rezonance hlasu. Žáci, kteří navštěvují výuku zpěvu, získají lepší
sluchovou pozornost, hudební představivost a paměť, intonační jistotu, smysl pro vedení melodie
a rytmické cítění.

Učební osnovy Přípravného studia sólový zpěv

Žák:

 ovládá brumendo,
 ovládá jednoduchá intonační cvičení,
 dbá na artikulaci,
 dbá na správné držení těla,
 zazpívá píseň zpaměti.

Učební plán 1.22.1 – Sólový zpěv, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Sólový zpěv 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Pěvecký seminář 1 1 1 1-1,5 1-1,5 1-1,5 1-1,5

Skupinová praxe 1 1 1

Hra na klavír – obligát 0,5 0,5 0,5 0,5

Hra na klavír je doporučována žákům, kteří se chystají na přijímací zkoušky na umělecké či
pedagogické školy. Osnovy se řídí individuálním plánem, který je sestaven na začátku školního roku.

Učební osnovy předmětu Sólový zpěv, I. stupeň

1. ročník

Žák:

 zvládá dle svých schopností techniku zpěvu i správné dýchání a pěvecký postoj,
 dodržuje rytmus,
 dokáže zazpívat píseň zpaměti,
 zpívá jednoduchá intonační cvičení v možnostech svého hlasového rozsahu.

~ 115 ~

2. ročník

Žák:

 uplatňuje dynamické cítění v nastudovaných písních,
 používá technická cvičení k rozšíření hlasového rozsahu,
 rozeznává hrudní a hlavový tón,
 zpívá nastudované písně zpaměti,
 dokáže vyjádřit náladu písně veselé a smutné.

3. ročník

Žák:

 má smysl pro technickou uvědomělost, dynamické cítění,
 používá paměť, rytmus,
 dbá na postoj při zpěvu,
 správné dýchání již ovládá sám,
 zvládá rozbor textu písní.

4. ročník

Žák:

 zvládá dle svých schopností propojení hlasů hrudních a hlavových vhodnými cvičeními,
 umí vyrovnávat rozdíly mezi těmito rejstříky,
 zvládá vícehlasý zpěv různých žánrů,
 dokáže nastudovat více písní zpaměti a uplatnit je při vystoupení.

5. ročník

Žák:

 ovládá techniku zpěvu, dech, rytmus i dynamiku,
 zvládá hlas hrudní i hlavový,
 rozezná smysl pro pocity písní a práci s texty,
 ovládá správné frázování.

6. ročník

Žák:

 ovládá schopnost improvizace,
 orientuje se v domácím i světovém repertoáru,
 vybírá si samostatně písně a doprovod,
 uplatňuje neustále všechny získané dovednosti,
 dokáže samostatně nastudovat zvolené písně.

7. ročník

Žák:

 má zkušenosti s veřejným vystupováním,
 zvládá písně světových i domácích interpretů,
 ovládá a využívá všechny získané dovednosti,
 dokáže samostatně nacvičit libovolnou píseň (výraz, artikulace, intonace, rytmus),
 uplatňuje své dovednosti při absolventském vystoupení,
 je připraven získané dovednosti uplatnit v amatérské činnosti.

~ 116 ~

Učební osnovy předmětu Pěvecký seminář, I. stupeň

1.-2. ročník

Žák:

 v počátku zpívá na základě svých dispozic intonačně a rytmicky čistě v jednohlase,
 využívá správný postoj, správné sezení, správné dýchání při zpěvu a výslovnost,
 používá svůj hlas přirozeně, nepřepíná hlasivky příliš hlasitým zpěvem,
 reaguje na požadavky učitele,
 zpívá čistě v unisonu.

3. ročník.

Žák:

 zvládá zpěv s doprovodem, který kopíruje melodickou linku zpěvu,
 zvládá nástup po klavírní předehře – mezihře,
 dokáže rozlišit lidovou a umělou píseň,
 čistě intonuje při zpěvu s akordickým doprovodem,
 citlivě vnímá předehry, mezihry, dohry,
 zvládá základní dynamiku (mf, f) a citlivě reaguje na závěrečná ritardanda.

4. ročník

Žák:

 zvládá melodii i rytmus svého pěveckého partu při doprovodu, který nekopíruje
melodickou linku,

 ovládá širší dynamickou škálu na základě svých pěveckých možností (p, mf, f),
 zná základy agogiky.

5. ročník

Žák:

 citlivě reaguje na agogické a dynamické změny v souladu s korepetitorem,
 chápe rozdíl mezi klasickým a populárním zpěvem,
 samostatně rozezná charakter písně (výraz) a dokáže ho interpretovat.

6. ročník

Žák:

 dokáže interpretovat písně se složitějším klavírním doprovodem,
 při zpěvu využívá crescendo a decrescendo dle svých možností,
 zná nejznámější české opery a muzikály, umělce, festivaly, scény.

7. ročník

Žák:

 dokáže interpretovat písně se složitějším klavírním doprovodem,
 samostatně dokáže spolupracovat s korepetitorem (dynamika, rytmus, tempo, agogika),
 zná nejznámější světové opery a muzikály, umělce, festivaly, scény.
 orientuje se v jednoduchém notovém zápisu vícehlasé partitury.

~ 117 ~

Učební plán 1.22.2a – Sólový zpěv, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Sólový zpěv 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Pěvecký seminář 1,5 1,5 1,5 1,5

Hra na klavír – obligát 0,5 0,5 0,5 0,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Sólový zpěv je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na skupinovou praxi, probíhá výuka především v tomto předmětu, pak může být
individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.22.2b – Sólový zpěv, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Sólový zpěv 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Pěvecký seminář 1 1 1 1

Hra na klavír – obligát 0,5 0,5 0,5 0,5

Hra na klavír je doporučována žákům, kteří se chystají na přijímací zkoušky na umělecké či
pedagogické školy. Osnovy se řídí individuálním plánem, který je sestaven na začátku školního roku.

Učební osnovy Přípravného studia sólového zpěvu, II. stupeň

Žák:

 ovládá brumendo,
 ovládá jednoduchá intonační cvičení,
 žák rozlišuje rozdíl mezi hrudní a hlavovou rezonancí,
 využívá dynamiku,
 dbá na artikulaci,
 dbá na správné držení těla,
 zazpívá píseň zpaměti.

Učební osnovy předmětu Sólový zpěv, II. stupeň

I.-II. ročník

Žák:

 zpívá hlasová cvičení ve využívaném rozsahu,
 vědomě využívá pěveckou, dechovou a artikulační techniku,
 má vyrovnaný hlas v celém jeho hlasovém rozsahu,
 dokáže zazpívat i jednodušší operní árii,
 je schopen stylového rozlišení písní,
 uplatňuje zásady hlasové hygieny.

~ 118 ~

III.-IV. ročník

Žák:

 ovládá držení těla, správné dýchání,
 umí pracovat s hrudním i hlavovým rejstříkem, umí tyto rejstříky plynule propojit,
 čistě intonuje v rozsahu alespoň dvou oktáv,
 ovládá techniku tvorby tónu a artikulace,
 dokáže se samostatně pěvecky pohybovat v jím zvoleném žánru včetně dynamiky a výrazu,
 dokáže spolupracovat s různými druhy doprovodů včetně vlastního,
 dovede správně intonačně a rytmicky zazpívat píseň bez podpory doprovodu,
 dovede zpívat dvojhlas a vícehlas,
 dokáže objektivně zhodnotit pěvecký výkon jiných interpretů.

Učební osnovy předmětu Pěvecký seminář, II. stupeň

I.-II. ročník

Žák:

 dokáže interpretovat složitější písně a jednoduché árie za doprovodu klavíru,
 samostatně spolupracuje s korepetitorem, navrhuje tempo, dynamiku,
 čistě intonuje a správně rytmicky nastupuje po složitějších předehrách a mezihrách,
 orientuje se jak ve svém partu, tak i v partu svého korepetitora,
 vkusně interpretuje přednes jednotlivých hudebních období či různých žánrů,
 zná hlavní hudební skladatele, kteří se podíleli především na tvorbě písní , oper či muzikálů.

III.-IV. ročník

Žák:

 čistě intonačně i rytmicky interpretuje s klavírním doprovodem své nastudované skladby,
 zajímá se celkové dění jak na domácí, tak i na světové scéně,
 jednoduše rozezná jednotlivé styly hudební epochy,
 zná světové i české opery, operety a muzikály,
 dokáže vyjádřit názor na jednotlivá pěvecká představení.

~ 119 ~

Studijní zaměření Populární zpěv
Základem studijního zaměření je vzdělávací zaměření Populární zpěv

Zpěv je nejpřirozenější projev, kterým již od narození disponuje každý člověk. Zpěvem se dá vyjádřit
každý pocit nebo nálada. Zpěv by se měl pěstovat co nejdříve, protože probouzí v člověku lásku k
hudbě i k sobě samému.

Charakteristika

Při správné pěvecké technice se nejen posiluje dýchání, ale také svaly potřebné ke zpěvu, artikulace,
probuzení hlavového rejstříku (který je také nejvhodnějším prostředkem v léčbě hlasových poruch),
propojení jednotlivých rejstříků a rezonance hlasu. Žáci, kteří navštěvují výuku zpěvu, získají lepší
sluchovou pozornost, hudební představivost a paměť, intonační jistotu, smysl pro vedení melodie a
rytmické cítění.

Učební osnovy Přípravného studia populární zpěv

Žák:

 ovládá brumendo,
 ovládá jednoduchá intonační cvičení,
 dbá na artikulaci,
 dbá na správné držení těla,
 zazpívá píseň zpaměti.

Učební plán 1.23.1 – Populární zpěv, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Populární zpěv 1 1 1 1 1 1 1

Hudební kultura 1 1 1 1 1

Skupinová praxe 1 1 1 1

Celkem 1 2 2 3 3 3 2

Nepovinný předmět

Skupinová praxe 1 1 1

Hra na klavír – obligát 0,5 0,5 0,5 0,5

Hra na klavír je doporučována žákům, kteří se chystají na přijímací zkoušky na umělecké či
pedagogické školy. Osnovy se řídí individuálním plánem, který je sestaven na začátku školního roku.

Učební osnovy předmětu Populární zpěv, I. stupeň

1. ročník

Žák:

 zvládá dle svých schopností techniku zpěvu i správné dýchání a pěvecký postoj,
 dodržuje rytmus,
 dokáže zazpívat píseň zpaměti,
 zpívá jednoduchá intonační cvičení v možnostech svého hlasového rozsahu.

2. ročník

Žák:

 uplatňuje dynamické cítění v nastudovaných písních,
 používá technická cvičení k rozšíření hlasového rozsahu,
 rozeznává hrudní a hlavový tón,

~ 120 ~

 zpívá nastudované písně zpaměti,
 dokáže vyjádřit náladu písně veselé a smutné.

3. ročník

Žák:

 má smysl pro technickou uvědomělost, dynamické cítění,
 používá paměť, rytmus,
 dbá na postoj při zpěvu,
 používá ke zpěvu mikrofon,
 správné dýchání již ovládá sám,
 zvládá rozbor textu písní.

4. ročník

Žák:

 zvládá dle svých schopností propojení hlasů hrudních a hlavových vhodnými cvičeními,
 umí vyrovnávat rozdíly mezi těmito rejstříky,
 zvládá vícehlasý zpěv různých žánrů,
 dokáže nastudovat více písní zpaměti a uplatnit je při vystoupení.

5. ročník

Žák:

 ovládá techniku zpěvu, dech, rytmus i dynamiku,
 zvládá hlas hrudní i hlavový,
 rozezná smysl pro pocity písní a práci s texty,
 ovládá správné frázování.

6. ročník

Žák:

 ovládá schopnost improvizace,
 orientuje se v domácím i světovém repertoáru,
 vybírá si samostatně písně a doprovod,
 dokáže samostatně nastudovat zvolené písně.

7. ročník

Žák:

 rozumí zpívanému textu, správně artikuluje,
 zná základní historii populární hudby (americký folk, blues, jazz, swing, taneční žánry)

orientuje se v hudebním podkladu, se kterým zpívá,
 ovládá uživatelské základy práce s mikrofonem, ozvučovací technikou, half-playbackem,
 ovládá měkké a opřené nasazení tónu,
 dokáže samostatně zpívat s doprovodem (half-playback,klavír,hudební těleso),
 dokáže vědomě volit vhodný sólový pohyb při zpěvu i pohyb ve skupině,
 vyrovnává hlasové rejstříky,
 je schopen vokálního doprovodu,

~ 121 ~

Učební plán 1.23.2a – Populární zpěv, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Populární zpěv 1 1 1 1 1

Pěvecký seminář 1 1 1 1

Celkem 1 2 2 2 2

Nepovinný předmět

Pěvecký seminář 1 1 1 1

Hra na klavír – obligát 0,5 0,5 0,5 0,5

Poznámky pro II. stupeň studia:

V hlavním vyučovacím předmětu Populární zpěv je základní dotace 1 vyučovací hodina týdně. Je-li
student zaměřen na skupinovou praxi, probíhá výuka především v tomto předmětu, pak může být
individuální výuka snížena na 0,5 hodiny (povinné minimum).

Učební plán 1.23.2a – Populární zpěv, II. stupeň

Povinný předmět přípr. r. I. r. II. r. III. r. IV. r.
Populární zpěv 1 0,5 0,5 0,5 0,5

Skupinová praxe 1,5 1,5 1,5 1,5

Celkem 1 2 2 2 2

Nepovinný předmět

Pěvecký seminář 1 1 1 1

Hra na klavír – obligát 0,5 0,5 0,5 0,5

Hra na klavír je doporučována žákům, kteří se chystají na přijímací zkoušky na umělecké či
pedagogické školy. Osnovy se řídí individuálním plánem, který je sestaven na začátku školního roku.

Učební osnovy Přípravného studia populárního zpěvu, II. stupeň

Žák:

 rozlišuje rozdíl mezi hrudní a hlavovou rezonancí – využívá ji v praxi,
 volí vhodný pohyb při zpěvu,
 využívá dynamiku,
 orientuje se v hudebním podkladu, se kterým zpívá,
 ovládá práci s mikrofonem,
 zpívá samostatně s doprovodem (half-playback, klavír, hudební těleso).

Učební osnovy studia Populární zpěv, II. stupeň

I.-II. ročník

Žák:

 samostatně aplikuje zásady a zákonitosti poučené interpretace,
 ovládá správný pěvecký postoj, žeberně brániční dýchání, hlavovou rezonanci a její propojení

s rezonancí hrudní,
 ovládá falzet izolovaný, plynulý přechod z falzetu do plného hlasu a zpěv,
 zpívá stupnicové postupy, intervaly,
 samostatně a kultivovaně používá agogiku a dynamiku.

~ 122 ~

III.-IV. ročník

Žák:

 zná pojmy z historie populární hudby (rock´n´roll, rhythm and blues, bluegrass, soul, funk,
opereta, revue, hudební film, muzikál, rockový muzikál, rocková opera; rock, jazz rock, pop-
rock, folk rock) a orientuje se v nich,

 je schopen reflexe vlastního vokálního projevu a porovnání s dalšími pěveckými projevy,
 má vlastní názor na zpracování, interpretaci a techniku zpěvu v populární hudbě,
 žák je schopen improvizace jako sólista, i jako kolektivní muzikant,
 aktivně se zapojuje do kolektivní hudební praxe.

Učební osnovy předmětu Pěvecký seminář, II. stupeň

I.-II. ročník

Žák:

 orientuje se ve svém notovém partu a dle svých možností je interpretuje,
 respektuje společné rysy nacvičované skladby (tempo, takt),
 rozumí hudebním pojmům, které jsou běžné v hudební praxi (hlas, part, tempo, takt souhra).

III.-IV. ročník

Žák:

 ovládá intonačně čistý zpěv svého partu ve skladbách a capella i s instrumentálním
doprovodem, dokáže vědomě aplikovat dovednosti získané v individuální výuce,

 má vyrovnaný hlas v celém svém hlasovém rozsahu,
 zazpívá svůj part včetně všech dynamických a výrazových prostředků,
 řídí se zásadami hlasové hygieny, má vypěstované návyky kultivovaného vícehlasého zpěvu,
 dokáže zpívat z listu jednodušší skladby, je schopen samostatného nácviku svého partu a

vnímá ho jako součást kolektivního zpěvu,
 samostatně se orientuje v notovém zápisu vícehlasé partitury a rozumí verbální i nonverbální

komunikaci,
 chápe svou roli v kolektivu a uvědomuje si svoji spoluzodpovědnost za výsledek společné

práce,
 dokáže hodnotit výsledek společné práce.

~ 123 ~

Studijní zaměření Sborový zpěv
Základem studijního zaměření je vzdělávací zaměření Sborový zpěv

Nejpřirozenějším a nejrozšířenějším hudebním projevem člověka je zpěv. Sborový zpěv je
prostředkem k rozvoji hudebnosti a ke zvyšování zájmu o hudbu.

Charakteristika

Vzdělávání v tomto studijním zaměření probíhá buď jako volitelný předmět k nástrojové výuce nebo
jako samostatné individuální studium. V přípravných ročnících je součástí přípravné hudební výchovy
Malovaná písnička a Hudebníčci. Žáci se naučí správně dýchat, intonovat a artikulovat (vytvoření
správných logopedických návyků u nejmenších žáků), a rozšíří si svůj hlasový rozsah. Dále se naučí
hrát na lehce ovladatelné nástroje Orffova instrumentáře, díky kterým následně rozvíjí své hudební
schopnosti a dovednosti, a upevňují si své rytmické cítění.

Od 1. ročníku si žáci osvojují a následně prohlubují správné pěvecké návyky (přirozené držení těla,
pěvecké dýchání, správné nasazení tónu, přesná artikulace apod.), se kterými se seznámily
v přípravném sboru. Dále se učí reagovat na gesta sbormistra, orientovat se v zápisu jednohlasých
i vícehlasých skladeb. V neposlední řadě se zde učí také zodpovědnosti, spolupráci a toleranci
k ostatním dětem. Repertoár sboru je zaměřen především na úpravy lidových písní (jednodušší
dvojhlasé a tříhlasé písně), soudobou dětskou sborovou tvorbu a populární písně.

Ve II. stupni základního studia jsou všechny získané pěvecké návyky a dovednosti prohlubovány
a následně využívány v interpretaci skladeb jednotlivých období. Žáci jsou vedeni k aktivnímu
přístupu k hudbě, účastní se školních i mimoškolních aktivit, pěveckých seminářů a ateliérů.
Repertoár tohoto sboru je zaměřen na náročnější úpravy lidových písní, starou hudbu, spirituály,
gospely a populární skladby různých hudebních období.

Učební osnovy Přípravného studia sborového zpěvu

Žák:

 správně drží tělo a nadechuje se při zpěvu a je schopen uvolnit dolní čelist (artikulace,
vokalizace),

 dle nápodoby rozeznává měkké nasazení tónu a pokouší se o reprodukci,
 rozezná čistou intonaci ve spojení s hlasovou hygienou,
 vysvětlí pojem: zvuk, tón, vysoko – hluboko, dlouze – krátce, silně - slabě a dokáže je rozlišit,
 pozná noty a pomlky podle délky (celá, půlová čtvrťová, osminová),
 zná pojem: notová osnova, G klíč, takt, taktová čára, repetice, předehra, mezihra, dohra,

dirigent,
 zachovává přirozenost svého hlasového projevu, nepřepíná své síly, nezpívá
 v nepřirozené hlasové poloze, je schopen se podřídit,
 zvládá dynamické a rytmické cítění i základní agogické změny a dokáže reagovat na gesta

sbormistra,
 zná základy kulturního chování na koncertech a na veřejnosti ve spolupráci s rodiči a učiteli.

Učební plán 1.24.1 – Sborový zpěv, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Sborový zpěv 2 2 2 2 2 2 2

Hudební kultura 1 1 1 1 1

Celkem 2 3 3 3 3 3 2

~ 124 ~

Učební osnovy předmětu Sborový zpěv, I. stupeň

1.-2. ročník

Žák:

 zpívá na základě svých dispozic intonačně a rytmicky čistě v jednohlase,
 využívá správný postoj, správné sezení a správné dýchání při zpěvu,
 používá svůj hlas přirozeně, nepřepíná hlasivky příliš hlasitým zpěvem,
 při zpěvu používá základní dynamiku (p, f, mf) a ritardando,
 rozumí významu jednotlivých gest sbormistra.

3.-4. ročník

Žák:

 zpívá čistě v unisonu,
 ovládá sezení a postoj při zpěvu,
 ovládá správné dýchání při zpěvu a výslovnost,
 orientuje se v jednoduchém notovém zápisu sborové partitury,
 měkce nasazuje tóny a čistě intonuje svůj part v jednohlasých písních s doprovodem,
 zvládá zpěv kánonu, quodlibetu, dudácké kvinty,
 přirozeně artikuluje, je schopen dostatečného uvolnění dolní čelisti na vokály,
 dle možností využívá hlas v celém svém rozsahu, zachovává jeho přirozenost.

5.-6. ročník

Žák:

 zvládá dle možností uvolněný postoj při zpěvu,
 využívá klidné a hluboké dýchání s prodlouženým plynulým výdechem, chápe použití
 střídavého dechu,
 měkce nasazuje tóny, je schopen čisté intonace jednoduchých dvouhlasých skladeb, (tercie,

sexty) s doprovodem i s „a capella“,
 přirozeně a přesně artikuluje, dle svých možností uvolňuje dolní čelist,
 využívá hlas v celém svém rozsahu a dle možností ho rozšiřuje
 dodržuje hlasovou hygienu a nepřepíná své síly,
 chápe jednotlivé hudební fráze s důrazem na kantilénu,
 při zpěvu používá základní dynamiku (p, f, mf, crescendo, decrescendo) a ritardando,
 je schopen vnímat vyváženost jednotlivých hlasů v dvojhlasu,
 chápe význam jednotlivých gest sbormistra a dokáže na ně citlivě reagovat,
 orientuje se ve struktuře jednoduchých sborových partitur.

7. ročník

Žák:

 při zpěvu ovládá správnou dechovou techniku, v hudební frázi používá střídavý nádech,
 využívá hlas v celém svém rozsahu s důrazem na hlavovou rezonanci,
 zvládá dle svých možností zpěv jednoduchých vícehlasých skladeb s doprovodem

i s „a capella“,
 přesně artikuluje, je schopen přirozeného propojení jednotlivých vokálů,
 důsledně dodržuje hlasovou hygienu, nepřepíná hlas a zachovává jeho přirozenost,
 má vypěstovaný smysl pro kultivovaný projev, hudební frázi a kantilénu,
 při zpěvu používá dynamiku, zvládá agogické změny,
 je schopen vnímat vyváženost jednotlivých hlasů ve vícehlasu (dvojhlas, trojhlas),

~ 125 ~

 orientuje se ve struktuře náročnějších sborových partitur,
 chápe význam jednotlivých gest sbormistra a dokáže na ně pohotově a citlivě reagovat,
 orientuje se v základní sborové literatuře, dle svých možností je schopen skladby
 jednotlivých období interpretovat.

Učební plán 1.24.2 – Sborový zpěv, II. stupeň

Povinný předmět I. r. II. r. III. r. IV. r.
Sborový zpěv 2 2 2 2

Hudební kultura 1 1 1 1

Celkem 3 3 3 3

Nepovinný předmět

Skupinová praxe 1,5 1,5 1,5 1,5

Učební osnovy předmětu Sborový zpěv, II. stupeň

I.-II. ročník

Žák:

 ovládá a při zpěvu uplatňuje návyky kultivovaného sborového zpěvu (dechová technika,
tvorba tónu, artikulace),

 používá hlas v celém svém rozsahu, nepřepíná ho a důsledně dodržuje hlasovou hygienu,
 má povědomí o hlasových rejstřících a v rámci možností s nimi pracuje,
 v náročnějších skladbách uplatňuje smysl pro kultivovaný projev, hudební frázi a kantilénu.

III.-IV. ročník

Žák:

 orientuje se ve struktuře složitějších sborových partitur a vnímá vyváženost jednotlivých
hlasů vícehlasu (čtyřhlas, vícehlas),

 při zpěvu využívá celou škálu dynamických a agogických změn, je schopen pohotově reagovat
na gesta sbormistra

 zná základní sborovou literaturu různých slohových období a na základě vlastních zkušeností
je schopen jednotlivé skladby interpretovat.

Pěvecký seminář, zpěv a korepetice

Je povinný předmět pro žáky, kteří jsou zařazeni v oboru sólový zpěv. Tento seminář probíhá ve
spolupráci s klavírním korepetitorem pod vedením svého pedagoga – zpěváka. Žáci se zde učí
pracovat s korepetitorem na základně svého rozpracovaného repertoáru ze svých sólových hodin. Je
veden k čisté intonaci a správnému rytmickému cítění v závislosti ke klavírnímu (či jinému)
doprovodu. Pracují na správné artikulaci a hudebních frázích. Každý žák je povinen alespoň jednou za
pololetí vystoupit se svou skladbou. Ostatní žáci se na základě poslechu učí všem zmiňovaným
dovednostem. Postupně jsou vedeni k diskusi o interpretačním výkonu svého spolužáka. Díky
častému vystupování před ostatními zpěváky se žák také učí správně pracovat s trémou. Cílem tohoto
semináře není pouze náhled do základní pěvecké literatury sólového zpěvu a stylovosti jednotlivých
skladeb (lidová píseň, umělá píseň, populární či klasický přednes), ale také sborový zpěv. Každý žák je
veden k udržení jednoduchého dvojhlasu či trojhlasu (kánony, zpěv v terciích, sextách)
a ke spolupráci s ostatními zpěváky.

~ 126 ~

Studijní zaměření Dechový orchestr

Charakteristika

Cílem tohoto předmětu je kolektivní výchova žáků II. stupně, kteří mají dřívější praxi v kolektivní
výuce. Na základě promyšleného a soustavného vyučovacího postupu je žák veden k řešení nových
úkolů, které vyžadují odlišný přístup k nástrojovým problémům i studiu a nácviku skladeb. Žák se učí
smyslu pro kolektivní odpovědnost a podřizovat se celku a tím přispívá ke společnému úsilí kolektivu
podat co nejlepší výkon. Učí se orientovat podle učitelovy taktovky, přizpůsobuje se spoluhráčům v
technickém projevu, v intonaci i rytmu, agogice, dynamice a celkovému přednesu. Při vytváření si
orchestrálních návyků rozvíjí žák rytmické cítění, upevňuje intonační jistotu, smysl pro souhru,
pěstuje si pohotovost při čtení orchestrálních partů a kultivuje si smysl pro kvalitu orchestrálního
zvuku a stylovost reprodukce. Na základě zkušeností z vlastní souborové praxe se u žáka rozvíjí vztah
k hudbě a jejím tvůrcům, učí se porozumění zákonitostem kolektivní reprodukce díla a vytváří si tak
předpoklady pro chápání náročnějších orchestrálních skladeb. Tímto je též umožněno využití
doposud získaných dovedností. Žáci jsou také vedeni k návštěvám orchestrálních koncertů a
pravidelnému poslechu nahrávek.

Učební plán 1.25 – Dechový orchestr, II. stupeň

Povinný předmět I. r. II. r. III. r. IV. r.
Dechový orchestr 2 2 2 2

Celkem 2 2 2 2

Učební osnovy předmětu Skupinová praxe, II. stupeň

I. a II. ročník

Žáci:

 orientují se v partituře,
 dle svých možností jsou schopni nastudovat samostatně svůj part,
 pohotově reagují na gesta dirigenta,
 v rámci souboru dokáží správně hudebně komunikovat (nástupy, tempo, ritardando atd.)
 sami si navrhují jednotlivé skladby,
 mají zodpovědnost za celý soubor (uvědomují si soudržnosti souboru a spolupráce všech

členů

III. a IV. ročník

Žáci:

 orientují se v hudebních stylech,
 znají vhodný repertoár pro jejich soubor,
 sledují ostatní soubory a znají jejich repertoár.
 jako soubor navrhnou vybraný repertoár, který dokáží nacvičit a předvést na školním

koncertě.

~ 127 ~

5.2 Taneční obor

Charakteristika

Taneční obor na naší škole poskytuje dvouletou skupinovou výuku tance již v přípravných ročnících
dětem od 5 let. Do 1. ročníku I. stupně základního studia jsou přijímány žáci od 7 do 14 let, do
II. stupně základního studia studenti od 15 let.

Vyučovací předměty na I. stupni jsou Taneční průprava, Současný tanec, Lidový tanec, Klasická
taneční technika, Taneční praxe a Mažoretky. Na II. stupni se vyučuje Současný tanec, Lidový tanec a
Mažoretky. Podle specializace učitele a zájmu žáků se výuka zaměřuje na některý z těchto předmětů
jako hlavní předmět. Taneční praxe je určena pro všechny žáky II. stupně a navazuje na ostatní
vyučovací předměty.

Po celou dobu studia v našem tanečním oboru je dáván velký důraz, kromě zdokonalování
pohybových dovedností na rozvíjení osobnosti, tvůrčích schopností, hledání vlastního způsobu
neverbálního vyjadřování a originality. Každoročně se žáci představí na Taneční akademii v Divadle
Aloise Jiráska v Úpici. Taneční obor má svého korepetitora.

Přípravné studium tanečního oboru

Učební plán 2.0.1 – Přípravné studium tanečního oboru

Povinný předmět 1. r. 2. r.

Přípravná taneční výchova 2 2

Celkem 2 2

Učební osnovy Přípravného studia tanečního oboru

Žák:

 vytváří v zajímavých a hravých pohybových činnostech a cvičení správného držení těla,
 učí se orientaci v prostoru,
 interpretuje taneční hry, dětské lidové hry.

~ 128 ~

Základní studium tanečního oboru, I. stupeň

Učební plán 2.1.1 – Základní studium tanečního oboru, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Taneční průprava 1 1

Taneční praxe 1 1 1 1 1 2 2

Současný tanec 1 2 2 2 2

Celkem 2 3 3 3 3 3 4

Učební osnovy předmětu Taneční průprava, I. stupeň

1. ročník

Žák:

 správné drží tělo v základních polohách na místě,
 pojmenuje jednotlivé části těla – pánev, trup, hlava, dolní a horní končetiny,
 zvládne taneční základní kroky – poskok, cval, koníčkový přeskok, přísunný krok,
 zvládne pohyb v prostoru po křivkách, v kruhu, po diagonále, jednotlivě i v zástupu,
 zvládne změny tempa v hudbě – pomalu, rychle, dynamické změny – silně, slabě,
 vytleskává dvou, tří a čtyřslabičná slova a říkadla,
 zvládne při improvizaci jednoduchým spontánním způsobem pohybově ztvárnit náměty

čerpané z přírody, každodenního života, pohádkového světa.

2. ročník

Žák:

 zvládá optimální držení těla v základních polohách ve statické a kinetické podobě,
 zvládá vedený a kyvadlový švihový pohyb paží,
 umí poskok, cval, koníčkový přeskok, přísunný krok, přeměnný krok, obraty a otáčky

v různých krátkých kombinacích těchto kroků,
 umí určit dvoučtvrťový a čtyřčtvrťový takt a pohybem reaguje na první a poslední dobu taktu,
 se po prostoru pohybuje po přímých dráhách i oblých drahách jednotlivě a v zástupu, umí

citlivě reagovat na změny v hudbě: zesilování – zeslabování, zpomalování – zrychlování,
pohybem reaguje na vázaný a úsečný rytmus,

 při improvizaci vyjadřuje převážně spontánně a náměty čerpá z krátkého textu, obrázku,
přírody, každodenního života, umí vyjádřit náladu vycítěnou při poslechu živé hudební
skladby.

Učební osnovy předmětu Taneční praxe, I. stupeň

1. ročník

Žák:

 dokáže se prezentovat vystoupením před publikem,
 dokáže ohodnotit provedení (správné držení těla) a celkový taneční projev svých spolužáků

při drobných úkolech a snaží se vyvozovat závěr pro sebe samotného.

~ 129 ~

2. ročník

Žák:

 dovede tanečně ztvárnit krátké hudební skladby, na jejichž tvorbě se i podílí a dokáže je
prezentovat při veřejném vystoupení,

 při práci s náčiním (i mažoretkou tyčka), uplatňuje vědomosti a dovednosti v nabyté taneční
průpravě,

 dokáže vlastními slovy ohodnotit viděný taneční projev svých spolužáků jak v hodinách při
taneční průpravy nebo při tvorbě, tak z nahrávky pořízené při dětské tvorbě.

3. ročník

Žák:

 se pohybuje s náčiním (míče, mažoretkové tyčky, stuhy, …),
 tanečně vyjádří drobné hudební skladby pro děti,
 aktivně se podílí na tvorbě a interpretaci krátkých etud a dokáže hodnotit u svých spolužáků

technické provedení, pohybovou fantazii a výrazovou opravdovost,
 podílí se na tvorbě společné choreografii, před diváky, taneční akademii, …

4. ročník

Žák:

 připravuje taneční skladby pro interní i veřejná vystoupení, soutěže, …,
 se zdokonaluje a prohlubuje taneční techniku a taneční projev.

5. ročník

Žák:

 hodnotí záznamy z vlastních vystoupení a svými slovy svůj výkon ohodnotí (zejména
z hlediska správného držení těla, výrazové pravdivosti a celkového tanečního projevu),

 rozezná základní taneční styly (lidový tanec, klasický tanec, současný tanec, společenský
tanec, country tanec, …) z DVD záznamu dětského nebo profesionálního souboru anebo se
sám účastní jako divák různých tanečních představení,

 zhodnotí viděné dílo.

6. ročník

Žák:

 vytvoří vlastní etudu se zadanými prvky, ve vlastním tempu a zvoleném rytmu,
 účastní se veřejných tanečních vystoupení,
 velkou měrou se podílí na tvorbě choreografie, přemýšlí nad obsahem choreografie.

7. ročník

Žák:

 dokáže převést výstup na dané téma, přičemž se nebojí vložit něco ze sebe a využívá
získaných dovednosti,

 navštěvuje taneční představení a umí ho vlastními slovy ohodnotit – přemýšlí
o choreografickém díle, vyjadřuje své pocity, dokáže říci, o čem bylo a rozpozná různé
taneční styly,

 chápe téma choreografie, umí vyhodnotit chyby.

~ 130 ~

Učební osnovy předmětu Současný tanec, I. stupeň

3. ročník

Žák:

 uplatňuje své znalosti zásad pro optimální držení těla v polohách na místě i v pohybu z místa,
 zvládá opakovat po učiteli jednoduché čtyřtaktové vazby se změnou polohy těžiště v nízké a

střední rovině, obsahující vedený i švihový pohyb,
 užívá taneční kroky : dvojkolka, polkový krok hladký, valčíkový krok, základní krok, české

mazurky, pochodový krok, společenské tance, …,
 po prostoru se pohybuje různými druhy chůze a běhu, poskočným krokem (vpřed, vzad,

s přednožováním), cvalem (vpřed, stranou), v kombinaci s obraty, otáčkami, přeskoky a
výskoky ve dvojicích, trojicích a skupině, skupinová choreografie (mažoretky, …),

 vyjádří pohybem náladu drobných hudebních skladeb a ztvárnění vlastní náměty, čerpané ze
života.

4. ročník

Žák:

 umí zopakovat po učiteli jednoduché pohybové vazby v nízkých polohách (leh, sed, klek) se
změnou polohy těžiště, které jsou kombinovány s vedením, nebo švihovými pohyby periferií
čí vlnivý pohyb páteře,

 na volnosti zopakuje po učiteli krátké, jednoduché vazby vedených i švihových pohybů trupu,
horních a dolních končetin se změnou polohy těžiště na místě v různých pozicích dolních
končetin,

 samozřejmou součástí předmětu současný tanec je taneční improvizace,
 rozvíjí specifickými prostředky taneční techniku a taneční projev žáků,
 je veden k samostatnému řešení prostorových, rytmických a výrazových úkolů, k vyjádření

hudby, hledání individuálního pohybového slovníku, citlivému vyjádření soudobé hudby a
vlastních námětů.

5. ročník

Žák:

 využívá základní znalosti o anatomii pohybu, aplikuje je na sobě samém,
 dokáže provést daný pohybový motiv v různých dynamických odstínech a v různých tempech,
 zvládá rytmická cvičení ve dvou, tří a čtyřdobém taktu s uplatněním trioly a synkopy,
 zvládá skupinovou polyrytmik a zachování vnitřního rytmu.

6. ročník

Žák:

 řeší samostatně při hodinách improvizace v etudách na hudbu i bez hudebního doprovodu,
drobné prostorové a rytmické úkoly a podle potřeby využívá rytmické nástroje a náčiní,

 zvládá pohybové vyjádření.

7. ročník

Žák:

 si je vědom svých pohybových možností a ví jak je rozvíjet a odstraňovat své nedostatky,
 ví odkud pohyb vyšel a zda je prováděn švihem, tahem, pádem, tlakem, nárazem,

~ 131 ~

 v taneční technice umí žáci uvědoměle řídit pohyb z těžiště a orientovat se ve svém těle,
 interpretuje probrané pohybové prvky a jejich nejrůznější vazby ve všech přízemních

polohách, u tyče, na volnosti i v pohybu z místa s důrazem na uvědomělý centrální pohyb.

Základní studium tanečního oboru, II. stupeň

Učební plán 2.1.2 – Základní studium tanečního oboru, II. stupeň

Povinný předmět I. r. II. r. III. r. IV. r.

Taneční praxe 2 2 1 1

Současný tanec 1 1 2 2

Celkem 3 3 3 3

Učební osnovy předmětu Taneční praxe, II. stupeň

I. ročník

Student:

 samostatně vytvoří pohybovou frázi na dané téma pod vedením učitele i krátkou kompozici,
 podílí se na tvorbě choreografie, aktivně se zapojuje při hledání pohybového a prostorového

řešení díla,
 přijímá pozitivně připomínky svých spolužáků a učitele při řešení dílčích úkolů a vnímá je jako

pomocnou ruku v posunu při tvůrčí práci,
 přispívá k tvorbě a realizaci společné choreografie. Své připomínky a nápady dokáže

zdůvodnit.

II. ročník

Student:

 prezentuje společnou choreografii při veřejných vystoupeních,
 aktivně se zapojuje při tvorbě choreografie, zejména při hledání pohybového řešení daného

tématu.

III. ročník

Student:

 samostatně nebo ve skupině pohybově ztvárňuje vlastní nebo s učitelem navržené téma,
převede jej před spolužáky či rodiči a diskutuje o zvolených pohybových prostředcích
z hlediska naplnění obsahu a formy díla.

IV. ročník

Student:

 vytvoří samostatně nebo ve skupině kompozici dle vlastního nebo učitelem navrženého
tématu, s vlastním pohybovým, prostorovým, hudebním a kostýmním řešením a presentuje jí
na veřejnosti jako autorskou tvorbu,

 příležitostně navštěvuje taneční semináře, při kterých si prohlubuje nebo získává nové
poznatky z oblasti taneční techniky, improvizace či kompozice.

~ 132 ~

Učební osnovy předmětu Současný tanec, II. stupeň

I. ročník

Student:

 ovládá základy taneční techniky (José Limóna), uvolňovací sestavy v přízemních polohách,
 je schopen vnímat vlastní emoce a vyjádřit je pohybem,
 je schopen individuálního pohybového vyjádření daného úkolu a vnímá stránku emocionální,
 ovládá taneční terminologii a dokáže ji samostatně používat.

II. ročník

Student:

 používá základní principy techniky a znalosti v technice José Limóna,
 v improvizaci aplikuje získané dovednosti techniky,
 je schopen vyjádřit zadané téma pohybem,
 je schopen svými pohyby vyjádřit své emoce.

III. ročník

Student:

 využívá poznatky týkající se obsahu a formy pohybového sdělení,
 využívá anatomické znalosti hybnosti těla a v praxi,
 citlivě vnímá skupinu, které je součástí a pracuje na vzájemných vztazích ve skupině jak na

kvalitativní úrovni, tak na úrovni kvantity.

IV. ročník

Student:

 používá kompoziční prvky – pohybový motiv, věda, téma,
 vzájemně se inspiruje s ostatními žáky,
 rozpracovává motivy v celé skupiny při společné tvorbě choreografie,
 podílí se na tvorbě kostýmů.

~ 133 ~

5.3 Výtvarný obor
Příroda je dílo vesmíru, umění však dílem člověka

Karel Čapek

Každý člověk je jedinečný a tak i ve svém výtvarném projevu by měl nadějný žák dospět

k jedinečnosti a originalitě.

Charakteristika

Ve výtvarném oboru vzděláváme žáky od 5-18 let. Přípravné studium pro žáky od 5 let, Základní
studium I. stupně pro žáky od 7 let a Základní studium II. stupně pro studenty od 14 let. V přípravném
studiu výtvarného oboru si žáci osvojují základní výtvarné dovednosti., seznamují se s výtvarnými
technikami, poznávají základní barvy, pojmy z grafiky, experimentují s materiálem, rozvíjejí haptické
vjemy.

Žáky a studenty vychováváme k citlivému vnímání okolního světa pomocí kresby, malby, fotografie a

různých jiných výtvarných technik. Pracují také s novými materiály a rozvíjí své tvořivé myšlení.

Snažíme se dětem porozumět a objevit jejich skryté možnosti. Učíme je orientovat se ve světě

výtvarné kultury a pokud chtějí, připravujeme je na další studium na odborných a uměleckých

školách.

Předměty studia výtvarného oboru Charakteristika předmětů studia

Plošná tvorba Kresba – linie, body , uhlem, tužkou, …

 Malba – práce s barvami

 Grafika – tisk z hloubky, tisk z výšky

 Koláž – různé materiály

Prostorová tvorba Modelování

 Kašírování – papír a jiné materiály

 Práce se dřevem

 Objekty z různých materiálů

Doplňující činnosti Fotografie ČB a digitální

 Řezbářství

 Počítačová grafika

Výtvarná kultura Výstavy, plakáty, plenéry, spolupráce s jinými obory

Tyto předměty jsou vyučovány v blocích z důvodu ucelenosti výchovně vzdělávacího procesu.

~ 134 ~

Přípravné studium výtvarného oboru

Učební plán 3.0.1 – Přípravné studium výtvarného oboru

Povinný předmět 1. r. 2. r.

Plošná tvorba 1 1

Prostorová tvorba 1 1

Celkem 2 2

Učební osnovy Přípravného studia výtvarného oboru

Žák:

 si osvojuje pracovní a hygienické návyky, úklidové práce, sebeobsluhu,
 rozvíjí výtvarné vidění a vyjadřování,
 se umí orientovat v základních výtvarných technických a dovednostech,
 rozvíjí různé stránky dětské tvořivosti,
 umí výtvarně reagovat na pohádku.

Učební osnovy předmětu Plošná tvorba, přípravné studium

1. přípravný ročník

Žák:

 umí s pomocí obrázků nakreslit např. myš, krtka, kočičku, motýla, …,

 zná techniku monotypu,

 rozeznává základní barvy a postupně po dvou umí barvy míchat,

 umí používat vodové barvy a příslušný štětec.

2. přípravný ročník

Žák:

 umí namíchat ze základních barev po dvou barvu třetí,

 umí používat základní výtvarné prostředky (tužka, dřívko, štětec, nůžky, …),

 umí používat tiskařský lis (monotyp).

Učební osnovy předmětu Prostorová tvorba, přípravné studium

1. přípravný ročník

Žák:

 vymodeluje z keramické hlíny nudličku a vyrobí mističku, hlínu umí spojovat pomocí šlikru,

 umí vytvořit jednoduchou koláž.

2. přípravný ročník

Žák:

 umí spojovat hlínu a vymodelovat misku vymačkáváním a z nudliček,

 umí vytvořit jednoduchou koláž na zadané téma.

~ 135 ~

Základní studium výtvarného oboru, I. stupeň

Učební plán 3.1.1 – Základní studium výtvarného oboru, I. stupeň

Povinný předmět 1. r. 2. r. 3. r. 4. r. 5. r. 6. r. 7. r.
Plošná tvorba 1 1 1 1 1 1 1

Prostorová tvorba 1 1 1 1 1 1 1

Doplňující činnost 1 1 1 1 1 1 1

Celkem 3 3 3 3 3 3 3

Učební osnovy předmětu Plošná tvorba, I. stupeň

Kresba
Žáci se seznamují se s výtvarnými materiály, nástroji a základními výtvarnými postupy (kresba uhlem,
tužkou, rudkou, dřívkem, …). Učí se experimentovat s materiálem, rozvíjí soustředěnost a
cílevědomost.

Malba
Žáci pracují s barvami, učí se míchání barev podle názorných ukázek, barevné kontrasty: světlá -
tmavá, teplá – studená, řídká – hustá, … Pracují s náměty z našeho kraje, z literatury, z výtvarného
umění, experimentují a pěstují imaginaci (fantazijní pohled na svět), jsou vedeni k poetičnosti.

Grafika
Tato technika obohacuje žáky o jiný způsob vyjadřování, jehož základem je výtvarné myšlení. Hlavním
znakem je rozmnožování výtvarné práce – tisk z výšky, z hloubky a z plochy.

1. ročník

Žák:

 pozná, co je linie, bod, plocha,

 ví, co je stín vržený,

 zvládne namíchat správně hustou barvu pro práci na malířském stojanu a správně

 míchat barvy ze základních barev,

 v grafice umí sám vytisknout papírovou koláž na tiskařském lisu.

2. ročník

Žák:

 ví, co je šrafura, stín předmětu, co je pozadí,

 umí stínovat základní tvary – válec , koule, jehlan a jim podobné předměty (jablko, hrozen,

kmen, strom, …),

 umí míchat barvy, zesvětlovat a ztmavovat barvy, ví, co jsou průhledné a syté barvy,

 umí techniku jednobarevného linorytu (tisk z plochy).

3. ročník

Žák:

 umí stínovat další základní tvary – krychle, kvádr a jim podobné předměty (kniha, krabice, …),

 ví, co je studená a teplá barva,

 vytvoří dvoubarevný linoryt.

~ 136 ~

4. ročník

Žák:

 umí pomocí linií nakreslit obrázek (zhušťování linií),

 ví, co jsou kontrasty barev , pozitiv, negativ,

 umí grafickou techniku suché jehly – do fólie (tisk z hloubky)-zatírání barvy.

5. ročník

Žák:

 umí vytvořit hloubku obrazu pomocí zmenšování prvků v obraze,

 ví, co je rytmus a řád, chaos v obraze,

 malbou, pomocí studené a teplé barvy zobrazí objem předmětu.

6. ročník

Žák:

 umí základy kresby hlavy (proporce hlavy, poměřování),

 pomocí studených a teplých barev vytvoří hloubku obrazu (krajina),

 ví, co je popředí a pozadí obrazu,

 umí zvolit příslušnou techniku nebo výtvarný materiál, aby vyjádřil v obraze např. stmívání,

bouři.

7. ročník

Žák:

 volí správný podklad pro kresbu, malbu, namíchá požadovaný odstín barvy,

 používá zásady správné kompozice,

 zachytí realitu pomocí světla a stínu (studie hlavy z různých pohledů),

 ovládá techniku akvarelu,

 umí v grafice kombinovat techniky.

Učební osnovy předmětu Prostorová tvorba, I. stupeň

Prostorová tvorba navazuje na první dojmy, kterými žák reaguje na své okolí. Jde o modelování a
tvarování z představy, modelování motivované pozorováním skutečnosti, modelování inspirované
dějinami umění. Dále sem patří výtvarné hry, výroba prostorových objektů z různých materiálů, tzv.
akční tvorba.

1. ročník

Žák:

 umí vymodelovat jednoduchý tvar (kočka, myš, …),

 ví, co je dutý tvar.

~ 137 ~

2. ročník

Žák:

 umí vymodelovat různě propojené tvary, dekorovat engobou a glazurami.

3. ročník

Žák:

 umí vyrobit plastický reliéf (kachel).

4. ročník

Žák:

 umí si poradit s větším objektem z hlíny.

5. ročník

Žák:

 umí navrhnout např. keramickou lampu (konvici, hrnek, …) a realizovat svůj návrh.

6. ročník

Žák:

 umí experimentovat s materiálem, vyjádřit pohyb.

7. ročník

Žák:

 umí dekorovat keramiku malbou do syrové glazury (habánská keramika).

Učební osnovy předmětu Doplňující činnosti, I. stupeň

Žáci se seznamují s pojmy z grafiky, keramiky, výtvarné kultury, fotografie, poznávají povrchovou
strukturu různých materiálů. Učí se modelování (dutý tvar, spojování tvarů, otáčení a pozorování
plastiky z různých pohledů během práce, …), pracují se dřevem, drátem, plechem, papírem,
spolupracují na celoškolních tématech a spolupracují s ostatními obory.

1. ročník

Žák:

 seznamuje se s novými materiály a technikami – mozaika, dřevo, …

2. ročník

Žák:

 naučí se nově pracovat s papírem – muchlání, mačkaní, trhání, ruční papír, …,

 pozná egyptskou kulturu.

~ 138 ~

3. ročník

Žák:

 ví, co je rytmus a řád,

 pozná řeckou keramiku.

4. ročník

Žák:

 deformováním původních tvarů vytváří nové celky,

 pozná románské a gotické stavby.

5. ročník

Žák:

 objevuje nové možnosti využití starých a nepotřených věcí ve své tvorbě,

 pozná renesanční stavby, ví, co je sgrafito.

6. ročník

Žák:

 najde skrytou symboliku v obraze a diskutuje o ní,

 pozná barokní stavby.

7. ročník

Žák:

 pozná impresionistické malíře, ví, co je kubismus,

 samostatně zpracuje absolventskou práci základního studia I. stupně.

Základní studium výtvarného oboru, II. stupeň

Učební plán 3.1.2 – Základní studium výtvarného oboru, II. stupeň

Povinný předmět I. r. II. r. III. r. IV. r.

Plošná tvorba 1 1 1 1

Prostorová tvorba 1 1 1 1

Doplňující činnost 0,5 0,5 0,5 0,5

Výtvarná kultura 0,5 0,5 0,5 0,5

Celkem 3 3 3 3

Výtvarná kultura se prolíná celou výukou

~ 139 ~

Učební osnovy předmětu Plošná tvorba, II. stupeň

I. a II. ročník

Žák:

 se naučí základní proporce těla v kresbě,

 ovládá základy perspektivy, používá perspektivu i v grafice,

 zvládne malbu v plenéru, ví co je podmalba.

III. a IV. ročník

Žák:

 umí kreslit postavy v pohybu,

 umí kombinovat techniky,

 umí vyjádřit vlastní pocity různými technikami

 ví, co je abstrakce, stylizace, emoce v obrazech.

Učební osnovy předmětu Prostorová tvorba, II. stupeň

I. a II. ročník

Žák:

 zvládne základy sochařiny – busta – přidávání hmoty,

 zvládne práci s glazurami.

III. a IV. ročník

Žák:

 umí postavy využít i v keramice (řecká malovaná keramika, kachel, …).

Učební osnovy předmětu Doplňující činnosti, II. stupeň

I. a II. ročník

Žák:

 umí základy řezbářství (ubírání hmoty).

III. a IV. ročník

Žák:

 umí základy smaltu a mozaiky,

 umí vydlabat misku ze dřeva,

 umí zhotovit černobílou fotografii z negativu,

 zpracuje samostatně absolventskou práci základního studia II. stupně.

~ 140 ~

Učební osnovy předmětu Výtvarná kultura, II. stupeň

I. a II. ročník

Žák:

 umí rozpoznat historické umělecké slohy, pozná významné malíře.

III. a IV. ročník

Žák:

 zajímá se o tvorbu současných významných malířů a umí o umění diskutovat,

 dovede popsat vývoj výtvarné kultury od pravěku po modernu.

~ 141 ~

6. ZABEZPEČENÍ VÝUKY ŽÁKŮ SE SPECIÁLNÍMI VZDĚLÁVACÍMI
POTŘEBAMI

Škola nemá bezbariérový přístup, suterén, první i druhé poschodí je přístupné pouze po schodišti.

Před přijetím žáka na ZUŠ se musíme podrobně seznámit s typem jeho postižení v časové
posloupnosti:

 lékař,
 rodiče,
 pedagogicko-psychologická poradna nebo speciální pedagogické centrum.

Žák je přijat do výuky na základě přijetí ředitelky školy. Ve spolupráci s těmito osobami vytvoří
pedagog individuální plán pro daného žáka. Tento plán a přístup pedagoga v hodinách by měly
splňovat následující kritéria:

 žáku dává individuální vzdělávací příležitost postupovat podle vlastních schopností tempem,
aniž by ho stresovalo srovnávání se spolužáky,

 vede k identifikaci a definování problému a následnému okamžitému aktivnímu návrhu
řešení, který souvisí s jeho postižením,

 pedagog naslouchá žákovi a navazuje s ním rovnocenný dialog, v rámci jeho možností, podle
vypracovaného programu,

 pedagog volí vhodnou formu, typ, taktiku i komunikaci se žákem a to se zřetelem na jeho
osobnost i typ jeho postižení,

 pedagog zapojuje žáky do mezioborové spolupráce a spolupráce v různých typech souborů
a seskupení velmi citlivě a zodpovědně dle jeho postižení (alespoň v rámci třídy),

 dítě by mělo získat pocit, že mu chce učitel pomoci a že mu dává příležitost být lepší,
 vytváříme u žáků pracovní návyky, v rámci jeho možností, za pomoci rodičů a asistentů.

Základní umělecká škola A. M. Buxton vytvoří pro žáky se speciálními vzdělávacími potřebami vstřícné
a podnětné školní prostředí s vhodným materiálním a technickým vybavením. Využije didaktické
a kompenzační pomůcky, které za přispění všech podpůrných opatření umožní žákům rozvíjení jejich
vnitřního potenciálu, jejich směřování ke klíčovým kompetencím, k celoživotnímu učení, k možnému
pracovnímu uplatnění a podpoří jejich sociální integraci.

V naší škole bude žák se speciálními vzdělávacími potřebami zařazen do výuky pouze na základě
žádosti rodičů a na doporučení PPP/SPC na daný školní rok.

~ 142 ~

7. VZDĚLÁVÁNÍ ŽÁKŮ MIMOŘÁDNĚ NADANÝCH

Mimořádně nadaní žáci jsou zařazováni do studia na základě doporučení pedagogicko-psychologické
poradny, vyučujícího, umělecké sekce a schválení ředitelkou školy. Je jim věnována značná pozornost
a vytvářeny podmínky s ohledem na jejich individuální potřeby a vytvářen individuální studijní plán.
Obsah studia bude stanoven na základě návrhu třídního učitele příslušného studijního zaměření nebo
oboru vždy k 1. 9. Nebo k 1. 2. daného školního roku. V případě, že se takto nadaný žák rozhodne
k umělecké nebo pedagogické profesi, přikloní se k jeho profesní přípravě, programuje se jeho
úspěšnost a dává se mu šance být úspěšným. Cílem studia žáka s mimořádným talentem by pod
vedením jeho učitele měla být přijímací zkouška na konzervatoř nebo jinou střední, případně vysokou
školu, s uměleckým zaměřením.

Přístup pedagogů a školy k mimořádně nadanému žáku splňuje následující kritéria:

 nabízíme žákovi rozšířenou individuální formu vzdělávání a tím i větší možnost dosáhnout
 plného rozvoje svých schopností a nadání,
 vedeme žáka k identifikaci a definování problému a následnému okamžitému aktivnímu

návrhu řešení,
 vedeme žáka k předcházení problémům využíváním ostatních strategií,
 nasloucháme žákovi a dáváme mu prostor k vyjádření vlastního názoru,
 volíme vhodnou formu, typ, taktiku v komunikaci se žákem, a to na úrovni odpovídající

intelektuální vyspělosti žáka,
 pedagog zapojuje žáka do mezioborové spolupráce a spolupráce v různých typech souborů

a seskupeních se zřetelem na adekvátní intelektuální a interpretační úroveň spoluhráčů,
 formujeme žáka k zodpovědnosti a spolehlivosti v mezilidských vztazích,
 vedeme žáka k zájmu o kolektivní spolupráci s uvědoměním si vlastní zodpovědnosti,
 vytváříme u žáka správné pracovní návyky
 vedeme žáka k systémové práci,
 vytváříme motivační prostředí.

Žák obhájí své schopnosti plnit plán látky speciálně navržený pro talentované žáky s rozšířenou
výukou ověřovací talentovou zkouškou ke konci 1. pololetí a na konci školního roku před komisí,
která je složena z pedagogů ZUŠ a ředitele školy.

~ 143 ~

8. HODNOCENÍ ŽÁKŮ A VLASTNÍ HODNOCENÍ ŠKOLY

8.1 Obecné zásady hodnocení
Cílem vzdělávání na ZUŠ není klasifikace, ale umělecké vzdělávání a rozvoj osobnosti člověka, který
bude vybaven poznávacími schopnostmi a dovednostmi, mravními a duchovními hodnotami pro
osobní a občanský život, získávání a vyhodnocování informací a učení se v průběhu celého života.

Hodnocení by mělo žáka motivovat, zároveň mu poskytuje zpětnou vazbu. Hodnocení také poskytuje
zpětnou vazbu učiteli. Může být podnětem pro změnu zvolené vyučovací strategie, používaných
prostředků nebo tempa postupu.

Pedagogičtí pracovníci zajišťují, aby žáci a zákonní zástupci nezletilých žáků byli včas a pravidelně
informováni o průběhu a výsledcích vzdělávání.

8.2 Formy hodnocení

Slovní hodnocení

Slovní hodnocení je konkrétní slovní vyjádření o dosažení úrovní žáka ve vztahu k cíli vyučování
a k možnostem žáka. Při slovním hodnocení není naším cílem srovnávat s druhým žákem, ale
postihnout individuálně výsledek vyučování a učení, jde nám o posouzení žáka v jeho vlastním vývoji,
ve vztahu k minulým výkonům, stanovíme jak překonat případné nedostatky. Slovním hodnocením
poskytujeme informaci žákovi a rodičům o výsledcích vyučování.

Způsoby slovního hodnocení:

 průběžně ústně:
o ve vyučování hodnotí učitel i žák svůj výkon v hodině i mimo ni,
o žáci se vzájemně hodnotí na hudebních dílnách, třídních přehrávkách, konzultacích,

během tanečních či hudebních soustředěních, po vystoupeních.
 průběžně písemně:

o do elektronické žákovské knížky v iZUŠ, do notýsků, do žákovské knížky, do notového
materiálu, aj.

Sebehodnocení

Žáci jsou postupně od nejnižších ročníků vedeni k sebehodnotící dovednosti. Cílem je získání
schopnosti vidět sebe sama a své vlastní výkony realisticky. Sebehodnocení by mělo vést k zamyšlení
se žáka nad svým výkonem a uvědomění si svého pokroku, nebo naopak svých chyb. Sebehodnocení
považujeme za velice důležité, tudíž by nemělo chybět v žádné hodině.

Písemné hodnocení

1. průběžné
 toto hodnocení se vztahuje především na známky, které žák získává, jak

v individuálních hodinách, tak ve skupinové výuce,
 v individuální výuce všech oborů pedagog hodnotí výkon žáka, domácí přípravu,

pokrok žáka alespoň dvakrát do měsíce známkou do žákovské knížky,
 ve skupinové výuce hudebního oboru se pedagog zaměřuje na hodnocení spolupráce

v týmu, individuální přípravu i výkon, aktivitu samotného žáka, to musí být
zhodnoceno známkou minimálně dvakrát za jednotlivé pololetí do žákovské knížky,

 v tanečním oboru pedagog průběžně hodnotí žáka na základě jeho spolupráce v týmu
a jeho práce v hodině,

 ve výtvarném oboru pedagog hodnotí žáka na základě jeho práce v hodině,
 v teoretických předmětech musí být žák vyzkoušen alespoň dvakrát za každé

klasifikační období, při ústním zkoušení oznámí učitel hodnocení žákovi okamžitě, při

~ 144 ~

písemné zkoušce maximálně do 14 dnů, o termínu písemné zkoušky, která trvá déle
než 15 minut informuje učitel nejméně týden předem,

 učitel je povinen vést soustavnou evidenci o každé klasifikaci žáků průkazným
způsobem tak, aby mohl doložit správnost celkové klasifikace žáků a způsob získávání
jednotlivých známek, pololetní písemné práce žáků učitel archivuje po dobu celého
školního roku (od 1. 9. do 31. 8.),

 při zhoršení prospěchu žáka je učitel povinen informovat rodiče a tuto situaci s nimi
řešit.

2. celkové
 na konci každého pololetí je žák hodnocen výslednou známkou na vysvědčení

(za první pololetí lze žákovi vydat místo vysvědčení výpis z vysvědčení),
 žák přípravného studia nedostává vysvědčení, pouze je hodnocen celkovou známkou

do žákovské knížky. Je samozřejmostí, že tato známka je ještě pedagogem ústně
vysvětlena.

8.3 Pravidla hodnocení a klasifikace
Výsledky žáka v ZUŠ se klasifikují čtyřmi stupni podle vyhl. č. 71/2005 Sb. o základním uměleckém
vzdělávání, § 3, odst. 3.

1 – výborný

Žák ovládá požadované poznatky uceleně, přesně a úplně, chápe vztahy mezi nimi. Samostatně
a tvořivě uplatňuje osvojené vědomosti a dovednosti při řešení praktických i teoretických úkolů.
Samostatně hodnotí jevy a zákonitosti.

2 – chvalitebný

Žák ovládá poznatky v podstatě uceleně, přesně a úplně. Samostatně nebo na základě menších
podnětů učitele je schopen osvojené vědomosti a dovednosti uplatňovat, nevyskytují se podstatné
chyby. Dokáže hodnotit jevy a zákonitosti s částečnou pomocí učitele

3 – uspokojivý

Žák má v ucelenosti, přesnosti a úplnosti osvojených vědomostí a dovedností závažnější nedostatky.
Vědomosti je schopen uplatňovat s intenzivnější pomocí učitele. Dokáže hodnotit jevy a zákonitosti
spíše jen za pomoci učitele.

4 – neuspokojivý

Žák si požadované vědomosti a dovednosti neosvojil, má v nich závažné nedostatky, které není
schopen opravit ani s pomocí učitele. Nedokáže hodnotit jevy a zákonitosti ani za pomoci učitele.

Hodnocení žáků mimořádně nadaných a žáků se speciálními vzdělávacími potřebami je v souladu
s naplňováním jejich individuálních plánů.

Postup žáka do vyššího ročníku a opakování ročníku
Do vyššího ročníku postupuje žák, který byl na konci druhého pololetí celkově hodnocen stupněm
prospěl/a nebo prospěl/a s vyznamenáním a úspěšně vykonal/a postupovou zkoušku, či se zúčastnil
ročníkového tanečního vystoupení, výstavy.

Mimořádně nadaného žáka lze na konci prvního pololetí nebo na konci druhého pololetí přeřadit
do některého z vyšších ročníků bez absolvování předchozího ročníku či ročníků, a to po úspěšném
vykonání postupových zkoušek ze všech povinných předmětů (hudební obor), zvládnutí pohybových
dovedností v jednotlivých předmětech (taneční obor), zvládnutí výtvarných dovedností daného
ročníku (výtvarný obor).

Žákovi, který nebyl na konci druhého pololetí hodnocen, lze v odůvodněných případech umožnit
opakování ročníku.

~ 145 ~

8.4 Zkoušky

Komisionální ročníková zkouška pro hudební obor

Každý žák 1. stupně je na konci školního roku povinen absolvovat ročníkovou zkoušku, ve které
předvede své získané dovednosti. Ročníková zkouška je složena ze hry stupnic, etud i přednesů.
Výběr stupnic, etud a přednesu závisí na požadavcích každého hudebního oddělení v daném ročníku.
Pokud žák nemá připravenou etudu, může zahrát ještě jednu přednesovou skladbu. Tato zkouška
musí být komisí vždy okamžitě hodnocena známkou do žákovské knížky. Žáci II. stupně vykonají
zkoušku sólově nebo v komorním uskupení formou veřejného vystoupení. V případě, že v závěru
školního roku veřejně nevystoupí, musí vykonat postupovou zkoušku, která je složena ze hry stupnic,
etud i přednesů.

Zkušební komise
Zkušební komise je nejméně tříčlenná a skládá se z odborníků příslušného předmětu nebo oboru.
Členy komise jmenuje ředitelka školy. Jejím předsedou je ředitelka školy nebo jím pověřený učitel.
O hodnocení zkoušky rozhoduje komise většinou hlasů, při rovnosti hlasů rozhoduje hlas předsedy.

Opravné zkoušky
Z hlavního předmětu opravnou zkoušku nelze konat. Žák, který je na konci druhého pololetí
hodnocen stupněm prospěchu 4 – neuspokojivý z jiného než hlavního předmětu, koná opravnou
zkoušku nejpozději v posledním týdnu měsíce srpna příslušného školního roku. Jestliže se žák
nedostaví k opravné zkoušce v určeném termínu, je hodnocen z předmětu, ze kterého měl konat
opravnou zkoušku, stupněm 4 – neuspokojivý. Jestliže se žák nemohl dostavit k opravné zkoušce
ze závažných objektivních příčin a svou neúčast omluví ředitelka školy nejpozději do 3 dnů
od termínu stanového pro vykonání této zkoušky, určí ředitelka školy náhradní termín pro její
vykonání.

Ročníková zkouška pro taneční a výtvarný obor

V tanečním oboru je místo ročníkové zkoušky ročníkové vystoupení, kde je žák hodnocen na základě
účasti a svého výkonu.
Ve výtvarném oboru není žádná ročníková zkouška, žák je hodnocen na základě celoroční aktivity,
práce v hodinách.

Váha jednotlivých složek hodnocení
Známka, která je napsána na vysvědčení, odráží hodnocení všech faktorů žákovy práce za půlrok
či celý rok. V jednotlivých oborech je hodnoceno na základě níže uvedených faktorů.

V individuální výuce hudebního oboru:

 domácí příprava,
 práce v hodině,
 účast a výkon na dílnách, koncertech, soutěžích,
 známka z ročníkové zkoušky.

Ve skupinové výuce hudebního oboru:

 domácí příprava,
 účast a výkon na koncertech, soutěžích,
 práce v hodině,
 práce v souboru či skupině.

Ve výtvarném oboru:

 práce v hodině,
 účast a úroveň výtvarného díla na výstavách, soutěžích.

~ 146 ~

V tanečním oboru:

 provedení pohybových vazeb v hodinách,
 účast a výkon na vystoupeních, soutěžích, soustředěních,
 účast a výkon na závěrečném vystoupení,
 individuální příprava na hodiny a vystoupení.

Absolventská zkouška pro hudební obor (pro 7. roč. I. st a 4. roč. II. st.)

Každý absolvent je povinen zahrát minimálně jednu přednesovou skladbu na absolventském
koncertu, který se každoročně koná v květnu nebo červnu v aule školy. Žáci a studenti, kteří se
zaměřují na komorní hru, mohou vystoupit v rámci souborové hry. Žáci, kteří nehrají na
absolventském koncertu, vykonají zkoušku, která je složena ze hry stupnic, etud i přednesů.

Absolventská zkouška pro taneční a výtvarný obor

V tanečním oboru je absolventská zkouška nahrazena absolventským vystoupením, které je
hodnoceno pedagogem. Absolvent tanečního oboru zatančí 1-2 choreografie současného tance.

Ve výtvarném oboru je absolventská zkouška nahrazena vystavením absolventských děl.

Další kritéria hodnocení (hudební dílny, vystoupení, soutěže, galerie aj.)

Hudební obor

Hudební dílny

Jednotlivá oddělení hudebního oboru pořádají v rámci školního roku hudební dílny, které mají přispět
k rozvoji hudebních schopností žáků. Zároveň se žáci nejenom učí hodnotit svůj výkon, ale
i kultivovaně se vyjadřovat a hodnotit výkony svých spolužáků. Dané oddělení si vybere interpretační
problém a ten spolu s žáky prakticky probere na společném setkání, zároveň každé dítě pedagogové
vedou k hodnocení vlastního výkonu a výkonu ostatních.

Hudební vystoupení, soutěže

Žák, který se aktivně účastní různých vystoupení či úspěšně reprezentuje školu na soutěžích
a mimoškolních vystoupeních, je hodnocen svým pedagogem vždy kladně. Do celkového hodnocení
je zahrnuta veškerá účast na těchto koncertech i soutěžích.

Pololetní přehrávky

V pololetí se konají pololetní přehrávky žáků, kteří dostanou během prvního pololetí podmínku
z důvodu neplnění osnov daného předmětu. Přehrávky se účastní pedagogové hudebního oboru jako
odborné publikum. Tyto přehrávky slouží k průběžnému sledování pokroků především prvních
ročníků všech stupňů studia, ke vzájemné konzultaci problémů nastalých při výuce jednotlivých žáků.
Za svůj výkon jsou žáci hodnoceny pouze slovně svým pedagogem.

Výtvarný obor

Galerie

V hodinách výtvarného oboru probíhá slovní hodnocení po každé ukončené aktivitě formou tzv.
galerie. U jednoho stolu jsou postupně představeny všechny výtvarné práce z uplynulé hodiny, které
si žáci navzájem hodnotí. K závěru hodnocení přistupuje učitel a navrhuje známku.

~ 147 ~

8.5 Přijímací zkoušky

Hodnocení při přijímacím řízení
Každý umělecký obor na škole má své přijímací zkoušky. Ty se konají většinou v měsíci červnu.
Ve výjimečných případech se zkušební komise sejde v náhradním termínu i po oficiálním datu
přijímacích zkoušek. Zkušební komise ohodnotí výkon žáka pomocí bodového systému a zařadí jej
do příslušného ročníku či přípravného studia. O přijetí rozhodne ředitelka školy. O tomto rozhodnutí
o přijetí vyrozumí zákonného zástupce žáka ředitelka školy maximálně do 14 dnů od konané zkoušky
a to elektronicky na e-mail, vyvěšením seznamu kódů žáků na webových stránkách a nástěnce školy.

Přijímací zkoušky do hudebního oboru

Při přijímacím řízení je každé dítě hodnoceno jednotlivě za účasti 2-3 členné zkušební komise.
Ta ohodnotí každou část zkoušky zvlášť stupnicí A, a, B, b, C, c, přičemž A je výkon vynikající a C je
výkon nedostatečný.

Žák je hodnocen z těchto úkonů:

 samostatné zazpívání a vytleskání rytmu lidové či umělé písně,
 zopakování hraného tónu, melodie, rytmu,
 v případě zájemců o výuku zpěvu zjištění velikosti hlasového rozsahu,
 rozlišení sluchem stejného či jiného tónu,
 u mimořádně nadaných dětí je využíváno náročnějších hudebních prvků jako je například

v rytmických modelech tečkovaný rytmus, synkopa a triola, poznání vyššího a nižšího tónu
z harmonicky zahraného dvojzvuku, poznání sluchem počet (2-3) harmonicky zahraných
tónů.

Přijímací zkoušky do tanečního oboru

Při přijímacím řízení tanečního oboru je každé dítě hodnoceno jednotlivě za účasti zkušební komise,
která se skládá z pedagogů a korepetitorů tanečního oboru, kteří mají stupnici hodnocení
od 0 do 5 bodů, přičemž 20 bodů je maximum. Dítě je hodnoceno na základě těchto úkonů:

 rytmické vnímání - běh či chůze podle hry klavíru,
 vytleskávání rytmu,
 tělesné dispozice – uvolněnost kyčelních kloubů, pružnost páteře,
 celková muzikálnost – vytleskávání říkadla, zpěv písničky a její vytleskání.

Přijímací zkoušky do výtvarného oboru

Při přijímacím řízení výtvarného oboru je každé dítě hodnoceno jednotlivě za účasti zkušební komise,
která se skládá z pedagogů výtvarného oboru. Každý žák může projít třemi disciplínami:

 kresba – kresba tužkou nebo jiným kreslířským materiálem,
 malba – malba dle představy – výjev s postavami (například scéna z pohádky) libovolnou

technikou,
 modelování – vytvoření zvířátka z modelíny.

Z těchto disciplín je následně ohodnocen 0-5 body. Zájemce může přinést své domácí práce na
ukázku učiteli, není to však povinné.

Vlastní hodnocení školy
Ve „Vlastním hodnocení školy“ (na základě Vyhlášky č. 15/2005 Sb., ve znění pozdějších úprav)
průběžně a systematicky škola sleduje výsledky oblastí:

 podmínky ke vzdělávání,
 obsah a průběh vzdělávání,
 podpora školy žákům,

~ 148 ~

 spolupráce s rodiči, vliv vzájemných vztahů školy, žáků, rodičů a dalších osob,
 výsledky vzdělávání žáků,
 vedení a řízení školy, kvalita personální práce, kvalita dalšího vzdělávání pedagogických

pracovníků.

Vlastní hodnocení slouží jako podklad pro výroční zprávu školy a pro tvorbu a realizaci strategických
záměrů rozvoje školy.

