

aura musica

6. ROČNÍK SOUTĚŽNÍHO FESTIVALU SBOROVÉ POPULÁRNÍ HUDBY.

JIRKOVSKÝ PÍŠŇOVAR

5.-7.10.2012

PÁTEK 5.10. 2012

19:00 ZAHAJOVACÍ KONCERT (ZÁMEK ČERVENÝ HRÁDEK)
OKTET PRAHA - VÍTEZ JIRKOVSKÉHO PÍŠŇOVARU 2011
VENTILKY ZUŠ JIRKOV A JEJICH PŘÁTELE

SOBOTA 6. 10. 2012

10:00 PRVNÍ SOUTĚŽNÍ BLOK
14:00 DRUHÝ SOUTĚŽNÍ BLOK
17:00 ODPOLEDNÍ PROGRAM NA NÁDVORÍ Č.H.
- TRES TEQUILAS
19:00 VYHLÁŠENÍ VÝSLEDKŮ
+ VÝBĚR Z FESTIVALOVÝCH HROZNŮ
21:00 SPOLEČENSKÝ VEČER

NEDELE 7.10. 2012

10:00 SEMINÁŘ A WORKSHOP - LEKTOR EDUARD KLEZLA
15:00 KONCERT V KOSTELE SV. IGNÁCE V CHOMUTOVĚ
15:00 KONCERT V KOSTELE STĚTÍ SV. JANA KÁTITĚLE V KADAMÍ
17:00 KONCERT V KAPLIČCE NA JINDŘIŠSKÉ

Vydává:

PF UJEP, katedra hudební výchovy
České mládeže 8
400 96 Ústí nad Labem

Šéfredaktor: PhDr. Luboš Hána, Ph.D.

Editoři: prof. PaedDr. Jiří Holubec, Ph.D.,
prof. PaedDr. Miloš Hons, PhD.

Redakční rada:

Sborová tvorba

prof. Dr. Dion Buhagiar
(University of Malta, Malta)
PhDr. Luboš Hána, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Jiří Kolář
(PedF UK, Praha, ČR)

MgA. Michal Vajda
(PdF MU, Brno, ČR)
doc. PaedDr. Zdeněk Vimr
(FPE ZČU, Plzeň, ČR)

Hudební pedagogika

prof. PhDr. Josef Říha
(PF UJEP, Ústí nad Labem, ČR)
prof. Donna Anderson
(SUNY, College Cortland, USA)
doc. PhDr. Ivana Ašenbrennerová, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)

PaedDr. Jan Prchal
(ZŠ a ZUŠ Jabloňová, Liberec, ČR)
doc. Larisa Vysockaya, kandidátka
filozofických věd
(VGU, Vladimír, Rusko)
doc. PhDr. Jiří Škoda, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)
prof. Dr. Wolfgang Mastnak
(Hochschule für Tanz und Musik, Mnichov,
Německo)

prof. Agata Suguru
(JSEKM, Japonsko)
Dr. Barbara Sicher-Kafol
(University of Ljubljana, Slovinsko)

Hudební teorie

doc. PhDr. Roman Dykast, CSc.
(HAMU, Praha, ČR)
prof. PaedDr. Jiří Holubec Ph.D.
(PF UJEP, Ústí nad Labem, ČR)
prof. PaedDr. Miloš Hons, Ph.D.
(PF UJEP, Ústí nad Labem, ČR)
prof. PhDr. Zuzana Martináková, Ph.D.
(HUAJA, Banská Štiavnica, Slovensko)
prof. PhDr. Michal Nedělka, Dr.
(PedF UK, Praha, ČR)
prof. MgA. Vladimír Tichý, CSc.
(HAMU, Praha, ČR)

Jazyková korektura: prof. PhDr. Josef Říha

Grafická sazba: Bc. Dagmar Myšáková

Tisk: Ediční středisko PF UJEP v Ústí n. L.

Objednávky předplatného: na adrese
vydavatele a na stránkách pf.ujep.cz/khv/aura

Cena: 100 Kč

Redakční uzávěrka: 4. září 2012

ISSN 1805-4056

Vážení přátelé, milí čtenáři,

otevíváte první číslo nového časopisu, na jehož existenci se maximální mírou spolu-
podílejí pedagogové a studenti doktorského
studia na katedře hudební výchovy Peda-
gogické fakulty Univerzity Jana Evangelisty
Purkyně v Ústí nad Labem.

Jako nové hudebně odborné periodikum
se náš časopis chce samozřejmě odlišovat
od několika již existujících titulů. Přestože
reflektujeme požadavky našeho nejbližšího
profesního zázemí, nechceme se oriento-
vat jen na problematiku úzce regionálního
charakteru. Chceme otevřít prostor pro ši-
rokou oblast hudebně teoretickou, historic-
kou a interpretačně kritickou a především
pro aktuální témata a otázky hudební pe-
dagogiky na všech stupních škol, k čemuž
zjistěte přispěje i úzká spolupráce redaktorů
a referentů s nově vzniklou Společností pro
hudební výchovu ČR.

Aura musica chce usilovat o to, aby byla
časopisem, který bude i po praktické stránce
vycházet vstříc potřebám učitelů. Proto vý-
znamnou součástí každého čísla budou no-
tové přílohy všeho druhu, tj. nové kompo-
zice, sborové úpravy, transkripce a aranžmá
dobře využitelného a oblíbeného repertoáru.
Výhledově uvažujeme i o zařazení meto-
dicky zpracovaného poslechového materi-
álu atp.

Těšíme se na vzájemnou spolupráci a pře-
dem Vám děkujeme za projevený zájem.

Redakce

STUDIE

Komparační pohled na mýty a fakta hudební řeči renesance	4
PAVEL HOLUBEC <i>COMPARATIVE VIEW ON FABLES AND FACTS OF MUSICAL LANGUAGE IN THE RENAISSANCE</i>	
Počátky hudby k animovanému filmu v USA	12
VLADIMÍR KOUPIL <i>BEGINNINGS OF THE ANIMATED CARTOON IN THE USA</i>	
„Junge Oper“ jako hudební příležitost pro mládež	16
BARBORA KADLČÍKOVÁ <i>„JUNGE OPER“ AS A MUSICAL OPPORTUNITY FOR YOUNG PEOPLE</i>	
Problematika sborové interpretace skladby <i>I SAW THEE WEEP</i> Antonína Tučapského z hlediska hudebně vyjadřovacích prostředků	20
JANA KUŽELKOVÁ <i>THE CHORAL INTERPRETATIVE PROBLEMS OF THE COMPOSITION I SAW THEE WEEP BY ANTONÍN TUČAPSKÝ FROM THE MUSICAL MEANS POINT OF VIEW.</i>	
České chlapecké sbory současnosti	28
LUCIE NOVÁKOVÁ <i>CONTEMPORARY CZECH BOYS CHOIRS</i>	
Možnosti využití teorie interpretace při studiu soudobé sborové tvorby	34
ROMAN PALLAS <i>POSSIBILITIES OF INTERPRETATION THEORY IN THE STUDY OF CONTEMPORARY CHORAL WORKS</i>	
Situace v mládežnických sborech u nás, na Slovensku a v Německu	40
JIŘÍ SLOVÍK <i>YOUTH CHOIRS IN THE CZECH REPUBLIC, SLOVAKIA AND GERMANY</i>	
Pěvecký afekt, jeho význam a interpretace v belcantové opeře	44
DAGMAR ZELENKOVÁ <i>THE FEELINGS OF SINGING AND ITS IMPORTANCE AND INTERPRETATION IN THE OPERA LYRIC OF THE BELCANTO</i>	
K počátkům českého hudebního tisku (1860–1920)	50
MILOŠ HONS <i>THE BEGINNINGS OF CZECH MUSIC PRESS (1860–1920)</i>	

RŮZNÉ (ZPRÁVY, ÚVAHY, RECENZE, KONFERENCE A FESTIVALY)

Osobně nebo korespondenčně?	62
Úvaha nad současnou praxí vědeckých konferencí JOSEF ŘÍHA	

Výchovně-vzdělávací projekt Drážďanské filharmonie GABRIELA WINGENDER	64
Stručná historie sborového zpěvu na Pedagogické fakultě Univerzity J. E. Purkyně Ústí nad Labem VLADIMÍR KUŽELKA	65
Svatodušní svátky oslavují v německém biskupství Braunschweig zajímavým sborovým festivalem LUBOŠ HÁNA	68
Cantus choralis Slovaca 2010 VLADIMÍR KUŽELKA	70
Americký host v Ústí nad Labem LENKA PŘIBYLOVÁ	71
Úspěšná reprezentace studentů katedry hudební výchovy PF UJEP DAGMAR ZELENKOVÁ	72
ERASMUS v akademickém roce 2011/2012 IVANA AŠENBRENEROVÁ	73

+ PŘÍLOHY

Komparační pohled na mýty a fakta hudební řeči renesance

PAVEL HOLUBEC

Summary

This contribution deals with musical language and historical context of musical art in the Renaissance, reflects facts and fables, which are connected with this theme, including comparative analysis of other periods of musical development.

Ve většině hudebně historické literatury nalezneme u pojmu hudební renesance časové rozmezí 15. až 16. století. Je však též historicky prokázáno, že za hudební renesanci je možné označit již celé 13. století, zejména v Itálii, ačkoli zrod a následný vývoj k vrcholu počíná v 1. polovině 15. století. Stejně tak je faktem, že se již století 16. silně oddaluje od typických znaků renesance. Pojem renesance se poprvé objevuje v roce 1550 a jeho autorem je italský malíř a „kunsthistorik“ Giorgio Vasari (1511–1574), po roce 1860 ho užívá pro umění 15. a 16. století švýcarský historik Jacob Christoph Burckhardt (1818–1897). Hudební renesance nehledá žádné inspirace v antické kultuře. Její orientace směřuje zcela jinam. Je udivující, že renesanci, která je vždy presentována jako obrat od „světového názoru“, jemuž vévodí náboženství, která stojí v opozici proti scholastické filozofii „*creatura non potest creari*“¹, vlastně vládne nizozemská polyfonie jakožto nový styl v sakrální hudbě. Dokonce si tento nový silně náboženský styl udržel po celé období svou vůdčí roli v rámci slohu. Ale styl nizozemské polyfonie, její obřadnost, vyhýbání se extrémům, důstojnost, až strojená uměřenost není jen záležitostí sakrálního umění, ale je to obecný ideál doby, renesančního vnímání estetiky. Renaissance, stejně jako gotika a barok jsou vlastně v hudebním umění obrazem třídního rozdělení společnosti.

České území nepatří mezi ohniska zrodu hudební renesance. Během vrcholné renesance hudební vývoj na našem území stagnuje a jedná se spíše o projevy pozdní gotiky. Svůj hudební rozkvět zažívá naše území v době obecného společenského vzestupu za Rudolfa II, před bitvou na Bílé hoře především díky hudebníkům a skladatelům z ciziny.

Hudební tvorba renesance přináší především kvantitativní rozvoj, což souvisí též s vynálezem nototisku Ulrichem Hahnem² v Římě v roce 1476, jak na poli světské, tak na poli sakrální hudby. Novinkou je vznik samostatných skladeb pro hudební nástroje. Hudba je převahou vícehlasá. Jednohlas, zejména gregoriánský chorál ustupuje do pozadí. Jako centra hudebního vývoje jsou mnohdy uváděny země dnešního Holandska, Belgie, Lucemburska a jim přilehlé pohraničí Francie. Nelze však hovořit o územích jako centrech, ohniscích, neboť je faktem, že drtivá většina holandských hudebníků působila mimo uváděnou oblast, především v Itálii. Skutečným centrem renesance je Itálie.

Velmi zajímavé je, že v 15. století vládou italské hudební renesanci cizinci, zejména Holanďané. Až v druhé polovině 16. století se prosazují italská hudebníci. Můžeme tedy polemizovat o tom, zda není přesnější spojit s pojmem „italská hudební renesance“ jen menší část 15. a 16. století. Markantní je to zejména v porovnání s italským rene-

sančním výtvarným uměním a jeho velikány jakými byli Leonardo da Vinci³ (1452–1519), Michelangelo Buonaroti (1475–1654) či Raffael Santi⁴ (1483–1520). Navíc italsí hudebníci se jako tvůrci madrigalů či představitelé benátské a římské školy silně odklánějí od ideálu hudební renesance. Mají však velký vliv na přechod k následující epoše raného baroka, jsou protipólem severoevropské polyfonii, jejich hudba je vertikální nebo v podobě madrigalu kombinuje ideál nizozemské polyfonie s vlastní akordickou, homofonní koncepcí. Madrigal však vzniká v 1. polovině 16. století jako umění se zárodky manýrismu s milostnými, pastorálními či satirickými tématy, mizí v něm ideál renesanční rovnováhy, tíhne k extrémům, narušuje tonalitu, rovnováhu hlasů, a to jsou jasné znaky následujícího hudebního období. A tak jeden z vrcholných druhů renesance, madrigal je možné považovat za krok k dalšímu stylovému období. Stejně jako kontrastnost a barevnost benátské školy, kterou dokonce ve svých vrcholech můžeme označit za rané baroko. Naproti tomu však římská škola a Giovanni Pierluigi da Palestrina (1525–1594) patří spíše k udržovatelům tradice. V případě Palestriny jde o přísně sakrální umění ve službách církve, stejně jako umění Torquata Tassa (1544–1595), či Michelangela. Jeho styl je považován za vzor a ideál katolické sakrální hudby. Palestrina mimochodem spolupracoval na reformě gregoriánského chorálu a jeho reformní kroky byly používány od roku 1614 až do roku 1907.

Z hlediska historického mapování zemí důležitých pro vývoj renesančního období není možné zapomenout na Anglii, její přehledné rytmy a plné souzvuky. Je to kolébka období zvaného ars nova a přímý zdroj nizozemské vokální polyfonie. Dále je třeba uvést Španělsko, velkou oporu protireformace, místo vzniku jezuitského řádu, či místo, kdy se v instrumentální hudbě objevuje dosud neznámý výraz „fuga“ pro imitačně zpracované varhanní skladby na způsob ricercaru. Španělsí skladatelé jsou dokonce velkými konkurenty Holanďanů přímo v centru sakrální hudby, v papežské římské kapele.

A samozřejmě nelze zapomenout ani na Francii v 15. století se svým dědictvím pozdní gotiky, chansonem – sentimentálním, hudebním druhem, později plným erotických námětů.

V souvislosti s vůdčí silou franko-vlámských hudebníků je zajímavé, že jedním z mála skladatelů a mistrů renesance, kteří pocházejí z Holandska, je Jacob Obrecht (1450–1505) z 3. generace skladatelů „nizozemské polyfonie“.

Hudební jazyk je možné slohově rozdělit na tři proudy zdánlivě samostatné. Sakrální vícehlasou zdubou latinského textu zastupuje mše jako nejpodstatnější druh renesanční hudby (moteto přetrvává, ale řadíme ho fakticky k hlavnímu církevnímu druhu hudby gotiky). Světské vícehlasé umění reprezentuje např. villanella. Mezi těmito dvěma hlavními proudy je spojka, umělý světský vícehlas v podobě chansonu a madrigalu. Co se týče světské hudby taneční, improvizované či různých forem variací, rád bych upozornil na existenci tzv. tanečních basů. Určitých ostinátních basových modelů, které použil též J. S. Bach v Goldbergových variacích.

Rytmická struktura vícehlasé renesanční hudby je přesným opakem gotické. Rytmus je nekomplikovaný, pulsace klidnější, nenajdeme zde stereotypní opakování rytmických modelů. Jde o nepravidelný proud kombinující sudé i liché rytmické skupinky. Rytmus je upozaděn oproti jiným hudebně vyjadřovacím prostředkům. V polyfonii jsou navíc hlasy vzájemně rytmicky nezávislé nebo se doplňují v komplementární podobě. Převládá především čtyřdobé metrum, ačkoli nepravidelný rytmický proud nelze vlastně ohraničit taktovými čarami. Je to obrovský zlom proti rytmu gotiky, který byl dosti výrazný, jednoduchý, pravidelně triolový v osminových metrech. Na sklonku gotiky prošel vývojem od původní výrazné jednoduchosti až k jemné manýristické složitosti. Renesanční rytmický styl odmítá opakování rytmických modelů, manýristickou složitost i izorytmii, pravidelnost přízvuků.

Tempo ve vícehlasé hudbě renesance je téměř neměnné a odpovídá našemu mo-

deratu, časově dnešní vteřině, pulsu klidně dýchajícího člověka. Renesanční teorie tuto „jednotku“ nazývá *tactus*. Chybí tempové změny, a pokud se vůbec tempo mění, tak jen zcela výjimečně, téměř „nečitelně“ obměnou výchozího tempa, a to především v kompozicích, kde nenajdeme polyfonní sazbu.

V melodice vícehlasu tíhne renesance silně k melismatice, melodika je prokomponovaná, je to, podobně jako rytmus, stálý proud nových nepravidelných motivů bez návratů. Spolu s rytmem patří melodika k nejmarkantnějším změnám v porovnání s gotickou hudbou, která v melodice preferuje sylabické postupy.

Charakteristika melodiky musí nutně odpovídat i formovým vzorcům. Hudbu renesance lze označit jako dobu bez pevných, ustálených formálních vzorců. Velké hudební plochy nejsou reprízové. Je zde jako v melodice či rytmu stálé přiřazování nových myšlenek, jež navíc nikdy nekontrastují. Jde o jakousi řetězovou formu známou již z gotických umělých polyfonních kompozic. Když se v hudbě renesance začínají objevovat tématické kontrasty, láme se renesanční období v epochu barokní. Nesmíme zapomenout, že jak renesance, tak gotika přináší v naprosté většině samostatné, jednověté kompozice. Cyklické formy jsou naprostou výjimkou. I vícehlasé pětidílné zhudebnění mešního ordinária není vlastně cyklem, neboť jednotlivé části jsou uváděny naprosto odděleně v rámci mešního obřadu.

Renesance je v drtivé většině pramenů uváděna jako období staré polyfonie, období vícehlasé hudby, jež spojuje hlasy z hlediska rytmu a melodiky samostatně. Je možné poznamenat, doplnit, že jde o období vrcholu této staré polyfonie. Stejně jako není možné nepřipomenout, že baroko tolik charakteristické homofonií, podřízenosti hlavnímu hlasu nevzniklo jako protipól renesance či gotiky. Typy homofonie a „homofonního vícehlasu“ existují samozřejmě jak v hudbě renesanční, tak v hudbě středověku. Samozřejmě, že homofonní plochy najdeme v nizozemské vokální polyfonii, v benát-

ském vícesborovém stylu, v římské škole, či v páté generaci skladatelů „nizozemské vokální polyfonie“, jde však o značně omezené užívání souzvuků akordového typu. Spojování těchto souzvuků má zcela jinou logiku než naše známá pravidla o spojování akordů v „klasické harmonii“. Naopak v umělém světském vícehlasu je možné analyzovat i extrémně volné postupy a sledy konsonantních akordů, chromaticky posouváných v tónovém prostoru bez vztahu k určité tónině, takže můžeme mít pocit hudby atonální.

Polyfonní myšlení a způsob jeho prezentování se v průběhu renesance značně mění. V 15. století byl nejběžnější trojhlas, poté se přechází ke čtyřhlasu a pro 16. století je charakteristický pětihlas, jenž vede k prudkému nárůstu počtu hlasů na konci hudební renesance. Vícehlasé myšlení renesance opustilo časté „proplétání“ jednotlivých hlasů v úzkém tónovém prostoru tolik příznačném pro gotiku. Hlasy jsou oddělené, a mají svou polohu. Tenor, kdysi vůdčí spodní hlas a kompoziční osa skladeb se zařazuje mezi vnitřní hlasy a tolik nekontrastuje svými dlouhými notovými hodnotami, které jsou myšleny spíše jako připomínka něčeho archaického. Tónový prostor hlasů nabývá obrovský rozsah proti rozsahem malému, sólistickému, vysokému („ženskému“) ideálu gotiky, v níž byl nejnižší právě tenor. Hlasy získávají svůj přirozený tónový prostor. Novinkou je basový hlas, basové polohy. Hudba tím získává naprosto jiný zvuk. Jinou barevnost. Barva a zvuk ztrácí svoji dřívější charakteristiku „sólovosti“, neboť jsou skladby skutečně prováděny „sborově“, v drtivé většině ve zdvojené formě pomocí nástrojů. Renesance je vlastně hudební umění vokálně-instrumentální. Je otázkou, zda je možné hovořit o vokálně-instrumentálním umění jako o faktu, když mají kompozice jasně sborovou fakturu, ale používají k interpretaci též hudební nástroje. V renesanci mizí též snaha o co nejmarkantnější odlišnost, volnost při spojování hlasů. Hlasy renesanční polyfonie jsou melodicky a rytmicky samostatné, ale zároveň nekontrastují. Charak-

teristickým kompozičním znakem je užívání imitace, jež je v průběhu renesance natolik propracovávána, že dochází k proimitování celých kompozic. Kánon, jako nejtěsnější tematická imitace, je nejelementárnější technikou epochy, bývá kostrou skladby, hlavní prostředek hudební konstrukce dovedený do neuvěřitelně složitých forem. V 16. století technika kánonu značně ustupuje, ale vrací se ve své vrcholné umělé složitosti v baroku v kompozicích J. S. Bacha. Renesanční vícehlas směřuje k důslednosti v práci s jednotlivými hlasy, a to jak po stránce textové, tak v melodice, tembru, rytmu a harmonii. Logicky tedy mizí gotická tradice sukcesivní techniky nebo oblíbené „parodování“. Mizí postupné přidávání, ubírání, horizontální vrstvení, doplňování hlasů či celých částí kompozic, využívání cizích částí kompozic, tedy jakási neuzavřenost skladby. Nabízí se paralela v architektuře, kdy v renesanci již není obvyklé stavby postupně dostavovat, jako při stavbě gotické katedrály. V malířství též mizí zobrazování děje v různých fázích, ale zaměřuje se na zachycení jedné situace. Snaha o důsledné podřízení vícehlasu zvukovému výsledku je vlastně významný a objevný přechod ke kompozicím, jejichž jasným kritériem je sluchový dojem. A opět paralela v jiných sférách umění. Gotická katedrála má mnoho zákoutí, renesanční chrám je však možné „uslyšet“ na první pohled. Renesanční obraz pomocí perspektivy znázorňuje scénérii v prostoru tak, jak se jeví ve skutečnosti. Je tedy jasné, že náhodné zaznívání disonancí v hlasech či „zmatená několikátovost“ mnohdy bez společného námětu logicky mizí a je tu snaha o vertikální myšlení v polyfonii, jež vede k souladu, harmonii. Vzniká tak uzavřená, předem promyšlená kompozice, „opus perfectum“. Tonální materiál renesanční vícehlasé hudby vychází především z církevních tónin a jen velmi poznenáhlu v průběhu 16. století směřuje k dnešním tóninám durovým a mollovým. V závěrečných akordových postupech zůstává až do konce 16. století poslední akord bez tercie, která jasně určuje tónorod. Ve stejné době přebírá v těchto při-

padech vůdčí úlohu bas svým kvartovým či kvintovým skokem v postupech dominanty – tónika. Pokud se v závěrečném akordu objevuje tercie, zůstává vždy, a to až do konce 18. století „tvrdá“, tedy velká bez ohledu na tóninu. Je možné se domnívat, že jedním z kritérií tohoto durového konce, („otevření nebes“), této zvyklosti, byl nečistý kmitočtet malé tercie v středotónovém systému. Pokud jde o závěrečné spoje, je tu hojně využívání spojů s dvěma citlivými tóny, pro silnou působivost (př. č. 1).

Polyfonní myšlení renesance jde ruku v ruce se snahou o harmonické souzvučky v předivě hlasů. Pokud vůbec ve středověku záleželo na souzvučích hlasů, tak jen výjimečně na předem určených místech kompozice, a navíc šlo o souzvučky kvart, kvint či oktáv. Tedy o souzvučky, které naše harmonické myšlení vlastně za akordické souzvučky nepovažuje. Renesance však prosazuje souzvučky tercií a sext či přímo souzvučky vyplněné tercií v celé kompozici a vytváří vlastně ideál konsonance, libozvuku. V tomto směru byla renesance vlastně ovlivněna „harmonickým myšlením“ pozdní gotiky. Tento proces však byl velmi dlouhodobý, postupoval nerovnoměrně a stále nalézáme kompozice, kdy skladatelé neberou ohledy na „logičnost“ sledů akordů, souzvučků při samostatném vedení hlasů. Harmonické spoje se objevují především v závěrech skladeb či oddílů a je z nich možno přečíst náznak harmonické logiky. Velmi zajímavé je porovnání harmonické logičnosti různých autorů napříč generacemi se zcela jinou, zvláštní harmonickou logičností, kterou je možné najít v „palestrinovské polyfonii“. Je to mj. dáno i tím faktem že je Palestrina spíše dovršitelem tradice přísně sakrálního umění „nizozemské polyfonie“, a z hlediska všech generací autorů se může zdát, že při práci s některými hudebně vyjadřovacími prostředky záměrně činní „krok zpět“. S tím souvisí i někdy uváděný mýtus o pravidelném a nepřerušovaném vývoji v polyfonním myšlení v průběhu pěti generací skladatelů „nizozemské vokální polyfonie“. Z oblasti hudební teorie – harmonie⁵ není možné vynechat jméno Gi-

useppe Zarlino⁶ (1517–1590). On je vůdčí postavou hudební teorie doby. V rostoucím počtu užívaných akordů doporučuje převádět všechny trojzvuky na durové a mollové, staví je proti sobě jako duální protiklady, neřadí jónskou a aiolskou tóninu k církevním modům. Prosazuje, aby byl bas základem souzvuků a vrchní hlas k němu tvořil protihlas. Tím vlastně předjímá následující monodiální období.

Jak jsem již výše uvedl, pro renesanci je typická snaha o pestrý tembr, míšení barev, což je zase krok k dalšímu slohovému období. Stejně jako benátská vícesborová technika předznamenává hudbu barokní. Nejen ve smyslu budoucího *concerta grossa* či sólového koncertu, ale především v tom, že do hudby více než kdy dříve vstupuje v rámci kompozičních plánů prostor. A to je praxe příznačná především pro baroko a samozřejmě pro hudbu 20. století. Střídání dvou či více sborů bylo zejména na poměrně malých plochách z hlediska hudební faktury, a vůbec se nejednalo o čistě sborovou záležitost, nýbrž zase o záležitost vokálně instrumentální. Jestliže jsem uváděl, že tembr gotiky byl „živočišně“ energický, později krajně zjemnělý, tak naproti tomu v sakrální renesanční polyfonii je hudební zvuk až monumentální, ač vyrovnaný, bez přílišných změn, stále plynoucí. Opět je tu jistá paralela neustávajícího toku „bachovské“ hudby. Nemá však krajní, extrémní polohy období ohraničující renesanci, tedy gotiky a baroka. A to i v hudbě světské, tedy v pařížském *chansonu* či v italském *madrigalu*. Stejně tak *tónomalba*, imitace zvuků je vlastně jen zcela výjimečnou a pro renesanci jedinečnou specialitou *chansonu*, v níž vynikal zejména Clément Janequin (1485?–1558) patřící k 4. generaci hudebníků. K oné generaci, která jinak v sakrální hudbě opouští průzračnost a smyslovou jasnost vrcholných představitelů 3. generace hudebníků a vrací se k husté sazbě, výrazné složitosti a nepravidelnosti imitací, nepřehlednému vedení linií hlasů. V této generaci též přibývá plnost zvuku, temný až mystický tembr podpořený ještě biblickými

texty v motetu. Je to období, jež si zejména v mešní kompozici oblíbilo parodické postupy, tedy přebírání světských prvků do sakrální hudby, což nelibě nesli oficiální církevní hodnostáři. Ani zákaz na Tridentském koncilu (1545) oblíbenému parodování nezabránil. Pozoruhodný je fakt, že nikdy nedošlo k opačnému postupu, tj. přebírání sakrálního do světských kompozic.

Na počátku hudebního vývoje vztah hudby a textu nizozemská sakrální polyfonie v podstatě neřeší, hudba jen zdobí text, nevšímá si obsahu, slovních deklamací. Až později je srozumitelnost jedním ze základních dobových požadavků. Není možné zapomenout říci, že renesance se zaměřuje ve vztahu textu a hudby na jistou hudební symboliku, pro nás silně nepochopitelnou, pokud nemáme racionální zprostředkování, vysvětlení. Jde tu vlastně o mystickou symboliku náboženských pojmů, ať ve smyslu např. *triol*, tedy čísel (Svatá trojice), křížení hlasů (fenomén ukřížování) či symbol smuteční v podobě kodifikované. Ten značily např. černě vybarvené hlavičky *not*⁷. Nebyl to tedy znak jejich kratších hodnot, neboť v průběhu 15. století se zvětšily formáty rukopisů *not* a vyplňování hlaviček začalo být dosti nepraktické. Paralelou může být poznávání reality v jejich matematických zákonitostech v uměleckém myšlení da Vinciho. Naplnění srozumitelnosti textu a deklamačních pravidel nacházíme pak především v hudbě Palestrinově, díky střídání polyfonie s homofonií a díky kompletnímu rytmu. Palestrina však jako představitel ve službách „protireformace“ působí spíše jako pokračovatel tradice nizozemské polyfonie s převahou „gotické řeči“, ač vlastně tvůrce např. akordického myšlení. Autoři, kteří jsou vůdčími typy, novátory jsou především velký hudební cestovatel Guillaume Dufay (1400–1474) z 1. generace hudebníků, jehož teoretik a skladatel Johannes Tinctoris (1435?–1511) označuje za jednoho z tvůrců „nové hudby k poslechu“ (*ars nova*). Dále Josquin Desprez⁸ (1440?–1521), mistr převyšující výrazně skladatele a hudeb-

níky třetí generace, a Orlando di Lasso⁹ (1532–1594), směřující k baroknímu principu taktu, s překvapivou, ale jednoduše jasnou harmonií, jenž navíc lidové texty povýšil svou hudbou na skutečné umění, z 5. generace hudebníků a skladatelů – tedy autoři ovlivnění italskou hudbou. Josquin též pracuje s volnými řadami tónů, se zvláštními mody, které mají symbolický charakter. K oblíbeným vyjadřovacím prostředkům Lassa patří sekvenční technika či imitace. Jeho hudba se stává skutečným ideálem sluchového prožitku. Z jeho tvorby připomenu mši „*Missa l’homme armé super voces musicales*“, jejíž začátky jednotlivých mešních částí začínají vždy o tón výš v přirozeném hexachordu (Kyrie od *c/ut* v tónině jónské, Gloria od *d/re* v dórské, Credo od *e/mi* v tónině frygické, Sanctus od *f/fa* v lydické, první Agnus dei od *g/sol* v myxolydické a druhé Agnus dei od tónu *a/la* v tónině aiolské). Zajímavostí však je, že jednotlivé části, ač začínají jiným tónem z řady, jsou vždy v „dórském charakteru“ včetně ukončení.

V příkladu č. 2 je autorova volná řada tónů v rámci zmiňované symboliky, kdy každá

slabika textu má solmizační slabiku téže samohlásky.

Lze říci, že přesně vyznačený text pod notopisem je skutečně fenoménem hudby barokní. V renesanci se objevuje na jejím úplném konci. A na konci renesance mizí též všechny výše uvedené umělé postupy spekulativního charakteru ve vztahu hudby a textu a naplňuje se ideál sluchového vnímání. Tomu přispělo i opuštění církevních modů, výrazný vstup chromatiky a pro nás nezvyklý, ale pro konec renesance charakteristický sled akordických spojů. Je třeba z hlediska hudebního vnímání, harmonického slyšení připomenout, že tyto harmonické neobvyklosti nejsou, opět pro „naše slyšení“, nápadné. Složitosti konstrukce, křesťanská symbolika a sluchem sotva znatelné „extrémy“ nizozemské polyfonie jsou vlastně obdobou hudby gotické. Přidáme-li ještě silné zastoupení melismatické melodiky, uměřenost až „nudnost“ ve výrazu, jde vlastně v nizozemské polyfonii o silný návrat k ideálu období nadvlády gregoriánského chorálu. Hudba renesance není skutečně takovým protipólem, změnou proti gotickému umění.

Obrazová příloha

příklad č.1, Spoj bez zvýšených tónů a spoj s dvěma citlivými tóny

příklad č.2, Volná řada tónů vytvořená shodou se stejnými samohláskami solmizačních slabik (Josquin)

Poznámky

- 1 Z lat. „tvor nemůže být vytvořen“.
- 2 Ulrich Hahn z Ingolstadt (1425–1478), též Han, Haan, Udabricus Gallus.
- 3 Též Lionardo, Leonardo di ser Piero da Vinci.
- 4 Též Raphael, Raffaello Sanzio da Urbino.
- 5 Pojem harmonie renesance neznala.
- 6 Též Gioseffo Zarlino.

studie

- 7 Běžné bylo i začernění hlaviček not ve smyslu zdobení, kolorování.
- 8 Též uváděn pouze jako Josquin, dále jako Josquin des Prez, nizozemsky Josken (Joseph) van de Velde, latinsky Josquinus (Jodocus) Pratensis.
- 9 Též Roland de Lassus. Jméno vzniklo z francouzského „de lassus“ (tam seshora). Lasso totiž pocházel z části hornaté henegavské provincie.

Literatura

1. HŮLA, Z. *Nauka o kontrapunktu*. 1. vyd. Praha: Supraphon, 1985.
2. PALISCA, V. C. (Ed.) *Norton Anthology of Western Music, Volume 1: Ancient to Baroque*, W. W. Norton and Company, Inc, 1996, New York, USA.
3. MICHELS, U. *Encyklopedický atlas hudby*. Praha: Nakladatelství Lidové noviny, s. r. o., 2000.
4. KOUBA, J. *ABC hudebních slohů od raného středověku k W. A. Mozartovi*. Praha: Supraphon, 1988.
5. SMOLKA, J. a kol. *Dějiny hudby*. 1. vyd. Praha: Nakladatelství TOGGA agency, s. r. o., 2000.

Resumé

Příspěvek se věnuje hudební řeči a historickým souvislostem hudebního umění renesance, zamýšlí se nad fakty a mýty, včetně komparačního pohledu s jinými etapami hudebního vývoje.

Klíčová slova: polyfonie, homofonie, harmonie, imitace.

Keywords: Polyphony, Homophony, Harmony, Imitation.

Mgr. Pavel Holubec je učitelem hudební výchovy na gymnáziu J. Heyrovského v Praze a sbormistrem Dvořákova komorního sboru Kralupy nad Vltavou. V současnosti pracuje na doktorandské práci „Harmonické myšlení v intonaci“, kde propojuje znalosti a dovednosti z harmonie, hudební analýzy a vokální intonace.
pavel.holubec@gmail.com

Počátky hudby k animovanému filmu v USA

VLADIMÍR KOUPIĽ

Summary

The aim was to describe the beginnings of the animated cartoon in USA. The delineating of the term „comic strip“. The familiarization with the personage Max Fleischer, in whose studio the involvement of songs to the process of animation was used for the first time. Other significant personality Walt Disney, the personage of the animated cartoon of the 2nd half of the 20th century. Carl Stalling's merit.

Na počátku je třeba vymezit si pojem *animation*. Na animaci lze pohlížet jako „na iluzi pohybu – ať statickou (rozkreslenou a očíslovanou na jednotlivých papírech) nebo již zachycenou kamerou“.¹ Máme pocit, že se kreslená postavička neustále pohybuje, že dokáže totéž, co herec. Skáče, leze, běží, leží, usmívá se, mrká, poulí oči – a mnohem, mnohem více. Schopnost animované postavičky produkovat výše zmiňované pohyby doprovázené i zvuky a hudbou považují za převratný okamžik v dějinách filmu vůbec.

McCayem. K McCayovi se připojovala řada karikaturistů a animátorů, kteří vstupovali do dějin amerického animovaného filmu svojí kreslenou produkcí, tzv. *cartoons*, která ukázala něco nového a zajímavého.

Jak to již bývá s každým začátkem, i počátky animovaného filmu nebyly jednoduché. Diváci stále více preferovali hraný film, i když své milovníky animace již měla a získávala jich stále více. Bylo tedy potřeba dostat animovaný film více do povědomí lidí a ukázat jim, že je stejně hodnotný jako film hraný. Tohoto úkolu se ve 20. letech 20. století zhostili animátoři Pat Sullivan a Otto Messmer, kteří vsadili na oblíbené postavičky a zaměřili se na „pásovou výrobu“.

Své místo pod sluncem objevilo i studio Maxe Fleischera. Za zajímavý považují fakt, že v tomto studiu se již objevuje zapojení písniček, které si obecnost často při filmu zpívalo.

Myslím si, že každý z nás jistě zná postavičku Pepka Námořníka. Tohoto „chlapička s velkými bicepsy“ vytvořilo právě studio Fleischera v roce 1933. Pepkovi záhy stoupla popularita a stal se opravdovou „star“. Studio zanedlouho přispěchalo s dalším kresleným filmem, a to *Gulliverovými cestami*, které však již takové ovace nesklidily.

Další desetiletí bylo naplněno širokou produkcí *cartoons*, jež vznikaly ve velkých stu-

Z mladší doby kamenné, kdy se na zdech jeskyní objevovala zvířata v pohybu, přes reliéfy mayských válečníků zachycených v různých fázích tance, se dostaneme do 17. století, kdy se poprvé objevuje *promítání animované kresby na zed*². Již tento počín lze považovat za „první vlašťovku“ ve vývoji animovaných filmů. Následovala celá řada technických vynálezů a pokroků století devatenáctého, které pracovaly s pojmy optika, zrakový vjem, diapozitiv apod. Zásadním momentem bylo představení první filmové kamery na konci 19. století, které opět posunulo animovaný film o krok dále. Počátky amerického animovaného filmu jsou spjaty s pojmem *comic strip*, což představuje „sérii tří až pěti kreslených obrázků s obsahem situačního nebo slovního gagu“³, produkovanou například Winsorem

dířch. Jmenuji například studia Walter Lantz, Hugh Herman či Rudolph Ising. Především je však potřeba vyzdvihnout Walta Disneye, osobnost 2. poloviny 20. století, jemuž se budu věnovat v podkapitole této části.

Druhá světová válka zasáhla zcela všechny oblasti lidského života. Lidstvo utrpělo obrovskou ránu, ze které se snažilo velice rychle vzpamatovat. V USA se animátoři v tvorbě snažili navázat na předválečné období. Pokračovali v natáčení kreslených seriálů. A svoji pozornost zaměřili na i televizi.

V roce 1944 se na americké scéně objevuje studio *United Productions of America (UPA)*, jež sdružilo Johna Hubleye, Steva Bosustowa, Billa Hurtze a Boba Cannona. Studio zrušilo pásovou výrobu kreslených filmů, což byla bezpochyby velká změna. Díla tohoto studia „předznamenala nový druh animovaného humoru, nové komiky, bez šlehačkových dortů či nekonečných krkolomných honiček. Byl to humor citlivý, až moderně neurotický, ale vždy takový, aby mohl být akceptován širokým publikem. [...] I když sláva UPA netrvala dlouho, je nesporné, že jednou provždy myšlenkově i formálně změnila animovaný film. Udělala z animovaného filmu plnohodnotné moderní umění. Není náhodou, že ve stejné době vrcholila tzv. druhá moderna (americká – Jackson Pollock) a vývoj umění nezadržitelně šel dál k postmoderně (Andy Warhol). Animovaný film si jednou provždy našel mezi múzami své místo“.⁴

K UPA se váží také dvě významná jména, Tex Avery a Chuck Jones. Tito dva režiséři a animátoři vdechli život Bugs Bunnymu, který slavil úspěch i u nás. Vzpomínám si, jak jsem se těšil na příběhy osobitého králíka, u něhož se bavili i dospělí.

Vývoj v americkém animovaném filmu ovlivnil i další generaci umělců jako například Dona Blutha, Ralfa Bakshiho, Willa Vintona, Johna Lassetera a mnohé další. John Lasseter náleží již k mladším představitelům. Z jeho tvorby si dovolím zmínit známé filmy *Toy Story* či *Auta*, využívající již 3D počítačovou animaci.

Osobnost Walta Disneye

Již výše jsem předeslal, že se v dějinách amerického animovaného filmu objevila výrazná postava, kterou byl Walt Disney. Narodil se v roce 1901 v Chicagu. Do světa kreslených postaviček vstoupil filmy s Myšákem Mickeym, jenž se nacházel v prvním zvukovém kresleném filmu. Můžeme si položit otázku, co nás na tvorbě Disneye tolik lákalo či stále láká? Podle mého názoru je to krása postav. Jeho postavy nejsou ploché. Mají duši, mají svůj charakter. Umí své city dát najevo, pracují s mimikou, s gestikulací a posturikou. Jsou jako živé, což koresponduje se snahou Disneye vyrovnat animovaný film filmu hranému.

Mezi Disneyovy první celovečerní kreslené filmy patří *Sněhurka a sedm trpaslíků* (1937) a *Pinocchio* (1940). Oba filmy získaly věhlas a slávu. Tvořil další a další filmy, v nichž začala vystupovat i zvířata z volné přírody.

Disney však měl i své odpůrce, což vyústilo do vzniku společnosti UPA (viz výše). Disney během svého uměleckého života získal 30 Oscarů a vstoupil do života nejen dětí, ale i dospělých se svými kreslenými hrdiny, z nichž stojí za připomínku Kačer Donald, Méda Běda, obyvatelé Knihy džunglí a jiné.

„Walt Disney natočil první zvukový, první barevný, první celovečerní i první širokoúhlý animovaný film, první elektronicky vyčistil svůj film (*Fantasie*) a opatřil ho novou zvukovou stopou dolby, prostě vždy byl první.“⁵

Nedílnou součástí animovaného filmu je hudební složka, a to již od jeho samého počátku. Chtěl bych vám představit osobnost skladatele, který nejvíce ovlivnil vývoj specifické hudby ve světě animovaného filmu. Muž, jehož jméno najdeme v každém odborném slovníku hudebních skladatelů, jehož hudba patří k neznámější a nejpolslouchanější na světě.

Osobnost Carla Stallinga

Carl Stalling, hudební perfekcionista, který kompozičně ovládal jakýkoli hudební styl své doby i dob předešlých. Kromě toho, že byl autorem zcela první zvukové nahrávky,

kteřá kdy byla slyšet v kině, vynalezl s lehkostí sobě vlastní většinu metod a nástrojů filmové hudební kompozice, které jsou do dnes používány.

Stalling se narodil se v Lexingtonu v Missouri na konci 19. století. Na klavír začal hrát, když mu bylo šest let. Ve dvanácti letech už byl hlavním klavířistou, zodpovědným za doprovod němých filmů, v kině v jeho rodném městě. Když mu bylo jen málo přes dvacet let, řídil už vlastní orchestr a improvizoval na varhany v legendárním biografu Isis Movie Theatre v Kansas City.

Kansas City byl v roce 1910 centrem světa animace, a bylo to právě tam, kde Stalling potkal mladého umělce, který se jmenoval Walt Disney. Krátce po tomto setkání se Stalling přestěhoval do Los Angeles, které bylo centrem světa němého filmu. Hledal zde práci ve velmi očekávaném, ale v té době ještě neexistujícím ozvučeném filmu. Disneyovi půjčil 2000 dolarů, aby si mohl otevřít své první studio v Hollywoodu. Právě zde Stalling vynalezl proces skládání hudby pro animovaný film a tick system (click track), které jsou dodnes standardem v této oblasti. Složil Disneyho legendární Silly Symphonies, první zvukový film, který kdy spatřil světlo světa, a byl dokonce prvním hlasem Mickeyho Mouse.

Stalling opustil Disneye po několika letech spolupráce a spojil se s Ubem Iwerksem (dalším kansaským emigrantem) a nahrál hudbu k seriálu Flip the Frog. Poté, v roce 1936, jej požádali Warner Brothers, aby se připojil k jejich novému anarchickému oddělení animace, a aby skládal hudbu k animovaným filmům, a to k jednomu týdně. Slavná fanfára ‚BOINNGGG darrrr da da da da dar!‘, která uvádí i zakončuje každý díl Looney Tunes and Merrie Melodies, je jeho dílem! A stejně tak každá melodie pro seriály Bugs Bunny, Road Runner, Tweetie Pie – a seznam pokračuje dál a dál.

Celých 22 let, které strávil u Warner Brothers (1936–58), měl Stalling jen malou kancelář,

kde trávil čtyři dny v týdnu a kde ze sebe dokázal dostat jedny z nejkompexnějších hudebních děl, která kdy byla napsána. S pomocí brilantního instrumentátora Milta Franklyna, průkopníka zvukových efektů, vznikalo každý týden jedno dílo. Mnoho skladeb nahrál domácí orchestr Warner Brothers, ve kterém působili hráči z Los Angeles Philharmonic Orchestra. Zajímavostí je, že tito hráči patřili ke špičce nahrávacího filmového průmyslu v USA té doby. Nahrávali totiž rovnou z not bez přípravy na první pokus a výsledek byl zvukově i interpretačně famózní. Důkazem může být např. animovaný seriál Merrie Melodies, ve kterém zní orchestr čtyřiašedesáti brilantních hráčů, hrajících bez přípravy, tedy z listu.

Stalling napsal přes 1200 skladeb, z nichž každá trvá v průměru kolem šesti minut, přičemž postavy animovaných seriálů mají každá své hudební téma, které je možno postavit na roveň uznávaným mistrům artificiální tvorby. Vedle své vlastní originální tvorby si Stalling „půjčoval“, přearanžoval a upravoval díla jiných skladatelů, od klasických velikánů až po své kolegy skladatele z dílny Warner Brothers. Jeho adaptace klasických děl byla mnohem bližší posluchačům, a to díky přístupnější formě i instrumentaci, než byl originální záměr. Dva velmi známí skladatelé hudby pro animované filmy, kteří oba Stallingovi dluží mnoho za jeho průlomovou a stále ještě nikým nepřekonanou práci, jsou Scott Bradley (Tom & Jerry) a Danny Elfman (The Simpsons).

A proč je pro animovaný film Carl Stalling tak zásadní osobností?

Je to jednoduché. Během celého jeho života bylo hlavní masovou zábavou kino. Příběhy z dílny Warner Brothers byly nejdéle běžícími a nejpopulárnějšími animovanými filmy, které kdy byly vytvořeny. Tyto seriály se Stallingovou hudbou byly distribuovány po celém světě a nadabovány do všech jazyků. Dodnes je jeho hudba spolu s filmy uváděna po celém světě.

Poznámky

- 1 Dutka E.: Minimum z dějin světové animace. Praha: AMU a ERMAT 2004, s. 8–9.
- 2 Laterna magica = přístroj německého jezuita Anthonasia Kirchera s funkcí diváky pobavit. Tamtéž, s. 9–10.
- 3 Tamtéž, s. 15.
- 4 Dutka E.: Minimum z dějin světové animace. Praha: AMU a ERMAT 2004, s. 51–52.
- 5 Tamtéž, s. 27.

Literatura

1. GOLDMARK, D. and Y. TAYLOR, editors, *Cartoon Music Book*, Da Capo, 2002. International Dictionary of Films and Filmmakers, Volume 4: Writers and Production Artists, St. James, 1996.

Résumé

Autor přibližuje počátky animovaného filmu v USA. Vymezení pojmu „comic strip“. Seznámení se s osobností Maxe Fleischera, v jehož studiu se poprvé objevuje zapojení písní do filmového procesu animace. Další významná osobnost Walta Disneyho, osobnost animovaného filmu 2. poloviny 20. století. Přínos Carla Stallinga.

Klíčová slova: kreslený film, Max Fleischer, písně.

Keywords: Animated cartoon, Max Fleischer, songs.

Mgr. Vladimír Koupil je doktorandem katedry hudební výchovy PF UJEP. Ve své disertaci zkoumá především hudební složku animovaných filmů.

daviddeyl@seznam.cz

„Junge Oper“ jako hudební příležitost pro mládež

BARBORA KADLČÍKOVÁ

Summary

Article Titel: „Junge Oper“ as a musical opportunity for young people

The author outlines in the article the quality of the Czech opera theatres dramaturgy in relation to the child/adolescent audience and compares it with the German system of the Young Opera studios.

Na rozdíl od většiny českých filharmonických orchestrů věnujících se pravidelně dětskému a mladému publiku v rámci svých abonentních řad nebo nedělních koncertů pro rodiče s dětmi připravují česká operní divadla dětská představení mnohdy jen jako „vedlejší produkt“ dramaturgického plánu. Vhodné kusy ze stabilního repertoáru¹ jsou nabízeny buď zcela bez úprav, ve zkrácené verzi nebo s průvodním slovem – jako např. nová inscenace ústecké *Rusalky*. Zřídka kdy se divák setká s operním zpracováním cíleným přímo na dětského diváka (Národní divadlo Brno – *Papageno hraje na kouzelnou flétnu*)² a skoro vzácností na repertoáru jsou pak tzv. „dětské opery“. V této oblasti patří díky Národnímu divadlu moravskoslezskému v Ostravě, které (i vzhledem k faktu, že jako jediné v republice disponuje vlastním Dětským operním studiem) zařazuje na repertoár tyto opery poměrně pravidelně.³ Nejnovější ostravskou dětskou operní premiérou je Brittenův *Komínček* uváděný společně s prologem – divadelní hrou *Hrajeme operu* – nabízejícím divákům účast na přípravách samotné opery. Pohled za kulisy a do obvykle nepřístupných koutů divadla poskytuje malým (a velkým) také Národní divadlo Praha při návštěvě opery *Čarokraj* soudobého českého autora Marka Ivanoviče. „Doplňkové služby“ divadel, jakými jsou – po vzoru zahraničí – prohlídka zákulisí, workshopy nebo interaktivní formy

zapojení dětí do děje ve snaze přilákat nové, mladé diváky se však jen pomalu stávají samozřejmou součástí dětských operních produkcí.

Označíme-li dětský operní repertoár v českých divadlech za skromný, pak opera pro mládež je v našich končinách pojmem prakticky neexistujícím. Divadla nepředkládají dospívajícím věkově adekvátní a přitažlivá témata. Nabízí se srovnání se sousedním Německem. Většina německých operních domů uvádí pravidelně kromě úprav klasických repertoárových kusů pro mladé diváky⁴ také řadu známých (např. Engelbert Humperdinck: *Hänsel und Gretel*), ale i méně známých dětských oper. Významný podíl přitom tvoří díla soudobých autorů psaná často na objednávku konkrétních divadel. Řada operních souborů navíc disponuje operním studiem⁵ nebo zvláštním oddělením připravujícím výhradně produkce pro děti a mládež.⁶

Vedle pohádkových námětů pro nejmenší diváky se stále častěji prosazují témata určená dospívajícím. Opery pro mládež námětově reflektují aktuální společenskou situaci a každodenní život současných teenagerů. Velký úspěch sklidila např. inscenace *Junge Oper Stuttgart Gegen die Wand* skladatele Ludgera Vollmera (2010/2011) zabývající se tématem turecko-německých vztahů, drogové závislosti i boje za osobní svobodu a štěstí v prostředí spojujícím

západoevropský liberalismus s tureckou rodinnou tradicí.⁷ Spojením německého a tureckého kulturního dědictví je také pohádka ze současnosti o přátelství i závisti Wüstenwind/Çöl Rüzgari⁸ premiérována v rámci Junge Oper v Mannheimu. Turecký skladatel skloubil evropský hudební jazyk s řadou orientálních prvků. Nejbližší premiérou Staatsoper Hannover je operní thriller *Hübsch/Hässlich*⁹ zobrazující vnitřní svět dívky, která se po smrti otce jen těžce vyrovnává s vlastním dospíváním, ale i novým milostným vztahem své matky. Další úroveň interaktivity mezi divadlem a jeho publikem nabízí projekt Junge Oper Stuttgart *Smiling Doors* (2011) – skutečný „Gesamtkunstwerk“ spojující formu činohry, improvizace, opery a workshopu. Celek je koláží textů a hudby mladých návštěvníků divadla na zadané téma. Pod vedením týmu Junge Oper¹⁰ vzniklo představení, ve kterém zdravé a nemocné děti na scéně mluví nebo zpívají o svých zkušenostech s rakovinou, smrtí, odcizením, bojem a nadějí na život. Některá divadla (např. i Semperoper Dresden) navíc pořádají konkurzy na obsazení sborových rolí jednotlivých představení.

Mladí hudebně nadaní a nadšení amatéři tak získávají příležitost vyzkoušet si profesionální hudební práci a stát se krátce součástí divadelního souboru.

Další pedagogicky velmi přínosnou aktivitou Junge Oper jsou vedle workshopů pro mladé návštěvníky také workshopy a semináře pro učitele. V návaznosti na repertoárové tituly jsou učitelům představovány interaktivní metody a scénické hry, pomocí kterých mohou připravit své žáky a studenty na návštěvu konkrétních představení.¹¹

Závěrem

Česká operní divadla proklamují snahu přilákat do hlediště mladé publikum. Nenabízejí však mnoho příležitostí k formálně i tematicky zajímavým zážitkům, a to zejména pro starší děti a dospívající. Fungující model Junge Oper v německy mluvících zemích dokazuje, že správnou dramaturgií a vstřícností vůči mladému divákovi je možné dosáhnout znatelných výsledků na poli kulturního a hudebního vzdělávání mládeže. Nutno však podotknout, že většina souborů Junge Oper je spolufinancována ze soukromých zdrojů.

Poznámky

- 1 Otázka, zda je konkrétní titul vhodný a atraktivní pro mladé publikum, je samozřejmě zcela subjektivní a naprosto v pravomoci dramaturgů a managementu jednotlivých scén – např. zařazení Pucciniho opery *Turandot* nebo Bizetovy *Carmen* v italském, resp. francouzském originále do nabídky Státní opery Praha pro děti se autorce jeví jako sporné. Základem repertoáru dětských představení jsou ovšem v českých divadlech klasické národní kusy jako *Rusalka*, *Prodaná nevěsta* a *Čert a Káča*.
- 2 *Papageno spielt auf der Zauberflöte* – úprava Mozartovy *Kouzelné flétny* do podoby dětského představení vytvořená Eberhardem Streulem v roce 1980 na objednávku Nationaltheater Mannheim.
- 3 Z posledních let jmenujme např. Mozartovu prvotinu *Bastien a Bastienka*, Trojanův *Kolotoč*, *Červenou Karkulku* ostravského studenta Juraje Čiernika nebo řadu projektů Pavla Helebranda.
- 4 Vedle klasicky pohádkových témat jako *Kouzelná flétna* najdeme např. i dětská zpracování Wagnerových oper – *Malý Siegfried (Der kleine Siegfried)* na repertoáru Deutsche Oper Berlin nebo dlouhodobý projekt Bayreuther Festspiele provádějící ve zhruba 2 hodinách celým *Prstenem Nibelungů*.
- 5 Operní studia v německy mluvících zemích tvoří mezičlánek mezi univerzitním uměleckým vzděláním a divadelním angažmá. Nadaným mladým pěvcům, ale i korepetitorům a režisérům nabízejí možnost absolvovat postgraduální kurzy zakončené certifikátem a zároveň sbírat jevištní zkušenosti jak v rámci repertoáru divadla, tak ve vlastních představeních a koncertech členů studia – často zaměřených právě na mladé publikum.

- 6 Názvy těchto oddělení se mohou mírně lišit – obvyklá jsou označení Kinderoper, Junge Oper, Junge Szene. Např. Kinderoper v Kolíně nad Rýnem jen v letošní divadelní sezóně uvede 2 premiéry a 4 obnovené premiéry oper pro mladé publikum, 4 z nich vznikly přímo na zakázku kolínské opery.
- 7 Zajímavostí je, že hlavní roli turecké dívky Sibel ztvárnila mladá česká mezzosopranistka Tereza Chyňavová.
- 8 *Wüstenwind/Çöl Rüzgari* – v překladu z němčiny/turečtiny: *Pouštní vítr*. Opera tvůrčího tandemu Selim Dogru (Istanbul, hudba) a Sophie Kassies (Amsterdam, text).
Nationaltheater Mannheim – Junge Oper [online]. [cit. 2012-04-23]. Dostupné na World Wide Web: http://www.nationaltheater-mannheim.de/de/junge_oper/junge_oper.php.
- 9 *Hübsch/Hässlich* – v překladu z němčiny: *Hezká/Ošklivá*, původní anglický titul: *The Beauty School*. Autorkou hudby je švédská skladatelka Karin Rehnqvist.
Staatsoper Hannover – Junge Oper [online]. [cit. 2012-04-23]. Dostupné na World Wide Web: http://www.staatstheater-hannover.de/oper/index.php?m=132&f=07_seiten&ID_Seite=55.
- 10 Hudební vedení: Ro Kuijpers, režie: Margarethe Mehring-Fuchs a Barbara Tacchini.
Staatstheater Stuttgart – Junge Oper [online]. [cit. 2012-04-23]. Dostupné na World Wide Web: <http://www.staatstheater-stuttgart.de/spielplan/349/smiling-doors/>.
- 11 Věková hranice pro účast je obvykle 14–26 let, zkouší se 1–3× týdně ve večerních hodinách tak, aby nebyla narušena školní docházka.

Resumé

Autorka v článku nastiňuje kvalitu dramaturgie českých operních divadel ve vztahu k dětskému a dospívajícímu divákovi a srovnává ji s německým systémem Junge Oper.

Klíčová slova: opera pro děti, opera pro mládež, Junge Oper.

Keywords: opera for children, opera for teenagers, Junge Oper.

MgA. Barbora Kadlčíková vystudovala operní zpěv na Fakultě umění Ostravské univerzity. V současné době působí jako sólistka opery Severočeského divadla v Ústí nad Labem. V rámci doktorského studia na UJEP v Ústí nad Labem se zabývá tvorbou Jana Nováka.

beriberi@seznam.cz

Problematika sborové interpretace skladby *I SAW THEE WEEP*

Antonína Tučapského z hlediska hudebně vyjadřovacích prostředků

JANA KUŽELKOVÁ

Summary

The article concerns in the problems of the interpretation from the basic point of view in the first part and in the following chapters solve the text and the music part by the analysis of the concrete composition. The chosen analysed composition *I Saw Thee Weep*, with that The Girls Chamber Choir of The Pedagogical Faculty of J. E. Purkyně obtained the expressive appreciation from the jury and also at the 15th International Choral Festival Trnava Choral Days in 2003. The basic chapters of the music part are: the music form and the construction, harmony and tonality, the colour of the sound, the melody, the kinetic concerning the beat, metre, rhythm and the changes of the beat in the composition and the dynamic. I come with the recommendation and the suggestions on the possibilities of interpretation, which are based on the intention of the author and can help to deeper understanding of the work during its studying to other conductors.

K problematice interpretace obecně

Na úvod bych se ráda zamyslela nad úlohou hudební interpretace a nad nejčastějšími otázkami, které při jejím objasňování mohou vyvstat. Úkol hudební interpretace jakékoliv skladby se může jevit zdánlivě jednoduše. Jedná se pouze o transformaci neživého notového zápisu v konkrétní zvukovou podobu a tlumočení skladatelova ideového a estetického záměru auditoriu, nebo se pod povrchem skrývají další možná vysvětlení? Určitým východiskem může být pochopení vztahu mezi skladatelem, posluchačem a výkonným umělcem a jejich vzájemným uspořádáním. Výkonný umělec nebude pouze prostředníkem mezi tvůrcem díla a vnímatelem. Kvalitní interpretace není jen o pochopení autorova záměru a hloubce proniknutí k jeho dílu. Důležitou roli zde hraje právě interpret,

u kterého se vcítění pod povrch notového zápisu předpokládá, ale který také přichází se svým vlastním ideovým a estetickým záměrem a který vdechuje neživému notovému zápisu duši. Právě na tom, do jaké míry je schopen interpret vyjádřit nejen samotného autora, ale i sám sebe, záleží, zda najde skladba odezvu u publika a zda se naplní vzájemné porozumění. „Dochází tu ke zdánlivému paradoxu: čím více vlastní osobnosti vloží interpret do skladatelova díla, tím výrazněji vyvstane z této symbiózy samotný autor“.¹

Text

Ženský sbor z roku 1980 vznikl dle textové předlohy anglického básníka, jednoho z nejlivnějších evropských romantiků, občanským jménem Byrona George Gordona Noëla, lorda, přezdívaného Lord Byron (dále

jen Lord Byron). Jeho dílo se vyznačuje hloubkou a básnickou virtuozitou vyřibených rýmů. I přes jeho charakteristické formální novátorství, složitý tvar poezie, revoluční naléhavost druhé generace romantických básníků a racionálně – ironický životní postoj, je tato báseň plná romantické citovosti a vášnivosti subjektivního prožitku, který nás oslovuje svou vnitřní dramatičností.

Z formálního hlediska se jedná o průzračnou lyrickou poezii, kombinaci osmi a šesti-slabičného osmiveršového dvoustopého jambu, který básník vložil do dvou strof a střídavého rýmu.

I Saw Thee Weep

saw thee weep, the big bright tear
came of that eye of blue;
and then me thought, it did appear
a violet dropping dew;
I saw thee smile the sapphire's blaze
Besides thee ceased to shine;
It could not match the living rays
That filled that glance of thine.
As clouds from yonder sun receive
a deep and mellow dye,
which scarce the shade of coming eve
can banish from the sky.
Those smiles unto the moodiest mind
Their own pure joy impart;
their sunshine leaves a glow behind
that lightness o'er the heart.

Skladatel ve čtyřhlasém sboru pracuje s textem na základě repetice a vynechávání některých veršů a slovních spojeních. Je zde brána v potaz důležitost verše nebo slova, vedoucí melodická linka příslušné hlasové skupiny či zvukomalba. Příkladem může být závěrečné Tempo I, kde namísto závěrečného trojverší, které u druhého sopránu a prvního altu skladatel vynechal, tyto hlasové skupiny čtrnáctkrát opakují slova: *those smiles* – tyto úsměvy. Tato několikanásobná repetice může ve spojení s příslušným hudebním motivem vytvářet zvukomalebný dojem, představující problesknutí záře slunečních paprsků do

Z obsahu básně i přes lehce melancholický úvod vyzařuje životní optimismus. Je to oslava věčného života, ve kterém se stejně tak jako světlo s tmou, střídá i žal s radostí. O několik desítek let později přeložil báseň do českého jazyka Josef Václav Sládek, který vzhledem ke slovnímu přízvuku volil kombinaci dvoustopého trocheje a třístopého daktylu, čímž vytváří jedenácti a sedmi-slabičný osmiveršový daktylotrochej. S rýmem pracoval dle předlohy a vytvořil tak stejně jako Lord Byron rým střídavý. Pro formální srovnání a přiblížení obsahu textu zde uvádím obě dvě jazykové verze:

Zřel jsem tě plakat

Zřel jsem tě plakat, velká slza stála
v tvém modrém zraku, paní,
a bylo to, jako by setřásla
fialka rosu ranní.
Usmála ses – nechť safíry se skryjí
žárlivě se svou září,
paprsky tvého úsměvu – ty žijí
a moje srdce blaží!
Jak slunce na obloze propůjčuje
mrakům své světlo rudé,
že ani pak, když večer postupuje
té záře neubude,
tak duše, i když sebesmutnější je,
čistý tvůj úsměv vítá
a radost jako slunce z něho pije,
a nad srdcem – tam svítá.

posmutnělých lidských duší. Přesná znalost výslovnosti v anglickém jazyce, včetně jejích archaičností, spolu s obsahovým pochopením textu skladby, by měla být pro všechny sbory samozřejmostí. Bez tohoto porozumění bychom mohli jen těžko proniknout ke skladatelovu dílu tak, abychom přetlumočili posluchačům jeho pravý ideový a estetický záměr.

Hudební forma a faktura

Forma skladby koresponduje s formou básně. V podstatě se jedná o velkou dvou dílnou formu, kdy třetí část tvoří buď samostatný malý díl nebo codu:

A		(takt 1 – 34)	Moderato con calore I saw thee weep, the big brigh tear came of that eye of blue; and then me thought, it did appear a violet dropping dew; I saw thee smile, the sapphires blaze besides thee ceased to shine; It could not match the Libiny rays that filled that glance of thine.
	a¹	(takt 1 – 11)	
	a²	(takt 12 – 18)	
	a^{1'}	(takt 19 – 29)	
	a^{2'}	(takt 30 – 34)	
B		(takt 35 – 55)	Poco meno mosso As clouds from yonder sun receive a deep and mellow dye, which scarce the shade o dominy eve can banish from the sky, Tempo I, affabile Those smiles unto the moodiest mind Their own pure joy import; their sunshine leaves a glow behind that lightness o'er the heart
	b¹	(takt 35 – 46)	
	b²	(takt 47 – 54)	
C		(takt 55 – 73)	

Z hlediska uspořádání zvukového materiálu ve struktuře díla se jedná o smíšenou, procesuální a středně složitou fakturu.

Harmonie a tonalita

Po harmonické stránce je celá kompozice tonální, komponována v diatonickém tónovém systému. Skladba je napsána bez předznamenání, četný výskyt posuvek v průběhu skladby svědčí o časté změně tónorodu dur a moll s opakujícím se výskytem církevní dórské tóniny. V následujících analytických poznámkách se budu zabývat pouze stěžejními harmonickými funkcemi, které jsou strukturovány na základě hudební formy a faktury a tvoří podstatu skladby. Cílem této části je pouze nastítnit harmonickou koncepci, která má ve svém výsledku pomoci k hlubšímu interpretačnímu pochopení a proto zde jednotlivé průchodné spojovací akrody, které často vznikají i na těch nejkratších rytmických hodnotách, nebudou zmiňovány.

Po úvodní dominantní prodlevě ve druhém altu (A2) s průchodnými akordy ve vyšších hlasech nastupuje centrální úvodní tónina G dur (takt 4). Následuje přechod do subdominantní d moll k dominantnímu septakordu

A dur (takt 11) s ostinátním motivem v prvním altu (A1) postupujícím do altu druhého (A2). K návratu do hlavní tóniny G dur dochází přes průchodné akordy (takt 12–18). Skladba pokračuje opakováním úvodního čtyřtakti se změnou v závěrečném tónickém septakordu G dur (takt 22). Následující takty přináší dominantní E dur k již zmiňované tónině A dur končící s opakujícími se ostinátními motivy v altech. Další takty (30–45) přinášejí zvláštní a velice zajímavou zvukovou barvu v podobě střídání dórských tónin končící kvartsextakordem E dur. Následně přechází harmonie přes působivé glissando v prvním sopránu (S1) do A dur a přes průchodné akordy do dominantní tóniny E dur (takt 54). Závěrečný díl (takt 55–73) přináší opět tóninu A dur se střídáním dominanty a tóniky s různými průtahy a končící tónickým kvintakordem A dur v široké harmonii.

Polyfonní plochy se zde vyskytují pouze v krátkých jednotaktových motivech na základě imitací v různých hlasech s přísným nebo volným opakováním. Tyto krátké imitované motivy jsou nádherným dokladem tónomalebného postupu, v tomto případě hudebního napodobení stékající slzy.

Zvuková barva

Přehled rozsahu jednotlivých hlasových skupin:

Hlasová skupina	interval	tóny
Soprán první	zvětšená undecima	tóny: d1 – gis2
Soprán druhý	čistá oktáva	tóny: d1 – d2
Alt první	čistá oktáva	tóny: h – h1
Alt druhý	velká decima	tóny: g – h1

Na vnitřní hlasy nejsou z hlediska náročnosti hlasového rozsahu kladeny takové požadavky jako na hlasy krajní, které v homofonních částech skladby tvoří melodickou linku – soprán první, nebo melodický protipohyb – alt druhý. Vnitřní hlasy v těchto částech dotváří harmonii a náladu skladby, zatímco v částech polyfonních jsou všechny hlasy rovnocennými partnery a melodii si předávají nebo transponují.

Část *Moderato con calore* je z hlediska barevnosti možné rozdělit do dvou částí. První část (takt 1–18) je v souvislosti s obsahem textu zabarvena poněkud temněji než část druhá (takt 19–34), kterou projasní záře slunečních paprsků nejvyšším tónem ve skladbě, který přednese soprán první (takt 26). I part druhého altu je koncipován vzhledem k prozářené atmosféře textu do vyšších hlasových poloh.

V části *Poco meno mosso* nastupují jednotlivé hlasové skupiny postupně, aby se na několik málo taktů opět homofonně spojily, což opět koresponduje s textem a barevně vytváří představu postupně se objevujících mraků na obloze, které jsou vždy rozehnaný prostupující slunečnou září.

Závěrečná část *Tempo I, affabile*, proti sobě barevně staví krajní a vnitřní hlasy. Melodická linka prvního sopránu s melodickými protivěťami druhého altu je zvukomalebně dotvářena hlasy vnitřními.

Melodika

V kompozici tradičních melodických linií se objevují především zpěvné intervaly. Z hlediska tematické práce vedení hlasů se jedná o střídání homofonních a kratších polyfonních částí. V částech homofonních tvoří vedoucí melodický hlas soprán první. V polyfonních částech vedoucí melodická linka prochází

jednotlivými hlasy postupně. Skladba je vzhledem k výškovému uspořádání tónů velice pestrá, což ovšem souvisí také s hybridností, v rámci níž se ve skladbě vyskytují především časově kratší hodnoty tónů. Na stavbě melodiky se podílí také literární druh zvolené textové předlohy. Jelikož se jedná o veršovanou lyrickou poezii, vytváří skladatel melodie především na základě zvukomalebných motivů. Předmětem hudebního zobrazení těchto mimetických znaků ve skladbě jsou především přírodní jevy zpodobňující citové projevy člověka.

Již v úvodním druhém taktu zobrazuje sestupná melodie prvního sopránu, ke které se postupně v následujících taktech přidávají alty, stékající slzu. Jedním z nejvýraznějších zvukomalebných prvků ve skladbě je sestupné glissando vyplněné v rozsahu čisté oktávy, vyskytující se v taktu 46 a 53 na slova *dye = světlo a sky = obloha*, které nás svým nenásilně klouzavým pohybem přenese z nebe opět dolů na zem k lidské bytosti. Tou nejkrásnější zvukomalebnou částí ve skladbě je již výše zmiňované *Tempo I* (viz kapitola Text). Nejnáročnější na intonačně čisté provedení je nonový skok v prvním sopránu hned v úvodu skladby, který se v průběhu skladby ještě opakuje, při dodržení melodického a dynamického oblouku. Při nácvičku doporučuji postupovat v augmentaci s odsazením a přesnou intonační představou následujícího intervalu nony.

Tempo

Z časového hlediska se jedná o skladbu menšího rozsahu. Pro srovnání uvádím tři možnosti: V partituře skladatelem uvedená *duration: 4'30''* je určitým výchozím bodem pro představu volby odpovídajícího tempa.²

Ve skladbě se v souvislosti s formovou výstavbou střídá tempo Moderato con calore, dále část s předepsaným Poco meno mosso a Tempo I, affabile. Důsledné dodržování tohoto předpisu, kde autor dokonce uvedl přesné nastavení časové míry kmitů MM^3 , by nás dovedlo právě k výše uvedené délce trvání cca 4 minuty, což je poněkud v rozporu s uvedenou *duration*. Podívejme se nyní na uvedená tři tempa detailně:

Mírné tempo Moderato je předepsáno až do taktu 35, kterým se z hlediska verše uzavírá první strofa. Vyznačená čtvrtová nota = $84 MM^3$ není vzhledem k tempovému přívlastku con calore, tedy bolestně, a obsahu textu úvodního čtyřverší nejvhodnější. V takto zvoleném tempu by nám údery taktových dob mohly navodit nežádoucí atmosféru, připomínající např. pochod. Z tohoto důvodu by bylo vhodnější pro tento 18-ti taktový úsek zvolit tempo poněkud klidnějšího charakteru např. Andantino, nebo Sostenuato. Druhé čtyřverší je oproti prvnímu náladově odlišné, jedná se o určité obsahové projasnění, čemuž by měla odpovídat i změna tempa. Dochází zde k posunu prožitků, a to od smutku k naději, které jsou ve skladbě podpořeny i harmonicky, a proto by tato změna v oblasti citových vztahů měla být odlišena i tempově a to volbou tempa rychlejšího – Maestoso, nebo Moderato, čímž se dostáváme právě k původnímu časovému předpisu.

Poco meno mosso nás svým pomalejším pohybem přenáší do zklidněné atmosféry prvního čtyřverší druhé strofy, čemuž by mohlo odpovídat tempo Andante. Jedná se o stupeň rychlosti, který by měl být z formálního hlediska tou nejméně hybnou částí. Jedná se totiž o relativně nejstatičtější část básně, tedy především úvodní dvojverší, jemuž skladatel přizpůsobil i další hudebně výrazové prostředky.

Posledním předepsaným tempem ve skladbě je Tempo I, affabile, což je anglický výraz, jemuž odpovídá český ekvivalent přívětivě, nebo vlídně. Textově se jedná o poslední čtyřverší, které asi nejlépe vystihuje atmosféru celé básně – pozitivně

laděné prožitky člověka v oblasti citových vztahů – a tak bychom měli toto závěrečné tempo volit opravdu s citem. Pokud bychom vycházeli z předepsaného Moderata, bylo by to nejenom vzhledem k obsahu textu, ale i vzhledem ke kratším rytmickým hodnotám – nejkratším z celé skladby – a tedy i k otázce srozumitelnosti textu, nepřiměřeně rychlé tempo. Dostáváme se tak opět k výše navrhovanému tempu: Andantinu, či Sostenuatu, a tím se nám tak již podruhé potvrzuje vhodnost volby tempa klidnějšího charakteru.

Na závěr této kapitoly je nutno uvést, že stanovení vhodného tempa je subjektivní záležitostí a záleží na citění a zkušenostech sbormistra. Kromě těchto subjektivních podmínek musíme brát v potaz i podmínky objektivní, což je velice často prostředí interpretace. Jiné (rychlejší) tempo bude stejným sbormistrem voleno v prostorách s nepatrným dozvukem, jiné (pomalejší) v prostředí s několikanásobným dozvukem. Výše uvedená analýza tempa vychází z představy průměrného dozvuku prostředí.

Metrum

Sudé metrum přímo vychází z dvoudobé jambické stopy básně. Úvodních 11 taktů ve 4/4 taktu střídá pětitaktí, ve kterém dochází ke čtyřem jediným metrickým změnám ve skladbě: 4/4, 6/4, 4/4, 6/4 a 5/4. Nejzvláštnější změnou by mohl být přechod ze sudého 6/4 taktu na lichý 5/4, ve kterém se vyskytuje čtyřslabičný text: violet dropping, jedná se o stejná slova, která byla v předcházejícím taktu řešena volbou metra sudého. Skladatel přistupuje ke změně pravděpodobně z kontrastních důvodů. Rozdělení poslední slabiky uvedeného slovního spojení do dvou dob přináší prodloužení a tím pádem i uklidnění před následujícím náladově kontrastním zabarvením druhého čtyřverší. Od taktu 18 již k žádné další metrické změně nedochází.

Rytmus

Ve skladbě se vyskytují různě dlouhé rytmické hodnoty, jejichž střídání a opakování

souvisí se základními formotvornými a výrazovými parametry. Velmi blízká souvislost je patrná s formovou a tempovou výstavbou skladby. V první části skladby (*Moderato con calore*) se vyskytují spíše kratší rytmické hodnoty, typickým rytmickým útvarem jsou opakující se čtvrté a osminové noty, tečkovaný a obrácený tečkovaný rytmus. Výskyt delších rytmických hodnot v druhé části je předznamenán již v tempovém označení (*Poco meno mosso*), kde se stávají nejcharakterističtější útvarem ligaturované půlové, půlové noty s tečkou a noty celé, které se v závěru této části v souvislosti s gradující dynamičností textu začínou opět zkracovat do již dříve se vyskytujících not osminových. Tempo I třetí části skladby pokračuje ve stejných rytmických hodnotách jako závěr části druhé a zároveň přináší nový útvar – noty šestnáctinové. Ty se v krajních hlasech vyskytují jako melodické čtyřčlenné skupinky, zatímco ve vnitřním hlase – altu prvním (u druhého sopránu se neobjevují) tvoří zvukomalebný efekt. V krajních hlasech dochází spolu s blížícím se závěrem skladby k postupnému prodlužování těchto šestnáctinových útvarů až do ligaturovaných not celých (soprán první).

Agogika

Ve skladbě se vyskytují pouze nepatrné agogické změny (*poco ritardando* a *fermata*) korespondující především s textem a formovým členěním. Ke každé této změně je zapotřebí přistupovat s citem a porozuměním z hlediska zachování celistvosti skladby. První předepsané zvolnění v podobě koruny nás jemně a nenásilně přenesou z části a^2 do a^1 , stejně tak jako uvedené *poco ritardando* z části a^2 do b^1 , které navíc přináší i změnu tempa na *Poco meno mosso*. Další koruny se vyskytují už jen v sopránových glissandech a v úplném závěru skladby.

Dynamika

Na ploše 73 taktů autor používá různé stupně tónové síly od nejslabšího označení *piano pianissimo* až po *forte* a s dynamikou

pracuje především procesuálně. Tyto pozvolné dynamické změny uskutečňují všechny hlasové skupiny buď současně v homofonních částech nebo postupně v částech polyfonních ve formě *crescenda* a *decrescenda*. Tyto plynulé změny síly zvuku se uskutečňují především v delších časových úsecích skladby. Střední zvuková intenzita se střídá se slabší i silnější v souvislosti s obsahem textu. Jelikož jsou grafická znázornění (*cresc.*, *decresc.*) většinou předepsána na relativně větších plochách skladby, vyžadují od interpreta velkou koncentraci a cit při jejich utváření a provozování. Vyjadřují spolu s textovou předlohou rozvíjející se sílu vnitřního napětí či naopak náladové zklidnění. Také dynamika spolu s formálním uspořádáním skladby tvoří uzavřené celky skladby. Nejnáročnějším místem ve skladbě jsou sopránová glisanda, požadována v nastupujícím pp, které by se mělo ještě v oktávovém sestupu zeslabit. Možným interpretačním řešením v zájmu zachování barevnosti i jemnosti tohoto úseku skladby je provedení této části omezeným počtem členek sborového tělesa.

Závěr a teoretická východiska práce

Cílem práce byl především rozbor vybrané skladby z hlediska hudebně vyjádřovacích prostředků a jejich sborového provedení. Článek v rámci interpretačního pojetí poukazuje na možná úskalí nácivku, která se mohou v kolektivním provedení objevit. Jedná se především o agogické změny v tempu a dynamice, promyšlenost taktovací techniky a problematiku výslovnosti.

Antonín Tučapský napsal více než 600 skladeb. Jsou to skladby nejenom vokální, ale i vokálně-instrumentální a instrumentální. Je zvláštní, že jeho sborovou tvorbu má v repertoáru jen málokterý pěvecký sbor. Ráda bych tak přiblížila touto interpretační analýzou jeho sborovou tvorbu a dala ji tak i do širšího povědomí sborové veřejnosti a tím i zařazení do dramaturgického plánu pěveckých sborů.

Závěrem si dovoluji položit otázku: „Do jaké míry dokáže hudba vyjádřit či podpo-

řit náladu a obsah textu a do jaké míry se skladatel obsahu textu podřizuje?“ Skladba *I Saw Thee Weep* je čtyřhlasý ženský sbor a capella napsaný na anglickou poezii Lorda Byrona, který reprezentuje v anglické literatuře ranný romantismus. Oproti metodickým a didaktickým zásadám jsme skladbu nacvičovali bez znalosti obsahu textu v českém jazyce. Při pozdějším upřesnění

výslovnosti a překladu jsem dospěla k závěru, že v některých případech vyjadřovací hudební prostředky (v tomto případě především harmonie, dynamika, tempo, agogika) dodávají skladbě přirozený hudební projev a intuitivně i formální výstavbu i bez znalosti obsahu textu. Dá se říci, že uvedená skladba plně koresponduje s obsahem textu a naopak.

Poznámky

- 1 TUČAPSKÝ, A. *Mužské sbory Leoše Janáčka a jejich interpretační tradice*. 1. vyd. Praha: Státní pedagogické nakladatelství, 1971. 115 s.
- 2 Zvuková nahrávka, kterou jsem obdržela od A. Tučapského je časově víceméně totožná s předpokládanou délkou trvání v partituře: 4'35. Poněkud rozdílnější pojetí má v tomto smyslu Dívčí komorní sbor Pedagogické fakulty Univerzity J. E. Purkyně pod vedením Doc. PaedDr. Vladimíra Kuželky, jehož průměrná délka interpretace se pohybovala pouze okolo 4 minut.
- 3 MM: Málzlův metronom.

Literatura

1. HONS, M. *Česká sborová tvorba 20. Století. Analytické stylové sondy*. 1. vyd. Ústí nad Labem: Univerzita J. E. Purkyně, 2000. 224 s. ISBN 80-7044-282-4
2. KYSLÍKOVÁ, A., HONS, M., KYSLÍK J. *Hudebně vyjadřovací prostředky a jejich pedagogická interpretace*. 1. vyd. Ústí nad Labem: Univerzita J. E. Purkyně, 1999. 129 s. ISBN 80-7044-250-6
3. ŘÍHA, J. *Janáčkův Otčenáš (geneze, analýza, interpretace)* 1. vyd. Ústí nad Labem: Pedagogická fakulta UJEP, 2011. 91 s. ISBN 978-80-7414-341-0
4. TELECKÁ, J. *Problematika sborové interpretace „Moravských dvojzpěvů“ Antonína Dvořáka*. Diplomová práce. Ústí nad Labem: Pedagogická fakulty Univerzity J. E. Purkyně, 2003. 94 s.
5. TUČAPSKÝ, A. *I Saw Thee Weep*. Roberton Female Choir Series. Set to music for four-part female voice choir SSAA unaccompanied. Reproduced and printed by Halstan and Co., Ltd., Amersham, Bucks., England Roberton Publications 1990. 72 t.
6. TUČAPSKÝ, A. *Mužské sbory Leoše Janáčka a jejich interpretační tradice*. 1. vyd. Praha: Státní pedagogické nakladatelství, 1971. 115s.
7. VITKOVÁ, M. *Život a dílo Antonína Tučapského*. Diplomová práce. Brno: Pedagogická fakulta Masarykovy univerzity, 1997. 54s.

Resumé

Článek se zabývá problematikou interpretace z obecného hlediska v části první a v následujících kapitolách řeší textovou a hudební stránku rozbořením konkrétní skladby. Vybranou analyzovanou skladbu *I Saw Thee Weep*, se kterou získal Dívčí sbor Pedagogické fakulty Univerzity J. E. Purkyně výrazné ocenění ze strany odborné poroty na XV. ročníku mezinárodního sborového festivalu Trnavské sborové dny v roce 2003. Stěžejními kapitolami hudební stránky jsou části: hudební forma a faktura, harmonie a tonalita, zvuková barva, melodika, kinetika, zahrnující tempo, metrum, rytmus a agogiku a dynamika. Přicházím s doporučením a návrhy na interpretační pojetí, které vychází ze záměrů samotného skla-

datele a které by mohly pomoci k hlubšímu pochopení díla při jeho nastudování dalším sbormistrům.

Klíčová slova: sborová interpretace, text, hudební forma a faktura, harmonie a tonalita, zvuková barva, melodika, kinetika, agogika, dynamika.

Keywords: choral interpretation, text, music form and construction, harmony and tonality, the colour of the sound, melody, kinetic, dynamic.

jana.kuzelkova@centrum.cz

České chlapecké sbory současnosti

LUCIE NOVÁKOVÁ

Summary

The article briefly deals with the beginning of boys' choirs in Bohemia and refers to contemporary boys' choirs which exist in Czech Republic. It deals with choral organizations and their leaderships.

Tradice chlapeckého sborového zpěvu v Čechách sahá již do poloviny 13. století, kdy kapitulní děkan Vít sestavil z žáků svatovítské školy pěvecký sbor. První zprávy o účinkování chlapců v chrámech můžeme nalézt už dříve, nyní však šlo o stálou pracovní funkci kostelních zpěváků. Jednalo se o chlapce z chudých rodin a nejčastěji se jim říkalo „bonifanti“, „innocentes“, nebo „boni pueri“. Zpívali chlapeckým hlasem a měli být mladší šestnácti let, účinkovali v kostele při mši a při církevních hodinkách.

Brzy začaly vznikat chlapecké sbory i při dalších kostelech v Praze (Vyšehrad, kostel sv. Havla) i mimo ni (Litoměřice, Žatec aj.). Tato tradice pokračovala až do 2. světové války, po níž byla až na výjimky přerušena téměř na 35 let (1965 Modráčci Brno, 1972–1976 oddělení Pražského mužského sboru a jednoleté fungování samostatné chlapecké sekce Severáčku).

V roce 1981 byl Jiřím Klimešem založen *Olomoucký chlapecký sbor*, jehož vystoupení na festivalu sborového zpěvu „Svátky písní Olomouc '82“ inspirovalo Jiřího Skopala a jeho ženu Květoslavu k založení *Královéhradeckého chlapeckého sboru* (1982).

V následujících letech u nás začaly vznikat i další chlapecké sbory (Hranický chlapecký sbor, Těchonínský chlapecký sbor) a v letech 1983–1989 byla dokonce pořádána mezinárodní setkání chlapeckých sborů.¹

Z posledně zmíněných sborových těles dodnes pokračuje Královéhradecký chlapecký sbor pod názvem *Boni pueri*. Olomoucký

chlapecký sbor existoval v nejrůznějších podobách jako součást pěveckého sboru Campanella. V současné době pracuje pod názvem „*Hanaciboys*“ a jeho zpěváci jsou členy Zelené a Červené Campanelly. Chlapci zkoušejí společně s dívkami, ale i samostatně. Zpívají v klasické smíšené podobě SATB.²

Chlapecké sbory *Boni pueri*, *Pueri gaudentes*, *Bonifantes*, Český chlapecký sbor a *Páni kluci* jsou všeobecně známé. Pokud k nim přidáme ještě sbory *Hanaciboys* a sbor *Bruncvík*, můžeme říci, že v Česku dnes funguje sedm chlapeckých sborů (pražský chrámový sbor *Pueri cantate* k nim nelze počítat, protože v současnosti se jedná již o muže ve věku zhruba 18 let).

Právě **Bruncvík** je téměř nejnovější chlapecký sbor u nás. Byl založen na jaře roku 2006 Lenkou Pištěckou.

Bruncvík³ je postava z českých bájí a pověstí. Byl to středověký rytíř, jehož socha stojí u Karlova mostu. Lenka Pištěcká, jak sama praví, se snaží vést chlapce k rytířským ctnostem – čestnosti, pravdomluvnosti a odvaze. Sbor je pro ni způsobem života a mezi ideje tohoto tělesa patří probudit v dětech radost z hudby, která je může vést v budoucnu k jejímu dalšímu hledání a poznávání. Cílem není bezchybné provedení skladby, ale její prožití, poznání a její následné sdílení s publikem.

Ve sboru v současnosti zpívá 36 chlapců a mladých mužů ve věku od 5 do 18 let. Hlavní sbor má 22 členů. Chlapecká sekce

zkouší dvakrát týdně (hodinu a půl v pondělí, dvě hodiny ve čtvrtek), mužské oddělení se schází na dvě hodiny pouze jednou za týden. V první půli nacvičují společně s chlapci, ve druhé mají samostatnou lekci. Přípravný sbor se nazývá Benjamínci. Docházejí do něj pěti- a šestileté děti, které mají šedesátiminutovou lekci jednou týdně, a než přejdou do hlavního sboru, zpívají od září do prosince v tzv. Přechodnicích – částečně sami a částečně spolu s hlavním sborem. Zkušebnu mají ve zpěváckém spolku Hlahol na Masarykově nábřeží v Praze 1.

Lenka Pištěcká (*1960) vystudovala zpěv na Pražské konzervatoři pod vedením B. Šulcové. Poté pokračovala soukromým studiem u Jiřího Kotouče, který se specializuje na interpretaci staré hudby. Zpívala v mnoha mezinárodních produkcích Händelových a Bachových oratorií a další duchovní hudby v Česku i v zahraničí. Bohaté zkušenosti s chrámovou hudbou získala jako sólistka souboru Cantores Pragenses. Účinkovala rovněž se soubory Camerata Nova a Collegium Flauto Dolce.

Od roku 2000 působí jako lektorka Letní školy staré hudby ve Valticích. Působila také několik let jako profesorka zpěvu na Volkshochschule Furt im Wald v Německu. V letech 2002–5 pracovala jako hlasový poradce chlapeckého sboru Pueri gaudentes, kde získala bohaté zkušenosti při práci s chlapeckými hlasy, a to ji inspirovalo k založení vlastního souboru. V současné době studuje obor Chrámové sbormistrovství na Vyšší Týnské škole (Collegium Marianum) při Pedagogické fakultě UK.

Benjamínky vede Adéla Tlachačová, na klavír je doprovází David Pištěcký. Organizační stránku sboru zajišťuje Martin Rudovský. Jistě stojí za povšimnutí, že sbor spolupracuje i s psychologkou Danielou Vodáčkovou, která s dětmi pracuje nejen na soustředěních, ale v případě potřeby i v průběhu roku.

Sbor **Pueri gaudentes**⁴ založila sbormistryně Zdena Součková v září roku 1990 vyčleněním chlapců z výběrového sboru Radost – Praha. Jeho název je odvozen

právě z kmenového sboru a znamená radostní chlapci. „Jeho členové zpívají s radostí a radost chtějí svým zpěvem přinášet i svým posluchačům.“⁴ Jeho zřizovatelem je Základní umělecká škola v Praze 7.

Sbor má čtyři oddělení. Koncertní, které tvoří asi 50 chlapců od jedenácti do čtrnácti let a 30 mladých mužů od patnácti do devatenácti let, a tři přípravná Pueri 1, 2, 3. Přípravná oddělení sdružují asi 110 sedmi až dvanáctiletých chlapců. V Pueri 1 a 2 zpívají žáci prvních a druhých tříd základních škol. Zkoušky probíhají vždy jednou týdně a trvají 45 minut. Pueri 3, žáci třetích a čtvrtých tříd základních škol, mají již zkoušku sboru dvakrát do týdne (45 minut). K tomu ještě hodinu hudební nauky a hlasovou výchovu. Hlasová výchova trvá 25 minut a po týdnu se v ní střídají alt a soprán. Koncertní sbor zkouší jednou týdně dohromady a jednou týdně děleně (SA a TB zvlášť). Chlapecké hlasy mají ještě hlasovou výchovu, soprán a alt se opět střídají ob týden a sólisté dochází na speciální lekce k hlasové poradkyni Markétě Džuneva. Z uvedeného přehledu je vidět, že se chlapci musí věnovat sboru opravdu naplno, ale vynaložené úsilí se jistě vyplatí.

Za zmínku ovšem stojí i mužský sbor Pueri gaudentes.⁵ Brzy po vzniku chlapeckého sboru začali někteří jeho členové mutovat. Aby nemuseli přestat zpívat ve sboru, požádala Zdena Součková tenory a basy ze smíšeného sboru Gaudium, aby zkoušeli společně s Pueri gaudentes. Za nějaký čas však bylo odmutovaných zpěváků z Pueri gaudentes tolik, že si vystačili sami. První samostatný koncert tohoto mužského sboru se uskutečnil 7. prosince 1994.

Všechna oddělení Pueri gaudentes mají za sebou mnoho vystoupení, soutěží, zájezdů. Od roku 1994 sbor úzce spolupracuje se Státní operou Praha, kde účinkuje například v operách Carmen, Turandot, Boris Godunov, Kouzelná flétna a v dalších. Repertoár sboru je opravdu široký, obsahuje duchovní i světské skladby od středověku až po současnost. První profilové CD vydali Pueri gaudentes v roce 1996. Zatím po-

slední CD nazvané *Laudate Pueri* dominum vyšlo v roce 2007 a obsahuje vánoční písně v úpravě od Pavla Jurkoviče, se kterým sbor úzce spolupracuje a který sboru dedikoval několik svých písní.

Sbormistryní sboru je od jeho počátku Zdena Součková. Na klavír doprovází Monika Šebestová a Miroslav Růžička, o hlasovou výchovu se stará Markéta Džuneva a hudební nauku vyučuje Zdenka Bártová.

Zdena Součková studovala na pedagogické škole v Berouně. Poté ve studiích pokračovala na DAMU v Praze, kde se specializovala v oboru loutkoherectví. Od roku 1969 pomáhá svému muži Vladislavu Součkovi vést dětský pěvecký sbor *Radost Praha*. V roce 1997 jí byla udělena Cena Františka Lýska (ocenění, které od roku 1988 udělují sbormistrům dětských sborů a sborů mládeže Unie českých pěveckých sborů, Sdružení sborových dirigentů AHUV, Nadace Český hudební fond a Lýskův nadační fond).

Bonifantes⁶ je pardubický chlapecký sbor, který vznikl v roce 1999. Založil jej sbormistr, dirigent a skladatel Jan Míšek. Na první nábor tehdy přišlo kolem 6500 zájemců a jejich zájem se nijak nezmenšuje. V září 2010 byla v Pardubicích založena Základní umělecká škola *Bonifantes* zaměřená nejen na sborový, ale i sólový zpěv.

Bonifantes mají propracovaný systém přípravných oddělení. Předškolní oddělení navštěvují již děti od 4 let a ve třetí třídě přestupují do koncertních oddělení. Kromě sborového zpěvu všichni navštěvují sólový zpěv, hru na nástroj (flétna, klávesy nebo klavír), učí se základy intonace a hudební teorie. I *Bonifanti* mohou pokračovat v mužském sboru.

Během krátké doby získali *Bonifantes* mnoho uměleckých úspěchů u nás i v zahraničí. Koncertují v mnoha zemích v Evropě i ve Spojených státech amerických. Zvítězili v mnoha mezinárodních soutěžích a účinovali v nejrůznějších operních představeních u nás i v cizině. Vystoupili ve francouzském velkofilmu *Napoleon* po boku Gérarda Depardieu a Johna Malkoviche.

Jan Míšek (*1976) vystudoval dirigování u prof. Jiřího Skopala na Univerzitě Hradec Králové a u doc. Vlastislava Nováka na Konzervatoři Pardubice. Absolvoval několik mistrovských dirigentských kurzů. Své první sbormistrovské zkušenosti získal vedením přípravných oddělení *Boni pueri*. Založil sbor *Gymnázia J. K. Tyla* (1993), vedl *Komorní sbor Kantiléna* a podnítil vznik *Královéhradeckého mužského sboru*. V roce 1999 založil *Chlapecký sbor Bonifantes*. Jan Míšek není jenom sbormistr, ale také skladatel a šéfredaktor projektu „sbor.cz“. Takový sbor se pochopitelně neobejde bez početného týmu. Ředitelem základní umělecké školy je Daniel Mejsnar, přípravná oddělení vedou Bronislava Kuchtová a Jana Kučerová, mužský sbor řídí Václav Dachs, na klavír doprovází Jarmila Kubátová a o hlasovou výchovu se kromě sbormistrů starají Dana Prouzová a Kamila Zbořilová. Asistentem sbormistra je Martin Kudrna.

V Hradci Králové existují nyní dva chlapecké sbory: *Boni pueri* a *Český chlapecký sbor*.

Boni pueri⁷ založili v roce 1982 manželé Květoslava a Jiří Skopalovi. Podnětem bylo vystoupení Olomouckého chlapeckého sboru na festivalu *Svátky písní Olomouc* v témže roce. Sbor měl hned v prvním roce své existence okolo stovky členů a zpočátku zpíval v obsazení soprán, alt. Již o dva roky později měl dost chlapců po mutaci a mohl zařazovat do repertoáru i skladby pro všechny hlasové skupiny (SATB). Název *Boni pueri* sbor používá až od roku 1985. Sbor nyní pracuje pod Základní uměleckou školou *Boni pueri*⁸, kterou založil současný sbormistr Pavel Horák a která byla v roce 2006 zapsána do rejstříku škol MŠMT. Škola vzdělává výhradně chlapce. Kromě sborového zpěvu mají žáci hlasovou výchovu, hudební teorii a podle zájmu i hudební nástroj. Do sboru chodí již předškoláci a jejich oddělení se nazývá *Pueráček*. Dalším oddělením jsou *Pueri novi* (1. a 2. třída), následovány *Bonifantes* (3. a 4. třída), což je poslední přípravné oddělení před vstupem do hlavního sboru. Hlavní sbor má dvě koncertní skupiny. Celkem sbor navštěvuje přibližně 200

chlapců a mužů. Sbormistry koncertního sboru jsou Pavel Horák a Marek Štryncl, přípravná oddělení vedou Jana Kovalčuková (Pueráček), Taťána Slezáková (Pueri novi) a Monika Kadlecová (Bonifantes), na klavír doprovází Markéta Koptová, která rovněž vyučuje hlasovou výchovu v přípravných odděleních, a Miriam Puklová. Jaroslav Šlajs vyučuje hlasovou výchovu a komorní zpěv v koncertních skupinách a taktéž dává hodiny hlasové výchovy a hudební nauky v přípravných odděleních. Je asistentem sbormistrů Pavla Horáka a Marka Štryncla.

Pavel Horák (*1967) je sbormistr Boni pueri, ředitel a zřizovatel Základní umělecké školy Boni pueri. Vystudoval obor hudební výchova na Univerzitě Karlově v Praze. Tamtéž dokončil doktorské studium v oboru sbormistrovství u prof. Jiřího Koláře a získal doktorát filosofie. S Boni pueri absolvoval mnoho turné po celém světě. V letech 2004 a 2008 spoluorganizoval Světové setkání chlapeckých a mužských sborů v Hradci Králové. Účastní se prestižních setkání sbormistrů celého světa.

Marek Štryncl (*1974) vystudoval obory violoncello a dirigování na Konzervatoři v Teplicích. Již za studií založil soubor Musica Florea, byl koncertním mistrem Severočeské filharmonie Teplice. Ve studiu dirigentského oboru pokračoval na pražské AMU, v Drážďanech pak studoval na Akademie für alte Musik. Jako dirigent spolupracuje s významnými orchestry, sbory i sólisty. Na Univerzitě Karlově v Praze je učitelem dirigování, sbormistrovství chrámové hudby a barokního violoncella. Sbormistrem Boni pueri je od roku 2010.

V roce 2010 vznikl v Hradci Králové další chlapecký sbor. Jmenuje se **Český chlapecký sbor**⁹ a založil jej Jakub Martinec, dlouholetý sbormistr Boni pueri. Je to asi nejmladší chlapecký sbor u nás. Zkoušky probíhají čtyřikrát týdně a navštěvuje ho asi šedesát členů. Do přípravného sboru Zpěváček chodí chlapci ve věku od čtyř do osmi let, vede jej Simona Hlavatá. Sbormistry koncertního sboru jsou Jakub Martinec a Jennifer Beynon Martinec. Na klavír doprovází

Martin Fišl. Během své krátké existence stihl sbor natočit dvě alba, vystoupil na mnoha koncertech v Čechách i v zahraničí.

Jakub Martinec (*1979) je sbormistrem a uměleckým vedoucím Českého chlapeckého sboru. Sborovému umění se věnuje již od dětství. Byl více než 10 let sbormistrem koncertního sboru Boni Pueri, v letech 2006–2010 byl zástupcem ředitele Základní umělecké školy Boni pueri v Hradci Králové. V současné době studuje doktorát na hudební fakultě University of Western Ontario v Kanadě.

Jennifer Beynon Martinec (*1977) je Kanadanka, která působí v České republice od roku 2005. Hudební vzdělání získala na univerzitách v Torontu a Vancouveru. Byla sbormistryní kanadského chlapeckého a mužského sboru Amabile a vyučovala na soukromé škole chlapeckého sborového zpěvu St. Michael's Choir School v Torontu. Pět let vedla v Boni pueri přípravné oddělení Bonifantes a mužský sbor Boni pueri. Na Univerzitě Karlově v Praze vyučuje obor dirigování a hudební psychologie a přednáší na Anglické mezinárodní škole v Praze.

Posledním jmenovaným sborem je chlapecký sbor z Litoměřic – **Páni kluci**.¹⁰ V roce 1993 jej při Základní škole s rozšířenou výukou hudební výchovy založil Václav Hanč. Sbormistr je zároveň ředitelem této školy. Také Páni kluci mají svá přípravná oddělení. První oddělení se jmenuje Čmeláčci a navštěvují ho předškoláci od pěti let. Do sboru dochází jednou týdně na 45 minut, vede je Jitka Vaňková, na klavír doprovází Jiří Čejka. V Dráčcích (1. třída ZŠ) se děti učí základy hlasové techniky a nacvičují jednohlasé písně pod vedením Václava Hanče. Na klavír je doprovází Kryštof Ženk. Chlapci mají čtyřicet pět minutovou lekci za týden. Žáci 2. až 4. tříd se jmenují Kocouři, jsou již rozdělení na soprán a alt a seznamují se s prvními dvojhlasy. Pracují hodinu týdně pod vedením Barbory Hančové, korepetitorem je Ondřej Slavík. Posledním přípravným oddělením jsou Kluci, žáci 4. a 5. tříd. V tomto oddělení zpívají chlapci vícehlasy a připravují se do koncertní skupiny. „Kluci“

mají hodinu až hodinu a půl sborového zpěvu za týden. Sbormistrem tohoto oddělení je Pavlína Štefanová, na klavír doprovází a s děleními zkouškami vypomáhá Renata Sluková. V koncertním sboru zpívá cca 35 chlapců, zkouší 45 minut týdně odděleně a hodinu a půl dohromady. Řídí je Václav Hanč a na klavír doprovází Gaston Etchegoyen. Páni kluci pravidelně pořádají koncerty v Čechách i v zahraničí, účastní se rovněž mezinárodních sborových festivalů. Od roku 2007 funguje v Litoměřicích také mužský sbor, který má v současnosti 13 členů.

Václav Hanč (*1962) vystudoval Pedagogickou fakultu v Ústí nad Labem, obor učitelství

1. stupně ZŠ se specializací na hudební výchovu. V roce 2006 mu byl udělen titul Ph.D. Tématem jeho dizertační práce byl Školní chlapecký sbor. S pěveckými sbory pracuje od ukončení vysokoškolského studia.

Páni kluci jsou dokladem toho, že chlapecké zpívání je možné úspěšně provozovat i v menším městě.

Oproti klasickým dětským sborům není těch chlapeckých mnoho. Malý počet je ale nahrazen vysokou úrovní těchto těles. Některé z nich jsou známé po celém světě. Mají propracovaný systém výuky i kvalitní pedagogy, což spolu s chlapeckým zápallem, jejich pílí a muzikalitou přináší kýžené výsledky.

Poznámky

- 1 Horák, P.: Chlapecké sbory, jejich historie a význam v kontextu evropského sborového zpěvu. Dizertační práce. Pedagogická fakulta Univerzita Karlova Praha, 1999.
- 2 <http://www.campanella.cz/>
- 3 <http://www.bruncvik.eu/>
- 4 <http://www.pueri.cz>
- 5 Horák, P.: Chlapecké sbory, jejich historie a význam v kontextu evropského sborového zpěvu. Dizertační práce. Pedagogická fakulta Univerzita Karlova Praha, 1999.
- 6 <http://www.bonifantes.cz/>
- 7 (Horák, 1999)
- 8 <http://www.bonipueri.cz>
- 9 <http://www.chlapeckysbor.cz>
- 10 <http://www.panikluci.cz/>

Resumé

Článek stručně pojednává o počátcích chlapeckého sborového zpěvu v Čechách a představuje současné chlapecké sbory fungující v České republice. Zabývá se organizací sborů a jejich vedením.

Klíčová slova: chlapecký sbor, historie, současnost, sbormistři, organizace.

Keywords: boys' choir, history, contemporaneousness, choirmasters, organization.

Mgr. Lucie Nováková je v současné době doktorandkou katedry hudební výchovy PF UJEP v Ústí nad Labem. Tématem její dizertační práce je problematika hlasové výchovy v chlapeckých sborech.

lucka-novakova@centrum.cz

Možnosti využití teorie interpretace při studiu soudobé sborové tvorby

ROMAN PALLAS

Summary

Practicing and performing of complicated contemporary choral pieces can be easier with the use of a theory of interpretation. As a theoretical basis we can use the Jaroslav Zich's theory, which have to be partly modified to be useful for contemporary music. A theoretical knowledge are necessary part of a conductor's education as it's use can bring required perspective, easier orientation and prioritization in a seemingly confusing score.

Jedinečnost oboru interpretace, úloha interpreta

Hovoříme-li o interpretaci, musíme si uvědomit, že se jedná o naprosto jedinečnou formu uměleckého vyjádření, která neexistuje nikde jinde než v umění hudebním a dramatickém. Interpret sám není tvůrcem, ale jen skrze jeho umění můžeme dílo vnímat a prožívat. Je prostředníkem mezi skladatelem a posluchačem, musí respektovat zájmy obou. Je zodpovědný jak za správné pochopení skladatelových intencí a jejich co nejdůvěrnější zprostředkování publiku, tak za srozumitelné a přehledné podání i toho nejsložitějšího hudebního díla. Musí umět odhalit nedostatky v oblasti skladatelské práce a svým umem je při reprodukci skladby skrýt. Vyzní-li dílo nepřesvědčivě, bude to dáváno za vinu nejspíše právě interpretovi. Zatímco v jiných uměleckých oborech realizuje dílo sám autor, hudební skladatel je zcela závislý na interpretovi, a proto musí pořídít co nejpřesnější notový záznam své skladby a přenechat ji interpretovi ke zvukové realizaci. Ponechme stranou případy, kdy je skladatel sám interpretem, neboť ty jsou dnes spíše ojedinělé.¹

Dvě roviny interpretačního umění

Interpretační umění můžeme chápat ve dvou rovinách či vrstvách, které se navzájem doplňují a ovlivňují. Jednu vrstvu tvoří technické

aspekty interpretace, tedy správné přečtení notového záznamu skladby a schopnost jeho přesné zvukové realizace. To je dovednost, kterou si osvojují již malé děti jako žáci základních uměleckých škol. Kromě dokonalé orientace v notovém zápisu je zde potřeba i dostatečné technické zručnosti ve hře na nástroj či zpěvu, aby bylo možno notový záznam realizovat precizně v předepsaném tempu. V principu jde vlastně především o to, aby správný tón zazněl ve správnou chvíli. Jaroslav Zich hovoří o tzv. lokalitách – bodech přesně umístěných v čase a tónovém rozměru (tedy určité tónové výšky).² Této úrovni interpretační dovednosti lze dosáhnout studiem na umělecké škole nebo i samostatným studiem příslušné literatury a praktickým cvičením hry na nástroj nebo zpěvu. Není k tomu zapotřebí hudebního talentu, jen určitých motorických dovedností a fyziologických předpokladů (např. fyzická zdatnost při hře na náročnější dechový nástroj nebo ohebnost prstů při hře na smyčcové a klávesové nástroje). Pokud se při provádění skladeb omezíme jen na její ryze technické aspekty, výsledek působí z estetického hlediska často velmi neuspokojivým dojmem, a to i přes svou zdánlivou technickou dokonalost.

Druhou vrstvou interpretace je samotný tvůrčí proces, kdy výkonný umělec dotváří konečnou podobu díla vlastní tvořivou prací,

při které vychází z poznání jeho podstaty a také z okolností jeho provedení – dramaturgické umístění v programu koncertu, velikost a tvar prostoru, početnost a skladba publika atd. Dosažení uspokojivých výsledků na této úrovni interpretace již vyžaduje talent, zkušenosti, cit pro dramatickosti a také komunikativnost směrem k publiku. Tento soubor vlastností a dovedností lze sice částečně získat učením a cvičením, ale nezanedbatelnou roli zde zaujímají vrozené vlohy. Bez dokonalého zvládnutí technických základů však ani ten nejtalentovanější jedinec nemůže kvalitně provést žádné umělecké dílo. Je tedy zřejmé, že obě roviny interpretace jsou na sobě plně závislé a skutečně dokonalého, posluchačsky uspokojivého interpretačního výkonu lze dosáhnout pouze jejich propojením.

Nabízí se otázka, proč máme nahlížet na každou vrstvu interpretace odděleně. Hudba různých epoch klade na interpreta rozdílné nároky po stránce technické i umělecké. U hudby starších slohových období zpravidla známe slohová interpretační specifika, řídíme se určitými pravidly a máme osvojené technické dovednosti, potřebné k jejímu provádění. Víme, do jaké míry je pro nás notový záznam vodítkem, a kde je třeba uplatnit vlastní tvořivost. Lokality, tedy umístění konkrétních tónů v čase, jsou většinou určeny autorem a interpretovi je ponechána volnost v oblasti práce s dynamikou, artikulací, technikou hry a barvou zvuku. S příchodem nových trendů v hudebním myšlení na počátku 20. století, kdy část skladatelů odmítla pokračovat v duchu tonality a začala experimentovat s novými a nevyzkoušenými prostředky, změnil se i některé požadavky na interprety. Mnohem detailnější vypracování partitur začalo být nezbytným předpokladem správné interpretace hudby, která se nepodobala ničemu známému, a nebyla tedy ani pro řadu interpretů zcela srozumitelná. Technicky přesná realizace zápisu skladby je potom logicky prioritou a význam vlastního tvůrčího vkladu interpreta se zdánlivě jeví jako druhořadý.

Problematika interpretace soudobé hudby

Budeme-li tzv. lokality zjednodušeně chápat jako přesné, závazné údaje obsažené v notovém záznamu, zjistíme, že v soudobé hudbě se často lokalitami stávají i prvky, které Jaroslav Zich ve své studii označuje jako jevy neútvorné (kvality), s nimiž při interpretaci klasické hudby můžeme pracovat zpravidla volně při dodržení určitých slohových zásad. Soudobí skladatelé nechávají interpretům méně volnosti a v záznamu skladby se často snaží přesně určit nejen kdy zazní který tón, ale také jeho kvality – barevný odstín, dynamický průběh, artikulaci, způsob nasazení, míru vibrata, někdy i takové detaily jako smyk u smyčcových nástrojů, míru a přesnou délku sešlápnutí pedálu u klavíru či míru otevřenosti vokálu nebo způsob vyslovení konsonant v hudbě vokální.

Vzhledem k tomu, že právě tyto kvalitativní jevy jsou často základním formotvorným prvkem hudebního díla, je třeba při studiu soudobé hudby tato zadání plně respektovat. Tím se nám podstatně rozšiřuje ona první interpretační rovina, kde již nestačí pouze umět číst noty, ale je třeba technicky zvládnout mnohem více užitých prostředků. Logicky se tím zužuje prostor pro samotnou interpretovu tvůrčí práci. Tím je zajištěno, že dílo, i když zůstane interpretem více či méně nepochopené, zazní při svém dokonalém technickém nastudování přesně podle skladatelových představ.

Zich se v této souvislosti pozastavuje nad nezvykle přehnanými požadavky, jejichž splnění je prakticky jen těžko uskutečnitelné. Uvádí příklad z tvorby Arnolda Schönberga, který v úvodu Pěti orchestrálních kusů žádá, aby dirigent prakticky vůbec tvůrčím způsobem nezasahoval do vyznění díla, ale pouze dbal na absolutně přesné dodržení všech pokynů v partitūře. Patrný kritický odstup od takového skladatelského přístupu je u Jaroslava Zicha dán mimo jiné jistě dobou vzniku práce, která byla vydána v roce 1959. Protože v ní autor vychází částečně z teoretických prací svého otce

a částečně z vlastní interpretační praxe, je pochopitelné, že v dnešní době je již platnost některých jeho tezí a dílčích myšlenek diskutabilní, neboť jsou vázány na tehdejší úroveň vývoje hudebního myšlení a interpretační problematiku skladeb tehdy běžně zařazovaných do repertoáru.³ Dnes již detailně vypracované partitury nejsou ničím neobvyklým a množství užívaných netradičních prostředků, pro něž v rámci notace neexistují obecně platné znaky, naopak vyžaduje co nejpečlivější zápis, často doplněný slovními poznámkami a vysvětlivkami.

Protože pro interpretaci soudobé hudby, i vzhledem k její různorodosti, neexistují pevně daná pravidla, je detailní notový záznam nezbytností, neboť nám udává celkový charakter skladby a usnadňuje její pochopení, potřebné k uplatnění vlastního tvůrčího přístupu. Hlavním problémem zde zůstává samotné vypořádání s komplikovaným notovým zápisem a jeho přesné nastudování, které vyžaduje rozšíření vlastních technických dovedností nad rámec požadavků, kladených studiem skladeb, využívajících konvenční vyjadřovací prostředky.

Soudobá sborová tvorba

Interpretace sborové skladby je procesem dvoufázovým: sbormistr nejprve musí dílo nastudovat, vytvořit vlastní koncepci jeho provedení a teprve potom svou vizi předává sboru, který do procesu vstupuje ve druhé fázi jako realizátor. Chceme-li soudobou skladbu, obsahující nekonvenční výrazové prostředky, provádět s pěveckým sborem, stojíme mnohdy před nelehkým úkolem. Většina sborů je složena ze zpěváků – amatérů, kteří nemají patřičné hudební vzdělání a nedokáží se sami plně vypořádat ani s tradiční partiturou. Tím spíše je pro ně problémem záznam skladby, obsahující moderní notační prvky a opatřený řadou slovních pokynů. O to větší díl odpovědnosti za správné uchopení a nastudování díla připadá sbormistrovi, který si o něm musí nejprve utvořit ucelenou představu a následně srozumitelnou formou dovést

své svěření k jeho správné realizaci. Zde musí sbormistr uplatnit nejen svou vlastní přirozenou muzikalitu a hudební vzdělání, ale také pedagogické schopnosti. Zpočátku je potřeba zpěváky pro novou věc nadchnout (bez dokonalé představy o finální podobě skladby to je nemožné), přiblížit jim pomocí nejrozumnějších asociací celkový charakter díla, přimět je k otevřenému přístupu k experimentování s hlasem a vnímání zvukových souvislostí. Teprve potom lze přistoupit k samotnému studiu skladby a práci na technických detailech.

Soudobá sborová tvorba využívá nepřehledné množství výrazových prostředků, s jejichž užitím nemá většina amatérských hudebníků zkušenosti, a proto musí být sbormistr schopen jejich realizaci nejen vysvětlit, ale i prakticky předvést. K dosažení ideálního vyznění skladby je pak třeba ochoty experimentovat a doladovat jednotlivé detaily. Každý zpěvák se stává spolutvůrcem, přináší do procesu nastudování díla své jedinečné hlasové dispozice a nové nápady. Tím se práce na takové skladbě stává do jisté míry kolektivní hrou se zvukem, plnou objevování neprobádaných možností sboru. Rozhodne-li se sbormistr pro ryze technický, řemeslný přístup bez podněcování zpěváků k uplatnění vlastní tvořivosti, stane se nácvik pro sboristy nezajímavým a komplikovaným procesem, jehož výsledek potom bude vyznívat neuspokojivě a nuceně. Řada moderních výrazových prostředků navíc vyžaduje vzájemnou interakci zpěváků, nejen subjektivní plnění zadaných pokynů bez souvislosti s okolním děním.

Dodejme, že právě pěvecké sbory jsou patrně nejvariabilnější interpretační tělesa. Zvuk instrumentálního souboru, orchestru nebo sólového nástroje si můžeme představit, aniž bychom je slyšeli – známe barvu tónu jednotlivých nástrojů při užití různých technik hry. Pěvecký sbor nás téměř vždy překvapí, každý má svůj nezaměnitelný zvuk, který je určen kombinací pěvecké hlasové průpravy se souborem zvukových možností jedinečných hlasových aparátů. I studium náročných moderních sborových

partituru se tedy liší od studia podobných skladeb v instrumentálních souborech. Zatímco instrumentalisté při dosažení určité úrovně technické vyspělosti mohou dosáhnout k nerozeznání podobných výsledků, ani ten nejdokonalejší notový záznam nemůže zajistit jednotné vyznění díla u všech sborů. Tak se v praxi stává, že přejme-li nějaký sbor dokonale styl provedení určité skladby od jiného, výsledek může být naprosto neuspokojivý, ačkoli interpretace je téměř identická. Kvalita provedení je tedy ovlivněna nejen tím, jak si sbor technicky poradí se složitou partiturou, ale také dokonalým poznáním vlastních zvukových dispozic a jejich vhodným využitím při interpretaci.

Protože oblast organizace tónových výšek již byla prakticky vyčerpána tonálním, modálním a seriálním systémem, snaží se soudobá tvorba obohatit hudební projev o nové zvukové možnosti, tedy na poli práce s barvou zvuku a nekonvenčními hráčskými a pěveckými technikami. Soudobá vokální tvorba počítá s využitím nejen „klasického“ zpěvu, ale i pestré škály hlasových technik – neobvyklých hlasových poloh, šepotu, křiku, mluveného slova, různě zbarvených rejstříků včetně využití prostředků nehlasových, které jsou sborovému zpěvákovi dostupné (např. perkusivní hra na tělo či vytváření zajímavých zvuků ústy i manuálně, včetně využití bicích nástrojů). I na poli práce s harmonií, melodikou a rytmikou můžeme najít řadu méně obvyklých prvků – využití zahuštěných akordů či clusterů, mikrintervalů, glissand, specifické požadavky na artikulaci a frázování, práci s dechem a podobně.

V soudobé hudbě již neplatí zichovské dvojrozměrné chápání technického základu hudby. Jak bylo řečeno, v soudobé hudbě se některé útvary, jejichž způsob užití byl dříve ponechán na vůli interpreta, stávají lokalitami v tom smyslu, že jsou zaznamenány s naprostou přesností (barva a charakter zvuku předepsanou technikou hry či zpěvu, dynamické poměry mezi tóny využitím širší dynamické škály), často dokonce kvantifikovány (např. tempové předpisy pomocí me-

tronomických údajů, délka pomlk a fermat udaná v sekundách atd.). Budeme-li chápat tyto vlastnosti tónů a zvuků jako lokality, musíme tedy tento technický a neměnný základ vnímat jako trojrozměrný – zvuk je umístěn v čase, tónovém rozměru a v barevně-dynamickém rozměru.⁴

V souvislosti s výše řečeným se vnučuje otázka, zda skutečně můžeme zichovské neútvárové jevy přehodnotit na lokality, když nakonec ve výsledku, a to zejména právě ve sborové hudbě, bude zvuková podoba skladby vždy jedinečná. Barva a dynamika zvuku bude ovlivněna dispozicemi zpěváků, jejich počtem a vyrovnaností obsazení jednotlivých hlasů. Při důkladném zkoumání však zjistíme, že i výška a časové umístění tónu mohou být při interpretaci modifikovány. Nakonec sám Jaroslav Zich připouští, že lokality můžeme (ne-li přímo musíme) deformovat.⁵ Autor zde chápe deformaci jako součást tvořivé práce interpreta. V širším smyslu můžeme za deformace považovat i výše zmíněné proměny barvy a dynamiky, určené zvukovými možnostmi sboru. Nejsou to sice deformace záměrné, ale přesto splňují podmínku, že je chápeme jako odchylky od daného ideálního útvaru (forte identifikujeme i v podání malého sboru, přestože bude znít slaběji, šepot zůstane šepotem bez ohledu na složení a početnost sboru). Musíme si však uvědomit, že v soudobé hudbě nemůžeme otázku lokalit úplně zobecnit. Každá skladba využívá určitých specifických prostředků a kompozičních postupů. Co je v jedné skladbě lokalitou, v jiné zůstává jevem neútvárovým, popřípadě se tam nevyskytuje vůbec. To navíc platí i pro původní lokality, jak je určil Jaroslav Zich. Například ve skladbě využívající proporční notace nemůžeme umístění zvuku v čase chápat jako lokalitu, neboť není přesně kvantifikováno.

V této souvislosti můžeme také nesouhlasit s tvrzením, že písemný (notový) záznam skladby je nejdokonalejší formou záznamu.⁶ Vzhledem k využití velkého množství prostředků, pro které neexistuje ustálená

forma zápisu, se jeví jako mnohem přínosnější zvukový či tzv. psychický (paměťový) záznam skladby. Zkušenosti některých mimoevropských hudebně nadaných národů nám ukazují, že hudba, která klade tak velký důraz na zvukové nuance, se dá nejlépe studovat prostřednictvím tzv. ústní tradice. Například některé tradiční skladby v repertoáru indonéského gamelánu nebo japonského gagaku se provádějí při absenci písemného záznamu již stovky let prakticky beze změny, zatímco evropští odborníci se přou o to, jak správně hrát barokní a kla-

sickou hudbu, starou jen dvě až tři stovky let a zaznamenanou pomocí důmyslného a zatím nejpřesnějšího dostupného notačního systému. Pokud chápeme ústní tradici jako nespolehlivou, platí to zejména pro oblast folklóru. U leckteré soudobé skladby bychom uvítali možnost sluchové fixace více než komplikovanou a málo srozumitelnou partituru, neboť mnoho nekonvenčních prostředků je často ve své podstatě prakticky velmi jednoduchých, ale v rámci tradiční moderní evropské notace jen obtížně zaznamenatelných.

Poznámky

- 1 Více o tom – Zich, J.: *Prostředky výkonného hudebního umění*, str. 7–10.
- 2 Tamtéž, str. 12.
- 3 Skutečnost, že hudba 2. poloviny 20. století zpochybnila některá Zichova tvrzení, která je nutno v určitých případech přehodnotit, připomíná např. Jiří Bezděk ve svém příspěvku *Teorie interpretace ve vzdělávání sbormistrů* (in *Cantus choralis, 09, UJEP, Ústí nad Labem 2010, str. 180–186*). Poukazuje také na neplatnost zichovské teorie při interpretaci děl nejstarších období (chorál, renesanční polyfonie atd.), což je tvorba, která zaujímá v repertoáru pěveckých sborů významné místo. Na Zichův koncept teorie interpretace nahlíží tedy spíše jako na metodiku separace jednotlivých prostředků, jejíž obecné zákonitosti se mohou dále konkretizovat a rozvíjet v závislosti na vývoji hudebního myšlení a specifických potřebách jednotlivých oborů.
- 4 Protože barva zvuku je často ve vzájemné závislosti s jeho dynamikou a technikou vytvoření, budeme zde tyto jeho kvalitativní atributy chápat jako jeden komplexní rozměr.
- 5 K tomu Zich uvádí: „Podstatou každé deformace je odchylka...od něčeho. Deformaci můžeme chápat jako takovou jediné tehdy, je-li nám jasno, od kterého ideálního útvaru byla provedena. Pouze v tom případě může pak být zdrojem estetické libosti.“ (str. 21–22) K tomu dále dodává, že „lokalita je udaná v pozici ideální, ze které ji může umělec nepatrně vychýlit.“ (str. 78)
- 6 Zich, J.: *Prostředky výkonného hudebního umění*, str. 10.

Literatura

1. ZICH, J. *Prostředky výkonného hudebního umění*. Praha: SNKLHU, 1959.
2. LOUDOVÁ, I. *Moderní notace a její interpretace*. Praha: AMU, 1998.
3. HOŘÍNKÁ, S. *Barva zvuku a její úloha ve výstavbě hudební skladby*. Triga, 2008.
4. KOFROŇ, P. *Věčné hledání*. Praha: UNIJAZZ, 1989.
5. SZALIŃSKI, A. *Problemy wykonawcze współczesnej muzyki chóralnej*. Warszawa: Centralny ośrodek metodyki upowszechniania kultury, 1974.

Resumé

Využití teoretických základů interpretačního umění může značně usnadnit studium na první pohled složitých soudobých sborových partitur. Jako východisko nám může posloužit teorie interpretace Jaroslava Zicha, kterou však musíme při aplikaci na soudobou hudbu vhodně doplnit a místy přehodnotit. Racionální přístup ke studovaným skladbám a využití teoretických poznatků může sbormistrovi přinést potřebný nadhled, snadnější orientaci a správné stanovení priorit ve zdánlivě nepřehledném zápisu. Teoretické základy interpretace jsou proto

nezbytnou výbavou každého sbormistra, který má ambice nejen reprodukovat známá díla klasiků (včetně často prováděných a oblíbených děl známých sborových autorů 2. poloviny 20. století), ale také objevovat nesčetné nové a neprobádané možnosti, které nám přináší nová tvorba.

Klíčová slova: teorie interpretace, soudobá hudba, sbor, sbormistr.

Keywords: theory of interpretation, contemporary music, choir, conductor.

MgA. Roman Pallas působí jako sbormistr litoměřického dívčího sboru Puellae cantantes, vyučuje hudební teorii a skladbu na Konzervatoři v Teplicích, hru na klavír na ZUŠ v Litoměřicích a je doktorandem KHV UJEP v Ústí nad Labem.

roman.pallas99@gmail.com

www.musica.cz/skladatele/pallas-roman.html, www.puellae.cz

Situace v mládežnických sborech u nás, na Slovensku a v Německu

JIŘÍ SLOVÍK

Summary

This paper deals with the view of domestic high school singing and singing in Slovakia and Germany. It traces the development of choirs at high schools, mainly conservatories, secondary schools of education and especially grammar schools. It deals also with the view of neighbouring Slovakia and Germany.

Tento příspěvek není srovnávací studií. Nevychází z tabulkových záznamů jednotlivých národních pěveckých unií. Jde spíše o pohled člověka, který dlouhou dobu působí jako sbormistr ve všech typech sborů, člověka, který má dlouhou dobu blízko k slovenskému sborovému dění, žije na hranici s Polskem a v posledních letech působí jako umělecký vedoucí Sborového studia v Německu.

na Slovensku pak Turčianských Teplic, Levoče. Sbory se pravidelně setkávaly na soutěžích, přední skladatelé (Z. Lukáš, P. Eben, I. Hurník, O. Mácha) psali pro tyto soutěže povinné skladby. Tyto kvalitní kompozice pak dlouhou dobu zůstávaly v kmenovém repertoáru sborů a můžeme se s nimi setkat i dnes.

Jiná situace byla na konzervatořích. Školní sbory, které zde vznikly povinně, protože sborový zpěv je součástí učebních plánů, plnily funkci pěveckého doplnění školního orchestru. Sbory dokázaly zazpívat těžký repertoár, ale radost ze společné práce, ze soutěžení, ze společných zájezdů a koncertů se rozměnila v potřebách individuální výuky. Snad jedinou výjimkou byl sbor Konzervička z Konzervatoře v Pardubicích, který vznikl v 80. letech pod vedením skladatele Miroslava Raichla.

Situace na gymnáziích byla silně ovlivněna tehdejší politickou atmosférou. Školní sbory plnily funkci jakési kulturní „úderky“, která vystupovala na školních akcích a její program vycházel z ideových požadavků školy.

Velký zlom nastal po roce 1989. Mnozí skeptikové tvrdili, že úkol sborového zpěvu na středních školách pomalu vymizí a s novými možnostmi bude mladá generace hledat jiné formy kulturního vyžití. Čas dal za pravdu těm, kdo věřili, že tradice se nedá vymýtít změnou politického systému. Do-

České mládežnické sbory

Tradice českého středoškolského zpěvu sahají do počátků vzniku středního školství u nás. Zpočátku to byly pouze gymnaziální sbory, které byly zřizovány v rámci škol. Velký zlom nastal po 2. světové válce, kdy v 50. letech začaly vznikat u nás speciální střední školy vychovávající středoškolské odborníky. Tak byly zakládány střední pedagogické školy a po vzoru Pražské konzervatoře i další konzervatoře v mnohých městech naší, tehdy Československé republiky. Oba typy škol vycházely z potřeb vyučovat v mateřských školách a v základních uměleckých školách hudbu odborně. Na oba typy škol se přijímali studenti po náročných talentových zkouškách. Není divu, že záhy na pedagogických školách vznikly vynikající dívčí sbory jak v Čechách, tak i na Slovensku. Určitě bych jmenoval alespoň pěvecké sbory z pedagogických škol z Karlových Varů, Kroměříže, Krnova,

cháží však ještě k jednomu zlomu – k rozdělení republiky na dva samostatné státy.

V České republice na počátku 90. let se začaly objevovat nové sbory na gymnáziích. A co víc, vznikají smíšené sbory, jejichž absence do této doby byla patrná hlavně na mezinárodních sborových soutěžích.

Velkým počinem byl vznik sborového festivalu Gymnasia Cantant v Brně, jehož pořadatelem je do dnešní doby Gymnázium Vídeňská a u jehož zrodu stála neúnavná pracovnice prof. Miluše Kleinová. Od roku 1996 vzniká další sborový festival, původně zamýšlený jako mezinárodní a svou koncepcí navazující na Gymnasia Cantant, festival Opava cantat, jehož pořadatelem je Mendelovo gymnázium v Opavě. Tomuto festivalu bude věnována pozornost v programu X. ročníku Cantus choralis v Ústí nad Labem v roce 2011.

Tím, že měly sbory možnost srovnání a hlavně možnost vycestovat se svým uměním do zahraničí, dochází nejen ke kvantitativnímu nárůstu sborů, ale také k jejich zkvalitňování.

Mezi sbory s dlouholetou tradicí patří sbor Gymnázia Jana Nerudy v Praze, KOS Litomyšl, OSS Luscinia Opava, Mladí madrigalisté Brno, V. I. S. Chomutov, Basové G z Valašského Meziříčí a mnoho dalších. Ve statistice NIPOS Artama Praha z roku 2010 figuruje 65 gymnaziálních sborů, a to mnohé pod touto institucí nejsou vedeny.

V posledních letech zjišťujeme také zvýšený zájem o sborový zpěv na konzervatořích. Výrazným posunem byl vznik komorního sboru KomoraCZECH na Janáčkově konzervatoři v Ostravě, jehož členové, studenti nástrojové hry, během krátké doby získali na mezinárodních sborových festivalech u nás i v zahraničí řadu ocenění – Polsko, Glubczyce – 1. místo, Spittal an der Drau 4. místo, young2007prague 2. × zlaté pásmo.

Velmi slibně si počíná v posledních letech Pěvecký sbor Konzervatoře P. J. Vejvanovského v Kroměříži.

Z uvedeného vyplývá, že v České republice můžeme být spokojeni se současným stavem středoškolského sborového zpěvu.

Středoškolský sborový zpěv na Slovensku

Po rozdělení republiky nastává na Slovensku trochu odlišná situace. Střední pedagogické školy, které byly hlavním centrem sborového zpěvu, se postupně transformují na školy s jinými učebními plány a hudba je zde již jen na okraji a jen ve třídách s výrazně pedagogickou orientací. Na gymnáziích není estetická výchova součástí učebních plánů, a tak slovenské děti končí s výukou hudební a výtvarné výchovy v 9. třídě ZŠ. Jen pro srovnání uvádím, že na českých gymnáziích je volitelná hudební nebo výtvarná výchova až do 2. ročníku a to v počtu 2 hodiny týdně. Pro ředitele slovenských gymnázií je pak celkem zbytečné přibírat učitele s aprobací hudební výchova pro střední školy, protože pro něj nenajde hodiny do úvazku. A tady narážíme na celý problém – studenti nejsou vedeni ke zpěvu a navíc na školách chybí kvalifikovaní učitelé nebo sbormistři, kteří by mohli pěvecké sbory vést. Malou výjimkou je pěvecký sbor gymnázia v Trnavě, jehož dosavadní úspěchy staví tento sbor na špičku slovenských gymnaziálních sborů.

Výrazně přesahující současnou úroveň je pěvecký sbor na Konzervatoři J. L. Bellu v Banské Bystrici, který svým pojetím a repertoárem dosahuje skvělých výsledků nejen doma, ale i v zahraničí. Jeho 1. místo na festivalu ve španělském Cantonigros v roce 2009 je toho jasným důkazem.

Protože často jezdím do porot slovenské soutěže Mládež spieva, mohu posoudit, že ostatní středoškolské sbory se rekrutují nejvíce ze studentů ZUŠ, které váže společná láska ke sborovému zpěvu a také z „odrostlých“ dětí dětských pěveckých sborů, které již touží po výrazné změně repertoáru.

Zkušenosti z Německa

V roce 2009 jsem byl požádán, abych působil jako umělecký vedoucí a sbormistr Sborového studia ve Wolfenbüttel (Niedersachsen). Od této doby mám možnost sledovat sborové dění přímo v Německu.

První věc, která mne překvapila, je velké množství sborů s dlouholetou tradicí. Mluví-

me-li o dlouholetosti, pak v řádu 60–120 let trvání sborů. Jenomže tyto pěvecké spolky, které jsou v každé vesnici tři i více, neumožňují kvalitativní rozvoj sborového zpěvu. Základem jsou mužské a ženské sbory, které mají v průměru 15 členů s věkovým průměrem kolem 60 let. Málodky se ve vedení sboru najde člověk, který hudbu studoval, většinou jsou to členové, kteří umějí hrát na klavír. Také repertoár těchto sborů zaostává za současnými trendy sborového dění v celém světě. A tak většinu mladých lidí tento způsob práce neláká, ba naopak je spíše odrazuje.

Základem mládežnických sborů jsou zde sbory při středních školách. Studenti si většinou sami vybírají repertoár tak, aby byl pro ně přístupný. A tak se většinou orientují na muzikály a gospely. Sbory zpívají téměř výhradně anglicky. Často sbor doprovází školní instrumentální soubor. Pro výuku hudby to snad stačí, ale pro rozvoj náročnějšího sborového repertoáru určitě ne. Jen na malém procentu gymnázií vznikly takové středoškolské sbory, jak je známe z našich zemí. Je to většinou jen tam, kde sbormistr pracuje již s malými dětmi od 10 let, kdy přicházejí na gymnázium.

Zcela zarážející jsou pak výpovědi mladých sborových zpěváků, kteří mluví o posměchu ze strany ostatních spolužáků kvůli jejich nevšednímu zájmu o sborový zpěv.

Druhým typem jsou chrámové sbory mladých, které pracují pod některou z církví. I tady je ovšem problém jednostranně zaměřeného výběru skladeb. A tak se často stává, že výborní zpěváci, toužící poznat

i jiný repertoár, z těchto sborů nenávratně odcházejí.

Za celou dobu své sbormistrovské praxe jsem se na žádném mezinárodním sborovém festivalu nesetkal se smíšeným mládežnickým sborem z Německa, ale ani z Rakouska či Švýcarska.

Závěr

Tento příspěvek není srovnávací studií, jak jsem již uvedl na začátku. Můžeme však pozorovat, že tam, kde je silná tradice sborového zpěvu, není problém v zakládání a v práci mládežnických sborů. Zkušenosti z vlastní rodiny, příklady z okolí, návaznost na práci v dětském sboru – to vše přispívá ke zdravému chápání významu sborového zpěvu jako uměleckého i sociálního počínu. Důležitým momentem je pak i podpora ze strany státních úřadů, hlavně pak ministerstva školství. Tam, kde zůstává hudební výchova součástí středoškolského studia i na všeobecně zaměřených školách, je možnost navazovat na získané poznatky, rozvíjet touhu po seberealizaci prostřednictvím zpěvu. Zcela specifická je situace na Slovensku, kde je silná tradice folklóru. Kdybychom prováděli srovnávací studii v této oblasti, pak by určitě Slovensko výrazně předčilo mnohé země. Jinak je tomu v Německu. Silný vliv západní kultury, většinou anglicky zpívaná hudba, muzikálová hudba, jsou příčinou toho, že se zde daří většinou jen této hudbě.

Můžeme jen doufat, že naše dlouhodobá tradice postaví pevnou hráz proti tomuto vlivu.

Resumé

Článek se zabývá pohledem na středoškolský zpěv u nás, na Slovensku i v Německu. Sleduje vývoj sborů na středních školách, hlavně na konzervatořích, středních pedagogických školách a zvláště pak na gymnáziích. Zabývá se také pohledem do sousedního Slovenska a Německa.

Klíčová slova: středoškolský sbor, konzervatoř, střední pedagogická škola, gymnázium, smíšený sbor, dívčí sbor, komorní sbor.

Keywords: high school choir, conservatory, secondary school of education, grammar school, mixed choir, girls' choir, chamber choir.

Mgr. Jiří Slovík je v současné době doktorandem katedry hudební výchovy PF UJEP v Ústí nad Labem. Jeho disertační práce je zaměřena na problematiku mládežnických pěveckých sborů, zejména sborů konzervatoří v České republice a na srovnatelných školách v zahraničí.

Jiri.Slovik@seznam.cz

Pěvecký afekt, jeho význam a interpretace v belcantové opeře

DAGMAR ZELENKOVÁ

Summary

The declaration of feelings and sentiments and the base of the opera lyric and the theory of the feelings help to understand the inspiration of the music of belcanto. The singer has to prefer the good technique of the singing, which is the only way to understand deeply the interpretation of the feelings. Only that way one can talk about the credible expression of the canto.

Vyjádření pocitů, afektů a duševního pohnutí bylo a je podstatou hudby. Vášnivý afekt je také základem opery a afektová teorie klíčem k slohovému pojetí dramatu a hudby belcantového období.

obdiv (admiration),
láska (amour),
nenávisť (haine),
žádost (désir),
radost (joie) a
smutek (tristesse).

Jeho představa afektů je mnohem širší a bohatší nežli naše dnešní představa, jelikož Descartes vidí v afektech všechny citové a duševní vzruchy, jejichž příčiny a podněty vycházejí přímo z těla. Působnost afektů je bezprostřední a spontánní, jelikož účinkují okamžitě po svém vzniku, bez možnosti zapojení rozumu. Často tentýž podnět může vzbudit několikero různých typů afektů. Existují podle něj afekty vyšší intelektuální, jejichž představiteli jsou i umělecké zážitky, a afekty fyzické, které jsou intelektuálními ovládnány. Tím Descartes nemyslí potlačování citových vzruchů, ale pouze jejich ovládnání rozumem. Tak se ale „staví proti pochopení smyslu opery, jelikož uvažující rozum nemá v opeře co dělat; zde jsme v zemi citu.“ /9,41/

Podobnou charakteristiku afektů použil i Vincenzo Galilei, kdy doporučuje skladatelům využívat rétorický model. „Všimněte si, jak rozpráví pohněvaný nebo rozzuřený člověk, žena, děvče, dítě, zamilovaný, jak naříkající, bojácný či přešťastný člověk. Jak si všimnete těchto rozličných okolností, najdete správné vyjádření jakékoliv myšlenky

O afektové teorii se hovoří v souvislosti s lidskou duší u Seneky, ale předtím tento termín již použil Cicero a později Platón. „Slovem afekt (řec. pathos, lat. perturbatio, it. affetto) je označován vášnivý a vzrušený stav člověka, který je závislý na svém okolním světě.“ /8,21/ V novověku se afektovou teorií začal zabývat Benedictus de Spinoza a René Descartes. Skladatelská avantgarda raného baroka dochází k požadavku, aby se výraz hudby podrobil významu textu, kdy hudba má být vzorem afektů, vypjatých lidských citů a vášní. V hudbě byl vypracován celý systém hudebně rétorických figur a především *afektová teorie*. K tomuto účelu byly napsány slovníky výrazových prostředků, s jejichž pomocí by bylo možné dosahovat větší přesvědčivosti a působení na posluchače.

První základy rozvinul Spinoza ve svém učení o afektech, kde rozeznává jejich trojí základní formu: žádost, radost, smutek. Descartova afektová teorie přešla nejintenzivněji do hudební estetiky. Hlavním účelem hudby je podle něj probuzení citu libosti, pobavit a vyvolat různé citové stavy a vzruchy. Descartes rozeznával šest hlavních afektů:

nebo činu.“ /7,16/ Působení, smysl a cíl hudby je odvozován z napodobování určitých citů, duševních stavů člověka. Hudba je tím kvalitnější, čím věrněji napodobuje to, co se děje v nitru člověka.

Také Giulio Caccini vychází ze stejných myšlenek a v předmluvě ke své knize *Le nuove musiche* (1601) píše o recitativním zpěvu (*cantare con affetto*), který měl vyjádřit všechny dramatické momenty textu. „Rétorika je tedy součástí afektové teorie – hudební figura musí odpovídat řečové figurě.“ /7,16/ Vznikl tedy *stile recitativo* (styl přednášející), *stile espressivo* (styl vyjadřující, vystihující) a *stile rappresentativo* (styl divadelní, herecký), které měly zobrazovat jednotlivé druhy afektů od nejmírnějších po nejprudší. Vrcholný *stile rappresentativo* se vyznačuje vypjatou operní mluvou, která byla používána v nejdramatičtějších momentech díla.

Claudio Monteverdi dochází ke zjištění tří hlavních afektů: hněvu, mírnosti a pláče. *Stillo molle* (měkký, slabý) vyjadřovalo pláč, *stillo temperato* (zmírnění, ztlumení) sloužilo k vyjádření mírnosti a *stillo concitato* (vzrušení, pobouření), spočívající na využití prudkého spádu rychlého tempa a rychlé opakované artikulaci jednoho slova či slabiky. Právě tento styl umožnil jeho hudbě dodat dramatický prvek, který byl hybným momentem pro zpopularizování opery.

Afekt je emocí, kterou se belcantová opera snažila vyvolat a zažít. Fantastický svět byl protikladem světa skutečného a tento souhrn emocí byl v belcantu vyjadřován pojmem *poetica della meraviglia* (poetika úžasu). Toto pěvecké „opojení“ je charakteristickým rysem belcantového období, jehož vrcholem bylo 18. století, ale odrazilo se i v tvorbě některých skladatelů počátku 19. století. „Z hlediska stylového se belcantem označuje převaha vokálního zvuku a pěvecké linie (*cantabile*) nad mluvně-výrazovou intenzitou“ /2,32/. Záměrem belcanta bylo zvukově vyrovnané vedení hlasu a pěvecky krásný zvuk. Afektová teorie pojímala ozdobný zpěv jako důležitý tvořivý princip, který představoval jednu z nejpodstatněj-

ších stránek hudebních postupů, bez kterých by např. slavný typ árie rozbouřených živelů (*aria di tempesta*) ztratil svůj základní stavební prostředek.

Hlasová eufonie (libozvučnost) byla založena na vytříbeném zvuku bez jakýchkoli přehnaných hlasových nárazů. Tento přístup byl koncem 18. století silně narušen a ovlivněn reformou Christopa Wilibalda Glucka, požadující úplného očištění opery seria od zbytečné koloratury, větší dramatickosti a objemu hlasu, který se částečně projevil v pojetí pozdního vokálního belcantového principu. „Jeho úmyslem bylo oprostít hudbu ode všeho násilného hromadění afektů, podporujících ješitnost zpěváků, jemuž se skladatelé ochotně podvolují; znehodnocují tím italskou operu, znetvořují a zesměšňují tím nejkrásnější projev dramatického umění a činí jej únavným.“ /2,245/ Za operního reformátora lze považovat i Wolfganga Amadea Mozarta, který ve snaze po čistotě melodické linie a deklamační fráze staví na ideálu gluckovského hudebního dramatu, ale nezřídka se smysluplného použití koloratury na vhodných místech. Ve svých operách spojuje, tak jako později Gioacchino Rossini, prvky komické a vážné opery, prosté melodické linie a virtuózní *da capo*.

Typ gluckovského hudebního dramatu neměl, zvláště v Itálii, velký ohlas. Zde je za největšího reformátora opery seria a buffa považován Rossini, který dosáhl vyrovnání komické a vážné opery tím, že opeře seria dodal vzletnost pěveckých čísel a finále opery buffa, a tu naopak obohatil okázalou mluvou opery seria. Rossini akceptuje vztah mezi melodií a slovem, ale v jeho pojetí má ozdoba jakýsi skrytý výraz, který zesiluje city a vášně dané árie. Používá koloratury jako výrazového prostředku k vyjádření pocitů a zvýšení afektu.

Ozdobný zpěv na počátku 19. století nebyl nikdy interpretován mechanicky, nebo unylým nevýrazným způsobem v jedolité dynamice. Mezi základní pravidla patřilo odstíňování *sfumare*, které vyžadovalo střídání intenzity tónu tak, aby se piano, forte a jejich mezistupně střídaly podle smyslu

slov a frází. Pěvecká virtuosita ve vrcholném belcantu spočívala v tom, že koloratura se naplní výrazem, který bude odpovídat významu slov pomocí kontrastů a odstupňováním akcentů ve frázi.

Vzrušený výraz a afekt je tedy nutným doplňkem při interpretaci každé belcantové árie. Bez výrazového zapojení „by skladba byla pouhou technickou hříčkou a pěveckým cvičením“. /3,125/ Je samozřejmé, že výuka afektu a výrazu je snáze pochopitelná na opravdových skladbách než na mechanickým opakování cvičení.

Každá emoce a její vyjádření vyžaduje specifický znak, barvu, přízvuk, hlasovou modulaci atd. Tyto zkušenosti a schopnosti jsou u každého pěvce jiné a jsou ovlivněny věkem, zkušenostmi, inteligencí a hlasovou schopností. Hlasovým vzrušením je možné vyjádřit různorodé lidské emoce, radost, úlek, vztek, opuštění, beznaděj, bolest. K vyjádření silné bolesti je možné použít zvýšeného chvění hlasu *tremola*, které se značí vlnovkou nad notami v místě použití. Tento prvek je ale nutné použít pouze ve výjimečných případech a je nutné mít pěvecký vyrovnaný hlas bez jakéhokoli defektu. (Obr. 1)

Pro výuku je vhodné nejdříve interpretovat text čtenou formou a teprve po jeho důkladném pochopení se snažit vyplnit mluvu afektem a vhodnými slovními důrazy. Dobrý operní pěvec musí vystihnout charakter postavy, kterou ztvárňuje, s jejími pocity, náladami a osobními změnami. Pěvec nemůže nikdy dokonale vyjádřit všechno do detailu, pokud nerozumí a nechápe smysl slov. „Dokonalé ztvárnění uvedené postavy vyžaduje dobrou a přesnou výslovnost, srozumitelnost slova bez jakéhokoli přehánění. Pouze studiem *gramatiky, historie a jazyka* (zde je míněna italština) je možné získat dokonalou výslovnost.“ /5,220/

Studium *gramatiky* umožní získání dobrého mluvního způsobu, stylu, výslovnosti a slovních důrazů. Takto se docílí spisovného jazyka psaného, čteného a mluveného. Důležitý je poslech a čtení poezie a prózy, které doplní teoretické studium. Zpěvák se naučí

využívat různých možností svého hlasu pro vyjádření určitého pocitu a simulace.

Výuku gramatiky je vhodné doplnit studiem literatury a dějin. Učitel zpěvu musí mít přehled o *historii*, jelikož při výuce by měl poskytnout studentům nejen informace hudebně-interpretací, ale také literárně-historické, týkající se děje opery a doby jejího vzniku.

Dalším aspektem je zvládnutí *italského jazyka*, který je nejmelodičtější a nejužívanějším jazykem v opeře vůbec. „Všechny ostatní jazyky jsou nevhodné, chybí jim ta melodika a sladkost, kterou má italština díky přízvuku a jednolitému toku vokálů, nepřerušovaném shluky souhlásek.“ /5,223/

V rámci dobré italské výslovnosti a interpretace vůbec by bylo vhodné zajistit perspektivním pěvcům alespoň na čas studium v Itálii u italského učitele. Tento požadavek není vždy možné splnit, a tak studentům může pomoci poslech, četba, případně konverzace s rodilými mluvčími. Perfektní přízvuk, výslovnost a slovní vibrato jsou pro interpreta nezbytností, jelikož pouze díky bezchybné mluvě může získat dokonalou zpěvní kantilénu.

Při výuce je nutné vycházet ze čtené podoby. „Učitel nesmí opomenout tento základ a důsledně na něm trvat i u vyspělých studentů. Jen tak docílí dokonalého pochopení textu a jeho správné interpretace.“ /5,238/ Jakoukoli jasnou a správnou deklamaci je nutné doplnit srozumitelnou akcí (gesty očí, rukou a pohybem hlavy), která napomáhá charakteristice postav, místa a děje. Přirozený divadelní výraz se vytváří studiem a ne každý se ho naučí používat ve stejné míře. Jeho ideálem je přirozenost, která vypadá, jako by nebyla studována a zdokonalována. Existují také určitá pravidla použití vhodných gest na vybraná slova. Důležité je použití *rubata* (*sprezzatura*), což znamená zdržení a tím rozvlnění metra, kterého interpret používá v zájmu výrazu. Je nutná výborná spolupráce s doprovodem, který umocňuje výsledný efekt *rubata*. Toto zdržení vzápětí interpret jakoby „dožene“ zrychlením následujících not bez větší důležitosti.

Správnou deklamací je nutné (jak již bylo zmíněno) doplnit vhodnou gestikulací, ale je třeba se také vyvarovat jakýchkoli nepěkných pohybů těla, bránice, očí, čela a úst. K tomuto účelu sloužily hodiny zpěvu tzv. před zrcadlem, jehož pomocí bylo možné korigovat zmiňované nešvary.

Změny v charakteru dýchání mohou také podtrhnout výraz fráze. Různé vzdechy ve frázi, rychlé slyšitelné nádechy, vzlykot a smích mohou vhodně doplnit výraz árie, nebo naopak nevhodným použitím a přílišným užitím lze výsledný efekt naprosto negovat. Vždy tedy záleží na vhodném umístění a nepřehnaném použití jakéhokoli prvku. Vzdechy *sospiri* jsou vždy vyjádřením smutku, nevole a neštěstí. Bývají interpretovány v *piano* i ve *forte*, s jemně prodlouženým slyšitelným nádechem. Vzdechy mohou také evokovat použití portamenta. (Obr. 2) Vzlykot *singulto* vyžaduje i zapojení hlasivkového aparátu, který by mohl při přehnaném afektu nepřiměřeně a špatně reagovat při opětovném návratu běžného hlasu. *Singulto* vzlykot je možný interpretovat dvěma způsoby. První souvisí s nádechem a spojením vzlyku s dechovou aktivitou. (Obr. 3) Druhý je aplikován při zpěvu a současně se objeví při zaznění tónu, je tedy jakýmsi vzrušeným slyšitelným výdechem.

Smích *risata* je silný emotivní prostředek, který se používá především v opeře *buffa*. Opera seria má vymezené použití smíchu pouze pro umocnění scén šílenství nebo zastření zármutku. Spontánní smích by měl začínat na poslední notě zpívané fráze

a jeho přirozenost je nutné velmi pečlivě studovat a připravit. (Obr. 4)

Účinek slov je možné zvýšit jakýmsi zamyšleným zastavením pěvecké fráze a klidným nádechem, po němž je nutné znovu nasadit frázi ve stejné dynamice a afektu, jako před jejím zastavením. Dojde-li k tomu na koruně vysoké noty, po nádechu je možné frázi nasadit a *piacere*, tzn. podle mínění zpěváka. Pokud následuje po zastavení na koruně rychlý běh a skladba dále vyžaduje další pokračování v tempu, bývá někdy problematické skloubit doprovod a zpěv. Pak je vhodnější frázi mírně upravit. (Obr. 5)

V zásadě je každá postava obdařena řadou protichůdných citů a vášní, které se při interpretaci postupně odkrývají a charakterizují jednotlivou postavu. Bez této smyslové charakteristiky zůstane pěvecký výkon plochý a neúplný. Je tedy nutné „docílit přirozeného střídání nálad, tempa, dynamiky v souladu s vyjadřovanými pocity, ne podle vnějšího obrazu hudební fráze“. /2,161/ (Obr. 6)

Základní vyjádření pocitů a činů je možné studovat s učitelem nebo z knih, ale pro správné pochopení je vhodnější pozorovat divadelní zpěváky na scéně v akci. Pěvec musí znát každý detail scény hudebně, slovně, výrazově, pohybově a všechny musí být mezi sebou ve vzájemné jednotě. Pěvec by se měl vyvarovat jakémukoli přehánění a tlaku. Nikdy nesmí převažovat afekt nad dobrou pěveckou technikou nebo jí pomocí výrazu nahrazovat. Jen pomocí perfektně zvládnuté hlasové techniky je možné docílit věrohodného pěveckého výrazu.

Obrazová příloha

Obr. 1

Rossini,
Otello,
III, sc. 1,
Recitativo

Desdemona

Io cre - de - va che al - cu - no oh co - me il cie - lo s'u - ni - sce a' mié la - men - ti!

studie

Obr. 2

Allegro assai
 Mozart, *Don Giovanni*, I, sc. 3, Recitativo
 Donna Anna

Pa - dre mi - o, ca - ro pa - dre, ah pa - dre a - ma - to
 a ah! pa

Obr. 3

Mozart, *Don Giovanni*, I, sc. 16, Aria
Andante grazioso
 Zerlina

la - scie - rò ca - var - mi gli oc - chi, e le ca - re tue ma - ni - ne lie - ta poi sa - prò ba

Obr. 4

W. A. Mozart, *Così fan tutte*, II, dějství, č. 28

Herz, ein treues Herz? Ach, das lasset doch ja
 tã, fe - del - tã? non vi fa - te sen - tir

Obr. 5

Donizetti, *Torquato Tasso*, I, sc. 8, Aria
Moderato
 Eleonora

ah sì ah sì pal - pi - te - rà per me per me per me per me pal - pi - te - rà
 per me pal - pi - te - rà

Obr. 6

Rossini, *Tancredi*, I, sc. 5, Cavatina
Moderato
 Tancredi

Mi ri - ve - dra - - i ti ri - ve - drò ne' tuoi bei ra - i mi pa - sce - rò
 Mi ri - ve - dra - i ti ri - ve - drò ne' tuo - i bei ra - i mi pa - sce - rò
 Mi ri - ve - dra - i ti ri - ve - drò ne' tuo - - - i bei ra - i mi pa - sce - rò

Literatura

1. BAR, J. *Pravý tón a pravé pěvecké umění I., II.* Praha: Supraphon, 1976.
2. CELLETTI, R. *Historie belcanta.* Praha: Paseka, 2000.
3. GARCIA, M. *Traité complet de l'art du chant en deux parties, Tratto completo dell'arte del canto in due parti.* Torino: Giancarlo Zedde Editore, 2001. ISMN M 705003-20-8.
4. GINEVRA, S. *Introduzione de l'art du chant en deux parties, Tratto completo dell'arte del canto in due parti. di Traité.* Torino: Giancarlo Zedde Editore, 2001. ISMN M 705003-20-8.
5. MANCINI, G. *Riflessioni pratiche sul canto figurato.* Bologna : Forni editore, 1777.
6. MARTIENSSENOVÁ-LOHMANNOVÁ, F. *Vzdělaný pěvec.* Praha : Kora, 1994. ISBN 80-85644-04-5.
7. NAVRÁTIL, M. *Charakteristika hudebního baroka a portréty slavných mistrů.* Ostrava: Montanex, 1996.
8. PEČMAN, R. *Sloh a hudba 1600 – 1900.* Brno: FFMU, 1996.
9. ROLLAND, R. *Dějiny opery v Evropě před Lullym a Scarlattim.* Praha: Supraphon, 1968.
10. TOSI, P. F. *Opinioni dei cantori antichi e moderni, o sieno Osservazioni sopra il canto figurato.* Bologna : Forni editore, 1723.
11. VRCHOTOVÁ-PÁTOVÁ, J. *Pěvecká příprava.* Praha : SPN, 1976.

Resumé

Vyjádření pocitů, afektů a duševního pohnutí je základem opery a afektová teorie klíčem k slohovému pojetí dramatu a hudby belcantového období. U pěvce nikdy nesmí převažovat afekt nad dobrou pěveckou technikou nebo jí pomocí výrazu nahrazovat. Jen pomocí perfektně zvládnuté hlasové techniky je možné docílit věrohodného pěveckého výrazu.

Klíčová slova: afektová teorie, belcanto, pěvecká technika, pěvecký výraz.

Key words: theory of the feelings, belcanto, technique of the singing, expression of the canto.

Dagmar Zelenková v roce 1994 ukončila na PF UJEP obor hudební výchova – sólový zpěv ve třídě paní Květy Koníčkové – Jonášové, který absolvovala s vyznamenáním. Od roku 1994 až do současnosti působí na katedře HV PF UJEP v Ústí nad Labem coby odborná asistentka oborů hlasová výchova a sólový zpěv (do roku 2009). Ve školním roce 2002–2003 se v rámci konkurzu vypisovaném agenturou AIA a Italským velvyslanectvím zúčastnila studijního pobytu v Bologni na konzervatoři G. B. Martiniho, kde se věnovala studiu zpěvu a italštiny. V roce 2006 dokončila a úspěšně obhájila dizertační a rigorózní práci a získala titul PhDr. Ph.D. Coby zpěvačka se zaměřuje především na interpretaci belcantových skladeb, ale nevyhýbá se i novějšímu repertoáru. Působí koncertně u nás i v zahraničí např. Německo, Itálie, Španělsko.

K počátkům českého hudebního tisku (1860–1920)

MILOŠ HONS

Summary

The beginnings of Czech professional music press were associated with the social atmosphere of the sixties and seventies of the 19th century. The seventies were marked by great prosperity music journalism and criticism, focusing on contemporary music of Bedřich Smetana and Antonín Dvořák. The most important magazine became *Dalibor*, whose activity is developed in between 1858 – the 1927th. The most important figure in Czech music critics of the 19th century became Otakar Hostinský. He advocated a newromantic oriented music of Wagner and Liszt, and Czech composers Smetana and Fibich. In the years 1910–1927 there were two opposition magazines *Smetana* and *Hudební Revue*. They shared professional music company and have played an important role in polemics designated as a „struggle for Dvořák“.

Počátky českého odborného hudebního tisku byly spojeny se společenskou atmosférou šedesátých a sedmdesátých let 19. století. K charakteristickým rysům patřilo rostoucí národnostní uvědomění a proklamace svébytného kulturního života, projevující se otevřením Prozatímního divadla (1862) a založením Umělecké Besedy (1863) s hudebním odborem a od roku 1871 i s vlastním vydavatelstvím, tzv. Hudební Maticí. Toto desetiletí je spojeno s počátky Smetanovy operní tvorby a její kritické reflexe v *Národních listech*, tehdy nejrozšířenějším tisku s kulturní rubrikou. V letech 1864–65 sem přispíval i Bedřich Smetana a po něm byl hlavním referentem po dvanáct let (1865–1877) přední smetanovský kritik **Ludevít Procházka**.¹ V průběhu 60.–70. let publikoval kritiky na první Smetanovy a Dvořákovy opery, skladby Viléma Blodka, Karla Šebora aj. V roce 1879 Procházka odešel do Hamburku a později do Drážďan, takže již nezažil slavné premiéry *Libuše*, *Tajemství* a *Čertovy stěny*. Prvním českým a ryze hudebním periodikem se stal *Dalibor*, založený v roce 1858 **Emanuelem A. Melišem**.² Nesl podtitul *Hudební týdeník* a později *Časopis*

pro hudbu, divadlo a umění vůbec a vycházel jako týdeník s měsíční notovou přílohou. Zanikl po šesti letech v období pruských válek v roce 1864. S tímto tiskem byly rovněž spojeny počátky hudebně kritické činnosti Otakara Hostinského. V roce 1864 poznal Hostinský Gluckovu operu *Orfeus* a toto dílo, představující důležitý mezník ve vývoji hudebního dramatu, se mu stalo celoživotním vzorem.³ Již v roce 1869, kdy se Meliš pokusil časopis obnovit, publikoval zde Hostinský stať s názvem *Umění a národnost*, týkající se jedné z velmi diskutovaných otázek o podobě českého „národního umění“. V roce 1870 založil Ludevít Procházka *Hudební listy*, orgán *Ústřední jednoty zpěvákých spolků československých*, vycházející jako týdeník. V letech 1870–1872 měly *Hudební listy* vysokou úroveň a vycházely zde všeobecně reflektované studie. Duší nového periodika se stal opět Hostinský, který zde publikoval jedno ze svých zásadních pojednání s názvem *Wagnerianismus a česká národní opera*, týkající se všeobecně diskutovaného estetického problému, spojeného zejména se Smetanovou operou *Dalibor*. Po tomto příspěvku následovala jedna z prvních čes-

kých studií o *R. Wagnerovi* a významný příspěvek Elišky Krásnohorské s názvem *O české deklamaci hudební*.

Sedmdesátá léta byla ve znamení velkého rozkvětu publicistiky a hudebně kritické činnosti, kterou později Zdeněk Nejedlý označil za „... nejkrásnější dobu české hudební kritiky ... s jedním ideálem ... Smetanou.“⁴⁴ Do kultury tehdy výrazně promlouvala politická polarizace české společnosti. V roce 1874 se osamostatnila radikální tzv. mladočeská (strana svobodomyšlná) a konzervativní staročeská strana (strana národní). Názorovou platformou pro mladočeskou stranu se staly *Národní listy* a pro staročeskou časopisy *Politik* a *Pokrok*. Jako redaktori a referenti působili v těchto novinách četní hudebně vzdělaní kritici. Vyhraněně hudební charakter měly dva tisky: *Hudební listy* a obnovený *Dalibor*, na jejichž odborné náplni a celkové ideové koncepci se významnou měrou podílel Hostinský. Avšak 70. léta byla především obdobím bojů o uznání Smetanovy hudby, rozdělujícím hudební kruhy na dvě nepřátelsky naladěné strany. Ve zmíněných časopisech se po tři roky odehrávaly urputné polemiky, které ustaly až se zánikem obou tisků v roce 1875. Obdobou tohoto názorového antagonismu byla v prvním desetiletí 20. století existence znepřátelených stran kolem časopisů *Smetana* a *Hudební Revue*.

Strana, která vystupovala kriticky vůči Wagnerově a Smetanově novoromanticky orientované operní tvorbě, se zformovala kolem **Františka Pivody**⁵, uznávaného pěveckého pedagoga a též do roku 1871 referenta časopisů *Pokrok* a *Osvěta*. V roce 1872 *Hudební listy* změnil majitele, Procházku nahradil jako hlavní redaktor **J. Richard Rozkošný**⁶ a o rok později Pivoda. Na to reagovali Pivodovi oponenti Procházka s Hostinským obnovením *Dalibora*, který takto existoval v letech 1873–75 jako *Časopis věnovaný zájmům světské i církevní hudby a zpěvákých spolků československých*. Hostinského analýza Smetanovy opery *Dalibor*, publikovaná v roce 1873, se stala na dlouhá desetiletí vzorovým modelem rozboru hudebně dra-

matického díla. Hostinského kritická činnost ustala v roce 1874, kdy odešel na tři roky mimo Prahu. Avšak již v roce 1877 počala jeho univerzitní kariéra a Hostinský se stal opět dominantní osobností české umělecké kritiky a publicistiky. Na počátku 80. let byl také referentem *Národních listů*.

K dalšímu obnovení *Dalibora* pak došlo v roce 1879, vycházel jedenkrát týdně a byl tiskovým orgánem Hudební Matice s četnými přílohami hudebními. Redaktorsky se na tisku spolupodílel **Václav Juda Novotný**⁷ a jako referenti zde působili zástupci smetanovské strany **Václav Vladimír Zelený**⁸ a **Ladislav Dolanský**⁹. V. J. Novotný se v průběhu sedmdesátých a osmdesátých let stal jedním z neaktivnějších domácích kritiků a analytiků. Kromě smetanovských a dvořákovských témat (*Smetanova vlastenecká zpěvohra „Libuše“*, 1874, *Dvořákovo „Stabat Mater“*, 1884, *Dvořákova nová mše*, 1887) byl jedním z prvních, kdo referoval o tvorbě Fibichově (*Z. Fibich – Toman a lesní panna*, 1874). Zeleného nejvýznamnějším analytickým spisem byl rozbor Smetanovy *Čertovy stěny* (1882). Dolanského kontakty s francouzským skladatelem Saint-Saënem, v souvislosti s jeho pražskými návštěvami, se odrazily v ojedinělé analýze *Príznačné motivy v Saint-Saënsově opeře Henry VIII.* (1884).

V osmdesátých letech vstoupil do dějin české hudební kritiky **Emanuel Chvála**¹⁰. Byl všeobecně pokládán za jednoho z nejvýznamnějších hudebních publicistů, který v časopise *Národní politika* působil více jak čtyřicet let (1880–1921). Již v roce 1880 publikoval v *Daliboru* na pokračování první souborné analytické pojednání o Smetanově cyklu *Má vlast*. V jeho publikačním odkazu zaujímá přední místo především historický spis *Čtvrtstoletí české hudby*, vydaným Urbánkem v roce 1888 česky a současně v německém překladu, za který si Chvála vysloužil přezdívku „kronikář české hudby“.¹¹ Pendantem tohoto Chválova spisu byl prestižní sborník *Padesát let české hudby 1848–1898*, který v roce 1898 vydala Česká akademie císaře Františka Josefa pro

vědy, slovesnost a umění. Jako osobnosti české hudební kritiky jsou zde vyzdvíženi O. Hostinský jako první český „aesthetik“, L. Procházka jako první propagátor Smetanovy hudby, V. J. Novotný za své kritické články a známé rozборы Smetanovy *Libuše*, Dvořákových oratorií *Stabat Mater* a *Svatá Ludmila* a také jako zdatný překladatel a upravovatel operních libret, V. Zelený za své smetanovské studie, které byly vydány souhrnně v knize *O Bedřichu Smetanovi* a E. Chvála za dlouholetou kritickou činnost v časopise *Politika*. Z mladší generace jsou připomenuti K. Knittl, J. B. Foerster, F. Pich, J. Borecký, V. Müller, F. K. Hejda, K. Stecker, a F. Bayer.

V osmdesátých letech rozvinuly významnou publikační činnost nakladatelství F. A. Urbánek a J. Otto. Nejvýznamnějším publikačním činem tohoto nakladatelství bylo postupné vydávání svazků *Ottova slovníku naučného*, na jehož hudebních heslech se spolupodíleli přední teoretici a někteří skladatelé (např. Z. Fibich)¹² Urbánek inicioval v roce 1879 obnovení *Dalibora* a v jeho vedení se střídali V. V. Zelený a **Karel Teige**¹³. Až do roku 1913 vycházel *Dalibor* každý týden obvykle v sobotu ráno, s výjimkou redakčních prázdnin, které byly tradičně od poloviny července do konce srpna. Hostinský nabídku ke spolupráci s *Daliborem* již nepřijal a časopisu chyběla vůdčí osobnost. Kromě toho se v roce 1882 rozešel ve zlém s *Národními listy* a jako kritik se zcela odmlčel. Výjimkou byl až rok 1894, kdy v novinách *Zlatá Praha* referoval o Fibichových skladbách, protože zde byl hudebním referentem právě Fibich. V roce 1884 založil Urbánek samostatnou řadu hudebních spisů s názvem *Rozpravy hudební*, které redigoval Emanuel Chvála. Za prvních osm let existence vyšlo v této řadě dvanáct titulů, přičemž dominantní osobností byl Hostinský jako autor sedmi z nich.¹⁴ Kromě toho Hostinský publikoval v roce 1887 souhrnně své disertační spisy v češtině pod názvem *Nové dráhy vědecké nauky o harmonii*.¹⁵ Od poloviny 80. let vedl *Dalibor* sám nakladatel F. A. Urbánek a v této době se zde začaly prezentovat

další výrazné osobnosti české hudební teorie a kritiky, profesori pražské varhanické školy a později konzervatoře **Karel Knittl** a **Karel Stecker**. Knittl psal hudební kritiky také do *Národních listů*, ale z důvodů svého pedagogického působení kritické činnosti v roce 1885 zanechal. Na jeho místo nastoupil J. B. Foerster. Stecker se vyprofiloval v respektovaného teoretika a pedagoga, jednoho z mála důstojných oponentů a kritiků F. Z. Skuherského, O. Hostinského, Z. Nejedlého a V. Helferta.

V kulturním kvasu 80. let se pokusil také *Spolek samostatných učitelů hudby* v čele s F. Pivodou oživit *Hudební listy*, které však vycházely pouze jeden rok 1886. Časopis stejného názvu, *Hudební listy – Časopis věnovaný hudbě a umění divadelnímu*, vydávala v letech 1884–1888 Beseda brněnská a to díky iniciativě a redaktorskému vedení **Leoše Janáčka**. *Hudební listy* byly vydávány pouze v době divadelní sezony, tedy od září do února nebo do března. První ročník vycházel jedenkrát týdně vždy v neděli, druhý ročník jako čtrnáctideník a poslední dva ročníky jako měsíčník. Do *Hudebních listů* přispěli recenzemi ojedinele i pražští skladatelé J. B. Foerster a K. Kovařovic, avšak po Janáčkově negativní kritice Kovařovicovy opery tyto kontakty ustaly. V těchto letech vzniklo mezi Janáčkovými *Hudebními listy* a pražským *Daliborem* značné napětí. Jeho příčinou se staly Janáčkovy kritické názory na Smetanovu tvorbu a následně prudké reakce V. V. Zeleného a referentů na stránkách *Dalibora*. V devadesátých letech a v období zhruba do první světové války publikoval Janáček své kritiky a úvahy v brněnském časopisu *Hlídky*.

Profil Janáčkových *Hudebních listů* i jeho pozdější články reflektují jeden z klíčových problémů, ke kterému docházelo ke sklonku století a který vyvrcholil před první světovou válkou. Zahraniční úspěchy Dvořákovy hudby a již zmíněná kritika Smetany a Wagnera vedly k opětovné polarizaci hudebně odborných kruhů. Vznikaly tak strany Smetanových a Dvořákových příznivců, bojujících za uznání jejich umělecké hodnoty a histo-

rického významu. Janáčkovy názory a analýzy vyjadřovaly obdiv ke Dvořákovi a kritický vztah ke Smetanovi a Fibichovi, což nutně vedlo k polemikám se Smetanovými ctiteli soustředěnými kolem Hostinského, Fibicha a posléze Nejedlého. V jejich očích se stal Janáček představitelem „pivodovského konzervatismu“, což vedlo k rezervovanému až přezíravému vztahu k jeho tvorbě v pražském hudebním prostředí již od osmdesátých let a vyvrcholilo v prvním dvacetiletí století dvacátého.

V letech 1899–1904 vedl *Dalibora* Mojmir Urbánek, další z generace slavného rodu nakladatelů. Redakторský tým tvořili „třicátníci“ **Karel Hoffmeister**, **Josef Boleška**¹⁶ a **Jaromír Borecký**¹⁷ a z nastupující generace čerstvých absolventů univerzity a konzervatoře **Jan Branberger**¹⁸ a **Josef Theurer**.¹⁹ V předválečném období 1905–1910 se stal hlavním redaktorem *Dalibora* **Artuš Rektorys**.²⁰ Byl velkým obdivovatelem Nejedlého a pod jeho vlivem získal časopis jednostrannou orientaci „hlavního bojovníka za Smetanův odkaz“. Kromě Nejedlého se zde jako budoucí vůdčí osobnost brněnské muzikologie začal prezentovat Vladimír Helfert a zajímavostí je, že členem redakторské rady byl i Leoš Janáček. Mezi tím se na české scéně objevil nový hudební tisk s názvem *Smetana*, časopis *Hudebního odboru Umělecké Besedy*, který vedl dva roky 1906–1907 Jan Branberger a vycházel v nakladatelství Urbánek jako čtrnáctideník. V roce 1910 se hlavním redaktorem *Smetany* stal Rektorys a Nejedlý se skupinou převážně svých bývalých univerzitních studentů udělal z nového měsíčníku „... náš ideově nejurčitěji vyhraněný odborný list své doby.“²¹ V této době *Dalibor*, již jako *Věstník hudebního domu Mojmir Urbánek*, postupně ztrácel své postavení dominantního hudebně odborného periodika. Před válkou 1911–1913 jej vedl **Rudolf Zamrza**²² a jako hlavní kritik zde publikoval dvořákovsky orientovaný **Boleslav Schnabel-Kalenský**.²³ Za první světové války *Dalibor* nevycházel a v závěrečném období 1919–1927 se v jeho vedení postupně vystřídali Jaromír Borecký

a **Vladimír Balthasar**.²⁴ Již v průběhu prvního desetiletí 20. století se projevil jako výborný kritik a analytik skladatel **Ladislav Vycpálek**. Své články (např. rozbor Novákových písní) publikoval v týdeníku *Národ* a v *České Revue*. Protože Vycpálek byl od roku 1908 Novákovým žákem, publikoval své texty pod pseudonymem Ladislav Štiller. Kritickou činnost, již pod vlastním jménem, pak spojil s *Hudební Revue*, kde, mimo jiné, proslul jako kritik Nejedlého názorů.

Doba vyhraněných bojů o Dvořáka na konci prvního desetiletí 20. století vyprofilovala dva nejvýznamnější opoziční hudební časopisy – *Smetana* a *Hudební Revue*. Na stránkách obou tisků se zejména v prvních ročnících odehrávaly tvrdé názorové boje a kritické články v řadě případů prezentovaly více osobní zaujatost, než odbornou stránku věci. *Smetana* vycházel v období 1910–1927 jako měsíčník a vydávalo jej pražské nakladatelství Melantrich. Kromě Rektoryse a Nejedlého tvořili redakční kruh **Josef Bartoš**, **Vladimír Helfert** a **Hubert Doležil**.²⁵ Mezi významné referenty patřili **Otakar Zich** a po válce **Emil Axman**²⁶, **Josef Hutter**²⁷ a **Karel Boleslav Jiráček**.²⁸ Pro publikování větších statí založil Nejedlý při časopise tzv. *Hudební sborník*, který vedl také Rektorys. Sborník vycházel pouze v letech 1912–1914 jako čtvrtletník, avšak v prvním válečném roce 1914 vyšlo pouze jedno číslo. V *Hudebním sborníku* publikoval Zich rozsáhlou analytickou studii s názvem *Dvořákův význam umělecký* (1912–1913) a Nejedlý první české pojednání o Gustavu Mahlerovi. K listu byla též přičleněna tzv. *Hudební knihovna časopisu Smetana*, která přinášela rozbor novinek a kritické stati. V letech 1911–1924 zde vyšlo 36 titulů, mezi nimiž převažují Nejedlého studie.²⁹

Hudební Revue vznikla v roce 1908 jako *Orgán hudebního odboru Umělecké Besedy* a vycházela desetkrát ročně v nakladatelství Hudební Matice Umělecké besedy. První desetiletí její existence se na redakторském vedení spolupodíleli Karel Stecker a Karel Hoffmeister. Po vzniku samostatné republiky a smrti Karla Steckera vycházela ještě

dva roky (1919–1920) a v jejím vedení se vystřídali **Otakar Šourek**,³⁰ **Jan Löwenbach**³¹, **Otakar Zítek**,³² a **Adolf Cmíral**.³³ Do týmu spolupracovníků přešla většina referentů z Branbergrova časopisu *Smetana* a jako nové osobnosti české hudební publicistiky se zde objevili **Otakar Nebuška**,³⁴ **Václav Štěpán** a **Richard Veselý**.³⁵ *Hudební Revue*, jako opoziční tisk hájící odkaz A. Dvořáka a později i jeho žáků J. Suka a V. Nováka, byla více spojena s pražskou konzervatoří, jejíž profesori zde publikovali své stati. Po teoretické a analytické stránce proto *Hudební Revue Smetanu* převyšovala a její solidní úroveň se prezentovala nejen ve zmíněném teoretickém vybavení referentů, ale také například pohotovými rozbory českých skladatelských novinek.³⁶ V letech 1908–1923 vedl Karel Hoffmeister řadu menších hudebních studií a rozborů s názvem *Hudební rozpravy*. Vycházely zde zejména Štěpánovy analýzy Novákovy a Sukovy tvorby, dále Šourkovy rozbory Dvořákova díla a Hoffmeisterovy rozbory Smetanových děl a novinek O. Ostrčila, O. Zicha a E. Axmanna.

Významným činem Umělecké Besedy bylo vydání jubilejního sborníku, věnovaného 60. narozeninám Antonína Dvořáka v roce 1901. Sborník však vyšel z důvodů různých průtahů až v roce 1912, právě v době tvrdých protidvořákovských útoků ze strany referentů *Smetany*. Proto mnohé studie ve sborníku, uzavřené v původním termínu, končí charakteristikou Dvořákovy tvorby do roku 1900 a také některé jsou pojaté jako „protiargumenty“ k negativním kritikám. Na sborníku se sešla, s výjimkou Otakara Zicha jako tehdejšího straníka Nejedlého skupiny, elita české hudební teorie a analýzy v čele s K. Steckerem, K. Knittlem, K. Hoffmeisterem, E. Chválou.³⁸ Sborník obsahuje také Hostinského kritickou studii s názvem *Antonín Dvořák ve vývoji naší hudby dramatické*, kterou autor nechal publikovat již v roce 1908 v nakladatelství. Urbánek jako

samostatný titul. Hostinského kritické názory na Dvořákovu operní tvorbu podpořily protidvořákovsky naladěnou „univerzitní stranu“. Tak jeden z posledních Hostinského spisů sehrál klíčovou roli v odmítavé reflexi Dvořákova díla v předválečném období.

Společenský a kulturní vývoj po vzniku samostatné republiky vedl k rozpadu polemických skupin. Po roce 1918 se rozpadá Nejedlého skupina kolem časopisu *Smetana* a na půdě *Hudební Revue* se formuje mladá generace. Její orientaci na aktuální dění jasně deklaruje úvodník prvního čísla nového časopisu s názvem *Listy Hudební Matice*, které:

*„Vycházejí z názorů vytěžených z ideových zápasů hudebních stran a na nich počítí chce nový myšlenkový život. Není proto v žádné souvislosti s bývalým časopisem „Hudební revue“. ... Stojí nad stranami a chce být nestranným, živým obrazem současného hudebního života, obrazem dnešního dění, kvasu a úsilí současných skladatelů domácích i cizích. V jeho sloupcích nebude proto místa pro historii a úvahy nejsoucí v bezprostředním styku se současnými hudebními proudy.“*³⁸

Listy Hudební Matice vycházely za redaktoreského vedení Otakara Zítka a Boleslava Vomáčky a od sedmého ročníku se přejmenovaly na *Tempo*. Po obsahové stránce se staly nejširším českým hudebním časopisem, v němž publikovali i výkonní umělci (např. Václav Talich), či teoreticky zaměřeni skladatelé (L. Janáček, V. Novák, J. Suk, L. Vycpálek).

Moravskou hudebně kritickou činnost oživil Vladimír Helfert založením časopisu s názvem *Hudební rozhledy – kritický list pro českou kulturu hudební*. Vycházely v letech 1924–1928 desetkrát ročně v nakladatelství Pazdírek a od druhého ročníku na listu redaktorsky spolupracoval **Ludvík Kundera**.³⁹ Mezi referenty byli skladatelé a teoretici Otakar Zich, Otakar Jeremiáš a Osvald Chlubna.

Poznámky

- 1 Procházka Jan Ludevít (1837–1888), organizátor, spisovatel a skladatel. Odborné hudební vzdělání neměl, vystudoval v Praze práva a někteří badatelé zpochybnili informaci, že byl i krátce žákem B. Smetany. Byl zakladatelem pražského pěveckého sboru Hlahol a hudebního odboru Umělecké Besedy, inicioval založení nakladatelství Hudební Matice Umělecké Besedy. Přátelství se Smetanou ovlivnilo jeho organizační a novinářskou činnost redaktora v *Národních listech*, *Hudebních listech* a *Daliboru*.
- 2 Meliš Emanuel Antonín (1831–1916), organizátor, novinář, originální osobnost s širokými zájmy. Odborné hudební vzdělání neměl, proslul jako zakladatel a majitel časopisu *Dalibor*, v němž publikovaly přední osobnosti kulturního života, z hudby Hostinský a Ambros, z literatury Neruda, Hálek, Čech a Heyduk. V roce 1869 se navždy vzdal hudebně literární činnosti a věnoval se zemědělství, stal se majitelem hostince, založil pokusnou zemědělskou stanici a psal brožury o zelinářství, cibulářství atp.
- 3 Viz Jůzl Miloš: *Otakar Hostinský*, Melantrich, Praha 1980, str. 18.
- 4 In Nejedlý, Zdeněk: *Dějiny české hudby. Památce B. Smetany a Z. Fibicha*. Nakl. Hejda a Tuček, Praha (bez datace, předmluva z roku 1903), str. 199.
- 5 Pivoda František (1824–1898) byl absolventem kurzů pro církevní hudbu v Brně a ve Vídni. Teorii a kontrapunkt studoval u Lud. Rottra. Od 1869 byl majitelem a ředitelem ústavu pro vyučování operního zpěvu, tzv. „Pivodovy pěvecká školy“. V dějinách české hudby získal negativní renomé jako nepřítel Smetany a pokroku díky kritikám v časopisu *Osvěta* (1872) a později v *Hudebních listech*. Své názory vyjádřil v drobném spisu s názvem *O hudbě Wagnerově* (1881, nakl. J. Otto).
- 6 Rozkošný Josef Richard (1833–1913), skladatel a spisovatel. Vystudoval klavír v Prokschově hudebním ústavu u J. Jiránka staršího, skladbu se učil u J. B. Knittla. Působil jako klavírista a sbormistr, v 70. a 80. letech byl předsedou hudebního odboru Umělecké Besedy.
- 7 Novotný Václav Juda (1849–1922), skladatel a hudební spisovatel, navštěvoval přednášky A. W. Ambrose na univerzitě, teorii se učil u F. Blažka a zpěv u F. Pivody, jeden z nejhrolivějších bojovníků za Smetanu, s nímž se seznámil u Ludevíta Procházky, a s A. Dvořákem při koncertní cestě v Anglii (1884), hudebně kritickou činnost spojil s časopisem *Dalibor* (od 1873), zde rozbory děl: první rozbor Smetanovy *Libuše* (1874), skladby Bendlovy (1881, 1882), Fibichovy (1873, 74, 80, 81), Dvořákovy (1881, 86) – samostatně vyšel rozbor Dvořákova *Stabat Mater* (Urbánek 1881), uvedení do Smetanovy slavnostní zpěvohry *Libuše* (1882), rozbor Sv. Ludmily (1886). G. Černušák jej ocenil za to, že jako publicista „... *projevil pokrokové hledisko, značný rozhled, všeobecné i odborné vzdělání a slohovou obratnost*“ spojil s časopisem *Dalibor* (od 1873), zde rozbory děl: první rozbor Smetanovy *Libuše* (1874), skladby Bendlovy (1881, 1882), Fibichovy (1873, 74, 80, 81), Dvořákovy (1881, 86) – samostatně vyšel rozbor Dvořákova *Stabat Mater* (Urbánek 1881), uvedení do Smetanovy slavnostní zpěvohry *Libuše* (1882), rozbor Sv. Ludmily (1886). G. Černušák jej ocenil za to, že jako publicista „... *projevil pokrokové hledisko, značný rozhled, všeobecné i odborné vzdělání a slohovou obratnost*“.
- 8 Zelený Václav Vladimír (1858–1892), spisovatel a novinář, studoval práva, hudební teorii u J. B. Foestra, referent *Dalibora* (od 1875) a ctitel Smetany, posmrtně byl vydán soubor statí *O Bedřichu Smetanovi* (1894), v Černušákově hesle je ocenění, že jako kritik „... *správně rozpoznával i hodnoty díla Dvořákova, Fibichova, Bendlova i mladších*“
- 9 Dolanský Ladislav (1857–1910), hudební spisovatel, studoval u Hostinského UK v letech 1876–81 a současně na varhan. škole 1876–78, s V. V. Zeleným byl horlivým vyznavačem Smetanova díla a dlouholetým, referentem *Dalibora* 1875–1900, v roce 1901 studoval Smetanovy deníky a uspořádal Smetanovu pozůstalost, v roce 1910 sepsal již výše uvedené *Paměti*, které jsou důležitým pramenem na dobu Smetanovu a Dvořákovu. Helfert jako autor hesla ocenil, že Dolanský, přes své letité smetanovství „... *dovedl kladně hodnotit zjev Dvořákův*.“

- 10 Chvála Emanuel (1851–1924), skladatel a hudební kritik. Hudební teorii a skladbu studoval u J. Förstera a Z. Fibicha. Vladimír Helfert jej v Pazdírkově hudebním slovníku ocenil za to, že „... *nesledoval určitý estetický směr, nýbrž dal se vésti svým přirozeným hudebním instinktem a bystrým postřehem, kterým rozeznával hudební kvality, zastával se odkazu Smetanova, Dvořákova a Fibichova, měl porozumění pro novou hudbu Novákovu a Sukovu i pro nejmladší generaci Novákových žáků.*“ Publikoval četné analytické studie, např. rozbor Smetanových skladeb (1880–81), Fibichovy opery Noc na Karlštejně (1886), Symfonické skladby Dvořákovy (sborník Umělecké Besedy 1920).
- 11 Ladislav Dolanský ve svých pamětech hodnotí Chválu jako našeho nejpřednějšího hudebního kritika spolu s Hostinským, který za více jak třicet let své novinářské činnosti „... *podal detailní a přesný obraz současného hudebního umění.*“ Dolanský srovnává Chválovu kritickou činnost s Hanslickem a vybízí ke shromáždění všech jeho studií a fejetonů o soudobých českých skladbách. Zajímavou informací na adresu Chválovy kritické objektivy byl fakt, že jeho vysoké postavení u dráhy mu zachovávalo plnou kritickou volnost, takže odmítal nabídky divadelní i cizích listů. V závěru Dolanský konstatuje, že úzká obec mladých hudebníků dnes již Chválu neuznává, čímž naráží na postoje Nejedlého a jeho skupiny.
Viz Ladislav Dolanský: *Hudební paměti*. Vydal Zdeněk Nejedlý, 1. vydání 1917, 2. vydání, Hudební Matice Umělecké Besedy, Praha 1949.
- 12 Jednotlivé, abecedně řazené svazky, vycházely v letech 1888–1908.
- 13 Teige Karel (1859–1896) hudební spisovatel a organizátor Odborné hudební vzdělání neměl, na pražské univerzitě vystudoval matematiku a fyziku. Působil v Umělecké Besedě v okruhu Hostinského a pod jeho vlivem se zajímal o tvorbu B. Smetany. Z významnějších studií: *Skladby Smetanovy* (1893), *Wagnerův Lohengrin* (1885), *Dramatická hudba v zemích koruny české* (1894 a 1895).
- 14 Hostinský O. : Krištof Vilibald Gluck.
Hostinský O. : O prvotínách umění hudebního.
Hostinský O. : Divadelní představení v starých Athénách.
Hostinský O.: O hudbě starých Řekův.
Hostinský O. : O nynějším stavu a směru české hudby.
Hostinský O. : Hektor Berlioz.
Krásnohorská E. : Bedřich Smetana.
Geisler J. : Pavel Křížkovský.
Hostinský O. : O české deklamaci hudební.
Chvála E. : Čtvrtstoletí české hudby.
Foerster J.B. : Edvard Hagerup Grieg.
Pich F. : O hudbě programní.
- 15 K této Hostinského práci se kriticky vyjádřil Karel Stecker ve studii s názvem *Kritické příspěvky v některých sporných otázkách vědy hudební* (1889).
- 16 Boleška Josef (1868–1914), organizátor a hudební spisovatel. Studoval hudbu na varhanické škole a také u A. Dvořáka a Z. Fibicha, psal články do mnohých tisků – Národních listů, Lidových novin, Dalibora a Hudební Revue. Z významnějších spisů: *10 let Českého kvarteta 1892–1902* (1902), *Česká Filharmonie 1896–1906* (1906), přeložil Riemannovy spisy *Katechismus klavírní hry* (1904) a *Katechismus hudebních nástrojů* (1905).
- 17 Borecký Jaromír (1869–1951), hudební kritik. Studoval estetiku na univerzitě u Hostinského a hudební teorii u K.Knittla. Působil jako přednosta univerzitní knihovny a hudební referent řady listů – v Národních listech nejprve jako zástupce Emanuela Chvály v letech 1919–27 a dále přispíval do Dalibora a Hudební Revue. Od roku 1906 byl profesorem dějin literatury na pražské konzervatoři. Z významnějších publikací: *Stručný přehled dějin české hudby* (1906, 1928, II. doplněné vydání, jako dodatek k jeho překladu Riemannova *Katechismu dějin hudby*.)

- 18 Branberger Jan (1877–1952), muzikolog a organizátor. Studoval hudební vědu na univerzitách v Praze a v Berlíně a teorii na varhanickém odd. konzervatoře, s níž byl celoživotně spjatý. O roku 1928 byl profesorem mistrovské školy konzervatoře. Z významnějších publikací: *Konzervatoř hudby v Praze* (1911, jako pokračování spisu A. W. Ambrose z roku 1858), *Katechismus všeobecných dějin hudby* (1905), *Rhythmus a tón* (1909), *Jak naslouchati hudbě* (1914).
- 19 Theurer Josef A. (1862–1928) hudební spisovatel. Odborné hudební vzdělání neměl, vystudoval na pražské univerzitě matematiku a fyziku a působil zde od roku 1884 jako asistent a nakonec v letech 1904–5 jako rektor. V hudebních kruzích byl nadšeným propagátorem B.Smetany, v období 1884–5 jednatel hudebního odboru Umělecké Besedy. Z významnějších publikací hlavně v Daliboru: *Fragment opery Viola* (1899), *O posledních dílech B.Smetany* (1907), *Smetanův Pražský karneval* (1907), *O klavírních skladbách B.Smetany* (1909), *Smetanovo Trio* (1912), *Smyčcová kvarteta B.Smetany* (1917). Hudební zájem a profesi fyzika uplatnil ve studii *O základních vztazích akustiky s hudbou* (1906).
- 20 Rektorys Artuš (1877–?) redaktor a vydavatel. Odborné hudební vzdělání a jeho názory ovlivnil zásadním směrem Nejedlý. Jako obětavý a pracovitý novinář vedl 7 let časopis Dalibor (1904–10), 10 let byl redaktorem časopisu Smetana (1911–1920). Při časopisu vybudoval Knihovnu hudebního listu Smetana, založil Hudební sborník, v letech 1937–38 založil a vedl Knihovnu hudebních rozborů, v letech 1952–55 pracoval v Kabinetu Z.Nejedlého ČSAV. Napsal knihy: *B.Smetana* (1909), *Ema Destinová* (1936), *Naši operní pěvci* (1958).
- 21 Viz heslo *Smetana v Československém hudebním slovníku osob a institucí*. Státní hudební vydavatelství, Praha 1963 a 1965.
- 22 Zamrzla Rudolf (1869–1930), skladatel, dirigent a spisovatel. Vystudoval pražskou varhanickou školu, od početné sbormistrovské a kapelnické činnosti se dopracoval na dirigenta Národního divadla doby K. Kovařovice. Z významnějších publikací za jeho redakce v Daliboru v letech 1911–13: *Otázka Smetanova Pražského karnevalu*, *Dvořákova Armida*, *Ostrčilovo Poupě*, *Brahmsovo Německé requiem*, Vedl také redakci Hudebních rozprav a Knihovnu rozborů, kde publikoval rozbor dle děl A. Dvořáka, R. Strausse, opery R. Wagnera, kniha: *Nauka o instrumentaci pro dechové nástroje* (1929).
- 23 Schnabel-Kalenský, Boleslav (1867–1913), organizátor a spisovatel. Hudbě se vzdělával v Pivodově škole, u K.Steckera a klavír krátce u V. Nováka. Spolupracoval s Daliborem (od 1911) a proslul svými kontakty na ruské skladatele (Balakirjev, Musorgskij), které propagoval na koncertech v Praze.
- 24 Balthasar Vladimír (1897–1964), hudební spisovatel a novinář. Vystudoval filosofii a přírodovědu na pražské univerzitě. Jako kritik přispíval do Dalibora především hudebně historickými texty a od roku 1925 se věnoval pouze svému druhému oboru přírodním vědám. Vydal knihy: *Beethoven v Praze* (1921), *B.Smetana* (1924 s dopisy Smetany Srbu-Debrnovu), *Vojtěch Říhovský* (1921).
- 25 Doležil Hubert (1876–1945), hudební spisovatel a novinář. Studoval na univerzitě estetiku u Hostinského a u Jar. Golla dějepis, hudební teorii u K.Steckera. Stal se profesorem dějepisu na středních školách. Jeho kritická činnost dle Helferta „... sledovala směr Z. Nejedlého“. Doležil byl velkým kritikem L. Janáčka. Od roku 1908 byl brněnským dopisovatelem Hudební Revue a redaktorem časopisu Smetana (1911), od roku 1919 působil v Praze. O Josefu Bartošovi a Vladimíru Helfertovi více v následujících kapitolách.
- 26 Axman Emil (1887–1949) skladatel a muzikolog. Vystudoval estetiku a hudební vědu na univerzitě u Hostinského a Nejedlého a skladbu u V. Nováka. Od roku 1913 působil jako archivář Národního muzea v Praze. Z významnějších studií: *Moravské opery v 18. století* (1912), *Morava v české hudbě 19. století* (1920), *Dvořákova písňová tvorba* (1910), *Fibichův melodram* (1910).
- 27 Hutter Josef (1894–1959 Praha), Hudební vědu studoval před válkou u Nejedlého (1913–14). Po vzniku republiky (1918–20) byl jeho učitelem O. Zich, který jej názorově velmi ovlivnil. V roce 1920 složil disertaci *K dějinám instrumentální hudby v Čechách v XIII. století* a v období 1922–28

pracoval v archivu pražské konzervatoře. V roce 1925 se stal na půl úvazku Nejedlého asistentem v muzikologickém semináři a na půl úvazku v Zichově estetickém semináři. Aktivně rozvinul publikační činnost s množstvím analytických pohledů v časopisu Smetana a Helfertových Hudebních rozhledech. V této době byl Hutter jedním z hlavních autorů hudebních hesel v Masarykově naučném slovníku a vedle Helferta a Černušáka pracoval i na heslech v Pazdírkově hudebním slovníku. V tomto slovníku jej V. Helfert charakterizoval slovy: „... osobitý vědec odvážného myšlení i závěrů, první, kdo u nás obrátil vědeckou pozornost k české notaci a teorii i vědeckému výkladu hudebních nástrojů.“ V roce 1927 se habilitoval na docenta hudební vědy a své působení na katedře zaměřil tematicky na nejstarší české hudební památky a jejich notační systémy, teorii hudby a hudební myšlení ve vztahu k nejstarším hudebním kulturám a organologii. V roce 1935 byl jmenován mimořádným profesorem.

Knihy: *Melodický princip stupnicových řad* (1929), *Chroai v hudbě monofonické* (1935), *Harmonický princip* (1941), *Hudební myšlení* (1943), *Hudební nástroje* (1945).

Nejvýznamnější analytické studie z časopisu Hudební Revue a Tempo: *B. Smetany klav. trio, I. a II. kvartet* (1923), *Richard III, Valdštýnův tábor, Hakon Jarl* (1923), *Ostrčilova Legenda z Erinu* (1923), *O. Zich a jeho hud. drama Vina* (1922), *O. Zicha Preciézky* (1926), *Axmanovy Smutky a naděje* (1920).

- 28 Jirák Karel Boleslav (1891–1972), skladatel, dirigent, pedagog a hudební teoretik. Vystudoval hudební vědu na univerzitě u Nejedlého a skladbu u V. Nováka a J. B. Foerstra. Od roku 1921 byl profesorem na pražské konzervatoře V roce 1931 se stal ředitelem hudebního odboru Čs. rozhlasu, a od roku 1947 působil až do smrti v USA.
- 29 Bedřich Čapek: Hudební rozbor Ostrčilovy komické zpěvohry „Poupě“ (1911).
 Zdeněk Nejedlý: Richarda Strausse „Rosenkavalier“ (1911).
 Vladimír Helfert: Smetanismus a wagnerianismus (1911).
 Otakar Zich: Hudební rozbor Smetanovy „Hubičky“ (1911).
 Hubert Doležil: Novákova „Bouře“ (1912).
 Josef Bartoš: Dvořákova komorní hudba (1912).
 Zdeněk Nejedlý: Richarda Strausse „Ariadna na Naxu“ (1912).
 Josef Bartoš: Fibichovy symfonické básně (1913).
 Zdeněk Nejedlý: Parsifal (1914).
 Otakar Zich: Ke sporu o Dvořáka (1915).
 Zdeněk Nejedlý: Vítězslav Novák, I. část (1915).
 Zdeněk Nejedlý: Rýnské zlato (1915).
 Zdeněk Nejedlý: Valkýra (1916).
 Zdeněk Nejedlý: Vítězslava Nováka „Karlštejn“ (1916).
 Zdeněk Nejedlý: Leoše Janáčka „Její pastorkyně“ (1916).
 Zdeněk Nejedlý: Beethoven a jeho smyčcová kvarteta (1922).
 Josef Hutter: O. Zich a jeho hudební drama „Vina“ (1922).
 Josef Theurer: O komorních dílech Bedřicha Smetany (1924).
 František Palla: J. B. Foersterova zpěvohra „Srdce“ (1924).
- 30 Šourek Otakar (1883–1956) muzikolog a novinář. Studoval hudbu u K. Steckera a v roce 1906 začal jako referent časopisu Smetana. V roce 1908 vstoupil do redakce Hudební Revue, kde byl až do konce 1920. V době útoku Nejedlého skupiny byl pověřen edicí dopisů A. Dvořáka, což se stalo pro něj celoživotním tématem, Bohumír Štědroň jej v Československém hud. slovníku osob a institucí hodnotí slovy: „... ve svém dvořákovství nezůstal jednostranný a v kritickém hodnocení usíloval o vyrovnání obou klasických zjevů české hudby, B. Smetany a A. Dvořáka, v dvořákovském bádání podnítil i další pokračovatele – zejm. zetě J. Burghausera.“
 Zásadní spisy věnoval Dvořákovi: *Život a dílo A. Dvořáka I.–IV.* (od r. 1916).

- 31 Jan Löwenbach (1880–1972) organizátor, novinář a uznávaný odborník v oblasti autorských práv. Vystudoval práva a hudbě se učil soukromě, jako zapálený organizátor se stal významnou osobností Umělecké Besedy a Hudební Revue, kde byl od roku 1908 členem redakce. Po vzniku republiky byl zakladatelem organizace OSA a Klubu čs. skladatelů.
- 32 Zítek Otakar (1892–1955) skladatel, muzikolog a operní režisér. Na vídeňské Akademii umění vystudoval skladbu a hudební teorii u H. Grädenera a hudební vědu na univerzitě u G. Adlera, později byl ve skladbě žákem V. Nováka. Od roku 1913 byl činný jako kritik. Z významnějších publikací: A. Schönberg a jeho *Pierrot Lunaire* (1913), A. Skrjabin (1915), *Hudba C. Debussyho* (1918), L. Vycpálek (1922).
- 33 Cmíral Adolf (1882–1963), hudební pedagog a spisovatel, vystudoval pražskou konzervatoř a učitelský ústav, od roku 1920 profesorem konzervatoře, hudebně spisovatelská činnost zaměřena na problematiku pěvecké výchovy a hudební pedagogiky.
- 34 Nebuška Otakar (1875–1952) spisovatel a organizátor. Vystudoval práva na pražské univerzitě a současně navštěvoval přednášky z hudební teorie K. Steckera. Byl spoluzakladatelem Hudební Revue a vedle Steckera a Hoffmeistera hlavním organizátorem časopisu. Je autorem asi 20 větších článků a studií: V. Nováka *Toman lesní panna* (1908), V. Nováka *Noční nálady a Serenáda* (1909), V. Nováka *Bouře* (1910).
- 35 Veselý Richard (1880–1933) spisovatel. Vystudoval estetiku u Hostinského a na vídeňské univerzitě dějiny hudby u G. Adlera a skladbu u V. Nováka. Jako publicista měl celoživotní zájem o Novákovo a Sukovo dílo, studie publikoval v Hudební Revue, Listech Hudební Matice a později v Tempu. Z významnějších studií: *Architektonika Novákových děl instrumentálních* (1931), *Nové skladby R. Karla* (1912), *Ostrčil-Impromptu* (1912), *J. B. Foerster-pátá symfonie* (1930), *O. Hostinský v dějinách české hudby* (1910), *K boji proti Dvořákovi* (1915).
- 36 V předpojaté charakteristice G. Černušáka v ČHSOI je tým redaktorů Hudební Revue znehodnocen slovy: „...redaktoři neměli ve svém odbornictví vždy dostatečné pochopení ideové stránky, jak se ukázalo za bojů o Dvořáka a pak na sklonku války při přechodu k novým poměrům.“
- 37 *Antonín Dvořák*, sborník statí o jeho díle a životě. Hudební odbor Umělecké besedy, Praha 1912. Obsah sborníku:
Boleslav Kalenský: Antonín Dvořák, jeho mládí, příhody a vývoj k usamostatnění,
F. V. Krejčí: Duše hudby Dvořákovy,
Emanuel Chvála: Symfonické skladby Dvořákovy,
Karel Knittl: Dvořák jako symfonický básník,
Josef Boleška: Dvořákova komorní hudba,
(Boleška je autorem cca 4 stran, zbytek „jest dílem jednoho z našich největších znalců Dvořákovy komorní hudby, který si vyžádal zachování bezejmennosti se strany redakce.“ – autorem byl snad V. Novák?)
Karel Hoffmeister: Antonína Dvořáka klavírní dílo,
Otakar Hostinský: Antonín Dvořák ve vývoji naší hudby dramatické,
Karel Stecker: Kantáta a hudba církevní,
Jaromír Borecký: Antonín Dvořák v písni,
Bohumil Vendler: Dvořák jako skladatel sborový,
Rudolf Zamrzla: Poslední veliké dílo Dvořákovy,
Václav Müller: Na sklonku života mistrova.
- 38 Listy Hudební Matice , č. 1, 1921, str.1
- 39 Kundera Ludvík (1891–1971) klavírista a muzikolog. Vystudoval Filosofickou fakultu UK a klavír na brněnské konzervatoři a u Alfreda Cortota v Paříži. Po návratu z legií se v roce 1922 stal profesorem brněnské konzervatoře. Jeho publikace jsou zaměřeny na moravskou hudbu: *Soudobá hudební Morava* (1935), dále články o tvorbě L. Janáčka, V. Kaprála, J. Kunce, V. Petřelky.

Résumé

Počátky českého odborného hudebního tisku byly spojeny se společenskou atmosférou šedesátých a sedmdesátých let 19. století. Sedmdesátá léta byla ve znamení velkého rozkvětu publicistiky a hudebně kritické činnosti, zaměřené na soudobou tvorbu Bedřicha Smetany a později Antonína Dvořáka. Nejvýznamnějším časopisem se stal Dalibor, jehož činnost se rozvíjela v letech 1858–1927. Nejvýznamnější osobností české hudební kritiky druhé poloviny 19. století se stal Otakar Hostinský. Byl zastáncem novoromantické hudby Wagnera a Liszta a z českých skladatelů Smetany a Fibicha. V letech 1910–1927 existovaly dva opoziční časopisy Smetana a Hudební Revue. Rozdělily odbornou hudební veřejnost a sehrály významnou roli v tzv. bojích o Dvořáka.

Klíčová slova: hudební kritika, hudební tisk a vydavatelství, moderní česká hudba

Keywords: music critics, music printing and publishing, contemporary Czech music.

Prof. PaedDr. Miloš Hons, Ph.D. je pedagogem katedry hudební výchovy Pedagogické fakulty UJEP v Ústí nad Labem a katedry teorie a dějin hudby Hudební fakulty AMU v Praze. Publikoval tři monografie: *Česká sborová tvorba 20. století*. (Ústí n. L. 2000), *Hudba zvaná symfonie*. (Praha 2005), *Hudební analýza*. (Praha 2010).
hons@hamu.cz

Osobně nebo korespondenčně? Úvaha nad současnou praxí vědeckých konferencí

JOSEF ŘÍHA

Zdá se, že se otázkou položenou v nadpise zabývá v posledních letech většina organizátorů vědeckých konferencí. Nejinak tomu bylo v Ústí nad Labem, kde tradiční konference katedry hudební výchovy PF UJEP s názvem **Aktuální otázky současné hudebně výchovné teorie a praxe** reagovala na určité změny ovlivňující průběh současných vědeckých setkání tím, že poslední v řadě již sedmou konferenci pojala jednoznačně korespondenčně. Zpočátku po prvních konferencích nestačil na přednesení příspěvků celodenní program a jednání byla prodloužena na dvoudenní. Osobní účast přednášejících s sebou nesla mnoho výhod, zmiňme alespoň některé:

- v konferenční místnosti i v kuloárech se setkávali a osobně poznávali zástupci jednotlivých kateder,
- mnozí akademičtí pracovníci včetně doktorandů zde začínali svou vědeckou a přednáškovou činnost,
- u řečnických pultů se vystřídali zkušení pedagogové, z jejichž vystoupení si mohli brát příklad ti méně ostřílení,
- chairmani jednotlivých bloků stručně zhodnotili každý příspěvek a přednášející i auditorium na ně mohli bezprostředně reagovat,
- nezanedbatelná byla i společenská stránka, kdy zejména u dvoudenních konferencí byl čas nejen na odborné diskuse, ale o přestávkách i při organizovaných večerních setkáních bylo možno diskutovat i o situaci a problémech na jednotlivých pracovištích.

Co tedy ovlivnilo tuto úspěšnou praxi?

Zpočátku bylo výjimkou, že se přednášející na konferenci nedostavil a omluvil se, poslal symbolický poplatek za zveřejnění svého příspěvku ve sborníku konference a žádoucí publikační činnost byla zajištěna. Postupně se tato praxe rozšířila, navíc mnozí přednášející se dostavili jen na přednesení svého příspěvku a konferenci poté opouštěli. Stáváme se často svědky, že v přednáškové místnosti sleduje konferenci hrstka účastníků. Není to pouze ústecká zkušenost, setkáváme se s tímto jevem na mnoha renomovaných vědeckých konferencích, jejichž organizátoři často rozesílají své pozvánky opakovaně, aby na svá jednání zajistili dostatečný počet účastníků. Původní smysl a zejména výhody, o kterých jsme pojednali výše, se ztrácejí.

Po těchto zkušenostech se hledají jiné cesty – jednou z nich je jistě i vytištění sborníku pouze z příspěvků zaslaných korespondenčně. Internet umožnil, že se původní význam slova *konference* (porada, shromáždění, sjezd) rozšířil i na další způsob předávání zkušeností formou zasílaných příspěvků, jejichž autory spojuje společný zájem, tematická příbuznost.

Jistě je tato praxe ovlivněna i metodikou hodnocení podle hledisek RIV, omezenými finančními možnostmi kateder (proplácení cestovních příkazů, konferenčních poplatků, resp. ubytování), ne vždy se daří získat na tyto akce granty. Přesto má korespondenční účast nespornou výhodu: zastoupení pracovišť i autorů je výrazně větší. Sborník

Aktuální otázky současné hudebně výchovné teorie a praxe, který vydala katedra hudební výchovy v těchto dnech, dokládá, že limitované finance nijak kvalitu a kvantitu příspěvků neovlivnily. Doc. PhDr. Ivana Ašenbrennerová, Ph.D. jako organizátor konference, vědecký garant i editor sborníku dokázala z korespondenčních příspěvků sestavit publikaci, do které přispělo 53 autorů, z toho 19 ze zahraničí (Rusko, Ukrajina, Slovensko), z devíti hudebních kateder ČR se prezentovalo 34 akademických pracovníků. Je to trojnásobek předchozích stejnojmenných sborníků.

Hudební pedagogika, její teorie a praxe tak získaly větší prostor pro nové myšlenky a pro inovaci hudebně výchovného procesu, což se projevilo na tematické šíři statí zahrnující vokální činnosti včetně sólových, dětský sborový zpěv, waldorfskou problematiku, instrumentální činnosti včetně sólových, muzikoterapii, tedy hudební teorii a praxi v celé šíři.

Panta rei, vše je v pohybu. Vždyť účelem není nostalgicky vzpomínat na úspěšný vědecko společenský charakter počátků ústeckých konferencí, ale hledat nové a efektivnější cesty.

Sborník ***Aktuální otázky současné hudebně výchovné teorie a praxe VII*** tuto snahu úspěšně dokumentuje.

Výchovně-vzdělávací projekt

Drážďanské filharmonie

GABRIELA WINGENDER

V neděli 22. ledna v 11 hodin dopoledne pořádala Drážďanská filharmonie v Drážďanech rodinný koncert. Byl dalším z řady koncertů uváděných pod názvem: „Otto der Ohrwurm“ (česky: Otto „ušní červ“, ve smyslu vtíravé melodie, která se „zavrtá“ do hlavy, nelze se jí zbavit.)

Zelený červ Otto je figurka, kterou společně vytvořili brazilská autorka dětských knih Flávia Lins e Silva a německý režisér Andreas Tiedemann přímo pro drážďanskou filharmonii. Otto je jako neposedný, zvědavý červík promítán po celou dobu koncertu na plátně umístěném nad celým orchestrem. Stále se více či méně vrtí, jako každé zvědavé dítě, a také jako každé dítě nahlas přemýšlí a pokládá všetečné otázky. Na ty mu odpovídá moderátor koncertu formou interaktivní edukace.

Spojením moderní animované videotechniky s přesně promyšleným, přesto vtipným, vystupováním moderátora se mladé obecenstvo humornou, napínavou a hravou cestou naprosto přirozeně seznamuje s díly různých skladatelů vážné hudby.

Otto s dětmi putuje vážnou hudbou od roku 2007. Proběhly koncerty s názvem: Otto v pohádkovém lese, kde byla dětem představena skladba Maurice Ravela Má matka husa; Otto cestoval Evropou se Stravinského první a druhou orchestrální suitou; na jednom z koncertů Otto snil za zvuku tónů Berliozovy Fantastické symfonie. Také díky záměrné finanční dostupnosti, podporující návštěvu celé rodiny, byly všechny koncerty beznadějně vyprodané.

Na koncertě 22. ledna se obecenstvo s Otou sešlo v muzeu, kde k prohlížení vystavených obrazů hrála Drážďanská filharmonie Obrázky z výstavy Modesta Petroviče Musorgského. Děti neviděly všechny obrazy, to se stává i na výstavě. Určitě však jim oněch 70 minut přiblížilo srozumitelnou cestou velmi zásadní dílo. Zajímavým momentem bylo zadání „domácího“ úkolu, kdy mají děti na základě koncentrovaného poslechu vcelku zahrané části Velká brána Kyjevská namalovat, jak si takovou bránu představují a výkresy poslat do filharmonie poštou.

Rodiče z tohoto koncertu možná odcházeli lehce neuspokojeni. Slyšeli na vysoké úrovni zahrané části skvostného díla, povídání o námětech obrazů, o pocitech, vnitřních představách. Jen neslyšeli Kartinky jako celek. Já a možná i další rodiče jsme to vyřešili tím, že jsme si doma skladbu opět a celou poslechli. Někteří si snad šli zakoupit nahrávku i s dalšími Musorgského skladbami...

Záměrem koncertů je nejen seznámení dětí s vážnou hudbou, ale také zavedení či upevnění rodinné hudební tradice. Dětská potřeba sdílení krásných, povznášejících momentů právě s rodinou je zde určující. Projekt je dobře vymyšlen, úspěšně realizován a vzhledem k délce jeho trvání a stále popularitě se lze domnívat, že už přináší své ovoce, čili vzdělané posluchače do koncertního sálu Drážďanské filharmonie.

Stručná historie sborového zpěvu na Pedagogické fakultě Univerzity J. E. Purkyně Ústí nad Labem

VLADIMÍR KUŽELKA

Ve svém příspěvku bych chtěl pojednat o historii sborového zpěvu na katedře hudební výchovy Pedagogické fakulty v Ústí nad Labem.

Sborový zpěv byl, je a věřím, že i bude nedílnou součástí výuky hudební výchovy na katedře HV PF UJEP Ústí nad Labem. Jeho počátky jsou spojeny se založením Pedagogického institutu a posléze Pedagogické fakulty v Ústí nad Labem.

Osobností, které stály u zrodu katedry a zároveň i sborových těles, nebylo mnoho, rozhodně k nim však patří především prof. PhDr. Tomáš Fiala, CSc., nositel „Ceny Bedřicha Smetany“. Díky jeho muzikantskému a organizačnímu entuziasmu vzniká již v roce 1959 smíšený sbor, který se stal později nejpočetnějším sborovým tělesem v regionu a rovněž i největším tělesem svého druhu v Čechách. V osmdesátých letech minulého století čítal sbor přibližně sto zpěváků, takže na koncerty mimo Ústí nad Labem cestovali členové dvěma autobusy.

Ve **Smíšeném pěveckém sboru Pedagogické fakulty** se vystřídali za více než 30 let jeho trvání téměř všichni studenti hudebně výchovných oborů, studenti dalších pedagogických aprobací, pedagogové katedry hudební výchovy spolu s dalšími učiteli tehdejší fakulty. Sbor uskutečnil více než tisícovku koncertů doma i v zahraničí, byl pravidelným účastníkem významných československých i zahraničních festivalů, kde získal mnohá ocenění. Jmenujme například mezinárodní sborový festival IFAS Pardubice, Festival sborového umění Jihlava, Písně přátelství,

ze zahraničních uvedme významnou sborovou soutěž ve španělském Cantonigros a také prestižní festival v irském Corku.

Sbor pořádal pravidelné reciproční akce s tělesy z Maďarska, Bulharska, Německa, Polska, Litvy, Švýcarska, Holandska. Nejednalo se však jen o výměnu studentských souborů. Mezi nejvýznamnější partnery sboru můžeme zařadit vedle univerzitních sborů z Nyiregyházy, Lipska, Drážďan či Czestochové také Pěvecký sbor záložních důstojníků z Bulharského Jambolu; jako nejvýznamnějšího sborového partnera ze západní Evropy uvedme Mužský pěvecký sbor z holandského městečka Meijel.

K pravidelným akcím sboru, vedle koncertů, soustředění a zkoušek, patří i nahrávání ve studiu Českého rozhlasu v Ústí nad Labem. V archivu studia nalezneme několik desítek zvukových záznamů skladeb, které sbor nacvičil a zařadil do svého koncertního i soutěžního repertoáru.

Vedle smíšeného sboru působil při katedře hudební výchovy dívčí komorní sbor pod vedením prof. PhDr. Vlastimila Koblého, CSc. Jednalo se o výběrový sbor a jeho členkami byly nejlepší zpěvačky z ženské složky smíšeného sboru. Prof. V. Koblře společně s prof. J. Říhou byli zakladatelé Ústeckého dětského sboru, který v počátcích působil při Československém rozhlasu v Ústí nad Labem. Na činnosti fakultních sborů se v šedesátých letech organizačně podílel Dr. Petr Jistel, který působil především jako manažer sborového dění na katedře hudební výchovy.

9

Velkou výhodou pro ústecký studentský sborový zpěv byla v uvedené době i skutečnost, že téměř všichni pedagogové, působící na katedře hudební výchovy, byli sborovými dirigenty, sólovými a sborovými zpěváky a v neposlední řadě i instrumentalisty, kteří se na koncertní činnosti fakultních sborů významně a s nadšením podíleli. Jmenujme například doc. Josefa Pazderku, dlouholetého vedoucího katedry a vynikajícího sbormistra pěveckého sboru Ještěd z Liberce, sbormistra dr. Jiřího Holnera, sbormistra a skladatele prof. Dr. Josefa Říhu, sbormistryni Dr. Věru Sokolovou, sbormistra a sólového pěvce doc. Dr. Mikuláše Popoviče, skladatele Dr. Jana Bůžka, který fakultním sborům, podobně jako již jmenovaný J. Říha, věnoval mnoho svých skladeb.

b

Na konci osmdesátých let vznikají další pěvecké sbory, které díky svému působení a zaměření výrazně zpestřují sborový život regionu.

V roce 1989 vzniká z iniciativy prof. Josefa Říhy (nositele „Ceny Bedřicha Smetany“) a prof. Jiřího Holubce smíšený sbor **Chorea academica**. Uvedený sbor rozvinul specifickou činnost původního Smíšeného sboru Pedagogické fakulty, který skončil svoji činnost v roce 1992.

h

Pěvecký sbor Chorea academica procestoval během dvaceti let své existence, která úspěšně trvá i dál, většinu evropských zemí. V roce 1996 navštívil a koncertoval také ve Spojených státech. Na sborových festivalech a soutěžích dosáhl mnoha významných úspěchů a ocenění.

b

Na konci osmdesátých let vzniká rovněž **Dívčí komorní sbor UJEP**, jehož zakladatelem a sbormistrem je doc. Dr. Vladimír Kuželka, nositel „Ceny Ferdinanda Vacha“. I tento sbor dosáhl na domácí a mezinárodní půdě významných úspěchů a ocenění (mj. pravidelný účastník Mezinárodního festivalu akademických sborů IFAS Pardubice).

9

Vedle uvedených sborů působí na katedře hudební výchovy v současné době ještě **Mužský pěvecký sbor Nona**, (který se transformoval do smíšeného sboru), jehož

zakladatelem a sbormistrem je PhDr. Luboš Hána, Ph. D., vyučující ústecké katedry, který patří v současné době mezi významné české sborové dirigenty a je rovněž známým aranžérem skladeb z oblasti populární hudby. Jeho úpravy jsou zpívány mnoha českými sbory.

Vedle uvedených koncertních sborů působí na katedře hudební výchovy další smíšený sbor, který slouží budoucím sbormistrům jako tzv. „cvičné těleso“.

Počátky výuky sborového dirigování můžeme na ústecké katedře nalézt již v šedesátých letech, kdy je do studijního plánu přípravy učitelů hudební výchovy zařazen předmět Sborový zpěv a řízení sboru. Studenti učitelství měli povinnost pracovat ve sborech katedry a zároveň v rámci uvedeného předmětu měli za úkol se sborem nastudovat zvolený repertoár.

Akademický rok 1989–1990 byl významným mezníkem ve sborovém zpěvu, byla zahájena výuka aprobační kombinace hudební výchova – sbormistrovství.

Prvním garantem tohoto studia byl prof. Tomáš Fiala, později garanci převzal doc. V. Kuželka. Za téměř dvacet let vychovala, připravila a v současné době i připravuje katedra mnoho výborných sbormistrů, působících jak u mládežnických a školních sborů, tak i ve sborech dospělých. Najdeme je nejen v Ústeckém kraji, ale i v dalších regionech České republiky. Za všechny můžeme jmenovat Luboše Hánu (Ventilky Jirkov), Helenu Legrovou, Janu Kuželkovou (Písnička Ústí n. L.), Petra Řeháka (Romance Ústí n. L.), Zuzanu Kubelkovou (Ještěd Liberec),

Na tomto místě nebudu uvádět jednotlivé studijní disciplíny studia oboru sbormistrovství, které jsou v zásadě shodné na všech fakultách, kde toto studium probíhá. Studenti praktikují ve sborech katedry i mimo katedru, jsou zapojeni do organizačních záležitostí, které jsou spojeny se sborovou činností a vedou i sbory v místě bydliště na ZŠ, ZUŠ apod.

K tomuto stručnému výčtu musím přidat i následující údaje. Řada studentů oboru

s hudební výchovou i bez kombinace se sbormistrovstvím působila ve fakultních sborech a získané poznatky a praktické zkušenosti z oblasti sborového zpěvu uplatnili v pozdější pedagogické a sbormistrovské praxi.

Jen v Ústí nad Labem působí například doc. Anna Kobřlová (spolu se svým manželem prof. V. Kobřlem) – Ústecký dětský sbor, dr. Petr Zeman a dr. Martina Zemanová – Ústecký dětský sbor a sbor Consilium, dále Vladimír Saska, který je sbormistrem a duší studentského gymnaziálního sboru Gauneramus. Jmenujme dále Josefa Říhu ml., sbormistra a zakladatele Chlumeckého dětského sboru a Chlumeckého pěveckého sboru, Mirku Protivovou (společně s prof. J. Říhou) – sbormistryni školního pěveckého sboru Písnička ze ZŠ a ZUŠ v Krásném Březně.

Činnost katedry v oblasti sborového umění se však neomezuje jen na výchovně-vzdělávací působení a na uměleckou činnost.

Katedra pořádá od roku 1993 pravidelná vědecká sympozia „CANTUS CHORALIS“ věnovaná sborovému zpěvu, kterého se účastní a na kterém přednášejí významní

hudební historici, sbormistři, skladatelé, hudební teoretici a organizátoři sborového dění z České republiky i ze zahraničí. Na uvedená sympozia navazují mezinárodní sympozia o sborovém zpěvu „CANTUS CHORALIS SALOVACA“, která pořádá katedra hudební výchovy Univerzita Mateja Bala v Banské Bystrici (Slovensko).

V roce 2011 se uskutečnil již desátý ročník „Cantus choralis“, který podpořili: Český hudební fond Praha, Nadace OSA Praha, Nadace Leoše Janáčka Brno, Magistrát města Ústí nad Labem, Krajský úřad Ústí nad Labem.

V letech 2007 získala katedra (doc. Ašenbrenerová a prof. Říha) grant ESF. Díky finančním prostředkům Evropské unie byl uspořádán sbormistrovský kurz, který probíhal téměř dva roky a kterého se zúčastnilo více než 30 začínajících sbormistrů z České republiky.

Jak vidíme, působení katedry hudební výchovy PF UJEP v oblasti sborového umění je velmi široké a úspěšné. Naše katedra je proto řazena právem v uvedené oblasti mezi nejlepší univerzitní pracoviště tohoto typu doma i v zahraničí.

Doc. PaedDr. Vladimír Kuželka je pedagogem katedry hudební výchovy se zaměřením na sbormistrovství, intonaci a rytmus, řízení pěveckého sboru, hru na klavír, doprovody písní, hra partitur a korepetice. Od roku 1990 je uměleckým vedoucím Dívčího komorního sboru Pedagogické fakulty Univerzity J. E. Purkyně v Ústí nad Labem.

Svatodušní svátky oslavují v německém biskupství Braunschweig zajímavým sborovým festivalem

LUBOŠ HÁNA

Hlavním pořadatelem festivalu sakrální hudby **CANTA SACRA – EUROPEAN CHOIR FESTIVAL OF SACRED A CAPPELLA MUSIC** je biskupství Braunschweig a kulturní nadační fond SBK. Letos se uskutečnil v malebném dolnosaském městě Wolfenbüttel, asi 80 km jihovýchodně od Hannoveru. Festival má dvě oddělené části: soutěž místních amatérských sborů a koncertní část, na níž jsou zvány vždy tři špičkové sbory z celé Evropy, které předvedou svůj program, vybraný pouze ze skladeb duchovní hudby. Klíčem pro výběr těchto sborů je jejich vítězství na některé mezinárodní sborové soutěži právě v kategorii duchovní hudby. Pro letošní rok byly na festival vybrány tři komorní smíšené sbory: **Klangscala** ze Salzburgu v Rakousku, **Molto Cantabile** ze švýcarského Luzernu a z Česka **Ventilky** ze ZUŠ Jirkov. Náš sbor zaujal organizátory festivalu vítězstvím na mezinárodní soutěži na Maltě z roku 2007 právě v kategorii „Sacral Music“. Úroveň zbývajících dvou sborů byla ovšem neméně skvělá, a tak sobotní koncert v zaplněném monumentálním Hauptkirche BMV St. Marien Wolfenbüttel znamenal pro obecenstvo i členy sborů skvělý hudební zážitek.

Na žádost pořadatelů, které zastupovala umělecká agentura, nebyly na sobotním koncertě uváděny spirituály, byť pochopitelně do duchovní hudby patří. Oproti tomu pořadatelé striktně nevyžadovali pouze re-

pertoár, který by respektoval příslušné liturgické období roku. Ačkoli se tedy festival konal na Svato-dušní svátky (25. – 27. května 2012), nebyly žádné výhrady proti uvedení *Pěti postních motet* Antonína Tučapského, které spolu s *Pater Noster* a *Lacrymosa* Zdeňka Lukáše patří bezpochyby k tomu nejlepšímu z české duchovní sborové tvorby. **Ventilky** uvedly také osmihlasou smuteční píseň Roberta Pearsalla *Lay a Garland*, což je jedna z nejznámějších romantických sborových skladeb a cappella, dále *Ecce quam bonum* Hanse Leo Hasslera a mezi sbory velmi oblíbené *Cantate Domino* litevského autora Vytautase Miškinise. Z dalších skladeb, které na koncertě zazněly, zaujal především *Psalmus 108* slovinského skladatele Ambrože Čopi v podání hlasově vysoce kultivovaného švýcarského sboru **Molto Cantabile**.

Druhou milou koncertní povinností pozvaných sborů bylo vystoupení na nedělní eumenické Svato-dušní mši (Whitsun service), kde každý hostující sbor zazpíval jednu skladbu ze svého repertoáru. Společně s německým sborem, který zvítězil na soutěži místních amatérských sborů, byla na úvod mše provedena skladba Felixe Mendelssohna Bartholdyho *Jauchzet dem Herrn alle Welt* (*Psalm 100*) a na závěr *Psalm 150* od belgicko-francouzského komponisty a varhaníka Césara Francka. Obě skladby zazněly pod taktovkou hudebního ředitele

kostela Clause Eduarda Heckera. Ačkoli se nejednalo o skladby příliš složité, skutečnost, že všechny místní sbory, které se soutěže zúčastnily, musely obě skladby nacvičit, přičemž její provedení bylo výsadou pouze sboru vítězného, je obdivuhodná. Pro náš sbor bylo největším prubířským kamenem zvládnutí správné francouzské výslovnosti *Psalmu 150* Césara Francka. Celá mše byla vzhledem k naší přítomnosti sloužena dvojjazyčně (anglicky a německy), což bylo velice zdvořilé gesto.

Pořadatelé vybírali pro festival záměrně tři podobně velké smíšené sbory, složené převážně z mladých zpěváků, již téměř s ročním předstihem. Po předběžné korespondenci následovala osobní návštěva zástupce umělecké agentury na zkoušce všech sborů (Česko, Rakousko, Švýcarsko!) a podrobné dojednání podmínek vystoupení včetně dořešení požadavků na koncertní repertoár. V dnešní době, kdy se jen obtížně hledají dotace či sponzoři na podobné zahraniční sborové cesty, je fakt, že organizátoři festivalu *Canta Sacra* hradí veškeré výlohy spojené s koncertním zájezdem, záležitost velmi ojedinělá. Nejen z tohoto důvodu lze případnou účast na této akci sborům vřele doporučit.

Pořadatelům tak lze vytknout snad jen jedinou drobnost, a to, že (patrně úmyslně) zamlčeli zahraničním sborům skutečnost, že Wolfenbüttel je místem, kde se vyrábí známý likér *Jägermeister*... Exkurze do výrobního závodu by jistě nabídla zpěvákům další nevšední zážitek.

Cantus choralis Slovaca 2010

VLADIMÍR KUŽELKA

Deváté mezinárodní sympozium o sborovém zpěvu „Cantus choralis Slovaca“ se konalo ve dnech 21. – 23. 10. 2010. Pořadatelem sympozia byla Univerzita Mateja Bela v Banské Bystrici – Pedagogická fakulta a Státní vědecká knihovna v Banské Bystrici – Literární a hudební muzeum. Cantus choralis Slovaca je mezinárodní sympozium, jehož jednání navazuje na mezinárodní sympozium Cantus choralis, které pořádá katedra hudební výchovy Pedagogické fakulty Univerzity J. E. Purkyně v Ústí nad Labem.

Devátý ročník slovenského sympozia měl tři nosná témata:

1. Dětský sborový zpěv a jeho společenský aspekt: Skladatel – interpret – posluchač
2. Jubilující osobnosti a pěvecké sbory, z historie sborového zpěvu na Slovensku
3. Evropské trendy ve sborovém zpěvu

Součástí sympozia byly i sborové ateliery, které vedl Mgr. art. Robert Faltus, Ph. D. (Španělsko, Slovensko) – *Body percussion – aktivační prvek v repertoáru (i dětského) pěveckého sboru*, Mgr. Jiří Slovák (ČR, Německo) – *Pohyb v hudbě – malý zábavný sborový workshop*, doc. PaedDr. Vladimír Kuželka (ČR) – *Antonín Tučapský a jeho tvorba pro dětské sbory (návčik dvou vybraných skladeb A. Tučapského)*

Z bohatého programu IX. mezinárodního sympozia „Cantus choralis Slovaca“ mě nejvíce zaujaly následující referáty:

PaedDr. Ivan Mráz, Ph. D. (PF KU v Ružomberku)

Současný stav dětského sborového zpěvu na základních školách

PaedDr. Alfonz Poliak, Ph. D. (PF UMB v Banské Bystrici)

K interpretaci duchovní hudby v dětských pěveckých sborech

Oba přednesené referáty byly zaměřeny na oblast dětského sborového zpěvu (počet sborů na ZŠ, repertoár, soutěže a festivaly). Měl jsem tak možnost posoudit a porovnat současný stav sborového zpěvu na Slovensku a v Ústí nad Labem a okolí (Děčín, Teplice v Č., Jirkov, Chomutov).

Doc. PaedDr. Pavel Režný, Ph.D. (PdF UP v Olomouci, ČR)

Hoj, hura, hoj – Ostravský dětský sbor

Referát byl zaměřen na činnost Ostravského dětského sboru a interpretaci skladby Otmara Máchy – „Hoj, hura, hoj“. Jedná se o skladbu z cyklu Lašské helekačky. Vybrané skladby z uvedeného cyklu (Hojaja, hojaja, Ej, hoja, hoja) jsem nacvičoval a provedl s Dívčím komorním sborem PF UJEP Ústí nad Labem a mohl jsem tak porovnat názory na interpretaci uvedeného cyklu. Součástí referátu byl i poslech nahrávek v podání Ostravského dětského sboru.

PaedDr. Lubica Nechalová (ŠVK – LHM v Banské Bystrici)

Jubilující Univerzitní pěvecký sbor MLADOSŤ a jeho jubilant

Referát byl zaměřen na historii a současnost pěveckého sboru Mladost' UMB v Banské Bystrici.

Jedná se o univerzitní sbor, který patří ke špičkovým sborovým tělesům na Slovensku. Inspirativní byla část věnovaná sbormistrovi Mladosti prof. PaedDr. Milanu Pazúrikovi, CSc. a porovnání se současným stavem a působením pěveckých sborů na katedře HV PF UJEP v Ústí nad Labem.

Americký host v Ústí nad Labem

LENKA PŘIBYLOVÁ

Dne 24. dubna navštívila katedru hudební výchovy Pedagogické fakulty ústecké Univerzity Jana Evangelisty Purkyně prof. dr. Marcela Faflak, která pedagogicky působí na hudební fakultě Northern State Univerzity v Aberdeen, South Dakota, ve Spojených státech amerických. V přednášce určené studentům i pedagogům se věnovala současnému systému amerického hudebního školství a studiu hudebního managementu. Přednáška se uskutečnila za účasti děkana PF doc. PaedDr. Pavla Doulíka, Ph.D., a proděkanky PF Mgr. Zuzany Procházkové, Ph.D., a byla zařazena do programu právě probíhajících univerzitních Dnů vědy a umění.

Přednáška se uskutečnila v českém jazyce, neboť M. Faflak je českého původu, absolvovala studium klavírní hry na Pražské konzervatoři a dále na HAMU v Praze. Po odchodu do zahraničí působila na několika odborných pracovištích v USA, na univerzitě v Aberdeen vyučuje od roku 1996. Orientuje se na výuku hudebně pedagogických disciplín a klavírní hry. Několik let zastávala funkci prezidentky Asociace učitelů hudby ve státě South Dakota. Pravidelně působí jako členka poroty na četných soutěžích v USA i v Evropě, v Čechách to byla mimo jiné v letošním roce též významná soutěž mladých klavíristů Prague Junior Note.

Přednáška proběhla ve velmi přátelské atmosféře, studenti průběžně kladli prof. Faflak četné dotazy. K zajímavostem patřila příkladně informace o současném systému amerického univerzitního bakalářského studia, které trvá pět let a opravňuje studenty k pedagogickému působení i na středních školách. Absolvování navazujícího magisterského studia již není pro studenty a jejich

budoucnost pracovně tak nezbytnou záležitostí. Velký důraz je na její katedře v rámci výchovy příštích pedagogů hudební výchovy kladen na praktické muzicírování studentů a jejich všestrannou kreativitu v různých orchestrech a souborech ve spojení s častým veřejným vystupováním. S předpokladem individuálně směřované kreativity je chápána též výuka hudebního managementu, studenty zajímala příkladně frekvence center studia hudebního managementu. Zájem přítomných posluchačů směřoval také k organizačnímu zajištění, finanční problematice a celkově k možnostem studia zahraničních, tedy i českých studentů na amerických univerzitách. Věřme, že přednáška prof. Faflak obohatila povědomí zdejších studentů o poměrech a možnostech amerického hudebního školství.

V odpoledních hodinách ještě prof. Faflak navštívila program Dnů vědy a umění v centru Ústí nad Labem, kde si vyslechla vystoupení pěveckých sborů katedry hudební výchovy, konkrétně Dívčího komorního sboru a pěveckého sboru NONA. Shodou okolností se tak vytvořila vhodná příležitost, jak představit pedagožce působící v USA hudební kreativitu příštích učitelů hudební výchovy, studentů, kteří se nyní takto připravují na své příští povolání na univerzitě v Ústí nad Labem.

Úspěšná reprezentace studentů katedry hudební výchovy PF UJEP

DAGMAR ZELENKOVÁ

Ve dnech 17. a 18. dubna 2012 pořádala Katedra hudby Pedagogické fakulty Katolické Univerzity v Ružomberku Mezinárodní interpretační soutěž pedagogických fakult. Soutěž probíhala v oborech hra na klavír, čtyřruční hra na klavír, hra na varhany a sólový zpěv. V rámci jednotlivých oborů byli soutěžící rozděleni do dvou kategorií. Druhé soutěžní kategorie se mohli zúčastnit studenti učitelství hudební výchovy v kombinaci s hrou na nástroj, sólový zpěv, nebo studenti či absolventi středních uměleckých (příp. vysokých) škol. První kategorie byla určena všem ostatním studentům. V porotě zasedli vyučující zúčastněných fakult a odborníci daného oboru z různých zemí. Soutěže se zúčastnilo také několik posluchačů ústecké katedry hudební výchovy, kteří ve velké konkurenci dosáhli mimořádného úspěchu. V I. kategorii oboru sólový zpěv získala Barbora Drábková 1. místo (studuje zpěv u PhDr. Dagmar Zelenkové, Ph.D.). Ve II. kategorii oboru čtyřruční hra na klavír obdrželi Zachar Koloman a Pavel Kalvoda 2. místo (studenti oboru hra na klavír u MgA. Václava Krahulíka, Ph.D.). Obdobná Celostátní interpretační soutěž pedagogických fakult ČR s mezinárodní účastí byla pořádána 9. a 10. 5. 2012 na katedře hudby Pedagogické fakulty v Plzni. Zde probíhala soutěž ve dvou kategoriích, z nichž I. byla vyhrazená stejně jako v Ružomberku studentům-profesionálům oboru nástroj, nebo zpěv, II. kategorie byla přístupná všem studentům PF. I tady naši studenti zabodovali a v I. kategorii hra na klavír získal Zachar Koloman 1. místo a ve II. kategorii sólový

zpěv obsadila 2. místo Barbora Drábková a 3. místo Michaela Steklá (studuje zpěv také u dr. Zelenkové). Všem vítězům srdečně blahopřejeme.

ERASMUS v akademickém roce 2011/2012

IVANA AŠENBRENEROVÁ

Katedra hudební výchovy Pedagogické fakulty UJEP v Ústí nad Labem zaměřila své cesty v akademickém roce 2011/2012 v programu ERASMUS na Slovensko.

Ve dnech 5. – 9. března 2012 vycestovali členové katedry (PhDr. D. Zelenková, MgA. V. Krahulík, Ph.D. a doc. PhDr. I. Ašenbrennerová, Ph.D.) na Fakultu humanitních věd Žilinské univerzity v Žilině. Během týdenního pobytu se kromě navázání nových kontaktů a vedení seminářů a přednášek zúčastnili mezinárodní konference PRIZMA, navštívili vernisáž výstavy prací Martina Piaceka, klavírní recitál a divadelní představení pořádané studenty univerzity. Úspěšný a inspirující byl recitál dr. Zelenkové a dr. Krahulíka, po němž následoval workshop pro studenty oboru hry na klavír a zpěvu.

Ve dnech 17. a 18. dubna 2012 pořádala Katedra hudby Pedagogické fakulty Katolické Univerzity v Ružomberku Mezinárodní interpretační soutěž pedagogických fakult. V porotě zasedli vyučující zúčastněných fakult a odborníci daného oboru z různých zemí. V rámci programu ERASMUS byli do poroty pozváni i členové katedry PhDr. Dagmar Zelenková, Ph.D. a MgA. Václav Krahulík, Ph.D., kteří se umělecky představili na večerním koncertě porotců. Soutěžícím byla nabídnuta účast na pěveckém a klavírním workshopu, který byl jimi zrealizován následující den.

V termínu 23. – 27. dubna vycestovali prof. PaedDr. Jiří Holubec, Ph.D. a doc. PaedDr. V. Kuželka na Pedagogickou fakultu Univerzity Komenského v Bratislavě. Během svého pobytu vystoupili v diskusním pořadu Ars musica (Slovenský rozhlas – stanice Devín), kde besedovali na následující

témata: *Hudební výchova v současnosti a v budoucnosti; hudební výchova, hudební aktivity a soubory na katedře hudební výchovy v Ústí nad Labem; možnosti vzájemných kontaktů učitelů a studentů bratislavské a ústecké katedry.* Studenty na seminářích a přednáškách seznámili se studijními programy obou kateder, proběhla i komparace s plány bratislavské katedry. Rovněž se studenty besedovali o praktických hudebních činnostech a metodě jejich výuky v přípravě budoucích učitelů, o oboru sbormistrovství a uplatnění absolventů, o letní hudební škole pořádané KHV PF UJEP a možnosti účasti slovenských lektorů i studentů na této akci, o hudebně teoretických předmětech ve výuce na fakultách, o materiálech používaných ve výuce.

Příspěvky se dodávají v elektronické podobě na adresu

luboshana@seznam.cz.

Notové materiály v programu Sibelius 7 nebo nižších verzích.

Periodikum AURA MUSICA vychází dvakrát ročně, vědecké studie k recenzování a otištění, stejně jako notové přílohy, jsou přijímány průběžně.

Požadavky na studie:

Příspěvky by měly být reprezentativní texty na nosná témata základního a aplikovaného výzkumu v oblasti hudební teorie, hudební pedagogiky a sborového umění.

Jsou přijímány v rozsahu 7 normostran textu (13 600 znaků) včetně poznámkového aparátu (notové přílohy, obrázky apod. zvlášť). Texty mohou být česky, slovensky nebo anglicky, anotace a klíčová slova budou uvedena v češtině a angličtině.

Rukopisy jsou posuzovány dvěma recenzenty.

Autoři přikládají svůj stručný životopis v rozsahu 5–10 řádků.

Uzávěrka pro zaslání příspěvků a studií do druhého čísla je 15. ledna 2013.

Katedra hudební výchovy

Pedagogické fakulty UJEP nabízí studium oboru **Hudební výchova**

– **Sbormistrovství** v prezenční formě pro uchazeče se zájmem o sborový zpěv. Jde o bakalářský typ studia, přičemž se předpokládá pokračování v navazujícím magisterském studiu.

Studium je zaměřeno nejen na výuku na základních a středních školách, ale počítá i se vstupem do praxe, kde se absolvent uplatní v zařízeních pro zájmovou činnost dětí a mládeže a v oblasti adekvátních aktivit pro dospělé s důrazem na sborovou praxi.

Studenti mají možnost systematické práce se špičkovými sbory katedry (smíšený sbor Chorea academica, Dívčí komorní sbor, Komorní sbor NONA) včetně řady cvičných sborů a spolupracujících sborových těles z regionu.

<http://pf.ujep.cz/khv>

PF

MÁŠ RÁD HUDBU?
BAVÍ TĚ PRÁCE
S LIDMI?

STAŇ SE
SBORMISTREM...

1/2012
PŘÍLOHY

aura musica

POCHOD KOMEDIANTŮ

Interpřtační poznámky

1. hlas: příčná flétna, keyboard (hlas flétny či pikoly)
 2. hlas: zobcová flétna, housle, keyboard
 3. hlas: je hlas pro B nástroje – klarinet B, trubka
 4. hlas: violoncello, trombón, fagot, keyboard
- každý hlas může hrát jeden či více nástrojů
 - klavírní part: obě ruce hrají unisono v oktávách, pravou ruku klavíru může také hrát: zobcová flétna, housle, keyboard (zvuk trubky) a další nástroje odpovídajícího rozsahu (metalofony, xylofony, zvonkohry)
 - bicí nástroje je možné podle potřeby zněkolicke násobit či použít i jiné varianty
 - akordické značky jsou určeny pro kytaru

TRAVIČKA

Skladba, ve které jsou spojeny dvě vzájemně kontrastní moravské lidové písně v jednoduché dvojhlase úpravě s klavírním doprovodem. Dlouhá mezihra ve druhé písni poskytuje prostor k jednoduchému tanečnímu pohybu mezi slokami. Skladba je určená mladším a méně vyspělým dětským sborům.

MgA. Roman Pallas (*1978)

Narozen v Litoměřicích, studoval na teplické konzervatoři hru na klavír a skladbu (1993–1999) a na AMU v Praze skladbu u prof. Ivany Loudové (1999–2004). Působí jako sbormistr litoměřického dívčího sboru Puellae cantantes, vyučuje hudební teorii a skladbu na Konzervatoři v Teplicích, hru na klavír na ZUŠ v Litoměřicích a je doktorandem KHV UJEP v Ústí nad Labem.

roman.pallas99@gmail.com

www.musica.cz/skladatele/pallas-roman.html, www.puellae.cz

NA TOM BOŠILECKÝM MOSTKU

Aranžmá známé jihočeské lidové písně v třídobém taktu je založené na principu vytvoření dalšího, kontrastního metroritmického pásma v šesti-osminovém taktu. Jejich vzájemné spojení dává písni novou podobu, ale současně může znamenat určitá interpretační úskalí. K jejich překonání je zapotřebí precizní rytmické citění, kterému napomůže ostrá a přesná artikulace první doby v taktu.

Otázka tempa je ryze na pojetí sbormistra (lze bez větších problémů dosáhnout i MM 170). Při velmi rychlých tempech, která dodají skladbě efektní nádech, je však třeba zvládnout skladbu s náležitou lehkostí. Realizace doprovodných partů pak může zaznamenat určitý pokles srozumitelnosti ve prospěch zachování rytmu („Hoď šest-ku“ může znít staccato jako „Ho, Še, Ku-Ho“) přičemž důležité je především to, aby mužský sbor nezrychlil. Zrychlení je obvykle patrné také v taktech 32 a 52, kdy bývá uspěchaná druhá doba „pam“. Použití principu střídavých nádechů je obvykle zapotřebí v místech rychlých sledů osminových hodnot, kde pro nádech není dostatečný prostor. V části D, která je pomyslnou codou písně, se postupně přidávají další hlasy, které „vyhrocují“ napjatou situaci před samotným osudovým (pa-pa-pa-dám) pádem panen z mostu. Tenor v 74. taktu je ad libitum

přílohy

a měl by jít tzv. „nad sborem“, proto jde na lehkých dobách. Pro dobré vyznění skladby je také zásadní správné vyladění akordu Eb13(#11) v závěru skladby.

PhDr. Luboš Hána, Ph.D. (*1973)

Narozen v Jirkově, studoval na PF v Ústí nad Labem obory HV-AJ, poté HV a sbormistrovství. Od roku 2002 vyučuje tamtéž různé praktické i teoretické disciplíny (metodiku sborového nácviku, sluchovou analýzu, hudební nauku atd.). Je sbormistrem Komorního smíšeného sboru VENTILKY, na PF UJEP vede sbor NONA a se svou manželkou sbor COMODO na chomutovském gymnáziu. Je uměleckým ředitelem sborového festivalu Jirkovský Písňovar.

luboshana@seznam.cz

www.ventilkyjirkov.cz, www.jirkovskypisnovar.cz

TUŽBY

Smíšený sbor *Tužby* vznikl v říjnu roku 2009 jako soutěžní skladba pro Mezinárodní skladatelskou soutěž Jihlava. Jako textovou předlohu jsem použil tři texty z *Prostonárodních českých písní a říkadel* K. J. Erbena. Sbor počíná krátkou introdukcí, jež na způsob halekaček uvádí rytmicko-melodické postupy, s kterými je pak v kompozici pracováno. Exponování prvního dílu písňové formy vyrůstá nejdříve ze hry s textem a setrvává v charakteru hudby introdukční. Až v patnáctém taktu se plně rozvine melodický materiál úvodního dílu. V taktech 30, 31, 32 dochází k prvnímu vrcholu, synkopovaný rytmus vnese do opakování nepravidelnost, překvapení, jež je ještě umocněno drobnou „polytextovostí“ (ženské hlasy touží po „hezkých chlapcích“, mužské hlasy po „hezkých děvčatech“). Střední díl (dolce, quasi sogno) je něžná, cantabilní antiteze k rázné a komické části úvodní. Přetrvává zde plná sborová sazba, jako kompoziční záměr. I zde pokračuje hra s textem („chlapci“ versus „dívky“). Náhle a rázně se v taktu 76 vrací úvodní díl a uzavírá tak svým opakováním celou kompozici, která končí náznakem halekaček jako hudba introdukční. Celý sbor je v plné sborové sazbě, některé pasáže jsou náročnější na sborovou intonaci a je třeba též pozorně vnímat harmonický plán, „slyšet harmonii“. Krajní díly musí působit rázně, energicky, synkopy jasně zřetelně, doprovodné pasáže v basu se snaží napodobovat instrumentační projevy folklóru (prodlevy v úvodu apod.). Střední díl je třeba zpívat velice cantabilně, s určitou naléhavostí a opět je důležité věnovat pozornost „harmonické sazbě“, jejímu vnímání. Skladba byla nabídnuta k provedení sbormistrovi pěveckého sboru „Chorea academica“ prof. Josefu Říhovi.

Mgr. Pavel Holubec, dipl. um. (*1973)

Na konzervatoři vystudoval *dirigování a fagot*, na UJEP PF HV pro ZŠ, SŠ, ZUŠ. Dokončuje doktorská studia na UJEP, PF v oboru *Specializace v pedagogice – Hudební teorie a pedagogika*. Je učitelem HV na gymnáziu J. Heyrovského v Praze, sbormistrem Dvořákova komorního sboru Kralupy nad Vltavou.

Tempo di marcia

Pochod komediantů

Bedřich Smetana

opera *Prodaná nevěsta*, 3. dějství

1. Violin I

2. Violin II

3. Violin III

4. Bass

Piano

5. Trumpet I

6. Trumpet II

7. Trombone

12. Violin I

13. Violin II

14. Violin III

15. Bass

Piano

16. Trumpet I

17. Trumpet II

18. Trombone

TRAVIČKA

Roman Pallas
(moravské lidové písně, Sušil 567 a 568)

$\text{♩} = 60$

mp

Soprán

Alt

mp

$\text{♩} = 60$

Klavír

mp

Pa - - - nen - ko,
Tra - - - vĕn - ku

Po - vĕz mnĕ, má pa - nen - ko, kam cho díš na tra vĕn -
Já cho - dí m na tra - vĕn - ku do ze - le - ný - ho háj -

8

ku? A já to - bě ta - ky po - ví m, kam na - še ko - ně vo - dí m.
ku. A já na - še ko - ně vo - dí m do drob - ný - ho ja - týl - ku.

14 $\text{♩} = 134$ *f*

Po vězmně má mi - lá, kam ná trá - vu cho - díš, a já to - bě
 Já ko - níč - ky vo - dí m pod ze - le - nú lin - du. A tam já, sy

22

po - ví m, kam ko - níč - ky vo - dí m.
 neč - ku, na tra - vě n - ku přín - du.

28

1. 2.

NA TOM BOŠILECKÝM MOSTKU

lidová píseň z jižních Čech

arr. Luboš Hána

Con brio ♩ = 120

SOPRANO

Na bo-ši-lec-kým-most-ku hrá-ly tam pan-ny dvě v kost-ku hrá-ly tam hrá - ly

ALTO

Na mos - tě hrá - lo se hrá - lo se na mos - tě tam hrá - ly

TENOR

Hrá - ly hrá - ly o - be - hrá - ly tam hrá - ly

BASS

pam-pa da pa pa pá da pa pa pa

7

tam pan-ny Há - zej vrch - cá - by z most - ku na žá - by.

tam pan-ny Há - zej vrch - cá - by z most - ku na žá - by

pam-pa da pa pa pá da pa pa pa pam-pa da pa pa pá da pa pa pa pam-pa da pa pa pá da pa pa pa

pam-pa da pa pa pá da pa pa pa pam-pa da pa pa pá da pa pa pa pam-pa da pa pa pá da pa pa pa

13 **A**

Na tom bo - ši - lec-kým most - ku hrá - ly tam dvě pan-ny v kost-ku hrá - ly hrá - ly hrá - ly

Na tom bo - ši - lec-kým most - ku hrá - ly tam dvě pan-ny v kost-ku hrá - ly hrá - ly hrá - ly

Na tom bo - ši - lec-kým most - ku Na tom bo - ši - lec-kým Hoď šest - ku,

Na tom bo - ši - lec-kým most - ku Na tom bo - ši - lec-kým Hoď šest - ku

18

až se o - be-hrá-ly sho-dí - ly se z most - ku hrá ly hrá-ly hrá-ly až se o - be-hrá-ly sho-dí - ly se

až se o - be-hrá-ly sho-dí - ly se z most - ku hrá-ly hrá-ly hrá-ly až se o - be-hrá-ly sho-dí - ly se

hoď šest - ku sho-dí - ly se ne - spad-neš na švest-ku Hoď šest - ku, hoď šest - ku ne - spad-

hoď šest - ku ne - spad-neš ne - spad-neš na švest-ku Hoď šest - ku hoď šest - ku ne - spad-

24

z most-ku pi-ja pa pa pam pí-ja pa pa pam pí-ja pa pa da pa pam pa-da da pa chla-pa pí-ja pa pa pa

z most-ku pi-ja pa pa pam pi-ja pa pa pam pí-ja pa pa da pa pam pa-da da pa chla-pa pí-ja pa pa pa

na tu svou švest-ku pij pí - pa pij pí - pa pí-ja pa pa pa chtě-lo by to chla-pa pij pí - pa

na tu svou švest-ku pij pí - pa pij pí - pa pí-ja pa pa da pa chtě-lo by to chla-pa pij pí - pa

30

pí-ja pa pa pam pí-ja pa pa da pa pam **B** Rá - da Hon-zič-ku zla - tej Je - nič-ku

pí-ja pa pa pam pí-ja pa pa da pa pam

pi-ja pa pa da pa pam pí-ja pa pa da pa pam Ne-jsou všech-nyhol-ky stej - ný něk-te-rá má vo-či čer - ný

pi-ja pa pa da pa pam pí-ja pa pa da pa pam Ne-jsou všech-nyhol-ky stej - ný něk-te-rá má vo-či čer - ný

37

rá - da tě rá - da tě rá - da tě mám zla-tý vo-či rá - da tě rá - da tě rá - da tě

něk-te-rá má vo-či něk-te-rá má vo-či něk-te-rá má čer - ný něk-te-rá má vo-či něk-te-rá má vo-či něk-te-rá má

něk-te-rá má vo-či něk-te-rá má vo-či něk-te-rá má čer - ný něk-te-rá má vo-či něk-te-rá má vo-či něk-te-rá má

44

mám ve-li-ce pij pí - pa pij pí - pa pí-ja pa pa pa pa chtě-lo by to chla-pa pij pí - pa

pi-ja pa pa pam pí-ja pa pa pam pí-ja pa pa da pa pam pa-da da pa da pa pí-ja pa pa pa

čer - ný pi-ja pa pa pam pí-ja pa pa pa pí-ja pa pa da pa pam pa-da da pa da pa pí-ja pa pa pa

čer - ný pi-ja pa pa pam pí-ja pa pa pa pí-ja pa pa da pa pam pa-da da pa da pa pí-ja pa pa pa

C

50

pij pí - pa pí - ja pa pa dej to tam pam Ne - věř hol - ka chlap - ci ne - věř na ří - či - ci vo - du ne - měř
 pij pí - pa pí - ja pa pa dej to tam pam Ne - věř hol - ka chlap - ci ne - věř na ří - či - ci vo - du ne - měř
 pí - ja pa pa pa pí - ja pa pa da da pam Ne - věř hol - ka chlap - ci ne - věř na ří - či - ci vo - du ne - měř lás - ku svo - ji
 pí - ja pa pa pa pí - ja pa pa da da pam Ne - věř hol - ka chlap - ci ne - věř na ří - či - ci vo - du ne - měř lás - ku svo - ji

57

vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky ko - nec vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky
 vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky ko - nec vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky
 vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky vo - da ti vy - te - če vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky
 vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky vo - da ti vy - te - če vo - da ti vy - te - če chla - pec ti u - te - če bu - delás - ky

D

64

ko - nec Na bo - ší žec - kým - most - ku hrá - ly tam pan - ny dvě v kost - ku hrá - ly Na bo - ší žec - kým
 ko - nec Na mos - tě hrá - lo se hrá - lo se na mos - tě Na mos - tě
 ko - nec šlus - en - de Hrá - ly hrá - ly o - be - hrá - ly Hrá - ly
 ko - nec en - de
další ženské hlasy
 Há - zej

E

71

most - ku hrá - ly tam pan - ny dvě v kost - ku hrá - ly Na bo - ši - lec - kým most - ku hrá - ly

hrá - lo se hrá - lo se na mos - tě Na mos - tě hrá - lo se

hrá - ly o - be - hrá - ly Hrá - ly hrá - ly

vrch - cá - by Há - zej vrch - cá - by Há - zej vrch - cá - by

šilný tenor :-)

Hrá - ly hrá - ly o -

76

$E^{b13}(\#11)$ *tlesnutí*

tam pan - ny dvě v kost - ku hrá - ly pa pa pa - dám jééé

hrá - lo se na mos - tě pa pa pa - dám jééé

o - be - hrá - ly pa pa pa - dám jééé

Há - zej vrch - cá - by pa pa pa - dám jééé

- be - hrá - ly jééé

Tužby

Pavel Holubec

Risoluto $\text{♩} = 110$ **mf**

Soprano

1. Kdy - bych já měl co bych já chtěl co by
2. Kdy - by mně ty klí - če pu - ěil což bych

Alto

Kdy - bych kdy - bych já měl 1. Kdy - bych já měl co bych co bych já chtěl co by
2. Kdy - by mně ty klí - če klí - če pu - ěil což bych

Tenor

Kdy - bych kdy 1. Kdy - bych já měl co bych já chtěl co by
2. Kdy - by mně ty klí - če pu - ěil což bych

Bass

Kdy - bych kdy 1. Kdy já co já co
2. Kdy mně klí - če což

9

S.

semně co by se mně co by co by kdy - bych kdy - bych. Kdy bych kdy - bych já měl
já se což bych já se což bych já se kdy - by kdy - by. Kdy - by mně ty klí če

A.

semně semně co by se mně co by co by kdy - bych Kdy bych kdy - bych já měl
já se já se což bych já se což bych já se kdy - by Kdy - by mně ty klí če

T.

semně co by co by co by co by kdy - bych kdy - bych. Kdy bych kdy - bych já měl
já se což bych což bych což bych já se kdy - by kdy - by. Kdy - by mně ty klí če

B.

se co co co kdy kdy kdy kdy
já což což já kdy kdy kdy mně

17

S. *f*
 co bych já chtěl, co by se mně lí-bi lo: he-zké dě-vče, do-mek vmě-stě, což by mne to tě-ši- lo!___
 pu-čil což bych já se pil-ně u - čil: čí - sti, psá - ti, po - čí - ta - ti, he-zké hol-ky mi-lo-va - ti

A. *f*
 co bych já chtěl, co by se mně lí-bi lo: he-zké dě-vče, do-mek vmě-stě, což by mne to tě-ši- lo!___
 pu-čil což bych já se pil-ně u - čil: čí - sti, psá - ti, po - čí - ta - ti, he-zké hol-ky mi-lo-va - ti

T. *f*
 co bych já chtěl, co by se mně lí-bi lo: he-zké dě-vče, do-mek vmě-stě, což by mne to tě-ši- lo!___
 pu-čil což bych já se pil-ně u - čil: čí - sti, psá - ti, po - čí - ta - ti, he-zké hol-ky mi-lo-va - ti

B. *f*
 co co by se mně lí-bi lo: hé - zké dě - vče což by tě - ši - lo
 kdy já se pil-ně u - čil hé - zké hol - ky mi - lo va - ti

25 *mf* *f*

S. *mf* *f*
 Kdy-bych kdy-bychjá měl cobychjá chtěl, co by semně lí - bi - lo:___ hé - zké___ he-zké chla -

A. *mf* *f*
 Kdy-bych kdy-bychjá měl cobychjá chtěl, co by semně lí - bi - lo:___ hé - zké___ he-zké chla

T. *mf* *f*
 Kdy-bych kdy-bychjá měl cobychjá chtěl, co by semně lí - bi - lo:___ hé - zké___ he - zké

B. *mf* *f*
 kdy kdy co co by semně lí - bi - lo:___ hé - zké___ he - zké

molto rit. **mp**
♩=55 *Dolce, quasi sogno*

32

S. pce do-mek vmě - stě, což by mne to tě - ši - lo. Já - ká bu - de - ro - bo - ta

A. pce do-mek vmě - stě, což by mne to tě - ši - lo. Já - ká Já - ká bu - de - ro - bo - ta

T. dě - vče což by mne to tě - ši lo Já - ká ja - ká. Já - ká bu - de - ro - bo - ta

B. dě - vče což by mne tě ši lo Já - ká bu - de - ro - bo - ta

41

S. v tom Se - dle - ckým zá - mku? bu - dou sá - zet chlá - pci vo ňa - vou ma rjá - nku. Je - den bu - de

A. v tom Se - dle - ckým zá - mku? bu - dou sá - zet chlá - pci vo ňa - vou ma rjá - nku. Je - den bu - de

T. v tom Se - dle - ckým zá - mku? bu - dou sá - zet chlá - pci vo ňa - vou ma rjá - nku. Je - den bu - de

B. v tom Se - dle - ckým zá - mku? bu - dou sá - zet chlá - pci vo ňa - vou ma rjá - nku. Je - den bu - de

49 **mf**

S. vo-ko-pá-vat, dru-hejbu-de sá-zet: při-jďte se tam po-dí- vat, kte-rak bu-de vzchá-zet.

A. vo-ko-pá-vat, dru-hejbu-de sá-zet: při-jďte se tam po-dí- vat, kte-rak bu-de vzchá-zet. Já - ká

T. vo-ko-pá-vat, dru-hejbu-de sá-zet: při-jďte se tam po-dí- vat, kte-rak bu-de vzchá-zet. Já_ka_ ja-ká

B. vo-ko-pá-vat, dru-hejbu-de sá-zet: při-jďte se tam po-dí- vat, kte-rak bu-de vzchá-zet. Já - ká

58 **Dolce**

S. Já - ká bu-de ro-bo - ta vtom Se-dle-ckým zá- mku? bu - dou sá-zet dě-vča - ta vo-ňa

A. Já - ká bu-de ro-bo - ta vtom Se-dle-ckým zá- mku? bu - dou sá-zet dě-vča - ta vo-ňa

T. Já - ká bu-de ro-bo - ta vtom Se-dle-ckým zá- mku? bu - dou sá-zet dě-vča - ta vo-ňa

B. Já - ká bu-de ro-bo - ta vtom Se-dle-ckým zá- mku? bu - dou sá-zet dě-vča - ta vo-ňa

66

S. vou ma- rjá - nku. Je- dna bu- de vo- ko- pá- vat, dru- há bu- de sá- zet: při- jdte se tam po dí vat,

A. vou ma- rjá - nku. Je- dna bu- de vo- ko- pá- vat, dru- há bu- de sá- zet: při- jdte se tam po dí vat,

T. vou ma- rjá - nku. Je- dna bu- de vo- ko- pá- vat, dru- há bu- de sá- zet: při- jdte se tam po dí vat,

B. vou ma- rjá - nku. Je- dna bu- de vo- ko- pá- vat, dru- há bu- de sá- zet: při- jdte se tam po dí vat,

74 $\text{♩} = 110$ *R.* soluto **mf**

S. kte- rak bu- de vzchá- zet. Kdy- bych já měl co bych já chtěl

A. kte- rak bu- de vzchá- zet. **mf** Kdy - bych kdy- bych já měl. Kdy- bych já měl co bych co bych já chtěl

T. kte- rak bu- de vzchá- zet. **mf** Kdy - bych kdy. Kdy- bych já měl co bych já chtěl

B. kte- rak bu- de vzchá- zet. **mf** > > simile Kdy - bych kdy. Kdy já co já

83

S.

co by se mně co by se mně co by co by kdy-bych kdy-bych. Kdy bych kdy-bych já měl

A.

co by se mně se mně co by se mně co by co by kdy-bych Kdy bych kdy-bych já měl

T.

co by se mně co by co by co by co by kdy-bych kdy-bych. Kdy bych kdy-bych já měl

B.

co se co co co kdy kdy kdy kdy

92

S.

co bych já chtěl, co by se mně lí-bi lo: he-zké dě-vče, do-mek vmě-stě, což by mne to tě-ši lo!_____

A.

co bych já chtěl, co by se mně lí-bi lo: he-zké dě-vče, do-mek vmě-stě, což by mne to tě-ši lo!_____

T.

co bych já chtěl, co by se mně lí-bi lo: he-zké dě-vče, do-mek vmě-stě, což by mne to tě-ši lo!_____

B.

co co by se mně lí-bi lo: hé - zké dě - vče což by tě - ši - lo

100

S. Kdy - bych kdy-bych já měl co bych já chtěl, co by se mně lí - bi - lo:____ hé - zké

A. Kdy - bych kdy-bych já měl co bych já chtěl, co by se mně lí - bi - lo:____ hé - zké

T. Kdy - bych kdy-bych já měl co bych já chtěl, co by se mně lí - bi - lo:____ hé - zké

B. kdy kdy co co by se mně lí - bi - lo:____ hé - zké

106

S. he-zké dě - vče do-mek vmě - stě, což by mne to tě - ši - lo.

A. he-zké dě - vče do-mek vmě - stě, což by mne to tě - ši - lo.

T. he - zké dě - vče což by mne to tě - ši - lo.

B. he - zké dě - vče což by mne tě ši lo.

