

aura musica

MEZINÁRODNÍ SOUTĚŽNÍ FESTIVAL SBOROVÉ POPULÁRNÍ HUDBY

Písňovár Jirkovský

Jubilejní 10. ročník

proběhne 30. 9. až 2. 10. 2016

JIRKOVSKÝ PÍSŇOVÁR

- je mezinárodní soutěžní festival v oblasti sborové populární hudby.
- umožňuje vzájemné setkání duchem mladých lidí se vztahem k dobré hudbě.
- se koná každoročně první říjnový víkend na zámku Červený Hrádek u Jirkova.
- nabízí workshopy a semináře pod vedením významných hudebních osobností.

SOUTĚŽÍCÍ SBORY

- získají diplom dle umístění ve zlatém, stříbrném a bronzovém pásmu.
- s nejvyšším ohodnocením postupují do Grand Prix o pohár „JIRKOVSKÉHO RYTÍŘE“.
- které získají hlavní cenu Jirkovského Rytíře jsou zvány jako hosté dalšího ročníku.
- mají možnost vystoupit na atraktivních koncertech v regionu.
- mají na festivalu řadu příležitostí k vzájemnému poznávání a navázání kontaktů.

Více informací najdete na:

JIRKOVSKYPISNOVAR.CZ

Časopis pro sborovou tvorbu, hudební teorii a pedagogiku
International Journal of Choir Writing, Music Pedagogy and Music Theory

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. 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: Mgr. Dita Vrbová

Grafická sazba: Mgr. Dagmar Myšáková

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

Objednávky předplatného:

knihkupectvi@ujep.cz, +420 475 286 044

Cena: 100 Kč

Redakční uzávěrka: 30. června 2015

p.f.ujep.cz/khv/aura

MK ČR E 20717
ISSN 1805-4056

Milý čtenáři,

sedmé číslo časopisu Aura Musica přináší pět odborných studií, které většinou reflektují současné a individuální badatelské zaměření jejich autorů. **Dagmar Zelenková** uveřejňuje část své habilitační práce ve studii s názvem *Specifická pravidla vrcholné belcantové pěvecké techniky*. Zabývá se vrcholnou vokální technikou v hudbě 18. a 19. století, v níž se monumentální a dramatický charakter hudebních forem odrážel ve způsobu vokální interpretace. Hlasová lehkost a pohyblivost ustupovala novým výrazovým prostředkům a rostoucí orchestrální sazba byla postavena na stejné úrovni jako zpěvní linka.

Studie **Lenky Příbylové** s názvem *Melodram do školy* dokumentuje dlouholetý zájem autorky o tento hudební žánr. Současně prezentuje nový projekt katedry hudební výchovy Pedagogické fakulty UJEP v Ústí nad Labem, jehož smyslem a cílem je popularizace melodramu a snaha o jeho širší zavedení do výuky hudební výchovy na základních a středních školách a také do výuky všeobecné hudební nauky či jiných předmětů na základních uměleckých školách. **Pavel Holubec** uveřejňuje část své dizertační práce ve studii s názvem *Sluchová analýza jako součást výuky harmonie a intonace*. Příspěvek se zabývá možnostmi propojování ověřených metodických postupů vokální intonace s harmonickými představami a přináší množství konkrétních příkladů pro rozvíjení harmonicko-intonačního slyšení a myšlení. Studie **Jiřího Kusáka** *Music Education in Ostrava in Protectorate of Bohemia and Moravia* pojednává o dějinách hudební výchovy v Ostravě v období Protektorátu Čechy a Morava v letech 1939–1945. Do zkoumané problematiky autor zahrnuje oblast všeobecné hudební výchovy, odborné hudební výchovy a hudební výchovy na učitelském ústavu a věnuje pozornost také hudebním „lidovýchovným“ a popularizačním aktivitám v daném období. **Marta Polohová** ve studii *Mária Kišonová-Hubová*

úvodník

– výrazná osobnosť slovenskej hudobnej kultury mapuje životní a umělecké osudy slovenské zpěvačky a pedagožky Hudební fakulty VŠMU v Bratislavě v souvislosti se stým výročím jejího narození.

Skladbu sedmého čísla *Aura Musica* dále doplňují recenze publikace *Hudebněanalytická a interpretační sonda do české artificiální hudby pro cimbál v období 1945–1989* ostravských autorů Daniela Skály a Jiřího Kusáka (David Kozel) a publikace *Jaroslav Vogel (1894–1970), interpret hudebního*

prostoru, jejíž autorkou je Lenka Černíková (Karel Steinmetz).

Notové přílohy tvoří instrumentální úprava „Pochodu z baletu *Louskáček*“ P. I. Čajkovského od Jiřího Holubce, tříhlasá sborová úprava lidového nápěvu „Vyšila šáteček“ od Pavla Holubce a skladba „Necpi“ pro smíšený sbor od Šárky Krejčí. Ta získala za skladbu druhou cenu v aranžérské soutěži AURA na sborovém festivalu Jirkovský Písňovar 2015. O průběhu festivalu pak v sekci různé referuje Jiří Kolář.

Redakce

STUDIE

Sluchová analýza jako součást výuky harmonie a intonace PAVEL HOLUBEC	4
Music Education in Ostrava in Protectorate of Bohemia and Moravia (1939–1945) JIŘÍ KUSÁK	12
Mária Kišonová-Hubová – výrazná osobnosť slovenskej hudobnej kultúry MARTA POLOHOVÁ	20
Melodram do školy LENKA PŘIBYLOVÁ	26
Specifická pravidla vrcholné belcantové pěvecké techniky DAGMAR ZELENKOVÁ	40

MISCELLANIA

9. ročník Jirkovského Písňovaru 2015 aneb Kde se písně vaří, tam se dobře daří JIŘÍ KOLÁŘ	50
---	----

NOTOVÉ PŘÍLOHY

Necpi ŠÁRKA KREJČÍ	60
Pochod z baletu Louskáček Petr Iljič Čajkovskij (1840–1893) JIŘÍ HOLUBEC	68
Vyšila šáteček PAVEL HOLUBEC	72

RECENZE

Daniel Skála – Jiří Kusák: <i>Hudebněanalytická a interpretační sonda do české umělé hudby pro cimbál v období 1945–1989.</i> DAVID KOZEL	75
Lenka Černíková: <i>Jaroslav Vogel (1894–1970), interpret hudebního prostoru</i> KAREL STEINMETZ	78

Sluchová analýza jako součást výuky harmonie a intonace

PAVEL HOLUBEC

Summary

The article deals with the possibilities of connection of verified methodical rules of vocal intonation with the harmonic ideas. The basis of harmonic ideas is the harmonic cadence in the form T - S - D – T. The basic harmonic function are then replaced by accords on side scales or altered.

Mnohokrát jsem se zamýšlel nad způsobem, formou, metodikou výuky harmonie a intonace. Jako studentovi mi byla harmonie předkládána jako čistá teorie, ke které vlastně není třeba mít hudební vlohy, nadání, talent. Kde dovednost – sluchová představa nebyla vůbec podstatná. Dokonce o ní nebyla nikdy zmínka. V případě intonace to bylo samozřejmě jiné. Šlo o dovednost vokálně intonovat, tedy „číst noty“. Číst noty tak, jak tomuto sousloví rozumím dnes. Tedy slyšet zápis. Rozumět mu, chápat ho tak jako chápeme smysl napsané věty, aniž ji vyřkneme. Výuka intonace však zase byla v rámci hudebně teoretických disciplín jakýsi ostrov, kde se vlastně učí dovednostem, „zpívá“, „hraje“, ale žádnou souvislost například s harmonií, kontrapunktem či melodikou neměla. Žádné propojení, žádná vazba, žádné historické souvislosti. Vlastně se též stala jakousi teorií pro teorii. Tyto zkušenosti mají samozřejmě největší vliv na motivaci pro učení.

Abych mohl říci předešlé, musel nastat dlouhý vývoj, kdy jsem se sám stal učitelem hudební teorie, kdy jsem pochopil krásu hudební teorie, kdy jsem poznal souvislost teorie a praxe, kdy jsem poznal učitele, kteří předkládají „vyučivo“ o harmonii či intonaci zcela jinak, kdy jsem našel poznání a obrovskou zálibu v hudebně teoretických publikacích.

Dnes svým příspěvkem předkládám několik úvah, několik zajímavých příkladů, jak je

možné přistoupit k výuce harmonie či intonace, jak disciplíny propojit, jak vnést do teoretických pohledů kus „zvuku“, dovednost. Jde o spojování teoretických znalostí se sluchovými představami, sluchovou analýzou. Každá nauka o harmonii řeší jádro harmonické věty, její charakteristiku, tedy kadenci. Je to známá, toliko opakovaná pravda sledu akordů T - S - D - T. Vždy jsem v tuto chvíli ve vyučování zvolil zastavení a nastoupilo učení se dovednosti (pro mnohé často tristní, neboť tempo a zvládnutí se mnohdy silně zpomalilo, u některých studentů zcela zastavilo). Tedy sluchová analýza, vytvoření představ sledu akordů kadence. Je dobré dbát na „sokratovský“ neúnavný popis dovednosti, kterou máme získat. Hovoříme-li o tónice, mluvíme o začátku, o konci, o tečce, o vykřičníku, o klidu, o středu. Poslouchejte a představujte si. Dominanta, jakožto druhý akord v hierarchii důležitosti, je dostředivá, silně tíhne k tónice, je na ní závislá. Cítí nablízku tóniku, má přece citlivý tón. Říkávám, že je do tóniky zamilovaná a kreslím malé srdíčko. Jakožto znak vztahu tóniky a dominanty, jakožto znak sluchových představ. Subdominanta je zase odstředivá, vnese do harmonické věty pohyb, ač obsahuje tón tóniky, natahuje své ruce, s kým se spojit. Jde o pochopení, že sluchová analýza, sluchové představy jsou též vysoce racionální činností, k níž je třeba syntetizující užití znalostí, vědomostí a dovedností.

V úvodu nejčastěji používané učebnice intonace J. Kofroně¹ je popisována tonální metoda intonace tak, že chápeme jednotlivé tóny určité melodie jako stupně určité tóniny, jež odvozujeme od tónů, tónického kvintakordu. Tóny tónického kvintakordu jsou hlavní, opěrné. Ostatní stupně jsou vedlejší, tudíž závislé na hlavních. V notovém příkladu ukazuje Kofroň závislost vedlejších stupňů, jejich odvození či směr tíhnutí. (Obr. 1)

Vycházím-li však z harmonických představ, které mají původ v tonální intonační metodě, dochází zde k jednomu zásadnímu rozporu. Kofroň směřuje VI. stupeň durové tóniny k V. stupni². Budeme-li však VI. stupeň vnímat z pozice harmonického sluchu, z hlediska kadenčního myšlení, z hlediska emocionálního tíhnutí určitých akordů harmonické kadence, tedy „slyšet“ jako tercii subdominanty, je jeho tíhnutí k VII. stupni³. Tedy k citlivému tónu, jenž pak samozřejmě tíhne k tónice. Totéž se pak týká ostatních tónů tóniny, nevýmaje III. a V. stupeň, které v tonální intonační metodě znázorněné Kofroňem nikam nesměřují, neboť jak uvádí, jsou stupni opěrnými, hlavními. Z hlediska harmonického myšlení to tak ovšem není a statickým, klidovým tónem je pouze I. stupeň, tedy tónika. V příkladu uvádím hybnost, tíhnutí jednotlivých tónů durové tóniny z hlediska harmonického myšlení, představivosti. (Obr. 2)

Mé polemice s Kofroňem napovídají další „důkazy“. Víme totiž, že každý tón je tvořen nejen tím, co slyšíme (tónem základním), ale i tóny dalšími, podílovými, samočinně zaznívajícími s tónem základním. Tyto harmonické tóny, častěji nazývány alikvotními, případně rovněž parciálními tóny, vnáší do hudby „barvu“.

Podle převahy toho kterého alikvotního tónu se mění barevný zvuk nástroje. Alikvotní tóny jsou pouze vrchní, ale existují z hlediska fyzikálních úkazů i spodní alikvotní tóny, tzv. Tartiniho tóny. „...je to patrně nějaká záležitost naší ušní membrány, kde tento výsledný dojem vzniká, ale že to rozhodně nemůže být výjimka z fyzikálního

zákona, který takové výjimky nezná.“⁴ Zahrajeme-li na houslích velkou tercií $c2 - e2$, ozve se při určitém vyladění spodní alikvotní tón $c1$. Z hlediska fyzikálních zákonů je to nemožné, neboť svrchní kmitočet nemůže rozeznat spodní kmitočet, tedy ono $c1$. Ale spodní alikvotní tón skutečně zní a navíc – při zaznění oné velké tercie zní jako spodní alikvotní tón oktáva. Spodní oktáva od základního tónu. Zazní-li malá tercie, zní jako spodní alikvotní tón duodecima od vrchního tónu, tj. při malé tercií $e2 - g2$ zazní opět $c1$. Tento „nemožný“ fyzikální úkaz „příroda“ doplní na durový kvintakord! Jestliže zahrajeme (vyladíme) na houslích čistou oktávu $g - g1$ od prázdné struny a ke $g1$ naladíme čistou kvartu ($g1 - c2$), dále zahrajeme $c2 - e2$ (velkou tercií s prázdnou strunou), slyšíme, že spodní alikvotní tón „vyžaduje“ drobné zvýšení tónu $c2$, aby se ozval čistě, ale z poslechu z větší vzdálenosti je tato velká tercie jasně „čistá.“ Nezní tu ovšem jako součást nějakého akordu, ale zní jako část dvojhlasu! Hráči se může zdát příliš „velká“, ale v prostoru zní „čistě.“ U ostatních intervalů bychom mohli postupovat obdobně. Sekundy a septimy jsou však častěji melodickými intervaly, „touží po rozvedení“, a proto je pro jejich intonační čistotu „ostříme“ ve směru melodiky. Dokonce i tak, aby jejich intonace byla přehnaná, pak znějí naprosto čistě. To, že když hrajeme čistě dvojhmat, zní ještě třetí tón, tvrdil Leopold Mozart již na přelomu baroka a klasicismu ve své hojně používané houslové škole.

Učebnici intonace a rytmu Jaroslava Kofroně⁵ považují za jakousi bibli, která obsahuje mnoho krásných cvičení, se kterou lze velmi plasticky pracovat. V následujícím příkladu č. 1 uvádím upravené cvičení v tónině C dur z kapitoly „Intonace melodií s alterovanými vedlejšími stupni nastupujícími skočmo“⁶. (viz Obrazová příloha, Příklad č. 1)

Sluchové představy tu vycházejí z kadence T – S – D – T. Zůstaneme-li však u Kofroňova originálu, tedy s alterovanými vedlejšími stupni, je třeba mít v harmonické představivosti, v harmonickém sluchu další tonální

akordy, zjednodušeně řečeno náhrady hlavních funkcí. Akord II., III., VI. stupně, jejich různé tvary, běžně užívané spoje, rozvody, závěry. Dále akordy mimotonální, především běžně užívané mimotonální dominanty a frygickou⁷ a lydickou⁸ funkci.

A co je dále velmi důležité, měli bychom znát určité charakteristické harmonické postupy, oblíbené spoje skladatelů napříč dějinami hudby. Měli bychom mít v sluchové představě to, o čem nás poučuje harmonie. Při probírání různých harmonických jevů je tedy třeba vytvářet určité sluchové penzum oněch jevů. Jde např. o užívané sledy akordů Sergeje Prokofjeva, Leoše Janáčka, Bohuslava Martinů, Mozartovské chromatické kvinty, Harmonické postupy Josefa Suka, Smetanovskou dominantu, modulace Neapolským sextakordem, alterované akordy a mimotonální alterované akordy.

Například sled akordů C – As7 – G7 – C, přičemž akord As7 je chápán jako mimotonální alterovaný akord, jenž se nevztahuje k tónice C dur, ale k dominantě, tedy mistotónice. (Příklad č. 2)

V prvním taktu cvičení, o kterém hovoříme, má Kofroň v melodice alterovaný tón *fis1*. To je tón, jenž je součástí akordu As7 předešlé kadence. Při intonování tedy používám tuto kadenci jako pomocnou harmonickou představu. (Příklad č. 3)

Podívejme se na další část intonačního cvičení. Ve třetím taktu se v rámci C dur objeví *as1*, na čtvrté době *des1*, v dalším taktu opět *fis1*. Oba takty můžeme chápat, stejně jako první dva, jako jakousi uzavřenou melodickou část. Zmíněný tón *as* můžeme chápat jako tercii mollové subdominanty, čímž nám vznikne kadence T – mollová S – D – T. Vhodnější by však bylo považovat ho za kvintu frygického kvintakordu (*des – f – as*), neboli tercii Neapolského sextakordu. Neapolský sextakord můžeme užít ve sluchové představě i na alterovaném II. stupni (nota *des1*). Kadence, se kterou pracujeme, ukazuje Příklad č. 4.

Jak teď vypadají takty třetí a čtvrtý Kofroňova cvičení ukazuje Příklad č. 5.

Následující takt alteruje v C dur II. stupeň na *dis1*, tedy kvintu tzv. „Smetanovské dominanty“⁹. (Příklad č. 6)

A pod melodikou pátého a šestého taktu Kofroňova cvičení pak slyšíme harmonii, kterou ukazuje Příklad č. 7.

Tónické septakordy (tvrdě velké) jsem záměrně ponechal na začátku i na konci této samostatné melodické fráze. Je to jen naznačení, jak lze kombinovat a upevňovat si harmonické představy.

V tomto i v dalších intonačních cvičeních bychom mohli dále používat harmonické představy tzv. „kruhové tonality“ Sergeje Prokofjeva. Sled postupující po velkých terciích (C dur – As dur – E dur – C dur) (Příklad č. 8) nebo řazení akordů v neurčitých a neobvyklých vztazích. Příkladem mohou být typické harmonické postupy Leoše Janáčka. (Příklad č. 9)

I se zcela jednoduchou melodií postupující po krocích můžeme pracovat v rámci chromatiky a mimotonálních funkcí. Představme si jednoduchou část lidové písně v sekvenčním melodickém postupu jako intonační cvičení, například střední díl písně „Sedlák, sedlák“. (Příklad č. 10)

Nyní použijme základní harmonický sled, který jsem naznačil v předešlé ukázce, tedy postup S – T – D – T. V basové lince je možné použít chromatický postup. Na poslední dobu prvního taktu vložím mimotonální zmenšený septakord k dominantě, který rozvedu do průtažného kvartsextakordu na dominantě. Na poslední dobu vložím opět zmenšený septakord ve formě mimotonálního akordu ke kvintakordu VI. stupně. VI. stupeň tu bude zastupovat tóniku. Jde samozřejmě o „klamný spoj“. Půjde tedy o kadenci, kterou ukazuje Příklad č. 11.

Celkový zvukový obraz, rámeček ukazuje Příklad č. 12.

Způsob harmonických představ opět jen laťentně naznačuji.

Od sluchových představ, sluchové analýzy, schopnosti zasadit intonační cvičení do určitého harmonického rámce a od dovednosti sluchem analyzovat probíranou harmonickou problematiku, tedy nauku

o vztazích mezi akordy, jsem se dostal ještě dále. K analýze skladeb, k doprovodu písní, k dějinám hudby, k poslechu skladeb. Tedy k zjištění, že ten, kdo předkládá nějaký hudebně teoretický problém z pozice pedagoga, musí hudební teorii ovládat a musí nabídnout co největší škálu metod a forem

výuky. Je to jen drobný doklad toho, že hudební teorie se shlíží v praxi a hudební praxe v teorii.

Příspěvek byl přednesen na Hudebně teoretické konferenci Ústavu teorie hudby a Katedry teorie a dějin hudby Hudební fakulty AMU v Praze 20. března 2013.

b

Obrazová příloha

Obr. 1 Závislost vedlejších stupňů na hlavních v tonální intonační metodě.

Obr. 2 Směřování jednotlivých stupňů durové tóniny z hlediska harmonického slyšení.

Příklad č. 1

Příklad č. 2

studie

Příklad č. 3

Musical score for Example 3, Piano. The score is in common time (C) and consists of two staves. The right hand (treble clef) plays a melodic line: C4 (quarter), D4 (quarter), E4 (quarter), F#4 (quarter), G4 (quarter), A4 (quarter), B4 (quarter), C5 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), D4 (quarter), C4 (quarter). The left hand (bass clef) plays a bass line: C3 (half), F#3 (half), G3 (quarter), A3 (quarter), B3 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter).

Příklad č. 4

Musical score for Example 4, Piano. The score is in common time (C) and consists of two staves. The right hand (treble clef) plays a chord progression: C4 (quarter), E4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), C3 (quarter). The left hand (bass clef) plays a bass line: C3 (half), F#3 (half), G3 (quarter), A3 (quarter), B3 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter). The notes T, N6, D, and T are written below the bass line.

Příklad č. 5

Musical score for Example 5, Piano. The score is in common time (C) and consists of two staves. The right hand (treble clef) plays a melodic line: C4 (quarter), D4 (quarter), E4 (quarter), F#4 (quarter), G4 (quarter), A4 (quarter), B4 (quarter), C5 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), D4 (quarter), C4 (quarter). The left hand (bass clef) plays a bass line: C3 (half), F#3 (half), G3 (quarter), A3 (quarter), B3 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter).

Příklad č. 6

Musical score for Example 6, Piano. The score is in common time (C) and consists of two staves. The right hand (treble clef) plays a chord progression: C4 (quarter), E4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), C3 (quarter). The left hand (bass clef) plays a bass line: C3 (half), F#3 (half), G3 (quarter), A3 (quarter), B3 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter). The notes T, S, Ds#, and T are written below the bass line.

Příklad č. 7

Musical score for Example 7, Piano. The score is in common time (C) and consists of two staves. The right hand (treble clef) plays a melodic line: C4 (quarter), D4 (quarter), E4 (quarter), F#4 (quarter), G4 (quarter), A4 (quarter), B4 (quarter), C5 (quarter), B4 (quarter), A4 (quarter), G4 (quarter), F#4 (quarter), E4 (quarter), D4 (quarter), C4 (quarter). The left hand (bass clef) plays a bass line: C3 (half), F#3 (half), G3 (quarter), A3 (quarter), B3 (quarter), C4 (quarter), B3 (quarter), A3 (quarter), G3 (quarter), F#3 (quarter), E3 (quarter), D3 (quarter), C3 (quarter).

Příklad č. 8

PIANO

T F D T

Příklad č. 9

PIANO

L2 D 1167 T

Příklad č. 10

PIANO

S T D T

Příklad č. 11

PIANO

S (VII7) T D7 (VII) VI

Příklad č. 12

PIANO

S (VII7) T D7 (VII) VI

Poznámky

- 1 KOFROŇ, J.: *Učebnice intonace a rytmu*. 2. vydání. Praha: Supraphon, n. p., 1974.
- 2 V tomto případě ke kvintě tónického kvintakordu, nikoli k dominantě.
- 3 K tercii dominanty.
- 4 ŠTRAUS, I.: *O intonaci*, Talent - měsíčník pro učitele a příznivce ZUŠ, ročník 3.
- 5 KOFROŇ, J.: *Učebnice intonace a rytmu*. 2. vydání. Praha: Supraphon, n. p., 1974.
- 6 KOFROŇ, J.: *Učebnice intonace a rytmu*. 2. vydání. Praha: Supraphon, n. p., 1974.
- 7 Jaroslav Kofroň ve své *Učebnici harmonie* popisuje frygický kvintakord jako durový kvintakord na sníženém druhém stupni v dur i moll tónině a nahrazuje jím mollovou subdominantu. Naopak Karel Risinger hovoří o frygické funkci ve svém díle *Základní harmonické funkce v soudobé hudbě* jako o akordu mollovém na sníženém sedmém stupni. Frygická funkce měla a má významné postavení především proto, že podstatou v hudebním citění je postup půltónu z jedné strany a celého tónu z druhé strany k základnímu tónu v závěru. Frygickou funkci najdeme jen ve tvaru mollovém, neboť durový akord by neměl frygickou malou sekundu k tónické primě.
- 8 Durový kvintakord na druhém stupni dur či moll. V moll je díky této funkci charakter cikánský, v dur zůstává lydický. Tento výhradně durový akord se může objevit ve tvaru kvintakordu, septakordu i velkého a malého nónového akordu. Ve všech případech jde o akordy „dominantní“. Mezi zástupce funkce lydické patří mollová tritonová funkce na zvýšeném čtvrtém stupni, durová i mollová funkce hyperlydická, zmenšený kvintakord, zmenšeně malý či zmenšeně zmenšený septakord na čtvrtém stupni a samozřejmě lze tuto funkci rozšiřovat jak směrem vzhůru, tak inverzně směrem dolů.
Kofroň hovoří o lydickém akordu jako o opaku frygické funkce. Je to mollový akord postavený na VII. stupni v dur i moll. Nahrazuje dominantu.
- 9 Je-li „Smetanovská dominanta“ ve formě kvintakordu, neobsahuje zmenšenou tercii a patří k výjimce mezi alterovanými akordy.

Literatura:

1. HONS, Miloš. *Hudební analýza*. Vyd. 1. Praha: Togga, 2010. 309 s. Musica viva. ISBN 978-80-87258-28-6.
2. KOFROŇ, Jaroslav. *Učebnice intonace a rytmu*. 2. vyd. Praha: Supraphon, 1974. 204, [iv] s.
3. KOFROŇ, Jaroslav. *Učebnice harmonie*. 6., nezm. vyd. Praha: Supraphon, 1981. 195 s.
4. RISINGER, Karel. *Harmonické funkce a značky*. Praha: Academia, 1966. 75, [1] s. Rozpravy ČSAV. Roč. 76/1966, Řada společ. věd; Seš. 5.
5. RISINGER, Karel. *Základní harmonické funkce v soudobé hudbě*. 1. vyd. Praha: SN-KLHU, 1958. 94, [2] s. Hudební rozpravy; Sv. 3.
6. ŠTRAUS, Ivan.: *O intonaci*, Talent – měsíčník pro učitele a příznivce ZUŠ, ročník 3.

Résumé:

Příspěvek se zabývá možnostmi propojování ověřených metodických postupů vokální intonace s harmonickými představami. Základem harmonických představ je harmonická kadence v podobě T – S – D – T. Základní harmonické funkce jsou poté nahrazovány akordy na vedlejších stupních či akordy alterovanými.

Klíčová slova: harmonie, intonace, sluchové představy.

Key words: harmony, intonation, hearing ideas.

Mgr. Pavel Holubec, KHV, Pedagogická fakulta, UJEP Ústí nad Labem, doktorand.

Na konzervatoři studoval hru na fagot a dirigování. Na PF UJEP studoval HV pro ZŠ, SŠ a ZUŠ. V současnosti končí doktorské studium hudební teorie a pedagogiky na KHV UJEP.

Námětem disertační práce je harmonické slyšení ve vokální intonaci. Hrál v orchestru KD Teplice na fagot, byl dlouholetým šéfdirigentem Děčínského symfonického orchestru. Jako dirigent spolupracoval s významnými českými interprety (Demeterová, Boušková, Kozderka, Adamus, Rattay). V současnosti je dirigentem Dvořákova komorního sboru, vyučuje v ZUŠ. Píše odborné příspěvky do různých periodik s tématy hudební teorie, analýza skladeb, Mozart aj. V roce 2011 napsal hudbu k činohrám, které měly premiéry na Nové scéně Národního divadla a v divadle Broadway (Oxygen, Manželské iluze). V roce 2012 napsal hudbu k pohádce Třetí sudba.

Music Education in Ostrava in Protectorate of Bohemia and Moravia (1939–1945)

JIŘÍ KUSÁK

Summary

The present study deals with history of music education in Ostrava in the period of the Protectorate of Bohemia and Moravia (1939–1945). The study reflects the studies theme in the area of general music education, specialised music education and music education in teacher preparation. The study also mentions music popularisation and music education of general public in the period of interest.

Introduction

On 16 March 1939 Adolf Hitler issued a decree on establishment of the Protectorate of Bohemia and Moravia (Protektorat Böhmen und Mähren). Development of the Czech system of education was negatively affected by the Nazi occupation for the related massive decrease of the number of Czech secondary schools and in November 1939 closure of Czech universities, negatively affecting staffing of secondary schools and teachers' institutes with new teachers.¹ Music education in Ostrava in the period 1939–1945 can be studied from several different angles, including general music education (at elementary, burgher and secondary schools); professional music education; music education in teacher preparation and music popularisation and music education of the general public.

educational relevance for practical life. Music education also followed particular objectives related to not only nationalistic but also ethical aspects of education and upbringing at school.

By Decree of the Ministry of Education of 26 August 1943 music education was introduced as a compulsory subject at secondary schools (in the first to the fourth year two lessons per week, and as an optional subject in the remaining years). There are documents of secondary professional school participation in concert life in the Protectorate period, as for example the documented existence of the Orchestra of Business Academy in Moravian Ostrava. The orchestra was conducted by teacher Karel Hoffrek, in addition to teaching and artistic activities in the school also writing reviews for daily press, such as *České Slovo* daily. The Orchestra of Business Academy in Moravian Ostrava gave high-standard concerts, considering the environment in which it was established and developed its activity.²

Professional Music Education

In the Ostrava of the Protectorate period³ important activities are documented in the area

Elementary, Burgher and Secondary Schools

The background of music education at Ostrava elementary and burgher schools was quite favourable (one lesson per week in all boys' and girls' classes). Folksong was an important element of music education at the elementary level, especially with its edu-

of professional music education. Active concert activity was pursued for example by the Masaryk Music and Singing Institute (later renamed to Institute of Music and Singing), the Rund Music School of the Zábój Chorus Society (formerly the Music School of the Zábój Chorus Society in Silesian Ostrava), or the Vítkovice Municipal Music Institute of Dr. Leoš Janáček. The abovementioned institutions tried to develop both teaching and extensive performing activities (music parties, solo recitals, matinees etc.).

The following text will mainly focus on the Masaryk Music and Singing Institute (or later the Institute of Music and Singing) and the Rund Music School of the Zábój Chorus Society. In the school year 1938/1939 part of the teaching was suspended at the **Masaryk Music and Singing Institute** for some of the teachers were mobilised and had to serve the army (František Mířa Hradil, Josef Bartl). Despite that the Institute continues its activity including not only teaching but also various music evenings, solo recitals, or competitions; selected teachers involved in concert and music popularisation and general public education activities.

The Institute was reorganised, which for example resulted in establishment of the department of music education where children at the age of 6 to 8 received rudimentary music education, understood as elementary music education. The school activities further included chorus singing, ensemble and orchestra practise.⁴ The chronicle of the Institute also informs about Hradil's efforts at establishment of parent cooperation in music teaching activities at the Institute. "The most important element is the pupil who attends lessons, listens to the lectures by its professors and follows their instruction, practises the compositions at home and then performs the practised pieces in the classroom. Our work, to be really profound, must be supported by parent understanding. This means correct and serious view of music studies, checks of absolute accuracy and timeliness of the pupil's school attendance and home practise."⁵

Long-term success in teaching resulted in grant of public right (by decree of 8 August 1941) whereby F. M. Hradil was appointed member of the state examination jury for private teachers of music.⁶ Since then the Institute ranked among major educational institutions in the context of music education not only in Ostrava but nationwide.

The Institute can be said to have sufficient numbers of pupils despite the difficult times in early 1940s, even recording significant increase in the school year 1941/1942 in comparison to the previous years.⁷ Despite the culture and art restrictions in the Protectorate period the Institute of Music and Singing became kind of model for all music schools from other regions of the country. Period press reflects the need for building a proper music school on the level of music academy or music, dance and drama teachers' institute in Hradec Králové (as a model for other towns in North-Eastern Bohemia), with similar functions as the Institute of Music and Singing.⁸ On the occasion of 36th anniversary of the Institute existence (in the context of the visit of the ministerial secretary Basil Macalík in the Institute) F. M. Hradil summarised in his speech of 13 March 1943 the most important points of its history, formulating problems of contemporary Czech professional music education in this context.

According to Hradil Czech music education was impaired by organisational fragmentation and heterogeneity and needed unification. Hradil also pointed out the difficult financial situation of music school, their dependence on public funds which did not assure reliable existence. Hradil raised the requirement of permanent financial prosperity of the schools, which would also bring about increased social standards of the teachers. Hradil was fully aware that a good school needs good teachers – artists – who were lacked in the Czech schools. Only few performing artists were able to understand the specifics of the teacher profession to be able to sacrifice their performing ambitions to it.⁹ Hradil could see remedy mainly in deepening of conservatory studies on the

pedagogy-didactic level, in increased attention to teacher census including distribution of lists of available teachers to individual school via the Ministry of Education or Music Inspectorates.

The teachers of the Institute of Music and Singing also paid considerable attention to younger pupils (in the school year 1942/1943 the Institute provided music pre-education to children from 5 to 7 years of age),¹⁰ who were then expected to continue with further music education. In addition to the main aim of systematic education of music experts the Institute also aimed at education of perceptive concert audience. In their approach to younger pupils the teachers mainly utilised their natural vividness and inclination towards movement, further developed into a sense of rhythm and music in general. The Institute of Music and Singing was one of the first schools in the region providing professional training in rhythmical movement to children and promoting the same among their parents. Rhythmical movement was important not only in music education but also in general upbringing. Training in rhythmic movement was considered by the teachers as direct preparation for music education, with an important position in music lessons.

Institute developed music education on the grounds of a specialised department where mainly thanks to Miroslav Barvík special attention was paid to music analyses with a gramophone or a piano and where lectures of artists as well as listeners were organised. The purpose was to provide an opportunity for establishment of relationships between education, performing activities, literature and art in the wide sense. For example in September 1943 music lessons focused on the theme of the personality and compositional achievements of Leoš Janáček, with the conductor of the Ostrava Opera Jaroslav Vogel appeared in the second lesson to lecture on Janáček's *Jenufa*.¹¹

An interesting innovation leading in early 1944 to deepening and improvement of music education organisation at the Institute

was represented by establishment of the Music Education Board, with the members including the best students of all years. Each member has a special field allocated where he or she recorded performing availability of individual pupils.

At the beginning of school year 1944/1945 the Institute of Music and Singing faced insufficient spatial capacity (limited to mere two classrooms), after the school building was allocated to a German weapon factory, which paralysed the school activities. Efforts at finding classroom space outside the school building failed until the administration of the Holy Cross Convent provided one classroom in their building.

Air raids of Ostrava together with the false information about closure of all music schools at the beginning of the war year had catastrophic consequences for the numbers of enrolled students. Out of the one thousand thirty pupils registered less than a half actually turned up. Lessons were even held in the teachers' private homes. In November 1944 teachers and pupils of the specialised music department were sent to work in German weapon factories. But despite that the activities of the Institute were not suspended completely.¹²

Great courage was displayed by the headmaster F. M. Hradil, who made use of his contacts and knowledge of German to protect the teachers and the pupils of the institute for as long as it was possible. Full activity of the institute was then renewed after the end of World War II, when in 1953 a special department was allocated to education of professional musicians, after a time transferred under the Music and Teaching Higher Education Institute, the later conservatory.¹³ In the period of the Protectorate of Bohemia and Moravia frequent changes in the position of headmaster of the **Rund Music School of the Zábój Chorus Society** (formerly the Music School of the Zábój Chorus Society in Silesian Ostrava) were made, with a negative impact on the school development and the teaching quality as such, although the apparent increase of the number

of pupils justified the hope for the best.¹⁴ Following Theodor Poledník Josef Schreiber was appointed the school headmaster (holding the post in the years 1938–1940), succeeded by Miroslav Junk (1940–1944) and Josef Przebinda (since 1944).

At the end of the thirties and in the former half of the forties further changes were made in the teaching staff. In 1938 Jan Pešat terminated his teaching activities.¹⁵ “The trustees of the Rund Music School of the Zábój Chorus Society in Silesian Ostrava accept with regret that you resign from the post of violin teacher at the school and express their acknowledgements for and appreciation of your (...) work done for 23 years for the benefit of the pupils, the school and the art of music in general.”¹⁶ “For nearly a quarter of a century you were one of the main pillars of our music school, and while you were here there was hardly any event held by the school in which you would not participate as excellent teacher, conductor and organiser.”¹⁷

The situation with the school building was not yet resolved in the Protectorate period. Josef Schreiber says that teaching was performed in restricted conditions. “ (...) Classrooms of the Rund Music School scattered in many different places did not allow me to concentrate fully on the main task of teaching and artistic activities.”¹⁸ Schreiber tried to get a building for the school with the help of the school trustees, but he failed (the school only got its own building after the end of World War II).¹⁹ The restricted conditions were resolved by teaching in the teachers’ private homes.

Josef Schreiber was one of the most outstanding personalities of the Music School of the Silesian Ostrava. After his abdication for the headmaster post he received an offer of membership in the board of trustees of the Rund Music School of the Zábój Chorus Society. Schreiber’s relationship to the school can be documented, inter alia, by his selfless devotion. “ Your headmaster activity (...) feel in the war period, full of political events. Then also the RMS (Rund Music School, author’s note) was in difficulties, both existential and financial. You were full of understanding for

the school, which was proved by donation of nearly all your headmaster salaries for one year for the need of the school.”²⁰

In addition to the surviving problems with the school background there is also evidence of restrictions in the area of concert presentation of the school educational results, for example in the school year 1941/1942 the music school prepared the final concert where the 35-member school student orchestra was to perform, but the general police ban prevented the concert from being held.²¹ Study of archive materials allows for the general conclusion that in the period of World War II the Music School of Silesian Ostrava mainly presented its results at in-house pupil concerts. Full teaching and performing activities were only renewed after the end of the war.

Music Education in Teacher Preparation

In the school year 1938/1939 the numbers of pupils at the **Teachers’ Institute in Silesian Ostrava** fluctuated considerably, mainly due to admission of large numbers of students from the discontinued schools. Due to the period context the activities of teachers Jan Šoupal and Antonín Kříž, including engagement of the school staff in school radio broadcasts, can be considered significant regional achievement. The broadcast programmes included selected choral compositions (for example on 9 June 1939).²²

School radio broadcasting can be interpreted as an effort at strengthening national identity in a difficult period, especially with support of parallel documentation of inclusion of Silesian folksongs in broadcasts of the Czechoslovak Radio thanks to the Lumír Chorus.

In late 1930s students of the Teachers’ Institute participated in occasional festivals of Czech writers (with regard to the difficult times also accenting values of the nation). For example on 14 March 1939 the Teachers’ Institute organised a programme in memory of Karel Čapek, including both literary and music performance (a selection from Dvořák’s *Biblical Songs*, mixed chorus compositions

Death, Life by Josef Bohuslav Foerster and the hymn *Saint Venceslas* by Adolf Cmíral).²³ The establishment of the Protectorate of Bohemia and Moravia increased the influence of Czech culture, culture institutions and festivals. The Teachers' Institute in Silesian Ostrava organised a concert performance in the context of the Czech Music May (with the proceeds donated to holiday care of the students of the Teachers' Institute). The event was held on 18 May 1940 in the big hall of the Catholic House in Moravian Ostrava (in addition to music and dance performances also including a model physical training lesson). The programme of the concert focused on Czech music, in addition to arrangements of Silesian and Moravian folksongs by Jan Šoupal and Rudolf Wünsch including the mixed chorus *Dowry* by Bedřich Smetana, and arias from the opera *Rusalka* by Antonín Dvořák.²⁴ In the period of the Protectorate of Bohemia and Moravia Jan Šoupal terminated his teaching activities at the Teachers' Institute in Silesian Ostrava (in August 1942). In the same year the activities of the Teachers' Institute were suspended locally, only continued in Valašské Meziříčí.

Music Popularisation and Music Education for General Public

Although archive materials from the period of the Protectorate of Bohemia and Moravia (1939–1945) are only fragmentary in relation to music popularisation and music education of general public, even in that unfavourable period there was the **Popular Higher Education Institute** (the original **Masaryk Popular Higher Education Institute** was renamed in 1939) which existed till 1944, when letters of acknowledgement were sent to the teachers and the popular music education institution was finally closed.²⁵

The period of the Protectorate of Bohemia and Moravia substantially affected not only the general public in Ostrava but also organizers of popular educational events. Despite the hard times in 1941 Mirko Očadlík was allowed to give a lecture in Ostrava on *The Purpose of Czech Music*, followed in the fo-

llowing year with *Foundation of Czech Opera*. The year 1941 was also the year of Antonín Dvořák's anniversary, in the context of which, in addition to numerous concerts, a lecture by Otakar Šourek, a leading expert in Dvořák studies, was held. In early 1940s Jaroslav Vogel initiated meetings before opera premieres where Ostrava audiences were provided factual information about the staging, with live performance examples (in 1942 – Dvořák's *Armida*, Wagner's *Walküre*).²⁶

Organisation of musical evenings was marked with a change comprising their transition to Cultural Wednesdays²⁷ with alternating music and literary programmes. In the period of interest commonly held concerts were also organised, confirming close cooperation of music educational and cultural institutions in Ostrava. In the case of cooperation between the Institute of Music and Singing (the former Masaryk Music and Singing Institute) and the Higher Popular Music School an important link was represented by the personality of F. M. Hradil, who was active in both institutions.

In 1940s, in addition to F. M. Hradil, another engaged musical life organizer was Josef Schreiber, whose concerts with opening lectures mainly featured contemporary Czech music (in 1942 compositions by Karel Boleslav Jirák, Václav Kaprál, Josef Bohuslav Foerster). In 1943 Ostrava public was introduced to compositions by Ostrava composers (Milan Balcar, Jaroslav Vogel and others). The Higher Popular Music School also organised an extraordinary lecture by Dr. Jan Racek on *Leoš Janáček and Contemporary Moravian Music*; and Prof. Karel Hofírek's lecture *Forgotten Masters of XVIII Century*.²⁸

Conclusions

The historic outline of music education in Ostrava in the period of the Protectorate of Bohemia and Moravia 1939–1945 can be summarised in a couple of individual conclusions. In the Protectorate period of 1939–1945 the music education in Ostrava faced the hard existential conditions of Czech schools.

Despite the outlined difficulties activities were mainly developed by institutions providing professional music education (the Masaryk Music and Singing Institute/Institute of Music and Singing, the Rund Music School of the Záboj Chorus Society and others).

The concerts and other events held in the period were focused on Czech music, emphasizing the attributes of Czech nationality and national values. Czech music was often featured against bans of German censorship. One of the positives of that period was establishment of compulsory subject of music education in secondary school, including secondary technical schools, with

after-school student activities in school orchestras, such as the Orchestra of the Business Academy in Moravian Ostrava.

Qualitative development of the subject was assured in the Protectorate period by a number of outstanding period personalities including Karel Hofírek, František Mířa Hradil, Jan Pešat, Jan Šoupal and others. The history of music education in Ostrava in the period of interest also included limited music popularisation and music education for general public activities organised by the Popular Higher Education Institute (formerly Masaryk Popular Higher Education Institute).

Notes

- 1 STEINMETZ, K., MAZUREK, J., KUSÁK, J., OLŠAROVÁ, P. *Ostrava hudební. Vývoj hudební kultury jednoho města v posledních 160 letech*. Ostrava: Ostrava University, Pedagogical Faculty, 2014, p. 77. ISBN 978-80-7464-664-5.
- 2 STEINMETZ, K., MAZUREK, J., KUSÁK, J., OLŠAROVÁ, P. *Ostrava hudební. Vývoj hudební kultury jednoho města v posledních 160 letech*. Ostrava: Ostrava University, Pedagogical Faculty, 2014, p. 78. ISBN 978-80-7464-664-5.
- 3 The hard times of the late 1930s also affected work by Ostrava composers, such as Rudolf Kubín. More information about the personality of Rudolf Kubín see the essay by KUSÁK, J., MAZUREK, J. Rudolf Kubín (1909–1973). K stému výročí narození ostravského hudebního umělce. In *Mezinárodní webový sborník hudební výchovy 2009*, No. 1. Ostrava: Pedagogical Faculty of Ostrava University, 2009, pp. 226–232. ISSN 1802-6540.
- 4 *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1941–1942*, available from the Archives of the City of Ostrava.
- 5 *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1943–1944*, available from the Archives of the City of Ostrava.
- 6 *40 let hudební výchovy v kraji Leoše Janáčka. 40. jubilejní výroční zpráva Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě*. Ostrava 1947, p. 18, available from the Archives of the City of Ostrava.
- 7 In 1940–1941: 481 pupils; in 1941–1942 732 pupils. *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1941-1942*, available from the Archives of the City of Ostrava.
- 8 SLAVICKÝ, J. O zřízení řádného hudebního učiliště v Hradci. In *České Slovo*, 2. 8. 1942
- 9 *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1942–1943*, available from the Archives of the City of Ostrava.
- 10 Ostravský Ústav hudby a zpěvu do nového školního roku. In *Lidové noviny*, 21. 8. 1942
- 11 *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1943–1944*, available from the Archives of the City of Ostrava.
- 12 *40 let hudební výchovy v kraji Leoše Janáčka. 40. jubilejní výroční zpráva Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě*, Ostrava 1947, p. 18, available from the Archives of the City of Ostrava.
- 13 HRADIL, F. M. *Hudebníci a pěvci v kraji Leoše Janáčka. Paměti a dokumentace*. Ostrava: Profil, 1981, p. 106.

- 14 *60 let lidové školy umění ve Slezské Ostravě*, p. 5, typed copy, available from the Archives of the City of Ostrava.
- 15 A letter of Jan Pešat to the Trustees of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava of 10 January 1938, available from the Archives of the City of Ostrava.
- 16 A letter of the Trustees of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava to Jan Pešat of 10 February 1938, available from the Archives of the City of Ostrava.
- 17 A letter of the Trustees of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava to Jan Pešat of 12 February 1938, available from the Archives of the City of Ostrava.
- 18 *Čtyřicet let první hudební školy ve Slezské Ostravě 1907–1947*. Ostrava 1947.
- 19 In the post-war period the school progressed, even extending its activities to the close surroundings: Zárubek, Radvanice, Paskov etc.
- 20 A letter of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava to Josef Schreiber of 5 September 1940, available from the Archives of the City of Ostrava.
- 21 *Zpráva celoroční činnosti Rundovy hudební školy pěveckého spolku Záboj ve slezské Ostravě*, Silesian Ostrava, 25 February 1943, available from the Archives of the City of Ostrava.
- 22 *Výroční zpráva (čtrnáctá) státního koedukačního ústavu učitelského v Slezské Ostravě za školní rok 1938-39*, Slezská Ostrava 1939, p. 9.
- 23 Programme of the Čapek Piety Festival of 14 March 1939, available from the Archives of the City of Ostrava.
- 24 Programme of the performance of 18 May 1940, available from the Archives of the City of Ostrava.
- 25 KUSÁK, J. Hudební lidovými aktivitami v Ostravě v období od 20. do 40. let 20. století. In *Janáčkiana 2014. Sborník z 32. ročníku muzikologické konference Janáčkiana 2014*. Ostrava: Ostrava University, 2015, pp. 215-221, ISBN 978-80-7464-709-3. ČERNÍKOVÁ, L. Masarykova vyšší škola lidová v Ostravě. In *Časopis Slezského zemského muzea*, series B, 45, 1996, pp. 281-288.
- 26 ČERNÍKOVÁ, L. Masarykova vyšší škola lidová v Ostravě. In *Časopis Slezského zemského muzea*, series B, 45, 1996, p. 285.
- 27 Večer ze skladeb V. Kaprála. In *Národní práce*, 27. 3. 1942.
- 28 ČERNÍKOVÁ, L. Masarykova vyšší škola lidová v Ostravě. In *Časopis Slezského zemského muzea*, series B, 45, 1996, p. 285.

Literature References

1. A letter of Jan Pešat to the Trustees of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava of 10 January 1938, available from the Archives of the City of Ostrava.
2. A letter of the Trustees of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava to Jan Pešat of 10 February 1938, available from the Archives of the City of Ostrava.
3. A letter of the Trustees of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava to Jan Pešat of 12 February 1938, available from the Archives of the City of Ostrava.
4. A letter of the Rund Music School of the Záboj Chorus Society in Silesian Ostrava to Josef Schreiber of 5 September 1940, available from the Archives of the City of Ostrava.
5. *Čtyřicet let první hudební školy ve Slezské Ostravě 1907–1947*. Ostrava 1947.
6. *Kronika Masarykova ústavu hudby a zpěvu*, available from the Archives of the City of Ostrava.
7. *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1941–1942*, available from the Archives of the City of Ostrava.
8. *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1942–1943*, available from the Archives of the City of Ostrava.

9. *Kronika Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě za školní rok 1943–1944*, available from the Archives of the City of Ostrava.
10. Programme of the performance of 18 May 1940, available from the Archives of the City of Ostrava.
11. Programme of the Čapek Piety Festival of 14 March 1939, available from the Archives of the City of Ostrava.
12. *Výroční zpráva (čtrnáctá) státního koedukačního ústavu učitelského v Slezské Ostravě za školní rok 1938–39*, Slezská Ostrava 1939.
13. *Zpráva celoroční činnosti Rundovy hudební školy pěveckého spolku Záboj ve slezské Ostravě*, Silesian Ostrava, 25 February 1943, available from the Archives of the City of Ostrava.
14. *40 let hudební výchovy v kraji Leoše Janáčka. 40. jubilejní výroční zpráva Masarykova městského ústavu hudby a zpěvu s právem veřejnosti v Ostravě*. Ostrava 1947, available from the Archives of the City of Ostrava.
15. *60 let lidové školy umění ve Slezské Ostravě*, typed copy, available from the Archives of the City of Ostrava.
16. *České Slovo* (1942)
17. *Lidové noviny* (1942)
18. *Národní práce* (1942)
19. ČERNÍKOVÁ, L. Masarykova vyšší škola lidová v Ostravě. In *Časopis Slezského zemského muzea*, series B, 45, 1996, pp. 281–288.
20. HRADIL, F. M. *Hudebníci a pěvci v kraji Leoše Janáčka. Paměti a dokumentace*. Ostrava: Profil, 1981, 315 pages.
21. KUSÁK, J. Hudební lidovýchovné aktivity v Ostravě v období od 20. do 40. let 20. století. In *Janáččkiana 2014. Sborník z 32. ročníku muzikologické konference Janáččkiana 2014*. Ostrava: Ostrava University, 2015, pp. 215–221, ISBN 978-80-7464-709-3.
22. KUSÁK, J., MAZUREK, J. Rudolf Kubín (1909–1973). K stému výročí narození ostravského hudebního umělce. In *Mezinárodní webový sborník hudební výchovy 2009*, no. 1. Ostrava: Pedagogical Faculty, Ostrava University, 2009, pp. 226–232. ISSN 1802-6540.
23. STEINMETZ, K., MAZUREK, J., KUSÁK, J., OLŠAROVÁ, P. *Ostrava hudební. Vývoj hudební kultury jednoho města v posledních 160 letech*. Ostrava: Ostrava University, Pedagogical Faculty, 2014, 260 pages. ISBN 978-80-7464-664-5.

Résumé

Studie se zabývá dějinami hudební výchovy v Ostravě v období Protektorátu Čechy a Morava (1939–1945). Studie reflektuje zkoumanou problematiku v oblasti všeobecné hudební výchovy, odborné hudební výchovy a hudební výchovy na učitelském ústavu. Studie věnuje pozornost také hudebním lidovýchovným a popularizačním aktivitám v daném období.

Keywords: Music education, teacher, Ostrava, Protectorate of Bohemia and Moravia, educational institutions.

PhDr. Jiří Kusák, Ph.D., is a graduate of the doctoral course in Music Theory and Pedagogy given by the Department of Music Education of the Pedagogical Faculty, Ostrava University, where he has taught music education didactics, music pedagogy, music psychology and music folklore studies related subjects since 2005, since 2013 as the head of the department. The author of the present essay has been member of the Centre for Regional Music Culture Studies at the Pedagogical Faculty of Ostrava University, where his research activities have focused on history of music culture in Ostrava, with the main emphasis on history of music education in Ostrava in the period 1890–1945.

Mária Kišonová-Hubová – výrazná osobnosť slovenskej hudobnej kultúry

MARTA POLOHOVÁ

Summary

The content of the study is to commemorate first century from the birth of personality of Slovak musical culture Mrs. Maria Kisonova-Hubova. The writer in this study is mapping her student years and extensive artistic and pedagogical work. She also notes a critical opinion in contemporary media associated with performing of Maria Kisonova-Hubova in classical operetta. Author of the content is also mentioning her memories from personal meetings with this extraordinary personality during her studies at the Music Faculty of Academy of Performing Arts in Bratislava, where at that time professor Hubova was leading the department of opera and concert singing. End of the content concludes positive statement of an important Slovak theatrologist and critic Jaroslav Blaho that see Mrs. M. Kisonova-Hubova as a very important person in the history of Slovak opera art.

V marci 2015 uplynulo 100 rokov od narodenia jednej z najvýraznejších osobností slovenskej opernej scény 20. storočia národnej umelkyne **Márie Kišonovej-Hubovej**. Patrila k zakladateľskej generácii slovenských operných spevákov a takmer 40 rokov bola profilujúcou sopranistkou – primadonou opery Slovenského národného divadla v Bratislave.

Narodila sa 17. marca 1915 v obci Láb na dolnom Záhorí. Pochádzala z učiteľskej rodiny. Útle detstvo prežila v Zohore obklopená hudbou. Štúdium na bratislavskom gymnáziu ukončila v roku 1933 a o rok neskôr získala tzv. pedagogickú spôsobilosť na Učiteľskej akadémii v Bratislave, čo jej umožnilo venovať sa istý čas učiteľskej profesii. Tri roky pôsobila ako učiteľka najprv v Ivanke pri Dunaji, neskôr v bratislavskej štvrti Trnávka. Súčasne s učiteľskou profesiou sa venovala aj spevu. Ten študovala súkromne štyri roky u Josefa Egema,¹ bývalého vynikajúceho českého operného speváka, neskôr vokálneho pedagóga,

ktorý vchoval prvú slovenskú speváčku generáciu – sólistov Slovenského národného divadla v Bratislave. Na jeho podnet sa prihlásila na konzervatórium do Viedne, kde študovala spev u Anny Schönwaldovej, ktorá s ňou vypracovala bohatý operný repertoár. Vzhľadom na kvalitnú speváčku aj hudobno-teoretickú prípravu z Bratislavy bolo Márii Kišonovej umožnené absolvovať toto štúdium za rok (1937–38). Po úspešnom absolventskom koncerte v sieni známeho Konzerthausu vo Viedni dostala ponuku z Göttingenu, Hamburgu i z viedenskej Volksoper. Možnosti jej zahraničného hostovania však zničili vojnové udalosti.

Po návrate do Bratislavy bola Mária Kišonová prijatá do opery SND ako primadona pre nové Dusíkové operety. Po úmrtí Josefa Egema (1939) potrebovala hlasového poradcu, ktorý by ju viedol pri štúdiu nových rolí aj kontroloval jej ďalší hlasový vývoj. V tom čase prišla do Bratislavy Anna Kornhauserová-Korínska, ktorá sa ujala speváckej prípravy Márie Kišonovej. Táto ich

spolupráca trvala takmer do konca života Anny Korínskej. Na začiatky ich spolupráce si A. Korínska spomína v jednej z rozhlasových relácií:

„Poslal ju vtedy za mnou Josef Vincourek. Bola začiatočníčkou v operete, ale keď som počula jej zvonivý lyrický soprán a pozerala na jej vysokú štíhlu postavu, predstavila som si ju na opernej scéne ako Rusalku i ako Norinu v Don Pasquale. Pustili sme sa do práce a všetky moje predstavy sa nielen uskutočnili, ale i prekonal. Po niekoľkých rokoch a vďaka jej mimoriadnej inteligencii strhávala Mária Kišonová-Hubová svojím výkonom obecenstvo. Ja som presvedčená, že lepšej Musetty od M. Hubovej vo svete nebolo.“⁴²

Mária Kišonová-Hubová debutovala na javisku SND v Bratislave ako Ľubica v Dusíkovej operete *Keď rozkvitne máj*.

„Krásne sfarbený, príjemný a technicky perfektne zvládnutý lyrický soprán v spojení s prirodzeným hereckým nadaním a pôvabom mladej speváčky ju v prvej fáze jej pôsobenia v divadle predurčil pre široký odbor postáv lyrického soprán. Jej schopnosť bravúrne zvládať technické úskalia výšok ju neskôr nasmeroval k odboru koloratúrnemu.“⁴³

V začiatkoch speváckej kariéry Márie Kišonovej-Hubovej veľkú časť repertoáru tvorili vypäté operetné postavy ako napr. Fallova *Madame Pompadour*, Annina zo Straussovej *Noci v Benátkach*, Líza z Lehárovej *Zeme úsmevov* a Sylvia z prvého uvedenia Dusíkovej *Modrej ruže*. Opereta tvorila až do roku 1945 veľkú časť repertoáru operného súboru bratislavského divadla.

Zvláštny názor na účinkovanie M. Kišonovej-Hubovej v operetných inscenáciách vyslovila Zdenka Bokesová:

„Pôsobenie M. Kišonovej pri divadle má v sebe háčik. Ako by nevedela, na ktorú stranu sa prikloniť. Ostať pri operete, alebo si voliť dráhu opernej umelkyne? A tak teda hrá raz v diele hodnotnom, ktorého sa musí premyslene zmocňovať a dopracúvať ho, a z neho sa zase znížiť k celkom bezcennej úlohe operetnej, len aby si zavtipkovala, zakoketovala a zatancovala. Bolo by škoda

taký pribojný, veľký hlas a muzikálnu, herecky tvárnu herečku nechať v operetách. Však nemôže byť ani to, aby operná speváčka zabúdala do operetných manérov, kazila si hlas a rovnocenne sa vyrovnávala s oboma druhmi divadelnej hry. Keď teda Mimi Kišonová má schopnosti pre jedno i druhé, záleží teraz len na nej, pre akú prácu sa rozhodne, či zvíťazí umenie.“⁴⁴

Z kritických slov, ktoré odznali na margo M. Kišonovej je zjavné, že Zdenka Bokesová mala odmietavý postoj k operetnému žánru.⁴⁵ Z článku Terézie Ursínyovej vyplýva, že *„...pri ostrých diskusných stretnutiach s kritikmi sa nikdy nehovorilo o tom, ako – za danej situácie – zlepšiť obsahovú a formovú náplň operety.“⁴⁶* Tieto slová naznačujú nedostatočnú umeleckú kvalitu operetných predstavení, ku ktorým treba prirátat ešte libretistické kliše, pripomínajúce ducha starej spoločnosti. Najkritickejší postoj zaujal Ivan Ballo vo svojom príspevku *„Opera a opereta v SND“* prednesenom v januári 1933 na tzv. ankete pod názvom *„Či plní SND svoje kultúrne a národné poslanie“*. Povedal: *„Opereta zdemoralizovala obecenstvo, ubíjajúc v ňom i posledné zbytky vkusu a zmyslu pre vážne a cenné umenie.“⁴⁷*

Toto všetko mohlo byť dôvodom, ktorý viedol Z. Bokesovú k napísaniu už spomínaných kritických riadkov o pôsobení M. Kišonovej-Hubovej. Určité negatívne stanovisko k operetnému žánru zaujal tiež Jaroslav Blaho vo svojom článku *Opera SND* v období 1939–1945,⁴⁸ keď napísal: *„Margita Česányiová a Štefan Hoza plytvali v tridsiatych rokoch svoj, našťastie ešte nezničiteľný talent v produkciách výpravnej operety.“⁴⁹* Po roku 1935 sa síce skvalitnila príprava operetných titulov, no odmietavý postoj k operete, bez ohľadu na hodnoty, ktoré aj tento hudobno-divadelný žánr má vo svojich najlepších opusoch, pramenil z celospoločenskej ekonomicko-politickej situácie.

Veľkú príležitosť na poli opernom dostala Mária Kišonová-Hubová v titulnej postave Donizettiho *Márii, dcére pluku*. Po tejto postave už prichádzali hlavné postavy jedna za druhou. *„Na Márii Kišonovej-Hubovej*

bol stavaný celý lyrický operný repertoár – Donna Elvira, Violetta, Gilda, Rosina, Liu... Aj titulná postava jediného javiskového diela Mikuláša Schneidra-Trnavského Bellarosa. Jeho pieseň Ružičky v Hubovej podaní sa stala neskôr rozhlasovým hitom takmer dvoch povojnových desaťročí.¹⁰ Jej interpretácia sa traduje od maturitného večierku Márie Kišonovej-Hubovej. S veľkým vkusom a prehľadom vybral túto pieseň zo skromnej slovenskej hudobnej literatúry v tých časoch otec M. Kišonovej-Hubovej.

„Dlhoročná primadona opery SND vládla všestranným spevákovo-hereckým talentom, ženským čarom a javiskovým šarmom. Bola legendárnou osobnosťou s neopakovateľnou charizmou.“ Tieto slová čítame v knihe Terézie Ursínyovej: *Volali ma Mimi*, ktorá je venovaná tejto výnimočnej umelkyni.¹¹ Počas svojho pôsobenia v SND bola M. Kišonová-Hubová interpretkou hlavných postáv v takmer sedemdesiatich inscenáciách. K niektorým postavám sa vrátila viackrát (Musetta v *Bohème*, Gilda v *Rigolette*, Violetta v *Traviate*, Donna Elvira v *Donu Giovannim*). Jej operný kolega Štefan Hoza si na M. Kišonovú-Hubovú spomína:

„Nikdy neprišla na skúšky nepripravená. Jej postavy boli vždy také presné, že sa dali zaknihovať do pamäti divákov a v divadle tvorili vzácny vklad, na ktorý sa nedá zabudnúť. Bol to kultivovaný spev a jemnosť hereckého prejavu, aký môžu so životnou pravdivosťou predniesť iba veľké umelecké osobnosti.¹² Toho dôkazom je aj množstvo kladných ohlasov v dobovej tlači.

Zaujímavé sú postrehy M. Kišonovej-Hubovej k vývoju vokálnej pedagogiky v čase jej pôsobenia v SND:

„Pedagogika spevu sa musela vyrovnáť s novými kritériami, kladenými na umelecký spev. Otázka profesionálneho progresívneho spevákoveho výkonu bola v čase môjho pôsobenia veľmi diskutovaná a rozoberaná odborníkmi na celom svete. Nastal zlom v nazeraní na opernú prácu. Skončilo sa obdobie spevákovej bravúry a žiadalo sa od živého spevákoveho výkonu, aby zahŕňal v sebe aj prvok dramatického obsahu

diela. Zvlášť nástojčivo si to vyžadovala nová tvorba. Pre interpretov to vôbec neznamenalo úľavu, práve naopak, zvyšovali sa nároky na ich muzikálnosť a technické zvládnutie partu.“¹³

Hoci bola Mária Kišonová-Hubová predovšetkým operná primadona, zasiahla aj do oblasti pedagogiky spevu. Na Hudobnej fakulte Vysokiej školy múzických umení v Bratislave začala vyučovať od roku 1975, najskôr ako externý pedagóg. V roku 1979 sa stala vedúcou Katedry operného a koncertného spevu v tejto inštitúcii. O ponukách vyučovať na tejto škole sa M. Kišonová-Hubová vyjadrila:

„Ešte niekoľko rokov predtým, než som začala premýšľať o ukončení pôsobenia v opere SND, pozývali ma vedúci predstavitelia VŠMU k spolupráci na katedru spevu. Kým som však spievala role prvého odboru, nepovažovala som za správne preťažovať svoje hlasivky dvojakým povolaním. Keď sa však priblížila šesťdesiatka, uvedomila som si úbytok tvorivej energie, nutnosť zvýšenej sebakontroly na scéne a spoznala som únavu pri práci. Bol to pre mňa úplne nový pocit, ktorý sa vkradol do mojej spontánnej radosti z práce, z tvorby. Napokon prichádzali mladí umelci, odborne vyškolení, obecenstvo malo právo ich poznať. Prijala som teda ponuku z VŠMU a začala som v roku 1975 pracovať ako pedagogička spevu, spočiatku externe a po dvoch rokoch na plný úväzok.“¹⁴

M. Kišonová-Hubová na VŠMU naplno uplatňovala svoju záľubu v komornom speve, pričom veľmi dbala na to, aby všetci adepti spevu získali prehľad a skúsenosti v interpretácii slovenskej komornej tvorby. Pri výbere študijného materiálu sa citlivo riadila typológiou zafarbenia hlasu, snažila sa neunaviť hlasivky mladých ľudí. Vždy sa usilovala u študentov udržiavať úctu k spevákemu povolaniu. V rokoch 1976–80 som ako študentka Hudobnej fakulty VŠMU v Bratislave mala možnosť pracovať pod vedením pani Mimi (ako ju dôverne volali jej priatelia a spolupracovníci), v komornom zoskupení pri nácviku Šostakovičových

Hebrejských piesní pre soprán, alt a tenor. Pracovali sme v obsadení: soprán – Ivica Olejčeková-Neshybová, alt – Marta Vargončíková-Polohová a tenor Peter Koppal. Na túto spoluprácu mám tie najkrajšie spomienky. Pani Hubová šírla okolo seba obrovskú charizmu, eleganciu a dôstojnosť za akýchkoľvek okolností.

M. Kišonová-Hubová počas svojej vyše desaťročnej pedagogickej činnosti na VŠMU (do r. 1986) vychovala 11 absolventov. Medzi najúspešnejších patria *Mária Andrašovanová* (soprán), *Elena Holičková* (soprán), *Hana Štolfová-Bandová* (mezzosoprán), *Ivica Olejčeková* (soprán), *Božena Fresserová* (soprán) ďalší.

Tak ako vo vlastnom speváckom prejave, aj vo svojej pedagogickej práci sa snažila M. Kišonová-Hubová dosiahnuť prepojenie formy a obsahu hudobného diela. Svojich študentov viedla nielen k technickému zvládnutiu interpretovaných diel, ale tiež k výrazu, plne pretlmočenému hudobnému obsahu. Hudobné kritiky o nej písali ako o „univerzálnu ucelenú osobnosť, ktorá vždy spájala vokálne majstrovstvo s premysleným operným herectvom v štylizovanej skratke.“¹⁵

M. Kišonová-Hubová zohrala významnú úlohu pri šírení a propagácii slovenského umenia. V 50-tych rokoch koncertný život na Slovensku ožil. Vo viacerých mestách i mestečkách sa začali každý rok organizovať kultúrne letá a koncertný život u nás zapustil svoje korene. V osemdesiatych rokoch táto idea pokračovala pod záštitou Slovkoncertu ako *Kruhy priateľov hudby* (KPH). M. Kišonová-Hubová bola predsedníčkou celoslovenskej Rady KPH. Pri svojich návštevách slovenských miest poznávala kultúrno-spoločenské pomery a problémy pri organizovaní koncertného života mimo Bratislavu. Postupne sa rozšíril rad umelcov, ktorí sa venovali koncertnej činnosti a ktorí svojím umením roky naplňali koncertné sály v našich mestách a mestečkách. Dlhé roky sa

meno M. Kišonovej-Hubovej spájalo s Ceľoštatnou speváckou súťažou Mikuláša Schneidra-Trnavského. Spolu s Dr. Jankom Blahom stála pri zrode tejto súťaže (1971) a tiež dlhý čas bola predsedníčkou jej odbornej poroty. Existencia tejto súťaže prispela k ďalšiemu rozvoju koncertného spevu na Slovensku. Určený povinný repertoár znamenal pre súťažiacich oboznámiť sa so slovenskou koncertnou tvorbou a uviesť ju na pódium. Zásluhou Schneidrovej súťaže sa slovenská koncertná pieseň uplatnila v celej bývalej ČSR a neskôr aj za hranicami našej vlasti. Súťaž je od druhého decénia medzinárodnou, vďaka iniciatíve predsedníčky poroty *Evy Blahovej* – dcéry známeho speváka Dr. Janka Blahu.¹⁶

Pri príležitosti životného jubilea umelkyne (65) Jaroslav Blaho asi najvýstižnejšie charakterizoval prínos M. Kišonovej-Hubovej:

„Zástoj Hubovej v dejinách slovenského operného umenia je dosť osobitý: jeho miera nie je daná ani nadmerným počtom kreácií, ani maximalistickým uplatnením možností vývoja hlasu v priebehu tridsiatich rokov, ale čímisi iným. Touto kvalitou je Hubovej vklad priam zakladateľského významu do sfér slovenskej varianty niekoľkých štýlových období vývoja žánru v ich interpretačnej podobe.“¹⁷

Ľudské kvality *Márie Kišonovej-Hubovej* dokumentujú jej vlastné slová, uverejnené v Prológu I v knihe T. Ursínyovej: „Veľmi dlho som sa odhodlávala, kým som začala písať tieto spomienky. Nechcem byť sentimentálna – rada by som iba načrtla portrét speváčky, ktorá tu žila, pracovala, spievala, milovala veľa krásnych vecí a túžila veľa poznať i urobiť.“¹⁸

Životná púť M. Kišonovej-Hubovej sa uzavrela dňa 11. 8. 2004 v Bratislave. Som nesmierne šťastná, že som mohla túto výnimočnú osobnosť slovenskej hudobnej kultúry osobne poznať a zažiť. Česť jej pamiatke **Polohová Marta**.

Poznámky

- 1 **Josef Egem** (bas, 18. 11. 1874 Kladno – 17. 8. 1939 Praha) – český výkonný huslista, skladateľ, spevák a pedagóg, absolvent pražského konzervatória v odbore husle a kompozícia (1894). V ro-

koch 1904–1907 študoval spev na Viedenskom konzervatóriu u významného nemeckého pedagóga spevu, pokračovateľa talianskeho bel canta *Augusta Ifferta* (1859–1930). Patril medzi popredných basistov viacerých nemeckých operných divadiel. Pôsobil ako sólista opery v Brne, Mannheime, Rige, Berne a v Lugane. Vynikal tiež v interpretácii piesňovej tvorby. Po celý čas svojho pôsobenia v operných domoch *vydržoval stálu spevácku školu vo Viedni*. Počas prvej svetovej vojny preložil túto školu do svojho pôsobiska v Berne vo Švajčiarsku. Neskôr kvôli hlasovej poruche zanechal umeleckú dráhu a venoval sa pedagogickému pôsobeniu (husle aj spev v Bazileji a v Lugane). V roku 1921 bol prijatý na Hudobno-dramatickú akadémiu v Bratislave (HDA), kde pôsobil až do svojej smrti v roku 1939.

- 2 BERNÁTHOVÁ, Zdenka. *Z mojich brehov*. Nahrávka rozhovoru s Annou Korínskou realizovaná v Bratislavskom rozhlase, 1974.
- 3 WEIMANN, Mojmir. *Před deseti lety zemřela Mária Kišonová-Hubová*. In: <http://operaplus.cz/>, 10. 8. 2014.
- 4 BOKESOVÁ, Zdenka. O slovenských operných speváčkach. In: *Živena*, č. 30, 1940, s. 168–169.
- 5 Opereta v medzivojnovom období mala svojich priaznivcov i odporcov. Vyostrenie situácie voči existencii operetného žánru v SND súviselo s „bojom“ o dôstojné dramaturgické smerovanie našej prvej národnej divadelnej scény. Opereta plnila okrem svojej lukratívnej funkcie (zarábala na iné žánre tzv. seriózneho umenia – činohru, operu) i svoju zábavnú funkciu, zvlášť aktuálnu v období od roku 1940, kedy odľahčovala atmosféru blížiaceho sa vojnového konfliktu.
- 6 URSÍNIOVÁ, Terézia. Opereta na javisku SND v r. 1920–1945. In: *Sto rokov nového operného divadla v Bratislave 1886–1986*, Bratislava : Mestský dom kultúry a osvety, 1986, s. 48.
- 7 URSÍNIOVÁ, Terézia. Opereta na javisku SND v r. 1920–1945, In: *Sto rokov nového operného divadla v Bratislave 1886–1986*. Bratislava : Mestský dom kultúry a osvety, 1986, s. 50.
- 8 BLAHO, Janko. Opera SND v období 1939–1945, In: *Sto rokov nového operného divadla v Bratislave 1886–1986*. Bratislava : Mestský dom kultúry a osvety, 1986, s. 35.
- 9 Na margo obrany týchto vynikajúcich speváckych interpretov uvádzame: pracovná zmluva za éry riaditeľa Drašara zavázala spevákov účinkovať vo všetkých tituloch, do ktorých ich obsadia. Odopretie účinkovania v niektorom predstavení bolo trestané okamžitým prepustením a stratou nároku na honorár. In: URSÍNIOVÁ, Terézia. *Cesty operety*. Bratislava : Opus, 1982, s. 54–55.
- 10 BLAHO, Janko. Päť podôb primadony. In: http://www.snd.sk/swift_data/source/mesacnik_portal/2015/Portal_marec_2015_web.pdf, s. 26-27.
- 11 Na scéne opery SND pôsobila celých 40 rokov.
- 12 LAUCKÁ, Eva. Ja svoje srdce dám... In: *Večerník*, 24. 10. 2003, s. 6.
- 13 URSÍNIOVÁ, Terézia. *Volali ma Mimi*. Bratislava : Divadelný ústav, 2001, s. 98.
- 14 URSÍNIOVÁ, Terézia. *Volali ma Mimi*. Bratislava : Divadelný ústav, 2001, s. 97.
- 15 URSÍNIOVÁ, Terézia. *Volali ma Mimi*. Bratislava : Divadelný ústav, 2001, s. 111.
- 16 Je neskutočne zarážajúce, že už po druhýkrát sa 22. ročník Medzinárodnej speváckej súťaže M. Schneidra-Trnavského v máji (2012, 2014) neuskutočnil, vzhľadom na vyškrtnutie súťaže z rozpočtu trnavskej radnice, čiže posledný ročník prebehol v roku 2010, keďže išlo o súťaž organizovanú každé dva roky. <http://trnava.sme.sk/c/6182765/na-pokracovanie-spevackej-sutaze-nie-je-dostatok-penazi.html>.
- 17 BLAHO, Janko. Mária Kišonová-Hubová. In: *Hudobný život*, č. 6, 1980, s. 3.
- 18 URSÍNIOVÁ, Terézia. *Volali ma Mimi*. Bratislava : Divadelný ústav, 2001, s. 7.

Bibliografia:

1. BERNÁTHOVÁ, Zdenka. 1974. *Z mojich brehov*. Nahrávka rozhovoru s Annou Korínskou realizovaná v Bratislavskom rozhlase, 1974.
2. BLAHO, Janko. 1980. Mária Kišonová-Hubová. In: *Hudobný život*, č. 6, 1980, s. 3.

3. BLAHO, Janko. 1986. Opera SND v období 1939–1945, In: *Sto rokov nového operného divadla v Bratislave 1886–1986*. Bratislava : Mestský dom kultúry a osvetu, 1986, s. 27–38.
4. BOKESOVÁ, Zdenka. 1940. O slovenských operných speváčkach. In: *Živena*, č. 30, 1940, s. 168–169.
5. LAUCKÁ, Eva. 2003. Ja svoje srdce dám... In: *Večerník*, 24.10.2003, s. 6.
6. POLOHOVÁ, Marta. 2012. *Formovanie a osobnosti vokálnej pedagogiky na Slovensku*. Prešov Filozofická fakulta PU, 2012, 157 s. ISBN 978-80-555-0509-1
7. URSÍNYOVÁ, Terézia. 1986. Opereta na javisku SND v r. 1920–1945. In: *Sto rokov nového operného divadla v Bratislave 1886–1986*, Bratislava : MDKO, 1986, s. 47–54.
8. URSÍNYOVÁ, Terézia. 1982. *Cesty operety*. Bratislava : Opus, 1982, 192 s.
9. URSÍNYOVÁ, Terézia. 2001. *Volali ma Mimi*. Bratislava : Divadelný ústav, 2001, 117 s. ISBN 80-8545-599-4

Internetové zdroje:

1. BLAHO, Janko. *Päť podôb primadony*. In: http://www.snd.sk/swift_data/source/mesacnik_portal/2015/Portal_marec_2015_web.pdf, s. 26–27.
2. WEIMANN, Mojmir. *Před deseti lety zemřela Mária Kišonová-Hubová*. In: <http://operaplus.cz/>, 10. 8. 2014.

Résumé

Obsahom štúdie je pripomenutie si storočnice narodenia osobnosti slovenskej hudobnej kultúry *Márie Kišonovej-Hubovej*. Pisateľka v nej mapuje študentské roky i rozsiahlu umeleckú i pedagogickú činnosť tejto umelkyne. Všíma si tiež určité kritické stanovisko v dobovej tlači v spojitosti s účinkovaním M. Kišonovej-Hubovej v klasických operetách. Autorka príspevku spomína aj na svoje osobné stretnutia z touto výnimočnou osobnosťou počas štúdií na Hudobnej fakulte VŠMU v Bratislave, kde v tom čase profesorka Hubová vyučovala i viedla Katedru operného a koncertného spevu. Príspevok uzatvára kladné stanovisko významného slovenského teatrológa a kritika Jaroslava Blahu o zástoji M. Kišonovej-Hubovej v dejinách slovenského operného umenia.

Kľúčové slová: Mária Kišonová-Hubová. Josef Egem. Anna Korínska. Klasické operety. Lyrický soprán. Komorný spev. Kruhy priateľov hudby. Spevácka súťaž Mikuláša Schneidra-Trnavského.

Key words: Maria Kisonova-Hubova. Josef Egem. Anna Korinska. Clasical operettas. Lyric soprano. Chamber singing. Circles of music friends. Vocal Competition of Mikulas Schneider-Trnavsky.

PaedDr. Mgr. art. Marta Polohová, PhD., je odbornou asistentkou na Katedre hudby Inštitútu hudobného a výtvarného umenia Filozofickej fakulty Prešovskej univerzity v Prešove. Vysokoškolské vzdelanie získala na Hudobnej fakulte Vysokej školy múzických umení v Bratislave, v odbore *Hudobné umenie, operný a koncertný spev* v roku 1980. Vedeckú hodnosť „philosophiae doctor“ (PhD.) obhájila v doktorandskom štúdiu na Univerzite Mateja Bela v Banskej Bystrici v roku 2008 v špecializácii *Teória vyučovania hudobnej výchovy*. Vo svojej vedecko-publikačnej činnosti sa dlhodobo venuje slovenskej vokálnej pedagogike a jej osobnostiam, teoreticko-metodologickým problémom hlasovej výchovy i teoreticko-interpretáčnym špecifikám slovenskej piesňovej tvorby, čo sa odzrkadľuje v jej publikovaných teoretických štúdiách.

Melodram do školy

LENKA PŘIBYLOVÁ

Summary

The study has been published in order to present a new project. The project is realized by the Department of Music of Pedagogical faculty UJEP and it is called Melodrama to School. The aim of this project is the popularization of melodrama and its broader introduction into music education at primary and secondary schools as well as in music education in general or into other subjects at primary art schools. This type of composition connects the spoken word with music and contains many aspects for the development of interpreters' musical feelings, in this case of pupils and students. In the textbooks of music education, however, this composition is often marginalized. Therefore, it is also difficult to get sheet music and audio recordings.

Melodram jako hudební druh založený na spojení hudby a mluveného slova prožívá v současné době svou renesanci. Díky zájmu předních interpretů se relativně často objevuje na koncertních pódiích a vzhledem k jeho kompozičním a prováděcím aspektům vystupuje jeho význam stále výrazněji do popředí i ve výuce hudební výchovy. Přesto zde zůstává melodram stále v pozadí, ať již máme na mysli zcela minimální zařazení melodramů do učebnic hudební výchovy či následnou možnost poslechu a prováděcí praxi v rámci konkrétní výuky. O jisté vstupní řešení usiluje nyní katedra hudební výchovy Pedagogické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem prostřednictvím nově otevřeného projektu s názvem MELODRAM DO ŠKOLY. Předložená studie znamená začátek na cestě ke zveřejnění a popularizaci dané problematiky. Záměrem citovaného projektu je úsilí o zavedení melodramu do výuky hudební výchovy v jednotlivých třídách základních a středních škol a rovněž do procesu výuky všeobecné hudební nauky či jiných předmětů na základních uměleckých školách. Současný problém spočívá zejména v obtížné dostupnosti no-

tového materiálu a rovněž velmi omezené nabídce audiozáznamů.

Melodram má velký význam pro rozvoj uměleckého citění interpretů. Při tradičním typu provedení se počítá nejčastěji s dvojicí interpretů, s recitátorem a klavíristou, případně kytaristou či hráčem na jiný nástroj. Melodram však může být aktivitou určenou rovněž pro celý třídní kolektiv, obdobně jako společný zpěv v rámci hudební výchovy. Jedná se tedy o spojení hudby a slova ve specifické podobě, nikoliv jen v našem tradičním vžitém pohledu na spojení slova s hudbou ve smyslu sólového zpěvu s nástrojovým doprovodem, zpěvu ansámblového či sborového.

Provádění melodramů přináší u žáků rozvoj řady interpretačních předpokladů, příkladně správného dýchání, držení a uvolnění těla, správné výslovnosti. Dále se jedná o rozvoj hudebního citění, spolupráci s nástrojovým doprovodem, rozvíjení smyslu pro celkový hudební obsah skladby, citu pro rytmus a vedení melodie klavírního partu, dynamické citění a podobně. Prostřednictvím melodramu dochází v hudební výchově též k výraznému posílení mezipředmětových vztahů, zejména v kontextu s literární vý-

chovou, neboť z hlediska textové stránky se pravidelně jedná o kvalitní básnickou předlohu významných literárních tvůrců. Navíc mnoho žáků uvedených škol již získalo cenné zkušenosti díky účasti a též vítězným vavříinům z řady soutěží v oboru recitace.

Spojení mluveného, respektive deklamovaného slova s hudebním doprovodem vykazuje v průběhu postupu dějin od dob antického Řecka až po současnost osobité vývojové kompoziční a terminologické zvraty¹.

Zastavme se nyní stručně u stěžejních postav a tvůrčích obrysů historické geneze melodramu. Od 18. století hraje v evropském vývoji melodramu nezastupitelnou roli právě česká hudba.

Vznik melodramu jako samostatného hudebně dramatického útvaru je lokalizován do šedesátých let 18. století a jeho tvůrcem se stává francouzský osvícenský filozof Jean Jacques Rousseau (1712–1778) díky svým úvahám o nevhodnosti francouzštiny ke zhudebnění (na rozdíl od italštiny) a naopak potřebě zvýraznit emocionálnost básnického slova hudbou. Jeho prvním dílem typu melodramu se stalo scénické monodrama *Pygmalion* (podle Ovidia), premiéra se uskutečnila v roce 1770 v Lyonu. Výchozí diskem tvořila mluvená próza, Rousseauova hudba byla vkládána mezi jednotlivé textové obsahové oddíly. Rousseauovu myšlenku spojení hudby a mluveného slova nejzdařileji akceptoval Jiří Antonín Benda (1722–1795), skladatel pocházející ze Starých Benátek v severovýchodních Čechách a působící mimo jiné v německé Gotě, kde byl v roce 1770 jmenován dvorním kapelníkem. Benda zde v roce 1774 vytvořil svůj první melodram *Ariadna na Naxu* na text J. Ch. Brandese. Dílo je označené jako duodrama, ačkoliv jsou zde vlastně prezentované dva dlouhé monology Thesea a Ariadny. Ke skutečnému spojení hudby a slova dochází až v závěru díla, text a hudba se průběžně střídají v dramatickém proudu. Z hlediska charakteru provedení se jedná o melodram scénický. Benda dále napsal v roce 1775 *Medeu* na text F. W. Gottera,

roku 1779 rovněž melodram *Pygmalion*. Melodramy se v Německu setkaly s velkým ohlasem, kočovné herecké společnosti je šířily do dalších měst střední Evropy, velmi je obdivoval i mladý Wolfgang Amadeus Mozart. Uvedené melodramy se logicky objevují též v Čechách, kde inspirovaly vznik řady melodramů z domácí produkce.

Skutečný pomník české, ale i evropské melodramatické tvorby postavil Zdeněk Fibich (1850–1900). Významně zasáhl do mnoha kompozičních oborů, mimo jiné zkomponoval šest koncertních melodramů, z nichž každý představuje určitý vývojový stupeň tohoto druhu a znamená skutečný malý kompoziční klenot: *Štědrý den* (1875), *Pomsta květin* (1877), *Věčnost* (1878), *Vodník* (1883), *Královna Emma* (1883) a *Hakon* (1888). Fibichovým vrcholným a ve světové hudební literatuře zcela ojedinělým dílem je prokomponovaná trilogie celovečerních scénických melodramů na text velkého českého básníka Jaroslava Vrchlického s názvem *Hippodamie*: 1. díl *Námluvy Pelopovy* (1889), 2. díl *Smír Tantalův* (1890) a 3. díl *Smrt Hippodamie* (1891). Z. Fibich volil pro své melodramy skvělé básnické předlohy, vedle citovaného J. Vrchlického nutno zdůraznit zejména verše vytvářející optimální základ pro zvukomalebné obrazy, především sbírku *Kytice* předního českého básníka Karla Jaromíra Erbena (melodramy *Štědrý den*, *Vodník*). Obdobně jako v následujících obdobích je zde prezentovaná spolupráce recitace s jediným nástrojem, zde klavírem, či s orchestrem.

Na kompoziční odkaz Z. Fibicha navázala v české hudbě řada dalších skladatelů, z období přelomu 19. a 20. století jmenujme Josefa Bohuslava Foerster (1859–1951), jenž je vedle obsáhlé tvorby různých hudebních žánrů a druhů autorem více než tří desítek melodramů. Pro své melodramy rovněž většinou volil dokonalé básnické náměty, jeho kompoziční jazyk prošel v průběhu autorova dlouhého života složitou cestou od romantismu k moderním výrazovým prostředkům, mistrovství hudební zvukomalby však nic neztrácí na své konkrétnosti a originalnosti.

Zde citujme příkladně sugestivně zvukomalebný melodram *Tři králové* op. 111, č. 1 z roku 1920, vytvořený na text dalšího významného českého básníka Josefa Václava Sládka. Ostatně podle Sládka napsal rovněž melodram *Cikánské děcko* op. 162, č. 1 z roku 1940, *Romanci štědrovečerní* op. 155a v roce 1934 potom na báseň Jana Nerudy, řadu melodramů zkomponoval také na základě básnických předloh J. Vrchlického (*Dvě laně* op. 139-III z roku 1928, *Stín* op. 162a z roku 1935 a jiné) a dalších básníků. K předním tvůrcům melodramu v období přelomu 19. a 20. století patří dále Jaroslav Jeremiáš (1889–1919) a Otakar Ostrčil (1879–1935).

V průběhu 20. století, zejména v jeho posledních desetiletích, a na počátku 21. století nastává v Čechách období velké kompoziční frekvence a obliby melodramu. Nespornou zásluhu má na tomto stavu bezesporu Mezinárodní festival koncertního melodramu, pořádaný Společností Z. Fibicha v Praze. V roce 2015 se uskuteční již 18. festivalový ročník. Zde vznikla výborná platforma pro premiérová uvádění novinek současných českých skladatelů. Součástí festivalu je též pražská Mezinárodní soutěž Zdeňka Fibicha v interpretaci melodramu, kde se nabízí vhodný prostor pro mladé interprety ve věkové kategorii do 35 let, aby poměřili na již téměř profesionální umělecké úrovni svůj talent a schopnosti v provedení melodramu. U nás existuje však ještě jedno soutěžní klání – Celostátní soutěž v interpretaci koncertního melodramu pro žáky literárně-dramatického oboru základních uměleckých škol, soutěž pořádaná v Šumperku. V roce 2015 se uskuteční 4. ročník. Věkovou hranici recitátorů tvoří rovina 15 let, v oblasti klavírní spolupráce se předpokládá účast klavírních pedagogů na uvedených školách. A zde jsme u kořene smyslu a záměru citovaného projektu Melodram do školy. V případě jmenovaných melodramů velkých mistrů se jedná o rozsáhlá kompoziční díla náročná na recitátorovo pojetí a jeho zkušenosti a především disponující obtížným, často virtuózním klavírním partem. Proč

však nedopřát žákům zejména základních a středních škol, žákům s interpretačními zkušenostmi zejména s prováděním vokálních skladeb také radost z interpretace melodramů? Součástí tohoto projektu je mimo jiné sumarizace souboru obsahově snadno uchopitelných a kompozičně nekomplikovaných melodramů od předních skladatelů 20. a 21. století. Součástí tohoto čísla časopisu *Aura Musica* je též notová příloha s první nabídkou melodramů vstupní interpretační náročnosti. Pro zájemce z řad učitelů hudební výchovy bude uspořádán rovněž seminář nabízející patřičné metodické postupy. Z hlediska cílové věkové skupiny žáků nelze nabídnout jednoznačné vymezení, některé melodramy je možné zařadit do vyšších ročníků prvního stupně, zejména potom bude vhodná aplikace v jednotlivých ročnících druhého stupně základních škol v kontextu se zkušenostním zázemím žáků. Vzhledem k výše uvedené symbióze slova a hudby melodram jako kompozice nabízí nesmírně bohatou paletu výrazových možností. Z pozice použitého termínu jmenujme jako stěžejní a ovlivňující faktor obsah zvolené literární předlohy, její atmosféru a stavební charakter, později otázku aplikace poezie či prózy. V hudební složce je nutno akceptovat především volbu hudebně vyjadřovacích prostředků ve smyslu melodie, rytmu, harmonie, dynamiky (barvy) a formy v podobě reagující na stavbu literární předlohy. Hudební složku u vybrané skupiny melodramů představuje klavír, a to v nenáročném interpretačním úrovní. V kontextu se vztahem hudby a slova v melodramu patří ke stěžejním úkolům práce s hudebním rytmem a tempem. Zde nutno vymezit rozdíl mezi melodramem tzv. „vázaným“, kdy je slovo přesně vázané k rytmu a akcentům hudebního toku, ve většině případů zde má hudba zřetelně ilustrační charakter. Naopak v případě melodramu tzv. „volného“ zůstává více prostoru pro svobodné rytmické cítění recitátora s ohledem na vazbu slova k hudebnímu toku. Při nácvičku melodramu a následně quasi výsledné interpretaci se může na provádění podílet celý třídní ko-

lektiv střídáný sólovými recitátory. Sólová recitace umožňuje interpretům přesnější a citlivější práci s polohou a intonací hlasu, podání celým třídním kolektivem tyto detaily skrývá. Vlastně se jedná o obdobu situace, kdy ve třídě zpívá celý žákovský kolektiv či sólový zpěvák.

Zastavme se nyní u zde uveřejněných konkrétních hudebních ukázek. Vhodné metodické východisko pro interpretaci melodramu znamená melodram *Pohádka ANTONÍNA JEMELÍKA* (1930–1962)². Jméno tohoto vynikajícího klavíristy, skladatele a básníka, absolventa pražské AMU ve třídě prof. Františka Raucha v roce 1955, dnes upadlo téměř v zapomnutí³. Jeho pravděpodobně jediný cyklus melodramů s prostým názvem *Tři melodramy*⁴ zahrnuje následující skladby: *Bělouňka holubička* (verše Jiří Orten), *Pohádka*⁵ (Fráňa Šrámek) a *Podzimní píseň* (Paul Verlaine). Melodram *Pohádka* je vystavěn na kompozičně velmi jednoduché (snad s výjimkou částí *Adagio* a *Poco più mosso*) a přitom melodicky poetické klavírní sazbě. Z hlediska recitace melodramu je pro interpreta – začátečníka optimální poslední řádek notového zápisu, kdy slabiky textu „*Děvčátko, kam jdeš, děvčátko, čí jsi?*“ opisují rytmus klavírního partu. Obdobná situace nastává v oddíle *Meno mosso* s textem „*Ježířka pláčou, v snách měsíc visí*“. Převažující křehce laděný obsah textu rovněž žádá velmi citlivou práci s barevností lidského hlasu.

Dalším autorem melodramů svým charakterem optimálních pro počáteční stádium interpretace melodramů a obsahem textu vhodných pro dětského interpreta i posluchače je ANTONÍN VAIGL (*1932)⁶. Kompozici melodramů se začal věnovat až v nedávné minulosti především díky iniciativě ze strany vedení Základní umělecké školy, Biskupská ulice, Praha I. V hudební příloze tohoto čísla časopisu *Aura Musica* jsou zařazeny jeho následující melodramy: *Byla noc modrá* (verše Josef Kainar), *Koště* (Jiří Žáček), *Prosím Vás, teta* (Jiří Žáček) a *Cukrová panenka* (Jan Tára). Vhodně zvolené vtipné verše známých básníků se staly zá-

kladem půvabných melodramů. Citujme příkladně text melodramu *Byla noc modrá* ze světa básní s přírodní personifikací J. Kainara: „*Byla noc modrá, jako od inkoustu. Tou modrou nocí letělo pět chroustů. Ti menší hráli čelo, ti větší bručeli si, že to jako basy znělo. Chroustí, to je muzikantská chasa. A já rád, když hraje basa. Někdo se snad podiví. Chroustí jsou brouci škodliví! Škoda o nich psáti básně. Jenže – když hrají tak krásně!...*“ Nekomplikovaná klavírní sazba umožňuje recitátorům snadnou korespondenci s klavírním partem a neklade velké technické nároky ani na spolupracující klavíristy. Vedle požadavků na výrazové roviny recitátorova hlasu nabízí vtipný obsah veršů prostor rovněž k jisté míře hereckého projevu, což je sféra dnes stále více se prosazující v interpretaci melodramu. Kouzelný melodram *Cukrová panenka*, poetický příběh vyprávěný písní hracího stroju, získal ocenění v rámci výše citované Mezinárodní soutěže Z. Fibicha v interpretaci melodramů v roce 2013.

V průběhu realizace uvedeného projektu budou též postupně prezentované melodramy z autorské dílny Petra Ježíla, Jana Vičara, Zdeňka Zahradníka a dalších autorů.

Obrazová příloha

Obr. 1 JEMELÍK, Antonín. Pohádka. In: Tři melodramy. Praha: Panton, 1972.

Pohádka

Fráňa Šrámek

Antonín Jemelík

Andante Jako dítě...

p legato

3 3 3 3 3 3 3 3

5 Pohádkou ty jsi a já jsem dítě.

3 3 3 3 3 3 3 3

Meno mosso Jezírka pláčou, v snách měsíc visí.

9 *8va* 3 3 3 3 *rit.* 3 3

Tempo primo Děvčátko, kam jdeš, děvčátko, čí jsi?

13 (8) 3 3 3 3 3 3 3 3

17 (8) Pohádkou ty jsi a já jsem dítě.

3 3 3 3 3 3 3 3

2

Někde je svět,
někde je krev,
tady jsou zakleté stezky.

21 **Adagio** *mf* *pp* *rit.*

Zavolám lásku: zjev se mi, zjev,

25 **Poco (Più) mosso** *p* *pp*

srdce mám čist'ouнкé
a hlas mám dětský.

27 *ppp* *pppp*

29 **Tempo primo** *pp legato*

Děvčátko, kam jdeš, děvčátko, či jsi?
Pláču jak dítě. Pohádkou ty jsi

33

Obr. 2–5 VAIGL, Antonín. Melodramy. Uloženo In: Archiv melodramů, České muzeum hudby, Praha, rovněž In: Soukromý archiv autora.

Byla noc modrá

Text: J. Kainar
Hudba: A. Vaigl

Lento

Byla noc modrá,

4 jako od inkoustu. Tou modrou nocí letělo pět chroustů

7 Ti menší hráli čelo, ti větší bručeli si, že to jako basy znělo.

13 Chrousti, to je muzikantská chasa. A já rád, když hraje basa.

18 Někdo se snad podiví. Chrousti jsou brouci škodliví! Škoda o nich psát básně.

22 Jenže - když hrají tak krásně! Byla noc modrá, jako od inkoustu... Vzpomínám dodnes na orchestr chroustů.

rit.

Koště

Text: Jiří Žáček

Hudba: Antonín Vaigl

Moderate Na zápraží koště stálo, a ne aby zametalo,

7 jen tak stálo, jen tak stálo, o dveře se spolehálo,

13 halabala, halabala, a to bylo ještě málo: do kapes si ruce dalo. **Allegro**

19 Punt'ů málem ranil šlak. - Koště, ty jsi darebák!

26 Slyšel, že třeba pes dal si ruce do kapes?

2 Taky holub na hambálku dal se slyšet na tu dálku

33

38 - To je hanba, rozumíme! Ruce z kapes, koště líné!

43 Houser kejhá, syčí husy, - Ruce v kapsách se nám hnuší.

Tempo I

51 Náhle koště, jak tam stálo, malinko se, pousmálo,

58 a pak, trošku halabalo, ty své ruce z kapes dalo

64 a zas chvilku zametalo. Nu, a co se vlastně stalo?

Prosím Vás, teta

Text: Jiří Žáček

Hudba: Antonín Vaigl

Prosím Vás, Teta,
já jsem tady cizí,
kdepak máte
kocíčí náměstí

- To musíte přímo, ale trošku mimo,
potom dvakrát za roh,
kde jí koza tvaroh

potom vpravo za klusem
za psím autobusem,

Largo

rubato

7 uvidíte bránu u Tří pavaniů té si nevšímejte za nosem se dejte a tam bude potůček

13 černý jako smutek, tam si zujte botu, jděte podél plotu, a tam, kde to klouže,

18 rovně kolem louže, uděláte vpravo v bok,

22 potom cikcak, hop a skok,

25 kolem sudu řapy řap, uvidíte mrakodrap a je to. - Děkuji vám, děkuji vám jste moc hodná, teto!

Cukrová panenka

Text: Jan Tára

Hudba: Antonín Vaigl

Sladce Cukrová panenka se vznáší na dortu tak krásná

legato

5 tak nedotknutelná

10 Cukrová panenka se vznáší nad závějí šlehačky Tančí mezi broskví

14 a třešinkou Cukrová panenka Ach

Tanečně
 Cukrová panenka cukrová panenka kolem létají zátky míhají se Chaplinovy dorty
 19 tančí piruety nad okamžikem se vznáší nad věčností od šampaňského

The musical score is written for piano and voice. It consists of five systems of music. Each system has a vocal line on a treble clef staff and a piano accompaniment on a grand staff (treble and bass clefs). The key signature has one sharp (F#) and the time signature is common time (C). The score includes lyrics in Czech and performance markings such as 'legato' and 'Tanečně'. The lyrics describe a 'candy girl' floating on a cake, dancing between peaches, and performing pirouettes. The piano accompaniment features a steady eighth-note pattern in the right hand and a more active bass line in the left hand.

2
24 A ona tančí tančí dál

29 Cukrová panenka se usmívá Jak jinak zvedne

33 ručku zvedne nožku Cukrová panenka to' sladké pohlázení něhy Ach zásah Ale ne

37 setřete jí tu šlehačku. Rázně Cukrová panenka balancuje nad propastí

43 Svět se zmenšil Ubývají třešinky mizí broskve Šlehačka poněkud kecla

48 Obrovské krátery hrozí pohltnit sen Velmi pomalu a agresivně Příbory chřestí Vidličky zazvoní

52 Talíře mlaskají
dychtivě cinkají blíží se sahají
Obludné čelisti hroživě klepou.--- Ach Cukrová panenka
se zastaví zatočí se j
hlava 3

56 Padne do propasti propukne v pláč Ne

60 Zasněně
Ulomí se a pak se něžně něžně rozpustí v nenávratnu

65 Sladce Zůstane jen

69 stará písnička, kterou k omrzení opakuje hrací strojek. Lento

74 rubato rit.

Poznámky

- 1 VYSLOUŽIL, Jiří. Heslo *Melodram*. In: Slovník české hudební kultury. Praha: Editio Supraphon, 1997, s. 545–547, ISBN 80-7058-462-9.
- 2 ŠTĚDROŇ, Bohumír. Heslo *Jemelík Antonín*. In: Československý hudební slovník osob a institucí. První díl. Praha: Státní hudební vydavatelství, 1963, s. 588.
- 3 Jako klavírista se Antonín Jemelík věnoval zejména interpretaci české soudobé tvorby. Vzpomínkou na jeho osobu se stalo na jaře roku 2015 nakladatelstvím Arta Records vydané CD (F10207), kde jsou mimo jiné zařazené skladby: SLUKA, Luboš. *Čtvrtá sonáta pro klavír (Památce Antonína Jemelíka)*, SLUKA, Luboš. *Ukolébavka pro zpěv klavír na verše A. Jemelíka*, SLAVICKÝ, Klement. *Sonáta pro klavír „Zamyšlení nad životem“ (Antonínu Jemelíkovi in memoriam)*.
- 4 JEMELÍK, Antonín. *Tři melodramy*. Praha: Panton, 1972.
- 5 Tuto textově křehkou báseň zhudebnil též Štěpán Rak ve svých *Třech malých melodramech s kytarou*. In: Praha: Editio Supraphon, 1986. Situace, kdy jeden text zhudební dva autoři, není ve světě melodramů zcela výjimečnou záležitostí.
- 6 Antonín Vaigl původně působil na Pražské konzervatoři jako pedagog hudební teorie, řadu let zde byl dále věhlasným profesorem hry na trubku. Několik desetiletí rovněž souběžně interpretačně působil jako člen Pražského komorního orchestru. Věnoval se kompozici děl pro žesťové nástroje a též úpravám slavných skladeb z oblasti vážné hudby pro žesťové soubory. Spolu s Michalem Krčmou napsal dvoudílnou *Školu hry na trubku*. In: Praha: Editio Bärenreiter, H 4313.

Résumé

Studie je uveřejněna za účelem prezentace nového projektu katedry hudební výchovy Pedagogické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem, projektu s názvem *Melodram do školy*. Záměrem uvedeného projektu je popularizace melodramu jako hudebního druhu a snaha o jeho širší zavedení do výuky hudební výchovy na základních a středních školách, rovněž tak do výuky všeobecné hudební nauky či jiných předmětů na základních uměleckých školách. Tento kompoziční druh spojující mluvené slovo s hudbou obsahuje mnoho aspektů důležitých pro rozvoj hudebního citění interpretů, zde žáků a studentů. V učebnicích hudební výchovy se však jedná o útvar značně opomíjený, obtížné je rovněž získání notových materiálů a audiozáznamů.

Klíčová slova: melodram do školy, melodram, hudební výchova, Antonín Vaigl, Antonín Jemelík

Keywords: melodrama to School, melodrama, music education, Antonin Vaigl, Antonin Jemelik

PhDr. Lenka Příbylová, Ph.D., pracuje jako odborná asistentka na katedře hudební výchovy Pedagogické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem. Orientuje se zejména na problematiku dějin světové hudby (především dějin 20. století), na otázky česko-německých vztahů v hudbě, popularizaci hudby, severočeskou regionální hudební kulturu a otázky melodramu. Vystudovala muzikologii a historii na Filozofické fakultě Masarykovy univerzity v Brně. V rámci studijního kurzu *Melodram a jeho interpretace* se zabývá melodramem z pohledu jeho historického vývoje, současných interpretačních možností a hudebně-pedagogických aplikací. Přednášela na četných muzikologických konferencích, publikuje v odborném hudebním tisku v Čechách i v zahraničí.

Specifická pravidla vrcholné belcantové pěvecké techniky

DAGMAR ZELENKOVÁ

Summary

18th and 19th century, the vocal melodies marked by the adoption of more pathetic, monumental and dramatic forms, which are reflected in the way of vocal interpretation. Expressive legato gets forward and pushes so far preferred martellato. Declamatory element and preferred expressive diction are hoisted into the spotlight and cause fragmentation of smoothly flowing vocal power. Voice lightness and mobility is hampered by a new building melodic lines, new means of expression and increasing orchestral rate which is no longer fulfilling the form of mere accompanist, but is built with a singer at the same level.

Charakteristickým rysem belcantového období (belcanto – krásný zpěv) je tzv. pěvecké opojení, jehož vrcholem byla barokní opera 18. století, avšak odrazilo se také v tvorbě některých skladatelů počátku 19. století.

Klasické pojetí libozvučnosti zpěvu (*eufonia del canto*), které přežívalo v západní hudební kultuře ve stále stejném pojetí (*temperamento equabile*), vycházelo z virtuózní představy zpěvu. „Z hlediska stylového se belcantem označuje převaha vokálního zvuku a pěvecké linie (*cantabile*) nad mluvně-výrazovou intenzitou“¹. Záměrem belcanta bylo zvukově vyrovnané vedení hlasu a pěvecky krásný zvuk. Pro absolutní dokonalost těchto složek se barokní opera zříká realismu, ten je nahrazen bájnými mýty, přírodou a idealizovanou vizí lidských pocitů.

Belcantová virtuosita vokální a instrumentální se odvíjela ve snaze o vytvoření a nalezení něčeho, co nepodléhalo jakékoli každodennosti a vymykalo se běžné lidské schopnosti. Tento neskutečný fantastický idealizovaný svět byl protikladem světa skutečného a tento souhrn emocí se v belcantu vyjadřoval pojmem *poetica della meraviglia* (poetika úžasu). Smyslem a cílem belcanta bylo vzbudit úžas pomocí

ojedinelého hlasového tónu, vokální virtuositou a přesvědčivým afektem.

Belcanto je časově omezeným obdobím a váže se na dobu vzniku interpretovaného díla, nikoli na pěvecko-technické schopnosti interpreta. O tomto termínu je tedy možné mluvit pouze v rámci interpretace hudby 17., 18. a některých skladeb 1. poloviny 19. století.

Vokální styl 1. poloviny 19. století

Přelom 18. a 19. století se ve vokální melodice vyznačoval přijetím patetičtějších, monumentálnějších a dramatictějších forem, které se odrazily ve způsobu pěvecké interpretace. Výrazové legato se dostává do popředí a vytlačuje doposud preferované martellato. Deklamační element a preferovaná výrazná dikce jsou vyzdvihnuty do centra pozornosti a způsobují rozdrobení hladce plynoucího pěveckého proudu. Hlasová lehkost a pohyblivost je znesnadněna novou stavbou melodické linie, novými výrazovými prostředky a stále se zvětšující orchestrální sazbou, která již neplní formu pouhého doprovazeče, ale je stavěna s pěvcem na stejnou úroveň.

Důležitým momentem ve vývoji vokálního stylu té doby bylo odmítnutí stylizovaného barokního tónu, který stavěl na jemnosti,

něžnosti a líbivém tónu, a tudíž odmítal použití přirozených mužských hlasů, které byly pouze zřídka využívány do vedlejších, většinou záporných nebo komických rolí. Hlavní mužské (někdy i ženské) role zaujímal v belcantové opeře kastráti. Opera romantická je nahradila přirozenými mužskými hlasy, které se v důsledku postupně upadající kolorатурní techniky a se záměrem větší expresivity zaměřovaly na sylabický nezdobený zpěv.

Hudební divadlo se zaměřilo na vyzdvihnutí realistického zobrazení citů a vášní a na scéně jsou postupně přiváděny postavy, prostředí a události výjimečného charakteru a morálních principů. Hlavním motivem raně romantické poetiky je boj dobra proti zlu a souboj vlastních, často protichůdných citů hrdiny. Romantická opera také postupně změnila zaběhnoutou zásadu radostného konce *lieto fine*, které nahradila tragickým finále. Všechny tyto nové atributy vedly skladatele k tvorbě monumentálnější a vznešenější hudby, která prudce a náhle reaguje na zvraty ve vyprávěném příběhu. Předěl ovšem nebyl tak markantní jako v opeře druhé poloviny 19. století, jelikož se skladatelé často uchýlili k idealizovanému zpěvu pomocí vokalizací a zdobení, které měly podtrhnout výjimečnou osobnost, situaci nebo citové pohnutí.

„Romantická opera šíří svými vzněty a neklidným vzrušením extrémně vysoko přetažené hrudní tóny. Z tohoto důvodu se začaly podporovat a vyžadovat mohutné hlasové prostředky, protože byla zesílena orchestrální sazba a zaváděla se unisona ve vícehlasu a unisona hlasu a orchestru. Postupně omezování koloraturního zpěvu mělo vliv na upadání pěvecké techniky, což se projevovalo v tvrdé tvorbě tónu, jeho ohebnosti a měkkosti zvuku.“²

Pěvecká pravidla 1. poloviny 19. století

Významní autoři pěveckých traktátů první poloviny 19. století (Manuel García ml. a Luigi Lablache) se ve svých dílech zmiňují o nejdůležitějších pravidlech, která je nezbytně nutné dodržovat při interpretaci

vrcholné belcantové opery. Tato pěvecká pravidla v zásadě vycházejí ze základních barokních pěveckých principů, které stanovili autoři traktátů Pier Francesco Tosi a Giambattista Mancini, ale jsou upravena a obohacena v důsledku změn ve způsobu pěvecké interpretace. Ta pozvolna reagovala na charakteristické rysy raně romantických oper, kterými se staly deklamátorský zpěv, výrazné citové vzruchy a ozdobný zpěv.

Messa di voce

Schopnost provádění *messa di voce* vychází „...z rovnoměrného přecházení z *pi-anissima do fortissima* a zpět.“³ García tuto schopnost nazývá *filare di voce* (rozpředení hlasu) a její technika by vždy měla začínat nejdříve výukou postupného *crescenda* a po jeho zvládnutí studiem *decrescenda*⁴. *„Pravidelně se messa di voce používá po recitativu na začátku samotné árie, na notě opatřené korunou nebo jako úvod následné kadence. Je možné využít tento pěvecký princip i na jiném vhodném místě, jelikož jeho pomocí získá hlas na půvabu. Je-li zvoleno nevhodné místo, nebo je-li messa di voce opakováno často, stane se zvukově nudným a obyčejným. I tady platí, že je nutné tuto pěveckou ozdobu používat s mírou.“⁵* García a pěvecká pedagogika pozdního belcanta se téměř ztotožňuje s takovýmto použitím, přidává pouze možnost „uplatnění hlasového rozpředení na jakékoli dostatečně dlouhé notě v *cantabilní* části árie.“ Téhož názoru je i Lablache: *„...filar un suono, crescerne gradatamente la forza fino alla meta del suo valore, e diminuirlo insensibilmente da questo punto sino alla fine.“⁶* (Notový příklad č. 1)

Vázání a nesení hlasu

Zpěvní termíny *legare* (vázat) a *portare* (nést) souvisí s čistým přecházením uvnitř hudební fráze od jedné noty ke druhé. Vázání tónů znamená spojení dvou tónů tzv. čistým způsobem, bez přerušování nádechem, či jemné přejetí mezitónů. K jedině změně dochází na hlasivkové šterbině,

kteřá se podle výšky vibrací jemně zavírá, nebo otvírá. Při dodržení legatové linie nebude zvuk na resonanci a na kráse. Výšky v legatové linii nesmějí zůstat bez spojení, jakoby osamoceny a izolovány. Text není roztrhán ztluštělými konsonantami, ani zvukově neruší dyšné hlásky. Síla celé fráze je regulována a kontrolována na základě legata.

Termín *portare* vystihuje prostředek, který ať je interpretovaný energicky nebo jemně, vždy se používá k ozdobení zvukové kvality hlasu. Je-li interpretován s důrazem na razanci myšlenky, musí znít silně, plně a rychle. „*Pokud zvýrazňuje myšlenku jemnou a milou, je nutné dbát o sladší a pomalejší zaznění. Důležitou zásadou je i pravidlo, podle kterého při vzestupném portamentu se musela intenzita tónu zesilovat a při sestupném portamentu se muselo na síle ubírat.*“⁷ V zásadě lze shrnout, že jeho použití je vhodné, pokud zpívaná řeč se v myšlenkovém pochodu uchýlí k energickému nebo něžně vzrušenému citovému vzplanutí. (Notový příklad č. 2)

García se ve své knize zmiňuje o nutnosti řízeného spojení od jedné noty ke druhé, ke kterému dojde přejetím řady mezitónů.⁸ Tímto se jeho teorie portamenta zásadně liší od pojetí barokních belcantových mistrů, kteří pravé portamento charakterizovali jako: „...*poiche dev'essere una giusta e limpida graduazione, che lo deve reggere e legare, nel passar che si fa da una nota all'altra.*“⁹ Je pravděpodobné, že špatné pojetí a přehánění Garcíova způsobu spojování zapříčinilo pozdější určitou nechuť vůči portamentu, které v belcantové hudbě znamenalo významný výrazový prostředek.

Frázování

Pod termínem *fraseggiare* (frázovat) se rozumí ztvárnit každý motiv ve frázi specifickým způsobem, který naplno vystihuje jeho smysl. Výraz fráze mohou také podtrhnout změny v charakteru dýchání. Fráze se podle Garcíi skládá ze dvou podčlenů fráze, a tudíž je možný rychlý nádech (zvaný po-

lodech – *mezzo respiro*) v rámci tzv. podčlenů fráze. (Notový příklad č. 3)

V rámci správného frázování musí interpret také „...*počítat s délkou dechu ve vztahu k délce každého motivu a dovednost vložit pauzu tam, kde ji skladatel nepředpokládá.*“¹⁰ 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. Zastavení tempa a prodloužení hodnoty důležitých not z hlediska smyslu slova a fráze se nazývá *rubato*. Zde je velmi důležitá výborná spolupráce s doprovodem, který umocňuje výsledný efekt *rubata*. Toto zdržení vzápětí interpret jakoby „dožene“ zrychlením následujících not bez větší důležitosti, jelikož interpret se vždy musí vrátit „in misura“ (do taktu) orchestru. Již Tosi poukazuje na to, že: „...*chi non fa rubare il tempo cantando, non fa comporre, né accompagnarsi, e resta privo del miglior gusto, e della maggiore intelligenza.*“¹¹ (Notový příklad č. 4)

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. (Notový příklad č. 5)

Jakékoli zastavení a následná kadence na notě opatřené korunou má daná pravidla a zásady, které musí pěvec akceptovat.

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 pianu i ve forte, s jemně prodlouženým slyšitelným nádechem. (Notový příklad č. 6)

Vzlykot *singulto* vyžaduje i zapojení hlasivkového aparátu, který by mohl při přehna-

ném 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. (Notový příklad č. 7)

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 nutně velmi pečlivě studovat a připravit. (Notový příklad č. 8)

Odstiňování hlasu

Středním intenzity tónu *sfumare* (odstiňovat) se rozumí dynamické změny, jež se v rámci pěvecké fráze provádějí podle jistých pravidel, které akceptují slovní důrazu a také smysl fráze. Někteří autoři tuto zásadu nazývají *maniera di colorire* (způsob vybarvení fráze).¹² V zásadě se piano a forte, crescendo a diminuendo mají používat v souladu s vyjadřovaným pocitem, ne podle vnějšího obrazu hudební fráze.¹³ Jedná-li se v textu o nějaký energický cit, bude interpretován ve forte a druhá půle fráze mu bude odpovídat taktéž ve forte. Na piano něžného citu je vhodné v druhé půli fráze odpovídat forte. Je-li forte náhle změněno v pianissimo, je nutně mezi těmito dvěma plochami udělat malou pauzu. (Notový příklad č. 9)

Pro perfektní zvládnutí veškerých dynamických změn García všechna pohyblivá hlasová cvičení doporučuje trénovat v pěti stupních síly: piano, un' po forte (trochu silněji), mezzo forte, forte, molto forte (velmi silně).

Ozdobný zpěv

Ozdobný zpěv neboli *canto di agilita* a jeho výuka je podmíněna několika základními pěveckými požadavky. Prvním a zásadním je *canto sul fiato* (zpěv na dechu). Tím se

rozumí, že po hlubokém nádechu a správném nasazení se tón vytváří, opírá, zesiluje a zeslabuje pouze na základě dechu, který se pěvec vědomě rozhodne vypustit z plic, a tím udržuje i nadále bránci v nádechovém postavení. Takovýto typ zpěvu zamezí jakémukoli stažení hrdla a tím tlaku na hrtan. Dále správným sjednocením hlasových rejstříků. Hlas, který není sjednocen, bude v nevýhodě, jelikož nebude moci naplno užívat jak své síly, tak i lesku. Studiu musí nutně předcházet správné vyrovnání vokálů (*vocalizzazione*), což znamená zpívání několika tónových stupňů na témže vokálu.

Jelikož se ozdoby většinou vypisovaly pouze v základě, bylo obvyklým postupem každého pěvce upravit si a doplnit árii vložením ornamentů a ozdobných pasáží. Tím nutně docházelo k vynechání některých tónů nebo jejich tempovým změnám. Úpravy not a tónových výšek mohou tedy vycházet ze dvou příčin: buď z hlasového a charakterového důvodu interpreta, nebo pro doplnění a vystupňování afektu v árii. Tato technika zdobení je typická pro veškerou italskou hudbu 17. – 18. století. Autor již dopředu počítal s těmito úpravami a často tedy pěvecký part pouze naznačuje základními notami a nechává plně na vůli interpreta další zdobení. Někteří především pozdější autoři se uchylovali k vypsání ozdob pro určité pěvce, s nimiž spolupracovali. Bylo také možné vypsát několik variant a ty měnit podle situace interpreta. V zásadě student zpěvu se musí naučit využít vhodně ozdoby a běhy, které nebudou beze smyslu vloženy do árie, nýbrž zvýší slovní efekt dané fráze. Před jakoukoli úpravou je nutně znát zásady harmonie, typ árie, charakter zpívané postavy a detailní smysl slov. (Notový příklad č. 10)

Doplnění ozdob je patřičné, pokud jsou konce fráze naplněny stejným afektem jako celá fráze. Jedná-li se na konci fráze o jakési zastavení myšlenky, je vhodnější zachovat původní ráz partitury. Pokud je naopak závěr fráze vystupňován a je v něm umístěn slovní vrchol, je nezbytné podřídit

této situaci ostatní ozdoby ve frázi. (Notový příklad č. 11)

Základní pravidlo změn: Pokaždé pokud se myšlenka opakuje, ať celá, nebo jen její část, je nutné obměnit melodii, dodat jí nové kouzlo a tím jí udržet v pozornosti posluchače. Pokud dochází k opakování několikrát, interpret musí postupným přidáváním ozdob a pozměňováním přízvuků vystupňovat smysl fráze.

Pokud se jednalo o úplné opakování, muselo být zdobení fráze vytvořeno formou variačního prostředku se stoupající tendencí. Jednalo-li se o tři totožné melodické motivy, první byl přednesen prostě

bez ozdob, druhý s drobnými úpravami, změnami tempa a dynamiky a ve třetím opakování mohl interpret předvést veškerou pěveckou virtuozitu. (Notový příklad č. 12)

V zásadě je každá postava v opeře 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, použití ozdob v souladu s vyjadřovanými pocity, ne podle vnějšího obrazu hudební fráze.“¹⁴

Obrazová příloha

Notový příklad č. 1 – Mozart, Don Giovanni, árie Dona Ottavia

Notový příklad č. 2 – Mozart, Don Giovanni, árie Donny Anny

Notový příklad č. 3 – Lablache, 32

Notový příklad č. 4 – Donizetti, Lucia di Lammermoor, árie Rosmonda

Larghetto
Rosmonda

per - ché non ho del ven - to l'in - fa - ti - ca - bil vo - lo

Notový příklad č. 5 – Donizetti, Torquatto Tasso, árie Eleanora

Donizetti, *Torquatto Tasso*, I, sc. 8, Aria
Moderato
Eleanora

ah sí ah sí pal-pi-te-rà per me per me per me per me pal-pi-te - ri

PROVEDENÍ

per me pal-pi-te - rà

Notový příklad č. 6 – Mozart, Don Giovanni, árie Zerlina

Andante grazioso
Zerlina

Bat-ti, bat-ti, bel Ma - set-to la tua po-ve-ra Zer - li - na: sta-rò qui co-me a-gnel - li-na, le tue bot-te ad a - spet - tar.

Ma - set-to la tua Zer - li - na sta-rò li - na le tue

Notový příklad č. 7 – Mozart, Don Giovanni, árie Zerlina

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

Sanglot singulto Sanglot singulto Sanglot singulto

studie

Notový příklad č. 8 – Mozart, Così fan tutte, árie Despiny

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

Notový příklad č. 9 – Rossini, Otello, árie Desdemona

Desdemona
mi ven-ga a con-so-lar

Attaquez le c après la basse
Attaccare la c dopo l'accompanimento

Notový příklad č. 10 – Rossini, Il barbiere di Siviglia, árie Almavivó

sempre a tempo
prima voce
Sor-gi, mia dol-ce spe-me,
ni, ni, bel-fi-dol mi o,
vie-ni, bel-fi-dol mi o,

col canto
cresc.
dim.
p
stentate

Notový příklad č. 11 – Bellini, La sonnambula, kavatina Aminy

Andante cantabile

Amina

po-tria no-vel vi-go-re il pian-to il pian-to mio re-car-ti

Variante de Mme Malibran

go-re re-car-ti

Notový příklad č. 12 – Rossini, Otello, árie Desdemony

As-si-sa a piè d'un sa-li-ce, im-mer-sa nel do-
Ge-lehnt an die Cy-pres-se, das Herz so bang und

I ru-scel-let-ti lim-pi-di, a cal-di suoi so-
Des Bächleins Sü-ber-wel-len, sie rol-len ü-ber

Sal-ce d'a-mor-de-li-zia om-bra pie-to-sa ap-
Bald-ü-ber mei-nen-Hü-gel giess-dei-ne mil-den

Poznámky

- 1 Celletti, Rodolfo: *Historie belcanta*, Praha, 2000, s. 32.
- 2 Tamtéž, s. 180
- 3 Tamtéž, s. 160
- 4 Garcia, Manuel: *Traité complet de l'art du chant en deux parties, Tratto completo dell arte del canto in due parti*, Torino, 2001, s. 54.
- 5 Zelenková, Dagmar: *Pedagogické aspekty interpretace barokní opery*, Ústí nad Labem, 2009, s. 36.
- 6 „...rozpředění noty, dostatečně zesílit znění až do její poloviční hodnoty a zeslabovat ji jemně od tohoto místa až do konce“. Lablache, Luigi: *Metodo completo di canto*, Milano, 1997, s. 29.
- 7 Celletti, Rodolfo: *Historie belcanta*, Praha, 2000, s. 161.
- 8 Garcia, Manuel: *Traité complet de l'art du chant en deux parties, Tratto completo dell arte del canto in due parti*, Torino, 2001, s. 24.
- 9 „...nasazení první noty je nutné správné a jasné zesílení, které bude zachováno při vázaném spojení z jednoho tónu na druhý, kdy se opět hlas ozve v pianu a bude postupně gradovat.“ Mancini, Giambattista: *Riflessioni pratiche sul canto figurato*, Bologna, 1777, s. 137–138.

- 10 Celletti, Rodolfo: *Historie belcanta*, Praha, 2000, s. 160.
- 11 „...kdo nepoužívá při zpěvu rubato s vhodně upraveným doprovodem, postrádá dobrý vkus a hudební inteligenci.“ Tosi, Pier Francesco: *Opinioni dei cantori antichi e moderni, o sieno Osservazioni sopra il canto figurato*, Bologna, 1723, s. 99.
- 12 Lablache, Luigi: *Metodo completo di canto*, Milano, 1997, s. 34.
- 13 Garcia, Manuel: *Traité complet de l'art du chant en deux parties, Tratto completo dell arte del canto in due parti*, Torino, 2001, s. 104.
- 14 Celletti, Rodolfo: *Historie belcanta*, Praha, 2000, s. 161.

Původní prameny

1. DELLE SEDIE, Emanuelle. *Estetica del canto e dell'arte melodrammatica*. Livorno: Ricordi, 1885.
2. GARCIA, Manuel. *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
3. LABLACHE, Luigi. *Metodo completo di canto*. Milano: Ricordi, 1997. ISMN M-041-37579-3
4. MANCINI, Giambattista. *Riflessioni pratiche sul canto figurato*. Bologna: Forni editore, 1777.
5. TOSI, Pier Francesco. *Opinioni dei cantori antichi e moderni, o sieno Osservazioni sopra il canto figurato*. Bologna: Forni editore, 1723.

Sekundární literatura

1. BAR, Jiří. *Pravý tón a pravé pěvecké umění I., II*. Praha: Supraphon, 1976.
2. CELLETTI, Rodolfo. *Historie belcanta*. Praha: Paseka, 2000. ISBN 80-7185-284-8
3. ČERNUŠÁK, Gracian. *Dějiny evropské hudby*. Praha: Panton, 1972.
4. DE ANGELIS, Vanna. *Eunuchové*. Frýdek – Místek: Alpress, 2003. ISBN 80-7218-936-0
5. DOLMETSCH, Arnold. *Interpretace hudby 17. a 18. století*. Praha: Státní nakladatelství krásné literatury, hudby a umění, 1956.
6. GINEVRA, Stefano. *Introduzione di Traité*. Torino: Giancarlo Zedde Editore, 2001. ISMN M 705003-20-8
7. ZELENKOVÁ, D. *Pedagogické aspekty interpretace barokní opery*. Ústí nad Labem: Acta Universitatis Purkynianae, 2009. ISBN 978-80-7414-186-7

Résumé

Vokální melodie 18. a 19. století se vyznačovala přijetím patetických, monumentálních a dramatických forem, které se odrážejí ve způsobu vokální interpretace. Do popředí se dostává expresivní legato, kterému je nyní dáována přednost před martellatem. Upřednostňují se slovní element a perfektní expresivní dikce, které naruší dříve preferovanou plynulou zpěvnost díla. Hlasová lehkost a pohyblivost ustupuje novým výrazovým prostředkům a rostoucí orchestrální sazba již neplní formu pouhého doprovodu, ale je postavena na stejnou úroveň jako zpěvní linka.

Klíčová slova: vrcholné belcanto, pěvecká technika, zpěvní interpretace

Keywords: supreme belcanto, singing technique, vocal interpretation

Sopranistka **Dagmar Zelenková** vystudovala na PF UJEP obor hudební výchova – sólový zpěv ve třídě paní Květy Koničkové – Jonášové. Od roku 1994 až do současnosti působí na katedře HV PF UJEP v Ústí nad Labem jako odborná asistentka oboru hlasová

výchova. V roce 2006 dokončila a úspěšně obhájila dizertační a rigorózní práci a získala titul PhDr. a Ph.D., v roce 2014 úspěšně uzavřela habilitační řízení. Jako zpěvačka působí koncertně u nás i v zahraničí (např. v Německu, Itálii, Španělsku). Zaměřuje se především na belcantovou interpretaci, tj. barokní, mozartovskou operu a raně romantickou operu, ale nevyhýbá se ani interpretaci novějších žánrů.

9. ročník Jirkovského Písňovaru 2015 aneb Kde se písně vaří, tam se dobře daří

JIŘÍ KOLÁŘ

Když se na počátku října 2007 zrodil nový sborový festival zaměřený výhradně na interpretaci populární a jazzové hudby, nikdo netušil, že se Jirkovský Písňovar, jak jej jeho pořadatelé **Smíšený pěvecký sbor ZUŠ Jirkov Ventilky** (Luboš Hána) vtipně nazvali, stane svou neopakovatelnou atmosférou téměř okamžitě jedním z našich nejoblíbenějších sborových festivalů. Vzájemné, zcela spontánní a přirozené propojení všech účastníků pulzem hudby blízké všem současným generacím, nápaditý, pravidelně inovovaný program, připravovaný s maximální snahou, „aby se všem na festivalu líbilo“, soutěž, v níž všichni přejí všem a jejímž prvořadým cílem není jen dobré umístění, ale setkání s přáteli, bohatý doprovodný umělecký i společenský program, to jsou hlavní atributy, které lákají nejrůznější vokální ansámblы a komorní i velké sbory všech kategorií k opakované účasti a zvědavé nováčky k ověření pravdivosti ohlasu, který festival od počátku jeho existence provází. V ohlédnutí za 9. ročníkem Jirkovského Písňovaru dovolte jen několik statistických dat. Festivalu se zúčastnilo dosud na 150 sborových uskupení, řada z nich s výkony, srovnatelnými s nejlepšími profesionály. Poslední dva ročníky byly „lehce“ mezinárodní (v roce 2014 se Písňovaru zúčastnil slovenský soubor „Brilliant“, v letošním roce univerzitní sbor z německého Chemnitz). Podle propozic soutěže se její absolutní vítěz nemůže zúčastnit následujícího ročníku jako soutěžící, naopak musí vystoupit v rámci jeho

Zahajovacího koncertu. Nejúspěšnějším laureátem dosavadních devíti ročníků je trojnásobný vítěz **Oktet Praha** (Sylva Kroupová) a dvojnásobný vítěz **Kakofon Praha** (Dominik Fellner). Po jednom absolutním vítězství získaly pak dívčí kvarteto **La Falla Rumburk**, **Akcent Liberec** (Helena Krasnická), **Syrinx Litoměřice** (Roman Pallas) a v letošním 9. ročníku **Intonic Praha** (Miloš Kudělka).

Letošního ročníku Jirkovského Písňovaru, který se konal ve dnech 2. – 4. října 2015, se kromě pořadatelského sboru Ventilky, který již tradičně zahajuje spolu s absolutním vítězem předchozího ročníku (letos navíc i s Dětským pěveckým sborem Světlušky ZUŠ Jirkov, řízeným manželi Marií a Lubošem Hánovými) pátečním večerním koncertem celý festival, zúčastnilo celkem 17 sborových uskupení z Prahy (6), Ústí nad Labem (2), Českých Budějovic, Litoměřic, Lomnice, Kuřimi, Přeštic, Svitav, Teplic a Velkého Meziříčí. Zájem o účast byl mimořádný. Z kapacitních možností musely pořadatelé desítku sborů dokonce odmítnout. Mezinárodní charakter dodával festivalu, jak již bylo řečeno, německý sbor z Chemnitz. Více než čtyři stovky zpěváků vytvořily tak na tři dny jednu velkou festivalovou rodinu. I svým složením nabídly zúčastněné sbory posluchačům pestrý výběr – 4 vokální ansámblы, jeden dětský a ženský sbor, 6 komorních smíšených a 5 velkých smíšených sborů. Devět z nich se zúčastnilo Jirkovského Písňovaru poprvé. O jejich soutěžním umístění rozhodovala odborná porota ve

složení **prof. PaedDr. Jiří Holubec, PhD.**, **Petr Wajsar**, skladatel, klavírista, zpěvák a textař a **Mgr. Sylva Kroupová**, zpěvačka a sbormistryně.

Vedle již zmíněného pátečního Zahajovacího koncertu na Zámku Červený Hrádek byl sobotní program festivalu věnován jeho soutěžní části – dvěma soutěžním blokům (těm bude věnována pozornost ještě v malé “dálkové” recenzi) a večernímu slavnostnímu vyhlášení výsledků se soutěží o Grand Prix. Chybět nemohla ani vtipná Sborympiáda organizovaná Jakubem Kacarem, hudební vystoupení Pavla Houfka a spol. a Společenský večer, který náročný festivalový den uzavíral. Bohatý program připravili pořadatelé i na neděli: dopolední seminář a workshop řízený Petrem Wajsarem a Lubošem Hánou a tři odpolední festivalové koncerty – „Písňovar v podzámčí“ (ve 13 hod. před Galerií Jirkov), „Písňovar v Chomutově“ (v 15 hod v SKKS Chomutov) a „Písňovar v Krušných horách“ (v 17 hod. v Kapličce na Jindřišské).

Zdravotní problémy mně letos nedovolily zúčastnit se festivalu osobně, soutěžní výkony jsem mohl proto sledovat jen z videozáznamu, který hudební složku výkonu samozřejmě výrazně zkrusluje. Věřím však spravedlivému výroku odborné poroty, která sledovala celou soutěž v akusticky vynikajícím Rytířském sále Zámku Červený Hrádek živě. I když letošní ročník postrádal podle mého názoru mimořádné, po všech stránkách špičkové interpretační výkony, jeho umělecká úroveň byla velice dobrá a zajímavá. Z šesti souborů, které se umístily ve zlatém pásmu, získalo v napínavé sobotní večerní soutěži o Grand Prix „Jirkovského Rytíře 2015“ zaslouženě pražské vokální kvinteto **Intonic** (um. vedoucí Vojtěch Miloš). Na dalších místech se ve zlatém pásmu umístily známý pražský gymnaziální sbor **Besharmonie** (Libor Sládek), komorní smíšený sbor **Všelijak** Praha (Irena Havránková), smíšený sbor **Imbus** Praha (Vít Novotný), vokální ansámbl **Appendix** Litoměřice (Jakub Kacar) a komorní smíšený sbor **Panoptikum** Ústí nad Labem (Jana Honců).

Podrobnou výsledkovou listinu i s výsledky o nejlepší aranžmá (AURA) a jeho nejlepší festivalové provedení (AURIX) najdete spolu s fotogalerií a YT záznamy soutěžních vystoupení a dalšími zajímavostmi na webových stránkách Jirkovského Písňovaru (www.jirkovskypisnovar.cz), samostatnou výsledkovou listinu i na našich webových stránkách. Je třeba jen ještě doplnit, že odborná porota udělila ještě čtyři Zvláštní ceny – „za skvělý pěvecký výkon Lucii Bartošové ze sboru Panoptikum a Kristíně Nídlové ze sboru Mendík České Budějovice a „za vynikající klavírní doprovod“ Janu Braunovi ze sboru Carmina Přeštice a Janu Androvi z Lomnického Sboru Disharmonických amatérů (LSDa).

V průběhu své devítileté existence měnil Jirkovský Písňovar (JP) svou podobu. Ze soutěžních kategorií zmizela původně samostatná kategorie populární duchovní hudby (spirituál a gospel), věkově se rozlišují jen kategorie dětských sborů a sborů dospělých a počet zpěváků zohledňuje jen vokální ansámby (do 8 zpěváků) a pěvecké sbory (od 9 zpěváků výše). Srovnáme-li JP s jinými mezinárodními sborovými soutěžemi, zjistíme, že kategorie dětských sborů v oblasti populární a jazzové hudby chybí). Domnívám se, že je to správné. Vhodná literatura pro hlasové obsazení dětského sboru (S, A) chybí. I když je pojem „populární hudba“ velice široký a ve vokální sborové hudbě nebyl dosud přesně formulován, je třeba si uvědomit, že děti potřebují vědět, o čem zpívají. V konkrétnosti obsahového sdělení vokální hudby je její nenahraditelná jedinečnost. Zpívání tónů na různé slabiky, navíc ještě většinou s nedokonalou výslovností, sice s atraktivním rytmem, ale většinou stylově nesprávně, spíše dětskému sborovému zpěvu škodí. Přimlouval bych se při zachování tří soutěžních kategorií spíše za dělení na vokální ansámby (do 8 zpěváků), komorní sbory (do 24 zpěváků) a velké sbory. Možná by bylo vhodné, aby každý ze soutěžících sborů uvedl alespoň jednu skladbu a cappella. Jak jsem již řekl, populární hudba je velice široký pojem.

Domnívám se však, že úpravy lidových písní, ať našich nebo cizích, nemají-li rytmický charakter některého z latinsko-amerických tanců, do populární hudby nepatří. Velice zajímavé a pro interpretační vývoj pěveckých souborů prospěšné jsou samozřejmě moderní umělecké skladby na pomezí vážné a populární hudby. Jazzová interpretace má základ v improvizaci a ta je možná v podstatě jen u vokálních ansámblů. Po dramaturgické stránce byla soutěžní vystoupení letošního JP velice pestrá a doporučuji sbormistrům a uměleckým vedoucím ansámblů, aby se nad vhodnou volbou skladeb ještě zamysleli. V řadě programů chyběl výraznější kontrast vybraných skladeb (v tempu, dynamice, výrazu, stylu), přesvědčivá „koncovka“.

Ani v oblasti populární sborové interpretace nesmí chybět intonační přesvědčivost a jednotná rytmická pregnanost. Pozor zvláště na nástupy hlasů ve vyšší poloze, intonačně nedotažené vzestupné skoky nebo vrchní střídavé tóny. K intonačně čistému zpěvu potřebuje zpěvák dechovou oporu a té někdy vadí přílišné pohybové prožívání hudby. Víím, že se budu opakovat, ale připomínám znovu, že v ansámblovém zpěvu je třeba se neustále vzájemně poslouchat, hledat a nalézat správně vyváženou dynamickou hierarchii hlasů jak ve vztahu melodie a doprovodu, tak ve významu jednotlivých tónů

v akordech (ve sboru vše musí kontrolovat a usměrňovat sbormistr).

Jen málo souborů usilovalo o promyšlenou, logickou a pravdivou práci s dynamikou, ať již při vytváření hudebních frází nebo při dynamické výstavbě skladeb jako celku. Ve snaze napodobit způsob interpretace některých skupin se objevilo i jakési „frázování naruby“, tj. provedení koncových tónů motivů nebo frází s crescendem. Je to možná zajímavé, ale hudebně nesprávné. A stále je třeba myslet na to, že i v populární hudbě (a sborové o to více) vyprávíme příběhy, kterým musíme uvěřit my, zpěváci a přesvědčit o jejich obsahu a pravdě posluchače.

Ale konec poučování. Když já bych si přál, aby všechno bylo dokonalé. Ale víím, že mnohem důležitější je radost, kterou při společném zpěvu prožíváte, radost, kterou dokážete předat jako krásný dárek svým posluchačům. A této radosti bylo cítit v Rytiřském sále tolik, že se tam vůbec nevešla. Příští ročník Jirkovského Písňovaru bude jubilejní, desátý. Bylo by krásné, kdyby se na něm sešli všichni dosavadní vítězové. Mohli by buď vystoupit společně na Zahajovacím koncertu, nebo třeba vytvořit samostatnou soutěžní kategorii a bojovat o jakéhosi „Jirkovského Superrytíře“. Vynalézaví pořadatelé už mají pro nás jistě něco připraveného. Tak tedy: 30. září – 2. října 2016 na shledanou v Jirkově.

Výsledková listina

pořadí	sbor	kategorie	pásmo	body
1.	INTONIC (GP – absolutní vítěz)	vokální skupina	zlaté pásmo	28,33
2.	BESHARMONIE (GP)	dospělý sbor	zlaté pásmo	26,33
3.	VŠELIJAK (GP)	dospělý sbor	zlaté pásmo	26
4.	IMBUS (GP)	dospělý sbor	zlaté pásmo	25,67
5.	APPENDIX (GP)	vokální skupina	zlaté pásmo	25,33
6.	PANOPTIKUM	dospělý sbor	zlaté pásmo	25
7.	CANZONETTA	dospělý sbor	stříbrné pásmo	24,67
8.	SYXTET	dospělý sbor	stříbrné pásmo	24,33
9.	K DUR	dospělý sbor	stříbrné pásmo	22,67
10.	ŽENTET	vokální skupina	stříbrné pásmo	22,67

11.	UNIVERSITAETSCHOR	dospěl sbor	stříbrné pásmo	22
12.	LSDa	dospělý sbor	stříbrné pásmo	21,33
13.	MENDÍK	dospělý sbor	stříbrné pásmo	20,67
14.	FÚRIE	vokální skupina	stříbrné pásmo	20
15.	CARMINA	dospělý sbor	bronzové pásmo	19,67
16.	HARMONIE	dětský sbor	bronzové pásmo	19,67
17.	ASIHLASY	dospělý sbor	bronzové pásmo	17,33

Aura

pořadí	aranžér	skladba
1.	HANA FAITOVÁ	WIND
2.	ŠÁRKA KREJČÍ	NECPI
3.	FILIP J. BENEŠ	HOLUBÍ DŮM

Zvláštní ceny odborné poroty

- za skvělý pěvecký výkon **Lucii Bartošové** ze sboru Panoptikum
- za skvělý pěvecký výkon **Kristíně Nídllové** ze sboru Mendík
- za vynikající klavírní doprovod **Janu Braunovi** ze sboru Carmina
- za vynikající klavírní doprovod **Janu Androvi** ze sboru LSDa

Písňovarské lano od Sket získal vokální ansámbl **Intonic** a sbor **Besharmonie**. Sbor Appendix dostal pozvání do Ústí nad Labem na sborové sympóziu Cantus Choralis.

Obrazová příloha

miscellanea

NECPI

ŠÁRKA KREJČÍ

Šárka Krejčí (1978) vystudovala Konzervatoř a VOŠ Jaroslava Ježka (obory klavír a tvorba textu a scénáře) a FFUK (obor hudební věda). Vždy se zajímala o žánry, které nějakým způsobem kombinují text s hudbou. Je autorkou sólových písní, kytarových úprav i několika sborových skladeb. V roce 2009 natočila CD s autorskými písněmi *Vítr v obilí*. V poslední době se věnuje také tvorbě pro děti. S písní *Nezbedný semafor* vyhrála 1. cenu v soutěži *Dětská nota 2014*. Text této písničky s ilustracemi Anastasie Stročkové vydalo v loňském roce nakladatelství *Běžiliška* a ve stejném nakladatelství vyšlo letos i veršované leporelo *Křížem kráčem hurá* za ní s texty Šárky Krejčí a ilustracemi Andrey Tachezy.

Skladba „Necpi“ získala druhou cenu na sborovém festivalu *Jirkovský Písňovar 2015* v aranžérské soutěži *AURA*.

Necpi

Šárka Krejčí

Score

Allegretto

mp Hro-zno ne.

mp Ne - cpi hro-zno, ne - cpi hro - zno, ne - cpi hro-zno, ne - cpi.

mp Ne - cpi hro-zno, ne - cpi hro - zno, ne - cpi hro-zno, ne - cpi.

mp Ne - cpi hro-zno, ne - cpi hro - zno, ne - cpi hro-zno, ne - cpi.

5

mf Ne - cpi hro-zno hro-zný - ší, do - jdi ra - dši pro my-ši. Né, *mp* ne - ho - dí se

Ne - cpi hro-zno, ne - cpi hro-zno, ne - cpi hro-zno, ne - cpi. Né, *mp* ne - ho - dí se

Ne - cpi hro-zno, ne - cpi hro-zno, ne - cpi hro-zno, ne - cpi. Né, *mf* ne - ho - dí se

Ne - cpi hro-zno, ne - cpi hro-zno, ne - cpi hro-zno, ne - cpi. Né, *mf* ne - ho - dí se

10

vti - pko - vat, vti - pko - vat, když má hro-znýš, s s s s,

vti - pko - vat, vti - pko - vat, když má hro-znýš, s s s s,

vti - pko - vat, vti - pko - vat, když má hro-znýš, s s s s,

vti - pko - vat, vti - pko - vat, když má hro-znýš, ne když má hro-znýš,

13

když má hro-znýš, s s s s, *f* hro-zný hlad.

když má hro-znýš, s s s s, *f* hro-zný hlad.

8

když má hro-znýš, s s s s, *f* hro-zný hlad.

když má hro-znýš, ne když má hro-znýš *f* hro-zný hlad.

17

mp Hro-zno ne. Ne-cpi to hro-zno

mp Ne-cpi hro-zno, ne-cpi, sss. Ne-cpi hro-zno, sss, hro-zno

8

mp Ne-cpi hro-zno, ne-cpi, sss. Ne-cpi hro-zno, sss, hro-zno

mp Ne-cpi hro-zno, ne-cpi, sss. Ne-cpi hro-zno, sss, hro-zno

21

Adagio

hro-zný - ši. *p* Hou hou

hro-zný - ši. *p* Hou hou

8

hro-zný - ši. *p* Hou

hro-zný - ši. *p* Hou

3

25

hou hou... hou - se__ hou...

hou hou... *mf* Ne - cpi hou - se hou - se - nce mě - zi__ li - sty

hou hou...

hou hou...

30

mo - dře - nce, *p* hou hou hou hou hou. rit.

mf a - ni kou - sek po kou - sku ne - cpi ji ho na hou - sku. rit.

33

a tempo **Allegro**

f Viš, že ma - so hu - sí__ hou - se - nce se hnu - sí. Ku - dlan -

f Viš, že ma - so hu - sí__ hou - se - nce se hnu - sí. Ku - dlan -

f Viš, že ma - so hu - sí__ hou - se - nce se hnu - sí. Ku - dlan -

f Viš, že ma - so hu - sí__ hou - se - nce se hnu - sí. Ne - cpi ku - dlu ku - dlan -

37

- - ce, ___ ra - zan - ce, ___

- - ce, ___ ra - zan - ce, ___

- - ce, ___ ra - zan - ce, ___

- - ce, ___ ne-chy - bí jí ra - zan - ce, ___ ma-sko - va-ná v ze-le-ni

41

v ze-le-ni, jé, ___ ne - le - ní, ___ na sam -

v ze-le-ni, jé, ___ ne - le - ní, ___ na sam -

v ze-le-ni, jé, ___ ne - le - ní, ___ na sam -

v ze-le-ni, jé, če-ká, a - le ne-le-ní, ne - le - ní, ___ pak se vrh-ne na sam -

45

- - ce, ___ ho - le - ní. ___ *mf* Ku - dlan -

- - ce, ___ ho - le - ní. ___ *mf* Ku - dlan -

- - ce, ___ ho - le - ní. ___ *mf* Ku - dlan -

- - ce ___ o - zu - be - nou ho - le - ní, ho - le - ní. ___ *mf* Ne - cpi ku - dlu ku - dlan -

5

49

- - ce, hro - zný - ši, - -
 - - ce, a - ni hro-zno hro - zný - ši, - -
 - - ce, hro - zný - ši, ne-chy - bí jí ra-zan-ce,
 - - ce, hro - zný - ši, - -

53

ra-zan-ce, jé, do-jdi ra-dši pro my-ši Ten - den -
 ra-zan-ce, jé, hro-zný - ši. Vy - va - ruj se ten - den -
 ra-zan-ce, jé, hro-zný - ši. Ten - den -
 ra-zan-ce, jé, hro-zný - ši. Vy - va - ruj se ten - den -

57

- - ce *f* na-cpat hou-se hou-sen-ce! *mf* Ne - cpi,
 - - ce *f* na-cpat hou-se hou-sen-ce! *mp* Kap kap ka-py
 - - ce *f* na-cpat hou-se hou-sen-ce! *mf* A ta - ky ne ne-cpi
 - - ce *f* na-cpat hou-se hou-sen-ce! *mp* Kap ka-py kap

Tempo di valse
 rit.

62

ne-cpi o - kap o - ka - pi, vza - la, vza-la by ho

kap ka-py kap...

o - kap o - ka - pi, o - ka - pi, vza vza-la by ho do tla - py,

kap kap kap...

68

do tla - py, kdy-by chu-dák — ne - mě - la, *f* ko-py-

mf kdy-by chu-dák — ne - mě - la, *f* ko-py-

do tla-py, kdy - by, kdy-by chu-dák — ne - mě - la, ne - mě - la ko-py-ta, *f* ko-py-

mf kdy - by, kdy-by chu-dák — ne - mě - la, ne - mě - la ko-py-ta, *f* ko-py-

74

Moderato

ta, i když je ne - chtě - la.

ta ne - chtě - la. Krou - tí hla-vou, klo-pí

ta ne - chtě - la. Krou -

ta ne - chtě - la, ne - chtě - la. Krou - tí hla-vou, klo - pí zrak,

7

79

Krou-tí hla-vou, klo-pí zrak, krou - tí, krou-tí hla-vou, krou - tí,
 zrak, krou - tí, krou - tí hla-vou, klo-pí zrak, krou - tí, krou - tí
 tí, krou - tí hla-vou, klo-pí zrak, krou - tí, krou - tí hla-vou, krou -
 krou-tí hla-vou, klo-pí zrak, krou - tí hla-vou, krou - tí, krou - tí hla-vou,

84

krou - tí hla-vou, krou - tí, klo-pí zrak. *mf* Od ko - py - ta na o - kap,
 hla-vou, krou - tí, krou - tí, klo-pí zrak. *mf* Ód kó - py - ta na o - kap,
 tí, krou - tí hla-vou, krou - tí, klo-pí zrak. *mf* Od ko - py - ta na o - kap,
 krou - tí, krou - tí hla-vou, klo-pí zrak. *mf* Od ko - py - ta na o - kap,

89

a - le ta - ky na - o - pak. *ff* Od o - ka - pu na ko - py - to.
 a - le ta - ky na - o - pak. *ff* Od o - ka - pu na ko - py - to.
 a - le ta - ky na - o - pak. *ff* Od o - ka - pu na ko - py - to.
 a - le ta - ky na - o - pak. *ff* Od o - ka - pu na ko - py - to.

POCHOD Z BALETU LOUSKÁČEK

Petr Iljič Čajkovskij (1840–1893)

JIŘÍ HOLUBEC

Interpretační poznámky

Úprava známé a oblíbené části z Čajkovského baletu Louskáček je určena především pro soubory ZUŠ, případně i pro muzicování na základních školách s rozšířenou výukou hudební výchovy či na školách středních.

Partitura je psána pro čtyři melodické hlasy (včetně basové melodie), klavír a perkuse. Jedná se opět o tzv. otevřené aranžmá, je tedy možné interpretovat jednotlivé hlasy různými nástroji, bez toho, že by nástroje v partituře byly pevně určeny. To platí i pro nástroje bicí. Předepsány jsou dřívka, tamburína a bubínek, ale uvedené nástroje je možné podle možností instrumentáře a schopnosti hráčů doplnit nebo nahradit nástroji dalšími.

První melodický hlas mohou hrát housle, zobcové flétny i příčné flétny, při jejichž využití bych doporučil hrát v písmenu A kvůli síle zvuku vždy jen předvětí jednotlivých period. První hlas může být hrán samozřejmě také na keyboardy, klarinety (nutná transpozice o velkou sekundu výš). Na místech, kde se objevuje vyšší poloha nástroje, je pochopitelně možná oktavová transpozice či transpozice v souladu s použitou harmonií.

Druhý hlas je vhodný opět pro housle, zobcové flétny (nutná změna ve druhém a šestém taktu písmena B kvůli rozsahu, podobně i u houslí), klarinet, trubky (také nutno transponovat o tón výš). Samozřejmě můžeme využít i keyboardy.

Třetí hlas je psán v jednohlase a je poměrně jednoduchý. Je určen trubce, klarinetu, případně keyboardu.

Čtvrtým hlasem je basová melodie. Zde můžeme využít zejména violoncello či baskytaru, samozřejmě i pozoun. Bas můžeme hrát i na vhodný rejstřík keyboardu.

V klavírním partu (může být užito i keyboardu) najdeme vše podstatné, co by při interpretaci mělo zaznít. Podle zastoupení a množství ostatních melodických nástrojů je možné i tento part zjednodušit. Klavírní part mohou hrát dva hráči (pravá a levá ruka), může však být i úplně vynechán.

Bicí nástroje podporují rytmickou složku, při interpretaci je třeba dbát zejména na zřetelné a rytmicky přesné provedení triol. Nástroje je možné zdvojit i ztrojit, což umožňuje zapojení většího počtu hráčů.

Aranžmá je doplněno akordickými značkami, je tedy možné zapojit i kytaru.

Jednotlivá provedení se mohou značně lišit. Konečný zvuk závisí na mnoha faktorech, z nichž za nejvýznamnější považuji počet hráčů, volbu nástrojů a nástrojů v jednotlivých hlasech. Zkušený učitel si jistě poradí se změnami barev, nástroje nemusí být užity najednou, mohou se vhodně doplňovat a střídát. Výhodou otevřeného aranžmá je i skutečnost, že úpravu mohou hrát dva hráči, třeba klavír a keyboard, nebo se v příležitostném orchestru může objevit i dvacet interpretů. Úprava se dá využít nejen jako samostatné koncertní číslo, ale jako vhodný doplněk k výkladu dějin hudby a hudební teorie.

Prof. PaedDr. Jiří Holubec, Ph.D. (1959), hudební pedagog a sbornistr. Vystudoval Pedagogickou fakultu v Ústí nad Labem a Hudební fakultu AMU v Praze. Je profesorem katedry hudební výchovy Pedagogické fakulty UJEP. Externě vyučuje i na katedře primárního vzdělávání TU Liberec. jiri.holubec@ujep.cz

Louskáček- Pochod

Tempo di marcia vivo

Petr Iljič Čajkovskij

A

Guitar Chord Chart:
 G Em Hm G Em G Em Hm G Em Am D G C Am H7 Em

8 al COB

notové přílohy

2

15

1

2

3

4

Am D Hm Em

18

1

2

3

4

VYŠILA ŠÁTEČEK

PAVEL HOLUBEC

Úprava lidového nápěvu Vyšila šáteček je určena pro trojhlasý dětský nebo dívčí sbor. První hlas cituje lidovou píseň z Podkrušnohoří, klidnou kantabilní melodii. Druhý hlas „jakoby vyšívá“ ve svém melodicko-rytmickém ostinatu podpořeném zdůrazňovaným, opakujícím se textem. Třetí hlas naopak svými klidnými kroky oba antitetické hlasy doplňuje a současně tvoří protipól k figurativnímu hlasu druhému. Vrchol drobné kompozice je v závěru, kdy se hlasy sejdou na dominantním nónovém akordu opatřeném fermatou. Závěr využívá i moderní harmonické postupy (alterovaný akord).

Pokyny k interpretaci

1. hlas: Zpívej!
2. hlas: Vyšívěj!
3. hlas: Legato!

Píseň autora v roce 2006 zaujala svou kantabilní melodikou a mile upřímným textem. Druhý hlas se svým melodickým, rytmickým i textovým ostinatem též prvnímu „jakoby posmívá“ a třetí zase lidový obsah bere „až moc vážně“. Právě klidným pohybem a zdůrazněním podstatných slov epického textu.

Holubec Pavel na konzervatoři studoval hru na fagot, dirigování. Na UJEP PF studoval HV pro ZŠ, SŠ a ZUŠ. V současnosti končí doktorské studium hudební teorie a pedagogiky na UJEP KHV. Námětem disertační práce je harmonické myšlení ve vokální intonaci. Hrál v orchestru KD Teplice na fagot, byl dlouholetým šéfdirigentem Děčínského symfonického orchestru. Jako dirigent spolupracoval s významnými českými interprety (Demeterová, Boušková, Kozderka, Adamus, Rattay). V současnosti je dirigentem Dvořákova komorního sboru, vyučuje HV. Píše odborné příspěvky do různých periodik s tématy hudební teorie, analýza skladeb, Mozart aj. V roce 2011 napsal hudbu k činohrám, které měly premiéry na Nové scéně Národního divadla, v divadle Broadway („Oxygen“, „Manželské iluze“). V roce 2012 napsal hudbu k pohádce „Třetí sudba“.

Vyšila šáteček

Lidová z Podkrušnohoří

úprava pro dětský/dívčí trojhlas

Pavel Holubec

Moderato ♩=70

Vy - ši - la šá - te - ček,
Vy - ši - la šá - te - ček,
Vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la, Vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la, Vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la,

Vy - ši - la
Vy - ši - la

na něm dvě rů - že, na něm dvě srd - ce, vy - ši - la šá - te - ček, vy - ši - la šá - te - ček,
na něm dvě rů - že, dvě rů - že, vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la,
na něm dvě srd - ce, dvě srd - ce, vy - ši - la, vy - ši - la, vy - ši - la, vy - ši - la,
la, la, Vy - ši - la, Vy - ši - la

na něm dvě rů - že, na něm dvě srd - ce, že o - na chce Pe - pí - čka, že o - na chce Pe - pí - čka,
na něm dvě rů - že, dvě rů - že, o - na chce, o - na chce, o - na chce, o - na chce,
na něm dvě srd - ce, dvě srd - ce, o - na chce, o - na chce, o - na chce, o - na chce,
la, la, O - na, O - na

2

molto rit.

7

že o - na chce Pe - pí - čka, že o - na chce Pe - pí - čka
 že o - na chce Pe - pí - čka, že o - na chce Pe - pí - čka

o - na chce, o - na chce, o - na chce Pe - pí - čka, Pe - pí - čka
 o - na chce, o - na chce, o - na chce Pe - pí - čka Pe - pí - čka

chce O - - na
 chce O - - na

Moderato ♩=70

9

za mu - že.
 do kon - ce.

za mu - že, za mu - že, za mu - že. za mu - že.
 za mu - že, za mu - že, za mu - že, za mu - že.

chce Pe - pí - čka.
 chce Pe - pí - čka

Daniel Skála – Jiří Kusák: Hudebněanalytická a interpretační sonda do české artificiální hudby pro cimbál v období 1945–1989

DAVID KOZEL

Předkládaná monografie se svým zkoumáním české artificiální hudby pro cimbál zaměřuje na problematiku, jejíž komplexnější muzikologické řešení doposud postrádáme. Byť se svým rozsahem a vlastním účelem vstupního vhledu text nepokouší o komplexní a vyčerpávající zpracování vymezeného tématu, představuje jako celek první souhrnnější reflexi, o kterou se lze v budoucnu opřít při dalším rozvoji bádání v oblastech relačních problémů hudebněhistorických, hudebněanalytických či hudebněinterpretačních. Tvorba českých skladatelů pro v obecném povědomí typicky folklorně orientovaný nástroj je u nás reflektována okrajově, a to v kontrastu s obdobnou situací v zahraničí – navzdory jasné existenci hodnotné hudební tvorby. Takto úzce a specificky modelované téma s sebou přirozeně přináší řadu nejen metodologických a odborných nástrah, jde o autorskou kompetentnost vyžadující kromě obligátního teoretického a analytického vybavení také nezprostředkovanou a odbornou orientaci v interpretační praxi ve smyslu výkonného umění. Daniel Skála je nejen vynikajícím hráčem na cimbál, ale také skladatelem, pedagogicky působí na Janáčkově konzervatoři a gymnáziu v Ostravě. Monografie částečně vychází z jeho disertační práce *Cimbál v české artificiální hudbě 20. a 21. století*, obhájené na katedře hudební výchovy Pedagogické fakulty Ostravské

univerzity v Ostravě v roce 2013. Školitel Jiří Kusák ze zmíněného vysokoškolského pracoviště se dlouhodobě zabývá mj. hudební folkloristikou, etnickou hudbou a hudební regionalistikou, je spoluautorem recenzované knihy, k jejímuž textu lze z výše uvedených důvodů přistupovat s odbornou důvěrou.

Zvolené časové rozpětí let 1945–1989 není zvoleno pouze s ohledem na čitelné historické a společenské mezníky české hudební kultury, ale mj. souvisí s vlastními instituci-

onálními podmínkami výuky hry na nástroj a vývojem skladatelské základny. Česká (resp. československá) artificiální tvorba pro cimbál totiž skutečně spadá až do 2. poloviny minulého století z důvodů skladatelského osamostatnění se od okruhu repertoáru lidové hudby a zacházení s cimbálem jako koncertním nástrojem původní artificiální hudby se schopností nést nové výrazové, strukturní a technické požadavky skladatelského vyjadřování. Dalšími ovlivňujícími faktory jsou zahájení výuky hry na cimbál na Státní konzervatoři v Praze v roce 1951 díky zakládajícím aktivitám Alberta Peka (1893–1972) a v roce 1951 na Vyšší hudební škole v Kroměříži zásluhou Vojtěcha Brady (1911–1983). Jak známo, i přes toto dlouhé a plodné období se v České republice prozatím nepodařilo zajistit systematické vysokoškolské studium cimbálu, což lze vnímat jako markantní dluh.

Monografie je strukturována do pěti logicky na sebe navazujících kapitol, přičemž rozsahový i obsahový akcent je položen na kapitoly věnované analýzám vybraných skladeb a jejich interpretaci. Úvodní kapitola představuje stručnou kontextualizaci tématu z pohledu hodnocení dosavadního hudebněvědného výzkumu (charakteristicky jsou zde zastoupeny kromě monografií, dílčích studií a lexik také diplomové práce), historického nástinu české artificiální hudby pro cimbál, organologických souvislostí. Jako přínosné zde můžeme označit drobné medailonky vybraných pedagogů, interpretů a skladatelů vytvářející potřebnou osobnostní paletu pro další orientaci, ale i axiologický aspekt. Kromě A. Peka a V. Brady jsou zde zastoupeni: Helena Červenková (1937), Kateřina Zlatníková (1939–2013), Ludmila Dadáková (1940), Jan Kapr (1914–1988), Jaromír Dadák (1930) a Jarmila Mazourová (1941). Autoři monografie zdůvodňují svou selekci (s. 14) kritériem odbornosti a renomé osobností sledovaného období a jejich přínosu pro rozvoj artificiální hudby pro cimbál v rovině pedagogické, interpretační, skladatelské, popularizační a propagátorské. Kromě těchto osobností

jsou alespoň výčty zmíněni další skladatelé a jejich tvorba pro cimbál v případě Milošlava Ištvana (1928–1990), Václava Kučery (1929), Aloise Háby (1893–1973), Viktora Kalabise (1923–2006), Marka Kopelenta (1932), Ivo Jiráska (1920–2004), Arnošta Parsche (1936–2013) ad. Zde již čtenář pociťuje absenci prezentace širšího skladatelského kontextu a tvorby pro cimbál s detailnějšími komentáři, komparací (i tvorby pro jiné nástroje či nástrojová seskupení) a syntetickým hodnocením, ale vzhledem k užšímu zaměření publikace jako sondy do zvolené problematiky je to pochopitelné. Dominantní náplň publikace představují tři analýzy sólových skladeb v samostatných kapitolách – Jan Kapr: *Sonata per cimbalon* (1968), Jaromír Dadák: *Sonáta pro cimbál* (1980) a Jarmila Mazourová: *Tři metamorfózy pro cimbál* (1987). Skladby byly vybrány na základě vysoké míry reprezentativnosti literatury pro cimbál, ale také variability skladatelského přístupu a s hodnotovým aspektem (s. 5, 102), což lze potvrdit prokázáním možností cimbálu v rozličných stylových a kompozičních oblastech. U Kapra jde zvláště o sónický aspekt jeho *Sonaty*, využívá možností tzv. Nové hudby, atonalitu, dodekafonii, ale i minimalistické a aleatorické prvky. Dadáková *Sonáta* ukazuje na skladatelovu detailní znalost nástroje, pracuje s volnou dodekafonií, ale také tonálními prvky a jako jediný prezentovaný autor tuto oblast inovativně spojil s implementací prvků lidové hudby v podobě využití metrorytmičských momentů lidových tanců Moravy a Slezska. *Tři metamorfózy* Mazourové mj. prezentují specifika hudebního vyjadřování skladatelky na příkladu programního rámce skladby. Ve vlastních analýzách autoři metodologicky použili modifikovaný postup parciální analýzy, která ve své tradiční podobě, tj. postupná deskripce a rozbor více či méně izolovaných jednotlivých složek a stránek hudby, je již překonaným a de facto školským způsobem rozboru. Každá skladba je autory analyzována z hlediska formy (zde jdou do detailní mikroúrovně), melodiky a vertikality, kine-

tiky, zvukového aspektu a dynamiky. Po této posloupnosti se ke skladbě navrcejí v detailnější hudebněanalytické subkapitole, kde se věnují jednotlivým větným nebo formovým částem, zohledňují především skladatelskou práci s hudebními myšlenkami, rozvrstvení horizontální a vertikální složky hudby, intervalovou preferenci a charakterizaci souzvukové složky. V souhrnu je nastíněný postup možnou cestou k překonání schematismu parciální analýzy. Částečně upozaděno zde zůstává zohlednění tektoniky jako logiky výstavby celku kompozice v syntéze se složkami a stránkami hudby a jejich autorskou typizací (např. zamezení pouhé deskripce dynamického průběhu analýzou vztahu s tektonikou).

Závěrečná kapitola nesleduje pouze hudebněanalytický pohled, ale zohledňuje interpretační hledisko všech tří skladeb. Metodologicky jde o třetí úroveň analytického pohledu, tj. parciální analýzu, hudebněanalytický pohled, interpretační analýzu. Obsah kapitoly demonstruje zvukové možnosti cimbálu, problémy hráčské techniky jako arpeggio, přírazy, tremolo, pizzicato,

pedalizace. Pozornost je v neposlední řadě věnována problémům realizace notového zápisu interpretem, z čehož lze vysledovat i rozdílný přístup skladatelů k detailizaci zápisu, vedoucí k precizaci provedení nebo ponechání jisté interpretační volnosti hráče. K tomuto dodejme, že publikace je bohatě doplněna notovými příklady, jež jsou, vzhledem k vydavatelské praxi doby a obtížím s vydáváním literatury pro cimbál, v rukopisné podobě skladatelů.

Text práce je psán terminologicky jednotným způsobem, pozitivně působí také grafická ucelenost a přehlednost, přítomen je jmenný rejstřík. Dle informací v poznámce na s. 14 autoři chystají pokračování monografie k české umělé hudbě pro cimbál po roce 1990. Přínos vydané práce můžeme spatřovat zvláště ve vstupní sondě do doposud neuchopeného tématu s přidanou hodnotou interpretační analýzy. Text by potencionálně mohl přispět k systematictějšímu výzkumu v oblasti literatury pro cimbál a zároveň podnítit častější obecnější reflexi nástroje a tvorby pro něj v domácích muzikologických výstupech.

PhDr. David Kozel, Ph.D., katedra hudební výchovy, Pedagogická fakulta, Ostravská univerzita v Ostravě, Fráni Šrámka 3, Ostrava – Mariánské Hory, 709 00
david.kozel@osu.cz

b

Lenka Černíková: *Jaroslav Vogel (1894–1970), interpret hudebního prostoru*

KAREL STEINMETZ

C

9

Práce zkušené hudební historičky, vedoucí hudebního oddělení Ostravského muzea Lenky Černíkové, je brilantně napsaná monografie o životě a práci českého umělce, dirigenta, skladatele a hudebního publicisty, autora výborné monografie o životě a díle Leoše Janáčka Jaroslava Vogla, jenž se ve 2. čtvrtině 20. století podstatně zasloužil o rozvoj hudební kultury v Ostravě. Její rámec tvoří komplexní interpretace rozsáhlých pramenů týkajících se této osobnosti. Výsledky detailní heuristické práce nejen na autorčině pracovišti, kde je uložena část Voglovy pozůstalosti, ale též v Českém muzeu hudby a archivech uměleckých institucí v Praze, Brně, Plzni a Ostravě jsou zužitkovány v monografii, která podává ucelený

profil této osobnosti. Práce je členěna do pěti kapitol a závěru (pak následují abstrakt, přílohy a jmenný rejstřík).

První kapitola, nazvaná *Rodina a první kroky adepta hudebního umění*, ukazuje (mimo jiné epizody z mládí) hlavně na význam setkání mladého Vogla s Vítězslavem Novákem, na jeho zkušenosti ze studií v Mnichově a Paříži, na první pražský pobyt a pak na angažmá dirigenta v Plzni za první světové války i na Voglovo studium na mistrovské škole u V. Nováka. Pak si všímá i prvního dirigentského působení v Moravské Ostravě, éry hudebního kritika v Praze a zrání osobnosti v plzeňské opeře.

Z důkladné heuristické práce autorka vytěžila mnoho nových poznatků i ve 2. kapitole *Hudební kapitoly z meziválečné Ostravy*, a to v podobě dosud neznámých a nepublikovaných detailů a podrobností k „příběhům“ reflektovaným ostravskými muzikology Ivo Stolaříkem, Vladimírem Gregorem, Evou Sýkorovou-Čáповou a dalšími (např. tzv. Divadelní symfonické koncerty, činnost Spolku pro komorní hudbu a Kruhu přátel vážné hudby, ostravské pobyty Stravinského, Hindemitha, Prokofjeva apod.).

Třetí a čtvrtá část knihy zcela logicky vybočují z biografické chronologie a jsou tematicky zaměřeny na nedirigentskou (rozuměj skladatelskou a publicisticko-kritickou) Voglovu tvorbu i s pozoruhodným odbočením do filozofické roviny při hypotetické úvaze o společných rysech v myšlení Leoše Janáčka a Martina Heideggera, které údajně

(podle názoru autorky) vyplývají z Vogelovy monografie.

Poslední kapitola *Na vrcholu umělecké kariéry* se vrací k vyličení životních událostí a dirigentské činnosti Jaroslava Vogla na konci 2. světové války po jeho definitivním odchodu z Ostravy do Brna, po válce do Prahy (zde je v knížce zhodnoceno zvláště nejdůležitější desetileté období Voglova působení v Národním divadle v letech 1949–1959) a na závěr jeho dirigentské kariéry i působení ve funkci šéfdirigenta tehdejší Státní filharmonie Brno.

V *Závěru* knihy je střízlivě vyhodnocena Voglova osobnost bez nabubřelé glorifi-

kace. V přílohách jsou seznamy Voglových skladeb a přednášek, notové a jiné ukázky z opery *Mistr Jíra*, přepis korespondence s významnými umělci v českém překladu, ukázky z jeho publicistických textů, soupisy hudebních nastudování v Městském divadle v Plzni a v Národním divadle moravskoslezském i program všech Divadelních symfonických koncertů v letech 1928 až 1943 a podobně.

Práce přináší řadu nových poznatků o životě a díle Jaroslava Vogla. Velmi dobře charakterizuje celou jeho osobnost, jeho přínos nejen pro ostravský hudební život, ale i celou českou hudební kulturu.

Karel Steinmetz, Katedra hudební výchovy PdF Univerzity Palackého v Olomouci

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 osmého čísla je 30. 12. 2015.

Vážené kolegyně, vážení kolegové,
v příštím školním roce bude na Pedagogické fakultě UJEP v Ústí nad Labem otevřen nový obor

HUDEBNÍ VÝCHOVA V POMÁHAJÍCÍCH PROFESÍCH

Tříletý bakalářský studijní obor je zaměřen na profesní přípravu erudovaných odborníků pracujících v oblasti hudební výchovy v sociálních a zdravotnických zařízeních (domovy pro seniory, dětské domovy, organizace zabývající se volnočasovými aktivitami, centra rodinné péče apod.).

OBOR JE URČEN PŘEDEVŠÍM PRO:

- pracovníky sociálních a zdravotních zařízení, kteří si potřebují doplnit vzdělání
- pro absolventy či studující oboru hudebních oborů na VŠ
- absolventy gymnázií
- absolventy SPgŠ – předškolní a mimoškolní pedagogika
- absolventy SPgŠ – sociální činnost
- absolventy SPgŠ – pedagogické lyceum
- absolventy SPgŠ – vychovatel
- absolventy SZŠ – zdravotnický asistent
- absolventy SZŠ – sociální činnost
- absolventy SSS – sociální činnost (různá zaměření)
- absolventy konzervatoří

Podmínkou přijetí je úspěšné zvládnutí přijímací zkoušky. Ta se skládá ze dvou částí:

1. Talentová zkouška z hudební výchovy (vokální, případně instrumentální dovednosti, intonace, rytmus)
2. Ústní pohovor zaměřený na komunikační dovednosti, motivaci a případné zkušenosti v práci v pomáhajících profesích.

Mezi hudebními disciplínami zařazenými do studijního plánu najdeme nejen předměty teoretické, ale rovněž vzhledem k povaze oboru se vztahující spektrum disciplín praktických (hra na kytaru, hra na klávesové nástroje, sborový zpěv), činnostních, které absolvent využije při organizaci a realizaci konkrétních hudebních aktivit (koncertní činnost se soubory i jednotlivci, příprava hudebních materiálů – notových záznamů, poslechových materiálů apod.). Vedle hudebních předmětů jsou součástí učebního plánu také kurzy z oblasti pedagogiky a psychologie.

Odborná praxe, která je součástí studia, umožňuje studentům nejen poznat specifické instituce, ale směřuje i k postupnému zapojení do jejich chodu až k samostatně vedené práci s klienty/žáky uvedených zařízení.

V případě zájmu můžete kontaktovat katedru hudební výchovy PF UJEP, nebo se rovnou přihlásit ke studiu.

