

aura musica

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, Ph.D.

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 Ašenbrenerová, 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. prosince 2015

př.ujep.cz/khv/aura

MK ČR E 20717

ISSN 1805-4056

Vážení a milí čtenáři,

dostává se Vám do rukou další číslo časopisu, které je z větší části věnované příspěvkům z 12. mezinárodního symposia Cantus choralis. To se uskutečnilo v Ústí nad Labem ve dnech 12.–14. října 2015 a mělo dvě základní témata. Prvním byla sborová tvorba jubilujícího skladatele Jiřího Temla, který byl na sympoziu také osobně přítomen, druhým byly současné trendy ve sborovém zpěvu. Uvnitř čísla si tak můžete přečíst příspěvek plzeňské sbormistryně Hany Bezděkové o přínosu práce ve školním sboru pro osobnostní vývoj dětí. Marián Janek z katedry hudební kultury v Banské Bystrici se zamýšlí nad přínosem dirigenta Dobroslava Orla pro českou a slovenskou muzikologii a sborový zpěv. Dalším jubilantem byl i přítomný profesor Belo Felix (Slovensko). Jeho celoživotní uměleckou a pedagogickou činnost mapuje příspěvek jeho kolegyně Marianny Kološtové. Sympozium Cantus choralis se koná každé dva roky a nerozlučným „souputníkem“ je jeho slovenská varianta Cantus choralis Slovaca. Toto úzké, řekněme přímo paralelní propojení obou akcí se promítá v četném zastoupení slovenských kolegů na našem sympoziu. Můžeme proto čtenářům nabídnout ještě třetí příspěvek našich slovenských kolegů, a to příspěvek Milana Pazúrika nazvaný „Akademické zborové sůťaže na Slovensku s prihliadnutím na jubileum festivalu Akademická Banská Bystrica“. Obsáhlá stať přináší podrobné statistické údaje, na nichž lze dokumentovat úzký vztah a propojenost české a slovenské sborové kultury. Hudba a gastronómie – to je název příspěvku Pavla Režného z olomoucké katedry hudební výchovy, který popisuje finančně podpořený projekt spojující hudbu, jídlo a cestování. Čtenáře majícího zájem ponořit se do tajů hudby naopak potěší dva příspěvky doktorandů pražské a ústecké pedagogické fakulty. Sylva Kroupová (PF UK) se věnuje sborové interpretaci staré hudby.

úvodník

Sbormistry pracující s amatérskými sbory tak jistě inspiruje její článek na téma Stará hudba ve sborovém zpěvu – text a jeho hudební vyjádření. Příspěvek Tomáše Marečka (PF UJEP) zase rozebírá charakteristické rysy tvorby Emila Axmana. Součástí symposia bývá již tradičně sborový workshop. Rozbor jedné ze sborových úprav, které na něm zazněly v úpravě Luboše Hány (PF UJEP), otiskujeme včetně notové přílohy. Cenným notovým materiálem je také úprava

skladby La donna e mobile od Giuseppe Verdiho pro školní soubor od Jiřího Holubce. Dění v ústeckém regionu odráží tři krátké zprávy: první se věnuje krajské přehlídce dětských sborů základních uměleckých škol v Litvínově, druhá seznamuje čtenáře s novým příhraničním hudebním projektem Viva la musica, na němž se podílí katedra HV PF UJEP, a třetí pojednává o koncertním turné sboru KHV PF UJEP Chorea academica do Mexika.

PŘÍSPĚVKY

Přínos práce ve školním sboru pro osobnostní rozvoj dětí HANA BEZDĚKOVÁ	4
Pocta Dobroslavovi Orlovi MARIÁN JANEK	9
Hudba ako zázračná alebo (trinásta?) komnata – príspevok k umeleckej činnosti Bela Felixa MARIANNA KOLOŠTOVÁ	14
Akademické zborové súťaže na Slovensku MILAN PAZÚRIK	20
Hudba a gastronómie PAVEL REŽNÝ	36
Stará hudba ve sborovém zpěvu SYLVIE KROUPOVÁ	42
Charakteristické rysy tvorby Emila Axmana TOMÁŠ MAREČEK	50
Nácvik vlastních sborových úprav – workshop LUBOŠ HÁNA	56

NOTOVÉ PŘÍLOHY

Giuseppe Verdi – La donna e mobile – úprava pro školní instrumentální soubor JIŘÍ HOLUBEC	64
Bei Mir Bist Du Schoen PETR WAJSAR	67

RŮZNÉ

Krajská přehlídka dětských sborů základních uměleckých škol v Litvínově SAMUEL NĚMEC	69
Viva la musica – hudební projekt, který spojuje... LUBOŠ HÁNA	72
Chorea Academica v Mexiku JIŘÍ HOLUBEC	73

Přínos práce ve školním sboru pro osobnostní rozvoj dětí

HANA BEZDĚKOVÁ

Summary

The system of school choirs on 15. elementary school in Plzeň allows to work in the choirs to children from I. to IX. classes. Choral work brings significant benefits to the personality development of children, but we can also name some negative site and technical difficulties. The measure may be, for example, the relationship of the choristers to contemporary music.

Ve světě dětských a mládežnických pěveckých sborů se pohybují přes dvacet let. Soustavně pracují se sbory na 15. základní škole v Plzni s rozšířenou estetickou výchovou. Škola nabízí jak výtvarný, tak hudební modul. Součástí hudebního modulu jsou pěvecké sbory, ve kterých zpívají děti od první třídy až po středoškolskou mládež – DPS Berušky, první a druhá třída, DPS Sluníčka, třetí až pátá třída, DPS Mariella, šestá až devátá třída + středoškoláci, protože někteří sboristé odmítají „svůj“ sbor opustit. DPS Mariella v letošním roce oslaví velkým slavnostním koncertem v Divadle Josefa Kajetána Tyla v Plzni 25. výročí svého založení. Je to dlouhá doba a obdivuhodná práce, zejména když uvážíme, že ačkoli se složení sborů každoročně promění, udržují se sbory stabilně mezi nejlepšími v Plzni. Sluníčka se umísťují pravidelně mezi zlatými sbory na krajské přehlídce školních sborů, Sluníčka i Mariella koncertují i v zahraničí, např. pro Evropský festival duchovní hudby „Šumava – Bayerischer Wald“. Mariella má v zahraničí také sborové partnery, se kterými pravidelně pořádá společné koncertní cesty. Jen pro zajímavost, takovými partnery je např. pěvecký sbor Scygielki z Poniatowé v Polsku, pěvecký sbor hudebního gymnázia Rychenberg ve švýcarském Winterthuru, pěvecký sbor gymnázia v Olbernhau v Německu.

V souvislosti s 25. výročím jsem se zabývala myšlenkou, co dětem přináší práce ve škol-

ním sboru a čím jim může být prospěšná. V podstatě jde o:

1. vyzdvihnutí pozitivních přínosů práce ve sboru pro osobnostní rozvoj sboristů (ale také sbormistra),
2. identifikaci problematických oblastí práce sbormistra i sboristy a
3. řešení specifických technických obtíží.

Ad 1. Pozitivní přínosy práce ve sboru pro osobnostní rozvoj sboristů i sbormistra

Z pohledu sbormistra i sboristy se na práci ve sboru jeví přínosným **pocit sounáležitosti**. Sbor je společenství lidí stejného či podobného zájmu a může poskytovat zájem, přátelství a jistotu. Sborová práce si vynucuje vysoký stupeň **spolupráce**, jeden každý člen sborového společenství (sborista, sbormistr, spolupracující instrumentalista) musí převzít svoji část zodpovědnosti na výsledku celého tělesa, což přispívá k **rozvoji volných vlastností osobnosti**, jako jsou např. odpovědnost, vytrvalost, spolehlivost, sebeovládání, svědomitost, sebehodnocení, sebekritičnost, cílevědomost nebo iniciativnost. Práce ve sboru poskytuje prostor pro **seberealizaci** nejen pro osobu sbormistra, ale pro každého člena společenství. Možnosti jsou široké, je možné se realizovat dobrým pocitem, že je sborista kvalitně připraven na koncert, získáním sóla ve skladbě, sborista může poskytnout instrumentální doprovod na hudební nástroj,

kteří ovládá v potřebné míře. Může se ale realizovat také v organizaci sboru např. jako vedoucí hlasové skupiny, jako patron mladších sboristů nebo ve vedení notového archivu či v přípravě notového materiálu pro zkoušky, případně při organizační realizaci koncertu. Práce ve sboru přináší také silnou saturaci **potřeby úspěchu** pro všechny zúčastněné. Nadšené publikum na úspěšném koncertě představuje silnou motivaci pro další práci ve sboru, stává se motorem pro pocit „chci se podílet na práci, chci být součástí...“ a zároveň je položen základ pro rozvoj sboristovy **vnitřní motivace**, čímž se zvyšuje šance na **vzdělávací úspěšnost**. Zajímavou přidanou hodnotou ve vzdělávacím procesu je možnost společného **objevování** nových možností a světů. Sборы 15. ZŠ v Plzni dlouhodobě spolupracují se soudobými skladateli z Plzně a okolí. Mnohdy je inspirovaly ke komponování sborových skladeb věnovaných právě těmto sborům. Pro DPS Mariella vznikla např. skladba Talisman pro dětský sbor, řehtačku a klavír doc. Jiřího Bezděka, která měla premiéru během zasedání Rady Evropy ve Štrasburku v rámci „Českého dne v Radě Evropy“, kdy Česká republika vstupovala do Evropské unie. Sbor má v repertoáru skladby dalších plzeňských skladatelů – Jana Slimáčka, Jaromíra Bažanta, Tomáše Saka. Při práci na těchto skladbách mají sbormistr a sboristé možnost se vzájemně obohacovat při hledání správného vyjádření a interpretace skladby, kterou ještě před nimi nikdo jiný nenaplnil. Je to prostor pro objevování vhodné cesty, pro společnou konstrukci výsledného tvaru, který by vyjadřoval vložené myšlenky skladatele, ale také tvůrčí pocity interpretů. Pokud je tento tvůrčí proces zachován v přirozené podobě, není narušen např. příliš autoritářským přístupem sbormistra, přináší pocity radosti a naplnění na obou stranách. Na premiérách nových skladeb se většinou spolupracuje přímo se skladateli, kteří jsou přítomni na několika zkouškách sboru. Pro sboristy je to vždy nová zkušenost, protože skladatel jde cílevědomě za splněním svých cílů a všechny své síly a zkušenosti dává do

služby provedení skladby. Svoji angažovaností může zainteresovat všechny ostatní a podpořit mechanismus socializace **přirozeným působením vzoru**. Ostatně takovým vzorem může být mnohdy také osobnost sbormistra.

Nelze ovšem přehlédnout, že ne vždy jsou ve sboru ideální podmínky pro práci. Zabýváme se školními sbory – pro některé sboristy může jít jen o nepříjemnou odpolední povinnost, vyplývající z hudebního modulu, který navštěvují, a tedy ne všichni sboristé dochází do sboru zcela dobrovolně. Pokud jsou přítomni sboristé, kteří vnímají svou účast na sborovém díle jako nepříjemnou povinnost a nikoli jako výsadu a nadstavbu, může být sborové klima silně narušeno.

Ad 2. Problematické oblasti práce sbormistra a sboristy

Jako jednu z nejproblematictějších oblastí vidím **přístup k repertoáru**. V této oblasti se pohledy sbormistra a sboristů velmi liší. Zatímco sbormistr nasazením určitých skladeb sleduje jasný cíl, sboristé jej nemusí přijmout za vlastní a pak jsou při nácviu nemotivovaní. To přináší řadu dalších nedorozumění – nechuť k práci, neochotu překonat technické těžkosti, kázeňské přeštky na straně sboristů, tendenci k sankcím a rozladěnost na straně sbormistra. Je jasné, že například interpretace umělé hudby, což je oblast, která mě zajímá především, vyžaduje velkou angažovanost a iniciativu, a tak je třeba ze strany sbormistra nezanedbat motivační úvodní představení skladby a podrobné vysvětlení, k jakému účelu se skladba bude studovat a provádět. Také v průběhu nácviu je třeba motivovanost sboristů stále podporovat vhodnými prostředky. Pokud sbormistr tuto motivační část své práce podcení, hrozí nechuť či úplné odmítnutí obtížné práce na nové skladbě. Nechtěným důsledkem práce na vnucené skladbě může být nechuť k celé oblasti umělé hudby. Tak velké nedorozumění ovšem přináší **frustraci** na obou stranách. Další problematickou oblastí mohou být vnitřní vztahy mezi sboristy.

Každý sbor má určité věkové rozpětí. Ve školních sborech každoročně ten nejstarší ročník odchází (ať už do staršího oddělení sboru nebo zcela do jiného typu školy) a nejmladší přichází. Ti nejmladší mohou mít po určitý čas problémy se zařazením do chodu sboru. Nastoupit do fungujícího sboru s kmenovým repertoárem není nikdy nic jednoduchého. Znamená to velmi rychle se vyrovnat s vyšším tempem práce, s vyššími nároky, s velkým počtem skladeb, které jsou pro ostatní důvěrně známé, ale pro nováčky obtížné, protože jsou na vyšší úrovni a většinou se na zkouškách málo cvičí (je to přeci kmenový repertoár, který všichni ovládají!). Tato situace může přinést **přehlížení a podceňování** těch mladších ze strany starších sboristů. Dokonce může vést až k šikaně méně zdatných zpěváků. Takovým projevům je třeba zabránit, nemožnit jejich rozvinutí či je eliminovat zcela v začátcích. Nedocenění významu prožívání takové situace mladšími sboristy může vést k **demotivaci** a k **nechuti** ke sborové práci, **apatii**, v krajním případě by mohla položit základ k **neúspěšné osobnosti**.

Neméně závažnou oblastí je **přecenění vlastních možností** některých sboristů. Snaha po seberealizaci vede některé sboristy do situací, které hrozí neúspěchem. Je to touha po osobním zviditelnění, touha blýsknout se před spolužáky, rodiči, zazářit na koncertě, být středem pozornosti. Opakované selhání či nezvládnutí nároků by mohlo mít **negativní vliv na sboristovo sebepojetí**. Úkolem sbormistra je uchránit každého takového sboristu od veřejného neúspěchu a najít adekvátní situaci, ve které obstojí a uspokojí svou potřebu seberealizace. Problematické oblasti v práci sbormistra zahrnují především **autoritářský přístup** k dětem-sboristům, který spoutává a potlačuje jejich přirozenost, uvolněnost, tvořivou invenci, ale zároveň uvolněnou tvořivost následně u sboristů „doluje“ jako přidanou hodnotu hotových, nadřilovaných skladeb. V davu se pod jeho vedením vytrácí jednotlivá osobnost dítěte a práce ve sboru připomíná více bitvu na bojišti než

radostnou hru s hudbou. Pro sbormistra je velmi obtížné skloubit vysoké nároky na profesionalitu, která stojí opravdu hodně soustředěné práce, s osobnostním přístupem, pokusit se o vyváženost v interakcích mezi sbormistrem a sboristy, když nácvik repertoáru probíhá pod jeho „velením“ nebo vyvarovat se škatulkování a nálepkování sboristů. Raději vždy svěří důležitá sóla „osvědčeným firmám“ a přehlídí, že ostatní stejně šikovní, ale třeba méně průbojní sboristé tím trpí a nakonec **rezignují** s tím, že je nemožné to změnit, a tak se o to nebudou ani pokoušet.

Ad 3. Specifické technické obtíže

Jak už jsem uvedla výše, zajímá mě především interpretace soudobé hudby a je třeba přiznat, že jedním ze stěžejních problémů je všeobecná **nechuť k soudobé umělé hudbě**, nedůvěra a rezervovanost vůči novým skladbám. Sbornistr musí budovat pochopení zdůrazněním předností soudobé hudby, která odráží současný svět, využívá technické vymoženosti (jako jsou PC nebo elektrické nástroje, keyboardy, programy na zpracování hudby). Myslím, že soudobá hudba se sboristovi přiblíží, když bude vědět, jak vznikala, z čeho a jak je „uvařená“, bude vědět, jak ji poslouchat, popřípadě uchopit jako interpret. Především sbormistr musí novou, soudobou skladbu, kterou chce předložit svému sboru, dopodrobna znát a rozumět jí tak, aby byl schopen nadchnout pro ni i sboristy. Je zřejmé, že soudobí skladatelé vkládají do svých skladeb neobvyklé hlasové techniky, snad aby zaujali mladé sboristy i naslouchající publikum nebo aby skladby vystoupily z řady konvenčních sborových kreač. Zajímavá je otázka, zda mohou tyto netradiční hlasové techniky soudobé skladby interpretům přibližovat a v jejich očích je „zlidštvovat“, protože se zdánlivě blíží jejich běžnému společenskému styku, zda se proto mohou s těmito skladbami lépe sžívat, nebo naopak mohou tyto nakomponované projevy budit nepřiměřený respekt a nechuť skladbu provádět. Mohla bych shrnout netradiční hlasové projevy do několika kategorií, např.:

Zvuky		
Artikulované		Neartikulované
Sólové	Sborové	Sólové i sborové
Volná recitace	Voice band	Pískání
Rytmizovaná recitace	Aleatorický hovor	Hvízdání
Výkřik		Foukání
Šeptání		Mlaskání
Syčení		Šustění
	Skandování	

Z vlastní zkušenosti mohu za technickou obtíž označit už samotné provedení uvedených jevů – netradičních hudebních technik. Zařazení mluvních prostředků do hudební skladby provokuje sboristy k **podcenění** provedení. Může to být výraz nejistoty sboristů, takže výsledek je rozpačitý a z ozdoby se může lehce stát „ohava“. Výrazový prostředek selže v působení na publikum a tím zpětně i na sboristy. Takovým částem je pak třeba věnovat velkou pozornost. Čím volnější je nakomponovaný záměr, tím obtížnější je správné provedení. Už jen **volba výšky hlasu** může být problémová – sboristé mohou nevědomky užívat nevhodnou hlasovou polohu. Někdy totiž může být pro sboristy obtížné použít přirozený mluvní hlas vprostřed zpěvu a opět se k intonačně čistému zpěvu vrátit, užití příliš vysokého či nízkého mluvního hlasu pak ale působí nepřirozeně. Stejně tak **intenzita** produkovaného „hluku“ podléhá estetickým pravidlům a nesmí přesáhnout vkusnou hranici horní, ale ani spodní. U aleatorních ploch, kde jsou někdy předepsaná slova, někdy jen oblast, které se slova mají týkat, a jindy zcela volný hovor, je zásadní dosáhnout celistvosti zvuku sboru a vzbudit dojem, že jde skutečně o zcela volný hovor. A vyvstává problém, jak takovou aleatorní

plochu **přesvědčivě řídit a ukončit** (tedy pokračovat v hudebním díle), protože děti sboristé v těchto plochách komunikují většinou mezi sebou a zapomenou poněchat si sbormistra v zorném poli. Pro přesvědčivost provedení takových výrazových prostředků je nezbytně zapotřebí bezpečné znalosti vlastního partu, maximálního soustředění, disciplíny a zachování kontaktu se sbormistrem.

Dovolte mi malou vsuvku, výpověď sbormistryně DPS Mariella o počátku nácviku již zmíněné skladby Talisman Jiřího Bezděka, cituji:

„Když jsem poprvé promýšlela nácvik skladby s dětmi, nebyla jsem si jista, jak ji přijmou, zda ji nebudou považovat za „příliš moderní“ či „divnou“... Sbor do té doby totiž nikdy nenacvičoval skladbu, v níž by pracoval se sborovou recitací, zvukomalbou atd. Talisman začíná právě slovy: „Rrrak, řřřřeka, ššššumí“ ...dle autorova požadavku mají být pregnantně vyslovená. Dbala jsem tedy na pěkné „ryčivé r, kmitající ř a šumící š“, to vše mělo být orámované ještě zvukem řehtačky, již jsme ovšem na první zkoušce ještě neměli. Vysvětlila jsem dětem, o co autorovi jde a jak by celá skladba měla znít. A pak již probíhal nácvik. Samozřejmě jsme nezvládli hned skladbu celou, a tak

bylo těžké odhadnout, jak ji sbor přijme. Mé pochyby či částečné obavy se rozplynuly hned po skončení zkoušky. Vidím to jako dnes: odcházíme s klavíristkou ze školy a v šatně několik opozdilců s velkým nasazením recituje: „Rrrrrrrrak, řřřřřřřřřřka, ššššššššššumí...“ A nám bylo jasné, že to „prošlo.“ konec citátu

Podaří-li se všechny zmíněné problémy vyřešit a dojit k přesvědčivé, angažované interpretaci soudobého díla, je to silný zážitek pro všechny zúčastněné. Všechny premiéry, které jsem měla možnost připravovat, nakonec přinášely radost a sboristé si skladby

oblíbili natolik, že ještě po letech, když se setkáme, vzpomínají právě na tuto obtížnou práci a právě na tyto skladby.

Přes všechna naznačená negativa a technické obtíže je nesporné, že zmíněná pozitiva jsou převažující. Citlivý sbormistr provede svůj sbor každým úskalím a je katalyzátorem příjemné tvůrčí atmosféry ve sboru. Vedle obohacujících hudebních znalostí, dovedností, hudebních zážitků, prožitků a zásoby vlastních vzpomínek, které dítě získá, považují práci ve školním sboru za nezaměnitelně přínosnou pro dětskou osobnost.

Literatura

1. FONTANA, David. *Psychologie ve školní praxi: Příručka pro učitele*. 3. 2010. Praha: Portál, s. r. o., 2003. ISBN 978-80-7367-725-1.
2. HELUS, Zdeněk. *Dítě v osobnostním pojetí*. První. Praha: Portal, s. r. o., 2004, 228 s. ISBN 80-7178-888-0.
3. SLEZÁČKOVÁ, Alena. *Průvodce pozitivní psychologií*. 1. Praha: Grada Publishing, a. s., 2012. ISBN 978-80-247-3507-8.

Prameny

Zkoušky a koncerty dětských pěveckých sborů při 15. základní škole, Terezie Brzkové 33–35, Plzeň – DPS Beruška, DPS Sluníčka, DPS Mariella, komorní sbor Ko.Mar.

Résumé

Systém školních sborů na 15. základní škole v Plzni umožňuje pracovat v pěveckém sboru dětem od I. do IX. tříd. Sborová práce přináší výrazná pozitiva do osobnostního rozvoje dětí, ale můžeme pojmenovat i některé negativní stránky a technické obtíže. Měřítkem může být např. vztah sboristů k soudobé hudbě.

Klíčová slova: dětský pěvecký sbor, školní pěvecký sbor, osobnostní rozvoj, soudobá hudba.

Keywords: the children's choir, the school choir, personality development, contemporary music.

Mgr. Hana Bezděková (Americká 9, Plzeň) absolvovala jsem Konzervatoř v Plzni, obor hra na klavír ve třídě prof. Jindřicha Durase, obor sbormistrovství na Pedagogické fakultě Západočeské univerzity v Plzni. Učím na ZUŠ Stříbro hru na klavír, na 15. ZŠ v Plzni hudební výchovu. Jako sbormistryně pracuji s pěveckým sborem Sluníčka, jako korepetitorka spolupracuji s dětským sborem Mariella, v komorním duu H+B spolupracuji s pěvkyní Janou Hoffmannovou.

hanabez@seznam.cz

Pocta Dobroslavovi Orlovi

MARIÁN JANEK

V apríli tohto roku (2015) sa pri príležitosti 145. výročia narodenia profesora Dobroslava Orla uskutočnila v jeho rodisku, v Ronově nad Doubravou, medzinárodná muzikologická konferencia s rovnakým názvom, aký má tento príspevok. Pretože prof. Orel patrí tak českej ako aj slovenskej muzikológii, aj na spomenutej konferencii boli zastúpení hlavne bádatelia z českej a zo slovenskej republiky. Čím je pre nás z pohľadu slovenského prof. Orla zaujímavý? Po vzniku Československej republiky prichádzajú na Slovensko mnohí českí hudobní vzdelanci, aby s ďalšími českými učiteľmi, úradníkmi ako aj odborníkmi zo všetkých profesií pomohli skonsolidovať štátnu správu na Slovensku.

V roku 1919 Orel prichádza do Bratislavy s obrovským duchovným kapitálom. Stručne zhmieme jeho dovtedajšie pôsobenie. Počas gymnaziálnych štúdií vystriedal viaceré mestá: Kolín, Viedeň a Prahu. V Hradci Králové vyštudoval bohoslovecké učilište a v roku 1894 bol vysvätený za kňaza. Toto mesto sa stalo aj jeho prvým kňazským pôsobiskom. Okrem toho tu zastával tiež funkciu vicerektora v chlapčenskom seminári a vyučoval cirkevný spev na gymnáziu i na bohosloveckom ústave. Muzikantskú aktivitu prejavoval neustále a čoraz intenzívnejšie, tentoraz aj pri usporiadaní koncertných podujatí Jednoty cyrilскеj. V roku 1902 bol dokonca zvolený za jej predsedu. V súvislosti s Jednotou cyrilskou sa spája počiatočná fáza Orlovej publikačnej činnosti v časopise Cyril.¹

Odborne rástol štúdiom spevu u Jindřicha Pecha. Tento vokálny pedagóg po dočasnom pôsobení v Plzni a v Moskve si otvoril v Prahe spevácku školu, ktorú umeleckou

úrovňou doviedol k dobrej povesti. S oduševnením sa zapojil do národno-obrodeneckého ruchu, spolu zakladal pražský spevokol Hlahol a spolok Umeleckú besedu, písal do Hudobných listov a Pokroku. A bol oddaným stúpencom Bedřicha Smetanu. Patril však aj medzi prvých pražských vzdelancov, ktorí vedeli oceniť Fibichov význam pre vývin českej hudobnej kultúry.² Máme teraz jasnú predstavu o tom, čo Orla formovalo k vyhranenej estetickéj orientácii. V roku 1901 vykonal zo spevu štátne skúšky.

V roku 1907 Orel pracovne zakotvil v Prahe. Je to obdobie ďalšej odbornej prípravy na poli hudby, obdobie aj učiteľskej praxe: vyučoval totiž náboženstvo na vyššej reálke v Holešovicich, ale vyučoval aj spev a so žiackym speváckym súborom dosahoval limity vysokej úrovne; preto sa so svojim študentským spevokolom mohol uplatniť aj pri závažných umeleckých podujatiach, hlavne pri premiére Wagnerovho Parsifala v Národnom divadle v roku 1914. V rokoch 1910–1919 Orel vyučoval liturgický spev na organovom oddelení pražského konzervatória a v tomto období až na malú prestávku redigoval časopis Cyril. Založil pri ňom aj edíciu. Neúnavná snaha po muzikologickom a hudobno-praktickom vzdelaní doviedla ho na pražskú univerzitu na prednášky Otakara Hostinského; do menzurálnej notácie ho zasvätil Emil Bezecný a do kompozície Vítězslav Novák.³ Muzikologické štúdiá zavŕšil v roku 1914 na viedenskej univerzite u Guida Adlera dizertačnou prácou „Der Mensuralkodex Speciálnik“ (Ein Beitrag zur Geschichte der Mensuralmusik in Böhmen). V nasledujúcom roku začal publikovať Kancionál Franusův, svoju prvú objavnú prácu z oblasti českej hudobnej histórie. V roku

1916 bol Dobroslav Orel zvolený za predsedu Hudobnej Budči, keď dovtedy tu zastával funkciu úradujúceho podpredsedu.⁴ Do roku 1919, kedy ho život postavil pred nové úlohy a v inom prostredí, mal už svoje odborné meno a zvučné meno ideového zástancu reformnej chrámovej hudby. I na úseku svojho kňazského povolania pracoval na svojom zvelebení predovšetkým tým, že sa habilitoval na Teologickej fakulte Karlovej univerzity v Prahe.

b V Bratislave bol Orel vymenovaný za profesora cirkevného spevu na teologickej fakulte. Z katedry nevybudovanej teológie prešiel na Filozofickú fakultu Univerzity Komenského a stal sa profesorom hudobnej vedy i vedúcim hudobno – vedeckého seminára. V novom pôsobisku sa stal Orel činný v mnohých oblastiach kultúrno – politickej práce, predovšetkým ako vysokoškolský pedagóg a ako muzikológ s mnohostrannou starostlivosťou. Dokreslením Orlovej činnosti na univerzite by snáď bolo aj zhodnotenie jeho funkcionárskej činnosti: bol dekanom filozofickej fakulty (1923/24), bol rektorom Komenského univerzity (1931/32), zastával tiež funkciu prorektora (1932/33) a viackrát bol prodekanom filozofickej fakulty (1922/23, 1924/26). Zastával i funkciu senátora Akademického senátu UK v rokoch 1937/38 a o spolupráci Orla so zahraničnými univerzitami svedčí jeho členstvo v Kole muzikologow poznanskej univerzity.⁵

9 Pre zvýšenie odbornosti učiteľov hudobnej výchovy zorganizoval na univerzite lektorát hudobnej výchovy. Sám bol členom predsedníctva Spoločnosti pre hudobnú výchovu. Podieľal sa na celoštátnom kongrese pre hudobnú výchovu, ktorý sa uskutočnil v dňoch 4.–6. júna 1938 v Bratislave a pokračoval v Trenčianskych Tepliciach. Tu sme už aj u Orlovej osvetovej práci: je tu množstvo akcií, ktoré sú prínosom a venom do rozkvetu československej hudobnej kultúry. Dôležitý je tu aj svetový a politický názor Dobroslava Orla, odrážajúci sa v záujmoch o českú hymnológiu, o vydávanie spevníkov chrámových piesní.

Veľkou láskou Orlovi bol zborový spev. Orel bol prenikavým dirigentským talentom, najmä hudby cirkevnej. Sám si vycvičil zbory, ktoré realizovali jeho interpretačné snahy. Tak sa zaslúžil o povznesenie úrovne českej i slovenskej zborovej produkcie. S dirigovaním začal v Prahe i Hradci Králové, kde okrem iných uviedol v roku 1901 so speváckym zborom študujúcich reálky Křížkovského Zpěvy vánoční, Palestrinove Improperia alebo Novákovu Zakletú dceru. Ako sme už spomenuli, výrazne sa Orel uplatnil na reálke v Prahe – Holešovicích, kde chlapčenský zbor, ktorý viedol, zvládol také skladby, ako sú ensemblové scény vo Wagnerovej opere Parsifal alebo Foerstrovo Stabat Mater. Citujeme referát o koncerte v roku 1915: „Kdo slyšel sbor studentů reálky, řízený prof. Orlem, ví, že není pro něho obtíží intonačních. Avšak do tajů skladby brzy mysticky tajemné, brzy subjektivismem zasněně vněsti pravý tón, toť úkol veliký. Sbor studentů vládne zdravými, vydatnými hlasy, soprány zní až do vysokého h čistě, jasně a lehce, rytmická přesnost a určitost, jasná výslovnost, zvláště latinského textu při realistech latině nezvyklých, dokonalá. Zdálo se mnohdy, že žádná gradace není dosti silná, aby prostředky sboru k neobyčejně šíří, mohutnosti a lesku se vypínající, vyčerpala. V podání přišla k platnosti také Foerstrova melodika, která zvláště v tomto díle plná jest vonných květů neobyčejné krásy.“⁶

Teraz prechádzame k hlavnému záujmu o prof. Orla z pohľadu tejto konferencie (Cantus choralis). Je ním Akademické spevácke združenie, spevácky zbor, ktorý vznikol v Bratislave Orlovým pričinením. Profesor Dobroslav Orel bol v roku 1921 vyzvaný ministrom s plnou mocou pre Slovensko, aby zostavil spevácky zbor, ktorý by vystúpil na slovenskej národnej oslave (vysviacka biskupov) dňa 13. februára 1921 v Nitre. Členmi tohto zboru, ktorý na spomenutej oslave predviedol omšu *Stella matutina* od Mikuláša Schneidera-Trnavského a premiéru Foerstrovho Ó bone *Jesu*, boli

sólisti opery SND a významní speváci z kruhov hudobných i spoločenských. Po splnení svojej úlohy v Nitre zostala väčšina členov tohto súboru spolu. Pribudli noví členovia, zbor ďalej cvičil u profesora Orla na akademickej pôde a vystupoval pri rôznych štátnych slávnostiach a umeleckých večeroch. Počas Jiráskových slávností v Bratislave dňa 11. septembra 1921 zaspieval zbor prítomnému Aloisovi Jiráskovi. Na druhý deň po oslave prišiel sa Alois Jirásek tomuto speváckemu združeniu poďakovať a svoju vďaku pretlačil aj na papier, na ktorý napísal: „Váženému Akademickému Pěveckému Sdružení posílá srdečný pozdrav, s radostí vzpomínaje na jeho krásny zpěv 11. září 1921, kterým mne počtilo, v úpřimné úctě oddaný Alois Jirásek.“⁷ Keďže dovtedy vlastne tento spevácky zbor nepoužíval žiadneho mena, začal používať názov, ktorým ho oslovil vo svojom pozdrave Alois Jirásek.

Ideovým programom Akademického speváckeho združenia bolo uvádzať do života slovenskú zborovú tvorbu, reprodukovat významné zjavy staročeskej hudby a novšej slovanskej hudby. Preto boli na programe diela slovenských autorov a z nich zvlášť Bella, Bulla, Fajnor, Lichard, Lihovecký, Figuš-Bystrý, Schneider-Trnavský, z českých tvorcov pôsobiacich na Slovensku Maršík, Egem, Chlup, Hoblík, Svoboda, z českých velikánov Fibich, Foerster, Dvořák, Smetana, vedľa starších autorov z doby obrodeneckej a skladateľov najmladšej generácie. Organizačne sa Akademické spevácke združenie začlenilo do Západoslonskej speváckej župy, ktorá bola organickou jednotkou Pěveckej Obce Československej. Táto vznikla v roku 1868 a mala názov Jednota zpěvákých spolků českoslovanských. Od roku 1900 používala názov Ústřední jednota zpěvákých spolků českoslovanských a nakoniec v roku 1919 začala používať názov Pěvecká Obec Československá.

Pěvecká Obec Československá bola ústredným speváckym spolkom (hlavne československých), ktorá mala za úlohu „pestovať a šíriť spev český a slovenský a hájiť a pod-

porovať záujmy spoločné všetkým slovenským speváckym spolkom“.⁸ Pěvecká Obec Československá zakladala župy a spevácke spolky, ktoré združovala a pridelovala do žúp.

Na Slovensku a Podkarpatskej Rusi sa spevokoly organizačne združovali do troch speváckych žúp: Západoslonská spevácka župa, ktorá niesla meno Jána Levoslava Bellu, kde okrem už uvedeného Akademického speváckeho združenia patrili bratislavské zbory Legionár a Zora a spevokol Sokola v Nitre. Východoslovenská spevácka župa Smetanova združovala Spevácko-hudobný krúžok v Humennom, košické spevácke spolky Foerster a Hlahol a prešovský spevokol Smetana. K speváckej župe Podkarpatskej Rusi v Užhorode patrili spevácky spolok Smetana v Mukačeve, spevácky krúžok učiteľov sevuškého okresu v Sevuši a štyri spolky v Užhorode: Muzykalno občestvo Bojan, spevácky spolok Smetana, Spevácke združenie československých učiteľov a Zemské spevácke združenie podkarpatských učiteľov.

Za predsedu Západoslonskej speváckej župy Jána Levoslava Bellu bol zvolený Ján Levoslav Bella, námestníkom sa stal Alois Kolísek, župným tajomníkom Karel Škarda a delegátom pre ústredie Dobroslav Oreľ. Od založenia Akademického speváckeho združenia bol jeho zbornajstrom až do roku 1930 Dobroslav Oreľ. Aj po roku 1930 však zastával funkciu predsedu združenia a to až do septembra roku 1934, kedy sa tejto funkcie vzdal. V liste, ktorý adresoval Akademickému speváckemu združeniu a v ktorom oznamuje odchod z funkcie predsedu, neuviedol príčiny svojho rozhodnutia.

Akademické spevácke združenie účinkovalo predovšetkým pri akademických slávnostiach a produkciách, ktoré usporadúval seminár pre hudobnú vedu na FFUK. V roku 1925 na koncerte spolku Ľudovíta Štúra predviedlo Akademické spevácke združenie premiéru *Jánošíkovej svadby* za dirigovania autora kantáty Jána Levoslava Bellu.

Akademické spevácke združenie si vzalo za úlohu povzniesť k novému životu zborový

b

9

3

9

spev hlavne na slovenskom vidieku a na tento účel usporiadalo samostatné večery v Báhoni, Boleráze, Pezinku, Stupave, Zohore.

Hlavná činnosť Akademického speváckeho združenia v Smetanovom roku 1924 sa sústredila na reprodukciu Smetanových diel, čo vyvrcholilo zborovým koncertom 27. marca, kedy spolu s Akademickým speváckym združením účinkoval Spevácky spolok Legionár a spevokol Zora pod taktovkou Ot. Šimáka. Pri predvedení Smetanovej *České písně* 1. apríla 1924 účinkovala vedľa vyššie uvedených aj Slovenská filharmónia. Akademické spevácke združenie potom samostatne vystupovalo s programom Smetanových diel v Nitre, Námestove, Martine, Galante a v Seredi.

Zásluhou viedenského spolku Lumír, ktorý pozval Akademické spevácke združenie v roku 1923 do Viedne, propagovalo sa naše umenie aj za hranicami vlasti. Tu predviedlo ukážky slovenskej zborovej tvorby. Ďalším viedenským podujatím bol koncert usporiadaný v roku 1925, kde spolu s Akademickým speváckym združením vystupoval spevokol Lumír a Viedenský symfonický orchester. Odznali tu Smetanova *Česká píseň* za dirigovania dr. Dobroslava Orla, Fibichovu *Jarní romancu* dirigoval zbormajster Lumíra Jaroslav Jindra a *Svadba Jánošíková*, ktorú dirigoval sám autor Ján Levoslav Bella. Skladbu však s Akademickým speváckym združením nacvičil v Bratislave Orel, vo Viedni so spevokolom Lumír Jaroslav Jindra. Akademické spevácke združenie bolo obzvlášť veľkým propagátorom Bellovho diela. Okrem Bratislavy s jeho skladbami v roku 1925 vystúpilo ešte pri samostatnom koncerte v Trenčianskych Tepliciach a v Piešťanoch spolu s kúpeľným orchestrom.

V roku 1926 našťudovalo Akademické spevácke združenie spolu už so spomínaným viedenským Lumírom a bratislavským Symfonickým orchestrom Dvořákovu oratórium *Svätá Ludmila*. Scénicky ho uviedli v Slovenskom národnom divadle za dirigovania zbormajstra Akademického speváckeho

združenia profesora Orla. Predvedenie tohto oratória zopakovali oba spolky koncertne spolu s Viedenským symfonickým orchestrom v roku 1926 opäť pod taktovkou Dobroslava Orla vo Viedni.

Akademické spevácke združenie spája sa i s menom Vítězslava Nováka a to hlavne v roku 1927, kedy spolu so Slovenskou filharmóniou uviedlo štyri *Moravské balady* (dir. Zd. Folprecht). Na koncerte bol prítomný aj Vítězslav Novák, ktorý neskôr poslal Akademickému speváckemu združeniu list tohoto znenia: „Provedením mých Moravských ballad udělali jste mi úpřimnou radost. Bylo připraveno s velikou láskou a pílí a zcela odpovídalo mé představě; můžete s oprávněnou hrdostí vzpomínati svého zdařilého výkonu. Též já si rád vzpomenu svého pobytu mezi Vámi a přeji Vám plno zdaru k další Vaší práci. S úpřimným díkem a srdečným pozdravem zcele Vám oddaný Vítězslav Novák. V Praze, 7. dubna 1927.“⁹ Vítězslav Novák bol prítomný aj na koncerte svojej symfonickej básne *Bouře* dňa 6. decembra 1927, ktorú našťudovalo Akademické spevácke združenie spolu so Slovenskou filharmóniou.

Pri ďalšom scénickom našťudovaní Dvořákovho oratória *Svätá Ludmila* spojilo sa Akademické spevácke združenie s prostějovskými speváckymi spolkami Vlastimilou a Orlicou, aby toto dielo predviedli na poľskom festivale v Poznani dňa 18. mája 1929 v opernom divadle Teatr Wielki. B. Špidra o tomto podujatí referoval v novinách Venkov 24. mája 1929: „Provedení setkalo se s tak pronikavým úspěchem, že po druhém díle musili se děkovati nadšenému obecenstvu se scény mimo sólistu též dirigent dr. Orel a režisérka A. Dočkalová.“ V tomto našťudovaní bola *Svätá Ludmila* toho istého roku hraná i v Prahe a v Prostějove.

Ďalšou veľkou akciou, ktorej sa Akademické spevácke združenie zúčastnilo, bol jubilejný festival Speváckej Obce Československej r. 1928 v Prahe. Tu predviedlo pod taktovkou Dobroslava Orla Bellovu kantátu *Svadba Jánošíková*, pričom s Academic-

kým speváckym združením spoluúčinkovali všetky prítomné spolky Speváckej Obce Československej v počte okolo 6200 ľudí, za sprievodu orchestra pražského Národného divadla.

V nasledujúcich rokoch spievalo Akademické spevácke združenie spolu s ostatnými spolkami Západoslovenskej speváckej župy v Dvořákových *Svadobných košeliach* (1930), spolupôsobili pri akciách poriadaných hudobnovedným seminárom, vystúpilo na spomienkovom koncerte pri príležitosti šesťdesiatin Vítězslava Nováka, v roku 1931 zaspievalo pri českých bohoslužbách vo Františkánskom kostole Foerstrovu omšu, o rok neskôr sa zúčastnilo osláv 80. výročia smrti Kollárovej, účinkovalo na oslavách Smetanových i Dvořákových.

Na pamiatku desiateho výročia založenia spolku usporiadalo Akademické spevácke združenie v Bratislave slávnostné zhromaždenie, na ktorom boli vyzdvihnuté zásluhy Dobroslava Orla ako prvého zbormajstra združenia a tiež i jeho zásluhy pri rozvoji hudobno-kultúrneho života v Bratislave. Vyvrcholením a slávnostným zakončením osláv bol večer kantát.

Na prvé výročie od smrti Jána Levoslava Bellu účinkovalo Akademické spevácke združenie s Bellovými skladbami na viacerých koncertoch. Tieto podujatia sa však už netýkajú Orlovej dirigentskej činnosti. Spomenieme tu len posmrtnú výstavu diela hudobného skladateľa Jána Levoslava Bellu, ktorú pri tejto príležitosti Dobroslav Orel pripravil.

Poznámky

- 1 Cyril bol český hudobný časopis, orientovaný na reformné hnutie v katolíckej chrámovej hudbe. Hoci časopis bol úzko cirkevne zameraným, predsa mal profil vedecky seriózneho časopisu vďaka hodnotným historickým štúdiám Perlíka, Troida a Orla.
- 2 Informácie z Československého hudobného slovníku osob a inštitúcií. SHV Praha, 1965.
- 3 O štúdiu skladby Dobroslava Orla u Vítězslava Nováka píše František Zagiba v štúdiu: „Univerzitný profesor dr. Dobroslav Orel a výskum slovenskej hudobnej minulosti“, (uverejnené v časopise Kultúra, roč. 10/1938, č. 2), ďalej dr. Antonín Stríž v článku: „K sedmdesiatinám Phdra Dobroslava Orla“, (časopis Cyril, 1940, č. 9–10) a značka – ad v novinách Východočeský kraj (ročník XXIV z 3. apríla 1942).
- 4 Hudobní Budeč – spolok, ktorý mal v Prahe niekoľko svojich intonačných škôl. Hudobní Budeč tiež poriadala každoročne spevácky kurz pre pražské učiteľstvo, ktorý v čase svojho pražského pôsobenia viedol Dobroslav Orel. V rámci kurzu sa uskutočňovali aj hudobné besedy, na ktorých medzi inými prednášal i Zdeněk Nejedlý.
- 5 Informácie z publikácie Ondreja Dolana: Univerzita Komenského – prehľad profesorov 1919–1966 a prehľad pracovísk 1919–1948. (Vydal RUK Bratislava, 1968)
- 6 Časopis Cyril, 1915, str. 91.
- 7 Originál listu sa nachádza v Hudobno historickom oddelení Českého múzea hudby v Prahe.
- 8 Zo stanov Pěvecké Obce Československé.
- 9 Originál listu sa nachádza v Hudobno historickom oddelení Českého múzea hudby v Prahe.

doc. PaedDr. Marián Janek, PhD.

katedra hudobnej kultúry

Pedagogická fakulta

Univerzita Mateja Bela

Banská Bystrica

Hudba ako zázračná alebo (trinásta?) komnata – príspevok k umeleckej činnosti Bela Felixa

MARIANNA KOLOŠTOVÁ

Summary

The author in the paper reflects the view on the artistic activity of the emeritus professor Belo Felix. She deals with the choral composition „Zázračná komnata“ as a part of the long-term polyesthetic project realised in Bibiana in Bratislava. She presents the brief characteristic of Belo Felix's artistic and compositional process and his activities which overlap, complement and integrate in the concrete projects, as well as in the choral activities for advanced children's choirs.

Profesor emeritus **Belo Felix (1940)** je výraznou osobnosťou slovenskej hudobnej pedagogiky, ktorá už niekoľko rokov relevantne ovplyvňuje vyučovanie hudobnej výchovy a rozvoj hudobnej pedagogiky na Slovensku. Jeho profesionálny profil má tri základné komponenty: pedagogický, publikačný a umelecký. Spoločným menovateľom a dominujúcou tematikou týchto aktivít je rozvíjanie a usmerňovanie elementárnej hudobnej tvorivosti detí (a študentov) prostriedkami tvorivej dramatiky a zážitkového učenia a jej využitie v školskej i mimoškolskej hudobnej činnosti.

Umelecká činnosť Bela Felixa nie je jeho celoživotnou profesionálnou doménou, početne nie je rozsiahla vzhľadom na bohatú pedagogickú a vedecko-publikačnú činnosť¹. Rozvíjal ju sporadicky, mnohokrát cieleno pre potreby vokálnych telies, prípadne dedikoval vyspelým detským i dospelým speváckym zborom. Je typom umelecko-pedagogickej osobnosti, ktorej špecifickú oblasť predstavujú interaktívne celoštátne komponované projekty (2), scénická hudba pre profesionálne divadlá (21) viachlasné (a capella) skladby pre detský zbor (3), skladby pre detský zbor so sprievodom

hudobného nástroja (2), úpravy skladieb (a capella) pre miešaný a detský spevácky zbor (6), úpravy skladieb pre ženský a detský spevácky zbor so sprievodom hudobného nástroja (10) a menšie produkcie regionálneho významu. Zvláštne a osobitné postavenie zaujíma v jeho kompozičnej práci detská piesňová tvorba², hudobno-dramatické koncepty a scénická hudba pre amatérske divadlá i zborníky detských tanečných piesní. Špecifickú zložku týchto aktivít predstavujú nahrávky vzdelávacích programov pre deti a mládež realizované v Slovenskom rozhlase, štúdio Banská Bystrica, v ktorých účinkovali deti z rozšírenej hudobnej výchovy³.

Samostatnú kompozičnú činnosť rozvíjal Belo Felix i na báze profesionálnych produkcií interaktívnych, multimediálnych, celoštátne komponovaných projektov pod gesciou Ministerstva školstva SR. Urobiť hudbu zaujímavou aj pre hudobne menej nadaných bolo cieľom výstavy *Odklínanie hudby alebo od Orfea k Orffovi*, ktorá bola úvodnou časťou k projektu *Hudba ako zázračná (alebo trinásta?) komnata* realizovanom v Bibiane, medzinárodnom dome umenie pre deti v Bratislave. Jej mottom bol

citát skladateľa Carla Orffa: „Každé dieťa je stvorené pre hudbu, a preto má na ňu právo“. Dramaturgia prehliadky vychádzala z príbehu bájneho Orfea, ktorý spočiatku načúval zvukom prírody, napodobňoval ich až nakoniec hral a spieval tak krásne, že ho v úžase počúvala živá aj neživá príroda. Výstava návštevníkom ponúkla rozprávkovú cestu za hudbou. Na nej sa deti, ale aj dospelí zoznámili s prvými hudobnými nástrojmi a aj s prvými pokusmi ľudí stvoriť pieseň a spolu s hudobným sprievodom dospieť až k vzniku hudobného diela. Obdobným projektom menšieho rozsahu bol cyklus hudobných programov *Karneval*, ktorý sa v Bibiane realizoval od októbra 2002 do novembra 2003, kde bol Belo Felix autorom hudby i scenára. Hudobný program bol pozvánkou do zázračnej krajiny, kde sa jej obyvatelia vyjadrujú zvukmi a hudbou.

Rozsiahly polyestetický projekt *Hudba ako zázračná (alebo trinásť?) komnata* sa realizoval v Bibiane od novembra 2004 do marca 2005 na námiet dramaturgičky Bibiany Mgr. art. Evy Čárskej. Autorkou scenára bola Jana Živicová a o výtvarno-priestorové riešenie sa postarali Katarína Michalová a Soňa Sadílková. Kompozícia skladby *Zázračná komnata* (2004) so sprievodom klavíra na text Tomáša Janovica je úzko spätá s týmto vizuálno-akustickým projektom a dedikovaná telesu, ktoré práve v roku vzniku kompozície oslávilo 30. výročie svojho založenia. Skladateľ k zborovej partitúre pripísal: „*Venujem detskému speváckemu zboru Prieboj z Prievidze a všetkým skvelým ľuďom, ktorí či už spoza klavíra, dirigentského pultu alebo z pozadia zabezpečujú, aby toto skvelé teleso rozdávalo už tridsať rokov radosť z hudby veľkým i malým*“.

Podľa pôvodného zámeru mala časť skladby *Zázračná komnata* zaznieť ako vstupná, iniciačná hudba, ktorá sprevádza deti pri objavovaní sveta hudby. Po rôznych peripetiách, keď spoločne hľadajú „kľúč“ k zázračnej komnate hudby (motív detskej riekanky so-la-so-mi, cez identifikáciu zvukov a ticha, porovnávania hluku, chaosu a harmónie, vytvárania zvukového príbehu, objavova-

nia ľudského hlasu a jeho možností, boja s drakom Antimuzikusom a vytvorenia vlastnej melódie) za „deviatimi riekami a deviatimi horami“ objavia deti zázračnú komnatu hudby.

Prihliadnuc na vysokú interpretačnú úroveň detského speváckeho zboru Prieboj (dirigent Alfonz Poliak⁴) využil skladateľ v skladbe prostriedky klasickej i rozšírenej tonality, modalita i malej aleatoriky, ambitus kompozície siaha od e v altových hlasoch až po g² v sopránových partoch. Celú skladbu možno z hľadiska formy rozdeliť na dve časti, ktoré pri koncertnom uvedení môžu zaznieť attacca, v projekte však boli akýmsi rámcovaním príbehu a zazneli na jeho začiatku i v závere.

Prvý diel I. časti (A) uvádza jednoduchú dvojdielnu melódiu v klasickom trojhlasí, postavenú na ostínateľnej oktáve klavíra. Z úvodného G-dur skladba moduluje do dominantnej D-dur tóniny. (Obr. 1)

Druhý diel (B) je postavený na striedaní dvoch sekundakordov vo vzdialenosti malej sekundy. Staccatom klavírneho sprievodu je navodená atmosféra tajomných krokov a hľadania zázračnej komnaty. Po dvoch taktach klavíra sa pridáva v oktávovom unisone zbor, najprv tajomne – mezza voce, potom vitá voce postupne zosilňuje ostínatnu dvojtónovú melódiu, tentoraz v paralelných kvartách v sopránových a altových hlasoch. Sprievodná figúra klavíra sa mení na prerývané šestnástiny exponované výrazne rytmicky. Nad nimi svieti sólový soprán s textom *hľadaj zázračnú komnatu*. (Obr. 2)

Po štyroch taktach rytmický pohyb ustáva a nad ostínatnou oktávou klavíra v basovej polohe sa ozve recitativo motív zboru najprv v unisone, potom v štvorhlase či je tam a či tu... s moduláciou do D-dur. Na tomto mieste I. časť končí. (Obr. 3)

II. časť začína ako repríza I. časti s mierne pozmeneným textom. Druhý diel je však iný. Soprány v malej aleatorike opakujú a dynamicky zosilňujú v kánonicky posunutom víchlase rytmizovaný text *Krok za krokom...* Po 12 taktach sa pridávajú nad oktávovým

ostinátom klavíra alty opakujúce ostinátnu figúru v B-dur (*Stvorili sme sami, stvorili sme z ticha*), aby sa napokon pridali soprány s melódiou, kde prevládajú kvintové a kvartové skoky v exponovanej vysokej polohe (f²) s textom: z *tichučkého ticha*. (Obr. 4)

V záverečnej časti (meno) sa pracuje s klasickým štvorhlasom v tónine Es-dur. Tempo sa trochu zrýchli cez mediantu (G-dur) a následnú subdominantu (C-dur) sa dostávame do záverečnej tóniny G-dur. Táto modulácia je utvorená aj klavírom – chromatickým postupom sextakordov (G-A-Ais-H). Úplný záver je upokojením celej skladby, čo vyjadruje aj klasická tonálna kadencia (*Hudbu, ktorá dýcha*). Do záverečného brumenda zaznejú ešte altové (chlapčenské hlasy) v extrémne nízkej exponovanej polohe. (Obr. 5)

Vlastný umelecko-kompozičný proces Bela Felixu nie je možné postihnúť úplne vzhľadom na osobitosť, neopakovateľnosť, veľkú variabilitu a flexibilitu tvorenia ako takého. Aj vzhľadom na súčasnú poznatkovú základňu v oblasti tvorivosti sme sa sústredili predovšetkým na vonkajšiu javovú stránku, ktorá je súčasťou hudobno-tvorivých činností a vyúsťuje do konkrétneho výsledku tvorby. Na margo uvedeného je nutné poznamenať, že proces formovania tvorivého potenciálu každého skladateľa je vždy jedinečný a zložitý, má svoje amplitúdy. Je podmienený špecifickými hudobnými schopnosťami, kre-

atívny potenciálom, odbornou výchovou a prostredím, teda všetkým tým, čo konkrétny jedinec pri styku s hudbou skúsil. Súčasní psychológovia (napr. Váňová, 2013, s. 326), poväčšine uvažujú o piatich etapách hudobno-kreatívneho procesu: preparácia, inkubácia, iluminácia, realizácia a verifikácia. Uvedená etapizácia vo viac menej popisnej forme diferencuje jednotlivé fragmenty tohto procesu, ktoré sa môžu navzájom prelínať, ale neumožňujú sledovať úlohu kognitívnych a emocionálnych zložiek, čo považujeme u Bela Felixu za dôležité. Veľké citové a duchovné bohatstvo, široká dispozičná škála utvárali u neho záujem aj o iné druhy umenia, a to predovšetkým o literatúru, filozofiu a výtvarné umenie, ktoré dokázal obdivuhodným spôsobom syntetizovať s hudbou, a tak pretvárať v zmysluplné posolstvá svojej doby.

Umeleckú a kompozičnú činnosť Bela Felixu nemôžeme považovať za izolovaný komplex, pretože tieto aktivity sa časovo prekrývali, vzájomne dopĺňali, integrovali v konkrétnych projektoch, zvukovo-scénických, hudobno-divadelných produkciách, ako aj v zborovej a upravovateľskej činnosti pre vyspelé detské a dospelé spevácke zbory. Felixova umelecká činnosť sa tak stala akýmsi motivačným stimulom a jednou z integrujúcich zložiek neskoršieho hudobno-pedagogického pôsobenia.

Obrazová príloha

Obr. 1

Zázračná komnata

hudba Belo Felix
text Tomáš Janovic

Voľne, slávnostne M.M. 80

1. 2.

Prej-di de-vaf riek a de-vaf hôr de-vaf hôr

mfz *sfz* *sfz* *sfz*

Oživene Široko

Nej-de o to kto tam bu-de skôr.

nej-de o to, kto tam bu-de skôr.

Obr. 2

plným hlasem poco a poco cresc

Krok za kro-kom, zvuk za zvu-kom, krok... *mf*

p *mf*

Soli

Hlá-daj zá- zrač-nú kom-na-tu, zá- zrač-nú kom-na-tu

Obr. 3

Zartovne

či je tam a či je tu, či je tam a či je tu, a či je tu, či je tu, a či je tu

cresc *cresc*

mf *f* *a tempo*

Obr. 4

Zartovne

či je tam a či je tu, či je tam a či je tu, a či je tu, či je tu, a či je tu

cresc *cresc*

mf *f* *a tempo*

Obr. 5

Hud-bu, kto- rá dý- cha, hm- poco accelerando calmando

ff Tam, kde je de- vät riek a de- vät hór.

Poznámky

- 1 Širokospektrálny záber vedecko-publikačných aktivít Bela Felixa zahŕňa viac ako 140 publikačných jednotiek rozličného druhu: 5 monografií, 5 odborných knižných prác a štúdií charakteru vedeckej monografie, 5 vysokoškolských učebných textov, jednu učebnicu hudobnej výchovy pre stredné školy (v spoluautorstve), 21 učebníc a metodických príručiek hudobnej výchovy pre základné školy (v spoluautorstve s Evou Langsteinovou), 44 štúdií, článkov a statí v zborníkoch, 35 odborných článkov, 1 publikovaná a množstvo nepublikovaných recenzií.
- 2 Detské piesne Bela Felixa v učebniciach hudobnej výchovy pre ZŠ sú melodicky a rytmicky svieže, s výrazným využívaním synkopického rytmu, ktoré doposiaľ chýbali v školskom speváckom repertoári. Sú napísané s pedagogickým majstrovstvom a prednosťami klaviristu a obsahovo sú blízke detskému interpretovi. Ich percentuálny podiel v učebniciach hudobnej výchovy pre 1.–9. ročník ZŠ predstavuje 11,6 %, čo tvorí 52 autorských detských piesní (pokiaľ nepočítame piesne v hudobno-dramatických celkoch).
- 3 Experimentálny projekt rozšíreného vyučovania hudobnej výchovy (1987) patril na Slovensku k ojedinelým formám základného hudobného vzdelávania. Inicioval širší okruh spolupracovníkov i z radov ďalších hudobných skladateľov Ivana Paríka, Tadeáša Salvu a Juraja Hatríka. Akceleroval riešenie širokého spektra hudobnopedagogických otázok, ktoré rezonovali na konferenciách v Nitre a Banskej Bystrici v 80. a 90. rokoch minulého storočia.
- 4 Bol dlhoročným dirigentom špičkového, medzinárodne uznávaného detského speváckeho zboru Prieboj z Prievidze. Pedagogicky pôsobil na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici a vedie ženský spevácky zbor Mladosť. Je členom odborných porôt rôznych zborových súťaží a členom umeleckých komisií. Aktívne sa podieľa na organizácii medzinárodne etablovaného festivalu zborového spevu Akademická Banská Bystrica.

Literatúra

1. FELIX, B. 2004. Zázračná komnata. Notový materiál. In *Súkromný archív Bela Felixa*. Banská Bystrica 2004.
2. KOLOŠTOVÁ, M. 1997. Zborová tvorba Bela Felixa. In *Cantus Choralis Slovaca 1997: Zborník materiálov z 2. medzinárodného sympózia o zborovom speve v Banskej Bystrici*. Banská Bystrica: Univerzita Mateja Bela, Pedagogická fakulta, 1997. ISBN 80-8083-045-2, s. 144–146.
3. ŘÍHA, Jozef. 2008. Belo Felix – hudební skladatel a pedagog. In *Dni hudobnej výchovy 2007*. Zborník z 2. ročníka medzinárodnej hudobnopedagogickej konferencie v Ban-

skej Bystrici. Banská Bystrica : Univerzita Mateja Bela, Pedagogická fakulta, Katedra hudobnej výchovy 2008. ISBN 978-80-8083-638-2, s. 54–58.

4. SEDLÁK, F.-VÁŇOVÁ, H. 2013. *Hudební psychologie pro učitele*. Praha: Univerzita Karlova v nakladatelstve Karolinum 2013, 406 s. ISBN 978-80-246-2060-2

Résumé

Autorka v príspevku reflektuje pohľad na umeleckú činnosť emeritného profesora Bela Felixa. Rozoberá zborovú kompozíciu „Zázračná komnata“ ako súčasť dlhodobého polyestetického projektu realizovaného v Bibiane v Bratislave. Predkladá stručnú charakteristiku umelecko-kompozičného procesu Bela Felixa a jeho aktivít, ktoré sa prekrývali, vzájomne dopĺňali a integrovali v konkrétnych projektoch, ako aj v zborovej činnosti pre vyspelé detské spevácke zbory.

Kľúčové slová: Belo Felix, umelecká činnosť, zborová kompozícia, polyestetický projekt

Key words: Belo Felix, artistic activity, choral composition, polyesthetic project

PaedDr. Marianna Kološtová, Ph.D. je odbornou asistentkou na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici. Doktorandské štúdium v odbore *hudební teorie a pedagogika* absolvovala na Pedagogickej fakulte Ostravskej univerzity v Ostrave. Vo svojej vedecko-publikačnej činnosti sa dlhodobo orientuje na problematiku dejín hudobnej výchovy a hudobného vzdelávania na Slovensku, osobností slovenskej hudobnej pedagogiky v regionálnom i nadregionálnom kontexte. V uvedenej súvislosti publikovala dve monografie Štefan Kantor (2006), *Výrazné osobnosti slovenskej hudobnej pedagogiky Viliam Fedor a Tibor Sedlický* (2015). V súčasnosti je vedúcou riešiteľkou projektu MŠVVaŠ SR KEGA 036UMB-4/2016 Zriadenie Kabinetu hudobnej pedagogiky pri Katedre hudobnej kultúry PF UMB prioritne zameraného na osobnosti regionálnej hudobnej pedagogiky, historiografie, dokumentácie a dejín hudobnej výchovy.
mariana.kolostova@umb.sk

Akademické zborové súťaže na Slovensku

S prihladením na jubileum festivalu **AKADEMICKÁ BANSKÁ BYSTRICA** a účasť českých speváckych zborov, dirigentov a členov odborných porôt (Tridsať rokov)

MILAN PAZÚRIK

Summary

Contribution mention on history and evolution in area of universities choir competitions and choir festivals. Slovak republic, dont mave such a tradition as other countries abut at the end of 30th century we can register in our culture history significant international competition of academic choirs Academic Banska Bystrica – festival, which with quality and presentation during 30 years of existence has arange bestneen bignificant reputable europen festivals. His positive investient has a big signification also for young generation and university intelligence, but also for presentation of Slovak choir culture and Slovak university education.

Slovo na úvod

Až do vzniku pedagogických inštitútov (1959) existovali na Slovensku v povojnovom období len dva vysokoškolské spevácke zbory: **Lúčnica** (bola založená v r. 1948 – ako samostatný spevácky zbor v r. 1953) a **Technik** pri SVŠT (1953, resp. 1956) a dlhé obdobie dominovali ako jediné akademické spevácke zbory. Založením šiestich pedagogických inštitútov (Košice, Prešov, Banská Bystrica, Martin, Nitra a Trnava) so štúdiom hudobnej výchovy sa vytvorili podmienky aj pre vznik ďalších zborov a po ich zredukovaní na štyri (zrušené boli Košice a Martin), premenovaní na pedagogické fakulty a vytvorení samostatných študijných odborov Hv v kombinácii s iným predmetom nič nebránilo vzniku ďalších vysokoškolských speváckych zborov, aby sa aj medzi nimi mohla rozvinúť konfrontácia a zdravá súťaživosť. V období, keď na Slovensku ľudová umelecká tvorivosť mala „zelenú“, sa iniciatívy chytilo Povereníctvo SNR pre školstvo a kultúru a zorganizovalo festival pod názvom Súťaž umeleckej tvorivosti vysokoškolákov (SUTV).

Súťaž umeleckej tvorivosti vysokoškolákov (1966–76)

Prebiehala formou masového podujatia v zmysle aktivizovať študentov pedagogických fakúlt (v rôznych žánroch) kde boli predpoklady na umeleckú prácu. Konala sa spočiatku v Nitre, neskôr v Trnave, mala akademický charakter aby nakoniec zavŕšila snahu organizátorov a usporiadala sa opäť v Nitre.

1. ročník – NITRA – 1966 Prihlásených bolo päť speváckych zborov.

Výsledky súťaže: 1/ MŠSZ súboru Technik SVŠT **Bratislava** (Vladimír Slujka). Súťaži chýbal pevný štatút súťaže, jej kritéria. Súťaž hodnotila päťčlenná porota

2. ročník – NITRA – 1967 (K materiálom tohto ročníka sa autor nedostal)

3. ročník – NITRA – 1968 (Podkladový materiál uvedeného ročníka je nedostupný)

4. ročník – NITRA – 1969 (31. 5.) Prihlásených bolo 6 spev. zborov.

Dramaturgia bola stanovená súťažnými podmienkami.

1. cena – MŠSZ Technik **Bratislava** (V. Slujka). Vyskytli sa protesty voči zborom doplnených neštudentmi resp. speváckmi z dospelých speváckych zborov. Súťaž priniesla návrh na sedemčlennú porotu.

5. ročník – NITRA – 1970 (13. 5.) Konal sa na počesť 25. výročie oslobodenia ČSR.

Tento ročník bol posledný v danej sérii na akademickej pôde PF v Nitre.

6. ročník – TRNAVA – 1971 (25.–28. 6) venovaný 90. výročiu narodenia Mikuláša Schneidra – Trnavského. Poslaním súťaže bolo aktivizovať existujúce spevácke zbory. Porota (v zložení Jozef Plavec, Juraj Haluzický, Štefan Hoza, Anton Kállay, Peter Viczay) ohodnotila 6 speváckych zborov nasledovne:

1. cena – Akademický zbor UK **Trnava** (J. Potočár), 2. cena – SZ Technik **Bratislava**

7. ročník – TRNAVA – 1972 (8.–9. 6.)

Porota (v zložení J. Plavec, Bohumil Bičan, Štefan Klimo, Anton Krištof, Bohuslav Valašťan, Alfréd Zemanovský, Vladimír Brós) hodnotila 5 domácich vysokoškolských speváckych zborov. Host'om festivalu bol Akademický MŠSZ štátnej univerzity **Helsinki** Finsko (E. Pulinen).

1. cenu získal SZ Technik SVŠT **Bratislava** (Vladimír Slujka) a Akademický spevácky zbor UK **Trnava** (Jozef Potočár), MŠSZ Mladosť PF **B. Bystrica** (Tibor Sedlický).

8. ročník – TRNAVA – 1973 sa mal konať v dňoch 24.–27. 6. s medzinárodnou účasťou, avšak pre zdravotnícko-karanténne opatrenia bola súťaž zrušená

9. ročník – NITRA – 1974 – nazvaný aj ako medzinárodný festival vysokoškolských speváckych zborov – Akademická Nitra '74, sa konal v dňoch **23.–27. 6.** na počesť 30. výr. SNP. Povinná skladba: J. Cikker – Pochod povstalcov. Konečné umiestnenie zborov: 1. cena – ASZ **Sofia** Bulharsko, 2. cena – SZ Technik **Bratislava**, 3. cena – SZ Štátnej univerzity **Petrozavodsk** ZSSR.

10. ročník – NITRA – 1976 – prebiehal pod názvom Akademická Nitra '76 v dňoch

10.–12. 6. 1976, na ktorom sa zúčastnilo 9 zborov (z toho 1 z Čiech a 1 z Bulharska). Porota stanovila výsledky: 1. miesto – SZ Technik Bratislava (Pavol Procházka), 2. miesto – ŽSZ Prešov (L. Nepelová-Kalmárová), 3. miesto – MŠSZ Mladosť B. Bystrica (Tibor Sedlický).

Po roku 1975 dochádza k istej reorganizácii celoslovenských súťaží dospelých speváckych zborov. Po roku 1977 sa zaviedol na Slovensku súťažný systém kategorizácie speváckych zborov v trojročnom cykle (cez okresné, krajské a celoslovenské kolá) s vyústením do súťaže A – kategórie pre všetky typy zborov (ženské, mužské, miešané).

V danom období neexistovala samostatná akademická súťaž a vysokoškolské zbory sa zaradili v tejto etape medzi dospelé spevácke zbory. Súťažné kategórie prebiehali v rôznych mestách s vyústením do celoslovenskej prehliadky

B – kategórie (Banská Bystrica 1981, 1984) a následne do

A – kategórie (Bratislava 1982, 1985, 1988, Trnava 1992).

Tento druh súťažnej prehliadky prebiehal až do roku 1992 a bol ukončený poslednou súťažnou prehliadkou A – kategórie v Trnave v rámci Trnavských zborových dní.

Akademická Banská Bystrica (1985–2015)

Od roku 1985 začína písať novú históriu festival vysokoškolských speváckych zborov „Akademická Banská Bystrica“. V prvých ročníkoch išlo o národnú súťaž, kde súťažili len slovenské zbory. Zahraničné zbory vystupovali ako hostia. Od piateho ročníka ide o medzinárodnú súťaž v celom rozsahu. Určítym inšpiračným zdrojom bol Medzinárodný festival vysokoškolských speváckych zborov – IFAS – v Pardubiciach, ktorý podnietil vznik festivalu **Akademická Banská Bystrica**.

Cieľom festivalu je podporovať hudobný prejav vo vysokoškolských kolektívoch zborového spevu, rozvíjať lásku k národnej kultúre cez vokálne umenie, spoznávať hudbu a históriu rôznych národov, zblížovať mladých ľudí a spoločnými stretnutiami podnietiť tvorivosť a zdravé súťaženie akademických speváckych zborov. Rozšíriť kultúrny a hudobný rozhľad mladej inteligencie, zvyšovať pozíciu tohto hudobného umenia na Slovensku v európskom kontexte.

Ako sme začínali.

„Každému činu človeka predchádza najprv myšlienka. Niekedy len jej záblesk, aby sa v krátkom čase stala svojím stálym návratom „dobiedzajúcim“ priateľom človeka, až jej nakoniec venuje priestor na dotvorenie, ale i uskutočnenie.

... „Tak akosi sa zrodila myšlienka stretnutia spievajúcich študentov slovenských vysokých škôl. Hlavný podnet pre jej zrod vyšiel od dirigenta speváckeho zboru Mladosť PaedDr. Milana Pazúrika a vedúceho katedry Hudobnej výchovy na Pedagogickej fakulte doc. PhDr. Eduarda Gábora, CSc. Stále hľadanie nových foriem koncertov, stretávaní, poznání a konfrontovaní nakoniec zrodil myšlienku súťažného festivalu, ktorý od svojho začiatku mal veľmi jasný cieľ: zistiť, poznať, konfrontovať, podnecovať i priateľsky zápoliť.

Rok 1985 sa stal prvým stretnutím prihlásených vysokoškolských speváckych zborov i prvým overením ako ich umeleckých kvalít, tak aj kvality organizátorskej prípravy festivalu. V slávnostných tónoch študentskej hymny Gaudeamus igitur sme na pôde Pedagogickej fakulty v Banskej Bystrici privítali vyše 520 účastníkov podujatia. Priestory fakulty sa rozozvučali spevom mladých, ktorí vniesli radostnú atmosféru do celého priebehu súťaže. Od tohto ročníka sa Akadematická Banská Bystrica – podľa slov prítomného doc. Ing. Vasila Vodzinského, CSc. z Ministerstva školstva SSR stala „novým sviatkom zborového spevu“ ... (Bulletin Akadematickej Banskej Bystrice 1989, Michalová Eva str. 6.–7.)

Hostí prvého festivalu, jeho účastníkov – členov speváckych zborov a poslucháčov otváracieho koncertu privítala hlásateľka Československého rozhlasu – štúdio Banská Bystrica, Hana Kútiková.

Z príhovorov vyberáme: „Hudba a spev – to je reč citov“. Týmito slovami otvoril a pozdravil I. festival vysokoškolských speváckych zborov na pôde školy dekan Pedagogickej fakulty v Banskej Bystrici doc. PhDr. Ľudovít Višňovský, CSc. Vyjadril nimi základnú myšlienku a poslanie festivalu práve v čase, keď so zvýšeným záujmom sledujeme prácu mladých v oblasti rozvíjania kultúrneho vedomia a estetického cítenia ako aj zmyslu pre krásu života. Tieto slová patria všetkým študentom – budúcim pedagógom, ktorým rozvoj harmonickej osobnosti žiaka nebude ľahostajným, i tým, ktorí svoju budúcu profesiu majú v predstavách ako dni plné činorodej práce, tvorivého napätia a radosti z dosiahnutých cieľov. (Spravodaj Akadematická Banská Bystrica č. 1, 1985, s. 1–3)

ABB s ú ť a ž e, jednotlivé prehľady, zbory, š t a t i s t i k a

XVI. ročníkov a tri etapy dramaturgického hľadania

1985: národná súťaž Slovenských vysokých škôl a hostia

1991 — Súťaž prebiehala **v jednej kategórii** (súťažiaci zbory boli hodnotené v pásmach):
Od roku 1993 sa stáva **medzinárodným súťažným** festivalom

1993: Po prvýkrát bola zavedená súťaž v kategóriách **miešané, komorné a ženské spevácke** zbory.

1997 — Festival zaznamenal **rekordný počet speváckych zborov** – 17 z toho 12 zo zahraničia. V tomto roku sa zaviedla do festivalu aj voľba MISS ABB, ktorá prebieha až do súčasnosti (celkove desať súťaží o MISS ABB).

2003 — propozície a súťažný poriadok sa nezmenili

2009: doplnila sa nesúťažná kategória Duchovnej hudby realizovaná v sakrálnych priestoroch v Hronseku (v artikulárnom kostole) neďaleko Banskej Bystrice. 2011 — Súťažilo sa v piatich kategóriách. Propozície súťaže boli doplnené o možnosť účasti aj **v súťažnej časti stredoškolských speváckych zborov** v samostatnej kategórii, kde nebola stanovená povinná skladba. Súťažný poriadok sa nezmenil.

Po prvý krát zavítal do Európy spevácky zbor z iného kontinentu – (Južná Amerika – Argentína).

2013 — vytvorila sa **kategória vokálnych zoskupení** (bez dirigenta). Súťažná časť stredoškolských speváckych zborov bola rozdelená na kategórie miešané, dievčenské a spevácke zbory Konzervatórií.

2015: Štyri súťažné kategórie, pribudla **kategória sakrálnej tvorby**

Súťažné spevácke zbory na festivale AKADEMICKÁ BANSKÁ BYSTRICA

Československé a slovenské spevácke zbory

Ženský spevácky zbor MLADOST' PF **Banská Bystrica** (Milan Pazúrik)
 Akademický spevácky zbor MLADOST' PF **Banská Bystrica** (M. Pazúrik, Darina Turňová)
 Akademický spevácky zbor MLADOST' **Banská Bystrica** (Milan Pazúrik)
 Komorný spevácky zbor MLADOST' PF UMB **Banská Bystrica** (M. Pazúrik, H. Kováčová)
 Ženský spevácky zbor MLADOST' UMB **Banská Bystrica** (Alfonz Poliak)
 Spevácky zbor MLADOST' UMB **Banská Bystrica** (M. Pazúrik, Barbora Lipková)
 Ženský spevácky zbor PF UPJŠ **Prešov** (Anton Kállay, Antónia Droppová)
 Ženský spevácky zbor **Prešov** (Antónia Droppová, Igor Grega)
 Ženský spevácky zbor Prešovskej univerzity **Prešov** (Igor Grega)
 Ženský spevácky zbor IUVENTUS PAEDAGOGICA **Prešov** (Igor Grega)
 Miešaný spevácky zbor NOSTRO CANTO Prešovskej univerzity, **Prešov** (T. Kanišáková)
 Ženský spevácky zbor IUVENTUS PAEDAGOGICA **Prešov** (Tatjana Kanišáková)
 Ženský spevácky zbor súboru PONITRAN PF **Nitra** (Stanislav Mihalička)
 Akademický ženský spevácky zbor PONITRAN **Nitra** (Jozef Potočár)
 Akademický dievčenský spevácky zbor PF **Nitra** (Ladislav Holásek)
 Miešaný spevácky zbor COLLEGIUM TECHNICUM VŠT **Košice** (Marián Vach)
 Miešaný spevácky zbor COLLEGIUM TECHNICUM **Košice** (Ján Drietomský)
 COLLEGIUM TECHNICUM Technickej univerzity **Košice** (Karol Petróczi)
 Miešaný spevácky zbor COLLEGIUM TECHNICUM **Košice** (Marián Vach, Eva Zacharová)
 Spevácky zbor Cantica Veterinaria Cassoviensis Vysokej školy veterinárskej **Košice** (Sangret)
 Miešaný spevácky zbor Cantica veterinaria cassoviensis VŠV **Košice** (Júlia Ráczová)
 Miešaný spevácky zbor CANTANTINA Vysokej školy poľnohospodárskej **Nitra** (Malatinec)
 Spevácky zbor TECHNIK STU **Bratislava** (Margita Gergelová)
 Spevácky zbor TECHNIK STU **Bratislava** (Branislav Kostka)
 Spevácky zbor TECHNIK **Bratislava** (Juraj Jartim, Branislav Kostka)
 Spevácky zbor TECHNIK **Bratislava** (Juraj Jartim, Daniel Hlásny)
 Miešaný spevácky zbor COMENIUS **Bratislava** (Sergej Mironov)
 Miešaný spevácky zbor COMENIUS PF UK **Bratislava** (Sergej Mironov),
 Miešaný spevácky zbor CANTICA PAEDAGOGICA PF **Banská Bystrica** (Vojtech Didi)
 Miešaný spevácky zbor CANTICA Univerzity Mateja Bela **Banská Bystrica** (Vojtech Didi)
 ASZ Jána CIKKERA, Fakulta humanitných vied UMB **Banská Bystrica** (Vojtech Didi)
 Akademický miešaný spevácky zbor J. CIKKERA UMB **Banská Bystrica** (Štefan Sedlický)
 Fakultný zbor pri Katecheticko-pedagogickej fakulte sv. Ondreja **Ružomberok** (Ivan Mráz)
 BENEDICTUS spevácky zbor Katolíckej Univerzity **Ružomberok** (I. Mráz, Z. Zahradníková)
 SCHOLA CANTORUM Katolícka univerzita **Ružomberok** (J. Bednáriková, Z. Zahradníková)
 Maďarský spevácky zbor UKF **Nitra** (Monika Józsa)
 OMNIA – Univerzitný komorný spevácky zbor Žilinskej univerzity **Žilina** (Monika Bažíková)
 Univerzitný spevácky zbor Trenčianskej univerzity A. Dubčeka **Trenčín** (Jozef Vakoš)

Miešaný spevácky zbor Konzervatória Jána Levoslava Bellu **Banská Bystrica** (K. Koreňová)
Dievčenský spevácky zbor Konzervatória J. L. Bellu **Banská Bystrica** (Miroslava Matisová)
Dievčenský spevácky zbor IUVENTUS PAEDAGOGICA SPgA **Levoča** (Igor Grega)
ZBORHUS – Vokálna skupina PF UMB **Banská Bystrica**

Zahraničné spevácke zbory na ABB

Komorný spevácky zbor Hudobnej akadémie **Bydgoszcz**, Poľsko (Janusz Stanecki)
Univerzitný miešaný spevácky zbor **Łódź**, Poľsko
Dievčenský spevácky zbor Bárdos Lajos **Debrecén**, Maďarsko (Zsolt Szesztay),
Vysokoškolský umelcký soubor VŠCHT **Pardubice**, Česká republika (Jiří Kožnar)
Miešaný spevácky zbor Konzervatória **Panevežys**, Litva (Elene Krisčunaite)
Ženský spevácky zbor Györgya Bessenyeiho **Nyíregyháza**, Maďarsko (I. A. Ferenczeiné)
Komorný spevácky zbor POTE-PANNONTON **Pécs**, Maďarsko (Tamás Lakner)
Komorný zbor K. Eszterházyho **Eger**, Maďarsko (Kis Katalin)
Komorný zbor WSP **Rzeszów**, Poľsko (Marta Wierzbieniec)
Komorný zbor Univerzity **Elva**, Estónsko (Eva Rebane a Meelis Roosaar)
Spevácky zbor GAUDEAMUS Pedagogického inštitútu **Drohobych**, Ukrajina (St. Datsjuk)
Akademický spevácky zbor WSP **Bydgoszcz**, Poľsko (Sylwester Matczak, Bernard Mendlik)
Komorný zbor WSP **Rzeszów**, Poľsko (Marta Wierzbieniec)
Akademický miešaný spevácky zbor **Vilnius**, Litva (R. Gelgotien)
Kammerchor der Pädagogischen Hochschule **Erfurt**, Nemecko (Irtraumg Königová)
Chór Universitetu im. A. Mickiewicza **Poznań**, Poľsko (Krzysztof Szydysz)
Rezekne concertchoir **Rezekne**, Lotyšsko (Janis Mezinkis)
Spevácky zbor GAUFEAMUS **Pitești**, Rumunsko (Georgica Paraschivescu)
Jihočeský univerzitní sbor Jihočeské univerzity **České Budějovice**, Česká rep. (**Jiří Fuchs**)
Kecskeméti Főiskola PERLATON **Kecskemét**, Maďarsko (Lilla Tornyai)
Ženský spevácky zbor Pedagogical University **Tallin**, Estónsko (Linda Kardna)
Pěvecký sbor Iuventus paedagogica PF Univerzity Karlovy **Praha**, Česká rep. (**J. Štíbrová**)
Komorný zbor CREDO **Užhorod**, Ukrajina (Jaroslav Kyrlyk)
Belcanto art Academy choir University Braća Karić, **Belehrad**, Juhoslávia (Anna Šimic)
Chór Kameralny ASTROLABIUM **Toruń**, Poľsko (Kinga Litowska)
Chór Kameralny Akademii Medyczej, **Wrocław**, Poľsko (Agnieszka Frankow-Żelazny).
Eszterházy leánykar Vysokej školy Károlya Eszterházyho **Eger**, Maďarsko (Sz. Márta Vass)
Dívčí akademický sbor FPE Západočeské univerzity **Pizeň**, Česká republika (**Dana Mandysová, Romana Feiferlíková**)
Chor INSTITUTU EDUKACJI Artystycznej Academia **Bydgoszcz**, Poľsko (Benek Mendlik)
Spevácky zbor GAUDEAMUS **București**, Rumunsko (George Oprea)
Chór mieszany CANTICUM NOVUM **Český Tešín**, Česká republika (**Leszek Kalina**)
Chór akademicki universitetu Mikolaja Kopernika **Toruń**, Poľsko (Arkadiusz Kacsynski)
Chór Kollegium nauczycielskiegow Walczu **Walz, Poľsko** (Małgorzata Izban)
Academic chamber choir LICEUM FUF Jovana Cvijića, **Kragujevac**, Srbsko (M. Nikolic)
Chór mieszany EDUCATUS, AP KEN **Kraków**, Poľsko (Adam Korzeniowski)
CHOREA ACADEMICA, UJEP, **Ústí nad Labem**, Česká rep. (**Josef Říha, Jiří Holubec**)
Academic choir LICEUM, FUF Jovana Cvijića, **Kragujevac**, Srbsko (Miloja Nikolic)
Eszterházy Leánykar, VŠ Károlya Eszterházyho, **Eger**, Maďarsko, (Sz. Márta Vass)
Dívčí komorní sbor PF Univerzity J. E. Purkyně **Ústí nad Labem**, Česká rep. (**V. Kuželka**)
CANTINOVUM choir JAMK Univerzity of Applied Sciences **Jyväskylä**, Fínsko (R. Varonen)
Vysokoškolský umelcký soubor **Pardubice**, Česká republika (**Ondřej Tajovský**)
Chór Kameralny Akademii Muzycznej **Katowice**, Poľsko (Czesław Freund)

Coro Vocacional UNSJ **San Juan**, Argentína (José Domingo Petracchini)
 Mládežnický pěvecký sbor GYBON **Hradec Králové**, Česká republika (**Jaroslav Schejbal**)
 Hor Gimnazije „Jovan Jovanović Zmaj“ **Novi Sad** Srbsko, Jasmina Neskovic)
 Vysokoškolský umělecký soubor **Pardubice** Česká republika (**Tomáš Židek**)
 Chór Uniwersytetu Kazimierza Wielkiego **Bydgoszcz**, Polsko (B. Ody, Bernard Mendlik)
 Ženský spevácky zbor ATBALSS, Univerzita **Liepaja**, Lotyšsko (Ilze Valce)
 Pěvecký sbor JIZERKA **Semily**, Česká republika (**Nadia Ladkany**)
 Béla Bartók Girls Choir **Pécs**, Maďarsko (Bernadett Rózsa)
 Vysokoškolský umělecký sbor Vysoké školy báňské **Ostrava**, Česká rep., (**Adam Sedlický**)
 Univerzitný spevácky zbor **Pécs**, Maďarsko (Tamás Lakner)

Hostia festivalu **AKADEMICKÁ BANSKÁ BYSTRICA** (chronologicky)

(po vytvorení samostatnej Slovenskej republiky po roku 1992 patrili k zahraničným hosťom už aj spevácke zbory z Českej republiky)

Vysokoškolský ženský zbor Pedagogickej fakulty **České Budějovice**, ČR (Jiří Fuchs – 1985)
 Vysokoškolský umelecký súbor VŠCHT **Pardubice**, ČR (Vlastislav Novák – 1985)
 Akademické spevácke združenie PKO **Bratislava** (Peter Cón – 1985)
 Spevácky zbor PF **Eger**, Maďarská ľudová republika (Lörinc Tar – 1987)
 Vokálny komorný súbor COMENIUM pri FF UK **Bratislava** (Ol'ga Šimová – 1987)
 Vysokoškolský pěvecký sbor PF **Ostrava**, ČR (Lumír Pivovarský – 1987)
 Smíšený pěvecký sbor PF **Ústí nad Labem**, ČR (Tomáš Fiala – 1987)
 Dievčenský spevácky zbor Pedagogického inštitútu **Blagoevgrad**, Bulharská ľudová republika (Dana Gézová – 1987)
 Ženský spevácky zbor Pedagogický inštitút **Kyjev**, ZSSR (Ľudmila A. Bajda – 1989)
 Ženský spevácky zbor **Nyíregyháza**, MLR (József Gebri – 1989)
 Vysokoškolský umělecký soubor VŠCHT **Pardubice**, ČR (Vlastislav Novák – 1989)
 Komorní pěvecký sbor NOTA BONA, PF UP **Olomouc**, ČR (Renata Vrbenská – 1991)
 Smíšený pěvecký sbor **Ústí nad Labem**, ČR (Tomáš Fiala, V. Kuželka, J. Holubec – 1991)
 Vysokoškolský pěvecký sbor Ostravské univerzity **Ostrava**, ČR (Lumír Pivovarský – 1993)
 Schola Cantorum **Chivasso**, Taliansko (Dario Lavesero – 1993)
 Akademický zbor Wyszej szkoly pedagogicznej **Bydgoszcz**, Polsko (Sylwest Matczak 1995)
 Mužský spevácky zbor Univerzity **Užhorod**, Ukrajina (Pavol Rak – 2001)

Hostia festivalu: (od roku 2005)

Vokálne zoskupenie CLOSE HARMONY FRIENDS **Bratislava** (2009)
 Vokálne zoskupenie GENTLEMEN SINGERS **Hradec Králové**, ČR (2011)
 Vokálne zoskupenie OTTO VOCE **Banská Bystrica** (2013)
 Vokálne zoskupenie The Hope Gospel Singers and Band Konzervatórium **Bratislava** (2015)
 Komorný spevácky zbor slovenských učiteľov **Trenčianske Teplice** (Štefan Sedlický, 2015)
 Zoskupenie a capella spevákov AFFABRE THE CHAMBER SINGERS, Polsko (2015)
Hosťami Galakonzertov boli aj významné spevácke osobnosti populárnej hudby Hostí festivalu **BROUCI** capela alla Beatles Košice (2005)
 Hostí festivalu Zlatý slávik 2006 – Peter **CMORÍK** (2007)

Tento festival nazvali „Oslava mladosti a hudby“. *Čo je to kantiléna? Čo je spev? Naplno v bytí? Jeho súhlas s nami v ňom na chvíľu nám pohodí svoj kľúč? A čím sme vinní tam, kde spev nepočuť? Priestupkom toho, kto vám stratil detstvo? A hoci o tom sotva ešte vie, spieva už menej a práve tým to prezrádza: budúca vráska sa dotkla jeho kože. Či môže spievať iba vtáctvo božie? Tí druhí už nie?*

Tieto poetické slová zazneli pri otvorení slávnostného galavečera, posledného z trojice večerných festivalových koncertov XVI. ročníka medzinárodného festivalu vysokoškolských speváckych zborov Akademická Banská Bystrica. Citované úvodné slová predstavujú motto celého podujatia, ktoré je oslavou spevu, hudby, mladosti a hlbokých kultúrnych zážitkov. Slovanmi primátora mesta Banská Bystrica Jána Noska: „*ABB je sviatok zborového spevu a taktiež mladých zanietovaných ľudí, ktorí majú snahu rozvíjať lásku k národnej kultúre, spoznávať hudbu a tradície iných národov.*“ No tento medzinárodný festival predstavuje aj jeden z hlavných pilierov kultúrneho života UMB a je jednou z overených značiek kvality našej univerzity. Vďaka svojej bohatej histórii a etablovaníu festivalu v medzinárodnom meradle, má ABB význam aj pre podporu a prezentovanie kultúry mesta Banská Bystrica a Slovenska v zahraničí. (*Oľga Brozmanová: Spravodajca UMB*)

Porotcovia, predsedovia porôt

Prehľad porotcov na festivale ABB (vo všetkých ročníkoch od roku 1985, výraznejšie sú označení sú porotcovia z Čiech a Českej republiky)

- 1985** — *predseda:* M. Mesárošová
členovia: J. Raninec, O. Šímová, P. Cón, D. Turňová, Ľ. Grega, M. Oleár, Ľ. Barák
- 1987** — *predseda:* P. Hradil
členovia: M. Mesárošová, O. Šímová, J. Ráczová, D. Turňová, **L. Pivovarský**, M. Oleár, Ľ. Barák
- 1989** — *predseda:* Š. Klimo
členovia: **J. Kolář**, Ľ. Šomorjaiová, J. Búda, P. Procházka, B. Vargic, Ľ. Barák
- 1991** — *predseda:* Š. Klimo
členovia: I. Hrušovský, **T. Fiala**, **L. Pivovarský**, A. Kubiček
- 1993** — *predseda:* Š. Klimo (SR)
členovia: **J. Vrchotová-Pátová** (ČZ), S. Matczak (PL), L. Tar (HU), I. Hrušovský, M. Šmíd (SR), **L. Pivovarský** (CZ)
- 1995** — *predseda:* P. Hradil (SR)
členovia: I. Hrušovský (SR), Š. Klimo (SR), J. Gebri (HU), **J. Vrchotová-Pátová** (CZ), **T. Fiala** (CZ), B. Vargic (SR)
- 1997** — *predseda:* P. Hradil (SR)
členovia: **J. Vrchotová-Pátová** (CZ), **T. Fiala** (CZ), M. Heide-Berge (Francúzsko), Z. Szesztay (HU), I. Bázlik (SR), P. Tužinský (SR)
- 1999** — *predseda:* P. Hradil (SR)
členovia: **J. Vrchotová-Pátová** (CZ), A. Jaworska (PL), A. Bolgarskij (Ukrajina), **V. Novák** (CZ), H. Domanský
- 2001** — *predseda:* O. Lenárd (SR)
členovia: **J. Vrchotová – Pátová** (CZ), **J. Kolář** (CZ), Z. Szesztay (HU), K. Szydzicz (PL), S. Datsjuk (Ukrajina), B. Juhaňáková (SR)
- 2003** — *predseda:* O. Lenárd (SR), (od tohto roku je porota už len 5-členná)
členovia: **L. Pivovarský** (CZ), Z. Szesztay (HU), S. Matczak (PL), Š. Sedlický (SR)
- 2005** — *predseda:* O. Lenárd (SR)
členovia: **L. Pivovarský** (ČR), M. Vass (HU), A. Korzenowski (PL), **J. Brych** (ČR)
- 2007** — *predseda:* O. Lenárd (SR)
členovia: E. Zacharová (SR), R. Varonen (Fínsko), Z. Szesztay (HU), J. Kurcz (PL)
- 2009** — *predseda:* O. Lenárd (SR)
členovia: D. Loden (Izrael), B. Kwang Hoon (J. Kórea), T. Lakner (HU), Š. Sedlický (SR)
- 2011** — *predseda:* O. Lenárd (SR)

- členovia: R. Varonen (Fínsko), T. Lakner (HU), A. Korzenowski (PL), J. Iršai (SR)
2013 — predseda: O. Lenárd (SR)
 členovia: Cz. Freund (PL), T. Lakner (HU), M. Valášek (ČR), E. Zacharová (SR)
2015 — predseda: O. Lenárd, (SR)
 členovia: P. Jańczak (PL), **J. Skopal** (ČR), V. Šouc (Srbsko), Š. Sedlický (SR)
 (Pozn. Od roku 1992 sú pri zahraničných porotcoch uvedené aj krajiny)

PROFILY JEDNOTLIVÝCH PREDSEDŮV PORŮT

PhDr. Marcela Mesárošová (1929–1988)

Po Antonovi Krištofovi a Ivanovi Luknárovi, ktorí v Osvetovom ústave položili základy metodickej starostlivosti o spevácke zbory, sa do čela hudobného oddelenia Osvetového ústavu dostala Marcela Mesárošová. Rodáčka z Čiech, najprv členka speváckeho zboru Slovenského rozhlasu a Slovenskej filharmónie, potom vedúca Hudobného informačného strediska a od 1973 odborná pracovníčka hudobného oddelenia Osvetového ústavu, metodicke pre zborový spev sa v roku 1979 stala jeho vedúcou a viedla ho až do svojej predčasnej smrti v roku 1988 vo veku 59 rokov. Podieľala sa aj na spolupráci s vysokoškolskými speváckymi zbormi. Bola významnou odborníčkou pre zborový spev a osvetovú kultúru na Slovensku. Funkciu predsedníčky odbornej poroty na festivale Akademická Banská Bystrica vykonávala v jeho 1. a 2. ročníku, v rokoch 1985 a 1987.

JUDr. Štefan Klimo (1919–2000)

Narodil sa v 1. 11. 1919 vo Zvolene. V rokoch 1930–1938 absolvoval Štátne reálne gymnázium v Bratislave, od chlapčenských rokov bol člen speváckeho zboru Tatran. Od 1938 študoval hru na klavíri (prof. B. Jelínek) a súčasne študoval práva (ukončenie v 1943 doktorátom).

1955–1958 – VŠMU (zborové dirigovanie – Ján Strelec, Juraj Haluzický)

1946–1951 – dirigent speváckeho zboru Tatran

1951–1983 – umelecká činnosť v súbore Lúčnica (dirigent a umelecký vedúci speváckeho zboru, v 1956–1978 aj umelecký riaditeľ Lúčnice)

1982–1985 – hlavný zbormajster Slovenského filharmonického zboru (SFZu)

od **1985** – hlavný zbormajster Slovenského ľudového umeleckého kolektívu (ŠĽUK-u)

1972–1974 a 1978–1982 – vedúci tajomník Zväzu slovenských skladateľov (ZSS)

1976–1978 – externý pedagóg zborového spevu a zborového dirigovania na Konzervatóriu v Bratislave

Okrem speváckych zborov Lúčnice a SFZ umelecky spolupracoval s mnohými ďalšími speváckymi zbormi, ako Ľudový spevokol učiteľov Slovenska v Žiline, Miešaný zbor bratislavských učiteľov pri Pedagogickom ústave mesta Bratislavy, SZ Technik a i. Spevácky zbor Lúčnica sa pod jeho vedením stal popredným slovenským vokálnym telesom a vytvoril si špecifický interpretačný štýl. Výrazne si zaslúžil o umeleckú interpretáciu a propagáciu súčasných slovenských zborových diel, ktorých vznik inicioval sám zbormajster i kvalita tohto zboru. Významná bola i jeho metodicke, publikačná a organizátorská činnosť. Viedol poradné orgány pre spevácke zbory v Československu i v zahraničí. Pravidelne sa zúčastňoval domácich i zahraničných súťaží speváckych zborov ako člen poroty.

(Zdroj Hudobné centrum, Foto: archív HC, K dejinám zborového spevu 4, Sedlický T., s. 28).

Predsedom odbornej poroty na festivale Akademická Banská Bystrica bol v rokoch 1989–1993.

b

Prof. Peter Hradil (1940 – 2001)

1957–1961 – Konzervatórium v Brne (organ – J. Černocký, klavír – V. Vaňura)

1961–1965 – VŠMU (zborové dirigovanie – Juraj Haluzický)

1973 – orchestrálne dirigovanie (Ľudovít Rajter)

1962–1966 – člen a asistent dirigenta Speváckeho zboru Lúčnice

1968–1970 – zbormajster detského speváckeho zboru Slniečko v Bratislave

1969–1971 – druhý zbormajster Opery SND

1970–1974 – umelecký vedúci a dirigent Miešaného zboru bratislavských učiteľov

1971–1976 – asistent hlavného zbormajstra SFZ

1977–1978 – vedúci Dievčenského zboru Konzervatória v Bratislave

1977–1980 – zakladateľ a vedúci Dievčenského speváckeho zboru pri Strednej poľnohospodársko-technickej škole v Modre

1977–2001 – dirigent Speváckeho zboru slovenských učiteľov

1983–1998 – umelecký šéf a dirigent Speváckeho zboru Lúčnica

od 1965 – pedagóg na VŠMU (1983 docent, 1989 profesor, prodekan Hudobnej fakulty a prorektor školy)

od 1997 – pedagóg Katedry zborového dirigovania Hudobnej fakulty na Akadémii umení v Banskej Bystrici

Peter Hradil významne prispel k rozvoju slovenskej zborovej kultúry. Popri zbormajsterskej aktivite vo viacerých významných slovenských speváckych zboroch pôsobil pedagogicky ako profesor zborového dirigovania na Hudobnej fakulte VŠMU v Bratislave. Bol častým členom porôt na medzinárodných súťažiach a tiež renomovaným odborníkom v problematike interpretácie českej a slovenskej zborovej sakrálnej literatúry 19. a 20. storočia. (*Zdroj Hudobné centrum*) „...Spomínať úspechy, ktoré dosiahol, by vyžadovalo mnoho riadkov, nemožno však zabudnúť na súťažné prehliadky v Brazílii, Kórei, na Taiwane, v Anglicku a na Malte, kde Lúčnica pod jeho vedením získala dokonca najvyššie ocenenie. Ako zbormajster SZSU predstavil slovenské spevácke umenie v Langolene, v Kanade, USA, Estónsku a vo Švajčiarsku, kde sa taktiež súbor nenechal zahanbiť, a dobyl mnohé finálové méty. Autoritu tohto takmer 80-členného zboru zreľých mužov si získal svojou cieľavedomosťou, svojím majstrovstvom a akousi samozrejmou láskou k zborovému spevu.“ (Mgr. Jozef Pauchly. In: Lamač / Osobnosti).

Veľké úspechy získal o. i. najmä so Speváckym zborom slovenských učiteľov a Lúčnica, s ktorými získal pozoruhodné ocenenia na rôznych medzinárodných súťažiach a festivaloch. Ako člen poradného zboru pre zborový spev pri Osvetovom ústave, neskôr Národnom osvetovom centre sa aktívne podieľal na mnohých dirigentských školeniach, bol pravidelným členom na domácich (predseda) i zahraničných súťažiach, predsedom umeleckej rady Asociácie speváckych zborov Slovenska (ASZS). Ako profesor dirigovania na Vysokej škole múzických umení v Bratislave vychoval viacero súčasných dirigentov speváckych zborov Slovenska (*D. Turňová, D. Bill, I. Grega, M. Rovňáková, V. Bálint, J. Rychlá, M. Kolena, Š. Sedlický a i.*). (*K dejinám zborového spevu 5, 2000, s. 35*).

Predsedom poroty festivalu Akademická Banská Bystrica bol v rokoch 1995–1999. Svojimi nekompromisnými, ale spravodlivými hodnoteniami súťaže a konštruktívnymi odporúčaniami

výrazne formoval priebeh, kvalitu celého festivalu Akademická Banská Bystrica. (Foto: archív HC) Na odporúčanie prof. P. Hradila v r. 2000 funkciu predsedu poroty ABB prevzal významný slovenský dirigent Ondrej Lenárd.

Dr. h . c prof. Ondrej Lenárd (1942)

Narodil sa 9. 9. 1942 v Krompachoch.

1959–1964 – VŠMU (zborové dirigovanie – Juraj Haluzický, orchestrálne dirigovanie – Ľudovít Rajter)

1960–1973 – dirigent Ľudového spevokolu učiteľov Slovenska

1962–1964 – dirigent a **1966 – 1969** hlavný zbormajster zboru Opery SND

1970–1990 – dirigent a **1977 – 1990** súčasne šéfdirigent Symfonického orchestra Československého rozhlasu v Bratislave
od 1978 – stály hosťujúci dirigent Japan Shinsei Symphony Orchestra v Tokiu (v 90. rokoch tiež hudobný riaditeľ a šéfdirigent telesa)

1984–1986 – šéfdirigent Opery SND

1991–2001 – šéfdirigent a **1995–1998** tiež hudobný riaditeľ Slovenskej filharmónie

1997 – 1998 – riaditeľ Opery SND v Bratislave

od 2000 – pedagóg na Katedre skladby a dirigovania HTF VŠMU

2011 – návrat do Opery SND

od sezóny 2011/12 – šéfdirigent Symfonického orchestra Českého rozhlasu v Prahe

Popri bohatých dirigentských ako aj pedagogických aktivitách doma je Ondrej Lenárd častým hosťom v divadlách a na koncertných pódiiach v zahraničí. Pravidelne hosťoval v mnohých európskych i zámorských krajinách. Spolupracoval s renomovanými orchestrami, ako Česká filharmónia, Mníchovská filharmónia, Pražský symfonický orchester (FOK), hosťoval vo významných operných domoch: v Národnom divadle v Prahe, v Štátnej opere vo Viedni, v budapeštianskej Štátnej opere, Opere San Carlo v Neapoli, v Houston Grand Opera a i. Pravidelne vystupuje na prestížnych festivaloch, ako sú Bratislavské hudobné slávnosti, Pražská jar a i. Spolupracuje so Slovenským rozhlasom a Slovenskou televíziou. Na Festivale Akademická Banská Bystrica je dlhoročným predsedom medzinárodnej odbornej poroty. Rektorka Univerzity Mateja Bela Dr. h. c. prof. Beata Kosová, CSc. vo svojom príspevku na otvorení festivalu Akademická Banská Bystrica uviedla „...*spomeniem aspoň meno dlhoročného priateľa nášho festivalu, niekoľkonásobného predsedu medzinárodnej poroty a predovšetkým nositeľa čestného titulu Doctor honoris causa našej univerzity, svetoznámeho dirigenta pána Ondreja Lenárda...*“

Ondrej Lenárd má na svojom konte cez tisíc rozhlasových záznamov, jeho diskografia obsahu je snímky pre firmy Opus, Naxos, Marco Polo a HNH International – pre túto spoločnosť nahral dve desiatky kompaktných diskov. Mnohé z umelcových pozoruhodných výkonov pri interpretácii symfonickej i opernej literatúry má vo svojich fondoch aj Slovenská televízia. V roku 1974 sa Ondrej Lenárd stal laureátom Medzinárodnej dirigentskej súťaže v Budapešti, a bol mu udelený Rad Ľudovíta Štúra (1998) a v roku 2002 prijal čestný doktorát Univerzity Mateja Bela v Banskej Bystrici Doktor honoris causa. Od sezóny 2011/2012 je Ondrej Lenárd šéfdirigentom Symfonického orchestra českého rozhlasu v Prahe (SOČRu). Predsedom poroty festivalu Akademickéj Banskej Bystrice je od roku 2001 až po dnes. (Foto: archív HC, Základné údaje zo stránky NHC Bratislava)

Workshopy, zborové ateliéry, odborné semináre

1985 — Hlasová výchova v speváckych zboroch / Vocal Education in Choirs

příspěvky

- 1987 — Spevácke zbory na vysokých školách / University Choirs
1989 — Nácviik a interpretácia zborových skladieb, kompozícií
/ Interpretation and Performance of Choral Compositions
1991 — Zborová dramaturgia / Choir Dramaturgy (Choreography)
1993 — Stretnutie českej a slovenskej asociácie akademických zborov
/ Meeting of Czech – Slovak Choirs Association
1995 — Nové myšlienky – trendy v dramaturgii speváckych zborov
/ New Ideas in the Student Choir Dramaturgy
1997 — Zborový atelier zo slovenskej tvorby I.
/ Workshop on the theme of Slovak choral music
1999 — Zborový atelier zo slovenskej tvorby II.
/ Workshop on the theme of Slovak choral music
1999 — Zborový atelier z poľskej tvorby – Andrea Jaworská, Poľsko
/ Workshop on the theme of poland choral music
2009 — Majstrovský kurz vokálnej interpretácie – Back Kwang Hoon, Južná Kórea

b

ZBOROVÁ TVORBA A AKADEMICKÁ BANSKÁ BYSTRICA Skladatelia a zborové skladby na ABB

Do zborovej tvorby pre potreby Akademickkej Banskej Bystrice sa zapojili viacerí skladatelia, ako napríklad Tadeáš Salva, Andrej Očenáš, Ivan Hrušovský, Zdenko Mikula, Alfréd Zemanovský a Juraj Hatrík. Niektorí z nich boli aj hosťami Festivalu ABB 1989 (hudobný skladateľ, zaslužiilý umelec Zdenko Mikula, skladatelia Tadeáš Salva, Alfréd Zemanovský). Skomponovaných bolo pôvodne 11 skladieb, avšak na festivale zaznelo len 5.

h

Zoznam novej tvorby pre ABB 1989

<i>Autor</i>	<i>Názov skladby</i>
1. Tadeáš Salva	„Spievanky, spievanky“ – pre miešaný zbor
2. Ivan Hrušovský	„Za hrst' krásy“, časti: „Hory“, „Tvoja slza“, „Poľná studnička“, „Deťom“ – pre ženský zbor
3. Andrej Očenáš	„Prísny chlieb“ – pre miešaný zbor
4. Zdenko Mikula	„Piesne zo stredného Slovenska I. II.“ – pre ženský zbor
5. Alfréd Zemanovský	„Spevy pri hrabaní“, časti: „Hrabajže len, hrabaj“, „Hrabala, Hrabala“ – pre ženský zbor
6. Juraj Hatrík	„Jar v duši“, časti: „Mne neznáme“, „Len jedno straší myseľ moju“, „Piesňam“, „Buď mužom!“, „Ja verím“ – pre ženský zbor
7. Alfréd Zemanovský	„Slovenské svadobné spevy“ – pre ženský zbor
8. Andrej Očenáš	„Do tramtárie“, časti: „Bubnovali“, „Kohút“, „Kozmonauti“ – pre ženský zbor
9. Alfréd Zemanovský	„Na jarnom slnku“ – pre ženský zbor
10. Zdenko Mikula	„Ej, Detva biela“, časti: „Ej ty Detva biela“, „Kolo nás, kolo nás“, „Pozriže ty dievča“ – pre miešaný zbor
11. Peter Cón	„lšol mili“, časti: „Ej haju, haju“, „lšol mili orac“ – pre miešaný zbor

y

Skladby, ktoré boli prezentované na ABB 1989

<i>Autor</i>	<i>Názov skladby</i>	<i>Premiéroval</i>
1. Tadeáš Salva	Spievanky, spievanky	VUS Pardubice
2. Andrej Očenáš	Prísny chlieb	PF Ústí nad Labem

- | | | |
|----------------------|-------------------|-----------------------------|
| 3. Ivan Hrušovský | Za hrst' krásy | PF Nitra |
| 4. Alfréd Zemanovský | Spevy pri hrabaní | Mladost' PF Banská Bystrica |
| 5. Juraj Hatrík | Jar v duši | Mladost' PF Banská Bystrica |

Povinné skladby pre ABB 1989

Ženské, mužské spevácke zbory:

Andrej Očenáš — Dumka o kráse z cyklu O vlasti

Miešané spevácke zbory:

Andrej Očenáš — Slovensko moje z cyklu O Vlasti

Zoznam zborovej tvorby pre ABB 2003

Nie je spracovaný osobitne. Bol zrealizovaný zvukový CD-nosič najvýznamnejších zborových skladieb u vybraných speváckych zborov z kategórií Ženské spevácke zbory, Komorné spevácke zbory a Miešané spevácke zbory. Lukáš Borzík – Sapienta aeterna, Luboš Bernát – Žalm, Mirko Krajčí – Ave Maria, Peter Špilák – Dies irae. V tomto roku bol vydaný Zborník skladieb – Súčasná zborová tvorba slovenských skladateľov (editor L. Červená).

Obsah zborníka

Úvod

Mirko Krajčí:

Peter Špilák:

Marek Piaček:

Lukáš Borzík:

Zuzana Miklušáková:

Jevgenij Iršai:

Profily

Diptych

Ave Maria, Pater Noster

Dies irae, dies illa

Caritas

Sapienta Aeterna

Gloria Patri

Missa pro liberi

Kyrie eleison. Gloria, Credo, Sanctus,

Agnus Dei

(v anglickej a slovenskej verzii)

Zborník skladieb „Súčasná zborová tvorba slovenských skladateľov“ 2003 vydala pre potreby Akademickej Banskej Bystrice Fakulta humanitných vied Univerzity Mateja Bela s finančnou podporou grantovej agentúry KEGA Ministerstva školstva Slovenskej republiky. Zodpovedný redaktor prof. PhDr. Eva Langsteinová, CSc. Notografia Miloslav Hlaváček, Obálka Vladimír Červený, Tlač Bratia Sabovci s. r. o. Zvolen. ISBN 80-8055-854-X.

Zoznam zborovej tvorby pre ABB 2011

Prehľad skladieb dokumentuje **Zborník skladieb pre spevácke zbory ABB z roku 2011**, ktorý vydala Pedagogická fakulta UMB v Banskej Bystrici (zostavili Milan Pazúrik, Štefan Sedlický), z ktorých boli pre súťaž vybrané aj povinné skladby. ISBN 978-80-557-0292-6.

Zborník skladieb pre spevácke zbory Akademická Banská Bystrica 2011 obsahuje:

Duchovná zborová tvorba

- | | | |
|----------------------------|---|------------------------|
| Juraj Jartim (1970) | — | Cantate Domino |
| | — | O vos omnes |
| | — | Virga Jesse |
| | — | Angeli, archangeli |
| | | z cyklu Cantate Domino |

příspěvky

Juraj Jartim (1970)	—	Si vi amari, ama z cyklu Modus vivendi
Peter Špilák (1979)	—	Dies irae
	—	Ave Maria
Katarína Goliášová (1983)	—	De profundis
	—	Sanctus
	—	Memento mori
Matúš Šimko (1985)	—	Kyrie, Agnus Dei
z cyklu Missa pastoralis		
Matej Sloboda (1980)	—	In seacula saeculorum
Svetská zborová tvorba		
Peter Špilák (1979)	—	Kde si bola
	—	Ara more, pašal ma

b Zo zaslaných alebo vybraných skladieb umelecká komisia Akademickej Banskej Bystrice vybrala aj povinné skladby:

Povinné skladby pre ABB 2011

Ženské, mužské spevácke zbory:

Juraj Jartim — Si vis amari, ama

Miešané spevácke zbory:

Juraj Jartim — Cantate Domino

Komorné spevácke zbory:

Matej Sloboda — In seacula saeculorum

Zoznam zborovej tvorby pre ABB 2013

Povinné skladby pre ABB 2013

Ženské, mužské spevácke zbory:

Pavol Krška — Kyrie in Missa brevis

Miešané spevácke zbory:

Peter Špilák — Ave Maria

Komorné spevácke zbory:

Juraj Jartim — Angeli, archangeli

Zoznam zborovej tvorby pre ABB 2015

Povinné skladby pre ABB 2015

Ženské / dievčenské spevácke zbory:

Juraj Jartim — Perpetuo vincit z cyklu Modus vivendi

Miešané spevácke zbory:

Peter Cón — Cantemus

Komorné spevácke zbory:

Lukáš Borzík — Gloria in Missa brevis

Zborník skladieb pre spevácke zbory Akademická Banská Bystrica 2015 obsahuje:

Duchovná zborová tvorba

Lukáš Borzík — Kyrie, Gloria z cyklu Missa brevis

Peter Cón — Cantemus

Ján Zimmer — časť III. Dispersit, dedit

pauperibus, časť IV.
Propter veritatem z cyklu Štyri
motetá op. 59

Svetská zborová tvorba

Juraj Jartim	—	Ide furman dolinou
Juraj Jartim	—	Tam okolo Levoči
Juraj Jartim	—	Červené jablčko z cyklu Rosičkiada op. 7
Juraj Jartim	—	Non omne, Perpetuo vincit z cyklu Modus vivendi
Peter Špilák	—	Čo že je to za krásne vtáča
Vojtech Didi	—	Soven čhave soven z cyklu Cigánske piesne
Zdenko Mikula	—	Aven roma, Amari mačka, Cindom me pindrale z cyklu Cigánske piesne

Skladateľská generácia J. Jartim, P. Špilák, L. Borzík, M. Sloboda, M. Šimko, M. Krajčí, P. Krška, J. Iršai a iní sú pravidelnými prispievateľmi zborových skladieb pre potreby festivalu Akademická Banská Bystrica.

Juraj Jartim (1970)

Peter Špilák (1979)

Lukáš Borzík (1979)

Na miesto záveru

Diskografia z festivalu Akademická Banská Bystrica nie je doteraz výrazná. Vychádza z reálnych možností nahrávania, spracovania, výroby. Prvý CD nosič a zvukové médium vyšlo až v roku 2003 (po viac ako pätnástich rokoch) v jubilejnom X. ročníku ABB. Ďalšie médium organizátori vydali v roku 2013 v rámci XV. ročníka festivalu ABB, tohto etablovaného súťažného podujatia stredoškolských a vysokoškolských speváckych zborov. CD nosič z posledného ročníka je vo výrobe. Prezentačné DVD z celého festivalu 2015 spracoval Michal Vojtek (v dĺžke 120 min.), ktoré zachytáva celú dramaturgiu festivalu a významné udalosti podujatia.

Bulletiny jednotlivých festivalových ročníkov – v minulom i v novom miléniu prešli rôznymi vývojovými trendami, každý ročník bol farebné odlišený. Obsahoval úvodný príhovor rektora Univerzity Mateja Bela (UMB), príhovor primátora mesta, umeleckého riaditeľa, stručný pohľad do histórie mesta, UMB so svojimi fakultami. V úvode je vždy predstavená odborná porota so stručným curriculum vitae. Nechýba ani históriu jednotlivých festivalových ročníkov so štatistickými údajmi s uvedením víťazov jednotlivých kategórií a držiteľov cien, resp. ceny absolútneho víťaza festivalu.

Jedným zo sprievodných podujatí festivalu je od roku 1997 aj voľba **MISS ABB**, ktorá zaťraktívnila galakonzert i samotný festival. Medzi sprievodné podujatia patrili a stále patria aj sprievod mestom, spoločný spev (zbery zborom) na historickom námestí SNP resp. v areáli Pamätníka SNP, výchovné koncerty pre žiakov a študentov základných a stredných škôl.

Organizačný výbor sa taktiež vyvíjal nielen personálne ale v hľadani vhodnej štruktúry festivalu. Od začiatku festivalu ABB sa výrazne podieľali na jeho príprave pracovníci Katedry

hudobnej výchovy – Milan Pazúrik, Eva Langsteinová, Eva Michalová, Mária Glocková, Marián Janek, Stefan Sedlický, Marianna Kološtová, Dagmar Micháľková, Alfonz Poliak, Jana Škvarková, Peter Špilák, Igor Gašpar, Ludmila Červená, Hana Kováčová, Mária Strenáčiková a mnohí ďalší.

Medzinárodný festival zborového spevu Akademická Banská Bystrica – festival vysokoškolských a stredoškolských speváckych zborov sa stal špecifickým a etablovaným festivalom v strednej Európe. A pokiaľ budú na vysokých stredných školách existovať spevácke zbory a ministerstvo školstva bude považovať tento festival za prioritný, nemá dôvod zaniknúť.

Literatúra

1. Pazúrik, M.: **Spevácky zbor ako mimoškolská hudobná aktivita v príprave učiteľa**, PF UMB Banská Bystrica, 1996, Vydavateľstvo TRIAN
2. Pazúrik, M.: **Zborové festivaly na Slovensku**, In: Zborník materiálov z I. medzinárodného sympózia o zborovom speve v Banskej Bystrici Cantus choralis Slovaca, PF UMB Banská Bystrica, 1995
3. Pazúrik, M.: **Celoslovenské akademické spevácke súťaže a Festival Akademická B. Bystrica**. In: ACTA UNIVERSITATIS MATTHIAE BELII, časť Hudobná výchova, kapitola IV Podiel katedry na aktivitách UMB, Vydala PF UMB vo vyd. Bratia Sabovci Zvolen 2005, str. 92–97, ISBN 80-8083-059-2, EAN 9788080830595, recenzované
4. Pazúrik, M.: **Spevácke zbory na festivale Akademická Banská Bystrica**. (Účasť speváckych zborov od prvého ročníka 1985 – chronológia aj s umiestnením) In: Bulletin Akademická Banská Bystrica 2005, str. 62–72, Vydala Univerzita Mateja Bela v Banskej Bystrici vo vyd. Bratia Sabovci s. r. o Zvolen 2005
5. Pazúrik, M.: **Akademická Banská Bystrica – dvadsaťročná**. (úvodný príhovor). In: Bulletin Akademická Banská Bystrica 2005, str. 9–11, Vydala Univerzita Mateja Bela v Banskej Bystrici vo vyd. Bratia Sabovci s. r. o Zvolen 2005
6. Pazúrik, M.: **Festival Akademická Banská Bystrica (história)**, In: Bulletin z XII. festivalu vysokoškolských speváckych zborov Akademická Banská Bystrica 2007, str. 71–78 a príhovor 8–9. Vydala UMB Banská Bystrica vo Vydavateľstve Bratia Sabovci vo Zvolene, máj 2007
7. Pazúrik, M.: **Zborový festival Akademická Banská Bystrica**, In: Zborník materiálov z XI. medzinárodného sympózia o zborovom speve v Banskej Bystrici Cantus choralis Slovaca, PF UMB Banská Bystrica, 2014
8. Sedlický, T.: **K dejinám zborového spevu 4**, editor Pazúrik, M., Bárdiová, M., 1999, s. 28
9. Sedlický, T.: **K dejinám zborového spevu 5**, editor Pazúrik, M., Bárdiová, M., 2000, s. 35
10. Sedlický, T., Pazúrik, M.: **K dejinám zborového spevu 6**, editor Pazúrik, M., Bárdiová, M., 2003, 1. vyd. Banská Bystrica, 2003, 122 s. ISBN 80-8055-796-9, s. 35

Spravodaje: z jednotlivých ročníkov (od roku 1985)

Bulletiny: z jednotlivých ročníkov (od roku 1985)

Časopisy: Hudobný život, Estetická výchova, Rytmus, Hudební rozhledy, Cantus, Učiteľské noviny, Národná osвета – Etuda, Národná osвета, Múzy v škole

Noviny: Hlas ľudu, Národná obroda, Pravda, Smer, Smena, Naše pravda, Priekopník, Východoslovenské noviny

Povedali – napísali o festivale Akademická Banská Bystrica

Slovenský rozhlas 3. 7. 2003 – Akademická Banská Bystrica 2003

Denník SME 4. 7. 2003 – Akademická Banská Bystrica 2003
Denník Pravda 4. 7. 2003 – Akademická Banská Bystrica 2003
Spravodaj (H. Kováčová) – Po 11. ročníku Akademickej Banskej Bystrice 2005
Cantus (P. Režný) – Akademická Banská Bystrica 2005
Národná osveta (E. Hunčagová) – V Banskej Bystrici sa opäť spievalo (ABB 2005)
CANTUS Milan Pazúrik – XV. Medzinárodný festival vysokoškolských a stredoškolských speváckych zborov AKADEMICKÁ BANSKÁ BYSTRICA 2013
Múzy v škole – (M. Pazúrik) – XV. medzinárodný festival vysokoškolských a stredoškolských speváckych zborov AKADEMICKÁ BANSKÁ BYSTRICA 2013
Národnú osvetu – (M. Pazúrik) – XV. medzinárodný festival vysokoškolských a stredoškolských speváckych zborov AKADEMICKÁ BANSKÁ BYSTRICA 2013
Spravodaj UMB – (J. Zelník) – XV. medzinárodný festival vysokoškolských a stredoškolských speváckych zborov AKADEMICKÁ BANSKÁ BYSTRICA 2013
Spravodaj UMB – (O. Brozmanová) – XVI. ročník ABB 2015 – oslava mladosti a hudby

Résumé

Príspevok poukazuje na históriu a jej vývoj v oblasti vysokoškolských súťaží a festivalov speváckych zborov – akademických, univerzitných, vysokoškolských či fakultných speváckych kolektívov, zložených z vysokoškolákov. Slovenská republika, oproti iným krajinám, nemá v tejto oblasti takú bohatú tradíciu. Koncom dvadsiateho storočia však zaznamenáva vo svojej kultúrnej histórii významnú medzinárodnú súťaž akademických speváckych zborov Akademická Banská Bystrica – festival, ktorý sa svojou kvalitou a prezentáciou počas tridsaťročnej existencie zaradil medzi významné renomované európske festivaly. Jeho pozitívny vklad má veľký význam i na mladú generáciu, na vysokoškolskú inteligenciu, ale aj na prezentáciu slovenskej zborovej tvorby, slovenskej zborovej kultúry a slovenského vysokého školstva.

Hudba a gastronomie

PAVEL REŽNÝ

Summary

The article surveys the genesis and progress of the international project LLP Grundtvig, which in addition to partners from Poland, Holland, Turkey and Norway participated SKS Ateneo UP Olomouc. By focusing the project was unique because it unite the two great themes: Gastronomy – represented especially by participants from Holland (chef and owner of renowned restaurants, which boasts a Michelin star quality) and Turkey (school focused on tourism and gastronomy) and musical culture, which was the top topic of other project participants from Poland, Norway and the Czech Republic. During international meetings held in member countries, both main topics were filled. The benefit is that it was always originally and differently. The cooperation continues even after the project has been finished.

Be Together – Improve Perception of European Treasure

Pod tímto názvem se skrývá úspěšný mezinárodní projekt celoživotního vzdělávání (LLP) programu Grundtvig, který proběhl v letech 2013–2015. Jeho účastníky byli partneři z Polska, Holandska, Turecka, Norska a České republiky. Tu zde zastupoval Komorní smíšený sbor Ateneo Univerzity Palackého v Olomouci. Toto složení bylo víceméně vytvořené díky systému, který byl u projektů tohoto typu v dané periodě uplatňován. Původně byly plánovány dva samostatné projekty, jeden na téma slowfood a druhý na téma hudba. Protože ale všichni zamýšlení partneři nezískali u „svého“ projektu u vlastní národní agentury potřebnou finanční podporu, nebo ještě před jeho podáním od zamýšlené spolupráce odstoupili, byl výsledkem nakonec jeden projekt, který sloučil obě hlavní témata původních projektů. Tato na první pohled poněkud nesourodá společnost vznikla nakonec v tomto složení:

Stowarzyszenie Krzewienia Kultury Muzycznej FRAZA, Koszalin, Polsko

Pod tímto názvem působí Hudební škola Yamaha, která nabízí výuku v oblasti hry na klá-

vesové nástroje a všechny typy kytar (tj. klasické i elektrické). Nenavštěvují ji pouze děti a mládež, ale mezi její frekventanty patří i zájemci nad 60 let. A právě ti byli v tomto projektu zapojeni jako cílová skupina.

SCALDA stichting beroepsonderwijs en volwassenen educatie, Middelburg, Holandsko

Odborná vyšší škola zaměřená na gastronomii, hotelnictví a cestovní ruch. Je napojená na zařízení tohoto druhu v oblasti Zeeland.

AMASRA OTELCÍLİK VE TURİZM MESLEK LİSESİ, Amasra, Turecko

Odborná škola zaměřená na gastronomii a turismus. V drtivé většině hotelů v Turecku pracují její absolventi.

Troms musikkråd (musikkraad), Tromsø, Norsko

Nevládní kancelář, která působí ve svém regionu hlavně jako „zastřešující“ organizace v oblasti hudební kultury.

Smišený komorní sbor Ateneo Univerzity Palackého v Olomouci, Česká republika
SKS Ateneo působí nejen v roli aktivního hudebního tělesa, ale plní i další úlohy, které vyplývají ze statutu sboru (např. pořádání a organizování koncertů, odborných seminářů, workshopů a mezinárodních setkání).

Český účastník patřil původně také k žadatelům, kterým byl projekt přijat, ale v pořadníku se dostal těsně mimo finančně podpořené projekty. Později, po navýšení částky ze strany EU, se mohl prostřednictvím Domu zahraniční spolupráce v Praze plnohodnotně do projektu zapojit. Bylo to možné i díky tomu, že se tak stalo několik měsíců před naplánovaným 1. mezinárodním meetingem.

1. meeting, Koszalin 13.–15. května 2014, Polsko

Prioritním tématem byla hudba. Hlavní aktivitou byl workshop lidových písní evropských národů. Všichni účastníci poslali předem notový zápis i zvukovou nahrávku 2 lidových písní ze své země. Na místě potom za doprovodu skupiny žáků školy (keyboardy, flétny, kytary) s nimi zástupci jednotlivých zemí tyto písně nacvičili a veřejně provedli. Bylo zde zahájeno také pravidelné jednání koordinátorů za jednotlivé partnery formou osobních konzultací a elektronické komunikace. Tento organizační tým pod vedením Rika Steenaarda (NL), hlavního koordinátora, fungoval bezvadně po celou dobu projektu. Poláci byli poněkud hendikepováni tím, že jako účastnickou zvolili věkovou skupinu III. věku, jejíž hudební, pěvecké i instrumentální dovednosti se pohybovaly spíše na elementární úrovni. Vymykal se pouze ředitel školy Czeslaw Zdrojewski, který na vynikající úrovni ovládá hru na akustické i elektrické kytary, a jeho žena Malgorzata Zdrojewska, jež vyučuje hru na klávesové nástroje. Oba pak mají bohaté praktické zkušenosti z veřejných koncertů a různých vystoupení doma i v zahraničí.

2. meeting, Middelburg 7.–9. října 2014, Holandsko

Dominujícím tématem byl slowfood (opak fastfoodu) – příprava a ochutnávka tradičně připravovaných jídel jednotlivých národních kuchyní zúčastněných zemí. Poprvé byla možnost vidět při práci vynikající holandské kuchaře, většinou šéfkuchaře nebo majitele vyhlášených restaurací, které se mohou pochlubit tím nejvyšším ohodnocením –

hvězdou Michelin, Oskarem v kuchařském světě. Pomáhali s přípravou i jednotlivým „národním týmům“. Vše vyvrcholilo mezinárodním slowfood festivalem, jehož součástí bylo i vystoupení SKS Ateneo UP Olomouc. Kromě jiného zde zazněly premiérově na objednávku napsané 3 sborové úpravy holandských lidových písní v aranžmá Jiřího Pospíšila¹, jež sbor nastudoval v originále. Kromě vystoupení na radnici a v katedrále v Middelburgu sbor navštívil na zpáteční cestě Brusel a výjezd zakončil ve francouzském Alsasku koncertem ve vyprodaném kostele Nuéve Église.

3. meeting, Olomouc 5.–7. března 2015, Česká republika

Všechny aktivity měly společného jmenovatele – hudbu. Proběhly workshopy: Human Voice, Healthy Life Style, Music and Painting a Musictherapy. Pro vedení workshopů se podařilo získat vynikající olomoucké odborníky. Nejznámější z nich – RNDr. Jan Švec, Ph.D. et Ph.D. – je světově uznávanou kapacitou v oblasti výzkumu hlasu. Dostalo se i na prohlídku pamětihodností Olomouce, setkání na rektorátu UP Olomouc, přijetí u primátora města a návštěvu vybraných restaurací. Finální koncert Ateneo a aktivní setkání s cimbálovou muzikou studentů lékařské fakulty UP bohatě uspokojilo všechny zúčastněné. Závěr setkání vyvrcholil návštěvou v muzeu v Lošticích a v povozu firmy Gran Moravia. I mistři kuchaři si pak domů odvezli krajevou specialitu – olomoucké tvarůžky, které se hned objevily v top nabídce jejich domovských restaurací. Všichni zahraniční účastníci byli v ČR poprvé, proto bylo nutné skloubit tematické zaměření projektu s návštěvou těch nejznámějších kulturních pamětihodností města Olomouce – Sloupu nejsvětější trojice, olomouckého orloje, Přemyslovského paláce a svatováclavského dómu.

4. meeting, Amasra 14.–16. dubna 2015, Turecko

Amasra je městečko na pobřeží Černého moře, které se může pochlubit řadou

antických památek. Turečtí hostitelé s využitím přírodních možností svého města připravili bohatý program, který skloubil kulturu s místní gastronomií – turistický trh s prezentací všech zapojených zemí, mezinárodní hudební koncert s naší účastí, průvod městem společně se známým Ottoman Military Marching Band z Ankary aj. Stejně jako v Holandsku i tady došlo na aktivní přípravu jídel jednotlivých partnerských zemí společně se studenty turecké školy, která měla vyvrcholení v ochutnávce připravených finálních slowfoodových produktů.² Bohatý program plně vynahradil dlouhou cestu.³ Hudební přínos byl zejména v možnosti vidět a slyšet „na živo“ orientální a pro středoevropana poněkud exotické hudební nástroje. S tím souvisí i systém ladění a intonace, který je výrazně odlišný od naší užívané diatoniky.⁴

5. meeting, Tromsø 5.–7. června 2015, Norsko

Poslední projektové setkání se odehrálo za severním polárním kruhem v Tromsø⁵. Opět nechyběla prohlídka pamětihodností města, se kterým je např. spojeno jméno slavného norského polárního badatele Rolda Amundsen. Jako nejvýraznější z již tradičně bohatého programu lze hodnotit dva momenty. Praktický seminář s ukázkami starobylé pěvecké techniky severských Saamů, označované jako JOIK, a praktická spolupráce s místními sbory, která vyvrcholila na společném koncertě. Oba norské sbory – ženský sbor Tromsø Akademiske Kvinnekor (Tromsø academic womens choir) i mužský sbor NORDNORSK UNGDOMSMANNSKOR (North of Norway Youth mens choir) patří mezi výborná domácí tělesa. Na závěr našeho společného koncertu jsme dohromady provedli 3 skladby: Mozartovo Ave verum corpus, Lukášovo Sanctus z Missy brevis a Thomassenovu úpravu Gula gula, Lárina⁶. Všechny skladby byly oceněny vřelým potleskem a koncert končil „standing ovation“ (kde že jsou představy o chladných severanech).⁷ Samozřejmě nechyběly tradiční pokrmy z čerstvých mořských ryb. Na

jejich přípravě se podíleli norští a holanští kuchaři.

Na základě vystoupení SKS Ateneo na mobilitě v Holandsku získal sbor pozvání na další koncerty v Norsku. Nad rámec projektového programu zajistil Arne Kristian Torbergsen – varhaník a sbormistr, člen Troms Musikraad – rozšíření pobytu o oblast Harstad. Zázemí zde sbor našel v dřevěných chatách kempu Kvintnesodden přímo u moře. Velmi příznivé byly ohlasy na vystoupení v Generalhagen a v kostele Kanebogen Kirke⁸ v Harstadu společně s mužským sborem Bel Chorus (sbm. Dag Erik Enoksen).⁹ Norské sbory aktuálně patří k evropské špičce. Náročný repertoár, vypracovaná hlasová kultura, přesná intonace i v harmonicky komplikovaných kompozicích – to jsou jedny z mnoha kladů nejen tohoto tělesa. Pro českého posluchače stojí za zamyšlení už fakt, že v tak řídké obydlené oblasti za polárním kruhem se najde tolik kvalitních mužských hlasů a že tito zpěváci jsou schopni si udělat čas a dojíždět na pravidelné náročné zkoušky. Na druhé straně lze tvrdit, že Norové tuto hudbu milují, rozumí jí a dokáží ocenit kvalitní produkci.¹⁰ Závěrečný koncert v kostele Sørvik Kirke Harstad, který je „domovským pracovištěm“ organizátora Arne Kristiana Torbergsena, tyto zkušenosti jen potvrdil. „Standing ovation“ zcela zaplněného kostela jsou pro každého interpreta tím nejlepším vysvědčením. Norsko se ukázalo z pozice zaměření na hudební oblast tím nejlepším partnerem. Z hlediska získávání nových zkušeností, odborného růstu, možných mobilit a mezinárodní institucionální spolupráce na úrovni univerzit nabízí do budoucna velmi lákavé možnosti kooperace.

Jak projekt hodnotit celkově? Počátek projektu byl mírně cestou do neznáma, protože ve sboru Ateneo působí jako zpěváci studenti a absolventi všech fakult univerzity, tj. velkého spektra oborů a zaměření. Postupně se ale na všech členech začala aktivní účast v projektu projevovat v rostoucí motivaci, elánu a chuti do práce, které se

významně podílely na zvyšující se kvalitě sboru. Nutnost nastudovat nové skladby v jazycích zúčastněných zemí rozšířila repertoárové spektrum sboru. Originální hlasová technika, kterou bylo třeba akceptovat při nácviu a provedení skladeb s norskými sbory, opět posunula sbor kupředu. Osobní zkušenosti z různých kultur, jejich zvyků, způsobu a formy stravování (a přípravy těchto jídel), možnost osobních kontaktů, výměny zkušeností při práci s profesionálními kuchaři a na druhé straně konfrontace

formou spolupráce s místními špičkovými sbory v Norsku, nutnost vše domlouvat v angličtině. To vše přispělo k obohacení a posunu nejen členů sboru, ale i jeho vedení. S ukončením projektu lze říci, že je zřejmý všestranný zájem všech partnerů o to, aby navázaná spolupráce pokračovala formou hledání nového projektu partnerství i mimo něj.¹¹ Dokladem může být například pozvání pro SKS Ateneo a norské sbory na festival v holandském Middelburgu na červen 2016.

Obrazová příloha

Ukázka č. 1 arr. Jiří Pospíšil: Plompaard

The image shows a musical score for the piece 'Plompaard' by Jiří Pospíšil. The score is written for a vocal quartet (Soprano, Alto, Tenor, Bass) and two instrumental parts: Clavichord (Clv.) and Tambourine (Tamb.). The key signature is E major, indicated by a box with the letter 'E' in the top left corner. The lyrics are in Dutch and are written below the vocal staves. The instrumental parts are written on a grand staff with a treble clef for the Clavichord and a bass clef for the Tambourine. The score consists of four measures of music.

S
Hebt gij van mijn bes - te broek een but - ter - kleed ge - maakt? ♯ En

A
Hebt gij van mijn bes - te broek een but - ter - kleed ge - maakt? ♯ En

T
Plomp - aards, bes - te broek, Plomp - aarde bes - te broek

B
Plomp - aards bes - te broek, Plomp - aarde bes - te broek.

Clv.

Tamb.

příspěvky

Ukázka č. 2 arr. Sigbjørn Thomassen: Gula, gula/Lárina

GÅN - DA GU-LA MÅT-TA-RÅH-KVID JIE - NA EA-NA LEA MIN BUGH-KNØ EAD - NI DAN JOS

GOD - DIT IE-ÅA JÅP - MIT DAN JOS GOD - DIT IE-ÅA JÅP - MIT

GU-LA GU-LA GU-LA GU-LA JÅP - MIT, LU LU - LU LU - LU ...

Poznámky

- 1 Ukázka č. 1
- 2 Holanďané si např. dovezli z domova kanystry se speciálně upravenou mořskou vodou na vaření.
- 3 Do Amasry trvala cesta z Istanbulu autobusem více než 8,5 hodiny...
- 4 Konkurenceschopné byly pouze výkony profesionálních souborů. Hudební výkony studentů školy zapojené do projektu byly i přes jejich velmi početné zastoupení spíše průměrné až podprůměrné, zejména pop pěvecké stránce.
- 5 čti Trumsö
- 6 Ukázka č. 2
- 7 Bjorn-Harald Larssen: Internasjonalt musikk møte (Nordlys 10. 6. 2015)
- 8 Synger med gjesterkor fra Tsjekkia i kveld (Harstad Tidende Torsdag 4. 6. 2015)
- 9 Kromě toho SKS Ateneo UP Olomouc absolvoval i originální vystoupení v obří tovární hale místní loděnice.
- 10 Kostel byl necelou hodinu před začátkem koncertu zcela zaplněn a publikum během koncertu velmi výrazně a pozitivně reagovalo na každou přednesenou skladbu.
- 11 Oficiální stránky projektu: www.tobetogther.org
Facebook: <https://www.facebook.com/groups/317855278352263/>
Youtube: [leonardodavinci be2gether project concert](https://www.youtube.com/channel/UC...)

be together – improving perception of european treasure movie part 1

be together – improving perception of european treasure movie part 2

Resumé

Článek mapuje genezi a průběh mezinárodního projektu LLP Grundtvig, kterého se kromě partnerů z Polska, Holandska, Turecka a Norska zúčastnil i SKS Ateneo Univerzity Palackého Olomouc. Svým zaměřením byl projekt jedinečný, protože se mu podařilo spojit dvě velká témata: gastronomii – reprezentovanou zejména účastníky z Holandska (šéfkuchaři a majiteli vyhlášených restaurací, které se pyšní michelinskou hvězdou kvality) a Turecka (škola zaměřená na turismus a gastronomii) a hudební kulturu, která byla top tématem ostatních účastníků projektu z Polska, Norska a České republiky. Během mezinárodních mítinků, které se konaly v jednotlivých zúčastněných zemích, byla obě tato hlavní témata naplněna. Přínosem je, že to bylo vždy originálně a odlišně. Navázaná spolupráce pokračuje i po ukončení projektu.

Klíčová slova: projekt celoživotního učení, projekt partnerství Grundtvig, FRAZA Koszalin, Scalda Middelburg, Amasra, Troms musikkråd (musikkraad) Tromsø, SKS Ateneo UP v Olomouci, slowfood, smíšený sbor.

Keywords: project Lifelong Learning Programme, Grundtvig Learning Partnerships, FRAZA Koszalin, Scalda Middelburg, Amasra, Troms musikkråd (musikkraad) Tromsø, SKS Ateneo UP Olomouc, slowfood, mixed choir.

Doc. PaedDr. Pavel Režný, Ph.D. působí na katedře hudební výchovy Pedagogické fakulty Univerzity Palackého v Olomouci. Je garantem oboru sbormistrovství a dalších praktických a hudebně teoretických předmětů. Založil a vede Smíšený komorní sbor Ateneo UP v Olomouci (od roku 2001) a Ženský komorní sbor Duha v Ostravě (od roku 1989). S oběma tělesy pravidelně vystupuje doma i v zahraničí.

Stará hudba ve sborovém zpěvu

Text a jeho hudební vyjádření

SYLVIE KROUPOVÁ

Summary

In the Czech Republic, the interest in early music has significantly risen in the last two decades, however sometimes not even musicians know much about it. As a result the interpretation of early music pieces is often very inaccurate. Whilst there is not much space for deep exploration of early music in music classes, school (and also other) choirs offer the ideal environment for some more teaching. The singers can not only interpret, but also explore the pieces and educate theory from practice while having fun. We will set a few examples of how to use the analysis of early music pieces with emphasis put on the way of dealing with text, and use it as a pedagogical tool.

V posledních dvaceti letech můžeme v Čechách pozorovat proces znovuobjevování staré hudby. Vzniká mnoho nových souborů, jak profesionálních, tak amatérských, které se hudbou z období renesance a baroka zabývají a většinou se snaží o poučenou, tedy dobově stylizovanou, autentickou interpretaci. Pořádají se pravidelné festivaly staré hudby i různé kurzy a letní školy pro interprety. Pro laiky v řadách veřejnosti je však ještě samotný pojem *stará hudba* více či méně zahalen tajemstvím a jeho význam jen pomalu proniká do obecného povědomí. Leckdy dokonce ani pedagogové na základních a středních školách či gymnáziích nemají o staré hudbě hluboké znalosti.

V hodinách hudební výchovy je časová dotace věnovaná staré hudbě tak malá, že není mnoho prostoru pro důkladné seznámení s touto historickou epochou, a ani pedagogové tak nemají příliš velkou motivaci věnovat se tomuto tématu více a proniknout do něj hlouběji. Často tak zůstanou u povrchního výčtu jmen a děl, studentům nadiktují několik důležitých dat a seznámí je s kompozičními postupy, které byly v dané době aplikovány. Pro studenty to obvykle znamená pouze další nic neříkající zápis do sešitu. Pojmům často nerozumí a hlavně

jsou bez důkladnějšího propojení s praxí pro většinu z nich naprosto abstraktní a nic neříkající. Samozřejmě v hodinách hudební výchovy většinou nechybí jedna či dvě ukázky těch nejznámějších hudebních děl, ale to jistě k hlubšímu pochopení hudby a jejích zákonitostí nestačí.

Ač by si hudební výchova jistě zasloužila větší pozornost, propojení s praxí a obecně inovativní způsoby výuky, které by mohly zaujmout více studentů, s malou časovou dotací v předmětu, který je pochopitelně brán pouze jako okrajový a mnoho studentů vůbec nezajímá, je těžké volat po velkých změnách. Nicméně na většině škol, především pak na gymnáziích, existují pěvecké sbory, kam již (až na výjimky) přicházejí studenti, které hudba zajímá, které baví ji provozovat a kteří jsou schopni ji zkoumat, poznávat i chápat. A dětské i mládežnické sbory samozřejmě existují i při základních uměleckých školách nebo i zcela mimo školský systém. Právě zde má již obrovský smysl se hudbou zabývat do větší hloubky, nepředkládat ji pouze jako šťůsky not, které se přečtou a zazpívají, aniž by se příliš řešil význam hudby nebo způsob její interpretace. Každá hudební epocha a každý hudební styl má svůj příznačný způsob interpretace, svoji

vlastní řeč, která je v průběhu staletí jemně či výrazněji modifikována, aby se přizpůsobila požadavkům doby. Jinak by měl znít barokní madrigal, jinak romantická balada a úplně jinak pak populární kousek. Bohužel se stále setkáváme s tím, že dětské a mládežnické, ale i dospělé sbory provádí za sebou skladby středověké, barokní, romantické, moderní či lidové, přičemž všechny znějí stejně. Hudba je tak okleštěna o emocionální náboj, nevyjadřuje, nepromlouvá, stává se statickou a nudnou. Pokud je naopak sborovému repertoáru věnována větší pozornost a jeho nastudování se spojí historickou, teoretickou a případně i analytickou rovinou, získáváme úžasný praktický pedagogický nástroj, který studentům či zkrátka sboristům zcela nenápadně a přirozeně pomáhá rozšiřovat znalosti v oblasti hudby, stejně tak jako zlepšuje a prohlubuje jejich hudební citění. Tedy při interpretaci hudby je možné se zároveň učit a stále více prováděnou hudbu chápat a zpětně tak zlepšovat interpretaci samotnou.

Vrátíme-li se zpět ke staré hudbě, není jistě na škodu připomenout, co tento pojem vlastně znamená. Starou hudbou nazýváme evropské hudební styly z období pozdního středověku, renesance a baroka, tedy přibližně od 14. století do roku 1750. A právě stará hudba nám z pedagogického hlediska poskytuje obrovské možnosti v podobě poučené interpretace a hudebně-textové analýzy, neboť to je období, kdy je vývoj hudby samotné s vyjádřením textu a v něm obsažených emocí jednoznačně spjatý. Chceme-li se ve svém sboru zabývat starou hudbou, měli bychom nutně nastudovat její zákonitosti a seznámit se se způsobem interpretace, který budeme předávat sboristům. Zvolíme-li pak vhodný repertoár, můžeme na jeho interpretaci a analýze navíc postavit i systematickou, ale nenápadnou výuku hudební historie a teorie.

Učiňme si tedy na ukázkou velmi stručný exkurz do historie staré hudby za využití hudebně-textové analýzy jednotlivých skladeb. Konkrétně se zaměříme na vývoj hudební řeči v šestnáctém a sedmnáctém

století. Můžeme si představit, že jednotlivé skladby postupně zapojujeme do sborového repertoáru s příslušným stručným výkladem, respektive vysvětlením vztahu textu k hudbě a zasazením skladby do historického kontextu. V praxi se jako účinnější ukazuje nejprve zpívat a až poté zkoumat, tedy nezatěžovat sboristy dopředu teorií a naopak ji vyvozovat z praxe. Samozřejmě repertoár přizpůsobujeme stáří a pěvecké úrovni sboristů. Není také nutné postupovat chronologicky, neboť mladší skladby mohou být zpěvákům bližší a naučí se na nich snáze chápat jednotlivé aspekty. Méně srozumitelné a především pro děti a mládež často nudnější kusy bych doporučila zařadit spíše později. Pokud máme jasný pedagogický záměr, není problém si vytvořit program například na celý rok dopředu. My však budeme pro pořádek v ukázkách postupovat chronologicky a budeme sledovat cestu od renesance směrem k baroku.

Kontrapunkt franko-vlámské školy

Pokud začneme se zpěváky některou ze starších mší, nebude pro ně dost pravděpodobně nijak záživná. Je to proto, že v první polovině 16. století se v hudbě uplatňuje přísnými pravidly vázaný kontrapunkt franko-vlámské školy. Hudba má mít spíš psychologický efekt, který má v lidu podpořit zbožnost, pocit klidu a sounáležitosti s církví. Text a hudba spolu nesouvisí. Podložení textu bývá často vágní a v jednotlivých edicích najdete jednu a tu samou skladbu otextovanou různým způsobem. Duchovní a světská sféra se prolínají. Pokud se budete zpěváků ptát, nebudou schopni určit, který hlas má melodii, budou pravděpodobně mluvit o tom, že se hlasy všemožně proplétají a hudba na první poslech nedává smysl. Nenajdou žádná dynamická znaménka a nebudou schopni rozpoznat žádnou harmonii. Na pedagogovi je pak už jen dát těmto úvahám konkrétní podobu a pojmenovat je odbornými názvy, jako jsou kontrapunkt, polyfonie, moteto, parodická mše atd. Ideální je pak vybrat k interpretaci dílo některého z významnějších

představitelů daného směru a velmi stručně objasnit historický kontext. I nezáživná skladba se zpívá s větší radostí, když jí alespoň trochu porozumíte. (Notová ukázka 1)

Římská škola a protireformační požadavek na srozumitelnost textu

V polovině 16. století se těžiště hudební teorie a praxe přesouvá na jih do Itálie. V Římské škole v čele s Giovannim Pierluigim da Palestrina je kontrapunkt doveden k dokonalosti. Melodie v jednotlivých hlasech se stále vzájemně proplétají vázány přísnými pravidly, ale jsou daleko propracovanější a ušlechtilější. Změna však přichází v úloze textu v hudbě. Na Tridentském koncilu zazní kritika, že hudba příliš odvádí od textu, a protireformační síly se dožadují srozumitelnosti textu v liturgii. Zazní i volání po návratu ke gregoriánskému chorálu, kde je text deklamován v unisonu. Palestrina tak mistrně staví na základech klasické franko-vlámské vokální polyfonie ryzí sloh, který se vyznačuje rovnoprávností a dokonalou zpěvností všech melodických linií a zároveň vyhovuje požadavku na srozumitelnost textu. Vedle polyfonních částí se objevují i homofonní pasáže, pokud je některou část textu potřeba zdůraznit. Hudba slouží protireformační propagandě, v níž je také důležité opakování zásadních slov či frází. Využívá se komplementární rytmika a více se pracuje i se sazbu. Jako ideální příklad poslouží Palestrinova Missa Papae Marcelli, která bude zpěvákům připadat již daleko srozumitelnější než složitě, čistě kontrapunktické mše starších autorů a kde je velmi snadné pozorovat jednotlivé kompoziční prvky, jak je patrné již z kratičké ukázky níže. (Notová ukázka 2)

Benátská škola, koncertantní styl

V Benátkách se hudební vývoj ubírá poněkud odlišným směrem. Adrian Willaert staví v chrámu sv. Marka na dva kúry naproti sobě dvoje varhany a kapelu rozděljuje na dvě části stejně jako sbor. Ty pak „bojují“ proti sobě. Rodí se tak koncertantní styl (latinsky *concertare* – *bojovat*). Zatímco

v Římě stále vládou přísná Palestrinova pravidla a liturgie je doprovázena čistou vokální polyfonií a cappella, v Benátkách zní úchvatné vícesborové mše a moteta podpořené bohatou a barevnou instrumentací. Vzniká vokálně instrumentální hudba v dnešním slova smyslu s předem vymezeným podílem hlasů a nástrojů. Lidé již nechodí do kostela jen kvůli liturgii, ale přicházejí si poslechnout velkolepá hudební díla. Přicházejí na „koncert“. Se sborem můžeme provést některou z vícesborových kompozic Andrei Gabrielliho nebo kteréhokoliv jiného skladatele navazujícího na koncertantní styl (Jacob Handl Gallus, Orlando di Lasso...). Tato hudba zní majestátně a důležitě, takže sboristy většinou baví a výše uvedené poučky si snadno zapamatují. Pokud navíc seženeme kapelu, může být zážitek velmi nevšední. (Notová ukázka 3)

Slovomalba, zvukomalba, madrigal

Rozmach koncertantního stylu v Benátkách, který ve velkém zasáhl i duchovní hudbu, jasně naznačuje potřebu změny v obecném chápání hudební řeči. Skladatelé druhé poloviny 16. století již cítí, že „stary“ styl frankovlámské polyfonie již novým potřebám hudebního vyjádření nestačí. Je potřeba hledat nové způsoby zacházení s hudbou, obohatit kompozici o nové principy. Vedle již zmíněných nových kompozičních principů se v hudbě čím dál tím více uplatňuje slovomalba a zvukomalba. V duchovní hudbě můžeme slovomalbu krásně ukázat v díle španělského skladatele Thomase Luise da Victoria, který studoval skladbu v Římě, například v jeho skladbě na text Písně písní *Nigra sum sed formosa*. V notové ukázce můžeme sledovat slovo *surge* (*povstaň*), které je vyjádřeno rychlým stoupavým a těsně imitovaným pohybem ve všech šesti hlasech. V celé skladbě takovýchto vymalovaných slov či frází najdeme více. Necháme zpěváky, aby zkusili hledat sami, nebo jim můžeme naopak prozradit slova, která jsou zvukomalebně zvýrazněna, načež se oni pokusí zformulovat podobu zvukomalebného prvku. Je samozřejmě důležité,

aby měli zpěváci k dispozici překlady všech zpívaných textů, a to nejen proto, abychom s nimi mohli pracovat, ale také zkrátka proto, aby věděli, o čem a proč právě zpívají, a mohli tak skladbě dodat další rozměr. (Notová ukázka 4)

Přes všechny inovativní postupy je duchovní hudba stále svázána s liturgií, jejíž pravidla stejně tak jako přísné požadavky církve na tvář hudby možnosti rychlého vývoje značně omezují. Nejvýznamnější události na cestě od renesance k baroku se tedy uskutečnily v oblasti hudby světské. Na tomto místě bychom se měli rozepsat o muzice na šlechtických dvorech, o Florentské cameratě a italském madrigalu. Jistě bychom se sborem mohli zazpívat *Zpěv ptáků* (*Le chant des Oyseaulx*) Clementa Janequina, jenž je jednou z prvních programních skladeb, a také některý z chromatických madrigalů Carla Gesualda da Venosa, který se snažil o prolomení staré madrigalové formy, avšak jeho cesta byla slepá. Výklad by pak končil sledováním díla Claudia Monteverdiho, v jehož madrigalových knihách můžeme pozorovat přerod renesanční koncepce skladby v ryze barokní kompozici, která nakonec vyústí ve vznik opery. Na to však dnes nemáme prostor, a proto se raději podíváme na příklad hudebně-textové analýzy jednoduchého anglického madrigalu Johna Farmera, který ač je staršího data, je ideální ukázkou toho, jak lze text dokonale vyjádřit hudbou, o což v pozdní renesanci a baroku šlo především. Touto skladbou, kterou výklad ukončíme, tak doporučuji při představování staré hudby zpěvákům začít. Není těžká a její analýzou se zpěváci zabaví a zároveň se začnou spontánně učit hudbu pozorovat a chápat.

John Farmer – Fair Phyllis I Saw Sitting All Alone

Fair Phyllis I saw sitting all alone
feeding her flock near to the mountainside.
The shepherds knew not whither she
was gone,
But after her lover Amyntas hied.

Up and down he wandered whilst she
was missing;
When he found her, O then they fell
a kissing.

Viděl jsem krásnou Phyllis,
jak pase své stádo na úpatí hory.
Ani pastýři nevěděli, kam se náhle poděla.
Amyntas, její milý, se ji vydal hledat,
Putoval přes hory i doly hledaje
ztracenou lásku
a když ji našel, hned ji políbil.

Text „fair Phyllis I saw sitting all alone“ („viděl jsem krásnou Phyllis sedět samotnou“) je proveden pouze jedním sólovým hlasem. Naopak přítomnost stáda v textu „feeding her flock near to the mountain side“ („pásla své stádo na úpatí hory“) je evokována homofonním vedením všech hlasů v jednoduché kadenci. Těsná imitace na textu „the sheperds knew not whither she was gone“ („pastýři nevěděli, kam se poděla“) vyvolává pocit vzrušení, zvědavosti. Když pak milenec Amyntas Phyllis hledá („but after her lover Amyntas hied“), hlasy jako by pronásledovaly jeden druhý, opět za použití těsné imitační techniky. Čisté slovomalby pak Farmer využívá na textu „up and down he wandered“ („putoval přes hory a doly“, doslova „nahoru a dolů“). Rychlý pohyb not ze shora dolů se míhá všemi hlasy a posluchač má před sebou velmi sugestivní hudební scénu, ve které Amyntas běhá nahoru a dolů po kopcích, aby konečně našel svou Phyllis. Text „whilst she was missing“ („zatímco byla ztracená“) je pak opět v rámci číselné symboliky přednesen ve dvou po sobě jdoucích dvojhlasích. Zbývající dva hlasy pak v interpretaci této věty „chybí“ (též význam anglického slova „miss“). Proud hudby se konečně uklidní na slovech „when he found her“ („až ji našel“). Závěrečný „happy end“, kdy se milenci konečně shledají a začnou se líbat („and then they fell a-kissing“), je pak komponován jako lehká třídobá taneční hudba a samo opakované slovo „kissing“ („líbání“) je zvýrazněno rychlejším třídobým metrem v polovičních hodnotách.

Ačkoliv jsme si výše rozebranou skladbou odskočili mimo evropskou pevninu, kde má hudba přeci jen trochu jiný ráz než v Anglii, jako ukázka počínající práce s textem v období renesance nám posloužila skvěle. Jak bychom se v repertoáru posouvali dál, nebyla by to už jen jednotlivá slova a motivy „vymalované“ hudbou, co by zpěváci – studenti mohli při analýze objevovat. Především v díle Claudia Monteverdiho, jenž je právem považován za skladatele, který svým dílem výrazně pomohl hudbě na její cestě směrem k baroku, postupně nacházíme prvky, které dávají skladbám zcela nový rozměr. V jeho prvních madrigalech bychom ještě poznali přísný kontrapunkt s jasnými franko-vlámskými pravidly, v dalších knihách pak můžeme sledovat, jak tento styl kompozice Monteverdi pomalu opouští a vytváří styl vlastní, tzv. *seconda prattica*. Už se nesnaží hudbou opsat

pouze slova. K vyjádření emocí, vnitřních stavů člověka, ale i děje používá chromatiku, širokou dynamickou škálu, pracuje se sazbou a různým hlasovým obsazením. Mladší skladby již nejsou komponovány jen a cappella, ale doprovází je nejprve basso continuo a nakonec celý orchestr. Vyzdvihnutí melodie vede až k již typicky baroknímu monodickému principu, kdy i v rámci madrigalu je jedna linka zjevně sólová a další ji jen doprovází. V posledních Monteverdiho madrigalových knihách už slyšíme v podstatě malé operní árie. Pokud se budeme dobře ptát, zpěváci mohou sami objevovat jednotlivé prvky této přeměny a z praxe tak vyvodit teoretická fakta, která sbormistr stručně zasadí do historického kontextu a pomůže tak vytvořit komplexní obraz jedné hudební etapy. Navíc hudba interpretovaná *poučenými* zpěváky bude vždy znít... *jinak*.

Obrazová příloha

Notová ukázka 1 Cristóbal de Morales – mše Aspice Domine, Agnus Dei

34

C: se - re - re no - bis mi - se - re - re no - bis

A: mi - se - re - re no - bis mi -

T: di: mi - se - re - re no - bis

B: di: mi - se - re - re no - bis mi - se - re - re no - bis mi -

31

C: mi - se - re - re no - bis mi - se - re - re

A: - se - re - re no - bis mi - se -

T: mi - se - re - re no - bis mi -

B: - se - re - re no - bis mi - se - re - re no - bis

Notová ukázka 2 Giovanni Pierluigi da Palestrina – Missa Pappae Marcelli, Credo

G.P. da Palestrina (1525-1594)

Soprano: Pa - trem o - mni - po - ten - - - tem

Alto: Pa - trem o - mni - po - ten - - - tem fa - cto - rem coe - li et ter - rae,

Tenor 1: Pa - trem o - mni - po - ten - - - tem fa - cto - rem coe - li et ter -

Tenor 2: fa - cto - rem coe - li et ter - -

Bass 1: Pa - trem o - mni - po - ten - - - tem

Bass 2: fa - cto - rem coe - li et ter - -

homofonie, homorytmika, využití čtyřhlasého obsazení ve dvou skupinách

Haec est dies

Jacob Gallus (1550 - 1591)

Chorus Primus

Haec est di - es, haec est di - es, quam fe-

Haec est di - es, haec est di - es, quam fe-

Haec est di - es, haec est di - es, quam fe-

Haec est di - es, haec est di - es, quam fe-

Chorus Secundus

Haec est di - es, haec est di - es,

Haec est di - es, haec est di - es,

Haec est di - es, haec est di - es,

Haec est di - es, haec est di - es,

mi - hi; sur - ge, sur -

sur - ge

hi;

mi - hi; sur - ge

di-xit mi - hi; sur -

hi; sur - ge, sur -

Résumé

V Čechách je v posledních letech znovu objevována stará hudba. Pro laickou veřejnost, ale často i pro hudebníky, je však tento pojem stále menší či větší záhadou. Interpretace leckdy trpí neznalostí hudebních zákonitostí doby. V hodinách hudební výchovy není příliš prostoru se tomuto tématu obšírněji věnovat, nicméně ideální půdou pro pedagogickou činnost jsou pěvecké sbory, ať už školní či jiné. Zde je možné zpěváky zapojit ne pouze jako interprety, ale také jako analytiky a badatele, kteří zábavnou a zajímavou formou dokážou vyvodit teoretická fakta z praxe a kromě interpretace tak mají možnost starou hudbu lépe poznat a pochopit. Na několika příkladech si stručně ukážeme, jakým způsobem lze využít ve sboru hudebně-textovou analýzu hudebních děl jako pedagogický nástroj.

Klíčová slova: stará hudba, renesance, baroko, hudebně-textová analýza, kontrapunkt, text, hudebně-výrazové prostředky, Monteverdi.

Key words: Early music, renaissance, baroque, musical and textual analysis, polyphony, text, expressive means of music Monteverdi.

Sylvie Kroupová (Praha, 1979) se již od dětství věnovala sborovému zpěvu. V roce 2004 se stala sbormistryní smíšeného sboru Kratochvíle, který vedla více než deset let. Dodnes vede vokální ansámbl Oktet, který se specializuje především na populární hudbu a cappella. Posledních sedm let se intenzivně věnuje interpretaci staré hudby, především v souborech Collegium 419 a I Dilettanti. Zúčastnila se také řady projektů (s orchestrem Berg, hostování ve skupině Linha Singers atd.). Vedle pěvecké praxe se věnuje i výuce zpěvu a koučování amatérských sborů. Hudební vzdělání získala na Pedagogické fakultě University Karlovy, kde je v současné době doktorandkou a připravuje disertační práci na téma Hudebně-textová analýza ve staré hudbě jako pedagogický nástroj.

Charakteristické rysy tvorby

Emila Axmana

TOMÁŠ MAREČEK

Summary

In the following article there are depicted features which are typical of Emil Axman's work. As a result, there are mentioned only those sections of Axman's works in which the hallmarks are evident. On the basis of these characteristic features we can discover the author's ways of music expression and composing.

Emil Axman (1887–1949) byl skladatelem, publicistou a folkloristou. Narodil se v Ratajích u Kroměříže, jeho otec byl pedagogem a hudebníkem. Díky svému otci se Emil Axman začal věnovat hudbě od dětství. Začal se učit hře na housle přímo u svého otce, avšak kvůli jeho příliš velkým nárokům studia brzy zanechal. Později chodil na hodiny klavíru do Kroměříže. Zde také vystudoval gymnázium. Již během studia gymnázia se seznámil se svým budoucím učitelem Vítězslavem Novákem, u něhož začal studovat kompozici a současně též pokračoval ve hře na klavír. Později zjistil, že v klavírní hře nedosáhne takové úrovně, aby se stal koncertním klavíristou, a jeho hlavním cílem bylo stát se skladatelem. Krátce studoval skladbu i u Otakara Ostrčila.

Analýza hudební řeči Emila Axmana

Modální prvky v Axmanových dílech

Již v prvních sborových skladbách je patrná Axmanova inspirace moravským folklórem a lidovou písní. Jako příklad nám poslouží zejména Axmanova úprava lidové písně Sobotěnky, neděle. Na začátku užil autor lydicou nebo též tzv. valašskou kvartu (ukázka č. 1). Nápěvky obsahující interval zv. 4 můžeme nalézt i v dalších Axmanových dílech.

Ukázka č. 1 úprava písně Sobotěnky, neděle (lydicou kvartou je tón h)

Jako další příklad uvedme první moravský tanec zvaný *Sedlácká*:

Ukázka č. 2 *Sedlácká* (valašskou kvartou je tón dis v 10. taktu)

V dalších sborech se setkáme i s dalšími modálními prvky. Nejčastěji Axman volí lydické a mixolydické mody. Mixolydické zbarvení melodie nalezneme v úpravě písně *Hory, hory*:

Ukázka č. 3 *Hory, hory* (mixolydické zbarvení dáno tónem g v taktách 4 a 7)

Allegro

Ho - ry, ho - ry, ho - ry čer - né, ej, ho - ry, ho - ry

6
ho - ry čer - né, ne - je - dní sem pře - šel přes ně.

Typické znaky Axmanovy hudební řeči však najdeme i v dílech rozsáhlejších. Jedním z nich je sonáta pro violoncello a klavír. Na rozdíl od sborových skladeb, vyznačujících se jednodušší harmonizací, zde se již vyskytují prvky moderní harmonie. Jako příklad můžeme uvést stylizaci klavírního doprovodu této sonáty:

Ukázka č. 4 Sonáta pro violoncello a klavír – klavírní figura

Dále užíval zahuštěné akordy, a to hlavně v závěrech skladeb. V závěru 1. věty sonáty použil zahuštěný akord a moll, po němž následuje akordická kombinace tvořená akordy F dur a a moll:

Ukázka č. 5 závěr 1. věty sonáty

Inspirace lidovou písní a folklórem

V sonátě pro violoncello a klavír se dále setkáme velmi často s typicky axmanovskou melodií. Jedná se o táhlé melodie, kde se autor inspiroval prostředím Slovácka. To se projevuje častým užíváním synkopického rytmu i charakterem melodie. První takovou melodií nacházíme v úvodní části sonáty:

Ukázka č. 6 úvodní část sonáty, typická axmanovská melodika – obsahuje synkopy a je volného tempa

Maestoso

fff

příspěvky

Podobnou melodii nacházíme i ve druhé větě sonáty:

Ukázka č. 7 druhá věta sonáty

Ve finální větě se nachází motiv blízký nápěvkům Janáčkovy Její pastorkyně, nejedná se však o citát:

Ukázka č. 8 3. věta sonáty s motivem blízkým Její pastorkyni

Kromě toho byl pro Axmana vzorem Fryderik Chopin, což se odrazilo především v jeho třetí klavírní sonátě. V introdukci v prvním taktu je spodní hlas rytmicky shodný se začátkem hlavního tématu Chopinovy Sonáty b moll:

Ukázka č. 9 Třetí klavírní sonáta – introdukce

Ve druhé větě této sonáty je melodicky komplikovanější téma, což je dáno „bitonalitou harmonického prolínání moll a dur (ukázka č. 10).“⁴¹

Ukázka č. 10 téma 2. věty sonáty

Monotematismus v Axmanově díle

V dalších dílech nacházíme další významný Axmanův rys, a to tíhnutí k monotematismu nebo dokonce až k monomotivismu. Nejedná se ale o přísný monotematismus, s jakým se setkáváme např. u Vítězslava Nováka. Výjimkou je Axmanova *Balada o očích topičových*, která je přísně monotematická. Celé toto dílo vychází z následujících motivů a jejich kombinací:

Ukázka č. 11 *Balada o očích topičových* – úvodní motivy (1. motiv v taktech 1–3, 2. motiv ve 4. taktu a 3. motiv v 5. taktu)

Z prvního a druhého motivu se později stává subjekt fugy (viz ukázka č. 12). V závěru této fugy splývá první motiv harmonicky s druhým (viz ukázka č. 13). Následně se první motiv objeví ve vokální složce (viz ukázka č. 14).

Ukázka č. 12 subjekt fugy vystavený z prvních dvou motivů

Ukázka č. 13 závěr fugy (zní současně 1. i 2. motiv)

Ukázka č. 14 recitativ vystavený z 1. motivu

Moderato

Proč jsi se mi - lo - val s tou hol kou pro - kla - tou,
s mi - len - kou že - lez - nou, oh - něm a lo - pa - tou?

V závěru balady v partu sopránů zní melodie odvozená z prvního motivu, navíc lydicky zabarvená:

Volně

Děl - ník je smr - tel - ný, prá - ce je ži - vá
děl - ník je smr - tel - ný.

Ukázka č. 15 závěr balady s lydicou kvartou fis ve 3. taktu

Volně

Děl - ník je smr - tel - ný, prá - ce je ži - vá
děl - ník je smr - tel - ný.

Posledním rozsáhlejším dílem, ve kterém můžeme sledovat typickou axmanovskou hudební řeč, je *Pátá symfonie*. Zde autor vychází z kompozice W. A. Mozarta, což se projevuje v oblasti melodie, harmonie i rytmu. Úvodní téma začíná výrazným motivkem, kde se nezapře Axmanovo autorství (viz ukázka č. 15).

Ukázka č. 16 motiv z úvodního tématu *Páté symfonie*

„Není to jen holá triola, ale i její harmonický a dynamický důraz, její melodická a výrazová funkce, která je zárukou autorství. Obdobně nebudeme na rozpacích, naslouchajíc handrlačky nebo hudecky kapricióznímu úryvku (ukázka č. 17).“⁴²

příspěvky

Ukázka č. 17 začátek hlavního tématu finální věty

„Kvintový interval, několikeré výrazné opakování téhož tónu, dórská sexta a zatržený rytmus jsou složky, jejichž úhrn typizuje jenom jediného českého skladatele.

A třebaže Mozartův vliv třeba chápat jen ve smyslu tohoto harmonizovaného zaměření, což značilo vyloučit námětnou disonanci jako výzvu k symfonické evoluci a k symfonickému souboji světél a stínů, přece se v některých melodiích, ačkoli s ostatními sourodých, tají líbeznost, Mozartovi blízká (viz ukázka č. 18). Jedná se o rytmicky přízvučné předvětí rozsáhlé periody, chceme-li druhého tématu v první větě Páté symfonie. Původkyní vzruchu je šestnáctinková synkopa, a to stupňovaná zdůrazněná ve vrcholném taktu třetím a sedmém. Výrazovým důsledkem tohoto procesu je líbeznost, grácie – nový znak Axmanovy tvorby.⁴³

Ukázka č. 18 druhé téma první věty Páté symfonie

Monotematickou práci uplatnil Axman ve třetí větě, což je patrné v předvětích vedlejšího (ukázka č. 19) a závěrečného (ukázka č. 20) tématu:

Ukázka č. 19 třetí věta Páté symfonie, předvětí vedlejšího tématu

Ukázka č. 20 třetí věta Páté symfonie, předvětí závěrečného tématu

V hlavním tématu finální věty se opět nezapře Axmanovo autorství. Mezi typické znaky patří typický synkopický postup ke kvartě, po sobě následující vzestupná a sestupná triola a mollově podbarvené závětí se sčasovkou, po níž následuje tónika (viz ukázka č. 21).

Ukázka č. 21 hlavní téma finální věty

Poznámky

- 1 Pala František – Emil Axman – život a dílo, nakladatelství Československé akademie věd, Praha 1966, str. 98
- 2 Pala F. – tamtéž, str. 191
- 3 Pala F. – tamtéž, str. 191–192

Résumé

Následující článek vystihuje znaky typické pro tvorbu Emila Axmana. Jsou zde proto uvedeny pouze výseky Axmanových děl, v nichž jsou tyto charakteristické znaky patrné. Z těchto znaků můžeme vyčíst autorovu hudební řeč a způsob skladatelské práce.

Klíčová slova: monotematismus, valašská kvarta, modalita, sčasovka, synkopický rytmus.

Key words: Monothematism, Moravian Wallachian fourth, modality, type of rhythm, syncopated rhythm.

Tomáš Mareček (*22. 1. 1981, Praha)

Vzdělání: Konzervatoř v Teplicích (obor hra na varhany), UJEP v Ústí nad Labem (obor učitelství HV pro ZŠ, SŠ a ZUŠ), nyní student dr. studia (obor hudební teorie a pedagogika).
marecek-tomas@seznam.cz

Nácvik vlastních sborových úprav – workshop

LUBOŠ HÁNA

C

Zařazení sborového workshopu na program symposia Cantus Choralis se stalo již pravidlem a bylo mou milou povinností představit své sborové úpravy odborné veřejnosti formou nácviku a rozboru vlastního aranžérského přístupu.

b

Během času, který mi byl vyhrazen, jsem představil dvě aranžmá: směs tří písni skupiny Elán nazvanou „S Elánem o lásce“ a úpravu písně Dědečkův duch od skupiny Olympic. Této skladbě bych se nyní rád podrobněji věnoval a pokusil se popsat způsob, jakým je úprava koncipována včetně otázek souvisejících s jejím nácvikem.

h

Jak již bylo výše naznačeno, čas vyhrazený pro workshop neumožňuje podrobný nácvik skladeb a ani to není jeho primárním účelem. Tím je nastínění kompozičních – aranžérských možností, které se naskýtají při tvorbě sborové adaptace písně z oblasti populární hudby, a v neposlední řadě také odreagování účastníků od náročných příspěvků ostatních referujících v poslední jednacím den symposia.

y

Píseň Dědečkův duch (hudba Petr Janda, text Pavel Chrastina) vyšla na albu Želva již v roce 1968 a patří mezi nestárnoucí hity kapely Olympic. Svěží rock and roll může být vítaným zpestřením sborového repertoáru, ale je současně výzvou související s otázkou, jak píseň pro sbor zaranžovat. Text písně popisuje vtipnou formou úskalí alkoholismu a v tomto duchu se odvíjí i úprava pro sbor. Začíná basovou figurou, která ukotvuje tempo a textově i hudebně píseň předjímá. Z úsporných důvodů je basová figura notována současně s ostatními hlasy, četnost jejího opakování je jen slovně doporučena a závisí na rozhodnutí sbormistra

(nejspíše čtyři nebo osm taktů). Následně se přidávají tři syrrytmicky vedené vrchní hlasy, které se harmonicky pohybují v intencích akordů A7 – D7 (tónika – subdominanta). Vzniklé souzvuky pak na mnohých místech odpovídají akordu A⁹⁺, který v sobě obsahuje durovou i mollovou tercii, což lze zjednodušeně chápat jako blue tón (kolísající dur-mollová terciie). Výsledný efekt tohoto intra lze sboristům připodobnit jako expresivní „nářek“ nad nadměrnou konzumací alkoholu. Je to jeden z vhodných aktivizačních prvků, jehož účelem je humorně vtáhnout zpěváky do obsahu písně a zajistit tak jejich větší zaujetí a odpovídající výraz.

Od taktu číslo pět (vzhledem k variabilitě basové figury to může v realu být již devátý nebo třináctý takt) začíná v tenoru hlavní melodie písně. Její rozsah od e – e¹ je pro tenory příhodný. V této části probíhají současně tři nezávislá rytmická pásma. Kromě zmíněné hlavní melodie to je ještě komplikovanější basová linka, jejíž úskalí je především v tom, že dotvořený text, a tedy i rytmus, je v každé sloce odlišný. Nabízí se nouzové řešení: zpívat v basu stále první sloku. Oproti tomu part ženských hlasů, postupujících společně, je velmi snadný a vytváří třetí rytmické pásmo podtrhující celkovou kinetiku písně.

V další části (takt 13, písmeno A) se po taktu střídá homofonní sazba všech hlasů s odpovědí hlasů ženských. Z aranžérského hlediska může být poměrně zajímavé to, jak jsem postupoval při aranžování zbylých čtyř taktů, které jsou primárně určeny pouze doprovodným nástrojům. Zde proti sobě pulsují dvě pásma: 1. mužské, jdoucí převážně na těžké doby, a 2. ženské, využívající tzv.

off beatu. Zpestřením je také rytmizace textu „nebudu pít“ v mužských hlasech, kdy důležité slovo „pít“ připadá na poslední šestnáctinu v taktu, což je lehká doba a způsobuje zajímavé předražení, které by bez textového vodítka bylo pro amatérský sbor poměrně komplikovaně realizovatelné. (Obr. 1)

Rytmická vícepásmovost, která je oblíbeným vyjadřovacím znakem autora aranžmá, je použita i v dalších částech písně. Např. v písmenu E se v ženských hlasech s rockově elementární jednoduchostí ostinátne opakuje tvrdošijné předsevzetí „nebudu pít“, zatímco hlasy mužské rozbíjejí tento hudební trivialismus poměrně spleťitou

a rozpínavou basovou figurou napříč oběma mužskými hlasy. (Obr. 2)

Alkoholové delirium spojené s rozpolcením osobnosti je vyjádřené i v chromatickém protipohybu obou mužských hlasů, které následně vyústí ve finální odpovědi v závěru písně. (Obr. 3)

Aranžmá bylo primárně určeno pro festival Bohemia Cantat, čemuž odpovídá i text na konci písně. Jeho dílčí předělání pro danou příležitost však není velkým problémem a obvykle je to další z aktivizačních technik, při které si zúčastnění sborová zpěváci mohou domyslet poslední rýmy úpravy a vytvořit si tak k ní bližší vztah.

Obrazová příloha

Obr. 1

The image shows a musical score for voice and piano. It consists of four staves. The first staff has a treble clef and a key signature of one flat (B-flat). Above the staff are the chords A⁹, D⁷, A⁹, D⁷, and A⁹. The lyrics are: PÍT NE NE NE-BU - DU NE NE NE-BU - DU NE. The second staff continues the melody with the lyrics: PÍT NE NE NE-BU - DU PÍT NE NE NE-BU - DU NE. The third staff is a piano accompaniment with a bass clef, showing a simple bass line with the lyrics: PÍT. The fourth staff continues the piano accompaniment with the lyrics: NE NE NE ne-bu-du pít NE NE ne-bu-du pít.

příspěvky

Obr. 2

43 A⁷(#9) D⁷ A⁷(#9) D⁷ A⁷(#9) D⁷ A⁷(#9) D⁷

NE - BU - DU pít NE - BU - DU pít

NE - BU - DU pít NE - BU - DU pít

Dum pá - vá - dá dam pá - dá - vá á Dum pá - vá - dá dam pá - dá - vá á

Dum Pá Vá Dá Dum pá - vá - dá dam pá - dá - vá Dum Pá Vá Dá Dum pá - vá - dá dam pá - dá - vá

Obr. 3

NC.

Žád - ný

Žád - ný

nebo o oktávu níž...

Dum pá - vá - dá dam pá - dá - vá Dum pá - vá - dá dam pá - dá - vá

Dum pá - vá - dá dam pá - dá - vá Dum pá - vá - dá dam pá - dá - vá

Dědečkův duch

Pavel Chrastina

Lively $\text{♩} = 120$

Petr Janda

arr. Luboš Hána

SOPRANO

ALTO

TENOR

BASS

Basy začínají nejprv 4 takty sami, číslovky se mohou při repetici libovolně (dle apetitu) navyšovat...

Ne pu-du dom dám jed - nu Ne pu-du dom dám dru - hou Ne pu-du dom dám tře - ti

4

a á Dam já dám si dám si dám si co-si Dam já dám si

a á Dam já dám si dám si dám si co-si Dam já dám si

a á á Nad VI-ta - vou je co-si plou-ží se to
Dě - da si k láh - vi se-dá a - ni lok - nout

Ne pu-du dom ne - pu - du Tam nad VI - ta - vou je co-si Tam plou - ží se
Tam dě-da si k láh - vi se-dá Tam a - ni lok -

8

dám to co mě sko-sí Mam, pak mám já mám sny co mě dě-sí Jen ten dě - dův duch Ó nech mě být
Jen se škle - bí myš

dám to co mě sko-sí Mam pak mám já mám sny co mě dě-sí Jen ten dě - dův duch Ó nech mě být
Jen se škle - bí myš

— v rá - ko-sí — k mé hrů - ze je — to co-si — Dě-deč-kův duch Ó nech mě být
— mi ne-dá — a ved - le něj — Ó bě-da — se škle - bí myš

to v rá - ko - sí Já k mé hrů - ze je to co-si Jen Dě-deč-kův duch Ó nech mě být
nout mine-dá Já a ved - le něj Ó bě-da Jen se škle - bí myš

Bohemia cantat 2014

příspěvky

2

13 D7 E7 E7(♯5) A9 D7

— Ó nech mě být — já už víc krát — já už víc - krát NE-BU-DU PÍTNE NE NE-BU - DU

— Ó nech mě být — já už víc krát — já už víc - krát NE-BU-DU PÍTNE NE NE-BU - DU

— já už víc krát — NE-BU-DU PÍT

— já už víc krát — á - á - á - át NE NE NE ne-bu-du pít

18 A9 D7 A9 D7 A9 D7

NE NE NE-BU - DU NE NE NE-BU - DU NE NE NE-BU - DU

PÍTNE NE NE NE-BU - DU NE NE NE-BU - DU PÍTNE NE NE NE-BU - DU

NE NE ne-bu-du pít NE NE ne-bu-dupít

— NE NE ne-bu-dupít NE NE ne-bu-du pít — NE NE ne-bu-dupít

B

21 A9 D7

Kdo po-cho - pí — když přij - de blíž

Kdo po-cho - pí — když přij - de blíž

Kdo po-cho - pí Když přij - de blíž — co na-tro - pí.

co na-tro - pí.

26 C E7 E7(#5) A⁹ D7 A⁹ D7

co na-tro-pí zlá bí-lá myš JÉ JÉ JÉ JÉ Dam já dám si dám si dám si co-si

co na-tro-pí zlá bí-lá myš JÉ JÉ JÉ JÉ Dam já dám si dám si dám si co-si

zlá bí-lá myš JÉ JÉ JÉ JÉ Dam Už se mě na nic nep - tá

zlá bí-lá myš JÉ JÉ JÉ JÉ Dam Už se mě na nic ne-ptá

32 A⁹ D7 A⁹ D7 A⁹ D7 A⁹ D7 A⁹

Dam já dám si dám to co mě sko-sí Mam, pak mám já mám sny co mě dě-sí Jen ten dě-dův duch

Dam já dám si dám to co mě sko-sí Mam pak mám já mám sny co mě dě-sí Jen ten dě-dův duch

je-nom se hlou - pě chech-tá a zni-če - ně mi šep-tá ten dě-dův duch

Dam je-nom se hlou-pě chech-tá Dam a zni-če - ně mi šep-tá Jen ten dě-dův duch

37 D D7 E7 E7(#5)

Ó nech mě být Ó nech mě být já už víc-krát já už víc-krát NE-BU-DU

Ó nech mě být Ó nech mě být já už víc-krát já už víc-krát NE-BU-DU

Ó nech mě být já už víc-krát NE-BU-DU

Ó nech mě být já už víc-krát NE-BU-DU

příspěvky

4

42 **E** A7(#9) D7 A7(#9) D7 A7(#9) D7 A7(#9) D7

pít NE - BU - DU pít NE - BU - DU

pít NE - BU - DU pít NE - BU - DU

pí - íť Dum pá-vá-dá dam pá-dá-vá á Dum pá-vá-dá dam pá-dá-vá

Dum pá-vá-dá dam pá-dá-vá Dum Pá Vá Dá Dum pá-vá-dá dam pá-dá-vá Dum Pá Vá Dá

46 A7(#9) D7 A7(#9) D7 A7(#9) D7 N.C.

pít NE - BU - DU pít

pít NE - BU - DU pít

á Dum pá-vá-dá dam pá-dá-vá á Dum pá-vá-dá dam pá-dá-vá

Dum pá-vá-dá dam pá-dá-vá Dum Pá Vá Dá Dum pá-vá-dá dam pá-dá-vá Dum pá-vá-dá dam pá-dá-vá

50 **F** am⁷ D7 am⁷ D7 am⁷ D7

Žád-ný pi-vo žád-ný ví-no žád-nej rum žád-nej

Žád-ný pi-vo žád-ný ví-no žád-nej rum žád-nej

Dum pá-vá-dá dam pá-dá - vá Dum Žád -ný pi - vo Žád -ný ví - no Žád-nej rum

Dum pá-vá-dá dam pá-dá - vá Dum Žád -ný pi - vo Žád -ný ví - no Žád -nej rum

54 *ami7* *D7* *ami7* *D7* *ami7* *D7*

drink žád - nej sekt žád - nej sekt žád - nej

drink žád - nej sekt žád - nej sekt žád - nej

Žád - nej drink Jen Bo - hem - ku Jen Bo - hem - ku

Žád - nej drink Jen Bo - hem - ku Jen Bo - hem - ku

57 *ami7* *D7* *ami7* *D7* *E7(#5)* *A7(#9)*

sekt žád - nej seks NE - BU - DU PÍT

sekt žád - nej seks NE - BU - DU PÍT

Jen Bo - hem - ku Na Bo - hem - ce NE - BU - DU PÍT

Jen Bo - hem - ku Na Bo - hem - ce NE - BU - DU MÍT!

GIUSEPPE VERDI – LA DONNA E MOBILE – úprava pro školní instrumentální soubor

JIŘÍ HOLUBEC

Úprava známé tenorové kanzony z opery Rigoletto je určena pro žáky druhého stupně základních škol a nižšího stupně gymnázia, případně pro žáky ZUŠ. Nenáročná aranžmá je psáno pro pět hlasů, klavír a perkuse.

První hlas je určen houslím, sopránové zobcové flétně či keyboardu.

Druhý hlas je psán ve vysoké poloze a vhodným nástrojem pro jeho interpretaci je zejména příčná flétna.

Méně pohyblivý třetí hlas můžeme hrát na některý z melodických bicích nástrojů (zvonkohra, metalofon), který dodá interpretaci zajímavou barvu. Ale i u tohoto hlasu lze využít keyboard, zobcovou flétnu či housle.

Ve čtvrtém hlase je melodie psána v tónině A dur. To proto, že je určena transponujícím nástrojům v ladění B; můžeme tedy do hry zapojit B klarinet, trubku či tenorový saxofon.

Pátý hlas přináší basovou linku, je určen pro kontrabas, baskytaru, violoncello, pozoun či keyboard, na kterém zvolíme jeden z basových rejstříků.

Klavírní part zajišťuje harmonickou a rytmickou stránku doprovodu. Tento part může nahradit či doplnit kytara, která se bude řídit podle vypsanych akordických značek.

V partituře jsou předepsány tři bicí nástroje: tamburina, dřívka a bubínek. Je však možné použít i nástroje další, které mohou hrát buď některý z předepsaných partů perkusí, nebo vhodně improvizovat.

Uvedené obsazení jednotlivých hlasů lze dle libosti pozměňovat či doplňovat o další nástroje, obsazení je nutné přizpůsobit možnostem skupiny žáků, která bude skladbu interpretovat (vynechání některých partů apod.).

prof. PaedDr. Jiří Holubec, Ph.D. – hudební pedagog, člen katedry hudební výchovy PF UJEP a člen katedry primárního vzdělávání FP TUL Liberec.

La donna è mobile

Giuseppe Verdi

Rigoletto

The first system of the musical score for 'La donna è mobile' from Giuseppe Verdi's opera Rigoletto. It consists of five vocal staves (numbered 1 to 5) and a piano accompaniment. The vocal staves 1, 2, 3, and 4 are in treble clef, while staff 5 is in bass clef. The piano accompaniment is shown in grand staff notation. The score begins with a 3/4 time signature and a key signature of one sharp (F#). Dynamics markings include *f* (forte) and *p* (piano). The system concludes with a double bar line.

The second system of the musical score, starting at measure 10. It continues with the same five vocal staves and piano accompaniment. The piano part includes chord markings: A⁷, D, H⁷, Em, D⁷, and G. The system concludes with a double bar line.

2

16

1. 2.

Am G D7 G D7 G Am G D7 G G

BEI MIR BIST DU SCHOEN

PETR WAJSAR

V rámci symposia Cantus Choralis 2015 proběhl sborový workshop, během něhož nacvičoval Petr Wajsar se studenty KHV PF UJEP a ostatními účastníky sympózia aranžmá písně Bei Mir Bist Du Schoen.

Petr Wajsar studoval skladbu a aranžování moderní populární hudby na konzervatoři v Praze u Angela Michajlova (1993–94), Milana Svobody (1994–98) a Michala Pavlíčka (1998–99). Ve studiu kompozice pokračoval na Konzervatoři Jaroslava Ježka v Praze u Stanislava Jelínka (1999–2000) a na AMU u Václava Riedlbaucha (2000–09). Jeho dílo zahrnuje klasickou, jazzovou, populární a filmovou hudbu. Reprezentoval Český rozhlas na Mezinárodní tribuně skladatelů (2001, *Emitgar*). Obdržel několik ocenění: semifinále ISC 2006 (*Swingovka*), semifinále ISC 2007 (*Drum'n'Berg*), cena posluchačů na soutěži Nuberg 2007 (*Drum'n'Berg*), cena Ochranného svazu autorského Nejhranější mladý skladatel vážné hudby za rok 2008, první místo v soutěži pro hudební skupiny Startér Live (2008), první místo v soutěži pro hudební skupiny Boom Cup (2008), nominace na Cenu Alfréda Radoka za hudbu k muzikálu *Pornohvězdy* (2010) a cena posluchačů a cena poroty Nuberg 2013 (*Osm vět na vějíře*). Nastudoval a realizoval řadu muzikálů v divadlech Ta Fantastika, Experimentální prostor Roxy, Městské divadlo Kladno a Divadlo Petra Bezruče (*Excalibur* 2003; *Obraz Doriany Graye* 2006; *Dáma s kaméliemi* 2008, vedlejší role; *Pornohvězdy* 2009, 2010; *Gameboy* 2010), podílel se na přípravě sólistů a korepetice v opeře *Dobře placená procházka* (vedlejší role, Národní divadlo v Praze 2007) a na nastudování jinglů na předávání nominací Český lev 2012 pro šestihlasý voiceband (2012). Ztvárnil roli zpěváka v divadelní hře *Ivánku, kamaráde, můžeš mluvit?* (2005–09). V letech 2004–07 hrál na kytaru a zpíval v Originálním pražském synkopickém orchestru. Zkomponoval skladby pro autorské soubory, ve kterých působí (HI-FI, EwaVe, Mandelbrotovy kostičky). Jako zpěvák, beatboxer, aranžér a skladatel autorských skladeb působí ve vokální skupině Skety. Hostoval ve skupině Michala Pavlíčka (klávesy, zpěv), je stálým hostem vokální skupiny Yellow Sisters (bas, beatbox, looping – vrstvení vokálních a instrumentálních smyček).

Bei Mir Bist Du Schoen

A

Ta-da ta ta ta ta-da tá da ta ta ta-da tu-dum dum dum

B

dun-c dun-c /sim./

C

/tun- dun/

D

/tun- dun-dun- dun/

ta tá - da

ta tá - da

Krajská přehlídka dětských sborů základních uměleckých škol v Litvínově

SAMUEL NĚMEC

Dne 30. 3. 2016 se v prostorách kulturního domu Citadela v Litvínově uskutečnilo krajské kolo sborového zpěvu za účasti deseti dětských sborů ze základních uměleckých škol Ústeckého kraje. V 9:30 se v pohodlném kinosále domu kultury rozezněly první mladé hlasy.

Předsedou poroty byl prof. PaedDr. Jiří Holubec, dále rozhodovaly Ph.D. Mgr. Lenka Holubcová a Mgr. Sylva Kroupová. Tajemnicí poroty byla paní Zita Smetáčková.

Jako první se se svým soutěžním programem představily Světlušky ze ZUŠ Jirkov. Světlušky fungují pod vedením manželů Hanových. Sbor ve své kategorii A1 předvedl dobrý výkon. Repertoár byl nejen atraktivní, ale také citlivě zvolený s ohledem na nízký věk zpěváků. Největší ohlas zřejmě vzbudila skladba Změním se, kde byly využity mimo jiné rapové prvky. Světlušky skončily velmi těsně pod hranicí zlatého pásma v pásmu stříbrném.

Ve stejné kategorii, tedy A1, soutěžili také domácí Vrabčáci z litvínovské ZUŠ. Sbor měl oproti Světluškám podstatně vyšší věkový průměr a výsledný zvuk byl plnější než u předchozího tělesa. Z tohoto důvodu by bylo dobré zamyslet se nad rozdělením první kategorie na dvě samostatné kategorie, protože věkové rozpětí 6–12 let je zřejmě příliš rozsáhlé. Sbor pod vedením Lady Kunzové s převážně lidovým repertoárem nijak výrazně nepřekvapil. Za svůj výkon byl oceněn zlatým pásmem.

V kategorii B1 se opět představila dvě sborová tělesa. První vystoupili Skřiváci a No-

tičky z lounské ZUŠ, kde sbor působí pod vedením Kateřiny Štolové a Renaty Friedlové. Průměrný výkon sboru byl oceněn bronzovým pásmem.

Druhým tělesem v kategorii B1 byl dětský sbor Randálek z ústecké ZUŠ Evy Randové pod vedením Jany Honců a Vratislava Řezáče. Výborně zvolený repertoár se podepsal na kladném hodnocení. Posluchače nejvíce zaujala melancholická skladba Koráby od Jaroslava Uhlíře a svou nápaditostí také Skřítek Budulínek od Jana Vičara. Sbor po právu získal zlaté pásmo.

Přehlídka po poradě poroty pokračovala kategorií B2, která byla početním zastoupením soutěžních celků nejvydatnější. Jako první ze čtyř sborů se představily Pomněnky ze ZUŠ Děčín, vedené Ivou Hančovou. Pomněnkám více slušely úpravy populárních skladeb, které tvořily dvě z pěti čísel. Sbor přes svůj poměrně vyrovnaný zvuk trpěl horší intonací, a tak si domů odvezl druhé místo v pásmu stříbrném.

Příjemnou součástí soutěže se mimo jiné stalo vystoupení sboru Carmen ze ZUŠ Louny. Sbor zde působí pod vedením již zmíněné Kateřiny Štolové a Renaty Friedlové. Těleso zaujalo nejen porotu svou přesnou intonací a vyrovnaným zvukem. Dramaturgie soutěžního repertoáru byla také velmi zdařilá. Za zmínku stojí Na tom bošileckém mostku v jazzové úpravě Milana Dvořáka a Kateřiny Štolové a avantgardní skladba Automobil z dílny Zdeňka Šestáka. Celkový dojem poněkud snížilo závěrečné Cantate Domino, které se ke sboru těchto

kvalit nehodilo a netvořilo přirozený vrchol vystoupení. Těleso však podalo jeden z nejlepších výkonů celé přehlídky a zaslouženě získalo nejen zlaté pásmo, ale také vítězství ve své nejpočetnější kategorii B2.

Třetím sborem v kategorii B2 se stal Randál z ústecké ZUŠ Evy Randové. Těleso vedou již zmínění Jana Honců a Vratislav Řezáč. Sbormistři dobrou volbou repertoáru zakryli velké věkové rozdíly zpěváků. Randál měl i přes občasnou nepřesnou intonaci dobrý zvuk a děti zpívaly s nadšením. Výborně zvolený repertoár skvěle vygradoval dvěma skladbami. Melancholická Ponorka od Beaty Havelkové byla divácky velmi atraktivním využitím různých hudebně výrazových prostředků, například šepotu. Jako zlatý hřeb soutěžního programu Randálu zazněla skladba Lev od Petra Nikla s doprovodem dnes velmi populárních Boomwhackerů a také s rapovou vložkou. Randál podal nadprůměrný výkon, který byl porotou oceněn zlatým pásmem.

Posledním sborem v kategorii B2 se stala Camerata ze ZUŠ v Žatci. Sbor zde funguje pod vedením Alžběty Urbancové. Camerata byla prvním typicky smíšeným sborem přehlídky. Bohužel v některých aranžmá nebyly chlapecké hlasy využity dle očekávání a to mohlo kazit posluchačův dojem. Celkově jednodušší repertoár tvořený z velké části africkými tradicemi pomáhal zakrýt intonační nedostatky. Těleso velmi překvapilo krásným a dojemným provedením tradiční skladby Amazing Grace. Za svůj výkon si Camerata odvezla domů první místo v bronzovém pásmu.

Kategorie C, složená ze dvou sborů, zakončila krajskou přehlídku. Nejdříve se představil sbor Rozmar z mostecké ZUŠ F.L.Gassmanna, vedený Janem Hönigem. Jednodušší repertoár měl zahalit intonační nedostatky sboru, bohužel se to příliš nedařilo a Rozmar byl většinu času výrazně pod tónem. Přes intonační nedostatky sboristé tohoto nejmenšího vokálního uskupení přehlídky (12 členů) zpívali s nadšením a překvapilo i krásné znějící dívčí sólo. Za zvážení by jistě stála pečlivější práce

na ukotvení tónin. Rozmar si domů odvezl bronzové pásmo.

Vyvrcholením celé přehlídky se bezesporu stalo vystoupení dětského pěveckého sboru ze ZUŠ ve Varnsdorfu, který zatím hledá vhodný název. Vystudovaná sbormistryně Kateřina Müllerová tento sbor vede velmi důsledně. Celkový zvuk tělesa složeného z dívek byl vyrovnaný a až překvapivě plný. Vynikající intonace se nejlépe projevila na lidových písních, s kterými měla většina předchozích těles problémy. Celé soutěžní vystoupení bylo prostoupeno výbornou atmosférou a každý v sále si mohl vychutnat repertoár skládající se ze směsi lidových a populárních písní. Ve skladbě Mezi horami v úpravě Ivety Poslední zaznělo krásné sólo, prostor dostaly i nezvyklé nástroje jako „děšť v rouře“. Nejen diváci, ale i porota byla oslněna a sbor získal zlaté pásmo s postupem do republikového kola soutěže.

Na závěr bych rád dodal několik svých myšlenek. Nejednoznačná organizace předcházejícího oblastního kola v Ústí nad Labem by se zřejmě neměla opakovat. Bylo by dobré, aby nejen sbormistři, ale i sborová veřejnost věděla dostatečně dopředu přesný čas a místo konání akce. Tyto skutečnosti jsou nezbytné, například kvůli objednavce autobusu pro sbor atd.

Organizačně byla přehlídka zvládnuta. Za zvážení by ale stálo využití volného času dětí v časovém okně, kdy porotci posuzují výsledky. Sehraná porota měla totiž výsledky hotové dlouho před koncem promítání připraveného filmu, a tak je otázkou, zda by místo promítání nebylo lepší dětem nabídnout vystoupení nějakého zajímavého uskupení místní ZUŠ, které by bylo dostatečně časově flexibilní. Pochválit je třeba dobré rozložení jednotlivých oblastních kol, kde byly adekvátní a zvládnutelné počty soutěžících těles.

Otázkou je, zda stupnice hodnocení z nástrojových oborů zahrnující 25 bodů (běžně je využívána spíše 30-ti bodová stupnice) vyhovovala hodnocení organických sborových těles. Akční rozpětí pro udělování pásem v této stupnici bylo příliš malé a na-

víc nebylo možné hodnotit jinak než celými čísly. Tyto skutečnosti porotcům mohly svazovat ruce.

Za zvážení by také stály stanovy soutěže, které vylučují obměnu repertoáru sborů postupujících do následujících kol soutěže. Sbormistři by mohli mít možnost změnit část repertoáru a zaslat změny pořadateli s dostatečným časovým předstihem.

Krajské kolo není konečnou zastávkou této soutěže a již nyní se 14 nejlepších sborů ZUŠ z celé naší republiky chystá na ústřední kolo soutěže do Litomyšle, které proběhne ve dnech 20.–22. 5. 2016. Soutěže se dle mého názoru zúčastnilo mnoho kvalitních dětských sborů vedených obětavými a fundovanými sbormistry, bez jejichž práce by se podobné akce nemohly uskutečnit.

Samuel Němec, student oboru sbormistrovství – hudební výchova, KHV PF UJEP

Viva la musica – hudební projekt, který spojuje...

LUBOŠ HÁNA

Katedra HV v Ústí nad Labem spolupracuje již řadu let se Saskou Mozartovou společností, sídlící v Chemnitz na různých hudebních akcích, mezi které patří například Saský Mozartův festival, Evropská letní filharmonie, sborový festival Jirkovský Písňovar atd. Od roku 2016 se podařilo podpořit tuto spolupráci projektem nesoucím název „Viva la musica – kultura v partnerských městech Chemnitz – Ústí nad Labem a jejich regionech“. Jedná se o nový kooperační projekt Saské Mozartovy společnosti e.V. s Univerzitou J. E. Purkyně v Ústí nad Labem a Základní uměleckou školou Chomutov, který je podpořen Evropskou unií z Evropského fondu pro regionální rozvoj v rámci kooperačního programu Svobodný stát Sasko – Česká republika 2014–2020. Díky této podpoře může být zajištěno konání již zmíněných akcí, ale také další rozšíření různých společných projektů. Naše univerzita je v roli partnera Saské Mozartovy společnosti. Společnými silami připravujeme a realizujeme další hudebně zaměřené akce, mezi které patří například Saský Mozartův festival, sborové sympóziu Cantus choralis či Hudební adventní kalendář. Díky projektu mohou organizátoři Jirkovského Písňovaru na festival opět pozvat pěvecký sbor z Chemnitz a také získat potřebné materiální vybavení v podobě hudebních nástrojů a ozvučovací aparatury. Na německé straně projekt podpoří již zmíněný Mozartův festival, kterého se české sbory zúčastnily již v minulých letech. Saská Mozartova společnost e.V. slaví v tomto roce 25. výročí Mozartova festivalu – více jak 25 koncertů na 20 místech v Sasku slibují ve dnech od 13. do 29. května pod heslem

„génus a generace“ neobvyklá hudební setkání s renomovanými umělci a díly od baroka po současnost. Hned první víkend Saského Mozartova festivalu je naplněn hudbou: francouzský houslista Gilles Apap je sólistou a dirigentem zahajovacího koncertu v Kreuzkirche v Chemnitz, který se koná 13. května. V rámci tohoto večera obdrží pianista Peter Rösel Mozartovu cenu pro rok 2016. Trumpetista Ludwig Güttler se bude během koncertu 14. května věnovat generaci „Mozartových otců“. Výstava „Mozart v Saském kurfiřství“ představí působení génia ve středním Německu a slavnou zpěvohru „Kouzelná flétna“ lze zažít 15. května ve fascinujícím prostředí vodního díla Mittweida. Kromě toho hostují na 25. Saském Mozartově festivalu Calmus Ensemble, rozhlasový sbor MDR Lipsko, Klenke Quartett, německo-srbská formace „Uwaga!“, tenor Markus Schäfer, jakož i výtečné komorní soubory a sólisté. Věříme, že dlouhodobá přínosná česko-německá spolupráce z minulých let bude díky podpoře projektu v následujících letech ještě intenzivnější.

Chorea Academica v Mexiku

JIŘÍ HOLUBEC

Pěvecký sbor ústecké univerzity Chorea Academica se před pár dny vrátil ze čtrnáctidenního mexického turné. Přípravy na dvoutýdenní zájezd sice zabraly téměř dva roky, ale vyplatily se; turné mělo velký úspěch.

Chorea Academica je smíšený pěvecký sbor ústecké univerzity, který založili na konci roku 1989 pedagogové Josef Říha a Jiří Holubec, který je jeho současným sbormistrem. Členové sboru jsou především studenti a absolventi hudebních oborů univerzity, někteří z nich jsou i současnými pracovníky UJEP. Za dvacet pět let činnosti navštívil sbor nejen většinu evropských zemí, ale také USA a teď i Mexiko.

Koncertní cesta do Mexika byla předběžně naplánována již v roce 2014, kdy se sbormistr a dlouholetý přítel Jiřího Holubce pan Alberto Alvarado Reyes, který diriguje dětský sbor Niños Cantores del Estado de Mexico, zúčastnil mezinárodní konference o hudební výchově, která se konala v Ústí nad Labem. Při té příležitosti navštívil i zkoušku univerzitního sboru a pozval toto těleso do Mexika.

Chorea Academica účinkovala na jedenácti koncertech, a to buď přímo v Mexico City nebo v jeho okolí, což znamená zhruba do vzdálenosti dvou set kilometrů. Repertoár byl složen ze skladeb klasické hudby různých stylových období, z české lidové hudby, ze skladeb českých autorů, ale zahrnoval i jihoamerické písně ve španělštině. Jednalo se o rozmanitou repertoárovou směs jdoucí od skladeb renesance, jako je Zpěv ptáků francouzského skladatele Clementa Jannequina, přes kompozice Josefa Haydna, Giuseppe Verdiho a Bedřicha

Smetany až ke skladbám moderních skladatelů, k jakým patří třeba Litevec Vytautas Miškinis. Mezi nejoblíbenější repertoárová čísla patřily české lidové písně a španělsky zpívané skladby, kdy se již v průběhu jejich uvedení ozval bouřlivý aplaus. Složení koncertního repertoáru se měnilo koncert od koncertu, protože vše bylo potřeba přizpůsobit požadavkům pořadatele a předpokládané délce trvání koncertu. Nejnáročnější byly pochopitelně hodinové samostatné koncerty ve velkých sálech, z nichž některé byly přenášeny internetovou sítí. Na některých koncertech však Chorea účinkovala i s jinými sbory, v takovém případě zazněl jen reprezentativní výběr nastudovaných skladeb.

Atmosféra v průběhu koncertů i těsně po jejich skončení byla fantastická. Ve chvíli, kdy skončí koncert v Čechách, se lidé po potlesku rozejdou. V Mexiku je to jinak. Posluchači házeli na jeviště květiny, chtěli se s členy sboru a dokonce i s jeho stárnoucím sbormistrem fotografovat; vše trvalo třeba i hodinu po skončení vystoupení.

Velmi bohatý byl i mimokoncertní zájezdový program. Sbor navštívil různá historická místa nebo města, z nichž uvedme třeba významné archeologické památky jako je Teotihuacán s krásnými pyramidami nebo vykopávky města Tenango. Nechyběla ani návštěva jednoho z nejslavnějších muzeí světa Museo Antropologico v Mexico City. Skvělé bylo i to, že členové sboru navštívili města a městečka, kde turistu nepotkáte. Byla to malebná místa, kde se o ně místní obyvatelé královsky postarali, naplánovali výlety, navařili pro ně tradiční jídla a věnovali jim veškerý svůj čas.

různé

Členové sboru navíc bydleli v tamních rodinách, takže měli příležitost nahlédnout tam, kam se běžný návštěvník Mexika nedostane, navázali nová přátelství a v neposlední řadě ochutnali výborná mexická jídla a nápoje.

V dubnu 2017 navštíví na oplátku mexický sbor Niños cantores del Estado de Mexico Ústí nad Labem. Věříme, že se bude mexickým zpěvákům u nás líbit podobně jako těm ústeckým v Mexiku.

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 devátého čísla je 30. 6. 2016.

• e • u • r • o • p • a •

sommerphilharmonie

und chor

12. Evropská letní filharmonie a letní sbor 2017 Chemnitz a Chomutov

zkoušky od pátku, 23. do úterý, 27. června 2017 v Chemnitz
sobota, 24. června, světelný labyrint v Chemnitz, Brühl
úterý, 27. června, koncert v Chemnitz, Küchwaldwiese
středa, 28. června, koncert v Chomutově, letní kino

Srdečně vás zveme!

Letní filharmonie je speciální projekt, který nadchne hráče i diváky prožitím vzájemného úsilí o co nejhezčí tón, hudebním poselstvím a radostí ze společného hraní. Ta výjimečná situace, kdy lze dosáhnout věcí, které se zdají nemožné, je kouzelná a fascinující zároveň. Společně si zde zahrají mladí a staří, profesionálové i začátečníci.

V tomto neziskovém projektu jsou financovány pouze základní výdaje – většina programu probíhá na dobrovolné bázi.

Program a umělci

Wolfgang Amadeus Mozart: Německé tance KV 509
Dalibor Štrunc: Malované na cimbál – cimbál se smyčcovými nástroji
Antonín Dvořák: Slovanské tance op. 46 č.8
Béla Bartók: Rumunské tance
Zoltán Kodály: Háry János Suite
prof. PaedDr. Jiří Holubec, Ph.D.: Díla pro letní filharmonii

Örs Balogh, vedení
Luboš Hána, vedení sboru
Michal Horsák, cimbál
Evropská letní filharmonie a letní sbor
Světelný labyrint: Christian Holzmüller a přátelé

Změny vyhrazeny

Evropská unie - Europäische Union
Fonds für regionale Entwicklung
Evropská unie - European Union
regionální rozvoj

Abecj spolupráce, ktorá rozvíja
Inováciu v S / 2014 - 2020

UNIVERZITA J. E. PURKYNĚ V ÚSTÍ NAD LABEM

AMC

www.mozart-sachsen.de

www.sommerwerkstatt.com

Fotos: Ania Wagner

Sächsische Mozart-Gesellschaft e. V., Tel.: +49 371 6949444, info@mozart-sachsen.de

Evropská letní filharmonie a letní sbor probíhá v rámci projektu Viva la musica.

Partneři projektu: Univerzita Jana Evangelisty Purkyně v Ústí nad Labem
Základní umělecká škola T. G. Masaryka Chomutov

