

aura musica

TOTO ČÍSLO JE TEMATICKY VĚNOVÁNO
MEZINÁRODNÍMU SYMPOZIU
O SBOROVÉM ZPĚVU

"CANTUS CHORALIS 2019"

POŘÁDANÉMU KATEDROU HUDEBNÍ VÝCHOVY
PF UJEP V ÚSTÍ NAD LABEM VE DNECH:

14. - 16. 10. 2019

Ústecký kraj

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

Vydává:

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

Šéfredaktor: PhDr. Luboš Hána, Ph.D.

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

Redakční rada:

SBOROVÁ TVORBA

prof. Dr. Dion Buhagiar

(University of Malta, Malta)

PhDr. Luboš Hána, Ph.D.

(PF UJEP, Ústí nad Labem, ČR)

prof. PaedDr. Jiří Kolář

(PedF UK, Praha, ČR)

MgA. Michal Vajda

(PdF MU, Brno, ČR)

doc. PaedDr. Zdeněk Vimr

(FPE ZČU, Plzeň, ČR)

HUDEBNÍ PEDAGOGIKA

prof. Donna Anderson

(SUNY, College Cortland, USA)

doc. PhDr. Ivana 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)

Příspěvky neprošly jazykovou korekturou.

Za správnost odpovídají autoři textů.

Sazba: Dagmar Myšáková

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

Objednávky předplatného:

knihkupectví@ujep.cz, +420 475 286 044

Cena: 100 Kč

Redakční uzávěrka: 31. března 2020

př.ujep.cz/khv/aura

MK ČR E 20717

ISSN 1805-4056

Vážení čtenáři,

dostává se Vám do rukou další číslo časopisu Aura Musica, které je již počtvrté věnované příspěvkům ze symposia Cantus choralis. Jeho čtrnáctý ročník se konal v polovině října 2019 na Pedagogické fakultě UJEP.

Sympózia se zúčastnily přední osobnosti českého sborového života. Ze zahraničních hostů byli přítomni referující z Polska a ze Slovenska. Právě kolegové z Banské Bystrice jsou organizátory sesterské akce, tedy sympózia Cantus choralis Slovaca, které se pravidelně střídá se sympoziem v Ústí nad Labem.

Během tří jednacích dnů si mohli přítomní vyslechnout na dvě desítky referátů, které byly zaměřené jak teoreticky, tak prakticky. Již tradičně zazněl příspěvek jedné významné české skladatelské osobnosti, tentokrát jí byl hudební skladatel Miloš Bok. Na konci tohoto čísla je také několik příspěvků, které se sympoziem přímo nespojují, ale nabízejí zajímavý pohled na problematiku hudební didaktiky. S potěšením jsme do tohoto čísla zařadili i recenzi zajímavé knižní novinky.

PROGRAM 14. MEZINÁRODNÍHO SYMPOZIA CANTUS CHORALIS 2019
Pedagogická fakulta UJEP, Ústí nad Labem

PONDĚLÍ | 14. 10. 2019

10. 00 **Zahájení sympozia**
prof. PaedDr. Pavel Doulík, Ph.D. | prorektor UJEP
prof. PhDr. Jiří Škoda, Ph.D. | děkan Pedagogické fakulty UJEP
10. 20 **Zapomenutá sborová díla českých skladatelů šedesátých let 20. století**
prof. PaedDr. Miloš Hons, Ph.D.
Pedagogická fakulta UJEP a HAMU Praha
10. 40 **Spolupráce Českého akademického sboru s přední světovou
heavymetalovou kapelou Sabaton (Švédsko) na největších metalových
festivalech v Evropě**
MgA. et BcA. Michal Vajda, dipl. um.
Český akademický sbor, Brno
11. 10 **Reflexe vlastní sborové tvorby**
Miloš Bok
hudební skladatel
11. 40 diskuze
14. 00 **Výchovné aspekty práce s dětským sborem**
MgA. Tomáš Pospíšil
sbormistr dětského sboru Iuventus, Gaude!
14. 30 **Od sbormistrování přes produkci ke „zvukařině“ a zpět**
Lukáš Prchal
dirigent, sbormistr, hudební producent
15. 00 **Musica Orbis Prague Festival**
Naděžda Kramplová
organizátorka hudebních festivalů, The Prague Concert Co.
15. 20 **Pekka Kostianen: Jaakobin pojat. Střet tonality a atonality z hlediska
interpretační analýzy**
PhDr. Pavel Holubec, Ph.D.
hudební pedagog, dirigent
15. 40 **Hudba olomouckého orloje a její využití v dramaturgii pěveckého
sboru**
doc. PaedDr. Pavel Režný, Ph.D.
Pedagogická fakulta UP, Olomouc

16. 00 **Problematyka wykonawcza Gloria Johna Ruttera na chór mieszany i brass**
dr hab Arkadiusz Kaczyński
Uniwersytet Kazimierza Wielkiego w Bydgoszczy, Polsko
16. 20 **Pieśni Polskie opr. Karol Szymanowski i Miłosz Bembinow opr. i ar. Miłosz Bembinow. Interpretacja i problematyka wykonawcza**
Mgr. Tomasz Kotwica
Uniwersytet Kazimierza Wielkiego w Bydgoszczy, Polsko
16. 40 diskuse
19. 00 **sborový koncert** (Císařský sál Muzea Ústí nad Labem)
(účinkují sbory katedry Hv: Chorea academica, Kuželky, Nona, vokální těleso ExperiPent, sopranistka Dagmar Zelenková a klavírista Václav Krahulík)

ÚTERÝ | 15. 10. 2019

10. 00 **Jak efektivně zkoušet se sborem**
MgA. Michal Hájek
dirigent a sbormistr
- 11.15 **Nechte vaše zpěváky tvořit! Improvizace a hry s pěveckými tělesy**
MgA. Michal Hájek
dirigent a sbormistr
- 12.30 diskuse
14. 30 **Jirkovský písňovar – festival sborové populární hudby**
Mgr. Marie Hánová
Pedagogická fakulta UJEP
14. 50 **Sborová tvorba Jana Nováka do roku 1968**
Mgr. Petr Janda
Pedagogická fakulta UJEP
15. 10 **Banskobystrický Univerzitný spevácky zbor Mladost' – päťdesiat'ročný**
prof. PaedDr. Milan Pazúrik, CSc.
Pedagogická fakulta UMB, Banská Bystrica, Slovensko
15. 30 **Duchovná zborová tvorba Ladislava Stančeka (1898–1979)**
Mgr. Dominika Machutová, Ph.D.
Literární archiv Slovenské národní knihovny, Martin, Slovensko
15. 50 **Poselstvo kompozície 70-ročného Pavla Kršku**
Mgr. Marcel Jánošík
Literární archiv Slovenské národní knihovny, Martin, Slovensko

program konference

16. 10 **Doplněk k dějinám české hudby v poslechové nauce Hv pro 2. stupeň a střední školy (sborový zpěv)**
Mgr. Karel Jan Procházka
Pedagogická fakulta UJEP

19. 00 **společné posezení účastníků sympozia | 50 bar | PF UJEP**

STŘEDA | 16. 10. 2019

10. 00 **Využití looperu při sborovém nácviku**
PhDr. Luboš Hána, Ph.D.
Pedagogická fakulta UJEP

10. 30 **Sbormistryně a pedagožka Jiřina Uherková a její práce v libereckém Severáčku**
Mgr. Silvie Pálková, DIS.
Univerzita Hradec Králové, pěvecký sbor Severáček

10. 50 **45 let královéhradeckého dětského sboru Jitro, místa pro formování hlasu i osobnosti...**
PhDr. Mgr. Ludmila Kroupová, Ph.D.
Univerzita Hradec Králové

11. 10 **Čtyřicet let od úmrtí pedagoga a sbormistra Josefa Pazderky**
Mgr. Jiří Chlum, DIS.
Pedagogická fakulta UJEP

11. 30 diskuse, závěr jednání sympozia

Příští sympozium Cantus choralis proběhne 11. – 13. 10. 2021

PŘÍSPĚVKY

Zapomenutá sborová tvorba českých skladatelů 60. let minulého století MILOŠ HONS	8
Výchovné aspekty práce s dětským sborem TOMÁŠ POSPÍŠIL	14
Pekka Kostiainen: Jaakobin pojat. Střet tonality a atonality z pohledu interpretační analýzy PAVEL HOLUBEC	18
Hudba olomouckého orloje a její využití v dramaturgii pěveckého sboru PAVEL REŽNÝ	24
Performance Issues of Gloria by John Rutter ARKADIUSZ KACZYŃSKI	31
Polish Songs by Karol Szymanowski, arranged by Miłosz Bembinow TOMASZ KOTWICA	39
Jak efektivně zkoušet se sborem MICHAL HÁJEK	43
Jirkovský Písňovar – festival sborové populární hudby MARIE HÁNOVÁ	52
Sborová tvorba Jana Nováka (1921–1984) do roku 1968 PETR JANDA	56
50 rokov UMSZ MLADOSŤ PF UMB B. BYSTRICA MILAN PAZÚRIK	62
Zborová tvorba Ladislava Stančeka (1898–1979) DOMINIKA MACHUTOVÁ	71
Posolstvo kompozície 70-ročného Pavla Kršku MARCEL JÁNOŠÍK	78
Doplněk k dějinám české hudby v poslechové nauce HV pro 2. stupeň a střední školy (sborová tvorba) KAREL JAN PROCHÁZKA	88
Nácvik sborových úprav na Cantus choralis 2019 – tentokrát s pomocí Looperu BOSS RC- 300 LUBOŠ HÁNA	96

Sbormistryně a pedagožka Jiřina Uherková a její práce v libereckém Severáčku	102
SILVIE PÁLKOVÁ	
45 let Královéhradeckého dětského sboru Jitro, místa pro formování hlasu i osobnosti	107
LUDMILA KROUPOVÁ	
Vzpomínka na Josefa Pazderku sbormistra a pedagoga (40 let od jeho úmrtí)	114
JIŘÍ CHLUM	

RŮZNÉ

Hudební skladatel Romuald Twardowski (zaměřeno na sborovou tvorbu)	116
JAN SPISAR	
Od ukulele ke kytáře	120
LUBOŠ HÁNA	
Skordatura – prostředek při skupinové výuce doprovodné kytary	123
LUBOŠ HÁNA	
Belo Felix a jeho zborová tvorba	128
MICHAL BRODNIANSKY	
Ave Maria pre miešaný zbor a komorný orchester. Autoreflexia	133
PAVEL MARTINKA	
Antifóna <i>Ubi caritas</i> v tvorbe Ola Gjeila	140
PETR PEKARČÍK	
Jiří Holubec – Ave Maria	146
VÁCLAV KRAHULÍK	

RECENZE

Viktor Velek: Hudební umělci mezi Ostravou a Vídní 1 a 3	144
JAKUB VLČEK	

Zapomenutá sborová tvorba českých skladatelů 60. let minulého století

MILOŠ HONS

Summary

In the 1960s, there was a radical break with tradition in the work of leading Czech composers Jan Rychlík, Jan Klusák, Marek Kopelent and Luboš Fišer. They began to apply the principles and techniques of serialism and punctualism, effects in the field of timbre music, inspired by the poetry of Dadaism, symbolism, etc. content. This work, which falls under the stylistic name New Music of the 1960s, belongs today to an almost forgotten history, but at the same time demonstrates the high level of Czech choral art of that time.

V šedesátých letech dochází v tvorbě skladatelů Jana Rychlíka, Jana Klusáka, Marka Kopelenta, Luboše Fišera k radikálnímu rozchodu s tradicí. Na sborovou sazbu začali aplikovat principy a techniky serialismu a punctualismu, efekty z oblasti tónové hudby, inspirovali se poezií dadaismu, symbolismu atd. Skladby v dobovém kontextu vyznívaly jako experimenty, z nichž se záměrně vytratila melodie, libozvučná harmonie, pravidelný puls, srozumitelný text a obsah.

Na počátku šedesátých let představuje tvorba **Jana Klusáka** (1934) jedny z prvních českých kompozic, založených na řádově organizovaném atonálním systému. Klusákova reflexe webernovského stylu kompozice a formování vlastní tvůrčí poetiky probíhaly především v oblasti instrumentální hudby. Skladatelova aktivita byla v té době spojena se souborem Komorní harmonie, vedeným Liborem Peškem. Premiéry Klusákových děl byly očekávány jak odbornou kritikou, tak i postupně se rozšiřující posluchačskou obcí. Provázela je atmosféra revolty mladých nespokojených umělců – novátorů, kteří stáli v opozici k zakořeněnému tradicionalismu. Jeho tvorba se brzy

stala předmětem analýz a teoretických úvah a v uvolněnější atmosféře 60.let skladatel sám přispěl do diskusí a obhajob „nového slohu“.¹

Téměř paralelně s Janem Rychlíkem charakterizoval Klusák na stránkách Hudebních rozhledů svou hudebním poetiku, formovanou jako obhajobu seriality a jejích možností. Hudební struktura byla mu tehdy řadou jedinečných, intenzivních až sugestivních detailů – gest. Ty představují zároveň určitou esenci výrazu, který má být posluchači sdělen /např. esenci něhy, krutosti, hysterie, řádu, klidu, nervozity aj./² S odstupem třiceti let skladatel zavzpomínal na tyto důležité okamžiky své tvorby v literárním „pokusu o malou osobní kroniku“. S velkým nadhledem a smyslem pro humor zde charakterizoval toto údobí stylového zrání slovy: „*Kdo nebyl začátkem šedesátých let posedlý onou analyticitou, rozkladem melodiky, souzvukovostí, rytmu i barvy, nemohl být náležitě avantgardní. Bůh nám to odpusť! Naštěstí nezůstala hudba taková navždy.*“³

Problematiku dodekafonní techniky ve vokálním – sborovém prostředí řešil autor v cyklech věnovaných Novým pěvcům

madrigalů /Černé madrigaly, 1961/ a Pěveckému sdružení pražských učitelů /Bez názvu, 1964/. Klusákova invence zde zároveň provokovala i výběrem textů. Společným rysem zhudebňovaných veršů Františka Halase a Vladimíra Holana byl převažující výraz melancholie, smutku, pesimismu a deziluze. Tuto atmosféru nesou i obě výše zmíněná díla. V jednom rozhovoru se skladatel vyjádřil k této problematice citováním názoru svého přítele: „...*po-daří-li se ti poznat a vyslovit něco temného, záporného, co máš v sobě, zároveň se toho zbavuješ. Předvádím-li to druhým, když to sdílí posluchači, pomáhá jim to k podobnému oproštění.*“⁴

Klusákův cyklus mužských sborů Bez názvu tvoří sedm krátkých skladeb. Název jim dala stejnojmenná Holanova sbírka, která vznikala v těžké době okupace v letech 1939–1942. Odtud pramení i specifická atmosféra veršů, které skladatele umělecky upoutaly. Básně jsou krátkými úvahami a meditacemi o životě a o smrti.

Aforičnost textové předlohy podmiňuje i rozsah skladeb. Jde v podstatě o „sborny na jednu stránku“. Z rozsahu cca 12–15 taktů vybočuje pouze pátý sbor. Jeho zhruba dvojnásobnou délku si vyžaduje především kánonické pojetí formy. Kontrast v cyklu nespočívá na tradičních proměnách výrazu a nálad jednotlivých sborů. Utvářejí jej změny tempa a především proměny faktury. Na drobných plochách několika taktů skladatel kombinuje homofonní fakturu a imitační vícehlas. Některé úseky jsou vystavěny formou jednohlasu, doprovázeného brumendem. Dva sbory jsou, z pohledu faktury, homogenní. Pátý sbor je tříhlasým kánonem a šestý dvouhlasou neimitační polyfonií. Při rytmizaci textové předlohy skladatel užívá tradiční modely s dodržováním metrické pulzace.

Černé madrigaly z roku 1961 patří vůbec k prvním českým sborovým, důsledně dodekafonickým kompozicím. Skladatel se tímto cyklem definitivně rozešel s postromantickou stylovou vrstvou. Vytvořil interpretačně nesmírně náročné dílo, jehož jediný existující

zvukový snímek pořídili v Československém rozhlasu Noví pěvci madrigalů pod vedením Miroslava Venhody. Cyklus tvoří devět sborů s rozsahem od pouhých třinácti taktů osmého madrigalu k šedesáti taktům posledního madrigalu. V cyklu převažují volná pomalá tempa, až na rychlé scherzové sbory třetí a šestý. Z pohledu kompoziční techniky a hudební poetiky mají tyto komorní smíšené sbory s cyklem mužských sborů Bez názvu mnoho společného. Obecně se liší složitěji strukturovaným pletivem hlasů. Významnou úlohu opět sehrála básnická předloha – básně z prvních dvou sbírek Františka Halase, *Sépie* z roku 1927 a *Kohout plaší smrt* z roku 1930. V obou sbírkách básník směřuje k příznačnému subjektivismu, meditativnímu a introvertnímu projevu. Básně jsou poznamenány tragismem, deziluzí, mučivou skepsí a pocity bezvýchodnosti osudu. Jejich hlavní ideou, i při vzpomínkách na dětství, jsou otázky smrti, zmaru, zápasu se smrtí. Odtud pramení i skladatelův název *Černé madrigaly*. Záměrná nekantabilita a introvertnost jeho kompozic rezonuje s tragismem a spiritualitou Halasových a Holanových veršů.

Jan Rychlík (1916–1964) patřil k nejvýraznějším postavám české hudby a kultury doby poválečné. Jako jeden z prvních vybočoval z tradicionalismu a inspiroval se dodekafonií, jazzem, folklórem, mimoevropskými kulturami aj. Tato jeho tvorba nezevšedněla ani dnes a zůstává cenným a atraktivním skladatelským odkazem. Jeho jádro tvoří především skladby komorní, avšak i sbory dosvědčující onu příznačnou spontánnost invence spojenou s originálními tvůrčími postupy, ovlivněnými schopností analytického a abstraktního myšlení.

Záhy po náhlé a nečekané smrti v roce 1964 se v nekrolozích a vzpomínkách pamětníci a přátelé pozastavovali nad jeho širokým a bohatým rozměrem lidským a tvůrčím.⁵ Patřil ke vzdělaným osobnostem, s nimiž bylo radostí pohovořit o čemkoliv. Ovládal několik jazyků a byl znalcem literatury, v jeho osobě splýnul praktický muzikant

i kompoziční novátor bez předsudků k hudebním žánrům. Od jeho skladatelských prvotin prostupuje jeho tvorbu sklon k inteligentnímu humoru.

Důležitým inspiračním podnětem sborové tvorby Jana Rychlíka se stal folklorní text /Pasácká hlásání pro dětský sbor a cappella 1949, Posměšky pro dětský sbor a malý nástrojový soubor 1962/. Vrcholný sborovým dílem jsou Šibeniční madrigaly /1961/ pro komorní smíšený sbor a cappella na verše Christiana Morgensterna. Všechna tato uvedená díla spojuje pozornost ke zvukové stránce řeči a vtipu textu. Obojí do značné míry formují hudební strukturu a podobu skladeb. Rychlíkovu poetiku charakterizuje stručnost a ekonomie prostředků. Odráží vliv Webernovy dodekafonické a punktualistické kompozice, kladoucí na miniaturním formovém půdorysu důraz na vypracování detailu.⁶

V madrigalovém cyklu se k těmto znakům přidávají určité historické zdroje, jako gregoriánský chorál a imitační polyfonie.

Jak již bylo řečeno, Jan Rychlík patřil k teoreticky poučeným a zvědavým skladatelům. Svými názory a úvahami významně přispěl k dobové diskusi a teoretické reflexi nových skladatelských technik. K uznávaným článkům patřila jeho studie *Skladatel a nové skladebné metody*.⁷ Ve studii *Prvky nových skladebných technik v hudbě minulosti, v hudbě exotické a lidové*⁸ se Rychlík zamýšlel i nad problematikou nové sborové tvorby. Z historických podnětů, inovovaných současnými tvůrci, vyzdvihuje v těchto kapitolách motetovou techniku izorytmie a hoquetu, číselné vztahy uvnitř hudební struktury, techniku sekvencovitého rozvíjení motivů, aditivní techniku postupného rozšiřování motivů. Lze konstatovat, že tyto podněty vtipně využil při kompozici svého madrigalového cyklu, což dokumentují následující ukázky.

Cyklu Šibeničních madrigalů tvoří tři sbory, zhudebnující tentýž text v jiných jazycích a jinou technikou. Název *Šibeniční* se vztahuje k názvu sbírky německého básníka Christiana Morgensterna /1871–1914/ *Ši-*

beniční písně, z níž je předlohou originální latinský a německý text druhého a třetího sboru. První sbor zhudebňuje český překlad Josefa Hiršala.

Šibeniční písně byly do češtiny poprvé přeloženy a vydány v roce 1958 a není divu, že upoutaly pozornost skladatele, jemuž byly bytostně vlastní nadsázka, humor, „šťavnatá“ invence živěná neobvyklými inspiračními podněty a zdroji. Dá se říci, že tu, na přelomu 50. – 60. let, splynula poetika skladatele, unikajícího z postromantické tradice, s básnickou poetikou, která se nesnaží vykládat, komentovat děj, nýbrž básnit, kouzlit slovy, parodovat, utvářet groteskní slovní hříčky atp. Rychlíka zaujal nápad hudebně vystihnout prozodickou a fonetickou podstatu češtiny, latiny a němčiny s užitím určitých stylových archetypů, příznačných pro svět latinského chorálu a staré německé polyfonie.

Jeho zhudebnění nejde po nové sóničnosti. Užívá tradiční notaci a pojetí sborových hlasů. Na základě atonální organizace materiálu, podobně jako Morgenstern se slovy, rozvíjí Rychlík kompozici jako hru s tóny. V této úvaze nad příbuzností básnické a hudební imaginace možno ještě pokročit k výtvarnému umění. Morgensternovými básněmi se inspiroval malíř Paul Klee a rovněž tato jeho tvorba vychází z principu hry s tvary, barvami, materiálem. Podobně jako Rychlík, který roztrhává text a melodie, punktualisticky nahazuje tóny a slabiky do spektra sborové sazby, tak Klee sestavuje svá díla z rozličného materiálu, slepuje barevné ústřížky do groteskních tvarů. A můžeme v jakémsi „kolotoči“ podnětů a vazeb pokračovat k Janu Klusákovi, jemuž byla Kleeova kresba *Vycházka bláznů* inspirací pro první větu cyklu *Obrazů pro dvanáct dechových nástrojů* /1960/.⁹

Dadaistická poezie je velmi citlivá na zvukovou stavbu slov a veršů. Každý dobrý překlad je tedy rovnocennou, umělecky hodnotnou kopií originálu. V případě Morgensternových básní se o to zasloužil Josef Hiršal, jenž se v rozsáhlém a cenném doslovu k českému vydání této problematice

věnoval – „*Pokus přeložit Šibeniční písně byl pokusem o přetlumočení celé sbírky se záměrem výrazně hudebním. Proto se překladatel snažil vyrovnat se všemi rýmy a asonancemi, s jazykovými deformacemi, se zvláštnostmi Morgensternovy syntaxe i s jeho zvukovou kadencí, přízvušenou pochopitelně kadenci češtiny.*“¹⁰

Rychlíkovo zhudebnění Morgensternových básní nezůstalo v české sborové tvorbě osamocené. Text originálu a umělecky jedinečný překlad Josefa Hiršala inspirovaly řadu českých skladatelů. Uvedme např. třetí symfonii Ivana Kurze /později zrušená/ nebo cyklus smíšených sborů s názvem Guten Morgen, Stern Jana Kapra z roku 1973. Po odhalme v následujících analytických poznámkách osobitou a vtipnou hudební řeč Jana Rychlíka.

Autor zhudebňuje text kontinuálně, bez opakování. Navrací se pouze hlavní motto všech tří básní a sborů – Beránek měsíc – Lunovis – Das Mondschaft. Při formování českého překladu v prvním sboru vychází skladatel z deklamace textu. Pečlivé sledování slovních přízvuků, rozložení krátkých a dlouhých slabik, výrazně podmiňuje rytmický a částečně i intonační charakter a tvar motivů. Jakousi rytmicko-melodickou kostrou sboru je úvodní ostinatě se vracející motiv – „*be-rá-nek mě-sic*“. Zároveň tvoří hlavní hudební vrstvu, ke které přistupují jako doplňující komentáře a myšlenky další dvě vrstvy – rytmicky klidnější, formující v delších hodnotách například text „*vel-kou stříž če-ká*“ – a vrstva tvořená úsečnými interjekcemi /viz. text „*tr-pě-liv*“, „*u-škub stvol*“/.

Skladatel **Luboš Fišer** (1935–1999) nepatřil v 60. letech minulého století k nejradikálnějším zastáncům kompozičního modernismu mezi mladou skladatelskou generací. Jeho formující se tvůrčí poetika šla svou osobitou cestou výběru a koncentrace prostředků bez zjevného napodobování vzorů. V procesu stylového odpoutání od meziválečné avantgardy směrem k seriální kompozici skladatel vždy usiloval o expresivitu, působivost a citovost projevu. V obecnějším horizontu

srovnání v jeho vrcholných dílech 60. let žije stylová vrstva, počínající Janáčkem a po válce pokračující tvorbou Slavického.

V rozmezí tří let vznikla tři Fišerova vrcholná díla, která se záhy stala i evropským pojmem – orchestrální /Patnáct listů podle Dürerovy Apokalypsy, 1965/ – dvojsbor a cappella /Caprichos, 1966/ a skladba pro sbor, sóla a orchestr /Requiem, 1968/.

Kromě zmíněných typických výrazových poloh skladby zaujaly i ryze technologickým aspektem Fišerovy poetiky. Skladatel ne zvolil dodekafonii jako základní matérii a formotvorný princip. Užívá jen část dvanáctitónového totálu a nepracuje s ním tradičně jako s řadou. Vybraný symetrický modus exponuje horizontálně a vertikálně na základě fantazijního tvůrčího záměru. K zajímavostem skladatelovy tehdejší poetiky patří zjevná inspirace výtvarnými díly, která promlouvá již ze zvolené terminologie a názvů skladeb. O stupni inspirativnosti a uměleckém vlivu se autor rovněž zmínil: „*Inspirace Dürerovým grafickým listem nesmí být pro výklad díla zavádějící. Její vliv se do díla promítá pouze jako asociální zdroj.*“¹¹

Všechna tři díla rovněž dokumentují autorovu koncentraci k závažnému, filosofickému a etickému zaměření a sdělení. Skladatel se sám v jednom rozhovoru k této problematice vyjádřil: „*Své Requiem jsem koncipoval jako závěr a vyvrcholení triptychu, jehož první části jsou ryze orchestrální Listy... a druhou sborové Caprichos. Obě díla šíří dojmy temné, děsivé, fantastické. Třetí díl měl sice na tuto atmosféru navázat, ale také vyústit v katarzi... Po noci Apokalypsy a děsu Caprichos, po nářku nad mrtvými z počátku Requiem, přichází úsvit.*“¹²

Dvojsbor **Caprichos** měl premiéru na Týdnu nové tvorby pražských skladatelů v roce 1968. Náročné interpretace se ujaly Kühnův komorní sbor a Kühnův smíšený sbor se dvěma paralelně účinkujícími dirigenty Pavlem Kühnem a Štěpánem Koničkem. Skladatel využil i určitého prostorového efektu dvou sborových těles. Přibližně 9–10minutová skladba je celá zapsána

vteřinovou notací, přinášející možnost neopakovatelných aleatorních interpretací krátkých úseků. Textovou předlohou, zpívanou ve španělském originále, jsou krátké tituly, které na způsob stručných glos, komentářů, průpovědí, výkřiků, převzatých lidových přísloví a popěvků aj. připojil malíř Francisco José Goya y Lucientes ke svému souboru osmdesáti grafických listů s názvem *Caprichos /Rozmary/*. Tento první Goyův velký grafický soubor vznikl v letech 1793–98 a nezakrytě odhaluje neklidnou válečnou dobu konce 18. století. Grafické výtvořiny a k ní připojené komentáře utvářejí groteskně morbidní kritiku a satiru na dobové poměry. Fantaskní postavy čarodějnic, skřítků, zvířat atp. a k nim připojené částečně jinotajné glosy parodují neřesti a nešvary všech společenských vrstev, pokrytectví a přetvářku, příživnictví a patolízalství, přemrštěné pobožňstkářství, zločinnost a prostituci, kritizují šlechtu, církev, justici, cenzuru aj. Tyto detailní konotace zůstávají pro posluchače v pozadí. Promlouvá k nim především Fišerova emotivně vypjatá a kontrasty naplněná hudba, vyrůstající z nálady textu a náboje

slov. Z celkového počtu osmdesáti komentářů užil skladatel ve skladbě jejich polovinu. Exponování a strukturování těchto většinou krátkých slovních tvarů formuje skladbu do sedmnácti úseků. Jejich plynulou návaznost na dvou místech narušují fermáty. Kvalita modálního základu skladby, tvořeného převážně půltónovými vztahy, ovlivňuje melodickou a akordickou strukturu sboru. Sborová sazba se v jednotlivých částech skladby pestře a nápadně mění. Skladatel kombinuje jednohlas /v úvodu a závěru/, s klasickou homofonií se specifickou modální akordikou anebo s netradiční polymelodií někdy kánonicky nastupujících a mizejících hlasů, někdy různě vrstvených motivů a melodií. Nechává některými hlasy či skupinami ostinálně až motoricky opakovat daný model, jiné hlasy do hudebního proudu vstupují nečekanými úsečnými interjekcemi. Tyto postupy utvářejí hudební „texturu“ s ostře kontrastními pásmy. Vokální projev je obohacován šepotem, výkřiky, sborovým skandováním. Citlivě je využíváno barevného odstínění mužských a ženských, hlubokých a vysokých hlasů.

Poznámky

- 1 NAVRÁTIL, Miloš: Skladby Klusákova zranění, *Hudební rozhledy* 1970, č. 3, s. 120–125
- LÉBL, Vladimír: Tvorba Jana Klusáka z let 1959–62, *Hudební věda* 1986, č. 2, s. 112–143
- LÉBL, Vladimír: O současném stavu nových skladebných směrů u nás, in *Nové cesty hudby*, SHV, Praha 1964, s. 11–31
- POLEDŇÁK, Ivan: Invence Jana Klusáka, *Hudební věda* 1995, č. 3, s. 257–278
- 2 KLUSÁK, Jan: Výrazové možnosti nového slohu, *Hudební rozhledy* 1962, č. 18, s. 760–761
- 3 KLUSÁK, Jan Klusák: Jak jsme v šedesátých letech dělali hudbu. Pokus o malou osobní kroniku, in *Konzerva/Na hudbu* č. 3, Praha 1990, s. 12–15
- 4 S Janem Klusákem o starém, novém a jiném, *Hudební rozhledy* 1964, č. 8, s. 315–317
- 5 ŠROM, Karel: Bez Jana Rychlíka, *Hudební rozhledy* 1964, č. 3, str. 99
- Čtyři vzpomínky na Jana Rychlíka, *Hudební rozhledy* 1966, č. 8, str. 230–232
- 6 DOUŠA, Eduard: Jan Rychlík-přínos k vývoji českého hudebního myšlení, *Hudební rozhledy* 1986, č. 2, str. 49–51
- 7 In *Hudební rozhledy* 1962, č. 16, str. 666–673
- 8 In *Nové cesty hudby*, SHV, Praha 1964, str. 54–73
- 9 LÉBL, Vladimír: Tvorba Jana Klusáka z let 1959-1962, *Hudební věda* 1986, č. 2, str. 118–143
- 10 MORGENSTERN, Christian: Beránek měsíc, Odeon, Praha 1990, str. 369–380
- 11 SMOLKA, Jaroslav: Skladatel Luboš Fišer. Od tvůrčích počátků k Requiem. *Hudební věda* 1983, č. 4, s. 298–320
- 12 Tamtéž, s. 299

Résumé

V šedesátých letech dochází v tvorbě předních českých skladatelů Jana Rychlíka, Jana Klusáka, Marka Kopelenta a Luboše Fišera k radikálnímu rozchodu s tradicí. Na sborovou sazbu začali aplikovat principy a techniky serialismu a punctualismu, efekty z oblasti témbrové hudby, inspirovali se poezií dadaismu, symbolismu atd. Skladby v dobovém kontextu vyznívaly jako experimenty, z nichž se záměrně vytratila melodie, libozvučná harmonie, pravidelný puls, srozumitelný text a obsah. Tato tvorba, spadající pod stylové označení Nová hudba 60. let, patří dnes již k takřka zapomenuté historii, ale současně dokládá vysokou úroveň českého sborového umění té doby.

Miloš Hons je pedagogem na katedře hudební výchovy PF UJEP v Ústí nad Labem a na hudebně teoretickém oddělení Hudební fakulty AMU v Praze. Je autorem monografií Česká sborová tvorba 20. století. (2000), Hudba zvaná symfonie (2005), Hudební analýza (2011), Boj o českou moderní hudbu (1860–1900) (2012), Boj o českou moderní hudbu (1900–1938) (2013), Hudba jako horký tep života (Kapitoly z dějin české hudební estetiky, vědy a kritiky od Února k Srpnu) (2015).

milos.hons@hamu.cz

Výchovné aspekty práce s dětským sborem

TOMÁŠ POSPÍŠIL

Summary

The contribution of the symposium summarizes the educational aspects that arise in parallel with artistic creation when working with a children's choir. I perceive aspects as means that facilitate the work of art and as educational goals, thanks to which the work of art acquires its value.

Výchovné aspekty práce s dětským sborem

Pod nadpis ve své prezentaci jsem se snažil „vygooglit“ nějakou fotografii smutného, „otráveného“ nebo nevychovaného sboru, ale i v angličtině mi google nabízel obrázky jen pozitivní, tudíž zřejmě není o čem mluvit, neboť kde není mráčku, není třeba otevírat deštník... ;)

A přesto všichni, kdo pracujeme se sborem, vnímáme, že vedle kolektivního tvoření s sebou pěvecký sbor nese víc, než jen umělecký výstup.

Nemám ambice přinášet nové poznatky, ani – nedej Bože – poučovat. Protože je to však téma blízké nám všem – a to nejen sbormistrům dětských sborů – rád bych pojmenoval to, co asi vnímáme všichni, a budu rád, když nás téma povzbudí k dalšímu úsilí.

Snad i někdo z vás cítí, že se ho výchovné cíle při umělecké práci tak hluboce netýkají a nebo si – podobně jako před časem já - posteskne, že k tomu jednoduše nemá patřičné dovednosti.

Když jsem se čtyři roky po založení sboru dětského sboru luventus, gaude! svěřil kolegyni, jak mě trápí, že jsem ve sboru více umělec nežli pedagog, povzbudila mě tehdy slovy:

„Bud' rád, že jsi pro děti víc umělec. Kolik toho díky tomu tvé děti ve sboru zažijí. V muzice i ve světě.“

Tehdy mi to stačilo, ale postupem času jsem začal cítit, že mě ta dobrá duše chtěla více potěšit...

Čím dál více mi vadilo, kolik energie mi při práci s dětmi proteče, a uvažoval jsem, jak své úsilí lépe zúročit a zefektivnit. V souvislosti s výchovou vlastních dětí, jak přicházely jedno za druhým (zatím jsme se s manželkou zastavili u počtu čtyři), jsem začal chápat, že k dobré výchově doma také není zapotřebí absolvovat fakultu psychologie.

Je-li člověk ve výchově dětí **důsledný a přitom ony nepochybují o tom, že je mám rád**, neříkám, že vychovám dokonalý vzorek společnosti, ale přinejmenším se za sebe a doufám i za ně nebudu muset stydět.

Začal jsem v tomto smyslu uvažovat i ve sboru.

Z výchovného hlediska mi vyplynuly dvě výchovné polohy:

1. Výchova jako prostředek k uměleckým cílům

(výchova jako prostředek)

2. Umělecká práce jako prostředek k výchovným cílům

(výchova jako důsledek).

1. VÝCHOVA JAKO PROSTŘEDEK K UMĚLECKÝM CÍLŮM

(výchova jako prostředek)

První věc, kterou potřebuji ve sboru zavést je návyk SPOLU-ZODPOVĚDNOSTI a to ve všem, čeho se sbor týká.

O tom by mohl každý sbormistr vyprávět příběhy:

Týden před koncertem přichází sboristka, že má v den koncertu „akci“ a že s ní nemám na koncertě počítat.

Zavedli jsme proto kdysi ve spojení s rodiči „*sborová pravidla*“, ve kterých se rodiče podpisem zavazují ke spoluzodpovědnosti za plánovaná vystoupení v případě, že neomluví své dítě po 14. dnech od zveřejnění termínu.

Všeobecné problémy tím odpadly, ale bez výjimek se to žádný rok neobejde. Avšak, když omluvy před koncertem z individuálních nezávažných důvodů řešíme ročně u dvou případů z 200 dětí, jsme v dnešní stále více individualistické době šťastným kolektivním souborem.

Doba se ale mění a v přípravných sborech již letos v září přišli rodiče s návrhem, abychom pravidlo o spoluodpovědnosti za plánovaný koncert či soutěž zrušili. A to pouze v ohledu na děti, aby měly možnost se před koncertem svobodně rozhodnout. Doba se sice mění, ale forma společného tvoření – díky Bohu – ne a když rodičům navrhneme, že se děti budou jen scházet a nebudou vystupovat ani soutěžit, ani u rodičů žádná úprava tohoto pravidla neprojde.

Jedna věc je pravidlo stanovit a druhá je pro ně děti a rodiče získat. A tady přichází na řadu ta náročnější práce, **práce trpělivosti**, kdy laskavé jednání a vysvětlování významu pravidel postupně přináší své ovoce.

Kolik jsem si za 13 let vyslechl nebo přečetl dopisů či zpráv od rodičů o omezování svobody, nátlaku, policejním státním v souvislosti s mým apelem na spoluzodpovědnost.

Laskavá odpověď bez pravidla „oko za oko a zub za zub“ však dělá divy. Každá překousnutá křivda s laskavostí a trpělivostí získává děti i rodiče pro společnou myšlenku, kterou bych definoval asi takto:

Podpořme jednotou smýšlení pro to krásné, co děti společně vytváří.

Za všechny dopisy, které dostávám alespoň jeden příklad:

„Vážený pane sbormistře, o tom, kdy si zvednu dítě na soustředění rozhodnu jen já

a ne někdo, kdo si jen honí triko na našich dětech“ ...

„Rád bych za všechny rodiče poděkoval Tomášovi za vše, co pro naše děti dělá“.

Záměrně uvádím příklad jeden, neboť oba texty – ačkoli stojí v kontrastu, jsou s ročním odstupem od jednoho a téhož tatínka, který ode mne nedostal nikdy nelaskavou odpověď a jeho dcery ode mne nezaznamenaly změnu mého jednání.

Negativní reakce si vyslechnu i od sborových dětí. Po třítydenním zájezdu v Jihoafrické republice jsem dostal dopis podepsaný nejstaršími členkami sboru s obsahem plným mého odsouzení za nepřijetí jejich názorů, nelaskavé jednání a špatných rozhodnutí po dobu celého zájezdu. Prvotní pocit velké křivdy a rozhodnutí potrestat toto nehorázné jednání k člověku, který obětoval celý rok shánění finančních prostředků pro celý sbor, vystřídal vnitřní pokoj. Rozhodnutí rozprostřít druhým srdce, aby po něm ostatní mohli chodit, je náročné, ale toto rozhodnutí mi nikdo nemůže vzít a přináší zářivou zprávu mezi lidmi.

Další výchovný aspekt je pro sborovou organizaci velmi nevýhodnou strategií:

Na veškerém dění v koncertním sboru počítáme se všemi pracovitými dětmi bez výběru podle kvality a síly hlasu.

Mohu říct, že za současného zájmu a počtu dětí bychom si výběr dětí na soutěže a koncerty mohli dovolit.

Situace by přinesla:

1. Nízké finanční výdaje (např. finančně nákladné „World choir games“)
2. Komfortní podmínky zájezdu, komfortnější cestování.
3. Rychlé náhrady hlasu, který se vděčně zapojuje.
4. Vděčnost a pracovitost vybraných dětí.

Jednotná parta šedesáti dětí s krásnými vztahy, bez závidivosti a se starostlivostí starších o mladší, bez vzájemného porovnávání podle mého názoru stojí za to.

Možná bych i já podlehl praktickému jednání, kdyby za tím nestáli i moji spolupracovníci, včetně nejstarších dětí, které by měly zájezdy při výběrech jisté.

Pro všechny je sbor jedno z míst na zemi, kde se všichni mohou cítit dobře.

I tato strategie však přináší rizika. Odvolání sólistek jejich rodiči z účasti na největší soutěži světa v roce 2018 přineslo sboru uměleckou újmu. V takových případech nezbyvá, nežli reagovat opět laskavě dotazem, jaké řešení nabízí rodiče sboru zřeknutí se odpovědnosti. Mnohdy pomohla jen prosba mě, jako člověka, který již nemá jinou možnost nebo moje pozvánka spoluúčasti rodičů na té kráse, kterou děti vytváří jen, když tvoří všichni a spolu.

Dalším důležitým výchovným aspektem je **forma komunikace s dětmi**.

Často se ve sboru setkáváme se dvěma výchovnými přístupy v komunikaci s dětmi: **Direktivní komunikace** (děti vykonají, co určí sbormistr).

Výhodou je:

1. Po umělecké stránce docílíme svých záměrů.
2. Vychováváme mládež úctě k autoritám.

Partnerská komunikace však přináší:

1. Inspirace, kterou děti vnesou do tvůrčí práce.
2. Příležitost ke vzájemné důvěře.

V partnerské komunikaci děti ví, že sbormistr stojí za nimi a ony stojí za ním. V potřebných záležitostech není třeba přikazovat úkol, ale komunikací je možné docílit jak splnění úkolu, tak i důvěry. Toto je pro mne velmi nová zkušenost. Ještě před koncertem v JAR v létě 2018 jsem dětem brzkou večerku jednoduše nařídil. Při nedávném koncertním zájezdu na Slovensko jsme již mohli komunikovat takto:

Je přidanou hodnotou koncertního zájezdu zpěv nebo nakupování a prodloužená večerka? Společnou diskusí pak vyplynuly priority dětí, které nebývají v rozporu s tím, co je důležité.

Riziko partnerského jednání sbormistra s dětmi může přinést narušení přirozené úcty – zvláště, když děti sbormistru tykají. Je tu i riziko devalvace všeobecné úcty k autoritám. Pokud s dětmi konzultuji i umělecké záměry, může vniknout problém ve chvíli, kdy cítím potřebu rozhodnout sám.

Přes všechna rizika mám opět pěknou zkušenost spolupráce z našeho zahajovacího koncertu na soutěži Voce magna na Slovensku.

Děti velmi stály o provedení čerstvé a nejjisté, avšak velmi efektní skladby „Chili con carne“. I na pódiové zkoušce se skladba nepovedla a já jsem věděl, že dát na přání dětí znamená jít do rizika. Vystoupení mělo být příkladné pro ostatní sbory, náš sbor byl vybrán pro zahájení soutěže právě z těchto důvodů.

Děti však při této skladbě byly tak uvolněné a radostné, že jsem rozhodl ve prospěch této skladby. Vystoupení se povedlo a největší úspěch zaznamenala právě tato skladba, která se stala tématem i pro jednu z televizních společností pro záznam v hlavním večerním zpravodajství.

Umělecký ředitel Štefan Sedlický mi tehdy řekl:

„Tomáši, někdy je dobré dát přednost srdci před rozumem.“

2. UMĚLECKÁ PRÁCE JAKO PROSTŘEDEK K VÝCHOVNÝM CÍLŮM (výchova jako důsledek)

Při letních soustředění pravidelně zakončujeme den tzv. „kolečkem“. Šedesát dětí sedí v kruhu s rozsvícenou svíčkou a jeden po druhém se vyjadřují k tématům ve sboru, o kterých se nejlépe hovoří v tichu večera.

V létě 2017 jsem nechal děti, ať samy na kolečko přináší témata, o kterých by chtěly hovořit. Jedno z témat bylo:

„Co mi sbor dal?“

Čekal jsem samá umělecká vyjádření, od možnosti naučit se noty až po příležitost zpívat na Pražském jaru.

Ze světa muziky z jejich úst nezaznělo prakticky nic. Děti vyzdvihly zcela jiné hodnoty:

1. Přátelství – zážitek jednoty kolektivu, kterou jinde nezažívají.
2. Možnost starosti o druhé. Zvláště pro domácí jedináčky je toto jedinečná příležitost.
3. Řád, který jim dává svobodu. Děti vždy ví, kdy se začíná a jak dlouho program

bude trvat (pokud sbormistr nepřetáhne ;)

4. Vědomí, že každý je ve sboru potřebný. Ve sborovém hlase budu chybět nejen na koncertě, ale i při nácvičku. Ten půjde ostatním v mé přítomnosti rychleji.
5. Od vstupu do jedné party se necítí nikdo méněcenný a přehlížený. Každý je ve sboru rovnocenný a jedinečný.

I muzika vychovává

Závěrem bych rád poukázal i na výchovný aspekt, který koná sama muzika a samotné umělecké tvoření. Děti jsou zrcadlem toho, co v nich odrážíme. Moje vnitřní potřeba je neustále pro něco získávat je často zbytečná, neboť pokud věřím své práci i muzice, kterou s dětmi tvořím, práce sama děti získá způsobem, nad kterým můžeme jen žasnout.

Často mám pocit, že bych měl v důsledku dnešní úrovně společenské kultury slevit z nároků na repertoár a s dětmi více zpí-

vat populárnější díla. Když je však slyším mluvit v dokumentu, kterou o sboru natočila Česká televize, jak hluboký vztah získaly k soudobé duchovní tvorbě, kde vedle efektivních skladeb u nich vítězí i Magnificat Jana Hanuše, cítím vděčnost, jak hudba sama koná svou práci a podepisuje se na vkusu a myšlení budoucích generací.

A podepisuje se i na srdci, jak to vnímám u vztahu dětí k lidové písni.

Je to právě „lidovka“ která u dnešních dětí bez folklorní tradice vítězí a kterou zpívají všude tam, kde se děti objeví.

Na letošním soustředění jsem toto „kolečkové téma“ nadhodil sám:

„Děti, proč v autobuse, na ulicích měst a všude, kde se objevíte, zpíváte právě lidovky?“

A děti se spojily v jediné odpovědi:

„Protože v lidové písni nejvíce cítíme, že jsme spolu.“

Pokud sbor přináší lidem potřebu být spolu, pak je jeho hodnota vskutku nedocenitelná.

Résumé

Příspěvek symposia Cantus Choralis shrnuje jednotlivé výchovné aspekty, které vznikají souběžně s uměleckým tvořením při práci s dětským sborem. Aspekty je možné vnímat ze dvou úhlů – jako prostředky, které usnadňují uměleckou práci a jako cíle, díky kterým umělecká práce nabývá na své hodnotě.

Klíčová slova: dětský sbor, výchova, cíl, prostředek.

Keywords: children's choir, education, goal, means to the goal.

MgA. Tomáš Pospíšil absolvoval konzervatoř v Teplicích (obor klavír) a AMU v oboru skladba. V letech 1998–2000 působil na teplické konzervatoři v oboru hudební teorie. Od roku 2005 je zakladatelem a sbormistrem dětského pěveckého sboru *luventus, gaude!* (ZUŠ Jablonec nad Nisou). Současně působí jako varhaník a sbormistr chrámu Nejsvětějšího Srdce Ježíšova v Jablonci n. N. a od roku 2015 jako doktorand na UJEP. Je ženatý a má 3 syny a 1 dceru.

Pekka Kostianen: Jaakobin pojat. Střet tonality a atonality z pohledu interpretační analýzy

PAVEL HOLUBEC

Summary

This contribution analyzes the choral score *Jaakobin pojat* from the point of view of the artist, choirmaster, especially with regard to less traditional ways of composition and interpretation. It also deals with the theoretical concepts of atonality, aleatoricism, cluster, which the author, *Pekka Kostianen*, uses in his composition.

Dovolte mi, prosím, abych nejprve analyzoval samotný název mého příspěvku (což se může zdát pro mne jako autora nepochvalné, leč nicméně): Uvedený pohled, interpretační analýza bude vlastně určitým návodem, podělením se o empirii, jak tuto zajímavou sborovou partituru, mohli bychom říci neobvyklou, nepatřící mezi tradiční díla uváděná, interpretovat, sdělit posluchačům i samotným zpěvákům při studiu díla. Vycházím z určité tradice provádění díla, tak jak jsem jí byl poučen sám¹ a z nahrávky kompozice *Kühnova dětského pěveckého sboru* pod vedením mistra Jiřího Chvály, která nás bude touto analýzou provázet.

Střetem (tonality a atonality) se nemyslí svár, roztržka. Střetem se myslí pouhé setkání. Setkání, nutné střetnutí dle skladatele, tonality a atonality. Nu a samotné pojmy *tonalita* a *atonalita*? Zde jsem se nejvíce, a zcela záměrně, přiklonil k použití terminologicky neurčitým, nepřesným výrazům tonalita – atonalita. Neurčitým ve smyslu velice obecném, řekněme až čítankovém. Kompozice, nebo alespoň její části, je dle mého postoje tonální i z pozice charakteristiky pojmu tonalita, tak jak ji známe od jeho prvního charakterizování Francoisem Fétisem². Připomeňme si, že jde o organizování tónových výšek na základě vztahu k tónálnímu centru.³

Ale, „*k naplnění podmínek tonality je nezbytná přítomnost fungování souzvuků – akordů v úloze harmonických funkcí.*“⁴ To zde je však často porušováno a hudba Pekky Kostianena vykazuje též stopy volného užívání akordového materiálu, bez hierarchizace. Lze tedy mluvit o *modalitě*. A konečně ještě další otázník, námět k společnému zamyšlení, diskuzi, otázkám. Pojem atonalita v názvu příspěvku. To, že je vlastně stále hledána ve vědeckém, akademicko-teoretickém prostředí charakteristika obsahu a pojmu atonalita, je pro mne jistou omluvou. Protože se ptám, slovy Ctirada Kohoutka⁵: Jde o chápání tonality – atonality odvozované od pojmu *tón* či *tónina*?

Povšechné chápání oněch pojmů souvisí i s tím, že Kostianen používá v kompozici i nehudební zvuky tvořené lidským hlasem. Zde už o atonalitě nemůže být, zdá se, vůbec řeč. Anebo právě ano, neboť chybí hudební zvuky, tedy tóny. A tím i tónina, tonalita.

Jedná se tu v této souvislosti především o projevy *aleatoriky*⁶, náhody. *Alea* značí latinský výraz pro hrací kostku. Tím je lapidárně jasně ohraničen, vymezen rozsah náhody. V našem případě se jedná o tzv. *malou aleatoriku*, kdy je „náhoda“ použita uvnitř skladby a nemá vliv na hudební

formu.⁷ Sborová aleatorika v kompozici *Jaakobin pojat* je spoluorganizována běžnými plochami tonální či modální hudby, tonální harmonií, ač využívající *clustry*⁸, které lze ale zase vnímat jako zahuštěné harmonie, spoluorganizována jasně danou metrorytikou a čtyřdílnou písňovou formou. Dále návraty formálních ploch tonálních či modálních a jejich častou frekvencí, prokomponovanou dynamikou. Právě ze všech těchto důvodů – hudebně vyjadřovacích prostředků, působí kompozice tonálně. Je to dáno tím, že pojem tonalita, respektive naše vnímání tonality⁹ je silně individuální, podléhá zkušenostem, určité fázi vývoje posluchače, hudebníka, závisí na hudební paměti, tónech pamětných, vztažných, chcete-li *imaginárních*, ve smyslu termínu Karla Janečka¹⁰. Záleží na psychologii člověka a míře jeho snahy „řadit smyslové dojmy do přehledných celků“¹¹, osobním, subjektivním vnitřním generováním *tonálního centra*. Ač tu mnohdy nedochází „k naplnění podmínky tonality“¹², tj. „...je nezbytná přítomnost fungování souzvuků – akordů v úloze harmonických funkcí.“¹³ To jsem, ale již ve střetu – roztržce hudební teorie s hudební praxí. Jasný, přísný řád v hudbě necháme její vědě, hudební teorii.¹⁴

Odpusťte, velice se omlouvám za tento poněkud obsáhlý teoretický úvod. Patří však k latentním otázkám, zamyšlením se mého příspěvku k našemu konferenčnímu jednání.¹⁵

Námětem kompozice pro dětský pěvecký sbor (v originále pro smíšený sbor) *Jaakobin pojat*¹⁶ (v doslovném překladu *Jákovovi chlapi*) finského skladatele Pekky Kostiaina¹⁷ z roku 1976 je starozákonní vyprávění o Jákobovi, dle biblické tradice předkovi – patriarchovi, třetím praotci, jemuž bylo dáno jméno Izrael¹⁸ a jeho dvanácti synů¹⁹, z nichž povstalo dvanáct kmenů Izraele. Tak praví kniha Genesis. Pravděpodobně se pohybujeme v první polovině 2. tisíciletí před našim letopočtem.²⁰ Celý text sborové kompozice je složen z dvanácti jmen synů Jákoba (tedy v pořadí narození: Ruben, Šimeón, Lévi, Juda, Dan, Neftalí,

Gád, Ašer, Isachar, Zabulón, Josef, Benjamín²¹), jen mezi posledními dvěma, které měl Jákob s milovanou ženou Ráchel²², Josefem a Benjaminským²³ je spojka a (ve finštině *ja*)^{24, 25} V modálním díle *b* písňové formy (takty 19–37) je text *Jaakobin poikia*, tedy *Jákovovi synové*, který tvoří též po textové stránce *codu* kompozice spolu se závěrečným zvoláním *kaikki*, tedy *všichni*.²⁶ Z pohledu nového, nečekaného budou pro nás jistě zajímavější plochy čistě tembrové, aleatorické, v partituře jsou to takty 38–50. Z hlediska formy je to díl třetí, označuji ho písmenem *c*. Vidíte, a slyšeli jsme, jak je zde, ostatně jako pro celou kompozici, důležitá dynamika, především procesuální a vlastně i barva ve smyslu sborové sazby. Právě pro provedení tohoto dílu je velice praktické, aby sborové těleso stálo ve velkém polokruhu, čímž se vlastně zvukový efekt *glissand* točí, přelévá z jedné strany na druhou. Nelze si nevšimnout, z některých obrazových záznamů provedení, že povětšinou zpěváci doprovázejí *glissando* pohybem, jak celým tělem tak například jen pažemi. Toto hudebně-pohybové propojení bývá synchronní, tak jak je výškový pohyb zvuků – *glissand* naznačen v partituře v takttech 38–44. Po překonání předpokládaného údivu, novosti a jistě i mnoha úsměvů zpěváků při prvotním nácviku je to i velice dobrý podpůrný prostředek pro jednotlivé nástupy hlasů (včetně práce dirigenta jakožto toho, kdo nacvičuje a řídí) ať v rozsahově pravidelné reperkusi (alt 2, alt 1, soprán 3, soprán 2, soprán 1) či v její račí výškově-barevné dynamické odpovědi (takty 38 a 40), či v prokomponovaných nástupech hlasů (alt 2 a soprán 1, alt 1 a soprán 2, soprán 3) opět v odpovědi raka. Jak dynamické tak tembrové. To nám uvádí takty 42 a 44. Glissanda, jejichž přibližný výškový počátek a konec je naznačen čarou v rámci notových osnov zas mohou být též dobrým cvičením přechodu z hrudní resonance do hlavové a zpět. Důležité je, aby celá plocha dílu *c* nebyla hrubá, takřkajíc ukřičená, působila plasticky a přirozeně. Zdůrazňuji vyjadřovací složku dynamickou. Zde musí

být procesuální hra se silou precizně nacvičena a provedena. Uvádí to tak partitura, ač v aleatorní ploše kompozice. A právě ona dynamika je jedním z faktorů ovlivňujících celkovou tonálnost díla. Respektive to, že přibližně polovina kompozice založená na nehudbním, řekněme atónovém či antitónovém projevu (která se nachází přibližně uprostřed skladby) nerozloží celkovou formu, přirozenou návaznost dílů třídílné formy s návratem. Důležité jsou i akcenty (značené černým trojúhelníkem), čili subitové dynamické změny. Jak v dynamice fortissima tak pianissima. Nutno však dodat, že právě v pianissimu jsou dosti těžko proveditelná a často v provedení zaniknou. Respektive zůstanou jemnou změnou, běžnému posluchači unikající.

Z předešlého vyplývá i nutnost organizace metrické, taktové. Především stran sborové skupiny. Vše výše popsání, v provádění nezvyklé, ale v nejednotnosti zpěváků, odchylkách velmi znatelné, naruší celou antitónovou plochu dílu c. Přibližná délka, čas *glissand* je autorem naznačena nad notovými osnovami, včetně času generálních pauz, či pomlk. Metrum a tempo v rámci nástupů *glissand* je vhodné řešit z tektonického pohledu částí předešlých a následujících a samozřejmě tak, aby měly logiku a nenastal problém v rámci dirigování celé plochy. Tedy jde o jasné promyšlení nástupů a jejich předání ze strany sbormistra. Jasně je to naznačeno v taktu 46, v rámci textu *Dan*. Označené akcenty vrcholů a spodních vrcholů (odpusťte tento nesmyslný výraz; řekněme tedy raději „dno“) tvoří doby. Jedná se tedy o pětidobé metrum, a samotný vrchol – klimax této antitónové plochy. Zmiňované generální pauzy jsou určitými spojkami a svou krátkostí udržují napětí po vzoru lingvistickém.²⁷ Pravidelnost generálních pauz je narušena v taktu 45, kdy je očekávaná pomlka vystřídaná spojkou, v které druhý alt rytmičuje na poslední slabice, *-da*, slabice jména *Juda*. Toto se odehrává i v taktu 49 a zejména 50, v prvním sopránu (na nezvykle nezpěvném *-f*)²⁸, kdy tyto dovětky celou plochu aleatorních *glissand* ukončí. Je

velmi žádoucí, zejména druhou spojkou, dověték (ono *-f*) provádět nerytmicky, s jistou dávkou aleatoriky. Někdy to nebývá snadné, neboť zpěváci (jsa dlouhodobě a cíleně cvičeni v jednotnost) nesmí mít obavu a současně nesmí tuto nejednotnou nerytmičnost přehnat. Pomůže nám *decrescendo*, uvědomění si, že jde o závěr fráze. Tomu předchází v taktech 47, 48, 49 *tempo primo*, kdy již skladatel alespoň rytmicko-metrickou stránku organizuje dle tradičních zvyklostí v celém taktu. Zde je ještě třeba zdůraznit, abychom neopomněli výrazné držení souhlásky *-r* (*Isaskar, Asser*) v třetím sopránu a v altech, do kterého se imitačně napojí zmiňované *-f* (*Josef*)²⁹. Křížkovými hlavičkami not naznačuje Kostiainen přibližnou výšku hlasů. Toto je samozřejmě důležité dodržet z důvodů zápisu skladatele, ale též je vhodné mít na paměti, že celý tento díl musí působit jednak polyfonně, imitačně, ale též imaginárně³⁰, pomyslně akordicky. Zvuky jednotlivých hlasů nesmí působit jako *unisono*.

Tím se dostáváme k poslední problematice této antitónové, chcete-li atónové části kompozice. K jedinému místu, kdy zazní tóny. Z partitury to není patrné, ale nejčastější způsob provedení je ten, že se na páte době taktu 46 před fermatou sjednotí sbor na základním hudbním projevu. Libovolným tónu. Je to vlastně uzavření plochy imitačních *glissand* a jediné naplnění důsledné *aleatoriky* v rámci výšky tónů. Může vzniknout mnoho situací v rámci tónového prostoru. Od *clustru* po *konsonanci*, od *unisono* po pětizvuk. Je možné tuto problematiku nazkoušet a dohodnout se na přesném či rámcovém plnění. Domnívám se, že může být i velmi zajímavé nechat tento proces na skutečné náhodě. S výše popsaným souvisí i sbormistrova příprava, promyšlení si, jak celou plochu, díl c provádět s ohledem na pokračování kompozice. Tedy návrat dílu a a *codu*. To jsou díly tonální, kompozičně zpracované s převahou harmonicko-melodickou. Jde o to, že je potřeba v dílu c udržet v paměti tonální znaky dílu a, b. Zkrátka vrátit se zase do světa tonality, vygenerovat

(z paměti) původní tonální centrum. Samozřejmě, že je dobré mít ve sborovém tělese někoho s absolutní vlohou³¹. Toho, který bez potíží slyší, zapsaný notopis. V našem případě stačí jeden jediný hlas, neboť tonální (přesněji hudební, tónová) část začíná sopránovým sólem (takt 51 s předtaktím). Domnívám se, že absolutní vloha není nutná. Sborový zpěváci a obecně hudebníci znající svůj jedinečný nástroj, svůj hlas³², představu a provedení původní tóniny, tónu běžně zvládají. Některé věci v pěveckých tělesech je potřeba vyzkoušet. Mohlo by to platit i o právě řešené problematice. Vyzkoušet do jaké míry uvolnit obrazotvornost, „náhodovost“ zpěváků v dílu c s ohledem na návrat tonálního úvodu, s ohledem na celkovou formu skladby a její duch. Tedy to, co bychom neměli narušit přílišným důrazem, exponováním, fantazií v aleatorní části kompozice, která ale zase nesmí být, řekněme příliš akademická, ustrašená z nového vyjadřovacího prostředku v rámci hudební kompozice.³³

Jak jsme slyšeli, úvod (díl a) a následující díl b kombinují výškově neorganizované výkřiky s hudbou tvořenou tóny, akordy, vztahy mezi nimi. V dílu b (str. 3) altový hlas začíná uplatňovat výše popsaná *glissanda*, která pak tvoří polyfonní antitónovou plochu (díl c).

Je potřeba, aby byly zvukově a významově vyrovnány oba vyjadřovací prostředky části b. Jak *glissanda* v altu, tak zpěv sopránů s centrem v *a moll*. Jistě by nevedlo skutečně mírné, dynamicky upozaděné provádění *glissand*, nebo opačně upozadění plochy tonální³⁴. Řekněme ve smyslu vtipných bitonálních či polytonálních ploch tak jak je slyšíme například u Daria Milhauda v rondu *Vůl na střeše* nebo v některých kompozicích Charlese Ivese³⁵.

A i když v tomto dílu jasně slyšíme tonální centrum *a moll*, což je i hlavní, mnohdy latentní tónina celé kompozice, Kostianen nakládá s harmonií ve smyslu hierarchizace značně modálně. To skutečně vidíme v dílu b. Nestabilní T4/6 uvádí kroky právě v těchto obrazech, v různé jakosti akordů.

Následuje krokový sled sextakordů. V takttech 24 a 26 vznikají díky průtahu z předešlé doby kvartové akordy. V taktu 27 je interesantní kadence T6 - N6 - III - D7 - T (v rámci *a moll*), v takttech 32 a 33 jsou postupy akordů na způsob modalit církevních tónin (C - D7 - E7). Část končí paralelním akordem C dur (*C dur – a moll*), do kterého hlasy postupují klesajícími průchody. Opět imitačně. Toto vše popsané by nemělo zaniknout v přehnaném „glissandování“, které ale zase musí mít všechny akcenty zapsané autorem v partituře.

Úvod a závěr³⁶ je stejný (díly označené a), a jak vidíme v takttech 1–18 a 53–65, právě tato shoda, návrat tématu udržuje skladbu ve formální kompaktnosti. Prvnímu dílu předchází pětitaktová, v rámci znějícího *clustru* tématická *introdukce*. Výkřiky *Ruben, Simeon, Leevi* musí znít pregnančně a v naznačeném rytmu. Imitační provedení *clustru* (f1-g1-a1-h1) musí být intonačně čisté. První sopránové *glissando* (soprán 1) s akcentem na slabice –da (*Juda*), by mělo být skutečně ve *fortissimu*. Samotný díl a i jeho závěrečné opakování skrývá „mikroimitace“ v nástupech hlasů a akordové shluky. Především v synkopových nástupech imitujících se hlasů je vyžadována velká pozornost, precizní příprava včetně osoby sbormistra. Pak je tu jeden z prvních vrcholů, homofonní nástup (*Juda, Juda, Juda, Juda*) a následná sekvenční pasáž (taky 9–18, respektive 56–65) ukončující díl a. Ať už znějící *clustr f-g-a-h* budeme chápat jako *bitonalitu* (*F dur + G dur*) nebo jako F7/9/11 (tedy kombinace kvintakordů *F dur, C dur* a neúplného *G dur*), bude působit celá pasáž tonálně, sekvence a její harmonie (vznikající jak průchody, tak anticipacemi) jsou dokonce připomínkou něčeho ze staré hudby. Sledy akordů v kvintových poměrech, frygická funkce ve formě malého nonového akordu (B7/9), durová stejnojmenná tónika v závěru (*A dur*) starobylost ještě utvrzují. V této archaické pasáži vidím i jistý vnitřní obsah, morální hodnotu. Celou biblickou legendu o Jákobovi a jeho synech, ten důraz na Boží princip *Dej, a bude ti dáno*.

Čtyřtaktová *coda* (*Jaakobin poikia kaikki.*), *meno mosso*, skladbu ukončí. Nejprve zazní v *unisonu* dramatická zmenšená kvinta *e1-b1*, a poté ještě další spoj zmenšené kvinty *a1-es2* (tón *es2* je tu součástí alterované dominanty: *A3b,5/6*, tedy *D5/6* se sníženou tercií). Zde se někdy doplňuje *fermata*.

Následuje *stretto e molto crescendo*, v imitacním nástupu hlasů (od nejnižšího po nej-

vyšší), v kterém nechá autor v mohutném *crescendu* zaznít celou *stupnici* *D dur*, jako formu *tóniky*, a ještě ji na poslední slabice (*-ki*) *secco* akordem ve fortissimu zdůrazní. Funkčně bychom celou škálu mohli označit jako *T7* s přidanou 2., 4., 6. (zahuštění akordu *Dmaj7, T7+2, +4, +6*). Opět tento *clustr*, tato prostá *D dur*, nezní nijak přehnaně *disonantně*, a dokonce plní pocit *domova, klidu, tečky, vykřičníku*, tedy *tóniky*.

Poznámky

- 1 Např. sborníky Lumír Pivovarský (1931–2014), Milan Chromík (1945).
- 2 Francois-Joseph Fétis (1784–1871).
- 3 Charakteristika volně převzatá od Karla Risingera (1920–2008).
- 4 Tichý, Vladimír: (*A*)*tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 35.
- 5 Ctírad Kohoutek (1929–2011).
- 6 Původně matematický termín. Způsob, technika komponování přibližně od 50. let 20. století. Podněty pocházejí z USA.
- 7 Tzv. „Velká aleatorika“ pracuje s náhodou i v rámci tvoření vlastní hudební formy skladby ad.
- 8 Shluky tónů, většinou v sekundových poměrech.
- 9 Česky bychom řekli „tóninovitost“. Viz Tichý, Vladimír: (*A*)*tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 34.
- 10 Karel Janeček (1903–1974).
- 11 Risinger, Karel: *Hierarchie hudebních celků v novodobé evropské hudbě*, Panton, Praha 1969, str. 8.
- 12 Tichý, Vladimír: (*A*)*tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 35.
- 13 Tichý, Vladimír: (*A*)*tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 35.
- 14 Řád přírody po staletí zkoumají vědy přírodní.
- 15 Abychom mohli *číst ušima*, dovoluňte mi Vám věnovat několik partitur *Jaakobin pojat*.
- 16 *Omistettu Madetojan lukion kuorolle* (věnováno sboru střední školy Madetoja).
- 17 Pekka Kostiainen (1943).
- 18 Jméno *Ja'akov* (hebrejsky) má stejný kořen s výrazem *ekev*, pata. Ekumenický český překlad jména Jákob je *úskočný*. *Jisra'el* (hebrejsky) značí v hebrejštině *Bůh zápasí*.
- 19 Synové Izraele. Izraelité.
- 20 V oblasti tzv. úrodného půlměsíce.
- 21 Význam jmen: *Ruben – Hleďte syn, Simeon/Šimeón – Vyslyšení, Lévi – Spojení, Juda – Chvála, Dan – Soudce, Neftalí – Můj boj, Gád – Štěstí, Ašer – Blažený, Izachar/Isachar/Isaskar – Odměna, Zabulon/Zabulón – Úcta, Josef – Přídavek, Benjamin/Benjamin – Syn zdaru*.
- 22 Dceru Dínu a deset starších synů měl s nemilovanou (vnucenou tchánem, strýcem Lábanem) ženou Leou (Ruben, Šimeón, Lévi, Juda, Isachar, Zabulón, Dína) její otrokyní Zilpou (Gád, Ašer) a otrokyní Bilhou (Dan Neftalí), která patřila Ráchel.
- 23 U jeho porodu Ráchel zemřela.
- 24 Tuto spojku nalézáme i mezi *Gaad a Asser* na přelomu taktů 25 a 26.
- 25 Zdánlivě prostý, nic nefíkající text má samozřejmě skrytou duchovně morální hodnotu, přesah. Stačí si uvědomit celou legendu praotce Jákoba nebo obsah, význam jmen synů (viz pozn. pod

čarou výše). Protipólem Božího principu, *Dej a bude ti dáno* je dnešní výzva společenská, která skrytě říká *Především si užij*.

- 26 Myslím, že je vhodný čas si kompozici poslechnout.
- 27 Krátké věty v textu.
- 28 Josef.
- 29 A také Sebulon v druhém sopránu.
- 30 Nikoli ve smyslu pojmu *imaginární* Karla Janečka.
- 31 Absolutní sluch.
- 32 Ať už z pohledu rozsahu, hlasové polohy – rejstříků, určité opakující se, individuální, iracionální nasazení výšky tónu, tóniny každého zpěváka v případě, kdy je přednostní zvuk, nikoli znak.
- 33 Promiňte, byl by čas se ještě jednou vrátit k poslechu?
- 34 Přesněji řečeno *modální*.
- 35 Např. *Tři místa v Nové Anglii*, 3 část (úvod).
- 36 Až na codu kompozice.

Literatura

1. Risinger, Karel: *Hierarchie hudebních celků v novodobé evropské hudbě*, Panton, Praha 1969.
2. Tichý, Vladimír; Havlík, Jaromír; Krejča, Tomáš; Zvěřina, Petr: *(A)tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015.

Résumé

Příspěvek analyzuje sborovou partituru *Jaakobin pojat* z pohledu interpreta, sbormistra, především s ohledem na méně tradiční způsoby kompozice a interpretace. Zaobírá se též teoretickými pojmy atonalita, aleatorika, clustr, které v kompozici autor, *Pekka Kostianen* používá.

Klíčová slova: Pekka Kostianen, Jaakobin pojat, tonalita, atonalita, aleatorika, harmonie, akord, clustr, barva, melodika, pěvecký sbor, interpretační analýza.

Keywords: Pekka Kostianen, Jaakobin pojat, tonality, atonality, aleatoricism, harmony, chord, cluster, timbre, melody, choir, interpretation analysis.

PhDr. Mgr. Pavel Holubec Ph.D. (1973), jeho *Alma mater* je PF UJEP v Ústí nad Labem, s kterou externě spolupracuje. Vyučuje hru na klavír v ZUŠ a na SpGŠ v Praze. Od září roku 2019 je sbormistrem pěveckého sboru *Canti di Praga*. V roce 2018 zvítězil v Mezinárodní skladatelské soutěži v rámci FSU Jihlava kompozicí *Requiem* pro smíšený sbor a orchestr. V roce 2019 získal 3. místo v mezinárodní skladatelské soutěži *Opus Ignotum* za skladbu *April* pro dětský pěvecký sbor.

Hudba olomouckého orloje a její využití v dramaturgii pěveckého sboru

PAVEL REŽNÝ

Summary

The contribution follows the exhibition of the Museum of National History in Olomouc on the occasion of the 500th anniversary of the first written evidence of the existence of the astronomical clock. It deals with the history of the Olomouc Astronomical Clock and its changes over the course of five centuries, not only visually, but especially musically. It pays particular attention to the compositions of the Olomouc Astronomical Clock from the 16th century to the present and which of them are potentially usable in the dramaturgy of the choir. It also captures the current discussion, which addresses whether to keep the form in the spirit of socialist realism by Karel Svolinský, or to restore the original historical Baroque appearance.

Olomouc patří mezi těch několik vyvolených měst, která se mohou pochlubit historickým orlojem. V České republice se nachází ten nejstarší a nejnámější na Staroměstském náměstí v Praze. Olomoucký orloj je druhý nejstarší.

Vlastivědné muzeum v Olomouci v říjnu 2019 uspořádalo rozsáhlou výstavu věnovanou 500 výročí písemného doložení existence olomouckého orloje. Při této příležitosti také vydalo publikaci, která uceleným způsobem shrnuje dosud známé informace o orloji a přináší rovněž bohatý obrazový materiál.¹

Z informačních materiálů, které pro návštěvníky Olomouce vydal olomoucký magistrát, se zájemce doví stručně curriculum:

„Místní legenda spojuje jeho vznik s léty 1419–1422. Současné poznatky o stavebním vývoji olomoucké radnice kladou vznik výklenku pro orloj až do souvislosti s rozsáhlou pozdně gotickou přestavbou, započatou roku 1474, ale první nezpochybnitelnou zmínku o existenci orloje máme až z roku 1519. Původní orloj, jehož podoba není známa, byl ‚obnoven a zlepšen‘ při

první velké renovaci v letech 1573–1575. Podíleli se na ní učenec – astronom a mechanik – hodinář: věhlasný profesor vídeňské univerzity Pavel Fabricius, osobní astronom a lékař císaře Maxmiliána II., a olomoucký hodinář Hans Pohl. Orloj tehdy názorně předváděl středověkou představu uspořádání vesmíru, uzavřenou do podoby gotického křídlového oltáře s plastickou a malířskou výzdobou. Tu představovaly pohyblivé figurky spojené s bicími a hudebními mechanismy a obrazy na dřevě po způsobu deskových maleb. Uspořádání světa do tří sfér předváděl nejnižší kalendářní číselník (zemská sféra), nad ním číselník astronomicko-astrologický (hvězdná sféra) a nahoře plastiky andílku s paličkami, spojené se zvonkohrou (andělská sféra). Třicetiletou válku přečkal orloj jen tak tak, podobně jako celé město.“

V rámci opravy v letech 1661–1662 došlo k obohacení malířské složky orloje o nástěnné malby s námětem Sedmera svobodných umění na vnitřních plochách výklenku. Dolní část orloje stále zaujímaly Fabriciovy ukazovací terče se čtyřmi menšími ukazateli

po stranách. Jejich ciferníky udávaly čtvrt-hodiny, celé hodiny, planety a znamení dne a tzv. nerovné hodiny. Den roku označoval na dolním kalendáriu anděl ukazovátkem. Ve střední části orloje se nacházela zvonkohra, nad ní panovnícký portrét a v samotném vrcholu plastika pololežící bohyně Luny. Postranní „křídla“ orloje oživovaly skupiny mechanických loutek. Vlevo stál sv. Václav, okolo kterého pronásledoval sv. Jiří na koni ustupujícího draka. Nad nimi mnich probíral při bití hodin v ruce kuličky růžence a poustevník ťahal za zvonec. Pravá strana předváděla níže Madonu s Jezulátkem, které adorovali obcházející Tři králové. Nad skupinou vykonával funkci zvoníka renesanční kavalír provázený trubačem.

Poslední velká oprava orloje v jeho původní podobě, založené na přesvědčení o pohybu slunce a planet kolem Země, nastala v letech 1746–1747. Opět přišli ke slovu hodinář, varhanář a doposud nejvýznamnější známý tvůrce malířské výzdoby orloje, olomoucký barokní malíř Jan Kryštof Handke. Při výběru námětu maleb pro vnitřní steny orlojního výklenku se Handke přidržel tématu Sedmi svobodných umění, jejichž výběr podřídil oslavě přírodních věd – Mechaniky, Aritmetiky, Astronomie a Geometrie. K nim se družily Dialektika, Gramatika a Hudba, poslední alegorií do sudého počtu osmi se Handkemu stala nezbytná Příčinnost, podmínka úspěchu v jakémkoli oboru. Roku 1898 získal orloj romantickou podobu, která poprvé podstatně narušila jeho uměleckou a technickou původnost. Nový stroj firmy Eduarda Korfhageho již předváděl planetárium založené na sluncestředném principu soustavy oběžnic.²

Jak jsme již uvedli výše, přesné stáří olomouckého orloje neznáme. Jeho vznik nejspíše spadá do poslední čtvrtiny 15. století, kdy byla opravována olomoucká radnice v pozdně gotickém stylu. Zřejmě právě tehdy byl zbudován orlojový výklenek zakončený gotickým lomeným obloukem. Již zmíněná první písemná zmínka o olomouckém orloji z roku 1519 se nachází v díle Stauromachia humanistického básníka Stephana Taurina

Olomouckého. Domníváme se ale, že orloj existoval již kolem roku 1500.³

Podoba olomouckého orloje se v průběhu staletí několikrát změnila.⁴ Ve vnitřní části je orloj rozdělen do 3 pater. Zvenku je pro něj na severní stěně vyhrazený zhruba 14 metrů vysoký výklenek.

Jeho nynější podoba pochází z let 1947 až 1955, kdy pro orloj malíř Karel Svolinský navrhl mozaiky složené celkem ze čtyř milionů skleněných kostiček rozložených po sto metrech čtverečních. Nový orloj mohli Olomoučané poprvé spatřit při slavnostním odhalení v pondělí 9. května 1955, lidé tehdy zaplnili celé náměstí. Vzhled orloje ve stylu socialistického realismu oslavuje dělníka, vědce, rolníky a hanácký folklor, ovšem připomíná i rozporuplnou kapitolu z jeho poválečné historie. V ní vznikla nepravdivá legenda o tom, že na konci války ustupující německá armáda orloj střelbou nevratně a těžce poškodila. Orloj sice za války poškozen byl, ale ne natolik, aby musel být drasticky přestavěn (pražský orloj byl poškozen mnohem více). Podle historiků ho poškodila dělostřelba Rudé armády při osvobození centra Olomouce.

Ještě po válce byl přítom orloj spolu s radnicí zrekonstruován ve své původní podobě. Navzdory tomu na začátku dubna 1947 město vypsalo soutěž na jeho nový vzhled. Ani to však ještě neznamenalo definitivní zvrát. Soutěž ale skončila krachem, Olomouc po ní proto přímo oslovila tři umělce. Byl mezi nimi i Svolinský, který zakázku přijal. V říjnu 1947 předložil předsedovi olomoucké kulturní komise Stanislavu Křupkovi dva návrhy. První se ubíral směrem k použití skleněné mozaiky, druhý k předválečné podobě. Který návrh vyhrál, můžeme vidět dodnes.

Nový hudební repertoár připravili Antonín Schindler a Josef Harna – dnes díky jim orloj vyhrává hanácké lidové „Za Náměstí na kopečko“, „Daleká, široká je cesta po Holomóc“ a „Vrbe se nám zelenajó“.

V roce 1990 byla po odstranění olomouckých pomníků Josefa Stalina a Klementa Gottwalda zákonitě nastolena otázka, zda

by bylo možné vrátit orloji důstojnější podobu. Diskuse v počátku ustrnula nejdříve na tom, že se místní Památkový ústav vůbec odmítá orlojem jako památkou zabývat. Zastánci jeho současné podoby zase argumentují tím, že Svolinského dílo je svým způsobem jedinečným dokumentem doby, kterou by bylo neradno zapomenout.⁵

Pavel Zatloukal⁶ „socialistický“ orloj v akademických Dějinách označuje i za jednu z nejnázornějších ilustrací pojmu kýč, které u nás byly tehdy vytvořeny.⁷ „Olomoucký orloj, tento triviální symbol vítězství plebejské, barbarské podstaty – či spíše pokusu o její oslavu – nad někdejší křesťanskou a měšťanskou tradicí, se postupně změnil v symbol doby svého vzniku – symbol tragikomický,“ dodává Zatloukal.⁸

Už několik let existuje petice za navrácení historické podoby olomouckého orloje.

V roce 2007 vydalo Vlastivědné muzeum v Olomouci ve spolupráci s Českým rozhlasem studio Olomouc CD s názvem Hudba olomouckého orloje. Toto audio CD mapuje melodie, které olomoucký orloj hrál v průběhu své existence. Původní podoba skladeb je převážně zvonkohra. CD přináší tyto skladby v současném originálním podání olomouckých hudebníků a zpěváků.

Hudba olomouckého orloje od roku 1575 do současnosti:

1575–1661 (1746)

1. Regina coeli (Královna nebes)

1575–1579

2. Martin Luther: Erhalt uns, Herr, bei deinem Wort Zachovej nás, Pane, ve tvém slově⁹

1661 (1746)–1898

3. Čtyři náboženské písně (Od Velikonoc do letnic, od letnic do sv. Václava, od sv. Václava do Vánoc, od Vánoc do Velikonoc)

1898–1918

4. Joseph Haydn / Johann Gabriel Seidl: Gott erhalte, Gott beschütze unsern

Keiser unser Land (Zachovej nám Hospodine císaře a naši zem – rakouská hymna v letech 1854–1918)¹⁰

5. Johann Karl Gottfried Loewe / Ferdinand Freiligrath: Prinz Eugen der edle Ritter (Princ Evžen, ušlechtilý rytíř)
6. Franz X. Gruber / Joseph Mohr: Stille Nacht, Heilige Nacht (Tichá noc, svatá noc)
7. Joseph Kreipl / Anton von Klesheim: Wenn's Mailüfter weht (Když vane májový vánek)

1918–1938

8. František Škroup / Josef Kajetán Tyl: Kde domov můj?
9. Ludvík, rytíř z Dietrichů: Moravo, moravo
10. Sicilská lidová / Johannes Falk: O Sanctissima (Ó Nejsvětější) (též 1898–1918)¹¹
11. Vladimír Labler: Pastorále (též 1898–1918)

1938–1945

12. Anton Wilhelm Florentin von Zuccalmaglio: Kein schöner Land in dieser Zeit (Není krásnější země v této době)
13. Adrianus Valerius: Altniederländisches Dankgebet (Staronizozemská děkonná modlitba)
14. Hans Georg Nägeli / Johann Martin Usteri: Freut euch des Lebens (Radujte se ze života)

Od roku 1955

15. Hanácká lidová: Daleká široká je cesta po Holomóc¹²
16. Hanácká lidová: O Náměšča na kopečko¹³
17. Vrby se nám zelenají (Vrbe se još zelenají)¹⁴

Obrazová příloha

Obr. 1 O Náměšča na kopečko

O Náměšča na kopečko. ^{x/} Slatínice 1952.
Božena Pospíšilová, 1910.

Volně. /♩=92./

1 / O Ná- mě-šča na ko- pe- čko se- ka- jó se
o dě-ve- čko, o ke- ró, o ke- ró, co má no- vá
kor- do- len- ko čer- ve- nó.

Detailed description: The image shows a musical score for the song 'O Náměšča na kopečko'. It is written on a single staff in G major (one sharp) and 3/2 time. The tempo is marked 'Volně. /♩=92./'. The score consists of three lines of music. The first line has a 'p' dynamic marking. The second line has a 'mf' dynamic marking. The lyrics are: '1 / O Ná- mě-šča na ko- pe- čko se- ka- jó se o dě-ve- čko, o ke- ró, o ke- ró, co má no- vá kor- do- len- ko čer- ve- nó.' The piece ends with a double bar line.

Obr. 2 Daleká široká

Daleká široká. Prostějov 1950.
Frant. Zelený 1902.

Volně. /♩=66./

1 / Da- le-ká, še- ro- ká je ce- sta po Ho- lo- móc,
zká- zal mně muj mi- lé na sto- krát do- bró noc.
2 / A já mo děkojo za jeho dobry noce,
/: že se nevespale moje černy oče. :/

Detailed description: The image shows a musical score for the song 'Daleká široká'. It is written on a single staff in G major (one sharp) and 2/2 time. The tempo is marked 'Volně. /♩=66./'. The score consists of two lines of music. The first line has a 'p' dynamic marking. The second line has a 'f' dynamic marking. The lyrics are: '1 / Da- le-ká, še- ro- ká je ce- sta po Ho- lo- móc, zká- zal mně muj mi- lé na sto- krát do- bró noc. 2 / A já mo děkojo za jeho dobry noce, /: že se nevespale moje černy oče. :/' The piece ends with a double bar line.

Obr. 3 Daleká široká, úpr. SATB Pavel Klapil

Andante *mf* *solnížij* *pp* *žepředu* II.

1. Da-le-ká, šero-ká je cesta po Ho-lo-mác, cesta po Holomác,
 2. A já mo děko-jo za jeho do-bry no-ce, jeho dibrý noce,
 3. A co-pak děla-le, že se mně ne-vespa-le, se mně nevespa-le,

mf *sólo na vokál ad lib. v poslední sloce* *mf* *sost.* *Upravil Pavel Klapil*

ská zať mně muj mi-tě na-stokrát dob-ró noc
 že se ne-vespa-le mo-je šer-ny ho-
 3. še-ka-le mi-ly-ho až do dňa bi-ly-ho. *19.2.07*

Obr. 4 CD Hudba olomouckého orloje

Poznámky

- 1 Himmler, R.: Olomoucký orloj, Historie v obrazech a faktech, Vlastivědné muzeum v Olomouci, 2019
- 2 Perutka, M.: Orloj, materiál Informačního centra v Olomouci připravený Vlastivědným muzeem v Olomouci
- 3 „Podle legendy o založení olomouckého orloje pověřila městská rada výrobou orloje saského hodináře Antonína Pohla, který jej údajně vytvořil už v letech 1419–1422. Poté, co dílo dokončil, nechali ho radní oslepit, aby nemohl podobný div vytvořit v jiném městě (Vídni). Oslepený hodinář se nechal pod záminkou opravy k orloji dovést, tam stroj poškodil, a tak se olomouckým za jejich krutost pomstil. Příběh o oslepeném orlojníkoví... je doložen u více evropských orlojů.“ In Himmler, R. Olomoucký orloj, Vlastivědné muzeum v Olomouci 2019, s. 7
- 4 Podoba orloje vycházela ze středověké představy o vesmíru a světě. Kalendářní číselník v dolní části představoval zemskou sféru, astronomická část hvězdnou a nejvyšší část s andělskou zvonkohrou sféru andělskou.

- 5 Červeně jsou na kalendáriu zvýrazněny státní svátky doplněné o vybraná výročí, která svým ideologickým zabarvením a oslavou kontroverzních osobností socialistické éry dodnes budí pozornost. Najdeme zde např. data vztahující se k výročí V. I. Lenina, únorového vítězství čsl. pracujícího lidu, J. V. Stalina, J. Fučíka, K. Gottwalda nebo A. Zápotockého...
- 6 prof. PhDr. Pavel Zatloukal, ředitel Muzea umění Olomouc 1990–2013
- 7 Zlom znamenal poválečný konec 40. let 20. století. Padlo rozhodnutí přebudovat orloj ve stylu socialistického realismu. Boční stěny původního orloje byly zbořeny v roce 1949, definitivně zmizel 29. prosince 1950. Odhalení „socialistické“ podoby Olomouc zažila 9. května 1955.
- 8 Poláček, M.: Zákulisí socialistického orloje, idnes, 18. 5. 2015
- 9 Regina Caeli (nebo Coeli, latinsky „Královno nebes“) je jedna ze čtyř mariánských antifon. Autorství je neznámé, pochází patrně ze 12. století. Byla už mnohokrát zhudebněna. Oslavuje Pannu Marii a Kristovo vzkříšení. Jde o nepravidelně rýmované čtyřverší, jehož každý verš končí zvoláním „alleluia“.
- 10 Melodii si Němci vypůjčili pro svou hymnu, která původně měla 3 sloky, po druhé světové válce zůstala jako oficiální hymna jen 3 sloka „*Einigkeit und Recht und Freiheit*“
- 11 O sanctissima (doslova Ó, nejsvětější, v češtině ale jako Matko přesvatá) je známá duchovní píseň, jejíž původní text (latinský) i nápěv pochází pravděpodobně ze Sicílie. V různých evropských jazycích existují k témuž nápěvu dvě obsahově různé verze; vedle původní mariánské invokace (tak v původní latině a dále ve francouzštině a češtině) jde v jiných jazycích (v němčině, švédštině nebo ruštině) o koledu (v němčině jde o jednu z nejznámějších koled vůbec – O du fröhliche).
- 12 Sborová úprava P. Klapil
- 13 Sborová úprava P. Klapil
- 14 Sborová úprava P. Klapil

Literatura

1. Himmler, R.: Olomoucký orloj, Vlastivědné muzeum v Olomouci, 1. vydání, Olomouc 2019, ISBN 978-80-85307-96-8
2. Hudba olomouckého orloje, Vlastivědné muzeum v Olomouci – Český rozhlas Olomouc 2007 (CD)

Odkazy

Záznam zvuku olomouckého orloje z roku 1942:

<https://www.radio.cz/cz/real-audio-stream/CZ031012-12.rm?start=18:47.98&end=19:13.8>

<https://www.visitolomouc.cz/cz/olomoucky-orloj/29/>

https://www.youtube.com/watch?v=ARsk_TCUWUg&t=268s

<http://www.orloj.eu/cs/olomouc.htm>

Résumé

Příspěvek navazuje na výstavu Vlastivědného muzea v Olomouci k 500. výročí prvního písemného doložení existence orloje. Zabývá se historií olomouckého orloje a jeho proměnami v průběhu pěti století nejen po stránce vizuální, ale zejména hudební. Všímá si především toho, jaké skladby olomoucký orloj hrál od 16. století po současnost a které z nich jsou potenciálně využitelné v dramaturgii pěveckého sboru. Zachycuje i aktuální diskuzi, která řeší, zda ponechat podobu v duchu socialistického realismu od Karla Svobody, nebo obnovit původní historický barokní vzhled.

Klíčová slova: olomoucký orloj, 500. výročí, Vlastivědné muzeum Olomouc, hudba, pěvecký sbor.

Keywords: Olomouc astronomical clock, 500th anniversary, Regional Museum in Olomouc, music, choir.

příspěvky

Doc. PaedDr. Pavel Režný, Ph.D. vystudoval PdF UP Olomouc obor hudební výchova – čeština (1983), Ph.D. (1999 – UK Praha), doc. (2005 – UMB Banská Bystrica). Od roku 1991 působí na katedře hudební výchovy PdF UP Olomouc. Vyučuje praktické i teoretické disciplíny (sborová hlasová výchova, řízení sboru, hudební nauka a intonace, komorní smíšený sbor). Umělecký vedoucí a dirigent SKS Ateneo UP Olomouc a Ženského sboru Duha Ostrava.

Performance Issues of Gloria

by John Rutter

ARKADIUSZ T

Summary

The article acquaints the reader with the composition Gloria by the English composer John Rutter and his own experience with its performance.

My interest in the work of John Rutter is the result of research that is carried out at our University in Bydgoszcz on “Choral music of east and west cultures”, which I am the head of. Two years ago, I presented a topic about J. Rutter’s *Requiem* at a symposium in Ustina nad Labem. The works of this composer are in the repertoire of the Academic Choir of the Nicolaus Copernicus University in Torun (Poland), which I have been managing for 15 years. I would like to interest you, familiarize with the work of this English composer and encourage you to include these songs in the repertoire of your bands. Due to the small performance apparatus, because some vocal-instrumental works are also developed for chamber orchestra, the costs of performing these works are not high.

John Rutter composed *Gloria* for choir, brass band and organ in 1974. The history of the creation of this song is associated with the activities of Mel Olson, one of the better-known American conductors. In 1969 he founded the vocal ensemble The Voices in Omaha, which later adopted the name Master Singers. J. Rutter dedicated a few other works to this group, including Psalm 23 *The Lord is my Shepard*, which was also included in 1982 by the composer in his *Requiem*. This song was Rutter’s first major foreign order.

Mel Olson ordered the hymn *Gloria* in 1974 for his newly formed band. Rutter arranged the voices of his composition in line with Olson’s expectations, who wanted the

technical difficulties of this composition to be adapted to the capabilities of his band at the time. Specification of expectations, as one can guess analysing *Gloria* phrases, was not too complicated. Therefore, thanks to this amateur bands can currently perform the song. John Rutter in his statements emphasizes that Mel Olson had a great impact on the creation of the song: ... Much of the credit must go to Mel Olson ... because, in telling me what he was looking for in a new choral work, he was telling me what thousands of other choral directors were looking for too.”

The premiere of this work sounded on May 5, 1974 in Omaha, Nebraska (USA). The orchestra cast during the premiere concert of the so-called Brass, constituted:

- a group of four trumpets,
- two tenor trombones,
- bass trombone,
- tube,
- cauldrons and other percussion instruments (2 or 3 players)
- organs

Instrumentation for orchestra:

- 2.2.2.2.–4.3.3.1
- Timpani, percussion, harp
- Strings

The duration of this song is about 17 minutes.

The first recording was made by the composer himself in 1984, with his band Cambridge Singers, with the participation of the Philip Jones Brass Ensemble and organist

John Scott. Over time, a more elaborated, alternative version for choir and symphony orchestra was created. It premiered in 1976. The orchestra version was recorded at Winchester Cathedral on January 2, 2001 by the Polyphony choir, Brass group Wallace Collection, the City of London orchestra and organist Andrew Lumsden conducted by Stephen Layton.

The Old Christian hymn *Gloria* is one of the six permanent parts of the Latin Mass (introduced in the second century by Pope Telesphorus). It is a liturgical part of the Catholic Mass and services, among others Lutheran church. It follows *Kyrie Eleison*.

Part One. Allegro vivace – “Gloria in excelsis Deo”

The first part is “*Gloria in excelsis Deo*” (Glory to God in the highest), a song of angels during the Annunciation for shepherds. The text is taken from the Gospel of St. Luke (Lk 2:14). (Picture 1)

<i>Gloria in excelsis Deo</i> <i>Et in terra pax hominibus bonae voluntatis.</i> <i>Laudamus Te, benedicimus Te, adoramus Te, glorificamus Te.</i> <i>Gratias agimus Tibi</i> <i>propter magnam gloriam Tuam</i>	<i>Glory to God in the highest and on earth peace, good will to all people.</i> <i>We praise you, we bless you, we worship you, we glorify you, we give thanks to you for your great glory.</i>
--	--

This part is marked at Allegro vivace. It begins with a fanfare of wind instruments, both in the brass and symphonic versions. The choral parts are also arranged in fanfare, which emphasizes the solemn character. Fugato. The chorus voices appearing after the fragment softened by the organ part are harmonically melodious. Voices gather strength uniting musically in unison. The construction of the choral part (bars 185–200) clearly shows references to the

traditions of religious choral singing, where *Gloria in Excelsis* was a dialogical singing performed by two groups. Thanks to this (bars 203–227), the choir, with its imitative singing, gives the whole prayer joyful elation, even dance, and most importantly, it is a credible message of content *Propter magnam gloriam Tuam*. (Picture 2)

Thanks to the connection of the text with the event of Jesus’ birth, this song can be included in Christmas concerts. (Picture 3)

Part Two. Andante – “Domine Deus”

<i>Domine Deus, Rex coelestis,</i> <i>Deus Pater omnipotens.</i> <i>Domine Fili Unigenite,</i> <i>Iesu Christe,</i> <i>Domine Deus,</i> <i>Agnus Dei,</i> <i>Filius Patris:</i> <i>Qui tollis peccata mundi</i> <i>miserere nobis;</i> <i>Qui tollis peccata mundi</i> <i>suscipe deprecationem nostram,</i> <i>Qui sedes ad dexteram Patris</i> <i>miserere nobis.</i>	<i>Lord God, heavenly King,</i> <i>O God almighty Father.</i> <i>Only Begotten Son,</i> <i>Lord Jesus Christ,</i> <i>Lord God, Lamb of God,</i> <i>Son of the Father,</i> <i>you take away the sins of the world,</i> <i>have mercy on us;</i> <i>you take away the sins of the world,</i> <i>receive our prayer;</i> <i>you are seated at the right hand of the Father,</i> <i>have mercy on us.</i>
---	--

The words are in their meaning a message of important intentions “asking for mercy and hearing prayers.” However, there is no symbolism of anxiety or fear. In my opinion, this is a fragment of the song so typical of Rutter’s style. He himself repeatedly emphasizes his fascinations with Gabriel Faure or Gustav Mahler. In this part of the song, the score radiates a noticeable warmth. Not only melodies are pleasant to the ear, but also the energetics of harmonic compounds in the constructed rhythmic layer typical for Rutter. It is marked at the

tempo of Andante. The movement of voices in the score is gentle on the background of ostinato organ accompaniment. (Picture 4) Gregorian singing is a great forming element here. It emphasizes the meaning of the text and, arranged in a very convincingly manner, allows performers to express a specific contemplative character. The singing of individual voices blends harmoniously with the organ background. (Picture 5)

There is some difficulty in the next fragment. Solo phrases for higher voices appear. It is good to leave them for the soloist to perform. I think a larger cast would be too strong for such a delicate musical texture. A reserved chamber cast will be a more credible illustration of this prayer. (Picture 6)

Part Three *Vivace e ritmico* – “*Quoniam tu solus sanctus*”

<i>Quoniam Tu solus Sanctus, Tu solus Dominus, Tu solus Altissimus, Iesu Christe, Cum Sancto Spiritu in gloria Dei Patris. Amen.</i>	<i>For You alone are the Holy One, you alone are the Lord, you alone are the Most High, Jesus Christ, with the Holy Spirit, in the glory of God the Father. Amen</i>
---	---

It is labelled *Vivace e ritmico*. In fact, rhythm plays a key role here. Some difficulties will certainly be caused by odd rhythm groups and variable, irregular metre. This final part is the climax of the whole work. Musically, it refers to the phrases from the beginning of the song; in places, one gets the impression that it is a symbolic ‘awakening’ after prayer contemplation in the previous part. After a few initial phrases that introduce a somewhat chaotic situation in the choral voices, the fugue *Cum Sancto Spiritu* appears. (Picture 7)

In this part of the work, it will be most difficult to achieve executive precision. For amateur choirs not only rhythm but also harmonic,

seemingly dissonant thematic narrative of choral voices, pose many difficulties. The situation was completely different in the case of the fugato from the first part, in which the appearing imitations harmonized with each other. The whole ends with the fast tempo of the accompanying orchestra to the finale sung by the choir – Amen.

Arrangement for the choir is very interesting and at the same time is not breakneck for voices in the use of scale. Of course, the rhythmicity of the choral texture is very varied in places (especially in the fugue in the third part) but an efficient singer, not only a professional one, certainly can overcome it. (Picture 8)

The song has been recorded several times and has been successful for years. Both professionals and secular bands perform it. Due to its joyful nature and relatively short duration for a song from the group of the so-called great vocal and instrumental forms it is often included in the concert program. The Academic Choir of the Nicolaus Copernicus University in Torun under my direction performed *Gloria* many times, both in organ and in symphonic versions.

The composition is popular among mixed choirs. In recent years, however, one can notice a trend that prefers high boys’ voices as well as alto parts sung by men. Indeed and with conviction, one can admit that such a composition gives a pleasant tone to the choral sound of early music.

Pictorial attachment

Picture 1

41

2

S.
A.
T.
B.

Glo - ri - a in ex - cel - sis De - o.

Organ

Brass

Timp.

48

Glo - ri - a

Organ

Picture 2

184

9

ALTOS and BASSES

Pro - pter ma - gnam glo - ri - am

9

Brass

f marc.

Organ

Picture 3

202

S. 10

A. *mp poco a poco cresc.*
Glo - ri - a

T. *p poco a poco cresc.*
Glo - ri - a in ex - cel - sis

B. *p poco a poco cresc.*
Glo - ri - a in ex - cel - sis De - o, in ex -

Picture 4

13 TENORS and BASSES

17 *pp legato* *cresc.*
Do - mi - ne De - us, Rex cae - le - stis,

21 ALTOS *p legato*
De - us Pa - ter om - ni - po - tens.

TENORS *p legato*

18

77 SOPRANO SOLO *molto legato e tranquillo* (♩=76 sempre)

Qui tol - lis pec - ca - ta
Qui tol - lis pec - ca - ta
Qui tol - lis pec - ca - ta
Qui

18

Picture 5

82 SOPRANO SOLO
p espress.

mi - se - re - re, mi - se - re - re no bis. _____
 mun - di, _____ Qui _____
 - ca - ta, _____ Qui tol -
 mun - di, _____ Qui _____
 Org. tol - lis _____

88 SOPRANO and ALTO SOLI
mp espress.

_____ sus - ci - pe
 tol - lis pec - ca - ta mun - di, _____
 Qui tol - lis pec - ca - ta, _____
 - lis pec - ca - ta mun - di, _____
 _____ tol - lis pec - ca - ta mun - di, _____

Picture 6

59 *mf leggero e ritmico*

A. Cum sancto Spi - ri - tu in glo - ri - a De - i Pa - tris, A - - men, a -
 T. - men, a - - men, a - - men, a - - men, a -

64 *mf leggero e ritmico*

S. Cum sancto Spi - ri - tu in glo - - ri - a De - i
 A. - - men, a - - men, a - men, a - - men, a -
 T. - - men, a - - men, a - - men, a - - men, a -

Picture 7

Picture 8

23

37 **BASSES**
mp

Quo-ni - am tu so - lus san-ctus, quoni - am tu so - lus san-ctus.

41 **TENORS and BASSES**
mp cresc.

Tu so - lus Do-mi-nus, tu so-lus al-tis-si-mus, Je-su Chri - ste, Je - su Chri - ste,
stacc.

45 *mf cresc.* *f*

S. Je - su Chri - ste,
A.
T. Je - su Chri - ste,
B. *mf cresc.* *f*

mf *mp* *mf*

S. D. *tr.* *ffp cresc.*

Résumé

Příspěvek seznamuje čtenáře se skladbou Gloria anglického skladatele Johna Ruttera a vlastními zkušenostmi s jejím prováděním.

Klíčová slova: anglický skladatel John Rutter, skladba Gloria, sborová tvorba.

Keywords: English composer John Rutter, composition Gloria, Choral music.

Dr hab. Arkadiusz Kaczyński, Uniwersytet Kazimierza Wielkiego w Bydgoszczy (Polska).

Polish Songs by Karol Szymanowski, arranged by Miłosz Bembinow

TOMASZ KOTWICA

Karol Szymanowski (1882–1937), one of the greatest Polish composers next to Fryderyk Chopin, the first rector of the Warsaw Conservatory after Poland regained independence. It was he, after a period of stagnation of Polish music after Chopin's death, who gave it a revitalizing impulse for further development. Today, he is considered the spiritual father of 20th-century Polish music. He developed his own musical style, introducing elements of folk music, which became a signpost for generations of Polish composers. Without his work, which has been experiencing a great renaissance in recent decades, as well as journalistic and educational activities, Polish music culture would not have reached the level of world leaders. Szymanowski's music is of interest to the world's greatest artists, contributing to building the image of Poland.¹

At the turn of 1925 and 1926, Karol Szymanowski together with his brother Feliks developed twenty popular soldier songs in a piano arrangement with the text underlined. This collection entitled *Polish songs* was published in 1928. Feliks Szymanowski developed eleven songs, leaving Karol Szymanowski the nine remaining songs most known and most interesting in terms of music. They include all types of Polish soldier's song. The oldest example is the song *Idzie żołnierz borem, lasem* [Eng. *A soldier walks through a forest*] that dates back to the 16th century. Newer times represent songs that arose or gained widespread popularity among the legionary soldiers of 1914, these are *Ułani, ułani malowane dzieci* [Eng. *Uhlans, uhlans, painted children*] and *O mój*

rozmarynie [Eng. *Oh My Rosemary*], probably the most popular soldier song of the First World War and the interwar period. Polish songs refer to the tradition of home music making. The texture is more complicated here, and the harmonization is dense, not banal, preferring rough, saturated chords. The previously unknown feature of Szymanowski's style is noteworthy, this sublime and at the same time lyrical tone, so typical of patriotic songs. These works prove once again how absorbing and sensitive Szymanowski was to the various patterns of the national tradition and on how broad basis of various associations his style was shaped.² After eighty-two years, *Polish Songs* of Karol Szymanowski received a new quality while maintaining the character and original composer's thought. Miłosz Bembinow developed and arranged *Polish Songs* for symphony orchestra, choir and soloists.

Miłosz Bembinow was born on January 1, 1978 in Warsaw. He studied composition (Prof. S. Moryto) and conducting (Prof. A. Wit) at Fryderyk Chopin Music Academy in Warsaw, where he currently works as an adjunct (Fryderyk Chopin University of Music). He received a number of awards and scholarships. In 2007–2008, he worked at Keimyung University in South Korea as a guest professor of composition.

The creative output of Miłosz Bembinow includes both chamber, orchestral and oratorio pieces, as well as entertainment and film music. His compositions were performed in most European countries, North and South America and Asia. Over the past 10 years, the composer's music has nearly

300 performances. These songs were also presented by various radio and television stations and were published on over 30 compact discs. Several of these CDs received the “Fryderyk” award from the Polish phonographic industry, among others in the category of Contemporary Music and Choir and Oratorio Music. The CD & DVD album “Łukaszewski and Bembinow – Christmas carols and pastorals” achieved the status of Golden DVD in 2011, and in 2013 also Platinum DVD and Golden CD.

Miłosz Bembinow’s music interpreters include artists such as Jerzy Maksymiuk, Wiesław Ochman, Agnieszka Duczmal, Michał Dworzyński, Tomasz Strahl, Małgorzata Pańko, Paweł Gusnar, and the bands The King’s Singers, Dafô Quartet, Polish Radio Orchestra, Grand Theater – National Opera Choir and Polish Chamber Choir “Schola Cantorum Gedanensis.”

As a conductor, Miłosz Bembinow collaborated with many symphony orchestras and made numerous world premieres and recordings of works by Polish composers of contemporary music. Since 2000, he has been the music director of the Forum Ensemble Chamber Orchestra he co-founded. In addition, in the 2004/2005 season he was the conductor and musical director of the F. Lehár Smile Land operetta, and in the 2005/2006 season the conductor of L. Bernstein’s West Side Story musical at the “Capitol” Music Theater in Wrocław.

Miłosz Bembinow is closely associated with the organization of musical life. He is one of the main initiators of the Student Music Forum festival and the Polish Composer Competition for the Student Music Forum (in 2013 the 17th edition of the festival and the 14th of the competition took place). In the years 2003–2007, he was the president of the Jeunesses Musicales Association of Polish Music Youth. In 2008–2009, he was the deputy director of the international project Keimyung-Chopin Academy of Music in Daegu, South Korea. Until 2011, he was the president of the “Sfera Harmonii” Artistic Initiatives Foundation, which he co-foun-

ded in 2002. Currently he is, among others, a delegate of the Polish Composers’ Union to the European Composer and Songwriter Alliance, as well as the chairman of the Section of Authors of Classical Music in the ZAiKS Association.

The score developed by Miłosz Bembinow includes songs such as:

1. *Idzie żołnierz borem lasem* [Eng. A soldier walks through a forest] (solo tenor, choir: tenor, bass)

music and lyrics: unknown author

One of the oldest preserved Polish military songs, whose original title was “Song of a Wandering Soldier”. It is not known when exactly it was created. It gained the greatest popularity in the nineteenth century, when it was associated with the legionary tradition. Certainly, however, it is a much older song, probably from the second half of the 16th century.³ It consists of even-rhymed rhymes. Its text was based on the “Song of the Knight’s Wheel” from 1584 and “Knight’s Pride” (around 1597) by Adam Czahrowski. In the song, one can find a resemblance to Old Polish soldier’s laments, which deal with the hardships of a soldier’s life. From the nineteenth century, it began to be associated with the tradition of legions.⁴ This is a famous song of the Polish army mentioned by Adam Mickiewicz in *Pan Tadeusz*.⁵

2. *Tam na błoni błyszczą kwiecie* [Eng. *There on the meadows flowers shine*] (baritone solo, mezzo-soprano solo)

A military song is quite often found under the title *Uhlán and the Girl*. This military song was written at the turn of 1830–1831. Most likely, this song owes its melody to Count Gallenberg, who was the creator of ballets. However, some historians attribute the melody of this military song to Frederic Chopin.⁶ This song was also sung to folk melody and during World War I to the melody of Lvov Street: *Uhlán and the Girl* is a song that gained popularity especially among soldiers during the November Uprising.⁷

3. *Jak to na wojence ładnie!* [Eng. *How nice it is in war!*] (solo tenor)

A military song *Jak to na wojence ładnie* was written during the January Uprising in 1863. Its author was a participant in the January Uprising, composer and poet Count Władysław Tarnowski.

The song *Jak to na wojence ładnie* was composed based on a Hungarian folk song, originally it was called *Soldier's Song or March of Langiewicz's Soldiers*. Because of the first verse of the song, in the minds of Poles it remained under the title *Jak to na wojence ładnie*. During the First World War it was also known as the *Uhlans' March* because it was sung by lancers of Polish legions.

4. *Leci liście z drzewa.* [Eng. *Leaves are falling from the tree.*] (Mezzosoprano solo, soprano choir, alt)

Titles: Singing from the grave, Leaves are falling from the tree. Words by: Wincenty Pol. The song comes from the volume of *Songs of Janusz*, which Wincenty Pol published only in exile in Dresden. The spiritual 'father' of these songs was Adam Mickiewicz encouraging his younger colleague to create 'singing native history'⁸

Music author: Fryderyk Chopin

Date of creation: 1831

5. *Hej, strzelcy wraz!* [Eng. *Hey, shooters together!*] (choir: tenor, bass)

Music and song lyrics were written in 1863 by Władysław Ludwik Anczyc (1823–1883), a poet and playwright known primarily as the author of the play *Kościuszkę near Racławice*. The song is also known under the title *March of the shooters from 1863*.

6. *Ułani, ułani, malowane dzieci.* [Eng. *Uhlans, uhlan, painted children.*] (choir: soprano, alt)

Military song *Hej, hej ułani*, in its current form was written just before the First World War. However, the beginnings of the song *Hej, hej ułani*, date much earlier.

The first versions of this song were created at the beginning of the 19th century. The author of the first text is considered to be Waclaw from Olesko. The author of the currently known version is Bogusław Maria Aleksander Szul-Skjöldkrona Lieutenant Colonel of the General Staff of the Polish Army. Military song *Hej, hej ułani*, was especially popular in Polish military formations in the Eastern Borderlands. The first versions of this famous song come from the borderlands.⁹

7. *O mój rozmarynie.* [Eng. *Oh my rosemary*]

A capella choir: soprano, alt, tenor, bass)

One of the most popular Polish military songs from World War I and the Polish-Bolshevik war. Rosemary is represented in folk beliefs as a symbol of love and loyalty. It has appeared in songbooks since 1915, for the first time it was printed in the collection of Adam Zagórski's "Soldier Camp Songs". Two stanzas were added by Waclaw Denhoff-Czarnocki, and one was created in the 4th Regiment of Legions, also later new verses were added. However, the authors of most of the text are anonymous. The author of the music for the song, probably the one who taught it to sing the rest of the "Shooter" division, was Zygmunt Pomarański.¹⁰

8. *I zabujały siwe łabędzie.* [Eng. *And grey swans were rocking*] (mezzo-soprano solo, tenor solo)

The song has a Lithuanian melody. It was created probably under Russian influence, since its very beginning is borrowed from there. In addition, the motive for buying a recruit from the army is a characteristic feature of works from the East. The song was probably created as one of the few in service in the Russian army.

I zabujały siwe łabędzie po wodzie,

I zapłakały młode rekruty w pochodzie.

Hej braciśzkowie, towarzyszowie wy moje,

Nieście listeczki do mej mateczki w pokoje.

Niech kochaneczka srebrne sygnety sprzedaje,

A mnie młodzieńca z ciężkiej niewoli dostaje.

*A kochaneczka srebrne sygnety sprzedała
I mnie młodzieńca z ciężkiej niedoli dostała*

The military song *My Pierwsza Brygada* was created at the end of the First World War. It was the favourite song of Marshal Józef Piłsudski, he often chanted it during meetings with soldiers of the Polish Legions.

After World War I, a dispute arose between the two authors of the text – Tadeusz Biernacki and Andrzej Hałaciński. Eventually, the matter was resolved amicably and it is Andrzej Hałaciński who is considered the author of the first three verses of the song *My Pierwsza Brygada*. Whereas Tadeusz Biernacki was recognized as the author of six consecutive verses. The song *My Pierwsza Brygada* is sung to the melody of Kielce March 10.

On August 14, 2007, the Minister of National Defense decided that the march *My Pierwsza Brygada* was the official song of the Polish Army.¹¹

9. *Gdzież to jedziesz, Jasiu?* [Eng. *Where are you going, Johnny?*] (mezzo-soprano solo, tenor solo)

A very popular, full of artistry folk song in the form of a conversation between Johnny and Kate, who urges her lover to take her with him to war, and enumerates her weekly activities that she would also like to do in war.

Gdzież to jedziesz, Jasiu?

*Na wojenkę, Kasiu,
na wojenkę daleczką.*

10. *Marsz Pierwszej Brygady.* [Eng. *March of the First Brigade.*] (mezzo-soprano solo, baritone solo, choir: soprano, alt, tenor, bass)

Notes

- 1 Resolution of the Sejm of the Republic of Poland of November 16, 2006 regarding the announcement of 2007 as the Year of Karol Szymanowski
- 2 Based on an introduction by Adam Neuer to K. Szymanowski's All Works, volume XX (VIII)
- 3 P. Pacak, *Śpiewnik Niepodległości*. 2017
- 4 Jacek Kowalski: *Niezbędnik Sarmaty*. St. Benedict Foundation, Poznań, 2006, p. 168
- 5 A. Mickiewicz *Pan Tadeusz* 1921, Book XII, verses 628–749
- 6 Z. Adrjański *Złota księga pieśni polskich*, Bellona Publishing House, Warsaw 2000, p. 75
- 7 A. Wójcicki A. Cieślak, *Polskie pieśni i piosenki: śpiewnik polski*, Warsaw 1989, p. 31
- 8 Z. Adrjański *Złota księga pieśni polskich*, Bellona Publishing House, Warsaw 2000, p. 79
- 9 P. Pacak, *Śpiewnik Niepodległości*. 2017
- 10 Krynica *Kwartalnik mniejszości polskich na Ukrainie* no 101, 2018, p. 66
- 11 Decision No. 374/MON of the Minister of National Defense of August 15, 2007 regarding the establishment of the Representative Song of the Polish Army

Mgr. Tomasz Kotwica is an assistant in the chair of conducting at the Faculty of Music Education at the University of Casimir the Great in Bydgoszcz.

Jak efektivně zkoušet se sborem

MICHAL HÁJEK

Summary

The article is conceived as a series of tips and instructions on how to successfully and effectively lead a choir.

VEĎTE ZKOUŠKU EFEKTIVNĚ

Témata:

- Usilujte o nejvyšší úroveň, jaké je sbor schopný
- Prvních pět minut zkoušky
- Mluvte tak, aby vás opravdu poslouchali
- Neopouštějte problém, dokud se nezlepší
- Pokládejte otázky
- Opakujte alespoň dvakrát
- Nerozmazlujte svůj sbor
- Zveřejněte program zkoušky
- Naučte je zpívat podle vašeho dirigování
- Čtete z listu
- Učte nové noty efektivně
- Opravování chybných not
- Práce na ladění akordů
- Další rady a tipy do zkoušky

Usilujte o nejvyšší úroveň, jaké je sbor schopen!

To je zdánlivě samozřejmá věc, ale často sbormistr nechá sbor zpívat na půl plynu. Zpěváci mu neodevzdají všechno, co by mohli. Sbor vlastně nechce být lepší. Může to mít několik příčin:

- 1) Sbormistr si není vědom, jaké úrovně je možné dosáhnout.
- 2) Ví to, ale nevěří, že jeho sbor by toho byl schopen.
- 3) Věří tomu, ale neví jak na to.
- 4) Věří tomu, ale nechce do toho investovat čas a energii.

Pokud to vezmete za správný konec, váš sbor si bude maximálně užívat cesty k tomu

být lepší. Když budou sboristé cítit smysluplnost, budou na sobě makat rádi a s velkým nadšením! S jakýmkoliv zpěváky tak můžete hned teď začít cestu ke kvalitnějším výkonům. Probudíte v nich zapálení a chuť být lepší a zpívat skvěle.

Mluvte s nimi a nastavte v nich pocit, že i při zachování velké pohody, sounáležitosti a radosti budeme hodně makat, protože si chceme sáhnout na tu nejvyšší příčku, které jsme MY schopni dosáhnout. Chceme prostě ochutnat víc ze všech těch plodů, které se nabízejí ve sborové zahradě. Sbor prostě musí neustále cítit, že je sbormistr někam táhne a předkládá jim výzvy, jinak utečou. Proto probudte týmového ducha. Všechno se odehrává na týmové bázi. Esence sboru se skládá z příspěvku každého člena. Každý musí cítit, že je součástí něčeho živého a že na jeho osobním příspěvku naprosto záleží výsledek. Proto dávejte často najevo, že si vážíte každého člověka, který právě teď sedí ve zkušebně.

Vy jste trenér týmu – nesmlouvavý, náročný, ale zároveň velmi laskavý a přátelský. Ale pozor, nepodlehnete dojmu, že vše, co se nedaří, je vaše vina. Ve hře je spousta okolností. A také se nedá zvládnout vše hned a najednou. Je zapotřebí klidná a pomalá práce, postupné přidávání a neustálé zlepšování.

Prvních pět minut zkoušky

Od prvních chvil zkoušky nastavte vysoký standard. Ovzduší, kde každý odevzdává

to nejlepší. Vy jim umožníte zpívat skvěle, proto přišli. Vy jste tvůrci prostoru, ve kterém se odehrávají divy a zázraky. Pokud „necháte na začátku zkouškový šlendrián“ (František Babický), všichni se v něm rádi uvelebí a už je těžko vytáhnete zpět. Vůbec to neznamena začít s těžkými skladbami, jde o přístup ke zkoušení a k disciplíně. Úkolem prvních minut zkoušky je přenastavit partu individuí na společně cítící partu, která se těší, až se něco „čuprového“ naučí. :)

Mluvte tak, aby vás opravdu poslouchali

1. Mluvte přesvědčivě, pevně a nahlas.

Mluvte co nejméně!

Neříkejte: „moc mě to nepřesvědčilo, ten váš začátek. Myslete víc na první tón, na atmosféru té skladby a všichni se na mě dívejte, jinak tam nebudeme spolu.“

Místo toho se na ně povzbudivě usmějte a pevně řekněte: „První akord nebyl spolu, pojdte přesně se mnou.“ Zvedněte ruce, počkejte tři vteřiny na ticho a dejte nástup. Samozřejmě nebudete spokojeni. „Lepší, ale pánové jsou ještě pozdě. Pánové zpívejte první notu přesně podle mě.“ nebo: „Pánové, byli jste opravdu na první době přesně se mnou? Pojdte prosím ještě jednou.“

Neříkejte: „Prosím vás, minule jsme se dohodli, máte to všichni napsané, že začneme v pianu, které vydrží celý první řádek. A pak hned na začátku druhého řádku je crescendo, ale maximálně do mezzoforte, ne víc, basy hlavně! A pak se zase stáhněte zpátky. Tak to prosím pojdte zazpívat. A soprány, neutečte v prvním taktu!“

Řekněte: „Pojďme prosím ještě jednou a dívejte se, jakou ukazují dynamiku.“

Nebo: „Pojďte ještě jednou a udělejte dokonalou dynamiku, podle mě.“

2. Dávejte jasné a čisté praktické instrukce. Vždy přesně pojmenujte problém.

Neříkejte: „Tahle skladba je úžasná, ale jenom když se zpívá tajemně a s velkým výrazem. Určitě to umíte udělat líp. Pojdte se soustředit, vezmeme to ještě jednou a dávejte si pozor na dynamiku, všechno

máte v notách. Máte tóny? Tady vám dám akord.“

Řekněte: „Bylo tohle skutečně pianissimo? Pojdte ještě jednou, prosím.“

Jistěže vznikne spousta minipřestávek (to je také velmi potřeba!), kde budete minutu dvě mluvit o skladbě, o atmosféře, o motivaci, atd., ale nemíchejte to do praktického zkoušení, kde naopak potřebujete koncentraci. Sbor při řečnění velmi snadno ztrácí zájem a soustředění upadá.

3. Při všech instrukcích se dívejte zpěvákům do očí.

Nebudte zaboření v notách nebo za klavírem

4. Nemluvte k předním řadám, ale k zadním.

Mluvte ke zpěvákům, kteří od vás sedí nejdál. Aktivizujte je pohledem, nenechte je lenivět.

5. Číslo taktů oznamujte pouze jednou. Zřetelně a jasně.

Na začátku klidně a pevně řekněte: „Dámy a pánové, máme dneska hodně věcí ke zkoušení a myslím, že by velmi ušetřilo čas, kdybych dával instrukce pouze jednou. Děkuji.“ Pokud pak během zkoušky oznámíte takt a někdo se zeptá „Jaký takt? Kde začínáme?“, neopakujte číslo taktu. Obráťte se s úsměvem na souseda onoho nepozorného zpěváka se slovy „řekněte mu prosím jaké číslo zpíváme.“ Tím dáte signál, že svá slova myslíte vážně.

6. Při diktování píšou všichni

Pokud říkáte něco, co si mají psát do not, dohlédněte na to, že píšou opravdu všichni (mějte ve zkušební zásobu tužek).

Neopouštějte problém, dokud se nezlepší

Pokud se rozhodnete, že vám stačí, aby problém správně opravily tři čtvrtiny sboru a pak půjdete dál, standard vašeho sboru okamžitě klesne. Dáváte signál „náš sbormistr něco chce, ale pak na tom netrvá a vlastně to nevyžaduje důsledně, takže se nemusíme tolik snažit.“ To že sbor zazpívá

frázi dvakrát za sebou neznamena automaticky, že to bude podruhé lepší. Je třeba opravdu dosáhnout zlepšení – takového, které budou vnímat i zpěváci („naše snažení mělo smysl“)

Řeknete-li „dobře“ a přitom vy i váš sbor víte, že to dobře nebylo, zapomeňte na vybudování dobrého sboru! Ale pozor – některé věci potřebují několikazkouškově zrání. Někdy také zrovna teď nevíte, jak problém zlepšit. V tom případě řekněte něco ve smyslu: „nevadí, není to úplně brilantní, ještě si na tom pořádně pošmákneme na příští zkoušce“ nebo „nevadí, dneska to prostě nedáme, trochu o tom doma přemýšlejte a mrkneme se na to příště...“

Pokud se nedaří daný problém někam vytáhnout i přes poctivé zkoušení, přejděte to s nadhledem a povzbudivě, třeba i s potleskem, který velmi odlehčí napjatější situaci: „ještě to není úplně na cédéčko, ale soprány se snažily jako o život, co myslíte? Já bych řekl, že si soprány zaslouží bouřlivý potlesk!“ (tj. V sopránech zůstane hřejivý pocit – *my jsme to zatím moc nedaly, ale někdo nám tleskal*. A na příští zkoušce budou mít chuť se s tím místem poprat znovu.)

Pokládejte otázky!

Jak si lidé zapamatovávají věci, poučky a instrukce:

- když jim to řeknete vy: **20 %**
- když se jich zeptáte a řeknou vám to oni: **70 %**
- když vám to řeknou a pak to hned udělají: **90 %**
- když vám to řeknou a pak to udělají dvakrát za sebou: **93 %**
- když vám to řeknou a pak to udělají dvakrát s odstupem půl hodiny: **95 %**

Neustále zkoušejte své zpěváky, ptejte se. Neříkejte jim pokaždé, co udělali špatně – nejsou děti. Ať na to přijdou sami. Ať opravují své chyby. Když jím všechno řeknete, přestanou myslet a připomínku brzy zapomenou. A tím přenesou zodpovědnost na vás. Neříkejte: „Zapívejte na prvním řádku pianissimo.“

Řekněte: „*Jaká dynamika je na prvním řádku? Pojdte ještě jednou a přesně to dodržte.*“ To samozřejmě neznamena, že to hned automaticky udělají. „*Myslíte, že to bylo opravdu ono? Pojdte ještě jednou.*“ Ale možná ani teď to nebude úplně podle vašich představ. „*Kdyby skladatel chtěl šedivé piano, napíše do not „šedivé piano“. Ale on měl jinou představu. Zapívejte prosím přesně co napsal.*“ Humorné odlehčení je v tomhle hutném a soustředěném typu zkoušení někdy nutností, sbor potřebuje dobít baterky. Napotřetí už to nejspíš dají, aniž byste jim jedinkrát řekli o pianissimu.

Když chcete kritizovat chybu, nejprve se zeptejte, jestli o ní sbor vůbec věděl. Učte sbor, aby si sám opravoval své chyby. Řeknete-li tenorům, že jsou vysoko, tak tím vlastně říkáte, že to neslyšeli. Zkuste se jich nejprve zeptat: „*Tenoři, nejste čistě. Víte, jestli jste byli vysoko nebo nízko?*“ a zahrajte na klavír tón, který zaspívali falešně. Až na to přijdou, ať ho zaspívají čistě, a pak celou frázi před ním, aby si uvědomili kontext.

U dětských sborů kladte otázky mnohem častěji než u dospělých. Děti to bude aktivizovat a probudíte jejich živý zájem o to, co se děje. Kladte jim jednoduché otázky. „*Jaké je jméno první noty? C nebo D? Na kolik je tahle hudba? Na dvě nebo na tři? Co tady bylo špatně? Začali jsme pohromadě? Jak se vlastně správně drží noty? Kde se máte nadechnout? A kde jste se nadechli?*“ (Často stejná odpověď. :))

Pokud dáte dvě možnosti na výběr „*je tenhle tón C nebo D?*“ a dítě se netrefí, řekněte „*skoro! zkus to ještě jednou.*“ To dá dítěti možnost odpovědět podruhé správně a vy ho můžete odměnit pozitivním „*dobře!*“. S tímto pocitem si problém lépe zapamatuje na rozdíl od strohého „*ne*“.

Můžete pokládat i „polootázky“ tj. např. „*Souhlasíte s tím, že jste nenastoupili pohromadě? Asi nemáte nic proti tomu, když budu velmi nespokojený s vaším pianissemem? Shodneme se na tom, že to vaše zpívání je hrozně nudné?*“

Až si sbor zvykne na vaše otázky, můžete se dokonce ptát: „*Na co se vás asi teď ze-*

ptám?“ Případně: „Zeptal bych se vás na něco, ale vy už stejně víte na co, tak pojdte rovnou ještě jednou a hned to udělejte.“

Občas se lze i zeptat: „Jste s tímhle spokojeni? Co byste k tomu řekli? Líbila se vám dynamika? Pojdte ještě jednou.“

Opakujte alespoň dvakrát!

Pokaždé, když něco opravíte, nechte je zazpívat ono místo alespoň dvakrát. Jedno opakování málokdy stačí. Když se klavírista učí novou skladbu, jedno místo musí opakovat mnohokrát, než ho zvládne. Kde se bere předpoklad, že sboru stačí jedno opakování?

Tradiční situací je, když se to sboru na první opakování povede de facto skoro dobře a vy chcete šetřit čas a problém opustíte. Tím však dáváte signál, že vám vlastně nezáleží na tom, abychom ten problém opravdu vyřešili a abychom zpívali skvěle!

Nerozmazlujte svůj sbor

Když je budete hýčkat, zůstanou dětmi. Sbor potřebuje být šponován. :)

A to nejlépe tím, že na ně budete klást nároky a neustále je svými požadavky motivovat, udržovat v koncentraci a nutit je, aby zpívali lépe, než si myslí.

NEHRAJTE NA KLAVÍR (víc, než je nutné). Hrajete-li se zpěváky, je to nejrychlejší cesta k tomu, aby se přestali soustředit.

NEZPÍVEJTE S NIMI (jen občas). Oni se za vás schovají a vy neuslyšíte jejich chyby.

ČASTO JE CHVALTE, ALE NEBUĎTE NIKDY SPOKOJENI :). Pokud jste spokojeni, dáváte signál *už to nemůže zpívat lépe*. I po projíždce celé skladby vraťte a vybruste (nebo v časové nouzi jen okomentujte) jedno místo, byť jen jediný takt. „Bylo to opravdu naprosto boží, AŽ NE dva malé detaily...“

Zveřejněte program zkoušky

Napište na tabuli seznam, co budete zkoušet. Zpěváci si to připraví a budou během

zkoušky hrabat. Pokud nevíte, co přesně budete zkoušet, nebo se nechcete vázat, napište pořadí alespoň prvních tří nebo čtyř skladeb.

Naučte je zpívat podle vašeho dirigování

1. *Mějte úplně jasnou hudební PŘEDSTAVU a naprosto sami sobě a svému dirigování VĚŘTE.*

Musíte VĚDĚT, že sbor nastoupí s vámi. Pokud budete, byť jen nepatrně pochybovat, nikdy nenastoupí správně.

2. *Opravu se na ně DÍVEJTE,* velmi adresně! V klíčových momentech neklopte zrak. Těžká místa z paměti. Všechno z paměti!! Buďte neustále „u nich“, s nimi, vyzývejte je zrakem k většímu zapojení a lepšímu zpívání, hypnotizujte je.

3. *Nepočítejte nahlas před nástupem,* jinak se na vás nebude nikdo dívat a vy nikdy nedosáhnete toho, aby skutečně šli podle vašeho gesta. „*Tři čtyři*“ opravdu jen v začátcích, když čtou noty.

4. *Zdvih ukazujte naprosto přesně tak, jakou chcete mít HUDBU v prvním taktu.*

To je všechno teorie, která vypadá vždycky krásně, ale v praxi si do toho člověk musí šlápnout a nazkoušet to.

Pokud nejdou podle vás, nestačí říct: „*Dobře, díky, ale příště se na mě na začátku víc dívejte, buďte na tom nástupu spolu a udělejte fakt pianissimo.*“ Místo toho řekněte: „*Pojďte teď věnovat pár minut tomu, že první akord bude opravdu spolu a všichni nastoupí přesně v tom tempu, jaké ukážu.*“

Několikrát vyzkoušejte nástup a první dva takty a až budete spokojeni (= až se budou všichni dívat a bude to šlapat), řekněte něco jako: „*Paráda, díky. Teď pojdte celou první frází a pozorně se dívejte, jakou dynamiku vám tam ukážu.*“ a klidně to dvakrát třikrát vraťte, dokud přesně neudělají dynamiku a crescendo a decrescendo, jaká ukazujete. Tímto jednáním dáváte signál – „*očekávám, že vždy budete okamžitě a přesně reagovat na moje gesto.*“ Kdyby nereago-

vali, jaký vlastně smysl by mělo, abyste tam vůbec stáli?

Můžete udělat odlehčující herní odbočku a říct: „*Pojďte si tenhle nástup vyzkoušet v různých tempech.*“ nebo „*Nechodíte přesně, pojdte si trochu zvyknout na moje gesto.*“ a pak zkoušíte stejnou hudbu v různých tempech, dokud se nenaučí chodit přesně podle vás. Je to dobrá hra na osvětlení zkoušky a zároveň na osvojení důležité dovednosti.

Jindy můžete obohatit tuto hru i o zpomalování a zrychlování či o zesilování či zeslabování, o akcenty, o různé výrazy. Počítejte s tím, že to hned nepůjde. V tom případě klidně zastavte a ptejte se: „*Bylo to opravdu spolu? Zpívali jste v pianissimu? Udělali jste všichni tohle zeslabení? Zrychlili jste opravdu všichni stejně?*“

5. Když nejdou hned s vámi, neměňte kvůli tomu gesto!

Pokud to hned nefunguje a nezpívají podle vás, nezvětšujte gesto! Nedirigujte více energicky, jen abyste je dostali tam, kde je chcete mít. Namáhat se a něco změnit musí oni, ne vy!

Když na ně přenesete hudební odpovědnost, úroveň zpívání (+pozornost, zapojení) se rázem zvýší. Když budete dělat věci za ně, stáhnou se do své pohodlné zóny a přestanou tvořit.

Nepřízpůsobujte se! Naučte je místo toho skvěle reagovat a dokonale se na vás napojit – musí to být úplně fyzický pocit vzájemné reakce!

6. Objevte kouzlo centimetrového gesta :)

7. Nedirigujte oběma rukama pořád stejně.
Je to zbytečné a méně čitelné

8. Budte uvolnění a zároveň soustředění.
Váš dirigentský projev je docela zásadní – sbor je opice – vše, co uděláte a jak vypadáte, se bude zrcadlit v projevu a ve zvuku vašeho sboru! (napětí, volnost, zamračení, úsměv...). NEUKAZUJTE HUDBU. BUĎTE HUDBOU!

9. Nedirigujte, kde nemusíte.

Věřte zpěvákům, neřidte je víc, než je nutné. Dejte jim svobodu a prostor, kde mohou sami tvořit. Místo taktování inspirujte a vyzaužte :).

Když budete dirigovat méně (menším gestem), budou lépe reagovat na vaše gesto a až budete chtít něco opravdu ukázat, snáz si toho všimnou.

Zkuste občas NEDIRIGOVAT (dobrá hra a cvičení pro sbor), nebo dirigovat bez rukou, jenom očima a obličejem

10. Před nástupem si počkejte na ticho.

Nezačínejte zpívat ve zkouškovém šumu.

Čtete z listu!

Od jednoduchých melodií až po kompletní vícehlasé skladby. Včetně dynamiky a výrazu.

Stačí pět minut v jedné zkoušce. A co zkoušet jim dát neznámou skladbu i na koncertě? :)

Učte nové noty efektivně

Cíl: aby u toho byli co nejvíc aktivní.

1. Nehrajte s nimi, nechte jim první pokus. Nebo hrajte, ale ne jejich part. Můžete hrát např. basové tóny v akordu. Hrajte co nejméně.
 2. Zpívá bas, ale hraju tenor, který už poslouchá a učí se. Nebo dokonce – učí se bas, ale hraju všechny tři ostatní hlasy, které se zatím učí poslechem.
 3. Učím nově tenor, ale bas stále zpívá.
- Při nácvičku polyfonie rozdělte sbor, 15 min. zkouší 4 skupiny zvlášť

Opravování chybných not

Definujte přesně, kde je chyba. „*Tenoři, zpíváte F a máte zpívat E.*“

Zahrajte jim správnou verzi a poté je nechte samotné správnou verzi zazpívat. Vezměte s nimi dva tři takty před E (většinou E nebývá ten problém. Potíž vězí na cestě k němu). Ať to zazpívají dvakrát nebo vícekrát!

Poté přidejte kontext, tj. vezměte celou frázi s celým sborem.

9

Práce na ladění akordů

Obtížné akordy (a mnohdy i jednoduché) se musí naladit – jak intonačně, tak barvově. Zpomalte práci. Důležitý je klidný čas a klidná mluva. Složité akordy nejdříve jen zahrajte na klavír a nechte je poslouchat. Poté můžete složitý úsek opakovat ve smyčky. Zkuste ho cvičit i odzadu. Zastavte na akordu.

Další rady a tipy do zkoušky

Nemějte pocit, že musíte nazkoušet každý takt. Po přezpívání si vyberte dvě tři místa a na těch zapracujte – to zároveň vylepší i ty věci okolo! Několik detailů si „vymazlete“ a zpěváci dostanou chuť zlepšit i ty další. Mějte přehled o oddílech ve skladbě.

Pokud dlouho řešíte nějaký problém, nechte je pak chvíli zpívat. Nechtějte všechno vyřešit hned, některé věci vyžadují několika-týdenní zrání a „odleželost“.

Zkoušková práce je neustálý a pokud možno vyvážený poměr mezi příběhem (mimohudební představy) a čistě řemeslným zkoušením. To platí už od začátku práce na skladbě. Pokud nevnášíte výraz hned, často se zpěvákům zafixuje nálepka NUDA.

→

Směr nácviiku

Dejte smysl skladbě. Povězte jim, proč to zpíváme, co tím jdeme říkat, jakou energii chceme šířit, jakou náladu chceme vyvolat, co se děje během skladby, proč je dobré tuto skladbu zpívat.

- stále kontrolujte posazení sboru! (Neopírá se někomu židlička o záda?)
- pište (vy nebo někdo jiný) zápisy ze zkoušky a hned po zkoušce je všem rozesílejte e-mailem
- zkoušejte v koncertním prostoru
- občas přehodte řady

- mějte v zásobě několik koncertních pozic (dvě řady, tři řady)
- ustavte hlasovody
- druhý zákon termodynamiky... :)

do sborového života:

- sborový deník
- putovní předmět
- svátky a narozeniny
- mimosborové akce (výlety, sborové pečení, návštěvy divadla...)
- ze zkušebny do autobuse
- stmelovací víkendy

Přeji zkušebnu plnou objevů a zážitků!

Hudební hry

Cíl:

- sboristé jsou tady a teď; zapomenou na co myslí mimo zkoušku
- hudební hry vychovávají flexibilní a otužilý sbor
- zpěváci zažijí na každé zkoušce alespoň **malinko nového dobrodružství**
- je u toho legrace – důležité!

Ke všem zmíněným hrám hraje sbormistr nebo korepetitor doprovod (nejčastěji akordický) na klavír. V některých případech jsou uvedeny notové ukázky, někde jsou naznačeny harmonické funkce. Všechny uvedené příklady je však možné hrát ve všech tóninách.

U většiny her nejprve zpívají všichni základní model nebo hlavní melodii písně, poté aplikujeme jejich modulace. Je možné dle citu měnit tempo, dynamiku, výraz atp. Dejte pozor na to, aby zpěváci vždy zpívali kvalitní tóny.

Předávání hlasu

Verze 1 (Obr. 1) a verze 2 (Obr. 2). Rozdělíme sbor na dvě části. Jedna část zpívá hlas 1 a druhá hlas 2. Hrajeme dostatečně rychle (Presto). Je důležité, aby to ve výsledku zněla píseň nepřerušeně a ve stejné dynamice a náladě, jakoby zpíval celý sbor po celou dobu. Zpěváci si navzájem „posílají“ melodii :)

9

H

Poté zkusí všichni zpívat jen jeden z hlasů a v druhém nechat ticho.

Jeden tón

Klavír hraje (T - S - T)

Zpěváci zpívají celou dobu na 1. stupni dlouhý tón na libovolnou slabiku. Povídají příběh jedním tónem. Hollywoodský široko-úhlý doják :).

„Joj“ v libovolném rytmu

Klavír hraje (T - S - T)

Slabika „joj“ na 1. stupni

Jediné pravidlo: každé další „joj“ musí být o něco kvalitnější

1. Každý zpívá v libovolném rytmu
2. Vloží zajímavou slabiku kdykoliv během „joj“ (například „brym“, „črym“, „čvaňk“, „čvouňk“). Slabika musí zaznít s prožitkem

Libovolné tóny

Klavír hraje (T - S - T - T)

Každý zpívá libovolné tóny, vždy jeden na akord.

„dů“ krystalické, protažené tóny

Různá dynamika

Maminčina zvonkohra

Klavír hraje durový akord.

Slabika „bim“

1. 4/4 takt; na každou dobu jeden libovolný tón
2. 4 tóny mohou zazpívají rytmicky libovolně

5 tónů

Základní model (Obr. 3)

Mohou zastavit na libovolném tónu.

Každý tón musí být kvalitní.

Každý tón musíme opečovat a vložit do něj maximum. :)

Ma-ma-mia

Základní model (Obr. 4)

1. Zpěváci zpívají druhý takt libovolně rytmicky i melodicky; První dle modelu
2. První takt libovolně, druhý podle modelu
3. Zpívají oba dva takty libovolně

Energetický level improvizované části nesmí klesnout! :)

Ke 3. kroku je třeba se dostat rychle. Musíte je překvapit.

Prodlužování skupinek

Příklad (Obr. 5)

Sbormistr vymýšlí melodicko-rytmicko-vokální skupinky, které sbor opakuje a postupně se nabalují vždy na konec modelu. (A - A / B - AB / C - ABC / D - ABCD / E - ABCDE atd.)

Amen (“ejmen”)

Příklad (Obr. 6)

Na „Amen“ zpívají dva libovolné tóny.

Jasně tóny.

Průtažný tón na kadenci

Klavír hraje kadenci akordů (T - III4⁶ - VI - D)

Slabika „dů“.

Malinkatý a svítivý tón.

1. Každý zpívá vždy jeden průtažný tón na celou kadenci. Při opakování si vybere jiný tón.
 2. První dva akordy jeden tón, další dva akordy jiný tón
 3. Na každý akord zpíváme jiný tón
- Vytvoříme záhadnou atmosféru.

Vraž tam kilo (Obr. 7)

Klavír zahraje kilo na první dobu. Každý zpěvák si vybere poslechem jeden tón a společně na další tři doby zpívají akord. Měli by začít přesně na druhou dobu a přesně po čtvrté době skočit, aby dobře slyšeli další zadávající akord.

Rychlé opakování tónu

Klavír hraje staccato libovolné tóny a zpěváci opakují co nejrychleji na slabiku „pam“. Stačí zařadit třeba na 15 s. ve zkoušce a získáte naprosto soustředěný sbor.

Zatajovaná píseň

Zpíváme „v duchu“ melodii písně, kterou všichni známe (např. Široký hluboký) nebo sborovou píseň, kterou nacvičujeme. Sbormistr diriguje pravou rukou, levou ruku má

dole. Když zvedne levou ruku nahoru, sbor zazpívá aktuální tón nebo souzvuk nahlas. Poté pokračujeme zase v duchu.

Všechny skupiny zpívají stejnou melodii, ale každá začíná na jiném tónu a zpívají stále v pravidelných intervalech.

Harmonický doprovod písně

Slabikou „du“ vytváříme harmonii ke známé melodii, kterou sbormistr hraje na klavír. Vždy jeden tón na akord. Snažíme se, aby zněly plné akordy a vytvořili jsme krásný doprovod.

Jakýkoliv tón

Zazpíváme jakýkoliv tón, který nás napadne. Poté opakujeme a pokaždé zpíváme jiný tón.

Cílem je vytvořit čistý durový akord, aniž by to někdo řídil.

Neměnit tón, který jsme si předem vybrali.

Písnička v intervalech

Velmi dobré cvičení.

Rozdělíme sbor na dvě nebo tři skupiny.

Udrž tóninu

1. Píseň v jednohlase

Zpíváme píseň v jednohlase. Klavír začne v základní tónině a poté přejde do jakékoliv jiné tóniny. Úkolem sboru je udržet se v původní tónině, semknout se a nenechat se ovlivnit klavírem.

2. Kvinta

Rozdělíme sbor na dvě poloviny. Každá skupina zpívá jeden tón v čisté kvintě. Sbormistr hraje libovolné harmonie. Úkolem sboru je udržet své tóny.

Stupnice s úkolem (Obr. 8)

Slabika „bom“

- vždy na druhém stupni zpíváme „čá“
- místo druhého stupně je ticho
- na pátém stupni tleskni

Obrazová příloha

Obr. 1

1. Na tom Bo-ši-lec-kym hrá-ly tam dvě-pa-ny hrá-ly hrá-ly hrá-ly

2. most-ku v kost-ku až se o-be-hrá-ly

Obr. 2

1. Na tom most hrá-ly v kost hrá-ly až se

2. Bo-ši-lec-kym ku tam dvě-pa-ny ku - hrá ly hrá-ly o-be-hrá-ly

Obr. 3

vjo - o - vja - a - vjo

Obr. 4

A B C D

bom bom bom... tjá-dá-dá-dá bom bom bom bom bom tú dú dú dú

Obr. 5

A B C D

bom bom bom... tjá-dá-dá-dá bom bom bom bom bom tú dú dú dú

Obr. 6

T D T

bom bom bom bom bom bom bom bom bom A - men

Obr. 7

9 ♩ = 65

kl. sbor kl. sbor

Obr. 8

♩ = 120

Résumé

Příspěvek je koncipován jako série tipů a návodů jak úspěšně a efektivně vést pěvecký sbor.

Klíčová slova: sborová zkouška, efektivní sborový nácvik, pozornost zpěváka.

Keywords: choral rehearsal, effective choral rehearsal, singer's attention.

Referát přepsal a notové ukázky ke hram vytvořil student katedry Hudební výchovy UJEP Václav Nekočný.

MgA. Michal Hájek, sbormistr a klavírista, absolvent hry na klavír a dirigování na Pražské konzervatoři a oboru Sborníctví chrámové hudby na Univerzitě Karlově v Praze. Je členem porot našich i mezinárodních soutěží, vede různé workshopy a sborové dílny.

Jirkovský Písňovar – festival sborové populární hudby

MARIE HÁNOVÁ

Summary

The paper deals with the choir festival Jirkovský Písňovar and its influence on choral events in the Czech Republic. Due to the professional focus of the author of the paper, the attention is focused primarily on the influence of the festival on high school choirs.

Uplynulo právě deset dní od konání již 13. ročníku sborového festivalu Jirkovský Písňovar (3. – 5. 10. 2019), a tak dojmy a reakce z právě proběhnuvší akce ještě stále rezonují mezi jeho účastníky na sociálních sítích i v mailové a telefonní komunikaci, kterou mám jako organizátorka festivalu na starost. Písňovar je od svého vzniku v roce 2006 živoucím organizmem, který se snaží reflektovat aktuální sborové potřeby. Bez této snahy by ani nemohl plnit očekávání sborů, které na něj každoročně přijíždějí, a brzy by se potýkal s úbytkem sborů, což je jev, který postihuje v poslední době řadu našich i zahraničních festivalů. Již při svém vzniku se festival žánrově vymezil na oblast populární hudby. Nebyla to jen tendenční strategie zhostit se žánru nonartificiální hudby, která je v oblibě nejen sborů samotných, ale především pak jejich posluchačů. Bylo to dáno dlouhodobým zaměřením sboru Ventilky a jejich sbormistra a aranžéra Luboše Hány, duchovního otce festivalu, právě na žánr hudby populární. Sbor Ventilky, který zaštiťuje ZUŠ Jirkov, je hlavním organizátorem festivalu. Profiluje se již od svého založení (1998) tím, že provozuje hudbu populární a spolupracoval s řadou známých interpretů naší scény (skupina Kabát, Spirituál Kvintet, Pavel Houfek, David Deyl a další). Další pohnutkou k nasměrování festivalu právě tímto směrem byla skutečnost, že hudba populární byla na ostatních festivalech pouze jejich dílčí sou-

částí – tedy byla jí věnována jedna kategorie (např. festival IFAS). Teprve v roce 2009 přichází s podobnou dramaturgií Plzeňské notování v čele se Stázkou Šolcovou, která se Písňovarem nechává částečně inspirovat. Písňovar těží od svého prvopočátku ze vstřícného postoje svého hlavního partnera, kterým je Město Jirkov. To se již mnoho desetiletí pyšní bohatou sborovou tradicí, za níž stojí nestor místního sborového zpěvu pan Jaroslav Cyrus. Ten založil po 2. sv. válce v Jirkově kvalitní dětský sbor, který byl schopen důstojně interpretovat i náročnější sborové skladby. Díky Cyrusovu organizačnímu talentu a jeho manažerským schopnostem pak bylo možné vytvořit záslužný počín v podobě založení Jirkovské skladatelské soutěže, která si získala své renomé po celém tehdejší Československu a těšila se přízni předních českých hudebních skladatelů (Eben, Hurník, Lukáš, Fišer, Laburda, Teml a další). Právě odkaz sborové tradice v Jirkově hrál ve prospěch nápadu vytvořit nový festival, byť je jeho žánrová náplň od té původní odlišná. Geneze vzniku názvu Jirkovský Písňovar může být zdánlivě odtažitá ve vztahu k úzkému prostoru tohoto příspěvku, ale je naprosto evidentní, že propagace Města Jirkov, jeho sborové tradice a vlastně i jeho historie¹ byly jasnou volbou pro to, aby mohla být tato kulturní akce městem dlouhodobě podporována. Důležitým faktorem, který umožnil konání kvalitního sborového festivalu bylo zajištění

odborné garance, tedy přítomnost kvalitních hostů, lektorů a v neposlední řadě přítomnost odborné poroty. Právě přítomnost porotců zvučných jmen, kteří dokáží sborům a jejich sbormistrům erudovaně poradit, byla zárukou vysoké kvality festivalu a umožňovala zúčastněným sborům získat validní zpětnou reakci na svá pěvecká soutěžní vystoupení. Po dobu osmi, respektive deseti let Písňovar těžil z přítomnosti profesora Jiřího Koláře a prof. Jiřího Holubce, kteří byli již od prvního ročníku festivalu v jeho porotě a zasloužili se tak významně o to, že se Písňovar záhy etabloval mezi kvalitními české sborové festivaly. I v dalších letech byly na festivalu přítomni, ať již jako porotci či jako hudební hosté, významné osobnosti české i světové hudební scény. Jmenujme za všechny např. skladatele a pianistu Karla Růžičku, zpěvačky Vladku Svobodovou, Cristin Claas, Nancy Gibson, Sylvu Saskovou či Veroniku Vítovou nebo skladatele Petra Wajsara a sbormistra Michala Hájka. Ti všichni mají obrovskou zásluhu na tom, že Písňovar dokázal držet krok s dobou a je stále progresivním a inspirativním setkáním významných hudebníků v oblasti sborového zpěvu.

Již od počátku festivalu bylo snahou organizátorů vytvořit dílčí kategorie a dále nějak rozdělit soutěžící sbory. V prvních letech byla snaha vytvořit dvě kategorie: Populární hudba a Populární hudba s duchovní tematikou. Postupem času se ukázalo, že toto členění není až tak nosné. Naopak jako příhodnější se osvědčilo rozdělit soutěžící do tří věkových kategorií (dětské, mládežnické a dospělé) a dále na sbory a vokální ansámblы do osmi zpěváků.

Z hlediska hodnocení sborů se osvědčil princip, jehož autorem je právě profesor Jiří Kolář. Ten aplikuje sofistikovaný a přitom přehledný princip třicetibodového hodnocení, viz obrázek níže.

Rozvržení sborů do tří hodnotících pásem – zlaté, stříbrné a bronzové – dává možnost „uspokojit“ všechny zúčastněné sbory, neboť zisk jakéhokoliv medailového ocenění se může jevit nezasaženému člověku jako

úspěch. Během čtrnácti ročníků se stalo jen dvakrát, že sbor byl oceněn pouze čestným uznáním, tedy nezískal ani 15 bodů potřebných k zisku pásma bronzového. V průběhu let organizátoři implementovali několik způsobů, jak vyhlášovat výsledky soutěže. V zásadě se jednalo o otázku, zda sbory seřadit od nejnižšího bodového ohodnocení až k vítězi festivalu, který získal hlavní cenu – sošku Jirkovského Rytíře. Toto paušální bodové rozdělení sborů bývá nakonec vždy přehledně použito napříč všemi kategoriemi (teoreticky se nabízí šest kombinací: sbory x vokální ansámblы ve třech věkových kategoriích, prakticky však varianta dětského vokálního ansámblы nenastává). Přestože lze občas pozorovat určitý nesouhlas s verdiktem poroty a z toho pramenící pocit ukřivdění, bývá sbory přijímáno velmi vstřícně současně vyhlášení všech kategorií podle bodových výsledků. Je to dramatický moment, který dává slavnostnímu vyhlášení výsledků patřičný náboj a lesk a švih.

Na popud profesora Koláře došlo k zavedení soutěže Grand Prix, které se zúčastňuje max. 5 vybraných sborů napříč všemi kategoriemi, které získaly titul „vítěz kategorie“ a současně se umístily ve zlatém pásmu. Tento princip můžeme nalézt i na dalších festivalech, třeba na pardubickém IFASu, kde za tímto nápadem opět stojí prof. Jiří Kolář.

Proběhnuší 13. ročník Jirkovského Písňovaru byl oproti předchozím ročníkům poněkud atypický. Byl totiž výjimečný v tom smyslu, že byl v podstatě nesoutěžní. Odborná porota neudělovala body všem zúčastněným sborům, ale pouze vybrala jeden sbor jako vítězný, který bude zahajovat příští, 14. ročník. Kromě toho byla opět udělena divácká cena a cena sbormistrů (přítomní sbormistři volí nejlepší sbor). Diváckou cenu získal sbor Panoptikum z Ústí nad Labem, cenu sbormistrů a cenu poroty získal sbor Oktďž.

Letošní ročník byl i bez pravé soutěže poněkud exponovaný, neboť jeho součástí byla také „Letní“ sbormistrovská dílna, kterou v rámci projektu EU realizovala katedra

HV PF UJEP. Zúčastnění sborníků a další zájemci z řad odborné hudební veřejnosti měli možnost navštívit obvyklé workshopy a semináře, které bývají k Písnovaru každoročně přiřazeny a současně jim byly nabídnuty další dílny vedené zkušenými lektory a porotci festivalu.

Jak již bylo několikrát řečeno, Písnovar je živoucí těleso, které se snaží aktuálně reflektovat potřeby široké sborové veřejnosti, a proto mají jeho pořadatelé připraveny pro účastníky příštího ročníku další inovace a překvapení. Čtrnáctý ročník by měl mít

dvojí podobu: soutěžní i nesoutěžní. Věříme, že tak uspokojíme poptávku jedné části sborů po tom, aby se na Písnovaru opět soutěžilo, a současně vyhovíme těm sborům, které mají ze soutěžení buď přílišný respekt, nebo jej považují za věc, která do hudby jako takové nepatří.

Věříme, že se na dalším ročníku Jirkovského Písnovaru setkáme opět s kvalitními sbory a vokálními ansámby, a že se festival bude i nadále podílet na rozvoji sborového umění. Budeme se těšit na viděnou 2. – 4. října 2020.

Obrazová příloha

Obr. 1 Písnovarský Podtácek, rok 2014 – na druhé straně tohoto publikačního výtvoru, jehož primárním účelem je pobavit účastníky festivalu, jsou popsány principy hodnocení sborů porotou.

Písnovarový Páteční večerní vydání • 3. října 2014

Podtácek

Shrnutí
Luboš Hána

Vyzpovídali jsme zasloužilého otce Písnovaru

profotože se to zasloužil

Jak to napadlo uspořádat tento festival? Na začátku byla obecná potřeba posunout festivaly nějak dál – jedinou z možností bylo vytvořit soutěžní festival. Důležité bylo dát festivalu ideu a to, jak vzniklo, si pamatuje úplně přesně. Jednou při prohlídce toho napadlo a cítil jsem se v tu chvíli hodně šťastný. U nás nemáme festivaly. Když se někdo zúčastní jirkovského pívání a má na něj nějakou představu, je to vzhledem k tomu, že máme jen dva festivaly, které by měly být takové, jaké jsou. To je náš cíl. Když se někdo zúčastní jirkovského pívání a má na něj nějakou představu, je to vzhledem k tomu, že máme jen dva festivaly, které by měly být takové, jaké jsou. To je náš cíl.

U nás nemáme festivaly. Když se někdo zúčastní jirkovského pívání a má na něj nějakou představu, je to vzhledem k tomu, že máme jen dva festivaly, které by měly být takové, jaké jsou. To je náš cíl.

U nás nemáme festivaly. Když se někdo zúčastní jirkovského pívání a má na něj nějakou představu, je to vzhledem k tomu, že máme jen dva festivaly, které by měly být takové, jaké jsou. To je náš cíl.

U nás nemáme festivaly. Když se někdo zúčastní jirkovského pívání a má na něj nějakou představu, je to vzhledem k tomu, že máme jen dva festivaly, které by měly být takové, jaké jsou. To je náš cíl.

O porotě a piklich, jež chystá *bez pikantnosti*

V odborné porotě zasedne Jiří Kotáň jako předseda poroty, Jiří Hubáček, Michal Kájek a host ze Švédka, Kajsa Botström. Mohli bychom s tím být vyprávět

Zvonečky s třísky, vzdálením, odbornou porotou, písnový, spáchaný a oceněními, ale to i zvládnout určitě vyhovují sám. Písnové nám přelostem po všem a zlobíme

hned v dalším čísle Podtácku (to aby se nešlo na co říci). Jedno máji věšná jirkovská společenství – jsou to borci, co umí noty, a to nám věšit

Věděli jste, že?

- Hlavní cena festivalu, Jirkovský Rytfel, byla pojmenována podle nejstaršího jirkovského píva. Kterým si naši miláčci a přátelé zasloužíme důležitou zásluhu až do roku 1976, poté byl přejmenován na věno a v roce 2006 přejmenován zpět. Jirkovský rytfel je také ve znaku města. Srdčivý.
- Od prvního ročníku v roce 2007 již není roční festival 58 sborů. Když bylo jen pár sborů, bez přestávky svůj soutěžní blok. Takže to bylo stále dlouhá a náročná by nebyla žádná konkurence.
- Věšná ochranná známka záměrně leskla je technická.

HYMEN je na světě spousta a my taky jednu máme!

My máme Písnovar, zraje mu pivo a zraje, až se zase podívá. Dej se k nám bez ptání, všichni jsou vítáni, ročník říkají.

Každý, kdo zpívá rád, k nám, teď k nám se může přidat.

My máme Písnovar, stáří nám těm pář a hned máme veselo. Pořád chcem zpívat jen, až je noc, až je den, jen si tluče na tělo.

Do zpívání my jsme prostě blázní, jediné co pjeveme si, až nám to zní, dobře to zní.

Ááá...

/ My máme Písnovar, my jsme zkrátka bohatí. Za rok se sejdem zas, vřít se každý z nás, náš hlas ten se neztratí. /

Šok: Zamítnutá odměna pro vítěze soutěže AURA

Výsledky jsme připomněli už dříve, minulý ročník soutěže o autorské aranžmá (AURA) ohodnotil neodpovídající úroveň ocenění udělovaných vítězům této soutěže. Netrvy papír s listem P a v něm kvalitní tisk (bez gumy) tak trochu neodpovídá účelu. Nemí musí autorův (dodávce autorů) souhlasu s tímto rozhodnutím. Bohužel se nám nepodařilo vyvodit, že autorův souhlas s tímto rozhodnutím „šok“ a vzhledem k charakteru této práce musel být o krok napřed a nikoli jenže tolikým autův (jeden z jirkovských sborů) viny uctvácné mezi lidš, zni

nejsme-li připraveni jako hoře potřeby. Inčiči jsme tedy jednání s vedením firmy Mercedes-Benz, která výroba a nabídka deseti vůzů vítězů soutěže. Netrvy papír s listem P a v něm kvalitní tisk (bez gumy) tak trochu neodpovídá účelu. Nemí musí autorův (dodávce autorů) souhlasu s tímto rozhodnutím. Bohužel se nám nepodařilo vyvodit, že autorův souhlas s tímto rozhodnutím „šok“ a vzhledem k charakteru této práce musel být o krok napřed a nikoli jenže tolikým autův (jeden z jirkovských sborů) viny uctvácné mezi lidš, zni

Poznámky

1 Hlavní cenou Písnovaru je pohár Jirkovského Rytfe. Tak se jmenovalo pivo jirkovského pivovaru, který byl několik let před vznikem festivalu definitivně zbourán. Mimochodem název Písnovar je smyšleným slovem, které úmyslně evokuje slovo pivovar. V době rozjitřených nálad mezi staromilci zastávajícími vizi nákladné rekonstrukce pivovaru a „novátory“, upřednostňující výstavbu hypermarketu Tesco na místě bývalého pivovaru, přišel duchovní otec festivalu se smířlivým sloganem: „Tam, kde stál dřív pivovar, máme nyní Tesco, a tak jsme si založili Písnovar, aby nám nebylo tesko“. Nejen tato reklamní hesla, ale vtvrvalé přesvědčování o důležitosti pořádané kvalitního sborového festivalu v Jirkově předcházely jeho vzniku.

Pan Tikalický Šotek v se uměle, kterého jsme sem nevali, ale každý má přece právo na vyjádření, proto buďte ochotní.

tady je skoro vše, ale není to tam, tak vtipný;

www.jirkovskypisnovar.cz

Résumé

Příspěvek pojednává o sborovém festivalu Jirkovský Písňovar a o jeho vlivu na sborové dění v české republice. Vzhledem k profesnímu zaměření autorky příspěvku je pozornost cílena především na vliv festivalu na sbory středoškolské.

Klíčová slova: Jirkovský Písňovar, sborový festival, sborové úpravy.

Keywords: Jirkovsky Pishovar, choral festival, choral arrangements.

Marie Hánová je absolventkou oboru hudební výchova – sbormistrovství na PF UJEP. Je sbormistryní několika sborů (Comodo Gymnázium Chomutov, Komorní smíšený sbor Ventilky, dětský sbor Světlušky). Vyučuje na gymnáziu v Chomutově a v současné době studuje doktorské studium na katedře HV PF UJEP v Ústí nad Labem. Je pořadatelkou festivalu Jirkovský Písňovar.

Sborová tvorba

Jana Nováka (1921–1984)

do roku 1968

PETR JANDA

Summary

This study deals with the choral works of the Czech composer Jan Novák (1921–1984), with focus on the 1960s. It points out important elements of Novák's work, such as the metro-rhythmics in conjunction with Latin prosody, demonstrates some typical examples of the composer's musical language and outlines his own ways to deal with the influences of the so-called „New Music“. The article also presents a number of authentic expressions of various figures of the musical life, including the composer himself, that contribute to a closer understanding of the character of Jan Novák's work.

„Nevracet se do Brna, zn. Dido.“¹ Tuto krátkou depeši, s jasným posláním, údajně nechala prostřednictvím svého bratra, odvyšlat Eliška Nováková svému manželi, skladateli Janu Novákovi do Itálie v srpnu 1968. A byla to právě neblahá událost srpnové okupace Československa, od které v loňském roce uplynulo již 50 let, jež zastihla skladatele v Itálii na uměleckém zájezdu se sborem Pavla Kühna², kde byl tehdy přítomen uvedení vlastních sborových kompozic. Dalo by se tedy s jistou mírou nadsázky tvrdit, že prostřednictvím zvláště jeho sborové tvorby z let šedesátých, se mu naskytla příležitost vycestovat a ve vhodnou chvíli tak dojít k rozhodnutí emigrovat.

60. léta

Jan Novák si během svého života vysloužil řadu přídomků, „enfant terrible“³ nebo „božský rošťák“, jak ho například nazval Rafael Kubelík⁴. A to jistě ne náhodou, neboť z dostupných statí a článků o něm napsaných, nebo z dochované korespondence mezi ním a skladatelem Evženem Zámečnickem, je patrné, že se jednalo o člověka svobodného ducha a životního nadhledu s velkou dáv-

kou humoru. Proto se zákonitě dostával do konfliktu s tehdejší komunistickou garniturou. Jako například v roce 1961, kdy se nedostavil k volbám, následkem čehož bylo jeho vyloučení ze svazu skladatelů, což mu na několik let, než byl do svazu znovu přijat, dosti komplikovalo jeho slibně se rozvíjející uměleckou dráhu. Naštěstí se mu v této době naskytá možnost psát hudbu pro rozhlasové a divadelní hry nebo pro film. Spolupracoval s režiséry Karlem Kachyňou, Karlem Zemanem, Jiřím Trnkou nebo Jiřím Brdečkou, s nímž se hudbou podílel na krátkém animovaném filmu z roku 1967 *Do lesíčka na čekanou šel mladý myslivec* (nazpíval Kühnův pěvecký sbor se sólistou Jiřím Janouškem). Krom jiného spoluzakládá v roce 1963 *Tvůrčí skupinu A* (sám jí překřtil na „Parasiti Appolinis“), v níž se setkávají skladatelé Josef Berg, Miloslav Ištvan, Alois Piňos, Zdeněk Pololánik a muzikolog František Hrabal. Tuto skupinu symbolizuje především příklon k tendencím tzv. „Nové hudby“ a mimo jiné také užití latinských textů jako předloh pro hudební kompozice, což byl nepochybný vliv Novákův, pro něhož se latina stává charakteristickým prvkem jeho vokálního díla. Pokud záměrně

pomineme hudbu filmovou a scénickou, tak je většina jeho tvorby 60. let zaměřena na stránku vokální. Až na drobné výjimky se nevěnuje komponování čistě instrumentální hudby jako doposud⁵. Vzniká řada skladeb pro sólový hlas a komorní soubory, v nichž se po svém vyrovnává s vlivy dodekafonie. Pro tento příspěvek je však podstatný Novákův příklon ke sborové tvorbě, která byla do této doby dosti skromná: *Missa Philadelphiae* (1952), *Zpěvy dcer Sionských* (původně z *Komedie o umučení a slavném vzkříšení Spasitele našeho Ježíše Krista*, 1953) a *Tři kanzonety* (1955) na slova Vítězslava Nezvala. Ve druhé polovině 60. let vzniká hned několik sborových kompozic na výhradně latinské texty: *Amores Sulpiciae* šest milostných písní pro čtyřhlasý ženský sbor na text *Corpus Tibullianum* (1965), *In ponte Pragensi* pro 4 ženské hlasy na vlastní Novákův překlad lidové písně (1967), *Exercitia mythologica* pro smíšený komorní sbor na vlastní skladatelův text (1968), *Catulli Lesbica* pro mužský sbor na text Catulla (1968). Výsadní postavení v kontextu Novákova díla zaujímají pak vokálně instrumentální díla *Apellae Testamentum* pro smíšený sbor, sólisty a čtyři lesní rohy na Eberleho text (1966) a *Dido, narratio, cantica, lamenta ex Vergili versibus (Aen. IV.) composita vocum sonis instrumentorumque descripta* pro mezzosoprán, recitátora, mužský sbor a orchestr (1967).

Stylotvorné prvky Novákových sborů

Novákova sborová tvorba je specifická především v oblasti metrorhythmiky, která je závislá na dodržování zákonitostí latinské prozodie. Novák a latina je záležitostí samostatného vědeckého bádání, jelikož sám latinsky plyně hovořil, psal a byl autorem mnoha latinských textů, básní nebo překladů. Metrorhythmická stránka jeho skladeb je plně podřízena metrum latinského verše, a to i v některých pozdějších instrumentálních kompozicích. Dbal na správné dodržování krátkých a dlouhých slabik v ideálním poměru 2:1. Na toto téma se rozepisuje i v dopise Evženu Zámečnickovi

z 29. 4. 1970: ...*„Neříkám tím, že se i v muzice mají tyto hodnoty zachovávat (2:1 pozn. autora), ale mají se dělat rozdíly mezi krátkou a dlouhou, a ne jak to máš pan Orff...“*⁶ Obšírněji se k tématu vyjádřil profesor Wilfried Stroh⁷: *„To, jakým způsobem Jan Novák přistupoval ke zhudebnování latiny, nemá v dějinách prakticky obdoby. Vycházel z toho, že dlouhé slabiky textu mají hodnotu dvakrát delší než slabiky krátké. To ale neaplikoval mechanicky. Při převedení antického metra do hudby užíval změny taktu, velkou svobodu a rytmickou volnost. Spojením těchto principů s prostředky moderní hudby se mu podařilo dosáhnout velké výrazovosti a krásy, s kterou vykreslil díla antického básnictví. Pozoruhodné bylo také to, že vycházel z takzvané restituované neboli klasické výslovnosti, tedy vědecké rekonstrukce toho, jak asi latina v době antiky zněla. V antických textech jsou obsaženy rytmy, které vůbec neznáme. Jan tento zapomenutý folklór znovu objevil a oživil a je fascinující, jak skvěle využil jeho možnosti.“*⁸ Klasická neboli „restituovaná“ latinská výslovnost vychází z vědeckého bádání filologů v průběhu 20. století. Oproti středověké výslovnosti se například liší u výslovnosti souhlásky c, která se vždy vyslovuje jako k (cicero jako kikerero) nebo u diftongu ae (caesar jako kaiser nebo aether jako aiter).

Hudební faktura

Při bližším pohledu na zmíněnou sborovou tvorbu let 60. je patrné, že se dodekafonické a jiné tendence tzv. „nové hudby“ z jeho díla pozvolna vytrácejí a ani v dalších tvůrčích letech se k nim již nevrací. O tom svědčí i následující citace z dopisu E. Zámečnickovi z července 1970. *„...Nedávno jsem slyšel nového Beria v Miláně, a už mne to ani nezajímá. Zkrátka jsem došel k přesvědčení, že tito postwebemovští expresionisté se dostali do slepé ulice (česky se říká do prdele), z které není východiska...“*⁹ Přesto lze vypátrat jistou dodekafonickou „hříčku“ hned v úvodní části *Exercitia mythologica Apollo* (viz notová příloha č. 1), kde ve zvoláních „*ter ave*“ (třikrát sláva) využívá kom-

pletní dvanáctitónovou řadu. Novák pracuje s otevřenou tonalitou, tudíž se u něj neseťkáváme s předznamenáním, ani se zcela jasně definovaným tonálním centrem, které bývá často modulačně rozostřeno. Po harmonické stránce se často uchyluje k chromatické terciové příbuznosti, bitonalitě, trojzvukům s durovou i mollovou tercií (viz notová příloha č. 2). Doslova si libuje v půltónových disonancích, ovšem ne beze smyslu, nýbrž jejich napětí využívá k efektním, konsonantním výústěním, jemuž nezřídka kdy předchází celosborové glissando (viz notová příloha č. 3). Tyto harmonické a interpretační „efekty“ ruku v ruce s polyfonními technikami, jako jsou imitace, fugata nebo kánony, plní u Nováka zvukomalebnou funkci, bohatě užitou například v kantátě Dido. Novák se hudbou podle svých vlastních slov především bavil a z výsledků jeho tvorby je to snadno čitelné. Novákovy sbory kladou poměrně značné nároky na interpreta, o čemž v časopisu Har-

monie mluví sbormistr Lukáš Vasilek, který se dílem tohoto autora systematicky zabývá. „...*Jenže potom přichází ještě druhá fáze – nácvik se sborem. To zas tak dobře nejde, i když máte ty nejlepší zpěváky. Novák totiž uvažoval dost instrumentálně a nezpívá se to lehce. Chce to prostě čas. Nejde to nijak uspěchat, musí se to zažít.*“⁴⁰

Závěrem

V posledních letech se výzkum na téma život a dílo Jana Nováka zintenzivňuje, což je třeba vítat s povděkem, neboť mnoho musí být ještě vykonáno, abychom se s jeho hudbou mohli setkávat na našich pódiích častěji. Výraznou překážkou na této cestě je především nedostupnost některých jeho partitur. Novák bohužel neměl během svého exilu štěstí na dobrého a stálého vydavatele, což mělo za následek nedostatečné rozšíření jeho díla mezi české posluchače a interprety.

Obrazová příloha

Obr. 1 Novákův hexametr ze sboru *Exercitia mythologica* (1968) I. část Apollo

anapest *daktyl* *spondej* *anapest* *daktyl* *spondej*
 U U _ U U _ U U _ U U _ U U _ U U _

Ter a - ve tuar - bi - ter ar - tis ci - tha - rae doc - tor A - pol - lo

Obr. 2 *Exercitia mythologica*: Apollo (taky 3–6)

TER A - VE (E) (E)
 TER A - VE (E) (E)
 TER A - VE (E) (E)
 TER A - VE (E) (E)
 TER A - VE (E) (E)

Obr. 3 Exercitia mythologica: Terpsichore (takt 1)

HI - LA - RIS HI - LA - RIS

Obr. 4 Exercitia mythologica: Apollo (takty 12–14)

POL - LO A-POL - LO A- POL - LO

A-POL - LO A- POL - - LO

A-POL - LO A- POL - - - LO

A-POL - LO A- POL - - - LO

A-POL - LO A- POL - - - LO

POL - LO A-POL - LO A- POL - - LO

Poznámky

- 1 NACHMILNEROVÁ, Eva. Jan Novák (1921–1984): Kapitoly z tvůrčí biografie. Praha, 2013. Disertační práce. Univerzita Karlova v Praze, Filozofická fakulta, Ústav hudební vědy. s. 49.
- 2 Zde se různí informace z různých zdrojů. Mohl to být Pražský filharmonický sbor nebo Kühnův smíšený sbor.
- 3 HRABAL, František. V kontextu tvorby. Praha, 2006. Arbor vitae. s. 267.
- 4 NACHMILNEROVÁ, Eva. Božský rošťák Jan Novák. Radiodokument, Český rozhlas. Dostupné: <https://vltava.rozhlas.cz/bozsky-rostak-jan-novak-5029272>
- 5 Poslední orchestrální kompozicí je *Musica Caesariana* pro dechový orchestr a bicí nástroje z roku 1960.
- 6 HRABAL, František. V kontextu tvorby. Praha, 2006. Arbor vitae. s.289.
- 7 Německý klasický filolog.

- 8 NACHMILNEROVÁ, Eva. Božský rošťák Jan Novák. Radiodokument, Český rozhlas. Dostupné: <https://vltava.rozhlas.cz/bozsky-rostak-jan-novak-5029272>
- 9 HRABAL, František. V kontextu tvorby. Praha, 2006. Arbor vitae. s. 289
- 10 NACHMILNEROVÁ, Eva. Testamentum Jana Nováka. Harmonie roč. 2014, č. 6. Dostupné: <https://www.casopisharmonie.cz/rozhovory/testamentum-jana-novaka.html>

Résumé

Příspěvek se zabývá sborovou tvorbou českého skladatele Jana Nováka (1921–1984), se zřetelem na období 60. let 20. století. Poukazuje na důležité stylistické prvky tehdejší Novákovy tvorby, jako je například metroritmika ve spojení s latinskou prozodií, ve vybraných notových ukázkách demonstruje typické prvky skladatelovy hudební řeči a nastiňuje jeho vypořádání se s vlivy tzv. „Nové hudby“. Příspěvek rovněž předkládá řadu autentických vyjádření osobností hudebního života, včetně skladatele samotného, které přispívají k bližšímu poznání charakteru díla Jana Nováka.

Klíčová slova: Jan Novák, skladatel, sborová tvorba, latina, 60. léta 20. století.

Keywords: Jan Novák, composer, choral work, latin, 1960s.

Mgr. Petr Janda, dipl. um., je absolventem Konzervatoře Teplice ve hře na trombon, následně vystudoval obor hudební výchova na Pedagogické fakultě Univerzity Jana Evangelisty Purkyně v Ústí nad Labem, kde v současné době pokračuje v doktorském studiu. Od roku 2006 vyučuje hru na dechové nástroje a hudební nauku na ZUŠ v Roudnici nad Labem. Vedle pedagogické a instrumentální praxe se většinu svého života zabývá sborovým, ansámblovým a sólovým zpěvem. V současné době je mimo jiné členem Kühnova smíšeného sboru.

50 rokov UMSZ MLADOSŤ PF UMB

B. BYSTRICA

MILAN PAZÚRIK

Summary

The paper deals with the University Choir Mladost' at PF UMB in Banská Bystrica, its brief history, results and artistic achievements at home and abroad. It captures the publication and artistic aspects of the ensemble for almost 50 years, taking into account the new millennium in particular. Overviews of concerts abroad and a bibliography related to the vocal ensemble are also included. It also includes discography and previews of selected booklets of CDs.

Stručne z histórie

Predchodcami súčasného dnes už stabilného **Miešaného speváckeho zboru Mladost'** (v minulosti aj ženského) boli zbory Katedry hudobnej výchovy Pedagogickej fakulty v prvej polovici 60-tych rokov: spevácky zbor Pedagóg Dezidera Strmeňa, neskôr spevácky zbor vedený Františkom Šupínom a následne Dievčenský spevácky zbor, ktorý viedla Sylva Janíčková. Uvedené zbory sa úspešne zúčastňovali na Súťažiach umeleckej tvorivosti vysokoškolákov v Nitre. *Mladost'* – vznikla z iniciatívy vynikajúceho hudobného pedagóga, všestranného zbornajstra a dirigenta *Tibora Sedlického* v *akademickom roku 1969/70* a spočiatku pôsobila popri dievčenskom SZ Pedagóg. *Mladost'* vystupovala aj s Krajským symfonickým orchestrom a spolupracovala s bansko-bystrickým štúdiom Československého rozhlasu. V roku 1974 zbor vystúpil na medzinárodnom festivale v nemeckom *ERFURTE* a o rok neskôr reprezentoval na oslavách oslobodenia Maďarska v *EGRI*. Od roku 1977 sa pre nedostatok mužských hlasov premenil na ženský s pôsobil tak až

do roku 1995. Organizačnú stránku zabezpečovala Sylva Janíčková a klavírne korepetície Igor Tvrdoň. Prvý výrazný zahraničný úspech tento zbor zaznamenal na medzinárodnej súťaži v Egri v roku 1978, kde sa umiestnil v zlatom pásme a o rok neskôr sa úspešne prezentoval na medzinárodnom festivale „Studenttage“ v nemeckom Erfurte (1979). Z domácich zájazdov to bola prezentácia v *Plzni*. V roku 1979 sa dirigentom stal Milan Pazúrik (dovtedy v zbere pôsobil ako chorovod a organizačný vedúci), ktorý ho prakticky vedie už viac ako 40 rokov. Zbor účinkoval v televíznom programe „*Môj domov*“ a pravidelne reprezentoval svoju „alma mater“ doma i v zahraničí, či už to boli vystúpenia v *Ostrave* (1983, 1986, 1989), v *Olomouci* (1984) v rámci roku České hudby na festivale *Mládi zpívá*, v *Prešove* (1985), v *Českých Budějoviciach* (1986), *Ústí nad Labem* (1987, 1992) a podobne. (Fridman, L.2016)

V roku 1985 sa podarilo vďaka niektorým členom Katedry hudobnej výchovy konštituovať *Akademickú Banskú Bystricu*, akademický festival vysokoškolákov. Na ňom sa zbor *Mladost'* v súťažiach umiestňoval na popredných miestach a v roku 1987 získal vo vlastnej kategórii prvé miesto a stal sa laureátom ABB. Opakovaná kvalitná účasť zboru na tomto podujatí vyústila v roku 1986 k udeleniu Čestného uznania a v roku 1988

k získaniu Ceny Slovenského hudobného fondu za najlepšiu interpretáciu slovenskej zborovej tvorby. Akademická Banská Bystrica patrí dodnes k výnimočným kultúrnym podujatiam v meste, k neprehliadnuteľným medzinárodným zborovým súťažiam na Slovensku a v akademickom priestore vzdelávania učiteľov hudby v Európe. (*Martuliak, P. 2012*)

V snahe zapojiť do zborového spevu silné a kvalitné ročníky študentov primárneho vzdelávania vznikol súbežne v roku 1985 pri Katedre hudobnej výchovy PF miešaný spevácky zbor Pedagóg, ktorý viedla dirigentka Marianna Kološťová, a ktorý pod názvom Cantica Paedagogica prevzal v roku 1987 dirigent a externý učiteľ katedry Vojtech Didi. (*Martuliak, P./ Fridman L. str. 64–65*).

Rozdelením fakúlt v roku 1992 vznikli nielen dve hudobné katedry, ale došlo aj k reorganizácii zborovej umeleckej činnosti. Ženský spevácky zbor pod vedením Milana Pazúrika pôsobil na Katedre hudobnej výchovy Pedagogickej fakulty UMB a zbor pôvodne zložený zo študentov učiteľstva prvého stupňa Cantica Paedagogica, neskôr len Cantica, priebežne dopĺňaný študentmi iných študijných programov zase na Katedre hudobnej a estetickej výchovy FPHV (neskoršej Katedre hudby FHV).

Na hudobnej katedre z pôvodného zboru Cantica v roku 1995 vznikol Akademický miešaný spevácky zbor Jána Cikkera (AMSZ JC) stále pod vedením Vojtecha Didiho. Najväčšie úspechy dosiahol počas pôsobenia na Katedre hudby Fakulty humanitných vied UMB pod vedením Štefana Sedlického, keď okrem iného sa ako jediný akademický spevácky zbor stal absolútnym víťazom v histórii festivalov IFAS a ABB, v oboch získal najvyššie ocenenie za sebou (v rokoch 2000 a 2001).

Mladosť (pod vedením Milana Pazúrika) pokračovala vo svojej štandardnej činnosti a po roku 1995 sa podarilo vďaka dostatočnému počtu nových študentov obnoviť jej miešaný charakter. Miešaný spevácky zbor Mladosť pri PdF UMB potom pomerne stabilne, štandardne a umelecky úspešne

fungoval až do zlúčenia oboch katedier (2008), pričom na jeho vedení sa okrem hlavného vedúceho podieľali Darina Turňová (1992–1995), zbormajsterka Štátnej opery v Banskej Bystrici a Hana Kováčová (1997–2008). Zbor sa pravidelne a obetavo zúčastňoval na rôznych domácich a zahraničných prezentáciách a súťažných prehliadkach. Z výnimočných predstavení je nutné spomenúť premiérové uvedenie kantáty Jána Levoslava Bellu Jánošíkova svadba v Štátnej opere v Banskej Bystrici (2000), znovuuvedenie chrámových diel Jána Egryho (2004), resp. zahraničné zájazdy vo Welese – Cardiffe, Tonyrefail, anglickom Londýne (1992), vo francúzskom Tours (1992) a mestách Romilli nad Seinou, Remeši (1992–1995), neskôr opäť vo francúzskom Belforte (1998 a 2000), v nemeckom Erfurte (2000), v poľskom Bydgoszczi (2000 a 2001), v chorvátskom Zadare (2001) atď. (*Fridman, L. 2016*)

V rokoch 1991–1995 so zborom spolupracovala aj dirigentka **Darina Turňová**, v tom čase členka Katedry hudobnej a estetickej výchovy Fakulty humanitných a prírodných vied UMB a zbormajsterka Štátnej opery v Banskej Bystrici. Neskôr so zborom spolupracovala absolventka KHV PF UMB, frekventantka doktorandského štúdia pri KHV PF UMB a absolventka zborového dirigovania na HF Akadémii umení v Banskej Bystrici, Hana Kováčová. To už vokálne telesá pracovali pod hlavičkou Univerzity Mateja Bela v Banskej Bystrici (1992).

Zlúčenie oboch katedier hudby do Katedry hudobnej výchovy Pedagogickej fakulty UMB (v roku 2008) malo v konečnom dôsledku vplyv aj na realizáciu zborového spevu. V tom čase na katedre pôsobí Miešaný spevácky zbor pod vedením Milana Pazúrika, „Ženský spevácky zbor“ pod vedením Alfonza Poliaka a komorné zborové zoskupenia „Capela“, neskôr „Zborhus“, ktoré vedú študenti doktorandského štúdia resp. študenti odboru Školské hudobné súbory, ktoré sú výsledkom zintenzívnenia praktickej súborovej činnosti na katedre najmä realizáciou praktických študijných

b

~

programov. Zbory sa naďalej zúčastňujú pravidelných súťažných prehliadok, zahraničných zájazdov, výchovných koncertov a osvetových podujatí v meste, okrese, kraji. Z tých najúspešnejších treba spomenúť:

- projekty Carmina Burana Carla Orffa a Višegrádske zborové mosty,
- významné zájazdy a súťaže v Sankt Peterburgu – Rusko, Belforte – Francúzsko, Rzeszowe – Poľsko, Bydgoszcz – Poľsko, Llorete de Mar – Španielsko, Hradci Králové, Mikulově, Ostravě, Olomouci – Česká republika atď.
- festivaly a vystúpenia Sassari – Sardínia, Tandil – Argentína, Musica Orbis Praha – Česká republika, (Pazúrik, M. 2019)

Dirigenti

Tibor Sedlický 1969–1979 (vlevo)
Milan Pazúrik 1979 – doteraz (vpravo)

D. Turňová (vlevo), A. Poliak (vpravo)

A. Kováčová

V novom miléniu

Tretia významná etapa speváckeho zboru Mladosť prichádza v novom miléniu. V ňom sa zbor naďalej zúčastňoval pravidelných súťažných prehliadok, zahraničných zájazdov, výchovných koncertov, workshopov a osvetových podujatí v meste, okrese, kraji i v strednej Eorópe.

V roku 2003 získal zlatý diplom na súťaži miešaných speváckych zborov na Festivale **V. Figuša-Bystrého** v Banskej Bystrici. V roku 2004 na XVI. medzinárodnom festivale **Trnavské zborové dni** v Trnave, v „A“ kategórii (chrámová hudba) získal zlaté pásmo a cenu za interpretáciu skladby Milana Masiarika „**Motlitba** Pána“, v „B“ kategórii (svetská hudba) strieborný diplom. V roku 2000 sa spevácky zbor v rámci medzinárodného sympózia Cantus Choralis Slovaca podieľal na uvedení kantáty J. L. Bellu „**Jánošíkova svadba**“, v roku 2004 na znovuoživení chrámových diel pre zbor a organ Jána Egryho.

Z tých najúspešnejších treba spomenúť: projekty Carmina Burana Carla Orffa a projekty IVF V4 Višegrádske zborové mosty 1 a 2, **medzinárodné festivaly** v Sankt Peterburgu, Belforte, Rzeszowe, Bydgoszcz, Llorete de Mar, atď. Úspešný bol i v **Českej republike**, na koncertoch a festivalových prehliadkach v **Olomouci** (2005, 2010), **Ostravě** – (2011), **Mikulově** – (2009), **Tachově** – (2011), **Hradci Králové** – (2005, 2009, 2010, 2013).

V rokoch 2010, 2011, 2017, 2018 pracoval v rámci projektu V4 **Višegrádske zborové mosty (Visegrad Choir Bridge)** spolu s univerzitnými zbormi z Krakova (PL), Olomouca (CZ) a Banskej Bystrice (SK), Rzeszowa (PL), Egru (HU) z ktorých vyšli aj rovnomenné CD. V r. 2012 uskutočnil Koncert vďaka pre RKK sv. Michala Archanjela v Banskej Bystrici, pri príležitosti 10. výročia kostola (Pietro Mascagni – Messa di Gloria pre sólo, husle, organ a zbor).

Z výnimočných predstavení je potrebné spomenúť aj účinkovanie na festivaloch a súťažiach v zahraničí ako v nemeckom **Erfurte** (2000), v chorvátskom **Zadare** (2001), vo

francúzskom **Belforte** (1998, 2000, 2006, 2011, 2017), ale aj v poľskom **Bydgoszczi** (2000, 2001, 2013, 2019), **Czenstochovej** (2000), **Krakowe** (2003, 2010), **Rzeszowe** – (2012 druhá cena, 2018), talianskom (Sardegna **Sassari** – 2006, **Padova** – 2007), maďarskom **Szarvasi** – (2003), **Buda-pešti** – (2004, 2014, 2017), **Egri** (2018) atď. **Mimoriadne významný bol exkluzívny zájazd zboru do južnej Ameriky, kde zbor spieval na svetovom festivale v Tandile** a v mnohých mestách **Argentiny, Brazílie** (Tandil, Venado Puerto, Pinamar, City de Uruguay, Gualaguacha, Raconquista – 2007), ale aj na festivale v **Rusku** (Sant Petersburg kde získal zlatý diplom a Zlatý pohár Petra Veľkého – 2010) a v Španielsko (Lloret de Mar, Barcelóna – 2012, dva zlaté diplomy)

V rámci Univerzity Mateja Bela výrazne „zarezovala“ účasť v zboru **Mladosť v Srbsku – Vojvodine** s príslovečným názvom **Srbská misia 2017** – (Vojvodina B. Petrovec, Selenča, Nový Sad, Kovačica, Padina – 2017), ktorej cieľom bolo propagovať univerzitu a hudobno-výchovné programy pedagogickej fakulty a katedry hudobnej kultúry v regióne zahraničných Slovákov.

Posledné obdobie zboru **Mladosť** sa nieslo v prezentácii druhého projektu **Višegrádske zborové mosty 2, IVF V4**, na ktorom participovali zbory z univerzít v Banskej Bystrici, Olomouci, Rzeszova a Egru (2017–2018), a z ktorých vyšlo rovnomenné CD médium s nahrávkami sakrálnej tvorby a prezentácii zboru na Kolendovom festivale v poľskom Bydgoszczi 2019 a medzinárodnom festivale **Akademická Banská Bystrica (dva strieborné diplomy)**.

Vyvrcholením poslednej sezóny bola účasť **UMSZ Mladosť** na medzinárodnom festivale **MUSICA ORBIS** v Prahe (2019), kde zbor získal v dvoch kategóriách dva strieborné diplomy. Pravidelne realizuje výchovné, adventné, vianočné a novoročné koncerty. Na úspechoch zboru sa v minulosti podieľali a dodnes podieľajú korepetitóri **Igor Tvrdoň** (1970–1983), **Marián Janek** (1983–1988), **Jana Poliaková-Škvarková** (1987–1988),

Milan Hric (1984–2009), ktorý zároveň spolupracoval so zborom aj ako organista, **Darina Turňová** (1992–1996). Organizačne sa o chod zboru mimoriadne starali aj **Anna Dobrotová**, **Marián Janek** a pod.

Po hlasovej stránke so zborom pracovali hlasový pedagóg **Ladislav Longauer** (1979–1981), **Otília Hagarová** (1983–1988), od roku 1989 – 1990 – **Ján Zemko**, sólista štátnej opery v Banskej Bystrici a externý pracovník Katedry hudobnej výchovy Pedagogickej fakulty UMB, od roku 1996 **Ján Leporis**, od roku 1998 **Ľubomíra Horňáčková-Iličíková** a od roku 2001 **Alfonz Poliak**, ale aj interné doktorandky **Miroslava Kiseľová** a **Zuzana Uhríková**.

So speváckym zborom spolupracovala aj Lenka Dundová, Miroslava Šmálová, Barbora Lipková Brosová i Leona Súdí.

So speváckym zborom hosťovali, spolupracovali alebo **spoluúčinkovali na rôznych podujatiach** dirigenti: Lumír Pivovarský (Ostrava), Tomáš Fiala (Ústí nad Labem), Jiří Fusch (České Budějovice), Marian Vach (Bratislava), Jiří Kollář (Praha), Vlastislav Novák (Pardubice), Sylvester Matczak (Poľsko), Lörinz Tar (Maďarsko), Richard Wiliems (Wales), hlasoví pedagógovia: Jarmila Vrchotová-Pátová (Praha), Oľga Šimová (Bratislava), klaviristi: Rudolf Bernatík (Ostrava), Vladimír Kuželka (Ústí nad Labem), Joe Ann Shelton, M. A. (Michigan, USA) a Prof. Andrea Jaworská (Lublin, Poľsko), ako aj Posádková hudba Banská Bystrica (Peter Bibza).

Zbor spolupracoval aj s významnými slovenskými hudobnými skladateľmi Alfrédom Zemanovským, Zdenkom Mikulom, Jurajom Hatríkom, Ivanom Hrušovským, Alexandrom Melicherom, Vladimírom Gajdošom, Belom Felixom, pričom uskutočnil aj premiéry niektorých diel, napr. **Piesne pri hrabaní na III. Akademickej Banskej Bystrici** (1989) od Alfréda Zemanovského, výber z cyklu **Jar v duši Juraja Hatríka**, **Atende Domine, Te Deum Vojtecha Javoru**, **Daj Boh šťastia Bela Felixu** (1997), **Vianočné koledy Zdenka Mikulu** (1998), **úpravy Vladimíra Gajdoša** (1999), ale aj mladých autorov

Milana Masiarika – Modlitba pána, Lukáš Borzík – Vianočná koliedka, Zuzana Miklušáková – Gloria patri, Juraj Haško – The last Rose (írska pieseň) a pod.

Spevácky zbor Mladost' má vo svojom repertoári a dramaturgii hudbu starých majstrov z obdobia renesančnej polyfónie,

svetových i našich klasikov a romantikov, skladby súčasných i zahraničných skladateľov. Popri umelých skladbách prezentuje aj rôzne úpravy ľudových piesní renomovaných skladateľov (Peter Špilák, Juraj Jaritim) i mladých úspešných autorov (Tomáš Vrškový) apod.

KONCERTY a FESTIVALY v zahraničí

1969–1999

Maďarsko	(Eger, 1978)
Poľsko	(Bydgoszcz 1988, 2019)
Romunsko	(Buzau, Constanca 1978)
Ukraina	(Kyjev 1989)
Bulharsko	(Blagojevgrad 1987)
Belgicko	(Neerpelt – prvá cena a cena cum laude 1990),
Francúzsko	(Tours – piate miesto 1990), (Belfort FIMU 1998)
Veľká Británia	(Cardif, Tonbyrefail, London 1992),
Švédsko	(Oskashamn – tretia cena 1994),
Nemecko	(Zwickau – tretia cena 1995),
Holandsko	(Veldhoven – prvá cena 1995, 1998),
Česká republika	(Plzeň, České Budějovice, Olomouc, Pardubice, Ostrava, Ústí nad Labem, Hradec Králové)

2000–2020

Francúzsko	(Belfort – 2000, 2006, 2011, 2017)
Chorvátsko	(Zadar – 2001)
Poľsko	(Czenstochowa – 2000, 2010, Bydgoszcz – 2001, 2013, 2019, Krakow – 2003, 2006, 2010, Rzeszow – 2012 druhá cena, 2018)
Maďarsko	(Szarvas – 2003, Budapest – 2004, 2014, 2017, Eger 2018)
Taliansko	(Sardegna Sassari – 2006, Padova – 2007),
Argentína, Brazília	(Tandil, Venado Puerto, Pinamar, City de Uruguay, Gualaguaicha, Raconquista – 2007)
Rusko	(Sant Petersburg zlatý diplom a Zlatý pohár Petra Veľkého – 2010)
Španielsko	(Lloret de Mar, Barcelóna – 2012, dva zlaté diplomy)
Srbsko	(Srbská misia 2017 – Vojvodina B. Petrovec, Selenča, Nový Sad, Kovačica, Padiná 2017)
Česká republika	(Hradec Králové, Ostrava, Mikulov, Olomouc, Praha – dva strieborné diplomy)

Publikačné a umelecké aktivity, diskografia

Univerzitný spevácky zbor Mladost' vznikol v roku 1969 pri Pedagogickej fakulte v Banskej Bystrici, spočiatku ako miešaný zbor, neskôr ako ženský zbor a od roku 1992 opäť ako miešaný zbor. V roku 1979 prevzal vedenie zboru Milan Pazúrik a vedie ho dodnes. Slovenské vokálne umenie reprezentoval na viacerých zahraničných festivaloch a súťažiach, na Slovensku, ale i vo svojom regióne. Svoju prvú nahrávku uskutočnil v roku 1974 v Slovenskom rozhlase v B. Bystrici a vydal svoju prvú audio kazetu (v súčasnosti už aj na CD). Odvtedy boli nahrané a vydané pri výročiach zboru nasledovné CD nosiče a video záznamy:

- **Akademický** spevácky zbor Mladosť, jubilejný koncert k 25. výročiu založenia zboru **MLADOSŤ 25 rokov** (1969–1994) – (november 1994)
- Spevácky zbor **MLADOSŤ '98**, music master THK 31, B. Bystrica, Stráňavský – (máj 1998)
- Jubilejný koncert k 35. výročiu založenia zboru LIVE 2004 – výber skladieb **MLADOSŤ VEČNE MLADÁ** Vydané pre vnútornú potrebu – (november 2004)
- Univerzitný spevácky zbor **Mladosť – 2004 – live** SOZA/MB-0007-2-231 (november 2004)
- Jubilejný koncert Univerziténeho speváckeho zboru – **MLADOSŤ -40-** SOZA/MM 0136-2 (november 2009)
- Zvukový výstup projektu V4-Višegrádske zborové mosty **CHORAL BRIDGES** Vydala PdF – Univerzita Palackého Olomouc, ČR 2011 – (marec 2011)
- Univerzitný spevácky zbor Mladosť **Akademická Banská Bystrica 2015 zborová tvorba** – výber skladieb z festivalu – SOZA/BIEM MB 2398-003-2
- **Univerzitný spevácky zbor Mladosť** pri PF UMB nahral v roku 2015 tematické CD pod názvom **VIANOCE s Mladosťou**, SOZA MB 2354-002-2. (február 2016)
- **VISEGRAD CHORAL BRIDGES II**, Zvukový výstup projektu V4 – Višegrád fond – Višegrádske zborové mosty II. Vydala PdF Univerzita Palackého Olomouc, ČR 2018
Pre záujemcov o zborový spev vydáva k nemu zborník skladieb, ktoré sú na uvedenom CD nahrané. V zborníku je zahrnutý notový materiál ktorý bol použitý pri nácviku skladieb. Zborník neobsahuje klavírne sprievody skladieb **Anjelsky slávny ples, In Missa pastoralis in F** (J. Egry), **Misericordias** (Henry Botor). U skladieb **In Missa pastoralis in F**, sú nahrané len uvedené jednotlivé časti a nie dielo v celom rozsahu. **Univerzitný spevácky zbor Mladosť** má doteraz nahraných na CD nosičoch viac ako **100 skladieb**.

Príloha č. 1

FESTIVALY V ZAHRANIČÍ

- JUGENDFESTIVAL **ERFURT** – **NDR** (1974,79,84)
- CHORFESTIVAL **EGER** – **MAĎARSKO** (1975,83,86)
- FOLKFESTIVAL **BUZAU** – **RUMUNSKO** (1982)
- MEDZINARODOWE SPOTKANIE **BYDGOSZCZ** – **POLSKO** (1988,94)
- DRUŽOBNÝ ZÁJAZD **KYJEV** – **ZSSR (UKRAJINA)** (1989)
- FESTIVAL „ALEN MAK“ **BLAGOEVGRAD** – **BULHARSKO** (1987)
- MUZIKFESTIVAL de JEUGD – **NEERPELT** – **BELGICKO** (1990)
- FESTIVAL FLORILEGE VOCAL **TOURS** – **FRANCÚZSKO** (1990)
- ZÁJAZD **CARDIF** – **TONYREFAIL** – **VEĽKÁ BRITÁNIA (WALES)** (1992)
- MEZINÁRODNÍ FESTIVAL SBOROVÉHO ZPĚVU – ÚSTÍ NAD LABEM – **ČR** (1994)
- FESTIVAL „ARTI ET AMICITIAE“ – **BYDGOSZCZ** – **POLSKO** (1994)
- INTERNACIONAL CHOIR FESTIVAL **OSKARSHAMN** – **ŠVÉDSKO** (1994)
- INTERNACIONAL CHOIR FESTIVAL R. SCHUMANNA **ZWICKAU** – **NEMECKO** (1994)
- MEDZINARODNY FESTIVAL MLÁDEŽE **VELDHOVEN** – **HOLANDSKO** (1995)
- FESTIVAL IFAS – **PARDUBICE** – **ČESKA REPUBLIKA** (1996)
- SVÁTKY PÍSNÍ – **OLOMOUC ČESKÁ REPUBLIKA** (1997)
- FESTIVAL FIMU – **BELFORT** – **FRANCÚZSKO** (1998)
- FESTIVAL IFAS – **PARDUBICE** – **ČESKÁ REPUBLIKA** (1998)
- MEDZINARODNY FESTIVAL MLÁDEŽE **VELDHOVEN** – **HOLANDSKO** (1998)
- MEZINÁRODNÍ FESTIVAL SBOROVÉHO ZPĚVU – ÚSTÍ NAD LABEM – **ČR** (1998)
- ČESKO-SLOVENSKÉ SBOROVÉ SETKÁNÍ – **OSTRAVA** – **ČR** (1999)
- FESTIVAL FIMU – **BELFORT** – **FRANCÚZSKO** (2000)

- KONCERTNÝ POBYT – **ERFURT, WEIMAR, EISENACH – NEMECKO** – (2000)
- KONCERTNÝ POBYT – **CZENSTOCHOWA, BYDGOSZCZ – POLSKO** – (2000)
- KONCERTNÝ POBYT – **BYDGOSZCZ – POLSKO** – (2001)
- MEDZINÁRODNÁ SÚŤAŽ SPEV. ZBOROV, **ZADAR, CHORVÁTSKO** (2001)
- MEDZINÁRODNÝ FESTIVAL IFAS – **PARDUBICE – ČESKA REPUBLIKA** (2002)
- FESTIVAL ZBOROVÉHO SPEVU L.BARDOSA **SZARVAS, MAĎARSKO** (2003)
- III. SPOTKANIE CHOROW **KRAKOW, POLSKO** (2003)
- FESTIVAL SBOROVÉHO ZPĚVU **HRADEC KRÁLOVÉ, ČR** (2004)
- KONCERTNÝ POBYT – **BUDAPEŠŤ – MAĎARSKO** (2004)
- KONCERTNÝ ZAJAZD **TALIANSKO** (2007)
- KONCERTNÝ ZÁJAZD – **ARGENTÍINA, BRAZÍLIA**, FESTIVAL TANDIL (2007)
- FESTIVAL UNIVERZITNEJ HUDBY FIMU – **BELFORT – FRANCÚZSKO** (2008)
- FESTIVAL SBOROVÉHO ZPĚVU **HRADEC KRÁLOVÉ, – ČR** (2010)
- FESTIVAL ZBOROVÉHO SPEVU **SANKT PETERSBURG – RUSKO** (2010)
- VISEGRADSKÉ ZBOROVÉ MOSTY 1 IVF V4 – **KRAKOW – POLSKO** – (2010)
- VISEGRADSKÉ ZBOROVÉ MOSTY 1 IVF V4 – **OLMOUC – ČR** – (2010)
- FESTIVAL UNIVERZITNEJ HUDBY FIMU – **BELFORT – FRANCÚZSKO** (2011)
- FESTIVAL AKACEMICKÝCH SPEVÁCKYCH ZBOROV V4 **OSTRAVA – ČR** (2011)
- FESTIVAL PIESNI RELIGIJNEJ CANTATE DEO **RZESZOW – POLSKO** (2012)
- FESTIVAL II. CANCO MEDITERRANIA – **LLORET DE MAR – ŠPANIELSKO** (2012)
- FESTIVAL SBOROVÉHO ZPĚVU **HRADEC KRÁLOVÉ – ČR** (2013)
- ADVENTNÉ ZBOROVÉ KONCERTY **BYDGOSZ – POLSKO** (2013)
- MEDZINÁRODNÝ FESTIVAL IVF V4 **BUDAPEŠŤ – MAĎARSKO** – (2014)
- **ZÁJAZD – FESTIVAL BÁČSKY PETROVEC – VOJVODINA – SRBSKO – (2014)**
- MEDZINÁRODNÝ FESTIVAL IVF V4 **BUDAPEŠŤ – MAĎARSKO** – (2015)
- SRBSKÁ MISIA 2017 – **B. PETROVEC, NOVÝ SAD – VOJVODINA – SRBSKO – (2014)**
- FESTIVAL UNIVERZITNEJ HUDBY FIMU – **BELFORT – FRANCÚZSKO** (2017)
- VISEGRADSKÉ ZBOROVÉ MOSTY 2, IVF V4 – **RZESZOW – POLSKO** – (2017)
- VISEGRADSKÉ ZBOROVÉ MOSTY 2 IVF V4 – **EGER – MAĎARSKO** – (2018)
- VISEGRADSKÉ ZBOROVÉ MOSTY 2 IVF V4 – **OLMOUC – ČR** (2018)
- I. FESTIVAL MUSICA ORBIS **PRAHA – ČESKÁ REPUBLIKA** (2019)

Literatúra:

1. MARTULIAK, P. a kol, 2012. **Dvadsaťročná Univerzita Mateja Bela v Banskej Bystrici**, Banská Bystrica, Trian, 2012. s. 64,
2. FRIDMAN, L. **Pedagogická fakulta UMB v Banskej Bystrici – 60 rokov vysokoškolského vzdelávania v meste**, 2016, s. 63. ISBN 978-80-557-0890-4
3. PAZÚRIK, M: 2010 **Atribúty zborového spevu a ich vplyv na profil absolventov hudobnej výchovy pedagogických fakúlt v Slovenskej republike so zameraním na Katedru hudobnej výchovy Pedagogickej fakulty Univerzity Mateja Bela v B. Bystrici**. In: Zborník ACTA HUMANICA 1/2010, Vydala Katedra pedagogických štúdií, fakulta prírodných vied, Žilinskej univerzity Žilina 2010, Editor: prof. PhDr. B. Banáry, CSc. str. 167–171, ISSN 1336 – 5126, Ev 1759/08

Bibliografia k Speváckemu zboru Mladost'

- AED05 **Z histórie zborového spevu na Pedagogickej fakulte v Banskej Bystrici** : (Univerzitný spevácky zbor Mladost') / Milan Pazúrik. In **Acta Universitatis Matthiae Bellii = Hudobná výchova** / editor Milan Pazúrik.– Banská Bystrica: Univerzita Mateja Bela, 2004. – ISBN 80-8083-059-2. – 161–169. [PAZÚRIK, Milan]

- AED06 **Spevákco-zborové aktivity a ich vplyv na profil absolventa hudobnej výchovy na pedagogických fakultách v Slovenskej republike** / Milan Pazúrik. In **Pedagogická fakulta: zborník vedeckovýskumných prác č. 10** / ved. red. Anna Hudecová, výk. red. Ingrid Emmerová; rec. Zlatica Bakošová, Boris Banáry ... [et al.]. – 1. vyd. – Banská Bystrica: Univerzita Mateja Bela, 2006. – ISBN 80-8083-349-4. – s. 37–42. [PAZÚRIK, Milan (100%)]
- AFC03 **Mladosť stále mladá: 40 rokov činnosti Univerzitného speváckeho zboru Mladosť v Banskej Bystrici** / Ľubica Nechalová, Milan Pazúrik. In **5. webová konferencia KHV PdF OU, 1. 6. – 30. 6. 2009, Ostrava**. – Ostrava: Ostravská univerzita v Ostravě, 2009. – ISSN 1802-6540. – s. 92–99. [NECHALOVÁ, Ľubica (50%) – PAZÚRIK, Milan (50%)]
- BDF23 **Úprimná pochvala a uznanie Mladosti: Južná Amerika privítala spevácky zbor Mladosť z Banskej Bystrice** / Milan Pazúrik. In **Národná osveta**: Mesačník pre rozvoj miestnej kultúry a záujmovej tvorivosti. – Bratislava : Národné osvetové centrum, 2008. – ISSN 1335-4515. – č. 1–2 (2008), s. 24. [PAZÚRIK, Milan (100%)]
- FAI09 **Mladosť štyridsaťročná** / zost. Milan Pazúrik, Ľubica Nechalová. – Banská Bystrica: Univerzita Mateja Bela, Pedagogická fakulta, 2009. – ISBN 978-80-8083-898-0 [PAZÚRIK, Milan (zost.) – NECHALOVÁ, Ľubica (zost.)]

FAI Redakčné a zostavovateľské práce knižného charakteru (bibliografie, encyklopédie, katalógy, slovníky, zborníky...)

- FAI15 **Mladosť: univerzitný miešaný spevácky zbor 35** / spracoval: Milan Pazúrik. – [1. vyd.]. – Banská Bystrica: Pedagogická fakulta. – 78: Hudba. – ISBN 80-8083-119-X [PAZÚRIK, Milan (zost.)]
- FAI01 **Mladosť 25: Akademický spevácky zbor** / zost. Eleonóra Baranová, Milan Pazúrik. – Banská Bystrica: Pedagogická fakulta Univerzity Mateja Bela, 1994. – 26 s. + Fotogr. 14 [BARANOVÁ, Eleonóra (zost.) – PAZÚRIK, Milan (zost.)]
- GI103 **Univerzitný miešaný spevácky zbor Mladosť** / Milan Pazúrik. – 1. vyd. – Banská Bystrica: Pedagogická fakulta UMB, 1999. – 24 s. [PAZÚRIK, Milan]
- GI107 **Boli sme v Južnej Amerike** : almanach zážitkov speváckeho zboru Mladosť pri Pedagogickej fakulte UMB z koncertného pobytu v Argentíne a Brazílii / Milan Pazúrik ... [et al.]; zost. Milan Pazúrik. – 1. vyd. – Banská Bystrica: Univerzita Mateja Bela: Univerzitný spevácky zbor Mladosť pri PF UMB, 2009. – 51 s. – ISBN 978-80-8083-828-7 [PAZÚRIK, Milan – BAKŠA, Milan – ŠIMONOVÁ, Kamila – BAKIČOVÁ, Zuzana – PAZÚRIK, Milan (zost.)]

CAH Audiovizuálne diela (videokazeta, film, CD-ROM, DVD) nakrútené v domácej produkcii

- CAH0 **Akademický spevácky zbor Mladosť** / Tibor Sedlický; Milan Pazúrik, Darina Turňová; Aut. scen. G. Roletzký; M. Jesenský, J. Dubovec; V. Mihók. – Banská Bystrica: Univerzita Mateja Bela, 1994. – 25 nahrávok [SEDLICKÝ, Tibor (dir.) – PAZÚRIK, Milan – TURŇOVÁ, Darina – ROLETZKÝ, Gregor (aut. scen.) – JESENSKÝ, M. – DUBOVEC, J. – MIHÓK, V. (? ZVJ)]

Résumé

Príspevok pojednáva o Univerzitnom speváckom zbore Mladosť pri PF UMB v Banskej Bystrici, jeho stručnej histórii, výsledkoch a umeleckých úspechoch doma i v zahraničí. Zachytáva publikačnú a umeleckú stránku telesa za takmer 50 rokov s prihliadnutím najmä na nové milénium. Priložené sú aj prehľady koncertov v zahraničí a bibliografiu, ktorá sa

viaže na uvedené vokálne teleso. Súčasťou je aj diskografia a náhľady vybraných bukletov CD nosičov.

Klíčové slová: Univerzitní spevácký zbor Mladost', jubileum, koncerty, festivaly, súťaže, prehľady, súpis koncertov a festivalov.

Keywords: University Choir Mladost', jubilee, concerts, festivals, competitions, overviews, list of concerts and festivals.

Prof. PaedDr. Milan Pazúrik, CSc. je popredným reprezentantom zborového hnutia na Slovensku a významne prispel k jeho rozvoju. V rokoch 1970–1974 absolvoval štúdium na Pedagogickej fakulte v Banskej Bystrici. Od roku 1974 (45 rokov) dodnes pôsobí na Katedre hudobnej výchovy resp. Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici.

milan.pazurik@umb.sk

Zborová tvorba Ladislava Stančeka (1898–1979)

DOMINIKA MACHUTOVÁ

Summary

This year marks the 40th anniversary of the death of Ladislav Stanček (1898–1979). The paper presents the personality of the Slovak composer and his music creation with a focus on choral compositions. This versatile musician – composer, organist, choirmaster, music theorist and pedagogue – was a promoter of the music art and reached almost all genres of music. The aim is to highlight the contribution of Stanček's work as well as the variety of his choral compositions.

V tomto roku si pripomíname 40. výročie úmrtia Ladislava Stančeka (1898–1979). Slovenský hudobný skladateľ, teoretik, pedagóg a dirigent vzišiel z rodiny s bohatou kultúrnou i hudobnou tradíciou. Základy hry na husliach, klavíri a organe získal od svojho otca, učiteľa – organistu v Prievidzi, ktorý mu bol vzorom v učiteľskom povolaní, organovej hre a vo vzťahu k ľudovej hudbe, hudobnému umeniu a tradícii.¹

Absolvoval gymnaziálne štúdium v Prievidzi s maturitou na Učiteľskom ústave v Turčianskych Tepliciach (1916). Po vojenskej službe pôsobil ako úradník a pripravoval sa na štátnu skúšku v hre na klavíri (1921). Jeho prvým pedagogickým pôsobiskom bol Učiteľský ústav v Lučenci (1922–1924), neskôr vyučoval v Turčianskych Tepliciach (1924–1925). Túžba stať sa profesionálnym hudobníkom ho viedla na brnianske konzervatórium (1925–1928). Študoval v prostredí silne ovplyvnenom osobnosťou Leoša Janáčka – hru na organe a na klavíri u Eduarda Treglera, dirigovanie u Františka Neumanna, kompozíciu² u Viléma Petrželku a Osvalda Chlubnu, spev u Antonína Hromádka, hudobné formy u Jaroslava Kvapila a dejiny hudby u Graciana Černušáka.

Po štúdiách pôsobil v **Bratislave**, kde získal prestížne miesto organistu v Blumentálskom kostole (1928–1935). Popri tom vyučoval na

Mestskej hudobnej škole a od roku 1929 ako mimoriadny učiteľ na Hudobnej a dramatickej akadémii v Bratislave teoretické predmety. V tom čase sa v Bratislave začal rodiť profesionálny hudobný život. Ladislav Stanček komponoval skladby³ pre slovenských interpretov a sólistov novovzniknutého Slovenského národného divadla, ktorí predstavovali prvú generáciu domácich hudobných a divadelných umelcov pôsobiacich v rámci celého Československa.⁴

Stančekovo dielo už v počiatkoch jeho kompozičnej činnosti mimoriadne kladne hodnotili v Čechách. Vďaka priateľským vzťahom s violistom Sukovho kvarteta a riaditeľom hudobnej školy v Českých Budějoviciach Jozefom Beranom boli uvedené jeho viaceré skladby. Verejné uznanie prinieslo Stančekovi *Dórske kvarteto* op. 9 (1930). Uvedené dielo nielen propagovalo slovenskú hudbu v Čechách, ale predovšetkým Stančekovu dramatickú silu a slovanského ducha.⁵

Vo svojom prvom tvorivom období skomponoval mužský zbor *Pomiluj Bože* op. 5 (1928), smútočný zbor *Driemaj sladko* op. 6 (1929), kantátu pre mužský zbor *Dunaju náš* op. 20 (1933). Oblasť duchovnej tvorby obohatil o diela: *Ima Missa brevis ad duas voces aequales* op. 12 (1931) pre dvojhlasný mužský zbor a organ, *Hlaholská omša* op. 26a (1934)⁶ pre zbor na slávnostný omšový text.

Opus 17 (1932) obsahuje *Ave Maria* a *Sub tuum praesidium* pre ženský zbor a organ / harmónium a *O salutaris hostia* pre ženský zbor – dvojhlas a organ / harmónium. Medzi veľké vokálno-inštrumentálne kompozície patrí *Missa Deus sempiternae* op. 23 (1933) pre zbor, orchester a organ. Pre ženský / detský trojhlasný zbor upravil *Slovenské koledy* op. 30 (1934–1943).

V Bratislave však Stanček nenachádzal plné pedagogické uplatnenie a v roku 1935 odišiel na Rímskokatolícku učiteľskú akadémiu v **Spišskej Kapitule** v Spišskom Podhradí, kde mal možnosť venovať sa vyučovaniu organu a hudby – spev, klavír a gregoriánsky chorál. Medzičasom zložil v Brne skúšku z hry na husliach (1936) a neskôr Ustanovovaciu profesorskú skúšku (1938). „*Kapitulské obdobie znamenalo v jeho živote významný medzník [...]*“⁷ v učiteľskom aj kompozičnom smerovaní a stalo sa jeho najplodnejším. Komponoval skladby pre potreby študentského zboru a orchestra pre rôzne slávnostné príležitosti. Postupne tu vznikali diela od opusového čísla 34 až po 56 a zároveň prepracovával staršie skladby: *25 národných piesní slovenských* op. 40 (1939), *Roztvorili stromy náruč* op. 43b (1940) pre mužský zbor; *Päť slovenských piesní pre chlapčenský zbor* op. 44 (1941); *Tri detské zbory* op. 51 (1943) – detský trojhlas.

Na Spiši sa mu stala dominantnou **pedagogická práca**, v ktorej sa zamerával na teoretické problémy hudobnej výchovy. V dôsledku nedostatku kvalitných metodicko-didaktických materiálov vytvoril v spolupráci s Jozefom Vrončom⁸ učebnice pre hudobnú výchovu: *Mladý spevák* (1941) a *Príručku hudobnej výchovy a notovaný Mladý spevák* (1941).

Stanček bol vynikajúci **organistom**, znalcom stavby organu a usiloval sa o pozdvihnutie úrovne organovej hry v slovenských katolíckych chrámoch. Intenzívne komponoval skladby⁹ pre sólový organ, spev a rôzne nástroje so sprievodom organa. „*Budúcim kantorom a organistom chcel dať poskytnúť najlepšie poznatky a skúsenosti, preto na-*

písal významné dielo o organe“¹⁰ – *Organ a jeho dejiny, stavba, zostrojenie a zachádzanie s ním* (1941). Spolu s publikáciou Kapitoly o hudobnom umení (1944) ide o „[...] *dve knihy, ktoré patria k prvým slovenským hudobnoteoretickým publikáciám.*“¹¹

Kapitulské pôsobisko si priam vyžadovalo kompozície liturgického a sakrálneho charakteru. *Príchod sv. Cyrila a Metoda na Devín* op. 36 (1936) skomponoval pre klavír a zborovú recitáciu. V spišskom prostredí vznikli skladby *Pomiluj nás, Hospodine* op. 34 (1936) pre mužský zbor, *Ježiško náš sladký* op. 39b (1937) pre jednohlasný detský zbor a harmónium. Prepracoval duchovnú pieseň *Ó, Matka Božia* op. 49b (1928/1938) pre zbor, harmónium / organ na text neznáameho autora; vytvoril smútočný zbor *Ó, Ježišu dobrotivý* op. 59c (1943) pre miešaný zbor. Duchovný charakter majú smútočné zbory op. 48 (1943) na texty Martina Rázusa *Prepusť, ó, Pane a Keď cesty naše* pre mužský zbor. Slávnostný mužský zbor *Dnes radosť dušu našu plní* op. 53a (1944) Stanček venoval¹² biskupovi Vojtaššákovi k 25. výročiu biskupskej vysviacky a mužský zbor *Pieseň srdc* op. 53b (1946) – k oslave narodenín Jozefa Brandobura.¹³

V tomto období vzniká významný piesňový cyklus *Mŕtvy* op. 47 (1942) na text Andreja Žarnova, ktorý sa považuje za Stančekovo vrcholné piesňové dielo.¹⁴ Prepracoval skladbu z raného obdobia *Žltá ľalia* op. 1b (1923/1940), ktorá zase patrí k vrcholom nepočítaného žánru slovenskej melodrámy.¹⁵

Po skončení druhej svetovej vojny (1946) mu bolo ponúknuté miesto na Učiteľskej akadémii v **Spišskej Novej Vsi**. V rokoch 1947–1949 tu pôsobil ako zbormajster v Spišskom učiteľskom spevokole,¹⁶ a tým upriamil väčšiu pozornosť na zborovú tvorbu, najmä s folklórnym východiskom.¹⁷ Tak vznikli zbory *Pod klen pod dubom* op. 57a (1947) miešaný zbor, montáž spišských piesní *Na Spiši spievajú* op. 57b (1948) pre ženský zbor, husľový súbor a klavír; *Pieseň* op. 58 (1947), príležitostný slávnostný mužský zbor na slová Janka Silana; *Venček ľudových piesní I–IV* op. 60 (1943–1947)

pre miešaný zbor a množstvo ďalších zborov: *Sloboda* op. 62a (1948), ženský zbor; *Chceme žiť v pokoji* op. 62b (1948) detský zbor; op. 63 (1947–1948) pre miešaný zbor: *Zaleť sokol, Zhuri od Braniska, Ej, kto mi budze a Tri piesne z Harichoviec na Spiši*; mužské zbory op. 65 (1949): *Ešte je toľko krajov a Jak odporúčaš*; Štefánikovi op. 66a (1949) na text Márie Rázusovej Martákovvej, či *Heslo SUS* op. 66b (1948) pre miešaný zbor. V duchovnej tvorbe pribudli dva hymny op. 61 (1948) pre Školských bratov¹⁸ na slová Janka Silana: *Hymnus k sv. J. De la Salle a Hymnus k bl. br. Šalamúnovi, mučeníkovi* pre mužský zbor a harmónium.

V roku 1950 boli učiteľského ústavu zrušené a v Spišskej Novej Vsi bola zriadená Pedagogická škola pre učiteľky materských škôl. Tu sa venoval najmä **pedagogicko-výchovnej** práci, čo vyústilo aj do zostavenia *Spevníčka pre najmenších* (1954), ktorý vytvoril ako pomôcku na vyučovanie hudobnej výchovy na národných školách. Zároveň pedagogicky pôsobil aj na Gymnáziu, kde založil gymnaziálny miešaný zbor a na vojenskom gymnáziu Jána Žišku z Trocnova. Popri tom intenzívne komponoval, najmä zborovú tvorbu. Vznikli úpravy ľudových piesní, umelé zbory a menšie kantátové skladby: *Slovenské ľudové piesne pre ženský zbor* op. 66c (1950) pre ženský štvorhlas, *Kytica fialočiek* op. 68b (1951) pre ženský zbor a klavír; *Pieseň* op. 72 (1951), kantáta pre tenor, miešaný zbor a orchester; *Nad mojou zemou holubica lieta* op. 73 (1952) pre soprán sólo, miešaný zbor a orchester; *Údernícka* op. 75a (1953) ženský zbor; *28 východoslovenských piesní* op. 75b (1954) pre miešaný zbor; kantáta *Slávnosť na horách* op. 76 (1954) pre miešaný zbor a veľký symfonický orchester; *Tridsať ľudových piesní pre ženský zbor* op. 79a (1956) obsahuje trojhlasné a dvojhlasné zbory; *Verbovačka na Spiši* op. 79b (1956), vojenské piesne zo Spiša pre miešaný zbor a harmoniku. Na výzvu slovenského vydavateľstva Krásnej literatúry skomponoval mužský zbor na text Janka Kráľa *Slovo* op. 79c (1956). Duchovná hymnická pieseň *Za úrodu*

op. 77b (1954) pre zbor a organ vznikla na požiadanie Jozefa Hlavatého.¹⁹

Napriek dlhotrvajúcej izolácii od centier hudobného diania, Stanček si sám získaval informácie o hudobnej produkcii – objednával si hudobné časopisy, odborné a hudobno-teoretické a hudbono-historické publikácie, zabezpečoval si noty a partitúry. Zaujímal sa o nové vývojové cesty hudby. „*Jeho hudobné vedomosti ďaleko prevyšovali bežnú úroveň stredoškolského profesora hudby.*“²⁰ Svoje vedomosti, improvizáciu pohotovosť, interpretačnú zručnosť a tvorivé schopnosti naplno vložil do svojej celoživotnej služby pedagóga a svojim príkladom a nárokmi podnecoval svojich študentov.

V roku 1956 odišiel Stanček do dôchodku a vrátil sa do rodnej **Prievidze**, kde využíval bohaté organizačné skúsenosti. Zaujímal sa o kultúrny život mesta a aktívne sa na ňom podieľal. Spolupracoval so školskými a cirkevnými inštitúciami, spevokolmi, baníckou dychovou hudbou a pedagógmi. Výsledkom bolo množstvo diel s lokálnym určením – zbory, školské komorné súbory, dychové orchestre, cirkevné diela, a zároveň reagoval na podnety Zväzu slovenských skladateľov na rôzne príležitosti. V Prievidzi dominovala najmä **kompozičná** činnosť, na ktorú mal teraz už viac času. Intenzívne sa zaujímal o ľudové piesne Prievidze, z čoho vzišiel rozsiahly trojčasťový cyklus miešaných zborov *Piesne z Prievidze I, II, III* op. 81acd (1957–1958). Prievidzská púť bola podnetom pre klavírnú skladbu *Púť v Prievidzi* op. 87a (1961) a cengáčik – umieračik pre *Zvonček hlási*, op. 87b (1961). Pre žiakov ZUŠ v Prievidzi vytvoril cyklus klavírných skladieb *Hornonitrianske kvietky* op. 105 (1974). Skomponoval množstvo inštrumentálnej tvorby, najmä pre klavír, organ, akordeón a rôzne inštrumentálne zoskupenia a dychový orchester. „*Väčšinou vznikli na požiadanie, pre výuku a vystúpenia pedagógov a žiakov LŠU v Prievidzi.*“²¹

K zborovej tvorbe patrí opus 84 (1959), ktorý obsahuje tri zbory: *Ach, ty zem* mužský zbor, *Zatíchol dom* miešaný zbor a *Hovor mi tíško*, ženský zbor. Ďalší ženský zbor *Spievame*

deťom op. 86a (1961). *Pieseň k 150. výročiu špišsko-kapitulskej preparandie* op. 99 (1969) pre mužský zbor je na text Janka Silana. V rokoch 1972–1974 vytvoril *Detské zbory* op. 102 na pôvodné piesne pre deti zo zbierky Spevníček pre najmenších.

„**Duchovnej hudbe** a jej povzneseniu venoval aj časť svojej hudobnej tvorby a komponoval ju počas celého tvorivého obdobia.“²² Podieľal sa na reforme chrámovej hudby po 2. vatikánskom koncile a bol členom slovenskej liturgickej komisie. Zvlášť intenzívnu pozornosť jej venoval na sklonku života.²³ Zhudobňoval slovenské liturgické texty omšového ordinária, propria, litánií, vešpier, pašii a príležitostné duchovné skladby.²⁴ Mnohé liturgické skladby²⁵ boli komponované na požiadanie kňazov Jozefa Ligoša,²⁶ Jozefa Gonsorčíka²⁷ a Jozefa Kútnika²⁸ na slovenské omšové texty. Niektoré časti autor neskôr zničil, nakoľko boli nepoužiteľné kvôli zmene liturgických textov. Podobne vznikli aj *Pašie podľa Lukáša* op. 101 (1971) pre sóla a zbor. Jozef Kútnik **Šmálov** sa vyjadroval o Stančekovej liturgickej tvorbe nasledovne: „*Medzispevy sú velebné a dojímavé, je v nich pokorná a radostná viera. Vzpružia a obohatia mysle veriacich. [...] Je v Tvojich melódiách pokoj a prostota viery, je v nich aj tichá radosť. To je práve prednosť Tvojich skladieb, že sú vyrovnané, bez vonkajších afektov a že majú vnútornú usťrojenosť, ktorá ich drží a nesie.*“²⁹

V Prievidzi skomponoval kantátu – ordinárium Žalm 148 op. 90 (1966) pre sólo, zbor a orchester. Opus 96 (1968) obsahuje príležitostnú duchovnú skladbu k primíciám *Prosba za novokňaza* a motet *Podťe ku mne všetci* je pre miešaný zbor. Bez opusového čísla je kompozícia pre dvojhlasný ženský zbor *Jasné svetlo zažiarilo* (1976) na text básne Jozefa Cehulu Pastorella. Stančekova sakrálna tvorba rozsiahla a v jeho skladateľskej práci podstatná,³⁰ hoci je vo viacerých zdrojoch opomínaná.

Poznámky

- 1 Podľa MELICHER, Alexander: *Ladislav Stanček*. Banská Bystrica: Akadémia umení, 2015, s. 9.
- 2 Stančekova absolventská práca: *Husľová sonáta g mol* op. 4 (1928).

Stanček svoje dielo dokončil v Prievidzi opusovým číslom 109. Posledné skladby už neoznačil opusovým číslom – boli to „[...] *sakrálné skladby, ktorými svoje dielo zavŕšil.*“³¹ Z celkovej tvorby len menšia časť vyšla tlačou, väčšina zostala v rukopise a mnohé sa stratili.

Stanček zasiahol takmer do všetkých hudobných žánrov. Jeho dielo tvoria skladby sólové, komorné, orchestrálne, vokálne a vokálno-inštrumentálne. Rodinná kantorská a učiteľská tradícia a záľuba v slovenskej ľudovej piesni ho podnietili k tvorbe mnohých kompozícií (piesne,³² zbory, inštrumentálne³³ a orchestrálne skladby³⁴). Písal promptne a odpovedal na žiadosti zaslaním skladieb a úprav piesní.

Stančekovo meno nesie od roku 1994 Základná umelecká škola v Prievidzi a súťažná vokálna prehliadka Stančekova Prievidza, ktorá vznikla pri príležitosti 100. výročia narodenia skladateľa 12. februára 1998. V tomto roku si ZUŠ slávnostným koncertom *Na počesť profesora Ladislava Stančeka* pripomenula 40. výročie jeho úmrtia. Výtvarný umelec Roman Turcel zrealizoval portrét skladateľa na fasáde Art poin – Kultúrny bod mesta Prievidza – Kino Baník v Prievidzi.

Ladislava Stančeka ako skladateľa takmer nepoznáme, pritom ide o jedného zo zakladateľov slovenskej národnej hudby, ktorého „[...] *cieľom bolo povzniesť a propagovať slovenskú hudobnú tvorbu.*“³⁵ Zvukové záznamy jeho tvorby sú až na jedno CD³⁶ verejnosti neprístupné. Práve zásluhou hudobného vedca a filozofa Vladimíra Godára sa tvorba Ladislava Stančeka dostáva do povedomia verejnosti. Jeho odborné snahy a občianske združenie Albrechtina umožnili realizáciu viacerých novodobých premiér Stančekových skladieb.³⁷ Zároveň sa pripravuje do tlače notový materiál, kde budú uvedené komorné vokálne skladby a neskôr aj zborová tvorba.

- 3 Štyri piesne op. 7 (V. Roy, F. Hečko, 1929–1930) pre spev a klavír; *Dórske kvarteto* op. 9 (1930); *Sonáta pre violončelo a klavír e mol* op. 10 (1931); *Na Znievskom hrade* op. 14 (1925/1931) pre orchester; *Piesne s orchestrom* op. 15 (V. Roy, 1932) pre spev a klavír; *Slovenské piesne pre orchester* op. 18 (1932); *Dvanásť slovenských ľudových piesní pre spev a klavír* op. 24 (1934); *Tri piesne na slová Maše Haľamovej* op. 25 (1934) pre spev a klavír; *Druhé sláčikové kvarteto* op. 27 (1934); *Balada* op. 28 (1934) pre violončelo a klavír; *Klavírne kvarteto* op. 31 (1935); *Prelúdium a meditácia* op. 33 (1935) pre violu a klavír...
- 4 Podľa GODÁR, Vladimír: Vokálna lyrika Ladislava Stančeka a jeho piesňový cyklus *Mŕtvy* (1942). In: *Malé osobnosti veľkých dejín – veľké osobnosti malých dejín II*. Príspevky k hudobnej regionalistike. [Zborník príspevkov z muzikologickej konferencie v Bratislave 19. – 20. novembra 2015 venovaný PhDr. Ivanovi Mačákovi (1935–2016).] Bratislava: Slovenská muzikologická asociácia a Slovenské národné múzeum – Hudobné múzeum, 2016, s. 237; MELICHER, Alexander: c. d., 2015, s. 12–20; SABOVÁ, Anna: Ladislav Stanček. In: *Prievidzský občasník*, 2017, s. 10.
- 5 Podľa MELICHER, A.: c. d., 2015, s. 65–67.
- 6 Dielo sa uvádza vo viacerých článkoch, avšak skladateľ ho zničil v roku 1973, podobne aj mnohé iné skladby.
- 7 ČERVENOVÁ, Helena: Život a dielo Ladislava Stančeka podľa spomienok jeho dcéry. [Rukopis.], b. d., s. 5.
- 8 Jozef Vronč (1906–1989) – pedagóg, spisovateľ, regionálny historik.
- 9 Pre potreby organistov postupne vznikli diela: *Andante* op. 2b (1927) a *Largo* op. 2c (1927), fantázia a variácia *Hej, Slováci* op. 37a (1937), meditácia *Hojže, Bože* op. 37b (1938), fantázia a meditácia *Kto za pravdu horí* op. 37c (1938), *Responsoria Missae* op. 55 (1942) používané na celom Slovensku pri bohoslužbách, prelúdiá *Jubilare Deo* op. 50 (1943), *Prelúdiá na katolícke chrámové piesne* op. 56 (1946), *Predohra Es dur* op. 64 (1949/1962).
- 10 MELICHER, A.: c. d., 2015, s. 67.
- 11 GODÁR, V.: c. d., 2016, s. 238.
- 12 Podľa ČERVENOVÁ, H.: c. d., b. d., s. 7.
- 13 Jozef Brandobur (1908 – 1976) – pedagóg, rozhlasový pracovník, spisovateľ, prekladateľ; od r. 1933 pôsobil na učiteľskom ústave v Spišskom Podhradí, 1937–1945 na gymnáziu v Spišskej Novej Vsi.
- 14 Podľa GODÁR, V.: c. d., 2016, s. 241.
- 15 Podľa GODÁR, V.: c. d., 2016, s. 239.
- 16 Spišský učiteľský spevokol najmä v rokoch 1947–1947, kedy ho viedol ho L. Stanček, podnikal časté zájazdy a získal absolútne víťazstvo na VI. Celoslovenských speváckych pretekoch.
- 17 Podľa GODÁR, V.: c. d., 2016, s. 238.
- 18 Školskí bratia pôsobili v Spišskej Kapitule v rokoch 1924–1950.
- 19 Jozef Hlavatý (1898–1966) – kňaz, hudobný kritik.
- 20 ČERVENOVÁ, H.: c. d., b. d., s. 11.
- 21 ČERVENOVÁ, H.: c. d., b. d., s. 14.
- 22 ČERVENOVÁ, H.: c. d., b. d., s. 6.
- 23 Podľa ČERVENOVÁ, H.: c. d., b. d., s. 13.
- 24 Op. 17 (1932) pre ženský zbor a organ; *Starosloviensky Otče náš* op. 26 (1934); *Pomiluj nás Hospodine* op. 32 (1936); Žalm 148 op. 90 (1966); *Tri duchovné piesne* op. 107 (1975) pre spev a organ.
- 25 *Omša o Nepoškvrnenom počatí Panny Márie* op. 77a (1954); *Litánie loreťánske* op. 89a (1944/1965); *Litánie o Najsvätejšom Srdci Ježišovom* op. 89b (1965); *Nešpory nedel'né (Vespe- rae)* a Žalm č. 116 op. 89c (1966–1967); *Omše a časti omšové* op. 91 (1966–1970); spevy *Tropia* op. 92 (1967); *Hymny k nešporám* op. 93 (1967); *Spevy omšového ordinára* op. 109; *Vianočná sv. omša zo dňa / Menlivé časti* (1978).

- 26 Jozef Ligoš (1914–1973) – spišský kapitulný vikár, predseda Slovenskej liturgickej komisie; zaslúžil sa o preklady liturgických kníh, propagovanie gregoriánskeho chorálu a liturgickej obnovy.
- 27 Jozef Gonsorčík (1915–1972) – katolícky kňaz.
- 28 Jozef Kútnik **Šmálov** (1912–1982) – slovenský katolícky kňaz, básnik, prozaik, prekladateľ, kritik, literárny a kultúrny historik, pedagóg a teológ. Založil najvýznamnejšie katolícke vydavateľstvá a edície Svet, Obrodu a Verbum.
- 29 Poznámky k skladbe *Vianočná sv. omša zo dňa* – výňatok z Kútnikovho listu zo dňa 28. 12. 1978 In: STANČEK, Ladislav: *Zoznam a evidencia skladieb*. [Rukopis.] Martin: Literárny archív, 1973, s. 173, A CI/173.
- 30 Podľa GODÁR, Vladimír – URDOVÁ, Sylvia: Ladislav Stanček. In: *Ave Maria et alia opera musica sacra*. [Bulletin k CD.] 2013, s. 8; URBANEC, Bartolomej: c. d., 1973, s. 3; URSÍNYOVÁ, Terézia: *Smútočné spevy s veľkonočnou atmosférou a piesňový podvečer na BHS*. 2016.
- 31 ČERVEŇOVÁ, H.: c. d., b. d., s. 14.
- 32 *Dvanásť slovenských ľudových piesní* op. 21 (1933) pre tenor; *Dvanásť národných piesní slovenských* op. 39 (1939) pre vyšší hlas; *Či to tota* op. 45 (1941) pre spev a klavír...
- 33 *Parafráza na ľudové piesne* op. 22 (1933); *Zo slovenských dolín I, II*, op. 38 (1938) pre husle a klavír; *Zmes slovenských piesní pre dvoje husle* op. 38a (1938); *Slovenské ľudové piesne pre huslové súbory* op. 74b (1952); *Variácie na slovenskú ľudovú pieseň pre organ* op. 83b (1959)...
- 34 *Slovenské piesne pre orchester* op. 18 (1932); *Rosa* op. 71b (1957)...
- 35 MELICHER, A.: c. d., 2015, s. 41.
- 36 CD *Ave Maria et alia opera musica sacra*. Bratislava: Music forum v. o. s., 2013.
- 37 V rámci festivalu EPOCHÉ / Nová slovenská hudba 2016 bola uvedená obnovená premiéra *Ima Missa brevis ad duas voces aequales cum organo vel harmonio* op. 12 (1931); *Starosloviensky Otče náš* op. 26 (1928); *Zdravas´ Maria* op. 37a (1941); v roku 2017 bol uvedený piesňový cyklus *Mŕtvy* op. 46 (1942); 17. apríla 2019 *Pašie podľa sv. Lukáša* op. 101 (1971).

Literatúra

1. *Albrechtina*. Dostupné na: <http://www.albrechtina.sk> (online 4. 10. 2019).
2. -as – 1958: Ladislav Stanček sa dožíva šesťdesiatky. In: *Slovenská hudba*, roč. 2, 1958, č. 2, s. 84–85.
3. ČERVEŇOVÁ, Helena: Život a dielo Ladislava Stančeka podľa spomienok jeho dcéry. Rukopis v archíve dedičov L. Stančeka.
4. GODÁR, Vladimír: Vokálna lyrika Ladislava Stančeka a jeho piesňový cyklus *Mŕtvy* (1942). In: *Malé osobnosti veľkých dejín – veľké osobnosti malých dejín II*. Príspevky k hudobnej regionalistike. Zborník príspevkov z muzikologickej konferencie v Bratislave 19. – 20. novembra 2015 venovaný PhDr. Ivanovi Mačákovi (1935–2016). Bratislava: Slovenská muzikologická asociácia a Slovenské národné múzeum – Hudobné múzeum, 2016.
5. GODÁR, Vladimír – URDOVÁ, Sylvia: Ladislav Stanček. In: *Ave Maria et alia opera musica sacra*. [Bulletin k CD.] Bratislava: Music forum v. o. s., 2013.
6. HLAVATÝ, Jozef: Skladby Ladislava Stančeka v českej kritike. In: *Kultúra*, 1935, č. 7, s. 269–270.
7. HRUŠOVSKÝ, Ivan: *Slovenská hudba v profiloch a rozboroch*. Bratislava: Štátne hudobné vydavateľstvo, 1964.
8. *Jozef Brandobur*. Dostupné na: <https://www.litcentrum.sk/autor/jozef-brandobur/zivotpis-autora> [online 4. 10. 2019.]
9. *Jozef Hlavatý*. Dostupné na: <https://sala.sk/clanok/jozef-hlavaty> [online 5. 10. 2019.]
10. *Jozef Kútnik Šmálov*. Dostupné na: http://www.litcentrum.sk/slovenski-spisovatelia/jozef-kutnik-smalov#curriculum_vitae [online 22. 2. 2018.]

11. KOLÁŘ, Robert: **Albrechtina: pohľady do minulosti**. In: *Hudobný život*, roč. 46, 2014, č. 10, s. 3.
12. *Ladislav Stanček*. Hudobné centrum. Dostupné na: <http://hc.sk/hudba/osobnost-detail/1044-ladislav-stancek> [online 17. 1. 2018.]
13. MALIARIKOVÁ, Sylvia: *Ladislav Stanček*. Skladačka. Oblastná organizácia cestovného ruchu Región Horná Nitra – Bojnice, 2019.
14. MACHUTOVÁ, Dominika: *Duchovná tvorba Ladislava Stančeka – analýza piesňového cyklu Tri duchovné piesne op. 107*. In: Slovenská hudba: revue pre hudobnú kultúru. ISSN 1335-2458, Roč. 44, č. 1 (2018), s. 71–92.
15. MELICHER, Alexander: *Ladislav Stanček*. Banská Bystrica: Akadémia umení, 2015.
16. MELICHER, Alexander: *Poznámky o živote a diele Ladislava Stančeka*. In: Hudobný archív 11, Martin: Matica slovenská, s. 47–84.
17. SABOVÁ, Anna: Ladislav Stanček. In: *Prievidzský občasník*, 2017 s. 9–11. Dostupné na: <http://historia.maticapd.sk/index.php?stranka=publikacie&obsah=obcasniky-2017#obcasnik-1-17> [online 12. 1. 2018.]
18. STANČEK, Ladislav: *Zoznam cirkevných a duchovných skladieb*. [Rukopis.] Martin: Literárny archív, 1973. A CI/173.
19. STANČEK, Ladislav: *Zoznam a evidencia skladieb*. [Rukopis.] Martin: Literárny archív, 1973. A CI/173.
20. *STANČEK Ladislav (1898–1979) A CI*. Dostupné na: <http://www.snk.sk/sk/zbierky-a-zdroje/zbierky-literarneho-archivu-snk/hudobne-rukopisy/osobne-fondy.html> [online 12. 12. 2017.]
21. *Školskí bratia*. Dostupné na: <https://www.lasalle.sk/text19/> [online 4. 10. 2019.]
22. URBANEC, Bartolomej: Prof. Ladislav Stanček 75-ročný. In: *Hudobný život*, roč. 5, 1973, č. 4, s. 3.
23. URSÍNYOVÁ, Terézia: *Smútočné spevy s veľkonočnou atmosférou a piesňový podvečer na BHS*. 2016. Dostupné na: <http://operaslovakia.sk/smutocne-spevy-s-velkonočnou-atmosferou-a-piesnovy-podvecer-na-bhs/> [online 12. 1. 2018.]

Résumé

V tomto roce si pripomínáme 40. výročí od úmrtí Ladislava Stančeka (1898–1979). Príspevek približuje osobnosť slovenského skladateľa a jeho hudobnú tvorbu se zaměřením na sborová diela. Tento všestranný hudobník – skladateľ, varhaník, sbormistr, hudobník teoretik a pedagóg bol propagátorom hudobného umenia a zasáhl téměř do všetkých hudobných žánrov. Cieľom je poukázať na prínos Stančekovej tvorby a rôznorodosť jeho sborových kompozícií.

Kľúčová slova: duchovní skladby, Ladislav Stanček, ľudová pieseň, sborová diela.

Keywords: Sacred Compositions, Ladislav Stanček, Folk Song, Choral Works.

Mgr. Dominika Machutová, PhD., absolvovala spev na Konzervatóriu v Žiline, pokračovala v štúdiu Hudobného umenia na Žilinskej univerzite v Žiline a na UKF v Nitre. V roku 2018 na Katedre hudby UKF v Nitre obhájila dizertačnú prácu Slovenská komorná vokálna duchovná tvorba 20. a 21. storočia v umeleckom vzdelávaní. V rámci štúdií sa zúčastnila interpretačných súťaží domáceho i medzinárodného charakteru, kde jej bolo udelených viacero ocenení. Zameriava sa na interpretáciu duchovnej a liturgickej hudby. Pôsobí ako chrámová organistka v Kostole sv. Martina v Martine a ako interpretka duchovnej hudby v rámci chrámových koncertov. Získané znalosti uplatňuje ako odborný pracovník pre hudobné fondy a zbierky Literárneho archívu Slovenskej národnej knižnice.

dominika.machutova@snk.sk

Posolstvo kompozície 70-ročného Pavla Kršku

MARCEL JÁNOŠÍK

Summary

The contribution is a memory of the living composer Pavol Krška on the occasion of his birthday. It brings together published studies on his life and work. The text presents the composer's choral works stored in the Literary Archive of the Slovak National Library. Paper discusses and presents compositional work with the choir and its importance in music on the example of St. John Passion.

Tento rok si pripomínáme sedemdesiate výročie narodenia významného žijúceho skladateľa, klaviristu a organistu Pavla Kršku (Rubčana). Rodák z Ružomberka (*11. 5. 1949), syn hudobníkov, držiteľ viacerých krásnych ocenení, momentálne žijúci v Turí. Jeho osobou a tvorbou sa zaoberali viacerí autori v dôležitých štúdiách: Eva Čunderlíková,¹ Milan Kolena,² Andrea Ballová,³ Monika Bažíková,⁴ Ľubomíra Kurtlíková,⁵ Ľubomíra Dutková,⁶ Miriam Matejová,⁷ Michal Bázlik,⁸ Dominika Machutová⁹.

Prvá a najstaršia štúdiu prináša **Eva Čunderlíková** v sedemnástom čísle Hudobného života v roku 1984. V podobe krátkeho osobného profilu predstavuje mladého skladateľa Kršku cez doterajšiu tvorbu, jeho hudobnú prácu a v závere dodáva, že sa „...*dosť výrazne líši od prác jeho vrstovníkov...*“, ¹⁰ čo je dôležitý poznatok a odraz toho, že Krška sa nechce veľmi podrobovať vtedajším stráženým úzusom a chce si ísť svojou vlastnou cestou kompozície a experimentu. **Andrea Ballová** zaujala veľmi detailný a zodpovedný prístup zamerajúc sa na osobný život, domáce pomery a v neposlednom rade najviac na hudobnú tvorbu skladateľa Kršku. Štúdiu rozdelili do dvoch príspevkov zverejnených v časopise Adoramus Te, kde sledujeme snahu autorky vytvoriť čo najkomplexnejší biografický obraz tejto významnej

žijúcej skladateľskej osobnosti. Rovnakú cestu zvolila aj **Ľubomíra Dutková**. **Milan Kolena**, dlhoročný umelecký riaditeľ zborových festivalov v Bratislave mu venoval nielen diplomovú prácu, ale aj priestor na interpretáciu jeho kompozícií v Bratislave. **Ľubomíra Kurtlíková** postavila svoj text na cenných informáciách z osobného interview so skladateľom. **Dominika Machutová**, venujúc sa viacerým súčasným skladateľským osobnostiam, vytvorila osobný profil so zameraním na duchovnú tvorbu a kompozičný štýl.

Na úvod pripomeňme známe, dôležité informácie. Pavol Krška bol poslucháčom Žilinského konzervatória (1964–1970), absolvent kompozície VŠMU u Alexandra Moyzesa (1970–1975), dlhoročný zaslúžilý pedagóg Žilinského konzervatória (1976–2009), skladateľ – stále komponujúci. Nedávno dokončil *Slovenské ľudové piesne, pre malý zborík, pre sólo a pre malý komorný orchester* (50 skladieb).¹¹ Láskaví rodičia viedli Pavla k hudbe od detstva a mali porozumenie pre jeho hudobnú cestu. Ako nám prezradil, vždy mal prístup k rádiovému prenosu, hovorí: „*U nás od rána do večera išiel takzvaný rozhlas po drôte...*“.¹² Vďaka obetavej a dobrej matke, ktorá kvôli svojim deťom zanechala prácu, si postupne našiel cestu k veľkej hudbe. Mama, huslistka a učiteľka v Kysuciach,

neskôr brávala deti na koncerty klasickej hudby, či operu v Banskej Bystrici, Zvolene. Všetky tieto hudobné krôčiky prerástli v krásny vzťah k hudbe a postupne kreovali Krškovu kompozičnú dušu. Jeho otec bol hráčom na bicie v dychovej kapele, ale „neprenikol hlbšie do hudby“¹³.

Hudobnícka rodina svojou ústretovosťou, pomocou, vedením, ale predovšetkým skromnosťou, pripravila Krškovi dobrý štart pre vzlet na náročnú kompozičnú dráhu vo svete veľkých hudobných skladateľov. Významný je fakt, že sa dokázal presadiť na Slovensku a je pomerne známym skladateľom – ako píše mnohé recenzie a programy koncertov,¹⁴ bol často hraným skladateľom a v súčasnosti sa mu dostáva stále viac pozornosti. V tomto roku sme svedkami početných koncertných osláv jeho narodenia – *Koncert k životnému jubileu skladateľa a pedagóga Pavla Kršku* (28. 5. 2019, Katedrála najsv. Trojice Žilina), *Festival Voce Magna – Pocta Pavlovi Krškovi* (10. 10. 2019, Dom umenia Fatra Žilina), živý prenos koncertu v RTVS, atď. Skladateľ stihol získať niekoľko ocenení: Cena Fra Angelico v oblasti hudby (od biskupov Slovenska), Cena Žilinského samosprávneho kraja, Cena Jána Levoslava Bellu, Cena mesta Žilina za zásluhy o rozvoj a reprezentáciu mesta Žilina.

Spomedzi pestrého repertoáru diel spomenieme niektoré rukopisy určené zboru, ktoré sú v trvalej úschove v Literárnom archíve Slovenskej národnej knižnice: *Pašie podľa Jána* (PM), *Te Deum* (PM), *Vianočná omša* (PM), *Zvestovanie /LK (podľa Lukáša) 1, 26–39/* (PM).¹⁵ Akvizícia Kršku prišla do Literárneho archívu v roku 2013. Obsahuje kompozičnú tvorbu z rokov 1977–2001 a drobný dokumentárny materiál zachytávajúci život osobnosti. Rukopis Pavla Kršku je veľmi precízny a úhľadný, dobre čitateľný. Používa vždy presnú štruktúru zápisu, rozmiestnenia jednotlivých celkov. V autografoch často používa zaujímavé skratky (PM, P. J., S. J.), ktoré majú podľa slov autora ostať skryté – sú venovaním a spájajú skladateľa s konkrétnymi situáciami a osobami (Obr. 1 a 2).¹⁶

V Krškovej početnej hudobnej tvorbe nachádzame veľa zborových diel. Zriedka sa píše o osobnom živote skladateľa, často sa spomína ako miništrant pri svätých omšiach. Z jeho rozprávání a z nášho interview vieme, že je hlboko veriacim a skromným skladateľom, ktorý si nezakladá na svojej osobnosti, ochotný vždy pomôcť. Svoje vlastnosti, výchovu starostlivých rodičov, osobný duchovný život spája s kompozičným talentom, čo sa plne prejavuje najmä v jeho zborových dielach. Pozrime sa podrobnejšie na zborové dielo *Pašie podľa Jána*, inšpirované sv. písmom. Kompozíciu Pavol Krška napísal v roku 1998 v Žiline, pričom na nej pracoval necelé tri mesiace, od 24. 1. 1998 do 11. 3. 1998.¹⁷ *Pašie* vznikli na objednávku saleziána. Pomerne krátky čas vzniku diela je dôkazom Krškovej vyspelosti, dozretosti hudobného skladateľa a blízkeho vzťahu k sakrálnnej zborovej tvorbe. Na našu otázku, či toto jeho „...dielo vzniklo z nejakého vnútorného duchovného pohnutia...“ flegmaticky a skromne odpovedal: „*Viete čo?... ja som sa tam motal vtedy* (myslí v Žiline), ... *viedli sme s jedným kolegom* (myslí Petrom Vrabelom) *ešte taký detský orchestriek, ktorý vystupoval namiesto organistu v tých detských svätých omšiach* (ktorý aj založili). *Don Valábek, ktorý bol vtedy tuná ako salezián, povedal, že by som mal napísať nejaké pašie, ...keď sa tam motám..., no a tak ja som povedal, že dobre. Tak som napísal pašie. ...bola to pre mňa práca, ktorej som nechcem povedať, že rozumel, ale tak...som ju vyštudoval...*“¹⁸ Skladateľ využíva vo svojom diele predovšetkým svoje nadobudnuté kompozičné skúsenosti a náboženské presvedčenie. Nenadväzuje na pašiovú hudobnú tradíciu, ktorá sa na území Slovenska tiahne cca z 19. storočia, odkedy sú známe a zachované primárne hudobné pramene. Dávnovékému váženému biblickému textu vdýchol novú hudobnú dušu, ktorá prehlbuje kontempláciu pri počúvaní v iný rozmer. Do kompozície vkladá moderné, nové uvedomelé prvky s plnou vážnosťou

ovplyvnený predovšetkým svojimi učiteľmi – skladateľmi, ale aj vzormi z obdobia, v ktorom vyrastal. Nebol ním však napr. Arvo Pärt, ktorý by sa nám mohol chvíľami hudobne zdať, minimálne vplyvmi v Krškovej hudbe, pretože Pärtova hudba sa ešte len dostávala na Slovensko. Celým hudobným dielom sa nesie filmový nádych a chce sa počuteľne odlišiť od pašii, ktoré v kostoloch znejú posledné desaťročia. Kompozíciu v roku 2016 naspieval chrámový spevácky zbor s vyše dvadsaťročnou tradíciou – La FAMIGLIA. Vydarený projekt¹⁹ s názvom *Liturgické spevy na zelený štvrtok a veľký piatok* v 52 minútach približuje hudbu veľkonočného trojdnia v modernom hlboko-duchovnom Krškovom poňatí s odkazom na hudbu jeho vzorov.

Zo začiatočného textu „Umučenie podľa Jána“ (prvých 16 taktov introdukcie), ktorý sa dvakrát opakuje vytvoril Krška tzv. „filmové hudobné titulky“. Ďalej pozorujeme hudobno-divadelnú scénu zasadenú do konkrétnych priestorov, ktorú vždy uvedie a hudobne stráži i dotvára zbor. V prvom priestore – v Getsemanskej záhrade zbor spieva: „...vošiel do nej on...“ (Ježiš) „...i jeho učenci...“, sólista doplní „...aj jeho zradca Judáš...“ a zbor znovu zopakuje „...aj Judáš...“ aby zdôraznil priestor a scénu – a uviedol poslucháča do nasledujúceho obrazu. Ďalej zbor za rozprávania rozprávača hudobne drží priestor a napätie, aby následná známa Ježišova otázka „Koho hľadáte?“ vyjadřila do ticha v sólovom podaní jeho osobnosť a poslanie na zemi (Obr. 3).

Keď sa utvrdia vojaci a sluhovia, že chytili správneho a Peter jednému sluhovi odtne mečom ucho, nasleduje v takte 120 hudobný zborový opakujúci sa predel s textom „Ježiša chytili, Ježiša zviazali“, za rozprávania rozprávača. Tento moment je dôležitý hlavne z toho dôvodu, že vyjadřuje veľmi emotívne bezmocnosť, úzkosť, či pochybovanie v danej situácii a prepája scénu Getsemanskej záhrady s druhým obrazom, s Veľkňazovým dvorom – odsúdením (Obr. 4).

Na Veľkňazovom dvore, od taktu 130, zbor znovu nastolí inú situáciu a nové prostredie cez zádrž „hm“ a „A“. Vytvára tajomno, napätie, očakávanie – na jednej strane otázky vypočúvajúcich a na druhej strane pomyselné otázky počúvajúcich a zvedavých ľudí, že čo sa bude diať, čo je zač, ten obžalovaný. Napätá situácia sa hudobno-slovne vyostruje a vygraduje v taktach 190–197 (Obr. 5).

Nasledujúca scéna a celé dielo je ukážkou Krškovej úžasnej práce viacdejstevosti, plynutia viacerých dejov súčasne, ako to poznáme z filmu, pričom sa medzi nimi bez problémov prelína. Pokojne nechá pokračovať jednu scénu mimo počutia recipienta, pokračuje v druhej, v zápatí sa znovu vráti k prvej a pokračuje vo vykresľovaní situácie, čo bolo vo vtedajšom ponímaní trochu nadčasové. Hudobne delí súdny spor a zameria sa na osobu Petra. Cez spevácky zbor mu v podobe svedomia, ale zastupujúc aj okolitý ľud v štýle imitácie alebo echo efektu, vyčíta – skryte, ale aj otvorene, že tvrdil, že nezaprie Ježiša – že ho pozná, a napriek tomu v otázkach trikrát zapiera (Obr. 6).

Práca zboru s echo-imitáciou sa drží až do vypočúvania Pontským Pilátom, kde plní funkciu znásobovania konkrétnej situácie a jej závažnosti. Taktom č. 290 nastane zborové ticho, pretože prichádza dôležitý, ale najmä osobný rozhovor Ježiša s Pilátom, ktorý má ostať tajomný, skrytý a súkromný až do času, keď Pilát pocíti výčitky, pochybnosti, otázky o svojom živote, ktorý znovu oživí zbor kolísavým, imitačným echo efektom. Pavol Krška vo svojej kompozícií povyšuje rolu speváckeho zboru, dáva mu úlohu dotvárať hudobnú scénu a priestor. Kompozičnú prácu zakladá predovšetkým na viere, skúsenostiach a zobrazuje ňou osobný život a vzťah s Bohom, skromnosť, zodpovednosť. Jeho tvorivý duch je obrazom odvážneho študenta u Alexandra Moyzesa na Vysoké škole múzických umení, kde sa napriek tvrdému vyučovaniu, kritike, a odmietavému postojovi svojho pedagóga, nebál experimentu a počúvol volanie svojho

umeleckého srdca. Zaujímavá je scéna na Golgote, posledné chvíle Ježiša na kríži a zmŕtvychvstanie, zbor prichádza s novou hudbou, úplne odlišnou od celého diela (Obr. 7).

Pavlovi Krškovi chceme zaželať hlavne veľa zdravia a ďalšie tvorivé kompozičné chvíle v duchu skromnosti a viery, aby sme sa mohli znovu potešiť novým hudobnými dielami.

Obrazová príloha

Obr. 1 Autografické črty P. Krška (vytvoril: Marcel Jánošík)

– datovanie píše na začiatku skladby pred notovú osnovu posledného partu, a na koniec skladby za notovú osnovu posledného partu, alebo iba na záver skladby za notovú osnovu posledného partu v nasledovnom formáte:

5⁹⁵ (minutáž)

začiatok skladby:	DD. MM. RR. v Ža	koniec skladby:	DD. MM. RR. v Ža (PK.)	DD. MM. RR. v Ža PK.	MM. RR. v Ža PK.	PK.	PK.	PKR. 98	1978
-------------------	------------------------------	-----------------	---------------------------------------	----------------------------------	---------------------------	-----	-----	------------	------

– za notovú osnovu posledného partu pridáva ešte skratku „PK.“ príp. „PKR“, napr.:

DD.
MM.
RR.
Ža
PK. PKR.
98

– skratky „PM“, „P. J.“, „S. J.“ sú venovania

– vedľa názvu skladby píše v pravom hornom rohu meno: P. Krška

– na záver skladby pod notovú osnovu píše datovanie v tvare: „Ukončené 24. októbra 1979 v Žiline.“

– na začiatku alebo za posledným taktom píše datovanie niekedy aj v tvare:

DD. MM. RR.
v Ža
napr.: „13. 10. 1993
v Ža“

alebo: **Ukončené: 28. marca 1977 v Žiline**
Inštrumentácia ukončená 31. dec. 1993

* namiesto *Žiliny* sa môže objaviť aj *Turie*

– za posledným taktom píše niekedy minutáž: „3⁹⁵“ (napr.: Tri piesne; Ave Mária)

– notový zápis píše čiernou fixkou

– nad notovú osnovu si značí do krúžku diely (napr. v sonáte):

– ďalšie strofy píše pod skladbu

Obr. 2 Signovanie P. Kršku (foto: Marcel Jánošík)

Signovanie P. Kršku:
 - Pavol Krška
 - Pavol KRŠKA
 - P. K.
 - P. K. Rubčan

The image shows a collection of handwritten musical manuscripts. The top left manuscript is titled 'A v tov kasiev dvoje...' and includes a signature 'Pavol KRŠKA'. Below it are two smaller staves with musical notation and a signature 'Pavol KRŠKA'. To the right, another manuscript is titled 'HOŠ! POFLUKJ, POVLKAS...' and includes a signature 'Pavol Krška'. Below this are several more staves of musical notation, some with signatures 'Pavol Krška' and 'P.K. Rubčan'. The manuscripts are arranged in a collage-like fashion, showing different parts of the score and various signatures.

Obr. 3 Getsemanská záhrada (s. 2, 4)

Allegretto

The image shows a handwritten musical score for 'Getsemanská záhrada'. The score is written on multiple staves, including a vocal line and piano accompaniment. The tempo is marked 'Allegretto'. The lyrics are in Czech and include phrases like 'TUHÁŠ VŠAK KAMORU A ŽELHOVOU PRŮJAZDU A PARLIZAVO A PRŮJAZD TĚ Z SAMÝCH PRAVÝCH A ŽELHOVOU AŽE ŽELHOU ANOŽE VĚRNOU VĚRNOU: KO MALO UVAŽNO PRŮJ, PO PRŮJEM - A OPTIMÁLE TO: DO MOU NEČ - DO - TE?'. The score includes various musical notations such as notes, rests, and dynamics. There are also some handwritten annotations and a signature 'P. K. Rubčan' at the bottom right.

Obr. 4 Getsemanská záhrada – zajatie (s. 7)

- 3 -

slnko
SUKOVAS NEČ DO POŠŤU! JEĎA NEHŤ PÍŤ KA-LICH, KTORÝ MI DAL OTEC!

piano
piano

ROZPRÁVANÉ

KOHORTA, VELETEL A ŽIDOVSKÍ SUDHOVIA JEĎŠIA ČYTYLI ZVIAZALI HO A KRYIEDLI NAŠPAM E ANNAŠOVI, BOL TOTĚ TAJŠOM KAPRÁŠA, KTORÝ BOL VELEKÁŽOM TONHO ROKA. A BOL TO KAPRÁŠ, ŠO PORADIL ŽIDOM: „JE LEPSIE, NE ZONKIE JEĎEN ČLOVEK SA ČASŤ ZA JEŽISOM JIEL TIMON PETER, A IMY UČENIA. TEN UČENIA SA ŽORNAL S VELEKÁŽOM A UČIEL S JEŽISOM DO VELEKÁŽOHO DUOPA, PETER UŠAL OSTAL UONLIA PRI DVERÁČOM. POTOM TEN DRUHÝ UČENIA, ŠO SA POZVAL S VELEKÁŽOM, UŠIEL, PRENDUOMIL S URATNŤOULI A UOVIEDOL TA PETA. TU VRÁTNIČKA POUVEDALA ŽETROVI;

slnko
JEŽISA ČYTYLI, JEŽISA ZVIAZALI. JEŽISA ČYTYLI, JEŽISA ZVIAZALI. JEŽISA ČYTYLI, JEŽISA ZVIAZALI.

piano
piano

Obr. 5 Veľkňazov dvor – vypočúvanie (s. 8)

- 8 -

POVR. "MIE SI AS TY Z LUDENÍKOU
TOTO ČLOVEKA?" ON URAVEL:
"MIE SOM."

STÁLI TAM SLUHOVI A STRÁŽNICI, KTORÍ SI POČLO ŽILI OHEŇ,
LEBO BOLO CHLADNO A ZOMRIEVALI SA. S NIMI STÁL AS PETER,
A ZOMRIEVAL SA.
VEĽKŇAZ SA VYPYTOVAL ZEČÍŤ NA JEHO UČENÍKOU A
NA JEHO UČENIE. ZEČÍŤ MU ODPOVEDAL:

Musical score for the first system. The vocal line (POVR.) is in a high register, and the piano accompaniment (PIANO) is in a lower register. The tempo is marked 'Allegro' and the time signature is 2/4. The score includes a rehearsal mark '130'.

BAŠ
SALO

JAJOM VEREZ-NE HOUORIL SVETA. VĚDY SOM ČIL VYMAČO - GE A

Musical score for the second system. The vocal line (BAŠ SALO) is in a high register, and the piano accompaniment (PIANO) is in a lower register. The tempo is marked 'Allegro' and the time signature is 2/4.

BAŠ
SALO

V CHRA - ME, KDE SA ŽIVÍ - DRAŽU VŠETI ŽIDIA, A NIČ SOM NEHOVORIL

*) OPAKOVAŤ PODĹŽ POTREBY

Musical score for the third system. The vocal line (BAŠ SALO) is in a high register, and the piano accompaniment (PIANO) is in a lower register. The tempo is marked 'Allegro' and the time signature is 2/4. A performance instruction is provided at the bottom: '*) OPAKOVAŤ PODĹŽ POTREBY'.

Obr. 6 Veľkňazov dvor – zapretie Ježiša (s. 10–11)

- 10 -

- 11 -

Obr. 7 Golgota a zmŕtvychvstanie (s. 25, 28)

- 27 -

- 28 -

Poznámky:

- 1 ČUNDERLÍKOVÁ, Eva. Skladateľ Pavol Krška. In: *Hudobný život*, 1984, č. 17, s. 5.
- 2 KOLENA, Milan. *Interpretačný pohľad na duchovnú tvorbu Pavla Krška so zameraním na Omšu pre sóla, zbor a organ*. [Diplomová práca.] Bratislava, 1994.
- 3 BALLOVÁ, Andrea. Pavol Krška – život a dielo (1). In: *Adoramus Te*, 2009, č. 2, s. 25–31. ISSN 1335-3292.
- BALLOVÁ, Andrea. Pavol Krška – život a dielo (2). In: *Adoramus Te*, 2009, č. 3, s. 25–34. ISSN 1335-3292.
- 4 BAŽÍKOVÁ, Monika. Pavol Krška a jeho prínos v slovenskej sakrálnnej zborovej literatúre. In: *Hudobný život na Slovensku: Kontinuita či diskontinuita? 2: Nástup diverzity – Dynamizmus živej kultúry?* Turčianske Teplice: BEN&M. ISBN 978-80-968382-4-0.
- 5 KURTLÍKOVÁ, Ľubomíra. Osobnosť Pavla Krška a jeho zborová tvorba. In: *Cantus Choralis Slovaca*. Banská Bystrica: Univerzita Mateja Bela, roč. 10, 2012, s. 156–159.
- 6 DUTKOVÁ, Ľubomíra. Pavol Krška – osobnosť a dielo. In: *Malé osobnosti veľkých dejín – veľké osobnosti malých dejín : Príspevky k hudobnej regionalistike*. Bratislava: BofoStudio, 2015, s. 298–306. ISBN 978-80-8060-366-3.
- 7 MATEJOVÁ, Miriam. Pavol Krška (1949) – tvorba pre klavír. In: *Malé osobnosti veľkých dejín – veľké osobnosti malých dejín : Príspevky k hudobnej regionalistike*. Bratislava: P.M.P TLAČIARENĚ, spol. s. r. o., 2016, s. 84–94. ISBN 978-80-8060-392-2
- 8 BÁZLIK, Michal. Portrét Pavla Krška. In: *Tempo*, roč. 12, 2015, č. 01–02, s. 14–15. ISSN 1336-5983.
- 9 MACHUTOVÁ, Dominika. *Slovenská komorná vokálna duchovná tvorba 20. a 21. storočia v umeleckom vzdelávaní*. [Dizertačná práca.] Nitra, 2018, s. 74–75.
- 10 Pozri ČUNDERLÍKOVÁ, Eva, ref. 1.
- 11 Z rozhovoru s Pavlom Krškom (*11. 5. 1949), 13. 10. 2019.
- 12 KRŠKA, Pavol, ref. 11.
- 13 KRŠKA, Pavol, ref. 11.
- 14 Prvá premiéra diela P. Krška – *Partita pre sláčikový orchester* sa konala v rámci koncertu Symfonického orchestra Konzervatória 3. mája 1979. Pozri *Hudobný život*, roč. XI, 1979, č. 13, s. 2. A pozri aj ďalšie čísla, napr.: roč. XIII, 1981, č. 17, s. 4; roč. XXVII, 1995, č. 19, s. 3 – *Stabat mater* jedna z prvých premiér zborového spevu, a ďalšie.
- 15 Osobný fond Pavla Krška spracoval pre bádateľov Marcel Jánošík v roku 2016.
- 16 Vychádzame z vlastného výskumu pri spracovaní Krškových rukopisov a z interview – KRŠKA, Pavol, ref. 11.
- 17 KRŠKA, Pavol. *Pašie podľa Jána (PM) : Pre rozprávača, tenor, bas, miešaný zbor*. [Rukopis.] Žilina, 1998, Slovenská národná knižnica – Literárny archív, Martin, sign. A CC/1 – 36.
- 18 KRŠKA, Pavol, ref. 11.
- 19 KRŠKA, Pavol. *Liturgické spevy na zelený štvrtok a veľký piatok*. [CD] Tvrdošín: PAVLÍK records, 2016.

Literatúra:

1. BALLOVÁ, Andrea. Pavol Krška – život a dielo (1). In: *Adoramus Te*, 2009, č. 2, s. 25–31. ISSN 1335-3292.
2. BALLOVÁ, Andrea. Pavol Krška – život a dielo (2). In: *Adoramus Te*, 2009, č. 3, s. 25–34. ISSN 1335-3292.
3. BAŽÍKOVÁ, Monika. Pavol Krška a jeho prínos v slovenskej sakrálnnej zborovej literatúre. In: *Hudobný život na Slovensku : Kontinuita či diskontinuita? 2 : Nástup diverzity – Dynamizmus živej kultúry?* Turčianske Teplice: BEN&M. ISBN 978-80-968382-4-0.

4. BÁŽLIK, Michal. Portrét Pavla Kršku. In: *Tempo*, roč. 12, 2015, č. 01–02, s. 14–15. ISSN 1336-5983.
5. ČUNDERLÍKOVÁ, Eva. Skladateľ Pavol Krška. In: *Hudobný život*, roč. XVI, 1984, č. 17, s. 5.
6. DUTKOVÁ, Ľubomíra. Pavol Krška – osobnosť a dielo. In: *Malé osobnosti veľkých dejín – veľké osobnosti malých dejín: Príspevky k hudobnej regionalistike*, Bratislava: BofoStudio, 2015, s. 298–306. ISBN 978-80-8060-366-3.
7. KOLENA, Milan. *Interpretačný pohľad na duchovnú tvorbu Pavla Kršku so zameraním na Omšu pre sóla, zbor a organ*. [Diplomová práca.] Bratislava, 1994.
8. KRŠKA, Pavol. [Interview.] 13. 10. 2019.
9. KRŠKA, Pavol. *Liturgické spevy na zelený štvrtok a veľký piatok*. [CD.] Tvrdošín: PAVLÍK records, 2016.
10. KRŠKA, Pavol. *Pašie podľa Jána (PM): Pre rozprávača, tenor, bas, miešaný zbor*. [Rukopis.] Žilina, 1998. Slovenská národná knižnica – Literárny archív, Martin, sign. A CC/1 – 36, 28 s.
11. KURTLÍKOVÁ, Ľubomíra. Osobnosť Pavla Kršku a jeho zborová tvorba. In: *Cantus Choralis Slovaca*. Banská Bystrica: Univerzita Mateja Bela, roč. 10, 2012, s. 156–159.
12. MACHUTOVÁ, Dominika. *Slovenská komorná vokálna duchovná tvorba 20. a 21. storočia v umeleckom vzdelávaní*. [Dizertačná práca.] Nitra, 2018, 229 s.
13. MATEJOVÁ, Miriam. Pavol Krška (1949) – tvorba pre klavír. In: *Malé osobnosti veľkých dejín – veľké osobnosti malých dejín : Príspevky k hudobnej regionalistike*. Bratislava: P. M. P TLAČIAREŇ, spol. s. r. o., 2016, s. 84–94. ISBN 978-80-8060-392-2.
14. *Hudobný život*, roč. XI, 1979, č. 13, 8 s.
15. *Hudobný život*, roč. XIII, 1981, č. 17, 8 s.
16. *Hudobný život*, roč. XXVII, 1995, č. 19, 8 s.

Resumé

Príspevek je vspomínkou na žijícího skladateľa Pavla Kršku u príležitosti jeho narodenin. Sdružuje zverejnené studie o jeho živote a tvorbe. Text približuje skladateľovu sborovou tvorbu uloženou v Literárnom archívu Slovenskej národnej knihovny. Rozebíra a predstavuje kompozičné práce se pěveckým sborem a jeho dôležitosť v hudbe na príklade Pašii podľa Jána.

Klíčová slova: Pavol Krška, sborová tvorba, Literárny archív, Pašie.

Keywords: Pavol Krška, choir works, Literary archive, Passion.

Mgr. Marcel Jánošík je vyštudovaným muzikológom Katedry hudobnej vedy Fíf UK v Bratislave. Od roku 2009 pokračuje v regionálnom výskume predchodcov v oblasti Hudobného klasicizmu na Považí (od Púchova cez Považskú Bystricu, okolie a súvislosti), vo výskume osobností Fučíkovcov – spevákov, organistov, huslistov, kopistov a skladateľov pôsobiach v centre Považia, v Trenčíne. Podieľal sa na objavení zaniknutého stredovekého kostola v Jasenici a výskume dejín hudby od najstarších čias do súčasnosti v obecnej monografii. Súbežne je aktívnym klaviristom – od 5-tich rokov, organistom, flautistom a 16 rokov členom Spevokolu sv. Michala Archanjela v Jasenici. Je textárom, skladateľom a interpretom vlastných piesní. Venuje sa ozvučeniu menších akcií. Od roku 2017 je oficiálnym kronikárom rím. kat. farnosti Jasenica. Ako archívár Slovenskej národnej knižnice akviruje hud. fondy a zbierky, odborne ich spracúva a sprístupňuje bádateľom.

Doplňěk k dějinám české hudby v poslechové nauce HV pro 2. stupeň a střední školy (sborová tvorba)

KAREL JAN PROCHÁZKA

Summary

It is useful to appropriately complements listening education based on world fundamental music composition even with the pieces of Czech music from the given periods. Regarding music periods such as the 17th century (Michna) and 19th century (Smetana, Dvořák etc.) there are no difficulties. However, the difficulty comes with the 18th century. There is quite a large amount of information and recordings related to Zelenka, Mysliveček and Bixi; nevertheless, this presentation tries to publicize the home music production, especially by so called schoolmaster's music, which is of a very high level even though mostly discarded in archives. Basic data concerning various authors and their revived recordings will be presented here (Habermann, Loos, Mensi, Bixi, Ryba, etc.).

Úvod

K hodinám hudební výchovy bezesporu patří i poslechová nauka základních děl světové literatury. Školní učebnice některá konkrétní díla zmiňují a doporučují k poslechu. I samotní učitelé mají své oblíbené skladby, které žákům mohou prezentovat s nějakým dalším sdělením osobní zkušenosti a žákům dílo více přiblížit. Z vlastní praxe vím, že v hodinách hudební výchovy nezbývá mnoho času na dlouhá vyprávění a pouštění mnoha ukázek jednoho skladatele. Limitující jsou jak trpělivost žáků, tak i zájem učitele o příslušnou látku.

Zdá se to těžko uvěřitelné, ale i u nejslavnějších skladatelů existují skladby, které se nehrají, nepatří do obecného povědomí a veřejnost pak bývá často překvapená, pokud některé z nich příležitostně zazní – Smetanova jediná symfonie s názvem Triumfální, či některá Dvořákova duchovní díla. My dnes máme štěstí, že je možné

některé z nich dohledat na starších nahrávkách a poslechem se s nimi seznámit.

Vedle toho ale existují i známá česká jména, jejichž hudbu vlastně neznáme. Na otázku jak je toto možné neexistuje jednoduchá všeobsažná odpověď. Důvodů je mnoho. Doba či místo, tedy kdy a kde skladatelé tvořili, jejich sociální postavení i nepřízeň osudu. Často i dávno po jejich smrti. Někdy přetrvá obecné povědomí o úspěšné kariéře nebo všeobecnému dobovému uznání. Nejen kvalita skladatelské práce, štěstí v úspěchu, osobní vlastnosti, ale i čas hraje významnou roli. Ten většinou prověří hodnotu díla, ale samozřejmě toho, které je známo. Dílo, které dávno již nezní má zastání pouze u hodnocení, která bývají z dnešního pohledu často již zastarale neobjektivní a nebo také ze skutečné neznalosti nekritická. Taková se často dokola opakují po desetiletích v odborných publikacích a slovnících.

Zatímco hodnocení 17. století bývá neměnné, u století 18. se kritický vkus muzikologů dodnes vyvíjí. Navíc je toto století na hudební vývoj nesmírně bohaté – stylově i osobnostně! Zatímco předchozí umělecké směry trvaly řadu desetiletí až celá staletí, během 18. věku dokázalo baroko vyprodukovat své nejskvělejší plody a zcela nenápadně se v několika fázích přetavit do klasicismu, který byl stejně jako sama doba až překotný, aby v jeho závěru vznikala již první romantická díla.

Česká tvorba měla smůlu, že byla v závěru století doslova převálcována Haydnovsko Mozartovským géniem a cokoli jiného nebylo posléze hodno vážnější pozornosti. Tento názor většinou přetrvává dodnes. Na druhou stranu je nutno uvést, že česká hudba jen minimálně vycházela tiskem (tehdy i dnes) a šířila se pouze jednotlivými opisy. Což ji činí i nadále nedostupnou k plnému poznání.

Chvályhodné a záslužné je, že v posledních desetiletích dochází alespoň k částečné renesanci naší zapomenuté hudební minulosti nejen u těch nejskvělejších autorů (Zelenka, Bixi, Brentner, Fischer, Habermann a dalších), ale i dalších neméně důležitých skladatelů – kantorů a duchovních (Kopřivové, Loos, Mensi, Oehlschlägel, Ryba, aj.).

Známí skladatelé – neznámá hudba

Josef Mysliveček (Praha 1732 – Řím 1781), první český skladatel, který se opravdu světově proslavil a významně zasáhl do světového vývoje hudby. Jeho jméno je obecně známo, kdo ale zná jeho hudbu? Kde ji můžeme slyšet? Existují nahrávky instrumentální hudby. Jak je to ale s hudbou, kterou se vlastně proslavil? Kde se hrají Myslivečkova oratoria a kde dávají jeho slavné opery? Ani jinak celkem dobře zásobené úložiště hudebních nahrávek youtube nám moc nenapoví.

Zde se dostáváme na pole zapomenuté hudby. Hudby, která leží v archivech, pokud se vůbec dochovala. Paradoxní je, že se tato situace vztahuje i na samotného Myslivečka. Neexistuje jeho tematický katalog, jen při-

bližný soupis děl. Nedošlo ani na souborné vydání díla, či k tisku jeho skladeb. V současnosti se o Myslivečkovi natáčí film. Uvidíme, jak bude faktický a objektivní k jeho hudebnímu odkazu. Podřazenosti Myslivečkovy tvorby vůči Mozartovi napomáhá stále se opakující údaj „přítel Mozartův“, který je i na pamětní desce římského kostela san Lorenzo in Lucina, kde byl Mysliveček pohřbený. Ve skutečnosti zde byl tvůrčí i generační rozdíl a oba páni Mozartové k Myslivečkovu dílu vzhlíželi. (Obr. 1 a 2)

František Xaver Bixi (Praha 1732 – Praha 1771), nejvýznamnější domácí skladatel 18. století. Ten vlastně ani nepatří do hledáček školních učebnic a přesto byl v Čechách nejhranějším skladatelem a podle dostupných informací i jedním z nejhranějších v nejbližších sousedních zemích. Bohužel duchovní hudba nemá v našich školních osnovách téměř žádné místo.

Co známe z Bixiho tvorby? Víme o jeho významu pro domácí hudební vývoj? Naštěstí je jeho hudba pro nás dostupnější a je v našich chrámových archivech bohatě zastoupena. Navíc jsme se s ní pravděpodobně již setkali prostřednictvím běžně provozované „Missa pastoralis in D“ nebo skladby, která se nikdy nepřestala hrát „Offertorium pastorale in G“ s textem „Pastores, pastores loquebantur ad invicem“. Každá další obnovená Bixiho skladba nás v dobrém něčím překvapí i přes nesporně jasný charakter jeho hudby v raném klasicismu. Ačkoli byl F. X. Bixi zásadní osobností vývoje české hudby 18. století, souborného vydání se jeho dílu dosud nedostalo. Panu doc. Vladimíru Novákovi se po mnohaleté usilovné soukromé práci podařilo sestavit Tematický katalog „bixian“, tedy skladeb nejen Františka Xavera, ale i dalších členů rozvětveného kantorského rodu, ale ten dosud nebyl vydán. Stejně jako naprostá většina skladeb F. X. Bixiho. Stejně jako u díla Josefa Myslivečka je i u Františka Xavera Bixiho velkým dluhem české kultury, že jejich dílo není uceleno, vydáno a ve větším obecném povědomí. Zvlášť proto, že jeho vysoká kvalita je nesporná a zaručeně snese srovnání

s tehdejší evropskou špičkou, dnes vysoce ceněnou.

A podobně je to i se skladatelem z nejznámějších. **Jakub Šimon Jan Ryba** (Přeštice 1765 – Rožmítal p. Třemšínem 1815). Může nás ještě překvapit jeho tvorba? Případně: Může nás Ryba ještě překvapit jako skladatel? Rozhodně ano! Kdo zná jiné jeho dílo než slavnou a jedinečnou „Rybovku“ nebo pastorely? A to díky těmto skladbám není v povědomí jako „kvalitní“ skladatel a je řazen k průměrným kantorům skladatelům. Opak je pravdou, ale bohužel ta jeho „kvalitní“ hudba stále odpočívá v archivech. Díla, která vytvořil zejména pro Plzeň, jsou rozhodně na špičce tehdejší chrámové produkce. Navíc dokazují jaký měl smysl pro hudební drama, které zrovna není jednoduché využít ve skladbách tohoto druhu. Jedním z příkladů je „Offertorium in D – Triumphus“, kde se vyskytuje několik poloh textového sdělení. Vše provází bohatý a promyšlený orchestrální doprovod s hudebními náladami podle textu. Ke skutečnému poznání Rybova díla nestačí stále dokola přehrávat hudebně naivní vánoční díla, i když v jejich lidovosti bezesporu geniální. Rybův smysl pro dramatické citění a chápání hudebních nálad podle textu můžeme poznat a obdivovat především ve skladbách s vážnějším duchovním sdělením. Stylové a kompoziční techniky zase v ostatních světských skladbách. Podle dostupných pramenů Ryba zkomponoval za třicet dva let neuvěřitelné množství hudby, na 1500 skladeb. Bohužel se do dnešních dnů dochovala jen jejich část. Podle posledních odhadů přibližně třetina. „*Závazně hodnotit Rybovo dílo zatím nemůžeme. Musíme však obdivovat jeho rozmanitost a početnost, která se vzhledem k jeho náročnému povolání učitele pohybuje na samotné hranici lidských možností.*“ Ivana Hoyerová, Jakub Jan Ryba, 2015. (Obr. 3)

Zapomenutí autoři – zapomenutá hudba

Je už takovou českou specialitou, že známe více historickou hudbu cizí než vlastní. Pak už ani nepřekvapí, že vedle neznámé hudby

známých autorů existují v našich zemích i zapomenutí skladatelé s celou svojí tvorbou. A přitom bývali často žáky významných učitelů. Jejich hudba vůbec není špatná a byla ve své době hojně rozšířená dokonce i v zahraničí. Zde už se dostáváme na velmi široké pole jmen skladatelů, zejména různých kantorů učitelů a ředitelů kůrů, ale také ke komponistům z řad duchovních kněží i řádových bratří.

Vzhledem k tématu tohoto příspěvku se dále zaměřím pouze na oblast tzv. „regionální hudby“, tj. všelijaké hudební aktivity v minulosti daného kraje při mnoha společenských příležitostech. Zde již je třeba větší angažovanosti každého učitele pro dohledání si daných informací. Po náležitém úvodu je možné zapojit do této vědecké práce také žáky. Kromě samotného doplnění k hudebním dějinám je může tato činnost přivést k většímu vztahu k vlastnímu kraji. Při pátrání v regionu je důležité prostudovat současná i bývalá větší správní centra i menší obce, kde byl například zámek nebo větší kostel. Dále muzea, archivy, případně matriky a kroniky, kde se dají dohledat místní kantoři 18. a 19. století i rodáci z různých obcí. Mnohdy může překvapit množství hudebníků, výkonných umělců apod., kteří se v minulosti dokázalo prosadit různě po světě, kam se díky hudbě dostali i z těch nejmenších obcí.

V mém rodném kraji Kladenska se mi podařilo do výuky k dějinám hudby i poslechové nauky zařadit celou řadu jmen. Například světoznámé Zlonice, které do dějin hudby zařadil už svým působením sám Antonín Dvořák, připomínají hned několik zásadních jmen od 17. do 20. století. Jedním z nich byl místní kantor v polovině 18. století, o kterém existuje zatím velice málo informací **Václav Horálek**. Například jeho třívěté „Motetto in D Ecce vicit Leo“ svou kvalitou daleko přesahuje tvorbu venkovských kantorů. Jeho menší kompozice, jako např. pastorely jsou hudebně velice nápadité a nikterak snadné v provedení.

Nejdetalněji a komplexně jsem se dosud zaměřil ze zmíněných oblastí, tedy známý

autor a neznámá hudba a neznámý autor i jeho tvorba, na dva skladatele. Oba autoři sice nijak nezasáhli do hudebního vývoje, ale jejich tvorba byla ve velkém zájmu a hojně rozšířená. Vzhledem ke kvalitě jejich tvorby dokonce docházelo při pořizování opisů k záměně autorství jejich skladeb i se samotným Františkem Xaverem Brixim a jinými. U obou jde o velmi kvalitní hudbu, která s přehledem obstojí při srovnání se slavnějšími kolegy své doby.

Z první oblasti „známí skladatelé – neznámá hudba“ jde o kantora z Tuchoměřic (obec patřila jezuitům, kteří zde měli rezidenci s kostelem sv. Víta **Jana Karla Loose** (Mnichovský Týnec 1722 – Tuchoměřice 1772). V odborné literatuře se o něm hovoří pouze v souvislosti s komickou zpěvohrou o křivě postaveném komínku a neuvádí se vůbec nic o jeho životě. Dokonce ani datum narození. To vše se mi podařilo nejen doplnit, ale i oživit část jeho zásadní tvorby, které se celý život jako kantor věnoval, tedy duchovní hudbu. Ta je v opisech rozšířena po celé naší zemi i v mnoha místech střední Evropy. Díky objevu data a místa narození se podařilo zjistit celá řada informací o Looseově původu a rodině. Z praktické badatelské činnosti pak vznikla dvě CD – v roce 2012 s nahrávkou rozsáhlé *Stabat Mater in g* v kantátovém typu pro sóla SATB, sbor a smyčce, a roku 2017 *Musica sacra* s osmi příležitostnými duchovními skladbami, včetně jedné na český text: třívěté *Motetto de S. Joanne Nepomuceno*. Muzikolog Emilián Trolda (1871–1949) řadil Karla Loose k tehdejší české špičce a mezi kantory na první místo. Výborně ovládal hudební formy, dokonale a pěvecky vděčně stavěl melodie. Věděl jak technicky správně a přitom melodicky složit fugu. Stylově jej řadíme k tvůrcům pozdního baroka, či raného klasicismu. Zejména vážněji laděná díla mají ještě barokní dozvuky a i všechny ostatní spojuje optimistická lehkost, podobně jako u F. X. Brixiho. (Obr. 4)

Z druhé oblasti „zapomenutí autoři – zapomenutá hudba“ jsem se zaměřil na autora, který od roku 1776 působil na Smečně

(v místním kostele Nejsv. Trojice se dokonce dochovaly nejstarší varhany střední Evropy z r. 1587), v dominiu hrabat Martiniců, od r. 1791 Clam Martiniců celý život jako kněz na jejich panství. Byl jím **pater František Antonín Mensi** (Bystré 1753 – Pchery 1829). Do nedávna zcela zapomenutá hudební osobnost našich dějin. Byl žákem Josefa Rejchy (1752–1795) a Kajetána Vogela (1750–1794). Před vysvěcením na kněze získal titul bakaláře teologie a magistra filosofie, a působil jako vychovatel v konviktu sv. Bartoloměje v Praze. Z jeho hudebního odkazu se dochovalo téměř 50 skladeb. Nejvíce na Smečně a také v mnoha významných sbírkách v Praze, v Čechách i na několika místech v zahraničí. Jsou na vysoké úrovni, působivé i ve vztahu k textu, bohaté na harmonie a smyčcové doprovody. Znovuožívání jeho skladeb se věnuji nepřetržitě již od r. 2001. Dosud vznikla celkem čtyři CD – v letech 2003, 2009, 2013 a 2019 s celkem 29 skladbami. Mezi příležitostnými duchovními skladbami (motetta, offertoria a mariánské antifony) se vyjímá rozměrná Gratulační kantáta vzniklá u příležitosti sňatku poslední hraběnky Marie Anny z Martinic a hraběte Karla z Clamu v r. 1791. V úvodu je symfonie, dále prokomponovaný recitativ v závěru spojený s dramatickým pětihlasým sborem. Následuje dvanáctiminutová sopránová árie složená z několika kontrastních částí, kterou vystřídá další recitativ. Kantáta poté končí velkým pětihlasým sborem s radostným zpěvem holdujícího lidu. Celý oslavný text vyzdvihuje nejen kladné vlastnosti obou snoubenců, jejich zásluhy, ale také přeje do budoucna vše dobré s upamatováním ochrany a štedrosti k přijícím poddaným. Autorem textu je zřejmě F. A. Mensi, stejně jako u svých motett.

Vedle samostatných vyučovacích hodin věnovaných posledním dvěma autorům, jsem při jiných hodinách záměrně pouštěl pro srovnání vedle skladeb světoznámých skladatelů i díla dalších českých autorů: **František Václav Habermann, Jan Lohelius Oehlschlägel, Josef Lankisch** a dalších.

Rád bych se v budoucnu zasadil o vytvoření ucelené učební pomůcky, kde bude vedle základních děl světové hudební produkce zařazeno minimálně stejné množ-

ství ukázek z české tvorby jednotlivých období, a která bude snadno dostupná pro všechny učitele hudební výchovy v našich zemích.

Seznam hudebních ukázek:

(z vydaných CD i live nahrávek z koncertů)

František Xaver Brix – Motetto in D „Pleno choro“

František Xaver Brix – Missa pastoralis in C, Gloria

Jan Karel Loos – Motetto in D solenne „Mane nobiscum“

Jan Karel Loos – Stabat Mater, Chorus IV.

František Václav Habermann – Regina coeli in D

František Václav Habermann – Missa sancti Wenceslai martyris, Kyrie eleison

Václav Horálek – Motetto in D „Ecce vicit Leo“

p. František Antonín Mensi – Motetto in G „Omnes conpuncto corde“

p. František Antonín Mensi – Motetto in Es „Gaudete iusti hodie“

p. František Antonín Mensi – Motetto in F „Lux ecce surgit aurea“

p. František Antonín Mensi – Salve Regina in c

Jakub Jan Ryba – Motetto in D „Triumphus“

Obrazová příloha

Obr. 1 Řím, kostel san Lorenzo in Lucina

Obr. 2 Pohled do lodi kostela, kde je v předu na prvním pilíři vpravo umístěna pamětní deska.

Obr. 3 Autograf titulního listu České mše vánoční a partu basu.

Obr. 4 Titulní list opisu J. K. Loose, varhany u sv. Víta v Tuchoměřicích instalované za Loosova života.

Obr. 5 Kostel Nejsv. Trojice Smečno

Obr. 6 Nejstarší varhany stř. Evropy z r. 1587

Obr. 7 Úřední podpis patera Mensiho

Obr. 8 Část autografu p. Mensiho

Résumé

Poslechovou nauku základních děl světové hudební literatury je vhodné náležitě doplňovat o českou hudbu daného období. S ukázkami ze 17. stol. (Michna) a 19. stol. (Smetana, Dvořák, aj.) není problém. V 18. stol. již ano. Dostupné jsou informace i nahrávky k Zelenkovi, Myslivečkovi i k Briximu. Tento příspěvek se ale snaží o zviditelnění domácí hudební produkce, především tzv. kantorské hudby, která je na vysoké úrovni, bohužel ale většinou

zapomenutá v archivech. Prezentovány budou základní údaje k autorům i jejich oživená hudba v ukázkách (Habermann, Loos, Mensi, Brixl, Ryba, aj.)

Klíčová slova: poslechová nauka, česká hudba, zviditelnění domácí produkce, kantorská hudba, archivy, oživená hudba.

Keywords: listening education, Czech music, publicizing home music production, school-master's music, archives, revived music.

Karel Jan Procházka, absolvent Sbormistrovství PedF UK a Hudební věda FF UK. Sbor-mistr Chorus Carolinus, dirigent Kladenský symfonický orchestr, varhaník na Smečně. Pořadatel Smečenského varhanního festivalu na nejstarší varhany stř. Evropy. Textař, skladatel – duchovní hudba, Symfonie in C. Badatelská práce skladatelů: F. A. Mensi (1753–1829), J. K. Loos (1722–1772), J. Čambál (1927–2010). Produkce a notový materiál pro 16 CD.

Nácvik sborových úprav na Cantus choralis 2019 – tentokrát s pomocí Looperu BOSS RC-300

LUBOŠ HÁNA

Summary

The paper deals with the use of the looper BOSS RC-300 in the practice of author's arrangements by Luboš Hána and classical choral compositions in choral practice. Part of the article is a musical score of an innovative arrangement of the folk song Týnom, Tánom – Timor, Amor.

Již tradiční součástí posledního jednacího dne symposia Cantus choralis bývá nácvik sborových skladeb, jehož cílem bylo letos stejně jako v předchozích ročnících ukázat možné způsoby práce se sborem a představení nových sborových aranžmá, která mohou vhodně obohatit repertoár našich smíšených sborů. Letošní workshop však měl oproti těm předchozím ještě další cíl, a to ukázat možnosti, které skýtá přístroj zvaný looper, konkrétně pak model BOSS RC 300. Podstatou tohoto přístroje a jeho hlavním principem je možnost zaznamenat interpretovaný hudební materiál, který má přesně definovanou délku, a k němu následně v reálném čase přihrávat libovolný počet dalších stejně dlouhých hudebních stop. K první vytvořené stopě, která se jako smyčka neustále opakuje (anglicky loop = smyčka) pak lze přihrávat další hudební materiál, a to buď přímo k původní stopě, a nebo do dalších dvou, jimiž model BOSS RC-300 disponuje. Ty mají stejnou délku jako stopa původní, výhodou je pouze možnost jejich samostatného editování. Aniž bychom využívali všechny nepřeberné možnosti, jimiž BOSS RC-300 disponuje (editace zvuků, použití rozličných zvukových efektů, transpozic a podobně), přistupujme k přístroji primárně jako k jednoduchému,

avšak velmi kvalitnímu nahrávacímu zařízení, které dokáže věrně zachytit a s pomocí připojeného reprodukčního zařízení (kombo apod.) vše nahrané následně zopakovat. Nabízí se zde tedy skvělá možnost nahrát po sobě více sborových hlasů (případně i všechny party) skladby nebo její části, což může výborně posloužit jako studijní materiál pro sbormistra/interpreta, nebo pro ostatní sboristy. To vše lze uskutečnit buď přímo během zkoušky, v tomto případě workshopu, nebo o samotě a potom následně po vyexportování celku nebo jednotlivých hlasů zaslat elektronickou cestou ostatním zpěvákům např. ve formátu WAV. V našem popisovaném případě jsme využili zařízení během workshopu, kterého se zúčastnilo asi 40 přítomných hostů symposia. Jak již bylo výše uvedeno, zvolený časový úsek, který hudební smyčka trvá, je po prvním nadefinování neměnný a další nahrávané stopy jsou limitovány jeho délkou. Tento časový interval se může přesně shodovat s délkou nahrávaného hudebního materiálu. To využijeme především v hudbě moderní (rytmické – taneční) tedy takové, která má stálé tempo. Opakující se smyčka zde tedy vytváří souvislý hudební tok (bez pauzy). Pokud však pracujeme se skladbou, která není tzv. rytmická (je ve volném

tempu), pak není nutné, aby hudba stále plynula, ba naopak, je žádoucí, aby mezi jejím opakováním byla odpovídající pauza. Odstartování nahrávky tedy nemusí být shodné se začátkem skladby, stejně jako konec tracku nemusí navazovat bezprostředně po skončení prvního nahraného úseku, který definuje délku dalších přihrávaných hlasů. Pro následnou orientaci při nahrávání dalších hlasů do prvotní stopy je však i v tomto případě výhodné vytvořit nějaké zachytné body, které pomohou synchronizovanému začátku (např. slabé odpočítání ts – ts).

První skladba, se kterou jsme na workshopu pracovali, byla právě z této druhé kategorie, tedy skladba ve volném tempu. Janáčkova *Láska opravdívá* pro smíšený sbor v transkripci Josefa Říhy patří mezi oblíbené sborové skladby, vyžadující především citlivé provedení jednotlivých frází. Ve skladbě nejsou žádná složitá intonační úskalí, pomíneme-li riziko celkového intonačního „padání“ sboru, které může být zapříčiněno hlasovou únavou či nedůslednou intonací. Pozornost tedy směřuje především k nácviku jednotného frázování s ohledem na přesvědčivou výslovnost textu. V tomto ohledu je tedy stěžejní příkladná práce sbormistra, který zpěvákům dokáže dirigentsky přetlumočit a nejlépe pak přímo předzpívat své pojetí skladby. A pokud je schopen zrealizovat na patřičné úrovni i další hlasy skladby, je tak možné vytvořit celkovou nahrávku, která naprosto přesně odráží sbormistrovo pojetí nacvičované skladby.

Při pohledu do partitury skladby je zřejmé, že part spodního hlasu, tedy basu je mimo dostupný rozsah hlasu ženského (velké G). Nejvyšším tónem sopránů je tón es², což je tón naopak zdánlivě nedostupný hlasům mužským. Pokud však zvážíme možnost využití falzetu, pak je možné tento tón zazpívat i v mužském provedení. V případě, že tímto tónem sbormistr (resp. ten kdo realizuje samostatně všechny pěvecké party) nedisponuje, nestane se nic zásadního, když dané takty zazpívá o oktávu níž. Samozřejmě tím dojde k přehození hlasů, ale ve výsledku nám nejde o zkoumání sborové sazby, ale

o usnadnění nácviku jednotlivých frází či dokonce vytvoření kompletního náslechu písně.

Při nahrávání písně do looperu je pochopitelně třeba důkladná předchozí příprava v několika aspektech:

1. Je třeba se seznámit s procesem nahrávání po stránce manuálního¹ zvládnutí přístroje. Jde o samotný proces započetí a ukončení nahrávání, dále pak nastavení citlivosti mikrofonu. Je velmi důležité, aby tato citlivost byla nastavena téměř na minimum, jinak je nahrávka při dalším vrstvení hlasů záhy zvukově přehlcena a přístroj nefunguje správně! Pro dobrý pěvecký výkon je zásadní také optimální úroveň odposlechu předchozích nahraných stop v poměru k aktuálně nahrávané stopě.
2. Nezbytná je příprava a nahrávací strategie v souvislosti s volbou pořadí nahrávaných hlasů. To je primárně odvislé od toho A) který hlas je pro nás ten přirozený, B) v kterém hlasu je melodie, C) které hlasy jsou doprovodné, případně nemají kontinuální hudební linku (délka pauz se realizuje mnohem složitěji, především pak z hlediska následné orientace)
3. Jelikož přístroj disponuje třemi nezávislými stopami, je dobré rozvrhnout strategicky jednotlivé hlasy do těchto stop. Toho se nechá následně využít při dalším přehrávání samostatných hlasů jednotlivým hlasovým skupinám.

Zásadním přínosem při využívání looperu, který si sbormistr uvědomí teprve při samostatné realizaci nahrávky, je to, že takto získává řadu konkrétních informací o sborové problematice skladby. Projde si všechny pěvecké party po stránce intonační, pozná všechna jejich pěvecká úskalí, a především, dospěje k lepšímu porozumění skladby po stránce výrazové a textové. Zajímavým jevem tak je skutečnost, že ačkoli si sbormistr myslí, že již dávno má konkrétní představu o ideální interpretaci, dochází v průběhu přihrávání dalších hlasů, nebo při jejich následném vrstvení (tedy zdvojování, ztrojování

atp. jednoho stejného hlasu) k poznání, že se jeho původní pojetí mění a jaksi vyvíjí. Tento přirozený vývoj interpretačního pojetí skladby, obvykle směrem k tempům pomalejším, může být mimochodem umocněn skutečností, že s nově přibývajícimi nahranými hlasy se „zvětšuje“ počet znějících zpěváků a těleso „zbytňuje“ a stává se méně hybné. Nahrávka se tak postupně mění z komorního obsazení ve větší těleso, mající v otázce hudební kinetiky jiné interpretační vlastnosti.

Dalším přínosem je pochopitelně využití přístroje k nácvičku jednotlivých sborových hlasů po stránce intonace. Můžeme tedy určitě hlasové skupině přehrát již nazpívanou stopu. To nám může při sborové zkoušce velmi ušetřit hlas, případně můžeme tuto dílčí stopu vyexportovat separátně a zaslat elektronicky vybraným zpěvákům, kteří se hlas mohou naučit samostatně. Tuto praxi samozřejmě využívají sbory již dávno např. za pomoci exportování daného hlasu z programu Sibelius. V tomto případě však chybí důležité hudebně výrazové a textové aspekty skladby. (Obr. 1)

Další skladba, která na středečním workshopu zazněla, již spadá do odlišné kategorie způsobu práce s looperem, tedy takové, kdy se časový interval smyčky přesně shoduje s délkou nahrávaného hudebního materiálu. Tento způsob, jak již bylo výše uvedeno, používáme u skladeb rytmických, tanečních atp. Během workshopu se jednalo o vlastní úpravu slovenské lidové písně Týnom – tánom ve velmi netradičním pojetí. Úprava Týnom, Tánom – Timor, Amor, nese podtitul Jihoslovenská lidová sambaba a je psaná v rytmu samby. Po stránce rytmické je pro amatérské zpěváky poměrně velmi složitá, a to nejen kvůli odlehčené realizaci tanečního rytmu samby, ale i z hlediska samotného přečtení rytmu z notového zápisu. A právě při tom je looper obrovským pomocníkem. (Obr. 2)

Rytmus 2. a 3. taktu lze předzpívat a nahrát v reálném čase během necelé půl minuty a následně několikrát pustit celému sboru. V ten okamžik má sbormistr „volné ruce“

a může pomáhat jednotlivým hlasovým skupinám s pochopením intonačních a harmonických souvislostí dané části. V tomto případě se jedná o zahuštěný akord F moll¹¹, kde má každý tón specifickou vazbu k tónice (tón F). Vnitřní hlasy, které jsou tenzemi akordu,² spolu vytváří akord Es dur. Je na individuálním pojetí a harmonickém cítění jednotlivých zpěváků, zda svůj tón odvozuji od basu, tedy tóniky, a nebo zda se orientují právě pomocí vztahu k vnitřním hlasům, tedy zmiňované Es dur. (Obr. 3)

Ve výše uvedeném příkladu – takty 4–7 (v partituru jsou na dvou stranách, proto jsou graficky takto rozstřížené) jsou tři rytmická pásma. Nabízí se právě využití tří separátních stop, jimiž looper RC 300 disponuje a nahrání zvlášť basové a tenorové linky. Zbylé tři ženské hlasy, které postupují syrrytmicky, jsou nahrány do třetí zbylé stopy. I zde platí, že pěvecká nápověda předzpěváka je významnou pomocí i v případě, kdy není schopen realizovat daný part v předepsané oktávě. V našem případě jsem nebyl schopen realizovat part sopránů a zpíval jsem jej o oktávu níž. Pokud je sbormistr schopný realizovat partituru bezchybně včetně náležitosti stylového provedení, urychlí tento postup výrazně nácvičku skladby nejen po stránce rytmické a intonační, ale především poskytne zpěvákům přesnou představu o jejím požadovaném stylovém pojetí.

V současné době jsme svědky toho, že české sbory a vokální ansámblы dokonale imitují špičkové světové vokální skupiny (Rajaton, Take6, The Real Group a další). Přiznejme si, že je to dáno především tím, že mají interpretaci skladeb dokonale napslouchanou v jejich profesionálním provedení a dané skladby následně pouze napodobují. U skladeb nových, které neposkytují tuto možnost poslechu původního profesionálního provedení, je looper v rukách sbormistra – předzpěváka – obrovským pomocníkem.

Obrazová příloha

Obr. 1

Láska opravdivá
SATB

Leoš Janáček

Pro smíšený sbor upravil Josef Říha

Recit.

SOPRANO
Mi-lu-ješ-li mňa, eš-tě já te-be viac, že já ne-viem, šu-haj, a-ni

ALTO
Mi-lu-ješ-li mňa eš-tě já te-be viac, že já ne-viem, šu-haj, a-ni

TENOR
Mi-lu-ješ-li mňa eš-tě já te-be viac, že já ne-viem, šu-haj, a-ni

BASS
Mi-lu-ješ-li mňa eš-tě já te-be viac, že já ne-viem, šu-haj, a-ni

4
vy-po-vě - dá - že já ne-viem, šu-haj, a-ni vy-po-vie - dat.

vy-po-vě - dá - že já ne-viem, šu-haj, a-ni vy-po-vie - dat.

vy-po-vě - dá - že já ne-viem, šu-haj, a-ni vy-po-vie - dat.

vy-po-vě - dá - že já ne-viem, šu-haj, a-ni vy-po-vie - dat.

5. TÝNOM, TÁNOM TIMOR AMOR!

arr. Luboš Hána

Jihoslovenská lidová sambaba ♩ = 90

Soprano
Tý-nom Tá-nom Ty Ti - mor_ A - mor!

Alto
Tý-nom Tá-nom Ty Ti - mor_ A - mor!

Alto
Tý-nom Tá-nom Ty Ti - mor_ A - mor!

Tenor
Tý-nom Tá-nom Ty Ti - mor_ A - mor!

Bass
Raz dva tri i cua-tro Tý-nom Tá-nom i ty Ti - mor_ A - mor! Te-dy

4 Fm Bm C#0

Tim Tom Tá - nom Tom... i Tim Tom Tom Tá - nom Tim Tom Tá - nom Tom

7 Fm

— i Tim Tom Tom Tá - nom

Dum Tim Tom tom (Du)ty ry ty Tom tom Dum Tim Tom tom (Du)ty ry ty Tom tom Dum Tim Dom Tom (Du)ty ry ty Dom Tom

Dum Tim Tom i Tom tom Dum Tim Tom i Tom tom Dum Tim Tom Du ty ry ty Tim Tom i

Dum Tim Tom i Tom i Tá - nom

Poznámky

- 1 Zde si trochu protřečme, když používáme termín „manuální“ a přístroj ovládáme de facto nohama. Looper BOSS RC-300 je totiž primárně looperem kytarovým, nicméně jeho využití ve vokální hudbě je velmi příhodné (vzpomeňme zpěváky, kteří jej úspěšně používají, či používali – Ondřej Ruml, Jitka Šuranská †2019)
- 2 Akordická tenze je pojem označující vyšší akordické tóny, tedy např. nónu, undecimu, terdecimu

Résumé

Příspěvek pojednává o využití looperu BOSS RC-300 při nácviku autorských aranžmá Luboše Hány i klasických sborových skladeb ve sborové praxi. Součástí příspěvku je notová partitura novátorské úpravy lidové písně Týnom, Tánom – Timor, Amor.

Klíčová slova: sborová aranžmá, workshop, sborový nácvik, looper BOSS RC-300.

Keywords: choir arrangements, workshop, choir training, looper BOSS RC-300.

PhDr. Luboš Hána, Ph.D., narozen v Jirkově, studoval na PF v Ústí nad Labem obory HV-AJ, poté HV a sbormistrovství. Od roku 2002 vyučuje tamtéž různé praktické i teoretické disciplíny (metodiku sborového nácviku, sluchovou analýzu, hudební nauku atd.). Je sbormistrem Komorního smíšeného sboru VENTILKY, na PF UJEP založil a vede sbor NONA. Je uměleckým ředitelem sborového festivalu Jirkovský Písňovar.

luboshana@seznam.cz

www.ventilkyjirkov.cz | www.jirkovskypisnovar.cz

Sbormistryně a pedagožka Jiřina Uherková a její práce v libereckém Severáčku

SILVIE PÁLKOVÁ

Summary

The founder of Severáček, teacher, and choirmaster Jiřina Uherková (1930–1989) contributed to the development of choral singing in Liberec and its surroundings. In her work with the top children's choir Severáček, which she founded in 1958, she works with her husband, Milan Uherek (1925–2012).

Jiřina Uherková, mimořádná žena, která stála u zrodu Severáčku, zůstává poněkud ve stínu svého manžela, sbormistra, pedagoga a skladatele Milana Uherka. Manželé Uherkovi při práci s dětmi Severáčku vždy spolupracovali, ale širší veřejnosti není příliš známo, že to byla právě Jiřina, která stála za vybudováním celé sborové struktury Severáčku, za hlasovou přípravou dětí i za organizačními záležitostmi sboru.

Životní dráha Jiřiny Uherkové

Jiřina Uherková se narodila 17. února 1930 v Ostravě – Vítkovicích jako Jiřina Nyklová. Pocházela z rodiny Františka Nykla, který se živil jako kamnář, a matky Marie rozené Žabenské, která se starala o domácnost. Jiřina měla čtyři sourozence, rodina byla spíše chudších poměrů. První hudební podněty přicházely z domácího prostředí, matka často a ráda zpívala, vedla tak nenásilně k hudbě i své děti. V rodině se provozovalo i divadlo a Jiřinini sourozenci hráli na dechové nástroje.¹ Sama Jiřina začala hrát ve dvanácti letech na klavír, hodiny si však musela platit sama. Studovala na reálném gymnáziu v Příboře, kde v roce 1949 s vyznamenáním maturovala. Jejím snem bylo studium medicíny. To, že k němu nakonec nedošlo, bylo důsledkem seznámení s Mila-

nem Uherkem krátce po maturitě. Přemluvil ji, aby raději studovala hudební výchovu.² Jiřina Uherková tedy začala v roce 1950 na Pedagogické fakultě Masarykovy univerzity v Brně studovat učitelství pro 2. stupeň základních škol, obory český, slovenský a ruský jazyk. Později si aprobaci rozšířila o hudební výchovu studiem na Vyšší pedagogické škole. Zmíněné setkání s Milanem Uherkem³ se stalo pro oba mladé lidi osudovým. V roce 1953 se vzali a brzy čekali rodinu⁴. Po ukončení studií nenašel Uherek v Brně adekvátní uplatnění, přijal tedy v roce 1954 místo sbormistra opery v libereckém Divadle F. X. Šaldy. Jiřina získala místo učitelky na základní škole v Orlí ulici, kde založila nejprve pěvecký kroužek, z něhož později vznikl pěvecký sbor Radost. Po třech letech práce korunovaných vítězstvím v celorepublikové sborové soutěži se manželé rozhodli v roce 1958 přeměnit školní sbor na sbor celoměstský.

Tento sbor s názvem Severáček, ke kterému Jiřina záhy připojila přípravná oddělení, se stal pod vedením manželů Uherkových jedním z nejlepších dětských sborů tehdejšího Československa. Vítězil v domácích i zahraničních soutěžích, koncertoval po celé republice i v zahraničí, byl hostem předních hudebních festivalů (Pražské jaro aj.), na-

hrával v rozhlasu i televizi. Jiřina Uherková společně s Milanem Uherkem získala v roce 1988 od Unie českých pěveckých sborů Cenu Františka Lýska a oba se tak stali jejími prvními laureáty.

Jiřina Uherková zemřela po těžké nemoci 29. listopadu 1989 ve věku 59 let.

Jiřina Uherková a její první sbor Radost

V roce 1954 založila Jiřina na svém tehdejší působišti „Pěvecký kroužek Jiřiny Uherkové při ZŠ v Orlí ulici“. Dle svědectví Milana Uherka se Jiřina s dětmi poprvé sešla krátce před odchodem na mateřskou dovolenou (syn Jiří se narodil v červenci téhož roku) a během rodičovských povinností na podzim roku 1954 do školy docházela pouze proto, aby se věnovala zkouškám malého pěveckého sboru.⁵ Uherk dále uvádí, že během Jiřininy mateřské dovolené sbor spíše „živoří“, ale nezanikl.⁶ Krátce po jejím návratu do školy začátkem roku 1955 požádala svého muže, aby jí s dětmi pomohl, doprovázel je na klavír a případně pro děti upravil lidové písně. Milan Uherk k tomu dodává: „...*Jiřina byla přímo fanatik v práci s dětmi, začali jsme mít i jakés takés výsledky*“.⁷

Tento školní pěvecký sbor absolvoval svá první pěvecká vystoupení a mladí manželé hledali metody práce s dětmi, repertoár úměrný věku a zkušenostem zpěváků i vzory, od kterých by se učili. Z ankety, kterou manželé mezi dětmi uspořádali, vzešlo jméno sboru Radost (do té doby sbor vystupoval pod názvem Pionýrský pěvecký sbor ZŠ v Orlí ulici). V roce 1956, tedy po roce soustředěné práce, postoupil mladý kolektiv na základě vítězství v okresním a krajském kole do Ústředního kola Soutěže tvořivosti mládeže. Zde však Radost neuspěla a pro mladé sbormistry to znamenalo velkou motivaci pro rok následující, kdy sbor v ústředním kole zvítězil. Právě tehdy si Uherkovi uvědomili, že pokud chtějí mít na dětský kolektiv vyšší umělecké nároky, nestačí pouze výběr dětí z jedné školy. Rozhodli se tedy přeměnit školní sbor na sbor celoměstský. Děti ze školy v Orlí ulici pak tvořily základní skupinu nově vzniklého tělesa (ve

škole v Orlí ulici pokračoval pěvecký sbor i nadále). Tímto rozhodnutím započala od září roku 1958 historie Severáčku.

Přípravná oddělení Severáčku – práce Jiřiny Uherkové

Nově vznikající těleso vzal pod svá křídla Krajský dům pionýrů a mládeže v Liberci. Uherkovi nastolili nová kritéria výběru dětí do sboru a vypsalí tzv. přijímací konkurzy. Nové adepty přijímali nejen na základě míry jejich hudebního talentu, zdravotního stavu, ale přihlíželi i k vlastnostem dítěte, aby bylo schopno se soustředit a systematicky pracovat, což byla tehdy novinka.⁸ Jméno pro nový sbor – Severáček – vybraly opět samy děti na základě ankety.

Do sboru docházely děti ve věkovém rozmezí od šesti do osmnácti let, bylo tedy nutné sbor rozčlenit na několik sekcí – přípravných sborů. Systém, který manželé Uherkovi v roce 1960 nastolili, je stále platný i po více než šedesáti letech existence sboru a inspiroval množství sbormistrů u nás i v zahraničí. Nadané předškolní děti a žáci z prvních tříd navštěvovali oddělení Broučci zpěváci I, dětem z druhých tříd byl určen přípravný sbor Broučci zpěváci II. Pro děti z 3. až 5. tříd bylo zřízeno nejstarší přípravné oddělení Plamínek, kde se již připravovaly na vstup do Hlavního sboru Severáčku. Všechna přípravná oddělení pracovala dvakrát týdně po šedesáti minutách, ve sboru zpívalo na 300 zpěváků. Jen na okraj uvedme, že zprvu byla tato činnost pro manžele Uherkovy nad rámec jejich pracovních povinností ve škole (resp. v divadle) a vykonávali ji zcela zdarma. Až později získala Jiřina Uherková v pionýrském domě poloviční pracovní úvazek.

Na rozdíl od Hlavního sboru, kde uměleckou práci vykonával především Milan Uherk, vedla Jiřina Uherková zcela sama přípravná oddělení. Jejím úkolem tedy bylo náležitě připravit dětské zpěváky ve všech aspektech sborové práce – od nácvičku vzpřímeného postoje a sedu, osvojení dechové techniky, měkkého nasazení tónu a elementárních pěveckých návyků po pregnantní artikulaci, cit pro pěveckou melodii i harmonii,

základy vícehlasu ad. Lze konstatovat, že bez takto připravené základny, která zahrnovala stovky hodin soustředěné práce na zkouškách a soustředěních, by Severáček nikdy nemohl dosáhnout pozdějších výrazných úspěchů u nás i v zahraničí.

Základní prvky pěvecké práce s dětmi přípravných oddělení Severáčku

Milan Uherek shrnuje Jiřininu práci s dětmi takto: „...*rovněž moje žena se na brněnské pedagogické fakultě mnohému naučila. Ale to nejcennější bylo v ní samotné: schopnost pracovat s dětmi, získat si je a vést je, formovat je muzikantsky i lidsky...*“⁹

Všichni bývalí členové, se kterými jsem měla možnost hovořit o práci Jiřiny Uherkové, se shodují na tom, že byla ve svých požadavcích nesmírně náročná, ale tuto náročnost vyvažovala laskavým „mateřským“ přístupem. Zejména menší děti ji velmi milovaly a snažily se jejím požadavkům v maximální míře vyhovět.

Podívejme se nyní detailněji na základní stavební kameny pěvecké práce s dětmi, které Jiřina Uherková prosazovala a s úspěchem praktikovala.

Vzpřímený postoj při zpěvu byl naprostou samozřejmostí, stejně jako rovný sed, kdy se děti neopíraly a měly ruce volně složené v klíně. Děti Severáčku často nacvičovaly skladby ve stoje, připravovaly se tak na koncertní vystoupení, kdy sbor stojí po celou dobu na jevišti. Jiřina během zkoušek zařazovala i relaxační a uvolňovací cviky (např. hru na zvony a zvonky). Samostatně i v hlasových cvičeních s dětmi cvičila žeberně-brániční dech a pružnou činnost bránice. Děti si správnou dechovou funkci ověřovaly rukou položenou na břicho. Dávala přednost nádechům nosem a cvičila též sborové i střídavé nádechy. Jako dechová cvičení používala např. deklamaci rytmizovaného říkadla, představu plamene svíčky, syčení „jako had“, šeptem vyslovené souhlásky ad.¹⁰ Velmi se zaměřovala na správnou artikulaci a otvírání úst. Cvičení na navození pocitu zívání, kousnutí do velkého jablka apod. pomáhala uvolnit spodní čelist a na-

vodit pocit prostoru v ústní dutině. Všechna cvičení názorně předváděla.¹¹ Návčiku písni vždy předcházela samostatná deklamace textu spojená s přiblížením obsahu, příp. vysvětlením slov, která děti neznaly. Nezbytností byl návčik měkkého hlasového začátku i tzv. brumenda, velkou pozornost věnovala pěveckému legatu a správnému frázování. Další samostatnou kapitolou byl zpěv podle dirigentského gesta. Hrami „na dirigenta“ tuto dovednost v dětech upevňovala tak, aby gestům sbormistra beze zbytku rozuměly a řídily se jimi při zpěvu. Samozřejmostí a východiskem pro další práci pak byla čistá intonace. Co se týče obtížnosti skladeb, Jiřina zpívala již s Broučky zpěvačky II dvojhlasně, Plamínek měl v repertoáru i tříhlasé skladby (např. Smetanovu Mou hvězdu). Detailní popis jednotlivých pěveckých kroků, které Jiřina v práci s dětmi realizovala a které tvořily pevný základ mimořádné pěvecké techniky Severáčku, bude i nadále předmětem bádání.

Závěrem

Styl práce manželů Uherkových s dětmi můžeme nazvat jako inovátorský. To vystihuje i Tomáš Motýl, sbormistr Šumperského dětského sboru Motýli: „...*Jiřina a Milan Uherkovi, zakladatelé a sbormistři libereckého Severáčku, pro mě představují tvůrce směru, který zpívající dítě povýšil na rovnocenného partnera ve sborové práci, který nastolil dětského interpreta jakožto tvůrčího nositele uměleckého výkonu a jenž pojem sborový zpěv obohatil o bezbřehé pastviny všelidského zrání...*“¹²

Jiřina Uherková se stala společně se svým manželem Milan Uherkem průkopníkem moderní sborové práce s dětmi. Vysoce kladené nároky a umělecké požadavky, které byly vyváženy laskavostí a láskou k dětem, daly vzniknout mimořádným úspěchům Severáčku v průběhu jeho celé, více než šedesátileté historie. Svou prací inspirovali desítky dětských sborů i jejich sbormistrů. Jejich odkaz je tak v dnešní době, která uměleckou dětskou kolektivní činnost často podceňuje, nesmírně živý.

Obrazová příloha

Obr. 1 Maturitní foto Jiřiny Uherkové

Obr. 2 Jiřina Uherková při práci s dětmi

Poznámky

- 1 STRNAD, Štěpán. *Milan Uherek – odkaz dětem*. Semily, 2018. Ročníková práce z dějepisu. Gymnázium Semily. s. 15
- 2 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6. s. 2
- 3 Milan Uherek se narodil 23. 12. 1925, studoval na Filozofické fakultě Masarykovy univerzity v Brně, v té době působil jako vychovatel řecké a makedonské mládeže, sbornistr a příležitostně jako klavírista
- 4 V roce 1954 se manželům narodil syn Jiří, o tři roky později v roce 1957 dcera Milena
- 5 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6. s. 35

- 6 Tamtéž, s. 35
- 7 Tamtéž, s. 38
- 8 ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6. s. 40
- 9 tamtéž s. 44
- 10 HLAVÍNOVÁ, Kateřina. *Specifikace sbormistrovské práce manželů Uherkových*. Ústí nad Labem, 2009. Diplomová práce. Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Pedagogická fakulta. Katedra výchov uměním. s. 10
- 11 Tamtéž, s. 11
- 12 MOTÝL, Tomáš. *Zahrada: povídání o skrytém zátiší sborových radostí*. Štítý: Veduta, 2012. ISBN 978-80-86438-41-2. s. 166

Literatura

1. ČANČÍKOVÁ, Anna. *Milan Uherek, skladatel*. Hradec Králové, 2009. Diplomová práce. Univerzita Hradec Králové. Pedagogická fakulta.
2. HLAVÍNOVÁ, Kateřina. *Specifikace sbormistrovské práce manželů Uherkových*. Ústí nad Labem, 2009. Diplomová práce. Univerzita Jana Evangelisty Purkyně v Ústí nad Labem. Pedagogická fakulta. Katedra výchov uměním.
3. MIKEŠOVÁ, Lenka. *Sborová tradice v Liberci a podíl učitelů*. Hradec Králové, 1987. Diplomová práce. Pedagogická fakulta v Hradci Králové. Katedra hudební výchovy.
4. MOTÝL, Tomáš. *Zahrada: povídání o skrytém zátiší sborových radostí*. Štítý: Veduta, 2012. ISBN 978-80-86438-41-2.
5. ROSŮLKOVÁ, Gabriela. *Osobnost Milana Uherka jako zakladatele dětského pěveckého sboru Severáček*. Praha, 2010. Diplomová práce. Univerzita Karlova. Pedagogická fakulta. Katedra hudební výchovy.
6. STRNAD, Štěpán. *Milan Uherek – odkaz dětem*. Semily, 2018. Ročníková práce z dějepisu. Gymnázium Semily.
7. UHEREK, Milan. *Severáček vypravuje: svědectví o třiceti letech jednoho dětského sboru*. Praha: Práce, 1988.
8. UHERKOVÁ, Jiřina a UHEREK, Milan. *10 let Severáčku*. Liberec: Severáček, dětský pěvecký sbor ODPM, 1968.
9. ZAPLETAL, Jiří a UHEREK, Milan. *Milan Uherek vypráví o Severáčku, o divadle, o sobě*. Praha: Thalia, 1997. ISBN 80-900684-5-6.

Résumé

Zakladatelka Severáčku, pedagožka a sbormistryně Jiřina Uherková (1930–1989), se velkou měrou zasloužila o rozvoj sborového zpěvu v Liberci a okolí. Při své práci se špičkovým dětským sborem Severáček, který v roce 1958 založila, spolupracovala se svým manželem Milanem Uherkem (1925–2012).

Klíčová slova: Jiřina Uherková, sbormistryně, Milan Uherek, Severáček, sborový zpěv.

Keywords: Jiřina Uherková, choirmaster, Milan Uherek, Severáček, choral singing.

Mgr. Silvie Pálková, DiS. je absolventkou Konzervatoře v Pardubicích a Univerzity Hradec Králové. Od roku 1997 je sbormistryní libereckého dětského sboru Severáček, se kterým dosáhla výrazných úspěchů (četná prvenství na mezinárodních sborových soutěžích, účast na festivalu Pražské jaro ad.) Je zvána do porot sborových soutěží, organizuje sborové přehlídky a semináře. Je držitelkou ceny Františka Lýska. V současné době studuje 2. ročník doktorandského studia na Univerzitě Hradec Králové.

45 let Královéhradeckého dětského sboru Jitro, místa pro formování hlasu i osobnosti

LUDMILA KROUPOVÁ

Summary

The Children's Choir Jitro from Hradec Kralove has had forty-five years of successful operation in the field of choral singing. A brief treatise presents an overview of its concert activities, competition achievements and discography. The conclusion summarizes the choir principles and values that were established in its beginnings and according to which the choir works to these days.

Úvod

Královéhradecký dětský sbor Jitro založil v roce 1973¹ prof. Josef Vrátil jako reakci na zánik Královéhradeckého dětského sboru². Po jeho odchodu roku 1977 těleso převzal umělecký vedoucí a sbormistr prof. PhDr. Jiří Skopal, CSc.³, pod jehož vedením se sbor rozrostl do sedmi oddělení a z počátečního zájmového útvaru se vypracoval na světovou úroveň. Během celého svého trvání KHDS Jitro konstantně vítězí v prestižních soutěžích⁴, spolupracuje s rozhlasem i televizí, vydává zvukové nosiče a posledními kontinenty, kde ještě nekonzertoval, prozatím zůstávají Afrika a Antarktida.⁵ Sbor pochopitelně nezanebdává ani domácí půdu – jen v loňském roce participoval v rámci České republiky na zhruba čtyřiceti koncertech a za svou činnost získal cenu *Talent královéhradecké kultury 2018*. Současně s tím mu bylo Unii českých pěveckých sborů uděleno ocenění *Sbor roku*.

Stávající Královéhradecký dětský sbor Jitro je těleso čítající přibližně 350 dětí mezi pěti až devatenácti lety, které před tím, než se mohou zařadit do hlavního sboru, navštěvují postupně několik přípravných sborových oddělení odstupňovaných podle věku⁶. Specifikem sboru je přidružená Základní umělecká škola JITRO Hradec Králové⁷, kam docházejí členové sboru na hodiny individuální hlasové výchovy. Během nich se děti kromě budování pěvecko-technické a hudebně teoretické základny a procvičování sborového repertoáru věnují i rozvoji obecných hudebních schopností, vesměs potřebných k následnému nácviku vícehlasu.

Základ společné práce tvoří pravidelné sborové zkoušky probíhající dvakrát týdně, ty jsou ovšem podle potřeb sboru doplňovány mimořádnými víkendovými zkouškami. Zavedena jsou též pravidelná letní i podzimní soustředění. Repertoár sboru zahrnuje díla vokální polyfonie, oratorní tituly, úpravy lidových písní i soudobou tvorbu.

KHDS Jitro v číslech – koncertní vystoupení, soutěžní úspěchy⁸

- 1973: první koncert
- 1975: první místo v okresní soutěži o *Zlatou snítku* (2. místo v kraji)
- 1977: založen přípravný sbor⁹ pod vedením prof. J. Skopala
- 1978: 9 veřejných koncertů, druhé místo v soutěži o *Zlatou snítku*

- 1979: 3 veřejné koncerty, vítězství v krajské soutěži o *Zlatou ratolest* (Chrudim), soutěž o *Zlatou palmu* na *Svátcích písní* Olomouc (zlaté pásmo a postup do dalšího kola soutěže, zvláštní cena Za nejlepší dramaturgii), první studiová rozhlasová nahrávka
- 1980: 6 koncertů, první televizní natáčení, první společný letní tábor, první zahraniční zájezd (Bulharsko, Varna), vítězství v soutěži o *Zlatý vavřík* (Olomouc)
- 1981: 8 veřejných koncertů, zvláštní cena ČHF za interpretaci skladby M. Raichla (*Svátky písní* Olomouc)
- 1982: 4 veřejné koncerty, první cena Cum laude na festivalu v Neerpeltu (Belgie), absolutní vítězství v celostátním kole soutěže *Písně přátelství* (Kladno)
- 1983: 9 veřejných koncertů, absolutní vítězství a zvláštní cena na festivalu *Kinderliedfest* v Rostocku (Německo)
- 1984: 10 veřejných koncertů, zlaté pásmo v ústředním kole soutěže *Písně přátelství* (Příbram), druhé místo na *Svátcích písní* (Olomouc), cena ČHF za interpretaci české soudobé hudby
- 1985: 7 veřejných koncertů, 3x zlaté pásmo (oddělení Skřivánek B, Vlčí máky, Jitro), 1x stříbrné pásmo (Skřivánek A) na okresním kole soutěže *Zlatá snítka*, natáčení pro Československou televizi
- 1986: 14 veřejných vystoupení
- 1987: 2 veřejné koncerty, první gramofonová nahrávka
- 1988: 22 veřejných koncertů, absolutní vítězství v soutěži *Písně přátelství* (Příbram), cena za dramaturgii a klavírní doprovod, první cena a International Trophy v kategorii dětských sborů na festivalu v Llangollenu (Wales), první cena v *Národní soutěži dětských pěveckých sborů na Svátcích písní* (Olomouc), Cena města Olomouc za nejlepší umělecký výkon
- 1989: 17 veřejných koncertů, první místo a pohár Grand Prix na *5th Festival international de choers d'enfants* v Nantes (Francie)
- 1990: 66 veřejných koncertů, první cena na soutěžním festivalu *Convegno europeo pueri cantores* v Leccu (Itálie)
- 1991: 54 veřejných koncertů
- 1992: 49 veřejných koncertů, cena Grand Prix 92 na *Mezinárodním hudebním festivalu* v Letohradu
- 1993: 91 veřejných koncertů, sbor se stěhuje ze zkušebny „Na Střeláku“ do kulturního a společenského centra Aldis se speciální sborovou zkušebnou, učebnami pro dělené zkoušky a archivem
- 1994: 38 veřejných koncertů, nahrávání pro francouzský film *Giorgino*
- 1995: 85 veřejných koncertů
- 1996: 155 veřejných koncertů, první cena Summa cum laude na *Soutěži dětských sborů* v Neerpeltu (Belgie)
- 1997: 100 veřejných koncertů, první cena, absolutní vítězství (oddělení Jitřičko) na soutěži *Mundi Cantant* (*Svátky písní* Olomouc)
- 1998: 117 veřejných koncertů
- 1999: 114 veřejných koncertů
- 2000: 96 veřejných koncertů, nahrávání hudby J. Jiráska pro film *Kytice*
- 2001: 93 veřejných koncertů
- 2002: 75 veřejných koncertů
- 2003: 94 veřejných koncertů, 6 zlatých medailí (oddělení Jitro, Jitřičko, Vlčí máky) v šesti kategoriích (z toho 2 x 100 bodů) v soutěži *Mundi Cantant* (*Svátky písní* Olomouc)
- 2004: 74 veřejných koncertů, nahrávání znělky pro Českou televizi (pořad *Terra musica*)

- 2005: 93 veřejných koncertů
- 2006: 63 veřejných koncertů, 3 zlaté a 1 stříbrná medaile na *4th World Choir Games* v Xiamenu (Čína)
- 2007: 69 veřejných koncertů
- 2008: 85 veřejných koncertů
- 2009: 51 veřejných koncertů, 3 zlaté medaile a cena Grand Prix na VI. ročníku *Mezinárodního festivalu a soutěže Bohuslava Martinů* (Pardubice)
- 2010: 61 veřejných koncertů, první cena Grand Prix na *IX. Festival Internazionale Pen Cori Giovanili „Giuseppe Zelioli“* Lecco (Itálie)
- 2011: 49 veřejných koncertů
- 2012: 51 veřejných koncertů
- 2013: 50 veřejných koncertů
- 2014: 40 veřejných koncertů
- 2015: 55 veřejných koncertů, absolutní vítězství v *Soutěži o cenu Miroslava Raichla* v rámci *Mezinárodního festivalu dětských a mládežnických pěveckých sborů* (Pardubice)
- 2016: 63 veřejných koncertů, organizace projektu pro žáky 1. a 2. tříd *Zpívá celý Hradec Králové*
- 2017: 49 veřejných koncertů, 2 x zlaté pásmo a získání ceny Grand Prix na 8. *Mezinárodním festivalu a soutěži zborového umenia Voce Magna* (Žilina)
- 2018: 44 veřejných koncertů, zlaté pásmo (oddělení Vlčí máky) na soutěžní přehlídce dětských sborů *Zpíváme si pro radost* (Turnov), zlatá plaketa na *Australian International Music Festival Sydney 2018*, organizace projektu pro žáky 1. a 2. tříd *Zpíváme společně*
- 2019: do 1. července 24 koncertů, zlaté pásmo (oddělení Vlčí máky) v soutěžní přehlídce *ve sborovém zpěvu* (Rychnov nad Kněžnou)

Diskografie:

- Svátky písní, Olomouc, live (LP, Panton 1981)
- Týden nové tvorby 1988, live (LP, Panton 1988)
- Králohradecký dětský sbor Jitro (LP, Supraphon 1988)
- Czech Carols (MC, Bonton 1990)
- Narodil se syn boží (LP, Česká rozhlas 1990)
- Czech children´s Chorus Jitro (MC, EDIT 1991)
- Czech children´s Chorus Jitro (CD, Amabile, 1993, MC Amabile 1994)
- Czech Carols 1 (MC, Bonton 1993)
- The Daybreak, live (CD, Mark 1993)
- 1993 ACDA National Convention, live (MC, Mark 1993)
- Giorgino (CD, Polydor 1994)
- Czech Carols 2 (MC, Bonton, 1994)
- Antonín Dvořák (MC, Klub přátel Boni Pueri 1994)
- Nejkrásnější české koledy (MC, CD, BMG Classics 1995)
- Modern Czech Church Music (CD, Antiphoona 1997)
- European Festival of Youth Choirs Basel, live (MC, CD, HM Produktion 1998)
- Closing the Century (MC, CD, Amabile 1999)
- Nejkrásnější české a moravské koledy (MC, CD, BMG 1999)
- Bohuslav Martinů (CD, Amabile 2002)
- Otmar Mácha (CD, Amabile 2006)
- Petr Eben (CD, Amabile 2007)

Ilja Hurník a Jitro (CD, Amabile 2008)
Věčná duha (CD, Amabile 2010)
Jan Jirásek (CD, Amabile 2013)
Vánoce s Jitrem (CD, Amabile 2014)
Jitro na Pražském jaru (CD, Amabile 2014)
Czech and Moravian Christmas Carols (CD, Navona Records 2015)
Voce Magna (CD, Voce Magna 2016)
Parallel Worlds (CD, Navona Records 2017)
Cesta k slunci (CD, ArcoDiva 2017)
Mariánská mše (CD, ArcoDiva 2017)
Hymnus (CD, Navona Records 2018)
In Heaven (CD, Navona Records 2019)

Sborové zásady, jejich vznik a kontinuita

Profesor Vrátil, který si uvědomoval, že sborová činnost zdaleka nespočívá „pouze“ ve společném zpěvu (v jehož výchovný účinek věřil), nýbrž že formuje své účastníky v mnoha dalších oblastech, hned v počátcích sboru napsal a rozdal mezi sboristy *Základní pokyny pro sborový zpěv*, z nichž je patrné, že za klíč k úspěchu považoval sborovou kázeň:

- do pěveckých zkoušek docházej pravidelně a včas
- neúčast na zkoušce řádně omluv
- během zkoušky se věnuj plnému soustředění na zpěv
- snaž se pochopit a prožívat zpívanou skladbu
- šetři všude svůj hlas, je to vzácný nástroj
- pěstuj ve sboru družnost
- během vystoupení se nerozptyluj pohledem do obecnstva a pozorováním známých
- chovej se přirozeně a nenuceně, ale vždy ukázněně!

Při přijímání nových členů i řízení sboru si prof. Vrátil více než nadání cenil zájmu žáka a jeho ochoty na sobě pracovat a dbal na co nejsamozřejmější osvojení nejen hudebních a pěveckých dovedností, nýbrž také na co nejrychlejší vybudování žádoucích osobnostně sociálních kompetencí.

Na *Základní pokyny* v roce 1985 navázalo *Sborové desatero*¹⁰, na jehož znění se podíleli sami členové sboru a které v deseti

krátkých kapitolách (*Zkouška, Koncert, Soustředění, Zájezd, Navzájem si pomáháme, Sborový kolektivismus a kamarádská soudržnost, Hlavní základy naší věže – party sboru, Jak by měl vypadat správný zpěvák, Dodržování sborových tradic, Údržba kroje, bot a noť*) poskytuje užitečný manuál pro nové členy a shrnuje a vysvětluje zásady fungování sboru.

Přestože byly *Základní pokyny* formulovány v roce 1973, jejich nadčasovost je nepochybná – po celou dobu trvání sboru jsou jeho členové kromě nezbytné systematické a intenzivní hudebně pěvecké průpravy vedeni slovem i příkladem k individuálnímu pocitu zodpovědnosti, společenské přizpůsobivosti, vstřícnému postoji k seberozvoji i k aktivnímu vyhledávání příležitosti k pomoci ostatním, tedy k rozvoji vlastností, které jsou obecně žádoucí ve všech typech činností. Ve sboru dodnes funguje v počátcích zavedený systém patronátů, kdy starší členové dohlížejí na mladší, procvičují s nimi repertoár a kontrolují jejich pokroky. Ve volných učebnách, které jsou jim k dispozici, využívají sboristé možnosti společného sezpívání s dalšími ze svých nebo ostatních hlasů. Pravidelná vzájemná prezkušování pak zajišťují stálost úrovně nacvičovaného repertoáru a hrají velkou roli v přeměně vnější motivace do vnitřní.

Závěr

Královéhradecký dětský sbor Jitro získal poměrně rychle skvělé jméno v České republice i zahraničí a během čtyřiceti pěti

let svého trvání ovlivnil několik generací zpěváků a zpěvaček. Mnozí z absolventů nikdy zpívat nepřestali, po odchodu z Jitra vstupovali do jiných sborů nebo se dokonce hudbě věnovali a věnují profesionálně. Sbor na své členy však nepůsobí jen po stránce umělecké, nýbrž (a to především) lidské.

„...Milý pane sbormistře, píšu Vám v reakci na včerejší koncert...toto vše jsem spoluvytvářela a doposud k tomu v duchu patřím... když jsem odešla ze sboru, cítila jsem, že

opouštím něco mimořádného, nechávám za sebou třináct let života, přátelství, úžasné zážitky a zkušenosti... věděla jsem, že vše budu po čase postrádat, ale nevěděla jsem ovšem, jak moc... sbor je doposud tou nejlepší příležitostí, která mě potkala... chtěla jsem napsat i všem, kteří pro sbor pracují nebo v něm zpívají... budete-li někdy na pochybách, zda to vše za tu dřinu stojí, vydržte... Jitro dalo a dává mladým lidem do jejich života mnohé... přeji všem hodně zdaru...“¹¹

Obrazová příloha

Obr. 1 Královéhradecký dětský sbor Jitro v roce 1988

Obr. 2 Královéhradecký dětský sbor Jitro v roce 2019

Poznámky

- 1 První zkouška se uskutečnila 10. ledna 1973 v budově Boromea v Hradci Králové.
- 2 Jeho zakladatelem a sbormistrem byl Václav Dvořák z Katedry hudební výchovy Pedagogické fakulty v Hradci Králové. Sbor vznikl i zanikl v roce 1968 a i během krátké doby svého trvání stihl účinkovat na 35 koncertech.
- 3 Prof. PhDr. Jiří Skopal, CSc. působil jako asistent, docent a vedoucí hudební katedry (1986–1990) Univerzity Hradec Králové, kde publikoval studie a knihy o hudební psychologii, dějinách chlapeckého zpěvu i o vedení sboru, a zavedl zde studium předmětu Řízení sboru. V roce 1994 byl jmenován profesorem. Společně s manželkou Květoslavou rovněž založil a řídil chlapecký sbor Boni Pueri (1982–1996). Roku 2000 mu primátor města Hradec Králové udělil prestižní cenu za mimořádný přínos v kultuře Primus Inter Pares.
- 4 viz níže
- 5 Spojené státy americké navštívil sbor pracovní patnáctkrát, Asii osmkrát, Austrálii v loňském roce poprvé, ovšem na evropských pódiiích (Belgie, Dánsko, Francie, Itálie, Lichtenštejnsko, Německo, Nizozemí, Rakousko, Řecko, Španělsko, Velká Británie) stanul nesčetněkrát.
- 6 Tzv. přípravná oddělení se poeticky nazývají Broučci, Světlušky, Skřivánek A, Skřivánek B, Vlčí máky a Jitříčko, jež je posledním předstupněm hlavního koncertního sboru. Zpívají v něm děti ve věku od 11 do 14 let, které zkouší méně náročné skladby souběžně s hlavním sborem a při některých příležitostech s ním i vystupují. V roce 1997 vznikl z absolventů ženský sbor JITRO, z něhož se stal později sbor smíšený.
- 7 Základní umělecká škola JITRO Hradec Králové zahájila svou činnost 1. 9. 2010.
- 8 Není-li u soutěží v závorce uvedeno jinak, přináležejí vítězství hlavnímu sboru.
- 9 První zkouška přípravného sboru se uskutečnila 10. 10. 1977.
- 10 Originál *Sborového desatera* má 36 stran, je psán na psacím stroji a uložen v archivu KHDS Jitro.
- 11 Vyňato z dopisu bývalé členky (r. 2012).

Použitá literatura:

1. BERNÁ, L. *Třicet let Královéhradeckého dětského sboru Jitro*. Olomouc, 2003. Diplomová práce. Univerzita Palackého v Olomouci. 121 s., 14 ks příloh
2. BOHADLO, S.: *Královéhradecký dětský sbor Jitro*. Hradec Králové: Jitro, 1993. 32 s.
3. MLČOCHOVÁ, H. et al.: *Sborové desatero*. 2. vyd. Hradec Králové: 1990. 36 s.
4. SKOPAL, J., SKOPALOVÁ K.: *Královéhradecký dětský sbor v 15. koncertní sezóně: sborník k 15. výročí založení KHDS*. Hradec Králové: Dům kultury ROH, 1988, 37 s.

Elektronické zdroje:

1. Hlavní sbor Jitro. *Královéhradecký dětský sbor Jitro* [online]. 2019 [cit. 2019-10-15]. Dostupné z: http://jitro.cz/index.php?page=o_sboru
2. Kronika do roku 2017. *Královéhradecký dětský sbor Jitro* [online]. 2019 [cit. 2019-10-15]. Dostupné z: <http://jitro.cz/index.php?page=kronika>

Résumé

Královéhradecký dětský sbor Jitro má za sebou čtyřicet pět let úspěšného fungování na poli sborového zpěvu. Krátké pojednání přináší přehled jeho koncertní činnosti, soutěžních úspěchů a diskografie. V závěru jsou shrnuty sborové zásady, které byly ustanoveny v počátcích činnosti a podle nichž funguje sbor dodnes.

Klíčová slova: Královéhradecký dětský sbor Jitro, sborový zpěv, přehled koncertní činnosti, diskografie, sborové zásady.

Key words: the Children's Choir Jitro from Hradec Králové, choral singing, overview of concert activities, discography, values of the choir.

PhDr. Mgr. Ludmila Kroupová, Ph.D. působí jako odborná asistentka na Hudební katedře Univerzity Hradec Králové, kde vyučuje pěveckou a hlasovou výchovu a průběžně se zabývá interpretační analýzou skladeb. Výsledky své dosavadní hudebně-teoretické činnosti shrnula v monografii *Písňová tvorba Antonína Dvořáka (analýza vybraných cyklů)*. Zároveň působí na Základní umělecké škole Habrmanova, Hradec Králové.
ludmila.kroupova@uhk.cz

Vzpomínka na Josefa Pazderku sbormistra a pedagoga (40 let od jeho úmrtí)

JIRÍ CHLUM

Summary

The article is a retrospective look at the life and work of the excellent choirmaster and educator Josef Pazderka, who, among other things, has been associated for many years with the Faculty of Education of the University Jan Evangelist Purkyně in Ústí nad Labem. In 2019, we commemorated the 40th year since his death.

Josef Pazderka se narodil v Nové Pace dne 12. června 1916. Otec byl sládkem a měl významné postavení ve správě pivovaru a z toho vyplývající patřičný respekt nejen v rodině, ale i mezi novopackými měšťany. Matka byla dcerou maloobchodníka s textilem. Mladý Josef vystudoval Raisův učitelský ústav v Jičíně. Zde se věnoval hře na violoncello. Na jaře roku 1935 úspěšně složil maturitní zkoušku. Následně působil jako praktikant a výpomocný učitel na několika vesnických školách. Podnikl první pokus o založení mužského pěveckého sboru na měšťanské škole v Lázních Bělohrad. V Lužci nad Cidlinou potom vzniklo Chlumecké učitelské kvarteto – Šorčík, Pazderka, Kloušek a Lauterbach¹. V roce 1939 byl Josef jmenován výpomocným učitelem na měšťanské škole v městečku Vysoké Veselí. Později se angažoval ve sboru *Dvořák* a v hudebním tělese *Červená šestka*. Vlivem nacistického útlaku vystoupení pěveckého sboru *Dvořák* i *Červené šestky* ustala. Josef byl nucen složit povinné zkoušky z německého jazyka, stal se odborným učitelem na měšťanské škole a začal se věnovat dráze sólového zpěváka. Studoval v Praze na Vysoké škole pedagogické a odešel do severočeského Liberce. Tam od podzimu 1945 učil na Odborné škole

pro ženská povolání. V roce 1947 úspěšně složil státní zkoušku ze sborového zpěvu a v roce 1948 se stal sbormistrem a uměleckým vedoucím slavného libereckého sboru *Ještěd*, který vedl až do své smrti. Následovala řada ocenění nejen u nás, ale například také v Itálii, Francii, Velké Británii, Dánsku a Holandsku². Úspěšně pokračoval i ve své pedagogické kariéře. V roce 1960 se stal vedoucím katedry estetické výchovy na pedagogickém institutu v Liberci, kde byl v roce 1961 jmenován docentem. V roce 1965 složil docenturu také na pedagogické fakultě v Ústí na Labem. Zde od roku 1969 do 1979 působil jako vedoucí katedry hudební výchovy. Mnozí současní pedagogové si ho pamatují jako vynikajícího pedagoga, hudebníka i člověka. Do jeho skladatelské práce počítáme třicet sborových skladeb a jednu nedokončenou operu. Za svoji práci obdržel řadu ocenění. V roce 1978 mu bylo uděleno státní vyznamenání za vynikající práci. V roce 1979 dne 18. června, šest dní po svých třiašedesátých narozeninách, zemřel. Pěvecký sbor *Ještěd* dodnes slaví četné úspěchy. Jeho repertoár zahrnuje skladby renesance, baroka, klasicismu, romantismu i hudby současné, včetně úprav lidových písní a jazzových skladeb³.

Přehled sbormistrů pěveckého sboru Ještěd⁴:

Josef Pazderka	1948–1979	
Josef Kykal	1953–1961	2. sbormistr
Jiří Holner	1961–1997	
Stanislav Sůva	1979–1987	komorní sbor
Věra Sokolová	1979–1980	Ženský komorní sbor
Josef Zadina	1996–1999	
Petr Pálka	1999–2006	
Martin Veselý	1999–2003	2. sbormistr
Haig Utidijan	2006	
Čeněk Svoboda	2007–2013	
Zuzana Kubelková	2007–2013	2. sbormistr
Ondřej Útrata	2013–2016	

Pěvecký sbor Ještěd vedlo po odchodu Josefa Pazderky několik vynikajících sbormistrů. Od podzimu 2016 je sbormistrem Marek Müller⁵.

Osobnost sbormistra a pedagoga Josefa Pazderky zanechala hluboké stopy v obou rovinách jeho působení. Jak v dráze sbormistrovské, kde dosáhl vynikajících výsledků, tak i v té pedagogické. jeho odkazu vyrostly další generace hudebních pedagogů i sbormistrů.

Autor příspěvku je poměrně stručný a text není rozsáhlý, ale přímo na sympoziu byl doplněn komentovanou fotodokumentací a mnoha nahrávkami.

Poznámky

- 1 J. Tomíček: *Obrazy ze stoleté historie pěveckého sboru Ještěd* (2007)
- 2 Zdroj: <https://www.ceskesbory.cz/>
- 3 Zdroj: <http://www.osobnosti-kultury.cz/>
- 4 Zdroj: <https://www.jested-choir.cz/>
- 5 Tomíček, Josef. Josef Pazderka. 1. vyd. Ústí nad Labem: Severočeské nakladatelství, 1986. 155 s.

Résumé

Článek je retrospektivním pohledem na život a dílo vynikajícího sbormistra a pedagoga Josefa Pazderky, který byl, mimo jiné, dlouhá léta spojen s katedrou hudební výchovy Pedagogické fakulty Univerzity Jana Evangelisty Purkyně v Ústí nad Labem. V roce 2019 jsme si připomněli 40 let od jeho smrti.

Klíčová slova: Josef Pazderka, sbormistr, pedagogický institut, katedra hudební výchovy, sborové skladby.

Keywords: Josef Pazderka, choirmaster, pedagogical institute, department of music education, choral compositions.

Mgr. Jiří Chlum vystudoval konzervatoř v Teplicích obor Hra na varhany u Elizabeth Brinsden (Austrálie). Na Hudební katedře PF Univerzity Hradec Králové vystudoval obor Sbornistrovství chrámové hudby a obor Hudební výchova na Katedře hudební výchovy PF UJEP v Ústí nad Labem. V současné době je studentem doktorského programu Hudební teorie a pedagogiky na Katedře hudební výchovy PF UJEP v Ústí nad Labem.

Hudební skladatel

Romuald Twardowski

(zaměřeno na sborovou tvorbu)

JAN SPISAR

Summary

The article deals with the personality of the Polish contemporary composer, writer, and university teacher Romuald Twardowski. The text is dedicated to his life, literary works, but mainly to his compositions, especially for choirs. An important aspect is to draw attention of the dramaturges and choirmasters to that exceptional individuality.

Romuald Twardowski, světově uznávaný polský hudební skladatel, klavírista, varhaník, pedagog a propagátor soudobé hudby se narodil 17. června 1930 v nemocnici sv. Jakuba ve Vilně¹ jako prvorozený syn Paulině a Stanislavu Twardowským. V tomto umělecky inspirativním městě, jak sám uvádí ve svých vzpomínkách, Florencii severu, líhni talentů a skvělých osobností, kde většina Poláků, ale také Židů, Bělorusů a Litevců žila v té době v duchu tolerance, strávil své dětství a mládí. V období druhé světové války se vzdělával ve hře na housle, po válce se učil hrát na klavír a varhany. V letech 1946–1957 byl varhaníkem v kostelech ve Vilniusu, mimo jiné od svých sedmnácti let v historickém velkolepém chrámu sv. Jana, ve kterém působil v devatenáctém století Stanislaw Moniuszko². Od roku 1950 navštěvoval Twardowski Státní střední hudební školu, v letech 1952–1957 studoval skladbu a hru na klavír na Státní litevské konzervatoři ve Vilniusu u J. Juzelunase a P. Tamulianase. Nato krátce pracoval v litevském Poniewież.³ Poté pokračoval ve studiu skladby na PWSM⁴ ve Varšavě u B. Woytowiče. Na základě úspěšně vykonaného konkurzu (1963) obdržel od francouzské vlády tříleté stipendium na studia gregoriánského chorálu a středověké po-

lyfonie u N. Boulangerové v Paříži, kde ve své době studovalo několik generací do- dneš uznávaných skladatelů.⁵ Podle Twardowského byla výše zmíněná v šedesátých letech obviňována, že se drží neoklasicistních stereotypů a nedrží krok s dobou, což byl nesmysl, neboť stála vždy na straně nového za předpokladu, že je lepší než ten starý. Zemřela v roce 1979 a k Polákům chovala zvláštní pozornost.

V následujícím období podniká Twardowski cestu do Itálie, po ní se vrací do Polska a usazuje se ve slezské Bytomi. Tam kromě jiného uvádí svoji první operu *Cyrano de Bergerac*.⁶ V roce 1967 se na stálo stěhuje do Varšavy, kde v letech 1972–2008 přednáší skladbu a orchestraci na Akademii múzických umění Fryderyka Chopina ve Varšavě. Šedesátá a sedmdesátá léta patří mezi neplodnější období skladatelovy tvorby. Komponuje další opery a rozsáhlá díla, jako například *Tragedyja albo rzecz o Janie i Herodzie* 1969 (opera o dvou dějstvích s epilogem, libreto R. Twardowski na motivy tragédie ze 17. století J. Gawatowiče, premiéra Teatr Wielki v Lodži 1969), *Lord Jim* 1973 (hudební drama o třech dějstvích, libreto R. Twardowski na motivy stejnojmenného románu J. Conrada, premiéra Teatr Wielki v Lodži 1976), *Maria Stuart* 1978

(hudební drama o třech dějstvích, libreto R. Twardowski, premiéra Teatr Wielki v Lodži 1981), *Nagi Książą* 1960 (balet-pantomima o jednom dějství, podle pohádky J. Ch. Andersena, premiéra ve varšavské Národní opeře 1964), *Posągi Czarnoksiężnika* 1963 (balet-pantomima, inspirace básní Černokněžníkův učeň J. W. Goetha, premiéra v Lodži).⁷

Romuald Twardowski je autorem okolo padesáti děl pro orchestr nebo sólové nástroje s orchestrem.⁸ Z nich jmenujme *Koncert na orkiestrę* (1957), *Capriccio in blue na skrzypce i irkiestrę George Gershwin in memoriam* (1979), *Koncert na fortepian i orkiestrę* (1984) nebo *Smuga cienia* (2017). Komorní hudba pro sólové nástroje nebo s doprovodem přesahuje rovněž padesát kompozic. Uvedme namátkou *Improvvisazione e toccata per due pianoforti* (1974), *Espressioni per Violino a pianoforte* (1990) nebo *Trzy tańce polskie na fortepian* (2018).

Vokálně-instrumentální kompozice jsou zastoupeny téměř šedesáti tituly. Obsahují písně pro sólový hlas s doprovodem klavíru nebo různorodá nástrojová seskupení. Nežádka se vedle sólových vokálních partů a hudebních nástrojů uplatňuje i pěvecký sbor. Dle mého názoru by právě jmenovaný okruh skladeb (mnohdy i rozsáhlejších) mohl obohatit dramaturgii českých vokálních těles. Jednou z takových je ve výrazu pozoruhodná a vypjatá *Tu es Petrus* (1991) pro barytonové sólo, smíšený sbor a orchestr (nebo varhany) na latinský text. Oratorium *Exegi monumentum* (2008) pro sopránové a barytonové sólo, sbor a symfonický orchestr na latinský text Quinta Horatia Flacca je dvacetí pěti minutovým velkolepým dílem vhodným pro početné sbory kvalitní úrovně. *Mała liturgia prawosławna* (1968) na liturgický text o čtyřech částech (*Litania, Antafona, Hymn a Piesn Cherubimow*) pro sóla, vokální ansámbl a tři skupiny hudebních nástrojů zaujme především svou neobvyklou barevností, rytmickou a intonační obtížností.

Písně pro ženský nebo chlapecký pěvecký sbor jsou zastoupeny více než dvaceti

skladbami, z nichž nejnovější dvacetiminutový cyklus *Kolędy polskie na chór żeński* pochází z roku 2019. Z dřívějších let (pro zmíněné hlasové složení) připomeňme skladby inspirované polským folklorem např. *Dwie pieśni żartobliwe–Kukułka a Była babuleńka* (1972) na lidové texty z Velkopolska, *Dwie pieśni z Podlasia – A w lesie na dębie a W stodole świta* (1986) na lidové texty nebo *Dwie pieśni ludowe – Na polu wierzba a Idzie chmura* (1986) rovněž na lidové texty. Zájem vzbuzují také duchovní skladby jako *Otcze nasz* (2007) nebo *Chwalicie Imia Gospodnie* (1990) obě na pravoslavný text či *Ave Maria* (2008) na latinský text nebo svérázná *Wokaliza* (1999).

Skladby pro smíšený sbor a cappella jsou reprezentovány téměř sto tituly. I zde lze objevit kompozice ovlivněné folklorem, například *Suita warmińska – A w niedzielę raniusieńko, Zachodźże słoneczko, Z tamtej strony jeziora, Wysoko, daleko, Siadaj, siadaj, ślicne kosianie* (1960) na lidové texty nebo *Namawiąta Kasia* (1988) rovněž na lidový text. Z oblasti duchovní tvorby, která tvoří významnou část Twardowského skladeb, připomeňme u pěveckých sborů oblíbenou *Chwalcie Imię Pańskie/Chwalicie Imia Gospodnie* (1990) na pravoslavný text, *Alleluja* (1990) a *Regina coeli* (1996) obě na latinský text a *Woskresienije Christovo* (1995) na pravoslavný liturgický text. Z okruhu hudby profánní zmiřme *Madrygal* (1962) na slova Adama Lewandowiče Strazowčika nebo *Sonetti di Petrarca – Benedetto, La vita fugie* (1965). Téměř veškerá Twardowského sborová tvorba byla vydaná v tištěné podobě polskými a zahraničními vydavateli.⁹

Twardowski napsal desítky dětských písní s doprovodem klavíru, které se staly vděčným repertoárem při výuce zpěvu na polských školách. S oblibou komponoval vokální skladby s duchovní tematikou. Zájem o tento druh hudby se u skladatele projevil již v mládí, ale zejména v průběhu studií gregoriánského chorálu a středověké polyfonie v Paříži i následujících letech. Jeho díla se nežádka pojí v cykly, z moderních

skladebných technik uplatňuje především aleatoriku.

Za svou skladatelskou činnost získal Twardowski mnoho cen, diplomů a vyznamenání nejen v kategoriích instrumentálních děl, ale též vokálně-instrumentálních a sborových skladeb. Uvedme alespoň ta nejvýznamnější ocenění.¹⁰ V 70. a 80. letech podnikl řadu cest po Evropě, Asii a Africe, aby propagoval polskou soudobou hudbu v zahraničí. V roce 1997 se stal předsedou poroty Mezinárodního festivalu duchovní hudby v Białystoku a prezidentem nadace „Muzyka cerkiewna“,¹¹ zasedá pravidelně v porotách soutěží pěveckých sborů (např. Varsovia Cantata a Cracovia Cantans).

roce 2000 vydal autobiografickou knihu vzpomínek „*Było, nie minęło*“,¹² ve které dokumentuje události válečných a poválečných let, prezentuje různé části Evropy, Afriky a setkání s významnými osobnostmi z hudebního života. O devět let později (2009) vyšla kniha recenzí, rozhovorů

a článků věnovaných dílu a práci Romualda Twardowského pod názvem „*Romuald Twardowski: kompozytor w zwierciadle krytyki: recenzje, opinie, listy, wypowiedzi*“.¹³ Kromě již zmíněné instrumentální a vokální tvorby je Twardowski autorem divadelní, filmové, rozhlasové a televizní hudby. Jeho osobnost a rozsáhlé dílo bylo inspirací pro vznik magisterských, doktorských a jedné habilitační práce. V roce 2012 byla po něm pojmenovaná Státní hudební škola 1. stupně v Puławách (Państwowa szkoła muzyczna 1. st. Romualda Twardowskiego w Puławach). Skladby Romualda Twardowského jsou stále hojně prováděné a pevně věřím, že budou i do budoucna po celé Evropě, Americe, Asii, Africe a Austrálii. Záměrem předloženého příspěvku, kromě faktografického přínosu, je i motivovat aktivní umělce (zejména sbormistry) a vzbudit v nich zájem o osobitě originální, dramatickou a citovou hudbu nadčasového polského soudobého skladatele.

Poznámky

- 1 Dnešní Vilnius, byl v té době hlavním městem polského vilenského vojvodství.
- 2 Polský hudební skladatel, klavírista a dirigent (1819 Ubiel u Minsku – 1872 Varšava), mimo jiné autor národní opery Halka (premiéra Vídeň 1848).
- 3 Panevežys, město na severu Litvy (dnes okolo 114 tisíc obyvatel).
- 4 Państwowa Wyższa Szkoła Muzyczna (Státní vysoká hudební škola), dnes Uniwersytet Muzyczny Fryderyka Chopina.
- 5 Např. A. Copland, A. Piazzola, z Poláků B. Woytowicz, M. Spisak, A. Szałowski.
- 6 Opera o čtyřech dějstvích, libreto R. Twardowski na motivy stejnojmenné tragikomedie Edmonda Rostanda (1962), premiéra 6. 7. 1963 ve Slezské opeře v Bytomi, režie Zbigniew Sawan, dirigent Józef Klimanek.
- 7 Více viz <http://twardowski-kompozytor.com.pl/muzyka-operowa-i-baletowa.php>
- 8 Nejčastěji v kombinaci orchestru s klavírem nebo houslemi, perkusemi či violoncellem.
- 9 Edition – PZCHiO, Wydawnictwo Pani Twardowska, Edition – Ferimontana (Frankfurt am Main), Edition WSIP, Edition PWM, Edition COMUK, Edition – Wydawnictwo Pomorze, Edition – Hajnał, Płocka, Edition Triangel, Edition – Fundacja „Muzyka Cerkiewna, Edition Euterpe, Edition – Vox Basilicae Calissiensis, Edition – Chór Kameralny „Kljów“.
- 10 Výčet nejvýznamnějších ocenění:
 1. místo v soutěži Unie mladých polských skladatelů (1961);
 2. místo v Mezinárodní soutěži UNESCO v Paříži (1963);
 1. místo v Mezinárodní skladatelské soutěži v Praze (1966);
 1. místo v Mezinárodní skladatelské soutěži v Monaku (1965);
 1. místo v Mezinárodní skladatelské soutěži v Monaku (1973);
 - Cena AGECE – Západoevropská federace pěveckých sborů (1993);
 - Výroční cena Svazu polských skladatelů (1995);

- Cena American Idol Foundation (2007);
Cena Jerzyho Kurczewského v Poznani (2015).
- 11 Pravoslavná církevní hudba.
 - 12 TWARDOWSKI, Romuald. *Było, nie minęło*. Warszawa: Pani Twardowska, 2000. ISBN 83-913314-0-7.
Kniha byla vydaná u příležitosti 70. výročí narození jako skladatelovy vzpomínky.
 - 13 TWARDOWSKI, Romuald a TWARDOWSKA, Alicja. *Romuald Twardowski: kompozytor w zwierniadle krytyki: recenzje, opinie, listy, wypowiedzi*. Warszawa: Wydawnictwo Pani Twardowska, 2009. ISBN 8392796225.

Literatura

1. CZURA, Karolina. *Muzyka Kościoła rzymsko-katolickiego i prawosławnego w utworach chóralnych Romualda Twardowskiego na podstawie wybranych kompozycji*. Kraków, 2015. Magisterská práce. Akademia Muzyczna w Krakowie. Vedoucí práce Włodzimierz Siedlik.
2. TWARDOWSKI, Romuald. *Było, nie minęło*. Warszawa: Pani Twardowska, 2000. ISBN 83-913314-0-7.
3. TWARDOWSKI, Romuald a TWARDOWSKA, Alicja. *Romuald Twardowski: kompozytor w zwierniadle krytyki: recenzje, opinie, listy, wypowiedzi*. Warszawa: Wydawnictwo Pani Twardowska, 2009. ISBN 8392796225.
4. TYRRELL, John a SADIE, Stanley. *The New Grove Dictionary of Music and Musicians*. London: Oxford University Press, 2004. ISBN 9780195170672.

Internetové zdroje

1. Romuald Twardowski [online]. [cit. 2020-05-04]. Dostupné z: <http://twardowski-kompozytor.com.pl/biografia.php>

Résumé

Příspěvek se zabývá osobností soudobého polského hudebního skladatele, publicisty a pedagoga Romualda Twardovského. Text je věnován jeho životním osudům, literárním dílům, ale především kompozicím, zvláště pro pěvecké sbory. Důležitým aspektem je upozornit dramaturgy a sbormistry na výjimečnou skladatelskou individualitu.

Klíčová slova: Romuald Twardowski, skladatel, pěvecký sbor, sborová skladba.

Keywords: Romuald Twardowski, composer, choir, choral composition.

Doc. Mgr. Jan Spisar, Ph.D. vystudoval Pedagogickou fakultu Ostravské univerzity. Od roku 1993 vyučuje na katedře hudební výchovy Pedagogické fakulty OU předměty z oblasti řízení pěveckých sborů. Je sbormistrem a uměleckým vedoucím Vysokoškolského pěveckého sboru Ostravské univerzity a Ostravského smíšeného sboru, zasedá v porotách pěveckých sborových soutěží, koncertuje, publikuje, věnuje se nahrávací činnosti.

Od ukulele ke kytáře

LUBOŠ HÁNA

Summary

The article describes how to use a concert ukulele in teaching the accompanying guitar. Two other so-called “transit instruments” (baritone ukulele and quitalele) are described, which are useful helpers in this transition. The use of all described musical instruments leads to a faster mastery of the guitar.

Obliba hudebního nástroje ukulele vystřelila v posledních letech přímo raketovým způsobem. Co může být příčinou takové obliby nástroje, který svou titěrností a zvukovou nedokonalostí předčí snad jen zobcová flétna?

Těžko hledám odpověď. Že by to snad byla skladnost tohoto nástroje, která jde až za hranu přirozeného a pohodlného držení při hře samotné? Nebo je to specifický zvuk, postrádající však praktické svébytné hudební uplatnění? Je to snad lidovější varianta mandolíny, která, laděna po kvintách již trochu „zavání složitostí“ houslí? Nebo je její obliba způsobena uhrančivou interpretací písně *Somewhere over the Rainbow* v podání *Israele „IZ“ Kamakawiwo'ole*, která je, alespoň po stránce harmonie, oproti původní verzi značným krokem zpět?

Tento skeptický pohled na vcelku sympatický hudební nástroj však již dále nemůže pokračovat. Při pohledu na řadu dětských hráčů, kterým hra na ukulele činí obrovskou radost, je na místě se ptát, proč tomu tak je, a zda nemůžeme tento nástroj využít i k dalším edukačním účelům.

Pro děti je ukulele je rozhodně skvělým pomocníkem při výuce hry na strunné drnkací nástroje. Troufám si tvrdit, že to, co znamená pro dechaře zobcová flétna, tedy nástroj stokrátě zavrhaný a dehonestovaný pro svou primární nedokonalost, může být pro hráče na drnkací nástroje právě ukulele.

Na tuto myšlenku již přišel před řadou let propagátor hry na ukulele dr. Petr Zeman. Jeho přístup k využití ukulele ve výuce je odlišný od toho našeho. My přistupujeme k ukulele jako k nástroji, který je skvělou průpravou a didaktickou pomůckou pro výuku na další hudební nástroje, především tedy k výuce hry na kytaru.

Z didaktického hlediska má ukulele obrovské výhody a přednosti:

1. Umožňuje hru podstatně mladším hráčům. Přestože se mnou nebudou kantoři klasické hry na kytaru úplně souhlasit, z vlastní zkušenosti vím, že kytara jakékoli velikosti je pro malou dětskou ruku těžká na domáčknutí hmatů akordů **v levé ruce**. Lze samozřejmě nalézt výjimky, ale uvažujeme zde o běžném vzorku populace. Ukulele však umožňuje akordickou hru již o několik let dříve, než je tomu u kytary.
2. Vzhledem k tomu, že ukulele má pouze 4 struny, je také výrazně snazší hra doprovodu **v pravé ruce**. To se týká nejen začátečnicků, ale i pokročilých hráčů, kteří mohou při hře na ukulele rozvíjet i složitější herní techniky např. rasqueado a po jejich zvládnutí na ukulele je následně použít při hře na kytaru.
3. Z praktického hlediska hudební pedagogiky jsou jistě nezanedbatelné i další skutečnosti:

- a. Ukulele je levnější než kytara
- b. Ukulele je skladnější než kytara
- c. Ukulele není tak hlasitá jako kytara

Pokud tedy proklamují didaktickou cestu od ukulele ke kytáře, dovolte mi předestřít možný postup, který se mi jeví jako v hudební didaktice dobře použitelný.

1. Koncertní ukulele (obvyklé ladění a1, e1, c1, g1)

Východisko:

- prakticky neomezený repertoár písní a skladeb
- akordy dostupné v řadě publikací, manuálů či vlastním dohledáním
- doprovod či vybrnkávání v pravé ruce je obdobné, či dokonce snazší, než u kytary

Pro naši další cestu (ke kytáře) je důležité upozornit na to, že akordy na ukulele jsou velmi podobné těm na kytáře, pouze s absencí dvou spodních basových strun. Úskalím je ovšem skutečnost, že ukulele je oproti kytarovému ladění posunutá o kvartu výš. Hmaty tedy logicky neodpovídají znějícím akordům na kytáře. Pro orientaci může vzdělanějším hudebníkům fungovat např. pomůcka, že hmaty na ukulele mají tzv. „o předznamenání víc, než ty kytarové“ (rozuměj: když hmatám na ukulele hmat G dur /1#, zní C dur /bez předznamenání/). Řešením této obstrukce, která jinak vede ke složitému přepočítávání, je použití kapodastru, tak, že jej umístíme na kytaru do V. polohy. Tím mohou žáci hrající na ukulele odezírat akordy od učitele, který hraje na kytaru. Další, možnou cestou, je zakoupení nástroje quitalele, které je laděné jako ukulele (pomineme-li detail v tom, že 4. struna je o oktávu níž), jen má ještě další dvě struny, tak jako kytara. O tom ale více v bodu 3.

2. Barytonové ukulele (obvyklé ladění e1, h, g, d)

Tento nástroj je skvělým „tranzitním“ nástrojem od ukulele dále směrem ke kytáře.

Východisko: zkusme si repertoár již naučených písní na koncertní ukulele zahrát na

tento „dospělejší“ nástroj. Žáka již překvapí vyzrálým zvukem, který je dán laděním o kvartu níž, tedy stejně jako kytara. Podoba s kytarou je umocněna i faktem, že čtvrtá struna je oproti ukulele laděna o oktávu níž, tedy shodně s kytarou.

Pro žáka je příjemným zjištěním, že dokáže zahrát na jiný nástroj a malý velikostní rozdíl v menzuře je snadno překonatelný. Překvapením bude zajisté skutečnost, že písně jsou v jiné tónině a ta nemusí vyhovovat hlasovému rozsahu. A nebo právě naopak: žák zjistí, že v nové tónině se mu píseň zpívá lépe!

Pokud se žák učil na ukulele akordy tak, jak jsou běžně dostupné, tedy ve skutečném znění a nikoli analogicky s kytarou, nastává zde přelomový bod výuky. Například hmat pro akord C dur již není znějící C dur, ale G dur (stejně jako na kytáře). Pokud jsme tedy ve fázi „jasného ústupu/odklonu od ukulele“ a přechodu ke kytáře, pak je právě zde namísto toto přehodnocení označení akordů. Pokud ovšem na toto nenadešel čas, existuje zde další možnost – nástroj quitalele.

3. Quitalele (obvyklé ladění a1, e1, c1, g, d, a)

Quitalele je nejen dalším příhodným nástrojem na cestě od ukulele ke kytáře, který již může snadno najít svébytné místo v běžné hudební praxi. Intervalovým rozložením strun již odpovídá kytáře, jen je oproti ní o čistou kvartu výš. Jak již samotný název napovídá, je to kříženec mezi kytarou a ukulele. Jeho vrchní tři struny přesně odpovídají ladění koncertního ukulele, čtvrtá struna je o čistou oktávu níže a zbylé dvě struny jsou přidány v intervalech tak, jako je to u kytary. Nástroj je tedy velmi příhodný pro učitele, který hraje společně s žáky své „kytarové“ akordy, a žáci mohou od něj akordy i styl hry dobře odezírat.

Quitalele může být ovšem využito samotným žákem právě jako nástroj, který je ze dvou třetin (vrchní 4 struny) shodný s ukulele, na které již žák trochu umí. Přibývají mu zde dvě „nové“ struny, takže

je pochopitelně nutné začít se učit nové hmaty. Výhodou je podobná menzura jako na ukulele, a tedy možnost zvládnout držení akordových hmatů již v dřívější době, než by tomu byl žák schopen při hře na kytaru. V této době je také možné začít přecházet na pojmenování akordů tak, jak jsou známy při hře na kytaru, byť fakticky znějí shodně jako ukulele (hledám již kytarové akordové hmaty).

Zde je již možné hrát společně s druhou kytarou, a to buď tak, že kytarista použije capo V., nebo ukulele použije capo VII., což však není tak výhodné vzhledem k malému rozměru nástroje. Ideální z hlediska zvukovosti je ovšem to, když oba hrají bez kapodastru a samozřejmě s jinými hmaty. Pomůckou může být již zmiňovaná příbuznost akordů o jedno předznamenání (např. kytarový hmat D dur na ukulele zní jako G dur na kytáře).

Résumé

Článek popisuje způsob využití koncertního ukulele při výuce doprovodné hry na kytaru. Popsány jsou další dva tzv. „transitní nástroje“ (barytonové ukulele a quitalele), které jsou příhodnými pomocníky při tomto přechodu. Využití všech popisovaných hudebních nástrojů vede k rychlejšímu zvládnutí hry na kytaru.

Klíčová slova: ukulele, transitní nástroje, quitalele, doprovodná kytara.

Keywords: ukulele, transit instruments, quitalele, backing guitar.

4. Kytara (obvyklé ladění e1, h1, g, d, a, E)

Konečně! Sbohem ukulele! Tvrdit, že je naše cesta u konce by byl ale holý nesmysl! Naopak. Jsme na začátku výuky hry na kytaru, jen ten začátek přišel asi tak o dva roky dříve, než kdybychom k tomu nevyužili hudební nástroj ukulele. Jako omluvu přijmeme fakt, že jsou lidé, kteří hrají na ukulele skvěle, virtuózně a jistě by dokázali ukulele etablovat na úroveň plnohodnotného hudebního nástroje. Naše didaktická cesta však neměla za cíl nalézt v ukulele kvality svébytného hudebního nástroje, ale pouze využít tento sympatický nástroj k tomu, **aby se naše hra na kytaru zlepšila a především cesta k ní zrychlila.**

Další cestu ke snazší hře na kytaru a tedy k jejímu většímu rozšíření nabízíme v následující kapitole „Skordatura – prostředek při skupinové výuce doprovodné kytary“.

Skordatura – prostředek při skupinové výuce doprovodné kytary

LUBOŠ HÁNA

Summary

The article points out the didactic use of the guitar when using scoring, ie other than usual tuning. Two types of scoring are discussed – “G major” and “A97”. In terms of tonal rate, the exceptionally convenient rate of the second type of tuning is pointed out, which is very convenient for the use of blues and jazz songs. In this way, these “more complex” songs are more accessible to students who would otherwise be not able to accompany them due to their playing skills.

Slovo skordatura pochází z italského, kde doslova znamená „ostružení“. V našem hudebním kontextu lze vysvětlit význam pojmu skordatura tak, že strunný nástroj je naladěn jinak oproti svému standardnímu ladění. Účelem skordatury bývá převážně snaha **ozvláštnit běžný zvuk** nástroje, umožnit hru akordů či hudebních pasáží, které by jinak byly nehratelné. Dalším důvodem použití skordatury může být snaha **rozšířit běžný rozsah hudebního nástroje**.

V případě kytary se velmi často podladí struna E na tón D, čímž se rozšíří rozsah nástroje o celý tón směrem dolů, což může výrazně obohatit jeho možnosti. Využívá se toho především ve skladbách, které jsou v D dur/moll případně ve skladbách, ve kterých má D významnou úlohu (např. subdominanta či dominanta).

Skordaturu však nemusíme využívat jen z důvodu ozvláštnění běžně dostupných vyjadřovacích prostředků nástroje. Může nám, resp. našim studentům a žákům, výrazně **ulehčit hru na hudební nástroj** a my tak můžeme dosáhnout výsledků, které by jinak vyžadovaly komplexnější přípravu a úsilí. A to je přesně to, co při skupinové hře potřebujeme. V co možná nejkratším čase získat hudební tvar, který bude fungovat a na němž se sekundárně mohou žáci učit další techniky a herní styly.

Představíme si nyní dva typy skordatury, jejichž principem je přeladění kytary (případně jiného podobně koncipovaného nástroje – např. gitalele) do určitého běžně použitelného akordu¹. Pokud je tedy kytara přeladěna do akordu (dur či moll), máme možnost tento akord pomocí hmatu barre libovolně posunovat po hmatníku, čímž získáváme jeho transpozice se stejnou sазbou.² Limitou je pouze délka krku nástroje a s tím související použitelnost transponovaného akordu, především s ohledem na jeho tónobrové vlastnosti.

První typ skordatury – „G ladění“, který zde popíšeme a (především následně v praxi použijeme) je tento:

$E A d g h e^1 \rightarrow D G d g h d^1$

Tedy podladili jsme obě struny E a e^1 o celý tón a stejně tak jsme o celý tón podladili strunu A.

Poznámka nikoli pod čarou: skordaturu můžeme provádět i tak, že strunu naladíme výš, nežli je její původní předpokládané ladění. Musíme mít však na paměti, že struna je vyrobena s ohledem na to, aby hrála požadovanou výšku tónu a pokud strunu napneme více, hrozí že praskne!

Přeladěním tří strun jsme tedy získali kvartsextakord G dur, v němž je přítomen 2x základní tón, 3x kvinta a jedenkrát tercie.

O vhodnosti této sazby můžeme polemizovat, ale vezmeme-li nejběžnější hmat pro akord G dur (Obr. 1), již zde vidíme, že jeho sazba (přítomnost tercie v nízké poloze hned nad basovým tónem) není ani zdaleka ideální...

Obr. 1 – hmat G dur

Naše přeladěné „G ladění“ nám každopádně umožňuje hrát akord G dur bez použití levé ruky. V páté poloze získáváme pomocí hmatu barre subdominantu (v případě že G dur bylo tónikou), v VII. poloze je dominanta. Je nasnadě, že např. v II. poloze najdeme akord A dur, který může figurovat např. v pozici mimotonální dominanty atd. Z hlediska metodiky hry zde získáváme obrovské možnosti a výhody pro výuku doprovodné kytary:

1. Samotný hmat barre je velmi jednoduchý. Můžeme zde snadno využít možnosti zdvojení prstů pro hmat barre, což jej opět usnadňuje. Pro lepší orientaci lze nalepit na krk kytary pomocné značky, které označí buďto číselně a nebo funkčně (např. T, S, D apod.) místa, kde se má požadovaný akord hmatat.
2. Vzhledem k jednoduchosti výše popsaného, nám zbývá dostatek času na zvládnutí různých herních technik souvisejících s hrou pravé ruky.
3. Po zvládnutí základní orientace levé ruky můžeme přidat další herní techniky související s levou rukou, například dumping (tlumení strun tím, že pustíme hmat, tak aby nezněly konkrétní akord, ale struny byly utlumené) nebo tzv. slides (tedy skluzy po hmatníku během

nichž struny stále znějí – jakési „kytarové glissando“.

Výběr repertoáru pro takto přeladěnou kytaru může vycházet z nepřeberného množství durových písní, které jsou postaveny na schématu T, S, D, případně obohacené mimotonální D7 k dominantě. Za všechny uvedme např.:

Hlídač krav – Jaromír Nohavica

Nezacházej slunce – Pavel Lohonka Žalman

Druhý typ skordatury, který zde popíšeme, nazveme pro naše účely „**A97 ladění**“

$E A d g h e^1 \rightarrow E A cis g h e^1$

Podladili jsme zde jedinou strunu kytary d na tón cis. Jak již napovídá pracovní název tohoto ladění, jedná se o akord A⁹⁷, tedy akord nónový velký. Ten již svým charakterem předjímá příhodné použití v písních, majících jazzový či bluesový charakter. Velkou výhodou této skordatury je její snadnost, protože přeladujeme pouze o jeden pouhý půltón. Výsledný zvukový efekt je ovšem bez přehánění grandiózní! Získáváme takto „bytelně alikvotně zakotvený“ durový souzvuk ve smyslu přítomnosti durového kvartsextakordu na basových strunách, který je doplněn vyšší souzvukovou nadstavbou (septima a nóna + zdvojená kvinta). Pokud jsme připouštěli jisté pochybnosti v otázce tónové sazby u předchozí „G dur skordatury“, toto „**A97 ladění**“ je po stránce sazby skvěle rozložené, což lze zjistit ihned potom, co kvalitní a takto dobře naladěný nástroj poprvé rozezvučíte. Tóny takto přeladěného nástroje totiž vycházejí z alikvotní řady tónu A2, který lze mimo jiné při hře akordu velmi dobře slyšet. Ano, je to tón o frekvenci 27,5 Hz, tedy na pokraji slyšitelného frekvenčního pásma (20Hz–20kHz), kdy hrané frekvence vůbec ještě chápeme jako konkrétní tóny. Je to tón, který můžeme nalézt jako nejhlubší tón klavíru, tón, který mnohdy v této klavírní podobě nejsme schopni vůbec reprodukovat, nejen pochopitelně z důvodu hlasového rozsahu, ale často i z důvodu problematické intonační identifikace hraného tónu. Jeho latentní, avšak zcela zřejmá přítomnost v probíraném

akordu, je dána již zmiňovanou skutečností, že všechny tóny akordu jsou přítomny jako parciální (tedy alikvotní tóny) právě tohoto subkontra A2, které je fundamentem těchto svých frekvenčních násobků.

Dobrák od Kosti – Chinaski
Život je jen náhoda – Voskovec, Werich,
Ježek

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.
27,5	55	82,5	110(Hz)	137,5	165	192,5	220	247,5	275	302,5	330
A2	A1	E	A	<i>cis</i>	<i>e</i>	<i>g</i>	<i>a</i>	<i>h</i>	<i>cis1</i>	<i>dis1</i>	<i>e1</i>
		<i>E</i>	<i>A</i>	<i>cis</i>		<i>g</i>		<i>h</i>			<i>e1</i>

Durový kvartsextakord + septima + nóna + kvinta

Obr. 2 – alikvotní řada od tónu A2, která se zásadně podílí na výsledném tónu této skordatury kytary. Modře jsou uvedeny tóny, které obsahuje přeladěná kytara. Jejich vzájemnými diferencemi získáváme 1. a 2. tón této alikvotní řady, tedy fundament A2 a tón o oktávu výš A1

Vznik tohoto latentně znějícího tónu, který dává takto naladěné kytáře výjimečnou zvukovost, je dán tím, že znějící tóny mezi sebou navzájem interferují a dochází tak ke vzniku tzv. kombinačních tónů. V tomto případě se jedná o diferenční tóny, vznikající rozdílem frekvencí dvou, nejčastěji sousedních, tónů. Přítomné tóny akordu jsou ve vztahu k tomuto vznikajícímu fundamentu v pořadí 3., 4., 5., 7., 9., a 12. tón (viz tabulka výše). Jejich vzájemné difference tedy vedou v několika případech právě k číslu 1, tedy k fundamentu – tónu subkontra A2, v dalších případech k číslu 2, což je tón A1, který opět umocňuje výsledný tón popísaného akordu.

Poté, co jsme akusticky zdůvodnili tónové kvality získaného akordu, nezbyvá než jej využít při provozovací hudební praxi. Jeho využití je příhodné především v písni bluesového charakteru, které neobsahují mollové akordy. Jako vhodné přicházejí v úvahu například tyto písně:

Blues na cestu poslední – Jiří Suchý, Jiří Šlitr

Tulácké blues – Tony Linhart

Vlakem na Kolín – Zdeněk Vřešťál

Nikdo nejsme akorát – Olympic

Vlak co nikde nestaví – Olympic

Z hlediska metodiky zde platí již výše popsané výhody, vyzdvihneme především možnost předjímání hlavních akordů akordy o půl tónu výš či níž. Techniku hry lze také libovolně variovat: hrou výlučně na basové struny, různými příklepy pravé ruky a členěním doprovodu pravé ruky, u pokročilejších žáků pak doplňováním rozmanitými vyhrávkami tzv. „fill in“ atd.

Vzhledem k tomu, že akord A⁹7 je pro nezkušené hudebníky poměrně složitý (obzvláště na pozici tóniky), je třeba důsledně odvodit počáteční tón a ten (případně celý začátek písně) žákům důkladně předzpívat, protože jinak hrozí riziko toho, že píseň začnou zpívat od jiného tónu. Snadné použití tohoto akordu ve skladbách bluesového a swingového charakteru dává možnost nezkušeným muzikantům aktivně provozovat „složitější“ hudbu, která by byla jinak daleko za jejich nástrojovými možnostmi.

Skordatura A7 (9) u použitých nástrojů

Kytara	E A d g h e1 →	E A cis g h e1
Koncertní ukulele	g ¹ , c ¹ , e ¹ , a ¹	g¹, cis¹, e¹, a¹
Barytonové ukulele	d g h e ¹	cis g h e¹

Příklad písně Karla Plíhala v podobě, v jaké je předkládána žákům na kytaru při použití A97 skordatury. Všimněte si toho, že původní harmonie písně je zjednodušena. Akord Es dim je vynechán, což však nemá výrazný vliv na celkové vyznění písně.

Zavřu se do sebe | Karel Plíhal

Schéma:

A dur (T) = 0

```

//:0. / V. / 0. / 0. /
 V. / V. / VII., VIII. / VII. ://
R: V. / V. / 0. X. / IX. /
 II. / II. / VII. VIII. / VII. /
 0. / V. / 0. / 0. /
 V. / 0. IX. / II. / VII. /0. /

```

```

 A7 D9
1. Zavřu se do sebe na osm knoflíků,
 A7 A7
 vezmu si s sebou jen kapesník čistej.
 D9 Esdim
 Jak hlemýžď v ulitě, jak párek v rohlíku
 E7 F7 E7
 budu si konečně sám sebou jistej.

```

```

2. Nájem jsem zaplatil půl roku dopředu,
 ledničku rozmrazil, zavolať milé,
 že vylezu v únoru, pátýho ve středu,
 ať koupí noviny, pivo a filé.

```

```

 D9 Esdim
R: Budu si lebedit před světem ukrytý,
 A7 Emi6 F#7
 ať si mně nadávaj', ať do mě buší,
 H7
 trošku si promáznu mozkový závity,
 E7 F7 E7
 provětrám svědomí, dofouknu duši.

```

R:

```

3. Zavřu se do sebe na osm knoflíků,
 zpřetrhám se světem veškerý nitky,
 D9 Esdim A F#7
 jen bych chtěl poprosit někoho v publiku,
 H7 E7 A
 zda by mi nemohl chodit zalívat kytky.

```


Poznámky

- 1 Jsme si vědomi skutečnosti, že i standardně naladěná kytara je laděná do akordu – nazvat jej můžeme např. A⁹7sus4, nicméně tento akord není až tak běžně používán, pomineme-li Beatles a jejich píseň *A Hard Days Night*.
- 2 Tónorod tohoto akordu je samozřejmě daný a chceme-li jej následně měnit, představuje to určitou obtíž.

Résumé

Článek poukazuje na didaktické využití kytary při použití skordatury, tedy jiného než obvyklého ladění. Probírány jsou dva typy skordatury – „G dur“ a „A97“. Po stránce tónové sazby je poukazováno na výjimečně příhodnou sazbu druhého typu ladění, které je velice příhodné pro využití písní bluesového a jazzového charakteru. Tyto „složitější“ písně jsou tímto způsobem hráčsky přístupnější žákům, kteří by je jinak vzhledem k svým hráčským dovednostem nedokázali doprovodit.

Klíčová slova: kytarové doprovody písní, skordatura, alikvotní řada.

Keywords: guitar accompaniments of songs, scoring, aliquot series.

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

Belo Felix a jeho zborová tvorba

MICHAL BRODNIANSKY

Summary

The contribution is devoted to the choir production of prof. Belo Felix, PhD. Significant personalities of Slovak music pedagogy. It shows us his whole music productions and we focus on his composition for choirs. His choir production are mostly intended for children's choirs. His compositions, however, do not forget the adult choirs.

Belo Felix sa narodil 9. mája 1940 v Divíne pri Lučenci. Jeho otec Ján Felix (1911–1969) bol dedinský učiteľ a organista v evanjelickom a.v. kostole. Belo Felix nepatrí k tým, čo svoje detstvo prežili na jednom mieste. Rané detstvo prežil v dedinke Sucháň. Po vojne sa presťahovali do Dvorníkov (v regióne Hont), kde jeho otec učil v miestnej jednotriednej štátnej ľudovej škole. Prof. Felix rád spomína: „*Mal som vtedy čosi viac ako päť rokov a s obľubou som chodil počúvať za dvere triedy, najmä, keď sa tam spievalo. Vždy som sa pripojil – na chodbe pred triedou sa to veľmi pekne ozývalo. Ale raz, keď otec nečakane spev zastavil, čo som ja, pravdaže, nemohol vedieť, spieval som ďalej a ja som veru decibelmi nešetril... Hneď sa otvorili dvere a starší chlapci vybehli zistiť, čo sa deje. Veľmi som sa zahanbil a rozplakal som sa. Ale otec ma nepokarhal, naopak, odvtedy som mohol na hudobnej výchove sedávať v triede a spievať s ostatnými. Myslím, že to bol môj prvý krok k hudbe*“. Po ukončení ľudovej školy v Dvorníkoch sa rodina v lete 1951 presťahovala do Lučenca. V Lučenci navštevoval chlapčenskú meštiansku školu a spieval v chlapčenskom speváckom zbere, ktorý viedol otcov kolega – vynikajúci hudobník, organista a dirigent Ladislav Bence. Bence bol aj jeho prvým učiteľom klavírnej hry. Neskôr sa pod prísny odborným vedením Anny Žarnovickej,

absolventky viedenského konzervatória, ďalej zdokonaľoval v technike klavírnej hry, naučil sa systematickosti a precíznosti nielen pri štúdiu prednesových skladieb, ale aj stupníc, akordov a etúd. Po ukončení základného vzdelania navštevoval Strednú pedagogickú školu pre vzdelávanie učiteľov národných škôl v Lučenci, ktorú ukončil maturitnou skúškou v roku 1958. V pedagogickom štúdiu chcel pokračovať aj na vysokej škole. Hoci prijímacie skúšky na Vysokú školu pedagogickú v Bratislave urobil vynikajúco, na štúdium ho neprijali (likvidačný posudok z OV KSS v Lučenci na otca). Sklamanie bolo obrovské, veď vyrastal v rodine učiteľa, „učiteľovanie“ mal doslova v krvi a svoju budúcnosť si bez tohto povolania nevedel ani predstaviť. V tomto čase mu mimoriadne pomohla Oľga Šímová (hlasová pedagogička prítomná na prijímacích skúškach), ktorá mu odporúčala, aby sa prihlásil na Vyššiu pedagogickú školu. Na základe jej odporúčania sa prihlásil na Vyššiu pedagogickú školu v Bratislave, kde ho formovali výrazné osobnosti vtedajšieho hudobno-vedného života ako Jozef Tvrdoň, Ladislav Leng, Miroslav Filip a Viliam Fedor. Štúdium ukončil s vyznamenaním a červeným diplomom v roku 1960 s aprobáciou hudobná výchova – slovenský jazyk pre II. stupeň základných škôl, ale prestúpiť na Vysokú školu pedagogickú sa mu nepodarilo.

Prof. Belo Felix, PhD. bezpochyby patrí medzi výrazné osobnosti hudobnej pedagogiky na Slovensku. Dokázal to svojou prácou nielen s deťmi či už na základnej škole alebo v mimoškolskej praxi ale aj edukačnou činnosťou na vysokej škole. Belo Felix sa stal vzorom pre mnohých učiteľov. Jeho bohaté pedagogické skúsenosti ho podnietili spolu s prof. Evou Langsteinovou napísať učebnice hudobnej výchovy. Okrem pedagogickej činnosti sa venoval aj komponovaniu a vydal množstvo rôznych skladieb a piesní. „Umelecká činnosť Bela Felixa nie je jeho celoživotnou profesionálnou doménou, početne nie je rozsiahla vzhľadom na bohatú pedagogickú a vedecko-publikačnú činnosť. Rozvíjal ju sporadicky, mnohokrát cielene pre potreby vokálnych telies, prípadne dedikoval vyspelým detským i dospelým speváckym zborom. Je typom umelecko-pedagogickej osobnosti, ktorej špecifickú oblasť predstavujú interaktívne komponované projekty celoštátneho významu, interdisciplinárne presahy hudobného a výtvarného umenia, scénické koncepty pre profesionálne divadlá, detské piesne a zborové kompozície. Marginálnu časť jeho umeleckej aktivity tvoria aranžmány.“ (Kološtová, 2018, s. 40) Felixovu hudobnú umeleckú tvorbu možno rozdeliť na niekoľko prúdov:

1. Tvorba modernej populárnej hudby

Začiatky komponovania a aranžérskej práce siahajú do čias jeho učiteľského pôsobenia v Žiari nad Hronom, kde súčasne viedol veľký tanečný orchester a spolupracoval so skladateľmi ako Jaroslav Laufer či Siloš Pohanka. Orchester mal však vďaka svojmu obsadeniu (4 saxofóny, 2 trúbky, 2 trombóny, kompletná rytmika) výrazne obmedzené možnosti uplatnenia. Okrem toho, Bela Felixa lákalo hrať v menšej skupine (a to nielen swing). Aj na základe týchto skutočností založil v roku 1967 amatérsku hudobnú skupinu Ionika kvintet (podľa klavesového nástroja Ionika). V tejto skupine sa často uplatňovali jeho skladby a práve vďaka autorskej tvorbe vyhrali v roku 1967 celoslovenský beatový festival v Istebnom.

Neskôr spolu s basgitaristom Jankom Hanzelom založili ďalšiu amatérsku skupinu Experiment. Aj pre novú skupinu komponoval prakticky všetky skladby, ktoré najprv otestoval pri miestnych produkciách s kapelou. Časť z nich (viac ako 50) ich bolo nahraných v Slovenskom rozhlasu v Bratislave a Banskej Bystrici. So svojimi populárnymi piesňami získal ocenenia v rozhlasovej súťaži Pesničky pre hviezdu, na festivaloch Bystričké zvony a Oravské synkopy. (Kološtová, 2017) Osobité a zvláštne miesto zaujíma vo Felixovej tvorbe detská pieseň.

2. Detská pieseň

Prof. Felix spomína: „*Detské piesne som začal písať ako učiteľ – to, čo bolo vo vtedajších učebniciach vôbec nebralo do úvahy preferencie detí (a napokon aj ich rodičov). Úplne sa ignorovala populárna hudba. Snažil som sa teda písať piesne, ktoré vychádzajú z modernej populárnej hudby, majú jednoduchosť, logickú melódiu, a túto jednoduchosť som kompenzoval zložitejšou swingovou harmóniou a rytmickou pestrosťou*“ (Felix, 2015)

Doc. Kološtová píše: „Felixove detské piesne sú po hudobnej stránke nemierné živé, invenčné a rozmanité. Práve pre tieto vlastnosti sa tešia medzi deťmi veľkej obľube. Sú premyslene zoradené v štyroch piesňových zbierkach *Spievame v rytme* a tematicky korešponujú s priebehom školského roka. Dodnes sú súčasťou repertoáru mnohých detských speváckych zborov. Sú napísané s pedagogickým majstrovstvom a prednosťami klaviristu, prinášajú pocit radosti a obsahovo sú blízke detskému interpretovi. K melodickým, temperamentným piesňam populárneho charakteru, s vynikajúcimi textami a veku primeraným rozsahom pristupujú deti s veľkým nadšením. Dokážu sa rýchlo zorientovať v danej piesni, emocionálne ju prežívať a prepájať so svojimi predstavami, vlastnou fantáziou a pohybom. Belo Felix v uvedenej súvislosti len skromne poznamenáva: „*Necítim sa byť skladateľom, som predovšetkým učiteľ. Preto je pre mňa dôležitejší tvorivý prístup k mojim piesňam či*

scenárom, preto v tvorivých dielňach uprednostňujem nápady detí a som ochotný modifikovať svoje kompozície, a to skutočný skladateľ nemôže akceptovať, pretože má presnú predstavu o svojej skladbe a to vyžaduje aj od interpretov. Pri komponovaní je pre mňa jednoznačne inšpirujúci text, jeho význam, no najmä viac či menej skrytá jeho rytmická štruktúra. Piesne by mali byť interpretované tak, aby nebol znásilňovaný text, aby zneli prirodzene a interpreti sa s nimi stotožnili“. Ako príklad na detskú pieseň Bela Felixa vyberáme pieseň *Keby mala rozum stonožka*, s ktorou máme osobné skúsenosti. Ako učitelia na ZŠ sme s deťmi nacvičovali túto pieseň a mala veľký úspech, nie len pre jej humornú textovú stránku, ktorej autorom je Krista Bendová, ale aj pre možnosť tanečného zobrazenia tejto piesne. Ako dôkaz dôležitosti detskej piesne vo Felixovej tvorbe možno považovať percentuálny podiel detských piesní Bela Felixa v učebniciach hudobnej výchovy (HV), ktorý spracovala doc. Mariana Kološtová, Ph.D. Vyšlo jej, že v učebniciach HV pre 1. – 9. ročník ZŠ je zaradených celkom 52 detských piesní Bela Felixa, čo predstavuje 11,6 % z celkového počtu 447 piesní. (Kološtová, 2017)

3. Tvorba pre spevácky zbor:

Po svojom príchode do Banskej Bystrice rozvinul aktívnu spoluprácu s viacerými detskými speváckymi zbormi – s detským speváckym zborom pri ZŠ Kuzmányho s rozšíreným vyučovaním hudobnej výchovy s dirigentkou Darinou Turňovou a so Škovránkom (s dirigentkou Máriou Laukovou), ktorý sa azda najvýraznejšie zameriaval na jeho tvorbu. Detský spevácky zbor Škovránok mu premiérovu uviedol skladby *Festival, Priateľ klarinet* a viaceré úpravy populárnych piesní, pričom pri niektorých produkciách sedel za klavírom sám skladateľ. Detský spevácky zbor pri ZŠ Radvaň (s dirigentkou Katarínou Príbojovou) mu premiérovu uviedol cyklus *Prázdniny* (1988, DSZ a klavír, s piesňami *Vysvedčenie, Správni príbuzní, Športová, Leto na konečnej*). Z mimobystrických speváckych zborov skladateľ oceňuje

spoluprácu s prešovským detským speváckym zborom Cantemus (s dirigentkou Ivetou Matyášovou), ktorý mu okrem obľúbených detských tanečných piesní uvádzal náročné úpravy skladieb skupiny Queen: *Bohemian Rhapsody* (1993, odznela v dvoch verziách: pre DSZ a klavír; pre DSZ, sólistov a klavír) a *The Show must go on* (1993 so sprievodom klavíra), ktorú v roku 1994 upravil pre sólový spev, sláčikové kvarteto a gitaru. (Kološtová, 2018)

Osobitný typ partnerstva predstavuje jeho neskoršia spolupráca so špičkovým detským speváckym zborom Priboj z Prievdže a jeho dirigentom Alfonzom Poliakom. Za najväčší úspech umeleckej interpretácie svojich zborových kompozícií však považuje naštudovanie svojich skladieb vyspelými detskými speváckymi zbormi. Náročnosť repertoáru interpretovaná detským speváckym zborom Priboj ho podnietila k napísaniu neľahkej zborovej kompozície *Na cintoríne vecí* (1997, na text Daniela Heviera), ktorú dedikoval detskému speváckemu zboru Priboj. Felixovo hudobné spracovanie dáva Hevierovmu textu ďalší rozmer; dokáže nás osloviť nepateticky a zasiahnuť oveľa hlbšie, ako sme ochotní pripustiť. Jeho rozsahom miniatúrna báseň nám v spojení s hudbou možno viac ukáže deštruktívnu moc konzumu ako rozsiahle eseje. (Kološtová, 2018) Kološtová ďalej píše: „Zborová kompozícia zaznela v premiére v roku 2002 v Evanjelickom a. v. kostole v Banskej Bystrici. (Príloha č. 2) Je komponovaná a capella v trojhlasnej, miestami v štvorhlasnej úprave. Forma skladby – v tomto prípade trojdielna (ABA) je u Felixa vždy podmienená textom.“ (Kološtová, 2017, s. 367) Spolupráca s detským speváckym zborom Priboj z Prievdže, ako aj osobné priateľstvo s Alfonzom Poliakom sa stali impulzom k vytvoreniu ďalšej zborovej kompozície *Zázračná komnata* (2004), so sprievodom klavíra, na text Tomáša Janovica opätovne dedikovanej telesu, ktoré práve v roku vzniku kompozície oslávilo 30. výročie svojho založenia. Skladateľ k zborovej partitúre pripísal: „*Venujem detskému speváckemu zboru Priboj z Priev-*

vidze a všetkým skvelým ľudom, 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“.

Kološtová píše: „Prihliadnuc na vysokú interpretáčnu úroveň detského speváckeho zboru Priboj 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.“ (Kološtová, 2017, s. 369) Čo sa týka tvorby pre dospelé spevácke zbory prof. Felix spomína: „*Oblasť zborového spevu dospelých bola dlho mojou 13. komnatou. Okrem povinného školského zboru počas štúdia v Bratislave som nikdy v zbere nespieval, na zborové koncerty som nechodil, nahrávky so zborovým repertoárom som nepočúval. Všetko sa začalo meniť, keď som roku 1991 prišiel na Katedru hudobnej výchovy PF a mohol som nahliadnuť do ‚kuchyne‘, v ktorej sa už zborové skladby pripravovali – navyše dirigenti boli moji kolegovia: Milan Pazúrik, Vojtech Didi, Mariana Kološtová a neskôr samozrejme Alfonz Poliak. Najmä Milan Pazúrik ma dost dôrazne povzbudzoval, aby som niečo pre zbor Mladosť napísal. Ja som teda napísal, niekoľko zborových úprav...Pravdaže snažil som sa dohnať manko v tomto žánri – počúval som nahrávky, chodil na koncerty...“ (Felix, 2015, s. 26) Napriek všetkému sa Belovi Felixovi podarilo skomponovať niekoľko skladieb pre dospelé spevácke zbory. Prvými skladbami pre vysokoškolské (dospelé) spevácke zbory sa stali úpravy známych skladieb, ktoré skladateľ realizoval väčšinou na objednávku samotných dirigenti, prípadne pri ich „upravovaní“ myslel na konkrétny ansámbel, ktorý sa mal postarať o ich interpretáciu. Väčšinou to boli úpravy známych slovenských ľudových piesní, kolied, skladieb populárnych interpretov, ktoré boli napísané*

priamo pre ženské (príp. pre vyspelejšie detské) a miešané zbory. Pre ženský spevácky zbor Mladosť s dirigentom Milanom Pazúrikom upravil spirituál *Rock a my soul* (1993, ŽSZ a klavír), pre Komorný spevácky zbor Collegium Cantus v Banskej Bystrici *V tej našej dedinke* (1993, MSZ a capella). Pre Spevácky zbor mesta Brezna upravil priamo na požiadanie starostu obce i dirigenta Milana Pazúrika „mošovskú hymnu“ *V tej našej dedinke* (1993, a capella). Pre miešaný spevácky zbor Cantica paedagogica (s dirigentmi Vojtechom Didim a Marianou Kološtovou) upravil skladbu P. Simona *A Bridge Over Trouble Water* (1993) a *Belegrad, Belehrad* (1994, a capella). Táto skladba sa neskôr objavila aj v repertoári miešaného speváckeho zboru Mladosť a máme s ňou osobné skúsenosti. Menej náročné zborové úpravy *Husľokvet* (1991, a capella), *Tancuj, Tancuj* (1991, so sprievodom klavíra), *Tichá noc* (1996, a capella), *Bodaj by vás* (2001, so sprievodom klavíra) sme s obľubou realizovali v špecializačnom štúdiu učiteľstva pre 1. stupeň ZŠ a v súčasnosti napĺňame v predmetoch akreditovaných študijných programoch Učiteľstvo hudobného umenia a školské hudobné súbory.

Záver

„Profilácia Felixových umeleckých snažení reflektuje jeho spätosť s pedagogickým prostredím (školským, mimoškolským) i regionálnym, ku ktorému je ľudsky i umelecky fixovaný. Jednotlivé zložky jeho umeleckej aktivity nepovažujeme za izolované, ale v širších súvislostiach za kompaktné, vzájomne komplementárne, dopĺňajúce interakčný komplex jeho viacdimenzionálneho pôsobenia.“ (Kološtová, 2018 s. 44) Hoci on sám, ako sme spomenuli, sa nepovažuje za skladateľa, nemožno s týmto výrokom súhlasiť. Ako jedny z mnohých interpretov Felixových skladieb si dovoľíme tvrdiť, že skladateľom je. Dokázal to nielen prostredníctvom svojich kompozícií ale aj improvizáciou (ktorá je mu veľmi blízka) v edukačnom procese na vysokej škole alebo na rôznych „workshopoch“ či hudobných dielniach.

Literatúra

1. FELIX, B. 2015. Hudba v živote človeka. In *Cantus Choralis Slovaca :zborník príspevkov z medzinárodného sympózia o zborovom speve*. Banská Bystrica: Belianum, 2015. ISBN 978-80-557-0942-0, s. 19–26.
2. FRIDMAN, L. 2009. Problematika vzdelávacích programov s hudobnou profiláciou. In *Kultúra-umenie-vzdelávanie : zborník z medzinárodnej vedeckej konferencie*. Banská Bystrica: Univerzita Mateja Bela, 2009, ISBN 978-80-8083-755-6, s. 1–8.
3. FRIDMAN, L. et al. 2013. *Aktuálne podnety modernizácie didaktiky hudobnej edukácie*. Banská Bystrica: Univerzita Mateja Bela, 2013. 182 s. ISBN 978-80-557-0536-1.
4. FRIDMAN, L. 2015. Kurikulárny koncept hudobnej edukácie v teoretických determináciách. In *Múzy v škole*. ISSN 1335-1605, 2015, roč. 20, č. 1–2, s. 4–13.
5. GAŠPAR, I.-KOLOŠTOVÁ, M. 2013. *Kontexty hudobnej pedagogiky I*. Banská Bystrica: Univerzita Mateja Bela, 2013. 142 s. ISBN 978-80-557-0553-8.
6. JENČKOVÁ, E. 2011. Profesní príprava učiteľů hudební výchovy v současném systému vzdělávání. In *Múzy v škole*. ISSN 1335-1605, 2011, roč. 16, č. 1–2, s. 4–5.
7. KOLOŠTOVÁ, M. 1997. Zborová tvorba Bela Felixa. In *Cantus Choralis Slovaca: zborník materiálov z 2. medzinárodného sympózia o zborovom speve*. Banská Bystrica: Univerzita Mateja Bela, 1997. ISBN 80-8083-045-2, s. 144–146.
8. KOLOŠTOVÁ, M. 2015. Múzy Bela Felixa. In *Hudební výchova*. ISSN 1210-3683, 2015, roč. 23, č. 3, s. 37–39.
9. KOLOŠTOVÁ, M. 2017. K umeleckej profilácii Bela Felixa. In *Slovenská hudba: revue pre hudobnú kultúru*. Bratislava: Slovenská muzikologická asociácia pri SHÚ, 2017, roč. 43, s. 362–379. ISSN 1335-2458
10. KOLOŠTOVÁ, M. 2018. Osobnosti slovenskej hudobnej pedagogiky. Banská Bystrica: Belianum, 2018. ISBN 978-80-557-1462-2

Résumé

Príspevok sa venuje zborovej tvorbe prof. Bela Felixa, PhD. Výraznej osobnosti slovenskej hudobnej pedagogiky. Približuje nám jeho celú umeleckú tvorbu a zameriavame sa na jeho komponovanie pre spevácke zbory. Jeho zborová tvorba je z väčšej časti určená detským speváckym zborom. Jeho kompozície však nezabúdajú ani na dospelé spevácke zbory.

Kľúčové slová: Belo Felix, zborová tvorba, moderná populárna hudba, detské piesne, hudobný pedagóg.

Keywords: Belo Felix, choir production, modern popular music, child` s songs, music pedagogue.

Mgr. Michal Brodniansky, PhD. absolvoval štúdium učiteľstva na Univerzite Mateja Bela v Banskej Bystrici, v aprobácii Slovenský jazyk a literatúra a hudobné umenie. Po ukončení tohto štúdia nastúpil na doktorandské štúdium na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela, kde mu bol školiteľ prof. Belo Felix, PhD. Štúdium ukončil v roku 2015 obhájením dizertačnej práce na tému: Harmonické cítenie detí predškolského veku vo vybraných regiónoch Slovenska. Na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici pôsobí ako odborný asistent a zástupca vedúcej katedry od roku 2017. Prednáša a vedie semináre v študijných programoch Učiteľstvo hudobného umenia, Školské hudobné súbory a Predškolská a elementárna pedagogika. michal.brodniansky@umb.sk

Ave Maria pre miešaný zbor a komorný orchester. Autoreflexia

PAVEL MARTINKA

Summary

The article briefly points out the origin, content and presentation of composition Ave Maria from our, author's, perspective. The specificity of our pedagogical activity in the field of music production is the creation of musical material, its study and performance, as the disposition of students changes every year, especially from the point of view of the instrumentalist.

In the paper we briefly analyze selected peculiarities of the given composition and approach the musical symbolism used in the work. The whole process of creation and presentation of a work in the field of sacral creation is determined by philosophical, theological and musicological views on the issue.

„*Spievajte Pánovi pieseň novú, lebo vykonali veci zázračné.*“

Ž. 98

Východisko tvorby sakrálnej hudby

V našom kultúrnom prostredí rozdeľujeme hudbu tradične na ľudovú, modernú populárnu a klasickú. Ale i klasická hudba má svoje štýlové a žánrové poddruhy. Jedným z nich je i fenomén sakrálnej hudby. Tento fenomén je úzko prepojený s hudobnou históriou i súčasnosťou, je to problém filozofický, muzikologický ale i estetický. Významným spôsobom do dejín estetiky hudby sa zapísal sv. Augustín (Aurélius Augustin, 354–430), ktorého teória krásy spočíva v téze, že pozemská krása je len *stopa Božej krásy* na zemi. Za pravú krásu považuje krásu duchovnú. Krásu fyzického sveta definuje mierou, tvarom a poriadkom. Rozlišuje dva druhy estetického zážitku: zmyslový a duchovný (videnie vyššej krásy). Hudbu považoval za dôležitý prejav zbožnosti, čo sa zachovalo v jeho mnohokrát citovanom výroku: „*Kto spieva, dvakrát sa modlí*“.

Kresťanstvo však v skorších obdobiach nepovažovalo svetskú a vonkajšiu krásu za podstatnú¹ (a krásnu), dôležitejšia v tomto období bola funkčnosť percipovaného ob-

jektu a jeho didaktickosť. I súčasné kresťanské poňatie krásna vyplýva z túžby poznať Boha, Boha lásky. V tomto ponímaní je dôležitejšia láska, ako krása. Krása v stredoveku bola považovaná za jedno z mien Boha a úzko bola spájaná s ideou Dobra. Kresťanstvo nepovažuje vkus (schopnosť posúdiť, čo je esteticky vhodné), za „*neomylný indikátor toho, čo je dobré pre ducha človeka*“ (McCauley, 2002, s. 8). Posudzovanie estetickej hodnoty kresťana (kresťanov vkus) by malo vychádzať z poznania Božej svätosti, má ho podriaadiť učeniu Písma. Ernst Trachsel-Pauli vyznáva: „*Budme opatrní a neposudzujme pieseň alebo hudbu len na základe našich pocitov. Mohli by sme sa mýliť. Radšej prosme pána Ježiša o vedenie, aby sme veci vždy hodnotili na základe kritérií daných v Písme*“ (Trachsel-Pauli, 2002, s. 45)

Napriek tomu jednou z úloh cirkvi je i pestovanie krásy, nakoľko jej percipovanie má smerovať k hlbšiemu duchovnému zážitku a spoznaniu Božej lásky a dobroty. Chrám sa stal „*predsieňou*“ nebeského raja („*...má byť dom Boží príbytkom krásy*“ (Eco, 2007, s. 26), má uvádzať veriacich práve prostredníctvom zmyslového vnímania do transcendentálnej roviny, k inšpirácii a na-

vodeniu túžby k hlbšiemu poznaniu Boha a túžby ho nasledovať a dostať sa do neba, ktorého hmlistým obrazom mal byť práve chrám a liturgia spolu so všetkými druhmi umenia podriadenými a slúžiacimi oslave Pána. Zároveň však krása bola mnohokrát potláčaná pre tézu vyplývajúcu z asketických paradigiem², ktorá považuje krásu za pokušenie pozemského sveta spôsobujúce upriamovanie sa človeka na pozemské pôžitky a vzdalovanie duše od Boha. V 12. stor. sa viedli ostré polemiky cisterciánov a kartuziánov proti prepychu a zdobenia chrámov. Podobné myšlienky sa následne odrazili v množstve heretických hnutí v stredoveku, ktoré sa snažili očistiť cirkev od pôžitkárskejších „nánosov“ neskorších dôb (napr. Katari, Albigénci...).

Cirkevná hudba prešla množstvom zmien v nasledujúcich obdobiach³ (až do súčasnosti), čo determinuje i naše ponímanie krásy v oblasti tvorby novej sakrálnej hudby, ktorá sa dnes nachádza v oblasti hľadania modernej, súčasnej a všeobecne zrozumiteľnej podoby. Naše ponímanie anticipuje využívanie všetkých hudobných prostriedkov, ako Božieho stvorenia, na oslavu Jeho majestátu.

Aj preto jedným zo zjavných symbolov Ave Marie je predznamenanie – 3 krížiky, ktoré symbolizuje 3 Božské osoby. Jedným z ďalších symbolov v rámci vertikálnej štruktúry skladby je použitie pentatonicej stupnice znejúcej v jednom momente, ktorá anticipuje význam plnosti. Túto stupnicu sme použili ako symbol jedného z najstarších tonálnych systémov vyjadrujúci dokonalosť. V záverečnej kadencii taktiež využívame vedenie vrchného melodického hlasu podľa samohlások obsahujúcich každú slabiku pozdravu „Ave Maria“, pričom symbolom pre A- je a´, -ve je e´´, Ma- je opäť a´, pre -ri- sme použili cis´´ a posledné -a je symbolizované tónom a´ podloženým tonálnym durovým kvintakordom postavenom na tóne a (Obr. 4).

Celá skladba je tvorená 2 základnými témami, ktoré sa cyklicky striedajú a opakujú s niekoľkými zmenami, pričom každá vari-

ačná práca i inštrumentácia je determinovaná textom anjelského pozdravu. Skladba začína relatívne dlhou časťou uvedenou orchestrom, ktorá uvádza obidve témy. Táto časť anticipuje atmosféru príchodu anjela, ktorý sa k Márii prihovára: „*neboj sa, Mária, lebo si našla milosť u Boha*“. Nasleduje uvedenie hlavnej témy najprv v mužských hlasoch (Obr. 1), neskôr sa ozýva v hlasoch ženských. Prvá téma spočiatku slúži ako spojovací materiál, neskôr však naberá plnohodnotné postavenie i v zborovej sadzbe. Prvý vrchol skladby prichádza v časti podloženej textom Iesus. Význam tohto mena i samotnej Božskej osoby je podporený plochou 7 taktov v plnej zborovej sadzbe s klavirom, dychovou sekciou a kontrabasom. Význam „plodu života tvojho“ je zdôraznený nasledujúcim úsekom 10 taktov, ktoré symbolizujú ozvenu tejto, pre ľudstvo, najvýznamnejšej skutočnosti. Po tejto časti nasleduje modulácia do paralelnej tóniny, čím sme sledovali tvorbu dramatickej plochy pre následnú prosbu: „pros za nás hriešnych“. Dramatickosť je zdôraznená triolami v klavírnom parte a šestnástinovými hodnotami v sláčikovej sekcii. Pri slove „hriešny“ a „teraz i v hodinu smrti našej“ podkladáme hlavnú tému mimotonálnymi harmonickými postupmi anticipujúcimi narušenie vzťahu medzi človekom a Bohom. Po vyslovení beznádejnej prosby nastáva upokojenie, keď sa človek zmieril so svojou nedokonalosťou a opäť vyslovuje pokornú prosbu k Matke, čo vyjadrujeme prvou témou podloženou harmóniou anticipujúcou smútok i clivosť. Táto skľúčenosť však vyúsťuje v záverečnej časti k znovuobjaveniu nádeje, keď sa človek pridá k anjelovi a spoločne s ním zdraví Máriu (Obr. 3). Tento obraz je vyjadrený návratom pôvodnej druhej témy s pôvodnou harmonizáciou a záverečnou pompéznou kadenciou.

Ave Maria je skomponovaná pre miešaný zbor: soprán, alt, 2 tenory a 2 basy a komorný orchester: flauta, hobo, klarinet in B, klavír, 1. husle, 2. husle, 3. husle, violu a kontrabas. Inštrumentácia tohto diela bola determinovaná momentálnou nástrojovou

predispozíciou študentstva a jeho interpretačnými možnosťami.

Premiéra diela

Ave Maria pre miešaný zbor a komorný orchester je kompozícia, ktorá vznikla z vnútornej iniciatívy autora bez vízie konkrétnej možnosti jej zvukovej realizácie v r. 2016. Avšak okolnosti umožnili jej realizáciu v r. 2018 na slávnostnom koncerte pri príležitosti 10. výročia založenia Univerziténeho komorného orchestra Mladosť pri Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici. Orchester je jedným z reprezentačných telies Univerzity Mateja Bela v Banskej Bystrici, ktoré sú už roky známe pod svojou spoločnou značkou Mladosť, ktorá vznikla v r. 1970. Orchester vznikol prirodzeným vyústením akreditovania študijného programu Školské hudobné súbory a pôvodne jeho členmi boli študenti Katedry hudby Fakulty Humanitných vied. V súčasnosti sa vedenie orchestra viac-menej úspešne snaží o vytvorenie platformy pre záujemcov o kolektívne muzicírovanie v komornom inštru-

mentálnom telese. Počas svojho pôsobenia vchoval takmer 80 členov a odpremiéroval viac ako 20 skladieb. Okrem orchestra katedra garantuje vysokú kvalitu vedenia umeleckých reprezentačných telies UMB, ktorými sú Univerzitný miešaný spevácky zbor pod taktovkou prof. PaedDr. Milana Pazúrika, CSc., ktorý tohto roku oslavuje 50. výročie svojho založenia, Univerzitný folklórny súbor pod vedením choreografa Mgr. Art. Martina Urbana, PhD. pod uznanou značkou Mladosť.

Práve existencia reprezentačných hudobných telies a zabezpečovanie ich fungovania Katedrou hudobnej kultúry sú predpokladom vytvárania a realizácie hudobných projektov podobného zamerania.

Veríme, že uvedenie Ave Marie vo vokálno-inštrumentálnej podobe bolo prvým úspešným krokom k ďalším spoločným produkciám podobného druhu, ktoré budú prinášať úžitok pre pestovanie hudby pre celú spoločnosť ako i pre samotných študentov, ktorí takto budú mať možnosť empiricky zakúsiť princípy tvorby zvukovej podoby diela v jeho vokálnej i inštrumentálnej podobe.

Obrazová príloha

Obr. 1

The image shows a musical score for the piece 'Ave Maria'. It consists of four staves, each representing a different vocal part: Tenor 1, Tenor 2, Bass 1, and Bass 2. The music is written in G major and 4/4 time. The lyrics are written below the notes. The score includes dynamic markings such as *pp* (pianissimo) and *ff* (fortissimo). The lyrics for each part are: Tenor 1: 'A - ve Ma - ri - a Ma - ri - i - a'; Tenor 2: 'A - ve A - ve Ma - ri - a'; Bass 1: 'A - ve, a - ve Ma - ri - a a - ve Ma - ri - a Ma - ri - a Ma - a - ri - a'; Bass 2: 'A - ve, a - ve Ma - ri - a Ma - ri - a'.

Obr. 2

Musical score for Obr. 2, featuring vocal parts for Soprano, Alto, Tenor 1, Tenor 2, Bass 1, and Bass 2. The lyrics are "A - ve Ma - ri - a".

Soprano: A - ve Ma - ri - a

Alto: A - ve Ma - ri - a

Tenor 1: a A - ve Ma - ri - a

Tenor 2: A - a - ve Ma - ri - a

Bass 1: Ma - ri - a

Bass 2: Ma - a - ri - a

Obr. 3

Musical score for Obr. 3, featuring vocal parts for Flute, Soprano, Alto, Tenor 1, Tenor 2, Bass 1, and Bass 2. The lyrics are "A - ve Ma - ri - a".

Flute: A - ve Ma - ri - a

Soprano: A - ve Ma - ri - a

Alto: A - ve Ma - ri - a

Tenor 1: A - ve Ma - ri - a

Tenor 2: A - ve Ma - ri - a

Bass 1: A - ve Ma - ri - a

Bass 2: A - ve Ma - ri - a

Obr. 4

This musical score is for a symphony orchestra and choir. It is written in 3/4 time and the key of D major. The score includes parts for the following instruments and voices:

- Flute
- Oboe
- Clarinet in B \flat
- Piano
- Soprano
- Alto
- Tenore 1
- Tenore 2
- Basso 1
- Basso 2
- Violino 1
- Violino 2
- Violino 3
- Viola
- Contrabbasso

The vocal parts (Soprano, Alto, Tenore 1, Tenore 2, Basso 1, Basso 2) are singing the words "A - - w - - Me - ri - - a". The piano part features a complex texture with many sixteenth notes in the right hand and a steady bass line in the left hand. The woodwinds and strings provide harmonic support and melodic lines. The score is marked with a dynamic of *p* (piano) in several places.

Poznámky

- 1 Cirkev často bojovala proti svetskej hudobnej kultúre i tradícii, ktorá mala bližšie k nezriadenej zábave ako k duchovnému pozdvihnutiu človeka a často mala pohanské korene.
- 2 Stredovek v tejto oblasti je kontroverzným obdobím, nakoľko cirkevnou i svetskou mocou bolo potlačených množstvo heretických hnutí a siekt, ktoré mali i zámer očistiť cirkev od dekoratívnych a „nefunkčných“ nánosov. Očisťovanie tohto typu priniesla až klasická reformácia – od r. 1517 (M. Luther, J. Kalvín, Henrich VIII, F. Melanchton), dovtedy hovoríme o období predklasikkej reformácie (Arianizmus, Gnosticizmus, Albigénci, Katari, Husiti...)
- 3 Napr. reforma a vznik tzv. „tridentskej liturgie“ (16. – 20. stor.), reforma Druhého vatikánskeho koncilu (1962–1965).

Literatura

1. ALBRECHT, Ján, 1999. *Človek a umenie*. Bratislava: Národné hudobné centrum, ISBN 80-88884-13-6
2. BURLAS, L. 2000. *Hudba – želania a rezultáty*. Prešov: vlastným nákladom. ISBN 80-968468-6-8
3. ČERVENÁ, Ľudmila, 2006. *Hudobná kultúra v Banskej Bystrici 1945 – 2000*. Banská Bystrica: Univerzita Mateja Bela. Fakulta humanitných vied. ISBN 80-8083-306-0
4. ECO, U. 2007. *Umění a krása ve středověké estetice*. Praha: Argo, 2007. ISBN 978-80-7203-892-3
5. GRAHAM, Gordon, 1997. *Filosofie umění*. Brno: Barrister&Principal, 1997. ISBN 80-85947-53-6
6. KRONIKA Univerzitného komorného orchestra Mladosť 2008-2018. Nepochikované.
7. KŘIVOHLAVÝ, Jaro, 2010. *Pozitivní psychologie*. Praha: Portál, ISBN 973-80-7367-726-8
8. MARTINKA, P. 2016. *Ave Maria*. Partitúra. Nepochikované.
9. MARTINKA, P. 2018. *Vkus v edukačnom prostredí a jeho determinanty*. Banská Bystrica: Belianum, 2018. ISBN 978-80-557-1482-0
10. MCCAULEY, W. 2002. *Súčasná „kresťanská“ hudba*. Bratislava: MSEJK, 2002. ISBN 80-88891-50-7
11. TRACHSEL-PAULI, E. 2002. *Duchovná hudba*. Bratislava: MSEJK, 2002. ISBN 80-88891-39-6

Résumé

Príspevok stručne charakterizuje vznik, obsah a uvedenie diela Ave Maria z nášho, autorského pohľadu. Špecifikom našej pedagogickej činnosti v oblasti hudobnej produkcie je tvorba hudobného materiálu, jeho naštudovanie i prevedenie, nakoľko dispozície študentstva sa menia každým rokom najmä z hľadiska inštrumentára.

V príspevku stručne analyzujeme vybrané zvláštnosti danej skladby a približujeme hudobnú symboliku využitú v danom diele. Celý proces tvorby a uvedenia diela v oblasti sakrálnej tvorby je determinovaný filozofickými, teologickými a muzikologickými náhľadmi na danú problematiku.

Kľúčové slová: Ave Maria, Pavel Martinka, orchester, zbor, Mladosť.

Key words: Ave Maria, Pavel Martinka, orchestra, choir, Mladosť.

Pavel Martinka, didaktik hudobného umenia na Katedre hudobnej kultúry PdF UMB v Banskej Bystrici s pregraduálnym štúdiom odboru učiteľ hudobného umenia a histórie. Pracujúci v pozícii vysokoškolského učiteľa na KHK PdF UMB so špecializáciou na didaktiku hudobného umenia, estetiku hudby, dejiny hudby a inštrumentálnu hudbu. V oblasti dejín hudby

sa špecializuje na vybrané kapitoly dejín staršej slovacikálnej hudby a e ich rekonštrukciu do znejúcej podoby. Je aktívny ako interpret, skladateľ a upravovateľ v oblasti klasickej hudby a v oblasti folklorizmu, kde spracúva hudobný materiál za účelom jeho prezentácie, venuje sa vybraným špecifikám slovenského folklóru i v oblasti bádateľských a vedeckých aktivít. Je umeleckým vedúcim a dirigentom Univerziténeho komorného orchestra Mladosť.

Antifóna *Ubi caritas* v tvorbe Ola Gjeila

PETER PEKARČÍK

Summary

Ola Gjeilo belongs to a young generation of composers who devote themselves mainly to sacred choral compositions. In his works he uses contemporary compositional techniques that put harmony in the center of his interest and adapt the melody to it. In this paper we will focus on the three versions of songs, which he composed on the text of the antiphone *Ubi caritas*.

Úvod

Ubi caritas je antifóna, ktorá sa používa počas obradu umývania nôh na Zelený štvrtok. Okrem uvedeného miesta v liturgii sa zvyčajne spieva aj pri eucharistickej adorácii v rovnaký deň. V súčasnosti sa používa i v anglikánskych a evanjelických obradoch. Originálna melódia spevu *Ubi caritas* vznikla medzi 9. a 10. storočím. Niektorí odborníci sa nazdávajú, že text pochádza z raných kresťanských zhromaždení, kde sa používal pred slávením svätej omše. Tvorí ho hlavná myšlienka textu – *Ubi caritas et amor, Deus ibi est* (*Kde je dobrota a láska, tam je Boh*), po ktorom nasleduje text jednotlivých slôh. Existuje viacero skladateľov, ktorí sa týmto textom inšpirovali. Najznámejším je spev Jacquesa Berthiera, známeho skladateľa pútnického miesta Taizé, ktorý text pôvodného refrénu doplnil veršami z Prvého listu Korint'anom sv. Pavla. Maurice Duruflé¹ prevzal pôvodnú melódiu latinského originálu, ktorú harmonicky doplnil, zatiaľ čo cantus firmus v jeho diele prechádza rôznymi hlasmi. Ďalším skladateľom bol Paul Halley. Svoje dielo doplnil klavírnymi a organovými variáciami na tému *Ubi caritas*. V jeho adaptácii má klavír mimoriadny význam, kde okrem medzihier sprevádza zbor. Zvláštnosťou je druhá polovica skladby, kedy znie pôvodná melódia spievaná ženským zborom nad ostinátnym motívom mužského zboru.

V liturgii na Slovensku sa udomácnil spev Boba Hurda a Audrey Snyder. Mimoriadnu pozornosť textu *Ubi caritas* venoval nórsky skladateľ a klavirista Ola Gjeilo, ktorý ho zhudobnil trikrát (Green, 2018, online).

Ola Gjeilo – život a tvorba skladateľa

Ola Gjeilo (1978) je nórsky hudobný skladateľ a klavirista. Prvé hudobné vzdelanie získal vo svojom rodnom meste Skui. Jeho rodina nebola prísne muzikantská, do kontaktu s hudbou však prišiel v útlom detstve vďaka otcovi, ktorý bol amatérsky jazzový muzikant. V piatich rokoch začal s muzicovaním, hraním na klavíri a drobnými improvizáciami. Aj keď s čítaním nôt začal až v siedmych rokoch, vďaka mimoriadnemu sluchu sa dokázal rýchlo učiť hrať a improvizovať. Počas strednej školy získal vedomosti z harmónie a dejín hudby u Leifa Bratteruda a začal sa venovať jazzu. Po skúsenosti so sakrálnou hudbou, kedy interpretoval dielo Maurica Duruflé *Ubi caritas*, sa začal venovať zborovej tvorbe a capella. Jeho prvým učiteľom kompozície bol skladateľ a klavirista Wolfgang Plagge (en-wikipedia, online). V roku 1998 opustil Nórsko a stal sa študentom Royal Northern College of Music v Manchestri. V nasledujúcom roku sa po prijatí na Nórsku hudobnú akadémiu v Osle (1999–2001) vrátil späť. Veľkou inšpiráciou bol pre neho New York, kde pokračoval

v štúdiu na jednej z najprestížnejších umeleckých škôl – Juilliard (2001). V tom období spoznal diela Erica Whitacrea, či Mortena Lauridsena. Jeho ďalším pôsobiskom bola Royal College of Music v Londýne (2002–2004), kde získal bakalársky titul v odbore kompozícia. Na Juilliard sa vrátil v magisterskom štúdiu, ktoré ukončil v roku 2006 (Garrison, 2013).

Láska k jazzu ho priviedla k filmovej hudbe, kde „obrazy ožívajú vďaka hudbe.“ Dodnes čerpá inšpiráciu v tvorbe Thomasa Newmana, či Johna Williama. V oblasti jazzu a improvizácie je jeho vzorom Keith Jarrett. Po ukončení štúdia a v snahe o napredovanie v oblasti filmovej hudby sa presťahoval do Los Angeles, kde sa v rokoch 2006 a 2007 stal študentom The University of Southern California. Medzi rokmi 2009–2010 bol vybraný ako prvý *composer-in-residence* na spoluprácu so speváckym zborom The Phoenix Chorale. V roku 2012 získal rovnaké miesto v New Yorku pre prácu so zborom Manhattan Concert Chorale. Momentálne pôsobí v New Yorku, komponuje, koncertuje a vydáva albumy svojej tvorby. Podľa giamusic.com, aj keď sa Gjeilo narodil v Nórsku, americké pôsobenie ovplyvnilo jeho charakteristický „zvuk“ a vyvinulo štýl, ktorý sa označuje ako „filmový a evokujúci so sviežim harmonickým zvukom.“ (interview, online)

Venuje sa improvizácii, klavírnej a vokálnej tvorbe – najmä zborovej, ale aj filmovej hudbe. Počas pôsobenia na Juilliarde komponoval klavírne skladby, ktoré vydal na inštrumentálnych albumoch *The College Tracks* a *Stone Rose*. Na prvom albume sa nachádza osem inštrumentálnych diel a podľa slov autora „štýlom sú niekde medzi jazzom, pop music a „cinematic music.““ Druhé CD obsahuje lyrické klavírne skladby, kde spojil klasickú hudbu, jazz a pop. Neskôr vydal ďalšie CD *Piano Improvisations* s vlastnou tvorbou. V roku 2011 vyšiel v spolupráci s *The Phoenix Chorale* album *Northern Lights*, kde prvýkrát vyšli jeho zborové skladby. Svojou tvorbou si získal významné angažmány s nahrávacími spoločnosťami

a vydavateľstvami Decca Classics, Walton Music a Edition Peters. Práve Decca Classics vydalo ďalšie CD *Ola Gjeilo* (2016) a *Winter Songs* (2017). Okrem menších inštrumentálnych a zborových skladieb skomponoval *Sunrise Mass* pre zbor a orchester a vokálno-inštrumentálne dielo *Dreamweaver* pre zbor, klavír a sláčikový orchester. Textová predloha pochádza zo známej nórskkej balady *Draumkvedet* (Gjeilo, online). Zálubu našiel v antífone *Ubi caritas*, ktorú počas kariéry skomponoval trikrát.

Ubi caritas

Ubi caritas (Gjeilo, 2001, online) z roku 2001 patrí ku Gjeilovým prvým zborovým kompozíciám. Je určená štvorhlasnému zboru SATB a capella. Autor vytvoril verziu, kde improvizuje klavírny sprievod vrátane predohry, medzihry a dohry. Okrem adaptácie pre miešaný zbor existujú úpravy pre mužský TTBB a ženský SSAA zbor. Dielo je venované dirigentovi Lone Larsenovi, ktorý dirigoval americkú premiéru v roku 2007. V tejto verzii Gjeilo zhudobnil refrén a prvú slohu antífony.

Text:

*Ubi caritas et amor, Deus ibi est.
Congregavit nos in unum Christi amor.
Exsultemus et in ipso jucundemur.
Timeamus et amemus Deum vivum.
Ex corde diligamus nos sincero.*
(Green, 2018)

Skladba sa skladá z troch dielov A B A'. Úvodná a záverečná časť sú podobné, stredná je dlhšia a kontrastnejšia. Dielo otvára štvortaktové sólo sopránu, ktoré imitujú alty s novým textom. Odpoveď tak pôsobí ako ozvena. Úvodná melódia pripomína gregoriánsky chorál. Ďalej pokračuje unisono zbor s opakovaním už spievaného textu, pričom v závere frázy sa rozvádza do zaujímavého harmonického riešenia, kde Gjeilo využil dominantný septakord na VI. stupni pôvodnej tóniny a spojil ho s nonovým akordom bez septimy na VII. stupni. Diel A končí kadenciou IV⁷ – VII – T.

Diel B začína novým materiálom, zmenou tonálneho centra, dynamiky i moduláciou. Pri zrýchľujúcim tempe Gjeilo využil plnú harmóniu a postupne graduje do fortissima. Od tohto momentu sa rozdelia soprány – spodný soprán opakovane spieva tón a¹ pre zahustenie harmónie. Fráza končí kadenciou a moduláciou II⁷ – VI⁺, čím sa dostane do tóniny H dur. Napätie počas kadencie dosiahne zadržaním tenoru a rozvedením do Fis dur. V posledných štyroch taktach Gjeilo zhudobňuje zvyšný text prvej slohy. Postupne spomaľuje tempo a uberá na sile zboru - najskôr predpisuje mezzoforte, mezzopiano, crescendo a decrescendo. Významnú pozíciu má alt, ktorý mení harmóniu a uzatvára kadenciu.

Diel A' začína v piane zopakovaním úvodnej melódie, namiesto unisona soprán nesie základný motív, ktorý harmonicky dopĺňa zbor. Pre obe zvolania *Christi amor* používa rovnaké harmonické riešenie ako v závere dielu A, pri druhom sa mení metrum, namiesto štvrtových nôt používa polové, čím sa pohyb spomaľí. V závere nevyužíva tradičnú kadenciu T – S – D – T, ale T – II⁹(-7) – T⁺. V alte ostane zadržaný tón fis, tenor a bas idú v protipohybe k sopránu. V posledných taktach sú zadržané soprán a bas, napätie vytvárajú tenor a alt.

Pri konci každej frázy Gjeilo využíva zadržanie citlivého tónu v niektorom z hlasov, čím dosahuje harmonické rozkolísanie a napätie. Po rozvedení do nového akordu využíva ticho, po ktorom prichádza nový materiál a nové tonálne centrum, ktoré pripravil moduláciou. V skladbe strieda metrum od 2/4 až po 5/4 s cieľom vytvoriť čo najplynulejší tok textu.

Ubi caritas II: Through infinite ages

Druhá verzia *Ubi caritas II* (Gjeilo, 2012, online) má podtitul *Through infinite ages*. Gjeilo skomponoval hudbu na text tretej slohy pôvodnej antifóny. Je určená pre štvorhlasný miešaný zbor SATB a capella. Melódiou pripomína prvé *Ubi caritas*, pri úvodných frázach vymenil tónorod – G dur namiesto fis mol.

Text:

*Ubi caritas et amor, Deus ibi est.
Simul quouque cum beatis videamus,
Glorianter vultum tuum, Christe Deus:
Gaudium quod est immensum, atque pro-
bum,
Saecula per infinita saeculorum.*
(Green, 2018)

Oproti prvej verzii dielo začína v plnom štvorhlase. Úvodná časť v tónine G dur obsahuje refrén a prvé dva verše antifóny. Tok melodickej línie je plynulý, využíva deklamačný princíp. V takte 12 je kadencia v tónine C dur, ktorou si pripravuje nový materiál.

Diel B začína slovami *Ubi caritas* v tónine F dur. Vynecháva druhý verš antifóny a prvýkrát v skladbe sa zbor rozdeľuje. Začína dvojica mužských hlasov, ktoré ostínatne opakujú nasledujúci verš. Pridávajú sa ženské hlasy a pokračujú s poslednými veršami textu. Časť postupne graduje, až sa hlasy spoja v plnom zborovom zvuku pri slovách *Glorianter vultum tuum, Christe Deus*. Motív sa zopakuje s postupným decrescendom k úplnému pianu.

Posledný diel začínajú ženské hlasy úvodným zvolaním. Pridávajú sa muži a z jedného tónu sa postupne rozvíja harmónia z úvodu diela. Skladba končí trojnásobným Amen. Prvé Amen pokračuje v nálade predchádzajúcej časti v pomalom tempe a v miernej dynamike. Druhé Amen graduje z jedného spoločného tónu, od ktorého sa hlasy pohnú v oboch smeroch. Záverečné Amen je krátke a jednoduché, založené na princípe dvoch akordov.

Ubi caritas III – Sacred heart

Ubi caritas III (Gjeilo, 2014, online) s podtitulom *Sacred heart* je zhudobnením refrénu a druhej slohy antifóny. Bola uverejnená na CD *Ola Gjeilo* v roku 2016. Je venovaná komornému zboru *Vocal Ensemble Cantatrix* z Holandska. Prvýkrát je zbor sprevádzaný sláčikovým kvartetom. Autor rozdeľuje hlasy – najskôr je zdvojený alt, postupne vznikne osemhlas (dvojice v každom hlase)

a v záverečnej časti sa vráti k jednoduchému štvorhlasu.

Text:

*Ubi caritas et amor, Deus ibi est.
Simul ergo cum in unum congregamur.
Ne nos mente dividamur caveamus.
Cessent iurgia maligna, cessent lites.
Et in medio nostri sit Christus Deus.*
(Green, 2018)

Skladba začína päťhlasom v tónine c mol, využíva zdvojený alt. Úvodný päťtaktový motív neskôr čiastočne zopakuje a pokračuje s novým textom *Deus ibi est*. Od 10. taktu frázu zopakuje s rovnakou harmóniou a v závere trojnásobne zopakuje dvojité zvolanie *Deus ibi est*, čím ukončí prvý diel. Skladba, začína v pokojnom tempe i nálade. Diel B využíva cantus firmus, ktorý sa najskeôr nachádza v base, v ostatných hlasoch ostinátne opakuje *caritas et amor*. V sopráne využíva rozklad Des dur, ktorý harmonicky dopĺňa alt a tenor. Sprievod sa začína zrýchľovať, v parte pre husle sú šestnástinové noty, čím dosahuje postupnú gradáciu, čo vyznačil aj dynamickým predpisom. Od taktu 26 melódia cantus firmus prechádza z basu do tenoru, v base však ostáva, zdvojí sa a graduje až k záverečnému zvolaniu *caveamus*, kde sa všetky štyri hlasy spoja. Diel končí zadržaným akordom as mol. Melódia cantus firmus graduje od svojho začiatku na tóne es a smeruje k vrcholu – f² v tenore v závere frázy sa vráti k tónu es. Vytvorí tak symbolický kruh s rovnakým začiatkom i koncom. Postupne graduje nielen melódia, ale aj tempo a dynamika.

Od taktu 32 sa vracia k úvodnému refrénu s novým inštrumentálnym sprievodom, nič však neopakuje a po ôsmych taktach začína diel C. Práve v ňom je každý hlas zdvojený. Cantus firmus je v sopráne a v oktáve takisto v base, vnútorné hlasy opakujú text rovnako ako v diele B. Téma prechádza z basu do tenoru, v sopráne pokračuje ďalej. Diel C končí akordom A dur zadržaným na 14 dób. Ako býva u Gjeila zvykom, pre zvýšenie napätia zadrží citlivý tón skôr, ako sa

rozvinie do záverečného zvuku. V druhom alte sa z tónu h stane cis¹.

Záver tvorí trinásťtaktová fráza, ktorá obsahuje osemnásobne opakované slová *Deus ibi est*. Začiatok frázy je v tónine E dur, ihneď však prechádza do tóniny fis mol a cis mol. Melódia je v sopráne harmonicky doplnená ostatnými hlasmi, pričom v alte a tenore je pohyb osminových nôt, ktorý tvorí harmóniu. Na celej ploche dynamika zoslabuje z pôvodného piana decrescendom do pianissima. Skladba sa končí čistým akordom A dur.

Záver

Všetky tri analyzované skladby ukazujú Ola Gjeila ako vynikajúceho zborového skladateľa s citom pre melódiu, jej harmonické obohatenie a vedenie jednotlivých hlasov. Využíva súčasné harmonické postupy so sekundami, septakordami, nonovými akordami a prácou s citlivými tónmi. V každej skladbe používa dlho zadržané akordy s postupným crescendom, alebo decrescendom. Každé z analyzovaných diel je jedinečné a to napriek tomu, že pri prvých dvoch verziách využíva podobný hudobný materiál. Vzhľadom na to, že diela vznikli s dostatočným časovým rozstupom možno pozorovať skladateľský vývin Ola Gjeila.

V úvode prvej skladby využíva rozdelenie hlasov do dvojíc, inak sa po celý čas vyskytuje plný štvorhlasný zvuk. Melodické línie sa pohybujú v prirodzenej hlasovej polohe, nenájdeme exponované miesta. Najčastejšie využíva intonačné kroky. Po harmonickej stránke používa modulácie, netradičné postupy či kadencie. Vrchol skladby si autor postupne pripravuje, kedy na väčšej ploche využíva postupné crescendo k fortissimu. Rovnako postupuje s decrescendom a na menších úsekoch vždy predpisuje dynamickú zmenu.

V druhom diele sa z plného zvuku osamostatňuje dvojica mužských hlasov, ostinátne opakujúca jeden motív s postupnou gradáciou a pripojením celého zboru, čím skladateľ pripraví vrchol skladby po melodickej i dynamickej stránke od pianissima

až k fortissimu. Ako pri prvej skladbe, aj tu po mohutnej gradácii prichádza generálna pauza a zbor začína v úplnom piane, ako kontrast k predchádzajúcemu zvuku. Spoločným znakom v závere oboch skladieb je Amen, kde sa melódia celého zboru rozvíja z jedného spoločného tónu.

Tretia verzia *Ubi caritas* je jediná s inštrumentálnym sprievodom sláčikového kvarteta. Všetky hlasy znejú po celý čas spoločne. Odlišným znakom v porovnaní s predchádzajúcimi dvoma skladbami je cantus firmus, ktorý prechádza z basu do tenoru. Spoločným znakom je postupná gradácia s následnou generálnou pauzou

a dynamickou zmenou – subito piano, aj keď nie je zaznačené. Celá skladba vyznieva pokojne, neprináša dramatické melodické či harmonické zvraty. Zborový zvuk dopĺňa inštrumentálny sprievod.

Spoločným znakom všetkých troch skladieb je intimita. Napriek momentom, kedy zbor vďaka gradácii prichádza k fortissimu, v rámci kontextu diela miesto vyznieva ako vyjadrenie oslavy Boha a po vrchole sa opäť vracia ku komornému zvuku. Aj vďaka melodickému a harmonickej invencii dostávajú jeho skladby čoraz väčší priestor v repertoároch zborov a medzi poslucháčmi si získavajú mimoriadnu priazeň.

Poznámky

- 1 Názov diela *Ubi caritas*, skomponované v roku 1960 ako súčasť *Quatre motets sur des thèmes grégoriens*, Op. 10.

Literatúra

1. *An exclusive interview with Ola Gjeilo*. [online]. [cit. 2019.10.05]. Dostupné na internete: <http://blog.musicroom.com/an-exclusive-interview-with-ola-gjeilo-19828>
2. GARRISON, R. D.: 2013. *A selection of Choral Works by Ola Gjeilo for SATB Choir*. [online]. [cit. 2019.10.12]. Dostupné na internete: https://repository.asu.edu/attachments/110475/content/Garrison_asu_0010E_12876.pdf
3. GJEILO, O.: *Long Bio*. [online]. [cit. 2019.09.23]. Dostupné na internete: <http://olagjeilo.com/about/long-bio/>
4. GJEILO, O.: 2001. *Ubi caritas I*. Walton Music. [online]. [cit. 2019.09.23]. Dostupné na internete: <http://www.candare.be/partituren/2017/Gjeilo%20-%20Ubi%20caritas.pdf>
5. GJEILO, O.: 2012. *Ubi caritas II: Through infinite ages*. Edition Peters. [online]. [cit. 2019.09.24]. Dostupné na internete: <https://www.giamusic.com/store/resource/ubi-caritas-ii-through-infinite-ages-print-ww1512>
6. GJEILO, O.: 2014. *Ubi caritas III: Sacred heart*. Walton Music. [online]. [cit. 2019.09.24]. Dostupné na internete: <http://olagjeilo.com/sheet-music/choral-satb-accompained/s%e2%80%8b%e2%80%8bacred-heart-ubi-caritas-iii/>
7. GREEN, A.: 2018. „*Ubi caritas*“ – lyrics and translation. [online]. [cit. 2019.09.23]. Dostupné na internete: <https://www.liveabout.com/ubi-caritas-lyrics-and-translation-723653>.
8. *Ola Gjeilo*. [online]. [cit. 2019.09.22]. Dostupné na internete: https://en.wikipedia.org/wiki/Ola_Gjeilo.

Résumé

Ola Gjeilo patrí k mladej generácii skladateľov, ktorí sa v svojej tvorbe venujú prevažne duchovnej zborovej tvorbe. V dielach využíva súčasné kompozičné postupy, ktoré do stredu svojho záujmu kladú harmóniu, ktorej prispôsobia melódiu. V príspevku sa budeme venovať trom verziám skladieb, ktoré skomponoval na text antifóny *Ubi caritas*.

Kľúčové slová: Ola Gjeilo, skladateľ, duchovná tvorba, zborová tvorba, Ubi caritas.

Keywords: Ola Gjeilo, composer, sacred works, choral works, Ubi caritas.

Mgr. Peter Pekarčík, absolvent Pedagogickej fakulty, Katolíckej univerzity v Ružomberku v odbore Učiteľstvo hudobného umenia a spevu. Počas štúdia bol laureátom niekoľkých cien na medzinárodných súťažiach v speve a hre na organe doma i v zahraničí. V súčasnosti pokračuje v štúdiu na doktorandskom stupni v odbore Didaktika hudby na Katedra hudby PF KU v Ružomberku. Vo svojej práci sa venuje duchovným áriám skladateľov klasicizmu na našom území, a duchovnej a zborovej tvorbe svetových skladateľov. Pôsobí ako organista, kantor, dirigent a korepetítor zborov v dvoch kostoloch v Klčove a Ružomberku.
petopekarci@gmail.com

Jiří Holubec – Ave Maria

VÁCLAV KRAHULÍK

Summary

The work is an analysis of the spiritual composition Ave Maria by Jiří Holubec (North Bohemian composer) for soprano and piano (originally for mixed choir). The analysis is mainly focused on harmonic phenomena. It also confronts the Latin text with a harmonious statement, examines the tectonics of the work, the tonal plan and seeks the possibility of interpreting selected places in the context of notographic notation

Ave Maria Jiřího Holubce byla napsaná v roce 2004 pro sbor místní univerzity v Cortlandu (stát New York /Cortland State University/) a zazněla na Festivalu česko-americké hudby v témže roce. Na popud sopranistky Dagmar Zelenkové vznikla v roce 2020 skladba nová, též s názvem Ave Maria, napsaná pro zpěv s doprovodem klavíru. Nejedná se o transkripci, nýbrž o dílo, které pouze motivicky vychází z původní sborové kompozice.

Skladba začíná recitací latinské modlitby *Ave Maria*. Dle zápisu v partu ji má potichu odříkávat pianista. V pátém taktu (do recitace) nastupuje soprán a *capella* s prostou melodií v tónině a moll s frygickými názvuky – v konci první fráze v t. 9 spočine melodie na tónu *b1*. V další frázi se melodie téměř opakuje, přidává se však klavír s jemnými duchovními názvuky imitačního kontrapunktu s organálním harmonickým postupem. Konec fráze je v melodii (v t. 14) opět frygicky zabarven tónem *b1* a v klavíru podpořen měkce malým septakordem *g-b-d-f* (v t. 14 na 2. době). V a moll je frygický kvintakord postaven na sníženém druhém stupni – *b-d-f* – B dur, septakord *g-b-d-f* tedy z jeho funkčnosti nikterak nevybočuje (ve dvanácti-funkčním systému K. Risingera je diskutovaný akord chápán jako frygický). I následující akord (t. 15, 3. doba) *e-g-b-d* (extrahovaný z výsledné vertikály) můžeme

chápat za jakousi kombinaci frygického (podle Risingera) akordu s dominantním basem *e*. (Notový příklad 1)

Následuje část *Rubato*, *quasi recitativo*, která je komponovaná s minimálním doprovodem klavíru, jenž jako by jemně přítakává vzrušenější „sopránové výpovědi“. Okruhová tonalita zřetězených mediant doprovodných akordů – a moll – c moll – e moll (t. 18, 20, 21) dodává místu tajemný charakter. V t. 22 náladu přeruší náhlý dynamický i harmonický zvrát. Ve *forte* zazní akord (kvartsextakord) b moll, který je vzhledem k doznělému akordu e moll v tritónovém poměru. Ostrý dynamický i harmonický vpád podtrhuje duchovní text – *Benedicta tu in mulieribus*,... (požehnaná si mezi ženami). (Notový příklad 2)

Konec fráze se opět pohybuje jak melodicky, tak harmonicky ve „frygické provenienci“ (v klavíru zní akord g moll, jehož tóny melodie „kopíruje“ – t. 23–25) – tentokrát ji cítíme až po „rozvodu“ do tóniny a moll (cítíme to i díky jevu plynoucímu z distanční hierarchie – v úvodní části se harmonický jev dvakrát exponoval). (Notový příklad 3)

V části *Moderato* skladba vrcholí jak dynamicky, tak svou dramatičností. Přesto se autor „snaží“ potlačovat pompézní či okázalé vyznění. Ve vrcholové ploše je nejsilnější psaná dynamika *forte*. Klavírní faktura je sice zhuštěná, ale zní v poměrně

vysoké poloze – levá ruka se „dostane“ nejnižše do malé oktávy. Ustrojení pohybu v pravé ruce vychází z již exponovaného motivku, jenž vychází z melodického spodního střídavého tónu – viz. t. 16. Levá ruka metricky tvrdošijně opakuje akordické tvary postrádající v basu základní tón akordu, což působí zároveň neukotveně, vylehčeně a zároveň nekompromisně až fatálně. (Notový příklad 4)

Situace se mění v t. 34, kdy vrcholové tóny v levé ruce „kopírují“ melodii v sólovém hlase. Když autor chtěl, aby faktura vyzněla plasticky, tak by „hlasy“ byly notograficky vyznačeny ve svébytné lince. Z pohledu pisatele – interpreta bylo však „neodolatelné“ diskutovanou „quasi melodickou“ rovinu zvukově neodlišit (hlas kopírující melodii v pěvecké lince je na přiloženém CD hrán výrazněji). (Notový příklad 5)

Kontrastní předěl přichází v taktu 43 v části *Meno mosso*, která působí jako katarze.

S předepsanou dynamikou *pp* a charakterem *dolce* nastupuje do ticha převážně trichordálně stavěná, prosebně vyznívající melodie, jejíž charakter podtrhuje textovou výpověď – *Sancta Maria, Mater Dei, ora pro nobis ...* (Svatá Maria, oroduj za nás). Klavír v jemně imitačních náznacích a staticky se navracející harmonií dotváří náladu intimní modlitby. V harmoniích klavíru jsou silné názvuky církevní modality. Celá plocha je psána v tónině F dur, avšak tenorový hlas již na začátku plochy nastupuje inverzní imitací sólového hlasu v lydickém modu. (Notový příklad 6)

Skladbu rámuje krátký návrat úvodní myšlenky, která dělá dojem reminiscence. Poté píseň v *pianissimu* končí. Poslední znějící akord v klavíru nemá vyjádřený tónorod – tercie akordu je nahrazena sekundou. Akord tak působí otevřeným dojmem sice částečně ukončujícím, ale budící dojem otázky. (Notový příklad 7)

Obrazová příloha

Notový příklad 1 Holubec, Ave Maria t. 1–16

Moderato (♩=82)

Soprano Solo

mf

A - ve Ma - ri - a, gra - ti - as ple - na

Pianista(potichu): Ave Maria, gratia plena, dominus tecum, benedicta in mulieribus et benedictus

Piano

9

S. Solo

mf

a - ve. A - ve Ma - ri - a, gra - ti - as ple - na a - ve, a - ve! Do - mi - nu - s
fructus ventris tui Jesus. Ora pro nobis peccatoribus, nunc et in hora mortis nostrae.

Pno.

mf *rit.* *p*

Rubato, quasi recitativo

Notový příklad 2 Holubec, Ave Maria t. 17–22

17

S. Solo

te - cum, te - cum. Do - mi - nu - s te - cum, te - cum Be - ne - dic - ta

Pno.

pp *f*

Notový příklad 3 Holubec, Ave Maria t. 23–27

23

S. Solo

tu in mu - li - e - ri - bus, be - di - cta - - - - Et

Moderato ($\text{♩} = 82$)

mf *f* *mf*

Pno.

Notový příklad 4 Holubec, Ave Maria t. 28–30

28

S. Solo

be - ne - dic - tus fruc - tus ven - tris tu - i, Et

Pno.

mf

Notový příklad 5 Holubec, Ave Maria t. 33–35

33

S. Solo

tu - i. Be - ne - dic - tus fruc - tus ven - tris

Pno.

f *f*

Notový příklad 6 Holubec, Ave Maria t. 43–50

43 **Meno mosso** (♩=74)
pp dolce

S. Solo

San-cta Ma - ri - a San-cta Ma - ri - a Ma-ter De - i, o - ra pro no - bis

Meno mosso (♩=74)
pp

Pno. *dolce sempre legato*

Notový příklad 7 Holubec, Ave Maria t. 63–67

63 *rit. pp*

S. Solo

A - men.

Pno. *p rit. pp AMEN*

Résumé

Spis je analýzou duchovní skladby Ave Maria Jiřího Holubce (severočeského skladatele) pro soprán a klavír (původně pro smíšený sbor). Analýza je zaměřena především na harmonické jevy. Dále konfrontuje latinský text s harmonickou výpovědí, zkoumá tektoniku díla, tonální plán a hledá i možnosti interpretace vybraných míst v kontextu notografického zápisu.

Václav Krahulík (31. 12. 1966 Ústí nad Labem) vystudoval Konzervatoř v Teplicích ve třídě Jaroslava Čermáka a AMU v Praze ve třídě Pavla Štěpána (hra na klavír). Stal se laureátem soutěží Fryderyka Chopina v Mariánských Lázních (1983), Bedřicha Smetany v Hradci Králové (1986) a Ludwiga van Beethovena v Hradci nad Moravicí (1989). Zde obdržel cenu za nejlepší provedení soudobé skladby (Václav Krahulík – Sonáta in Fis). V letech 1990–2003 působil na Konzervatoři v Teplicích a od roku 1995 vyučuje na Univerzitě Jana Evangelisty Purkyně v Ústí nad Labem. Několikrát získal ocenění jako korepetitor (soutěž konzervatoří v Teplicích 1997, Beethovenův Hradec 1997, soutěž pedagogických fakult v Plzni 2006). Václav Krahulík se věnuje sólové i komorní hře. Vystupoval na abonementních koncertech (Filharmonie Hradec Králové, Košice, Gdaňsk). Jako sólista a korepetitor se zúčastnil mnoha zahraničních koncertů (Francie, Itálie, Německo, Španělsko, Spojené státy americké). Na festivalu české hudební kultury v Paříži provedl několik svých kompozic a díla Miloše Boka (2005, natočeno pro Český rozhlas). Václav Krahulík se věnuje varhanní i jazzové hudbě, ve které se realizuje i jako skladatel. Nahrál tři kompaktní disky s hudbou Miloše Boka, Ference Liszta, Jeana Gasparda Páleníčka a s vlastními skladbami. V současné době spolupracuje s orchestrem Orquestrina pod vedením Radka Baboráka.

Viktor Velek: Hudební umělci mezi Ostravou a Vídní 1 a 3

JAKUB VLČEK

C

9

Muzikolog Viktor Velek se dlouhodobě zabývá výzkumem hudební kultury vídeňských Čechů. Činí tak jednak přímo (např. jeho kniha *Lumír 150* o krajanském spolku Lumír, který funguje od roku 1865 dodnes), jednak v různých přesazích. Příklady druhého přístupu představují dva vydané díly z trilogie, která dostala název *Hudební umělci mezi Ostravou a Vídní*. V Ostravě autor působí na Ostravské univerzitě, ve Vídni dlouhá léta studoval a pracoval, takže volba této „migrační“ trasy nepřekvapí.

Autor si ke zpracování vybral převážně zapomenuté či opomíjené osobnosti činné hlavně v 1. polovině 20. století. Filtrem výběru bylo to, aby pocházely z Ostravy a později působily ve Vídni (studium, zaměstnání apod.), nebo aby obě města hrála významnou roli v jejich životech. Způsob zpracování odráží autorovy zkušenosti s tvorbou textů biografického typu. Jednotlivé monografické

profily v přehledných blocích mapují „život a dílo“, text je doplněn velkým množstvím ikonografického materiálu.

První díl obsahuje především kratší kapitoly věnované těmto osobnostem: *Helena Zemanová*, *Richard Chýla-Graeven*, *Karel Kalmar* (*Karel Šoupal*), *Asta Šindlerová*, *Jaroslav Háša*, *Jindřich Záletka*, *Bohuš Tichý*, *Věra Borská*, *Norbert Dörfler*, *Eduard Jarošek*. Některé z nich dosáhly nadregionálního významu (např. violoncellista Jaroslav Háša či operetní všeuměl Bohuš Tichý), doslova objevem pro výzkum hudební kultury českých (sudetských) Němců je monografie trumpetisty Norberta Dörflera.

Dva velké monografické celky tvoří pak druhý vydaný díl (s pořadovým číslem 3) věnovaný významným sopranistkám, tj. *Evě Hadrabové-Nedbalové* a *Lídě Maškové-Kublové*. První jmenovaná v Ostravě začínala, další zkušenosti sbírala v Olomouci, odkud spolu s manželem Karlem Nedbalem přešla do Bratislavy. Zde si jí všiml Richard Strauss a okamžitě ji získal pro vídeňskou Státní operu, kde dosáhla svého vrcholu. Lída Mašková-Kublová byla ostravskou rodačkou, ve Vídni vystudovala zpěv a po roce 1918 zpívala na řadě domácích scén, ale i těch v Německu. O jejím pěveckém umění svědčí to, že byla oblíbenou zpěvačkou Leoše Janáčka, s nímž se její rodina stýkala např. v Luhačovicích. Obě monografie jsou nevšední sondou do profesního i osobního života a navazují na podobné monografie zpěvaček typu Ema Destinová či Jarmila Novotná.

Oba vydané díly se vyznačují čtivým způsobem psaní, v němž autor zúročuje svůj pedagogický talent, zkušenosti s přednáškovou a popularizační činností, s redakční

prací v Českém rozhlasu. Nic to neubírá na vědeckých parametrech (poznámkový aparát, jmenný rejstřík atd.). Na první pohled zaujme velké množství citátů – autor raději nechává promlouvat aktéry či dobovou atmosféru, než aby byl tlumočníkem. Texty tak získávají určitou plastičnost, která prospívá čtení toho, co je ve své podstatě rozšířeným slovníkovým heslem (ostatně to bývá základ všech monografií). Kritičtěji je třeba posoudit míru detailu – je na čtenáři, jestli si přečte všechny autorem uvedené recenze, nebo jestli se spokojí s jednou a ve čtení přeskochí. Autor právě citacemi recenzí nešetřil, patrně proto, aby co nejvíce čtenáři zprostředkoval představu o zpěvu, který byl na gramofonové desky zachycen jen v případě Evy Hadrabové-Nedbalové. Kladně lze ohodnotit to, že autor knihu koncipuje formou dvou paralelních sloupců,

tj. českého a německého. Toto řešení otevírá možnost, aby vybadaná suma nezůstala k dispozici jen českému čtenáři. Tento přístup pak znamená nejen zisk pro českou, ale i pro rakouskou (resp. německojazyčnou) muzikologii. Oba díly upoutají také svou grafickou podobou. Handicapu nekvalitních předloh typu foto v novinách grafička Eliška Tunklová řeší uměleckým způsobem. Pro čtenáře může být zprvu poněkud nezvyklé řešení poznámek pod čarou, ale po rychlém zorientování jistě uzná, že smíšený formát je praktičtější než (jazykově) dvojitý poznámkový aparát.

Trilogii by měl v roce 2021 završit třetí díl (s pořadovým číslem 2). Autor v médiích avizoval, že to bude více jak 600stránková monografie jednoho z našich nejvýznamnějších operních tenorů 1. poloviny 20. století Richarda Kubly.

b

Příspěvky se dodávají v elektronické podobě na adresu

luboshana@seznam.cz.

Notové materiály v programu Sibelius 8 nebo nižších verzích.

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 třináctého čísla je 31. 3. 2021.

SRDEČNĚ VÁS ZVEME NA PŘESUNUTÝ
14. ROČNÍK JIRKOVSKÉHO PÍSŇOVARU 1.-3. 10. 2021

Písnovár

VÝZVA AURA JIRKOVSKÉHO PÍSŇOVARU 2021

čekání na 14. ročník Jirkovského písňovaru se nám o rok prodloužilo, což je samozřejmě obrovská škoda. Větší škoda by ovšem byla sedět doma se založenýma rukama. Dovolujeme si proto oslovit vás, hudební skladatele, aranžéry, respektive všechny ty z vás, kdo se zabýváte tvorbou pro sbory a vokální ansámbly, s výzvou k účasti na každoroční soutěži AURA, tedy:

**Soutěži o nejlepší sborovou úpravu nebo autorskou skladbu
v oblasti populární hudby (a nejen té...)**

Soutěžní skladby (vlastní nebo úpravy)
nám zašlete do 31. ledna 2021 na adresu
jirkovskypisnovar@seznam.cz. Zda bude
a cappella nebo s doprovodem, není podmínkou.
Uveďte přibližnou minutáž, obsazení (např.
SSATB), autora hudby, textu, sborové úpravy,
dedikaci apod. Součástí partitury by měl být
souhlas s uveřejněním v notovém rezervoáru

Jirkovského písňovaru a v časopisu Aura Musica.

Skladbu můžete zaslat ve formátu JPEG, PDF,
výhodou je zaslání audionahrávky (i strojově
vygenerované), v ideálním případě zašlete
skladbu v notačním programu Sibelius.

Hlavní cenou je pobyt pro dvě osoby na zámku
Červený Hrádek v termínu 2.-3. října 2021.

JIRKOVSKYPISNOVAR.CZ

