

Národný umelec Milan Novák – 90-te výročie narodenia skladateľa

JANA HUDÁKOVÁ

Summary

Milan Novák belongs among the representatives of the Slovak musical modern. In addition to a number of awards, titles such as National Artist, Knight of International Culture, and so on. Although he celebrated his 90th birthday in 2017, he is still a very active composer. His compositional work is very wide and inventive, ranging from small instrumental compositions and folklore adaptations to scenic, choral, song, musical-dance scenes to larger scenic-dramatic formations.

Osobnosť Milana Nováka

Skladateľ Milan Novák patrí medzi predstaviteľov slovenskej hudobnej moderny (Obr. 1). Je dnes posledným žijúcim skladateľom s titulom **Národný umelec**. Tento titul mu udelilo v roku 1988 Ministerstvo kultúry. Okrem tohto významného ocenenia mu Nadácia pre rozvoj miestnej kultúry v Budapešti za rok 2012 udelila titul **Rytier medzinárodnej kultúry za celoživotné dielo zamerané na rozvoj hudobnej kultúry**. Kuratórium Nadácie miestnej kultúry ocenilo prácu Milana Nováka ako dirigenta, umeleckého vedúceho, tvorcu oper, kantát, symfonických a komorných diel, ale aj jeho pedagogické pôsobenie. Milan Novák prispel veľkou mierou k rozvoju zborového spevu na Slovensku, mimoriadne úspešná bola jeho spolupráca s DSZ Slovenského rozhlasu v Bratislave a s Popradským detským speváckym zborom v Poprade. Nezištne však svojou tvorbou podporoval amatérsku hudobnú kultúru a v rámci toho i národnostné aktivity. Pracoval v medzinárodných porotách a ako skladateľ ovplyvnil a obohatil v duchovnej oblasti slovenskú, českú i maďarskú zborovú tvorbu. „Projekt ocenenia Milana Nováka, ktorý je všeobecne vážnou osobnosťou slovenskej kultúrnej obce, navrhla Lisztová spoločnosť z Bratislavy. Spolu 183 návrhov na ocenenie titulom Rytier

medzinárodnej kultúry posudzoval poradný zbor Nadácie pre rozvoj miestnej kultúry, ktorý pozostával zo 70 členov, pracujúcich na troch kontinentoch v 14 štátoch.“¹ Titul Rytier medzinárodnej kultúry bol Milanovi Novákovi udelený v rámci galaprogramu XVII. ročníka Dňa maďarskej kultúry 19. januára 2012 v Budínskej reducte v Budapešti. Nositelia tohto titulu sú zapísaní do matrickej knihy rytierov kultúry. Toto príkladné podujatie v rozvoji miestnej kultúry vysoko hodnotí i Európska únia. Cena nenahrádza oficiálne štátne ceny, nesúperí a kredit ocenenia neznižuje ani to, že titul nie je finančne dotovaný, pretože cenu vytvorili osobnosti, pre ktoré rozvoj kultúry národov je ich celoživotným poslaním.

Život Milana Nováka

Hudobný skladateľ, dirigent a organizátor verejného života, národný umelec Milan Novák, sa narodil 12. augusta 1927 v Trakoviciach do rodiny s bohatou hudobnou tradíciou. Jeho starý otec bol kontrabasistom v štyridsaťčlennej rómskej kapele. Otec bol multiinstrumentalista. Traja bratia hrali na violončele, klarinete a hoboji. Pre nich Milan Novák komponoval skladby. Neskôr komponoval aj pre svoje talentované štyri deti. Dcéra Kristína vyštudovala hru na harfu, Michaela flautu, Lucia balet a syn

Marek hru na violončelo. Jeho prvá manželka Dobroslava, bola herečkou a neskôr pedagógom na VŠMU v Bratislave, zomrela v roku 1997. V roku 1998 sa oženil s Máriou Sokolovou, s ktorou žije dodnes. Mária bola menežérkou Popradského detského zboru. Poznali sa aj cez festivaly detských dychových orchestrov.

Detstvo a štúdiá

Novákovci sa z Trakoviec (rodnej dedinky pri Hlohovci) presťahovali do kultúrnej vyspelejšieho Leopoldova. Milan tu už ako 9-ročný zastupoval miestneho organistu a neskôr pôsobil aj v miestnej dychovke ako hráč na lesný roh.

Klavír študoval v hudobnej škole v Nitre, kde sa pôsobil aj ako člen orchestra a spevák v detskom speváckom zbere. V tomto období začal nadobúdať skúsenosti i ako interpret v salónnom súbore, kde sú už zaznamenané jeho prvé pokusy o vlastnú tvorbu. V roku 1939 sa s rodinou presťahovali do Bratislavy, kde sa začal vzdelávať ako 12-ročný na gymnáziu a v roku 1943 začína študovať na konzervatóriu. Rád spomína na profesora Eugena Suchoňa, ktorý ho učil v prvom ročníku kompozíciu a ktorý ho nasmeroval na kompozičnú tvorbu. Na konzervatóriu študoval niekoľko predmetov paralelne: hru na klavíri u F. Kafendu, dirigovanie u K. Schimpla a neskôr kompozíciu u A. Moyzesa. Prof. Kafenda nedovolil Novákovi študovať klavír, kompozíciu a dirigovanie súčasne. Tak si mladý umelec musel vybrať cestu, ktorou sa bude ďalej uberať. Vybral si kompozíciu (prof. Eugena Suchoňa) a dirigovanie (u Prof. Kornela Schimpla). Kafenda si ho pre tento výber prestal všímať, ako spomína skladateľ. Až po absolvovaní svojich troch absolventských koncertov roku 1949 mu prišiel zablahoželať a povedal mu, že jeho voľba bola správna.

Profesijný profil

Ešte v tom istom roku 1949 nastupuje Novák do SLUK-u, kde však pracuje len prechodne. „Po ukončení konzervatória v r. 1949 bol žiakom Václava Talícha.“ (Jurík

1998, s. 212). Nepochybne bolo pre neho čťou, že mohol byť prvým slovenským žiakom významného českého dirigenta.² No zaujímavejšia ponuka práce sa mu naskytila ešte v tom istom roku, keď vyhral konkurz na post dirigenta symfonického orchestra Československého rozhlasu v Bratislave.

V roku 1950 dostáva povolávací rozkaz do Brna na vykonanie základnej vojenskej služby, kde sa mu podarí v jednotke založiť Vojenský umelecký súbor (VUS) a roku 1951 dostáva nový príkaz zostať v tomto súbore. O rok neskôr sa stáva jeho dirigentom a roku 1953 aj umeleckým vedúcim. Teleso sa postupe stalo reprezentatívnym nielen doma ale aj v zahraničí. Novák pracoval s týmto súborom až do dôchodku, do ktorého odišiel v marci 1988. Novák si tu vyslúžil hodnosť *plukovníka*.³

Ocenenia

Pár mesiacov po Novákovom ukončení práce vo VUS je Milan Novák ocenený titulom Národný umelec, ktorý mu bol udelený na Pražskom hrade. Skladateľ získal aj *cenu Zväzu slovenských skladateľov, Cenu Mikuláša Schneidera-Trnavského, ceny Víta Nejedlého a Antonína Zápotockého a iné*. V roku 1973 získal *Cenu Jána Levoslava Bellu* za dielo *Prekroč náš čas*. Ceny vojenské: *Za vynikajúcu prácu, Za službu vlasti, Rad červenej hviezdy, Ceny za skladby Slovenského hudobného fondu a ceny Československého a slovenského zväzu hudobných skladateľov, Cena ministra kultúry a ministra obrany*, vo Fínsku ocenenie – *1. cena medzinárodnej rozhlasovej súťaže za detskú skladbu- pieseň „S pesničkou, pesničkou.“*

V roku 1987 sa stáva *predsedom Zväzu československých skladateľov a koncertných umelcov*. Jeho kompozičná tvorba bola niekoľkokrát ocenená *Cenou Slovenského hudobného fondu*.

Tvorba Milana Nováka

„*Ťažiskom Novákovho tvorivého príspevku je kompozičná tvorba siahajúca od drobných inštruktívnych skladieb a folklórnych*

úprav cez scénickú, zborovú, piesňovú tvorbu, hudobno-tanečné scény až po väčšie scénicko-dramatické útvary. Novákove diela v tejto oblasti charakterizuje optimistický prejav, temperamentný rytmus, zmysel pre klenuto vedenú vokálnu líniu. Novákova tvorivosť bola i je vedená spontánnou muzikalitou. V jeho skladbách sa zračí nielen technická a technologická zdatnosť, ale aj dávka zdravej intuície zakotvenej v prirodzenej muzikalite. (...) v neskoršom období sa zameriava na tvorbu koncertného a symfonicko-vokálneho charakteru.“ (Dohnalová 1998, s. 213).

Pre ilustráciu uvedieme niekoľko významných diel:

- **K javiskovej tvorbe patria:** opera v jednom dejstve **s názvom Prestávka** (1985), opereta *Plná poľná láska* (1957), hudobná komédia v troch dejstvách *Nie je všedný deň* (1959), muzikál v dvoch častiach *Opera Maľozo* (1981),
- **Orchestrálna tvorba:**
 - a) skladby pre symfonický orchester: *Lezginka, Dve fanfáry, Štyri prelúdiá* (1980), *Rapsódia* (1982), *Scherzo* (1982),
 - b) skladby pre komorný orchester: *Malá suita v starom slohu* (1983), *Slávnostná predohra* (1983), *Rondino* (1987), *Jesenné rondino* pre sláčikový orch. (2007),
 - c) vokálno-inštrumentálne diela s orchestrom: **Štyri tváre roka** – kantáta pre detský zbor a orch./klavír, *Canere est proprium officium homini* pre DSZ, brass kvintet a organ (2004),
 - d) diela pre sólový hlas (hlasy) a orchester: *Deň clivo dohára* – štyri piesne pre soprán a orch. (klavír) na starú čínsku poéziu (1966), *Prekroč náš čas* – pieseň pre barytón a orch. (klavír) (1972), *Hory a srdce* – štyri piesne pre bas a orch. (klavír) (1973), *Aby bol život na zemi...* – kantáta pre soprán, organ, sláčiky a bicie nástroje (1975),
 - e) skladby pre sólový hlas (hlasy), zbor a orchester: *Dumka z hôr* pre recitátora, mužský zbor a orch. (1972), *Nežnosti* – kantáta pre tenor, miešaný zbor a orch. (1986),

- f) skladby pre sólový nástroj (nástroje) a orchester: *Concertino* pre trúbku, sláčiky, klavír štvorročne a bicie nástroje (1964), *Retrospektívy* (1996),
- h) skladby pre jeden sólový nástroj a orchester: *Romanca* pre violončelo a sláčiky, *Elégia* pre husle a sláčikový orch. (1951), *Tri skladby* pre hoboju a orch. (klavír) (1965), *Reminiscencie* pre violončelo a orch. (1969), *Koncert pre harfu a komorný orchester* (1972), *Koncert pre violončelo a orch.* (1977), *Hudba pre trombón a sláčikový orch.* (1985), *Parafrázy pre flautu a sláčikový orch.* (1985), *Koncertino* pre akordeón, sláčiky, harfu a bicie (2001), *Popradské concertino* pre klavír a komorný (žiaci) orch. (2006), *A od Prešova* – malé variácie pre flautu a sláčiky (2009), *Five o'clock* – koncert pre flautu a orch. (2013) atď.

Skladateľove diela eviduje SOZA (Slovenský ochranný zväz autorský pre práva k hudobným dielam) v počte okolo 700 diel, no v skutočnosti je ich omnoho viac, ako tvrdí sám autor. Preto nemožno na tomto mieste vymenovať všetky. Novák napísal množstvo diel pre: dva sólové nástroje a orchester, tri sólové nástroje a orchester, inštrumentálne komorné diela, sólové nástroje, duá, triá, kvartetá, kvintetá, vokálno-inštrumentálne komorné diela, sólový hlas s klavírom, inštruktívne skladby, vokálno-inštrumentálne inštruktívne diela, hudbu pre divadlo (napr. *Tanec nad plačom, Škriepky v Chioze* (1955), *Federico García Lorca: Dom Bernardy Alby* (1957), *Macbeth* (1958), *Zbojníci* (1959), *Sluha dvoch pánov* (1963), *Herodes a Herodias* (1968), *V zajatí doby* (1973), *Hamlet* (1974)), hudbu k filmom a hudobno-dramatickým pásmam a revuálne programy. Milan Novák písal sólové skladby pre všetky hudobné nástroje okrem lesného rohu.

Zborové skladby:

- a) pre miešané zbory: *Spev o Povstaní* (1954)¹, *A ja mám Marínu* (1958), *Ej, hoscina* (1958)¹, *Ej, zrútila sa skala* (1958)¹, *Poslali ma jačmeň viazať* (1958)¹, *Bratislava, otvor svoje brány* pre miešaný

- zbor a cappella (1973), *Vyletelo vtáča* (1975), *Hovorí zem* (1987), *Chlieb* (1987), *Proglas* pre miešaný zbor/detský zbor a recitátora (1994), *Janičko žltovlas* (2003), kantáta pre miešaný zbor a klavír (štvorročný) *Tatry 2004* (2005),
- b) pre mužské zbory: *Vyhorela lipka* pre mužský/detský zbor (1973), **Človek žil** (1976), *Moja Marína* (2002), *Ej, pobili Janička* (2003),
- c) pre ženské zbory: *L'úbostná sonatina – štyri ženské zbory a cappella* (1960), *Chceme žiť v láske – minikantáta* pre ženský zbor, flautu a sláčiky/4-ručný klavír (2001),
- d) pre detské zbory napísal najviac skladieb – okolo 90: Medzi najvýznamnejšie možno azda zaradiť *Zažblnkala vlnka – šesť detských riekaniak* pre detský zbor a Orffov inštrumentár (1971), **Štyri tváre roka – kantáta** pre detský zbor a orchester/klavír (1984), *Smiešne piesne* pre detský zbor a klavír (1987), *Prázdninová* (1992), *Proglas na slová Konštantína-filozofa* (1992), *Slovenčina* pre detský zbor a cappella/klavír (1995), *Vtáčie dialógy pre detský zbor a klavír* (1995), *Worlds evergreens* (1991) pre detský zbor a orchester – 20 skladieb a *Slovenské koledy* (1992) pre detský zbor a orchester – 18 kolied, *Canere est proprium officium homini* (2004).

Mnoho skladieb vzniklo pre **Popradský spevácky zbor**, ktorý je detským zborom. Dlhé roky bol zbormajstrom (dnes už nebohý) Dr. Jozef Búda, ktorý toto teleso vypracoval na špičkové teleso. Jozef Búda bol zároveň riaditeľom Štátneho komorného orchestra v Žiline, a tak pre Milana Nováka to bola veľká skladateľská výzva pre napísanie skladieb pre tieto dve telesá. S venovaním pre nich napísal pre detský zbor a orchester napr. cyklus *Štyri tváre roka*, *Worlds evergreens* a *Slovenské koledy*.

Cyklus *Worlds evergreens* pre detský zbor a orchester je inšpirovaný folklórnou tematikou z celého sveta. Každá pieseň skrýva v sebe typickú národnú pieseň určitej krajiny ako napr. Požalej (Rusko), Alouette (Fran-

cúzsko), El condor passa (Južná Amerika), Funiculi, Funicula (Neapolská pieseň), Red river (kovbojská Americká pieseň), Les sabots (Holandsko), Měsíček svítí (Česko), Macejko (Slovensko), Guraľu (Poľsko), ... Podobne vznikli i **Slovenské koledy pre detský spevácky zbor a orchester**. Je to cyklus 18-tich slovenských kolied pre detský zbor a komorný orchester. Každá koleda je spracovaná svojským a osobitým štýlom skladateľa, ktorý rozvíja melodickú spevnosť a autentickú rytmiku jednotlivých kolied (Obr. 2).

Skladba *Canere est proprium officium homini* (2004) vznikla na objednávku dirigenta Búdu na medzinárodný festival detských zborov a v Nemecku v meste Halle v máji 2005 sa stala povinnou skladbou, ktorú spievali všetky zúčastnené zbory s orchesterom sprievodom

Na mnohých dielach pre deti možno vidieť originalnosť kompozičných postupov autora a jeho vnímanie detského sveta. Novák sa vo svojej širokej a bohatej tvorbe do veľkej miery venuje aj dielam pre deti, inštruktívnym skladbám či detským zborom ako máloktorý skladateľ tohto formátu a dokazuje, že je majstrom citu a kompozičnej fantázie. Na záver možno povedať, že tvorba skladateľa Nováka prešla cez všetky žánre a je bohatá nielen na tvorbu javiskovú, filmovú, komornú, zborovú či inštruktívnu, ale i na bohatstvo spracovania folklóru. Jeho život sa spája s celým Slovenskom s mestami od Bratislavy cez Poprad až po Prešov, no jeho tvorba už dávno prekročila hranice. K 90. jubileu skladateľa možno popriať pevné zdravie, neutíchajúci humor, ktorým on prekypuje, a ešte mnoho inšpirácie.

Obrazová příloha

Obr. 1 Skladatel Milan Novák

Obr. 2 Z rukopisu skladateľa (Tichá noc z cyklu Slovenské koledy)

A photograph of a handwritten musical score on aged paper. At the top, it is titled "⑧ TICHÁ NOC (SOLO, ZBOR, FLAUTA)". The score is written on multiple staves. The first staff is marked "KOLHENTWO" and "up". The second staff has "1. 2. TICHÁ NOC! SVÄTÁ NOC! VŠETKO SPI VŠETKO SNI" written above it. The third staff has "ANJELI" and "2. LE TELI" written above it. The music is in a simple, homophonic style with clear melodic lines and accompaniment.

Poznámky

- 1 http://www.podtatransky-kurier.sk/clanky/milan-novak-s-titulom-rytier-medzinarodnej-kult_d912?-PHPSESSID=06892b3fd8ace3c22c9d4f41ec138fe7
- 2 <http://www.podtatransky-kurier.sk/clanky/hudba-nepozna-hranice> dostupné na internete [26. 04. 2014]
- 3 <http://www.podtatranske-noviny.sk/clanok?category=3&page=7&perpage=200&article=14765> dostupné na internete [26. 04. 2014]

Literatúra

1. DOHNALOVÁ, Lýdia: *Milan Novák*. In: *100 slovenských skladateľov*. Ed. Marián Jurík, Peter Zagar. Bratislava : Národné hudobné centrum, 1998, s. 213.
2. http://www.podtatransky-kurier.sk/clanky/milan-novak-s-titulom-rytier-medzinarodnej-kult_d912?PHPSESSID=06892b3fd8ace3c22c9d4f41ec138fe7 dostupné na internete [26. 04. 2014]
3. <http://www.podtatranske-noviny.sk/clanok?category=3&page=7&perpage=200&article=14765> dostupné na internete [26. 04. 2014]

Pramene

4. Interview so skladateľom Milanom Novákom – zhovárala sa Jana Hudáková

Résumé

Milan Novák patrí medzi predstaviteľov slovenskej hudobnej moderny. Okrem množstva ocenení má aj udelené tituly – Národný umelec, Rytier medzinárodnej kultúry a ďalšie. Napriek tomu, že v tomto roku 2017 slávil svoje 90. narodeniny, je aj v súčasnosti skladateľom veľmi činným. Jeho kompozičná tvorba je veľmi bohatá a invenčná a siaha *od drobných inštruktívnych skladieb a folklórnych úprav cez scénickú, zborovú, piesňovú tvorbu, hudobno-tanečné scény až po väčšie scénicko-dramatické útvary.*

Kľúčové slová: hudobný skladateľ, slovenská hudobná moderna, kompozičná tvorba, ocenenia.

Keywords: music composer, Slovak music modern, composing creation, awards.

PaedDr. Jana Hudáková, PhD., je odbornou asistentkou na Katedre hudby Inštitútu hudobného a výtvarného umenia Filozofickej fakulty na Prešovskej univerzite v Prešove (SR), kde vyučuje didaktické predmety, hlasovú výchovu a hudobnú psychológiu. Dizertačnú prácu *Didaktické, umelecké a estetické aspekty práce v detskom speváckom zbore* (školiť doc. PhDr. F. Matúš, CSc.) obhájila v r. 2005 na PF PU v Prešove. Publikuje v oblasti didaktiky, zborového spevu, pedagogickej interpretácie diela i folklóru. Je riešiteľkou domácich i medzinárodných projektov (v poslednom ukončenom projekte Comenius „EMP – Maths“ sa zaoberá didaktickou prepojenosťou matematiky a hudby).