
49

příspěvky

Tibor Sedlický patril v oblasti hudobnope-
dagogických aktivít a zborového spevu ku 
„kľúčovým“ osobnostiam slovenskej hu-
dobnej kultúry. Túto skutočnosť dokumen-
tuje bohatý profil jeho celoživotnej činnosti. 
K pedagogickej dimenzii jeho profilu patrila 
pozícia byť jedným z „režisérov“ hudobnej 
výchovy na Slovensku, čoho neprehliad-
nuteľným dôkazom je jeho rozsiahle publi-
kačné dielo orientované na hudobnú peda-
gogiku a zborový spev. 
Tibor Sedlický sa narodil 2. apríla 1924 
v Poltári, okres Lučenec. Po ukončení ľu-
dovej školy v Poltári a meštianskej školy 
v Kokave nad Rimavicou bolo želaním otca 
mať zo syna obchodníka. Tvrdohlavosť, 
pevná vôľa a  snaha ísť vždy za svojím 
cieľom usmernila jeho kroky na učiteľský 
ústav do Banskej Bystrice (1939–1943), 
kde ho profilujúce hudobné disciplíny (spev, 
hra na husliach, klavíri a organe) nadchli 
natoľko, že hudba sa stala pre neho hod-
notou, energetickým potenciálom a zmyslo-
tvorným motívom. Po jeho skončení pôsobil 
ako riaditeľ Ev. a. v. ľudovej jednotriednej 
slovenskej školy v Poprade (1943–1945) 
a súčasne vykonával funkciu organistu na 
viacerých miestach (Poprad, Veľká, Tatry, 
Svit, Kvetnica, Spišská Sobota, Stráže). 
Po skončení vojenčiny (1947) nastúpil ako 
učiteľ meštianskej školy vo svojom rodisku 
v Poltári. Po prijatí do SĽUK-u (1949) sa 

rozhodol zmeniť svoju profesiu a dať sa na 
dráhu profesionálneho zborového speváka. 
Usilovne študoval dejiny, teóriu, harmóniu 
a intenzívne cvičil na husliach. Jeho pobyt 
v SĽUK-netrval dlho (1950), hoci sa jeho 
umelecké ambície maximálne naplnili: práca 
v profesionálnom telese s profesionálnymi 
dirigentmi, individuálny hlasový výcvik, 
koncerty, zájazdy, spoznávanie význam-
ných osobností slovenského kultúrneho 
života. Absenciu umeleckých kontaktov sa 

Summary
The article reflects the personality and choral work of doc. PhDr. Tibor Sedlický, CSc., the 
representative of “true” tradition of music education teaching and choir singing in Slovakia. 
Attention is drawn to the diversity and proportional balance of his pedagogical, conductorial, 
conceptual, artistic and publishing work focused primarily on choral-singing activities. It 
evaluates his contribution to the development of choral art in Slovakia.

Prínos Tibora Sedlického k rozvoju 
zborového spevu na Slovensku
MARIANNA KOLOŠTOVÁ


50 aura musica 10/2017

příspěvky

snažil čiastočne vykompenzovať vstupom 
do SZSU (1951) a ako potvrdili ďalšie roky, 
bol to „bezosporu najzávažnejší krok a roz-
hodnutie v mojom živote“. A  tu mu práve 
podal pomocnú ruku dirigent SZSU Juraj 
Haluzický. V tom čase totiž prebiehali na 
Slovensku pred osobitnou skúšobnou ko-
misiou štátne skúšky z dirigovania. Popri 
iných členoch presvedčil Haluzický „aj mňa, 
že na to mám“. Úspešné vykonanie tejto sk-
úšky ho oprávňovalo pokračovať v štúdiu 
v  3. ročníku Vysokej školy pedagogickej 
v Bratislave, kde ho profesionálne formo-
vali Eugen Suchoň, Viliam Fedor a Ladislav 
Leng. Na tejto škole od roku 1955 študoval 
a súčasne – od roku 1957 na odporúčanie 
vtedajšieho Povereníctva školstva – aj vy-
učoval hudobnú výchovu na novozriadenom 
pokusnom Pedagogickom inštitúte v Mar-
tine. V tom čase sa plne venoval svojim vy-
učovacím povinnostiam. V Martine pôsobil 
do roku 1965, kedy bol – v rámci fúzie peda-
gogických inštitútov – preradený na Peda-
gogickú fakultu do Banskej Bystrice, kde pô-
sobil ako interný pracovník až do roku 1989. 
Po dvojročnej zdravotnej prestávke pôsobil 
na Katedre hudobnej a estetickej výchovy 
FHV UMB v Banskej Bystrici na čiastočný 
úväzok (1993). Po odchode do dôchodku 
(1995) externe vyučoval na Konzervatóriu 
Jána Levoslava Bellu v  Banskej Bystrici 
a naďalej aktívne spolupracoval s Kated-
rou hudobnej výchovy PF UMB a s Kated-
rou hudby FHV UMB. Svoje pedagogické 
a umelecké pôsobenie definitívne ukončil 
v roku 1999 a odvtedy sa venoval už len 
publikačnej činnosti.
Tibor Sedlický zomrel 27. júla 2004 v Ban-
skej Bystrici a je pochovaný na evanjelickom 
a. v. cintoríne v Radvani. Za jeho celoži-
votnú prácu mu bola v roku úmrtia udelená 
Strieborná medaila Univerzity Mateja Bela 
v Banskej Bystrici – In memoriam. 

Pedagogická,  prednášková a  inštruk-
tážna činnosť
Pedagogická a  prednášková činnosť Ti-
bora Sedlického je do určitej miery raritou, 
pretože vo svojej pedagogickej činnosti 

„preskočil“ strednú školu a z učiteľa národ-
nej školy sa doslova zo dňa na deň (zo 17. 
na 18. novembra 1957) stal vysokoškolským 
učiteľom. Spočiatku vyučoval hudobnú vý-
chovu ako jednotnú disciplínu (s viacerými 
zložkami) a husle, od roku 1962 sa špecia-
lizoval na intonáciu, zborový spev a riadenie 
zboru, neskôr (už v Banskej Bystrici) aj na 
hudobnú pedagogiku, pričom naďalej vy-
učoval hru na husliach. Jeho profilujúcimi 
disciplínami sa však trvale stali hudobná 
pedagogika a  jej história, zborový spev 
a riadenie zboru, ktorým venoval najväčší 
priestor aj vo svojej prednáškovej činnosti, 
ktorú môžeme rozčleniť do dvoch oblastí: 
hudobnopedagogickej a zborovospeváckej. 
Nás v uvedenom kontexte bude zaujímať 
druhá línia pohľadu na činnosť docenta 
Sedlického.
V  oblasti zborovo-speváckej absolvoval 
množstvo prednášok a školení pre učiteľov 
ZŠ. Viacero prednášok venoval speváckym 
zborom (SZSU, Hronu), zborovej tvorbe 
slovenských hudobných skladateľov. Ako 
dlhoročný pedagóg disciplíny zborový spev 
a riadenie zboru podrobil detailnej analýze 
prípravu študentov Pedagogickej fakulty 
v Banskej Bystrici, ktorú následne prezen-
toval v hlavnom referáte na medzinárodnej 
konferencii Cantus Choralis Slovaca 1994. 
Mnohé jeho prednášky sa stali podnetom 
k  rôznym diskusiám a výmenám názorov 
(i na stránkach tlače) a zo strany odborníkov 
neraz viedli k pozitívnym záverom. Ťažiskom 
jeho prednáškovej a  inštruktážnej činnosti 
však bola jeho priama zaangažovanosť na 
dlhodobejších (2–10 dňových) dirigentských 
školeniach, ktorých absolvoval celkom 47 
a nemenej bolo aj priamych inštruktáží pri 
rôznych typoch speváckych zborov.

Koncepčná a organizačná činnosť
Z najvýznamnejších koncepčných aktivít Ti-
bora Sedlického v oblasti zborového spevu 
je potrebné zaznamenať vypracovanie kon-
cepcie trojstupňového šesťročného diaľko-
vého školenia dirigentov (pre OÚ v Brati-
slave 1980) a Slávností zborového spevu 
J. L. Bellu v Liptovskom Mikuláši (1986).


51

příspěvky

Pre potreby OÚ v  Bratislave vypracoval 
učebné plány a osnovy celoslovenského 
cyklického diaľkového školenia zbormaj-
strov. Každý stupeň trval dva roky a  jeho 
frekventanti ho absolvovali skúškou pred 
osobitnou skúšobnou komisiou z  teore-
ticko-praktických disciplín. Prvý stupeň 
realizovali osvetové strediská, druhý stu-
peň zabezpečovali krajské osvetové stre-
diská. Od frekventantov sa vyžadovalo, aby 
mali vlastný spevácky zbor na minimálne 
okresnej úrovni. Tretí stupeň spadal pod OÚ 
v Bratislave a uchádzači sa špecializovali 
na dirigentov detských speváckych zborov 
a speváckych zborov dospelých. 
Pozoruhodná a detailne prepracovaná bola 
koncepcia Slávností zborového spevu J. 
L. Bellu v  Liptovskom Mikuláši. Sedlický 
sa ňou snažil dať priestor na prezentáciu 
stredne vyspelým speváckym zborom do-
spelých, tzv. kategórie B. Slávnosti sa mali 
konať každé tri roky a súťažná prehliadka by 
bola zameraná na: autorskú súťaž hudob-
ných skladateľov a textárov, autorskú súťaž 
upravovateľov slovenských ľudových piesní, 
interpretačnú súťaž skladby J. L. Bellu a na 
súťaž v interpretácii voľne vybraných skla-
dieb. Koncepcia však nenašla pochopenie 
na príslušných miestach a zostala dodnes 
nezrealizovaná. 
V oblasti zborového spevu na Slovensku 
uskutočnil tri výskumy, ktoré dotazníkovou 
formou mapovali situáciu a problémy zbo-
rového spevu na Slovensku a vyústili do 
dvoch rozsiahlych štúdií (v celkovom počte 
208 rkp. strán), uverejňovaných na pokra-
čovanie v časopise Rytmus (1976–1977, 
1980). Od roku 1996 prakticky až do svo-
jej smrti získaval korešpondenčnou formou 
prostredníctvom priamych respondentov 
informácie o hudobných skladateľoch a ich 
zborovej tvorbe, o speváckych zboroch a ich 
dirigentoch, ktoré sa mali stať podkladovým 
materiálom pre ním pripravované súborné 
Dejiny zborového spevu na Slovensku (k te-
jto komplexnej aktivite už bohužiaľ nedošlo). 
Z funkcií v ZSS (člen vedenia Kruhu zbor-
majstrov od roku 1984) a v NOC, kde bol 
najskôr inštruktorom pre zborový spev, 

predsedom okresného a  krajského po-
radného zboru pre zborový spev, členom 
prípravných výborov Festivalu zborového 
spevu V. F. Bystrého, Akademickej Banskej 
Bystrice a medzinárodného sympózia Can-
tus Choralis Slovaca, vyplýval jeho aktívny 
podiel na všetkých organizačných prácach, 
ktoré súviseli s úspešným zabezpečením 
realizácie mnohých koncertov, súťaží, festi-
valov, prehliadok a školení. Bol všade tam, 
kde mohol svojimi skúsenosťami a radami 
prispieť k úspešnému rozvoju zborového 
spevu na Slovensku.

Umelecká činnosť
Tibor Sedlický bol bytostne spätý s aktív-
nym spievaním v speváckych zboroch, s ich 
zakladaním, dirigovaním a umeleckým pô-
sobením (Poltár, Kremnica, Prochot). Na PI 
v Martine založil vysokoškolský 3-hlasný 
miešaný zbor (1959–1964). V  roku 1969 
bol iniciátorom vzniku Vysokoškolského 
speváckeho zboru Mladosť pri PF v Ban-
skej Bystrici, s ktorým do roku 1979 – okrem 
domácich koncertov, prehliadok a súťaží – 
absolvoval viacero zahraničných koncert-
ných vystúpení. Od roku 1968 bol členom, 
chórovodom, hlasovým pedagógom spe-
váckeho zboru Hron v  Banskej Bystrici, 
v  rokoch 1981–1989 aj jeho dirigentom 
a od roku 1991 odborným (umeleckým) po-
radcom tohto telesa. V rokoch 1995-1996 
umelecky viedol tiež Dievčenský spevácky 
zbor Konzervatória J. L. Bellu v B. Bystrici.
Ťažiskom jeho zborovo-speváckej aktivity 
však bolo účinkovanie v SZSU (člen a opora 
tenorovej skupiny, chórovod, sólista, hla-
sový pedagóg, funkcionár a keď bolo treba 
– i vicedirigent), kde pôsobil vyše 45 rokov 
a absolvoval s ním mnohé domáce a za-
hraničné koncertné i súťažné vystúpenia. 
Stál na festivalových pódiách v Llangollene, 
Gorízii, Talline, Göteborgu, Paríži, Kodani, 
Barcelone, Kyjeve, Petrohrade a ďalších 
mestách. V tejto súvislosti treba spomenúť 
aj jeho aktívnu činnosť v medzinárodných 
porotách (3×), ale i v celoslovenských, kraj-
ských a  okresných súťažiach (cca 90×), 
ako aj jeho účasť na rôznych súťažných 


52 aura musica 10/2017

příspěvky

festivaloch a slávnostiach zborového spevu 
(Pardubice, Jihlava, Olomouc, Bratislava, 
Trnava, B. Bystrica, Vranov n. Topľou a i.), 
ktoré sa stali ozajstnou „školou“ jeho ume-
lecko-pedagogického rastu. Práve dlho-
ročné účinkovanie v uvedených speváckych 
zboroch, v porotách a na množstve zborovo-
-speváckych podujatí bolo mocným impul-
zom k  jeho bohatej publicistickej aktivite 
v tejto oblasti.

Prehľad publikačnej činnosti v oblasti 
zborovo-speváckej 
K dominancii Sedlického aktivít v tejto ob-
lasti zaraďujeme dve historické monogra-
fie – Spevácky zbor slovenských učiteľov 
(1963), Spevácky zbor Hron (1999), 16 
štúdií, biografické slovníky K dejinám zbo-
rového spevu na Slovensku 1–6, dve prí-
ručky – Hudobná pedagogika pre dirigentov 
speváckych zborov a Hudobná psycholó-
gia pre dirigentov speváckych zborov, 126 
odborných článkov, ktoré pokrývajú široký 
diapazón vývoja detského zborového spevu 
na Slovensku, prípravy a vzdelávania uči-
teľov – zbormajstrov, vývojových tendencií 
v dramaturgii a  interpretácii detských spe-
váckych zborov, tradície a všestrannej ana-
lýzy zborového spevu, ako aj najvýraznejšie 
dirigentské aktivity osobností a  ich vzťah 
k  umeleckým telesám a  vokálnej tvorbe 
slovenských skladateľov.
Z ďalších aktivít je potrebné zaznamenať 
spracovanie 47 hesiel do Encyklopédie 
Slovenska pre Encyklopedický ústav SAV 
v Bratislave, do Pedagogickej encyklopédie 
Slovenska prispel 34 heslami z hudobnej 
pedagogiky a zborového spevu, do Sloven-
ského biografického slovníka 13 heslami 
nežijúcich osobností. 

Záver
Pri zhodnotení prínosu Tibora Sedlického 
k rozvoju zborového spevu na Slovensku 
chcem akcentovať hľadisko zovšeobecne-
nia a  interpretovať jeho celkový význam. 
Rôznorodosť a proporčná vyváženosť pe-
dagogickej, zbormajstrovskej, organizačnej, 
koncepčnej, publikačnej a umeleckej čin-

nosti sa prejavila v mnohých oblastiach jeho 
aktívneho pôsobenia a nadobudla charakter 
formotvorného elementu ovplyvňujúceho 
vtedajšiu podobu a úroveň hudobnej peda-
gogiky na Slovensku. 
K rozvoju a skvalitneniu zborového spevu na 
Slovensku prispieval nielen ako aktívny zbo-
rový dirigent, ale aj ako teoretik a metodik 
zborového spevu a dirigovania. Ako zborový 
dirigent sa už od začiatku svojej učiteľskej 
praxe podieľal na zakladaní a svedomitom 
vedení rôznych typov speváckych zborov 
na všetkých stupňoch škôl. Jeho umelecké 
ambície v  tejto oblasti vychádzali z  túžby 
a entuziazmu podieľať sa na rozvíjaní hu-
dobnosti národa tým najprogresívnejším 
spôsobom – vzbudzovaním lásky k zboro-
vému umeniu a k jeho hodnotám. Ako teo-
retik a metodik v oblasti zborového spevu 
a dirigovania sa výrazne angažoval svojou 
monografiou o SZSU, v ktorej exaktne po-
ňal a spracoval profil a históriu tohto jedi-
nečného vokálneho telesa, ako prvý na 
Slovensku aplikoval hudobnú pedagogiku 
a hudobnú psychológiu na prácu zborového 
dirigenta. Oceňujem jeho vklad k analýze 
stavu zborového spevu na Slovensku v 70. 
a 80. rokoch minulého storočia. Hodnotu 
týchto štúdií ocenia až budúci historici zbo-
rového diania na Slovensku. 
Napriek zložitej situácii v zborovom speve 
na Slovensku sa podarilo realizovať niektoré 
z užitočných návrhov Tibora Sedlického; 
- 	 vytvoriť osobitnú súťaž pre školské a mi-

moškolské spevácke zbory, 
- 	 zaviesť zborové dirigovanie ako samo-

statnú disciplínu na konzervatóriá, 
- 	 uskutočniť trojstupňové šesťročné diaľ-

kové cyklické školenie dirigentov – zbor-
majstrov (po sľubnom rozbehu však za-
niklo), 

- 	 realizovať ideu Festivalu V. Figuša-Bys-
trého v Banskej Bystrici a analogicky Vra-
novských zborových dní vo Vranove nad 
Topľou. 

Tibor Sedlický sa neúnavne snažil pozitívne 
ovplyvňovať vývoj zborového spevu na Slo-
vensku, a to nielen predkladaním návrhov 
na riešenie koncepčných problémov, ale 


53

příspěvky

Literatúra
1. 	 Autentické rozhovory autorky príspevku s doc. PhDr. Tiborom Sedlickým, CSc. 
2. 	 KOLOŠTOVÁ, M. Výrazné osobnosti slovenskej hudobnej pedagogiky Viliam Fedor 

a Tibor Sedlický. Banská Bystrica: Belianum, 2015. ISBN 978-80-557-0723-5.
3. 	 MICHALOVÁ, E. Musica viva. In Smer, ročník XXXVI., č. 81, s. 4, (zo 4. 4. 1984) 

Résumé:
Príspevok reflektuje osobnosť a zborovú činnosť doc. PhDr. Tibora Sedlického, CSc., repre-
zentanta „pevnej“ tradície vyučovania hudobnej výchovy a zborového spevu na Slovensku. 
Pozornosť venuje rôznorodosti a proporčnej vyváženosti jeho pedagogickej, zbormajstrov-
skej, koncepčnej, umeleckej a publikačnej činnosti prioritne zacielenej do oblasti zborovo-
-speváckych aktivít. Hodnotí jeho prínos k rozvoju zborového umenia na Slovensku. 
Kľúčové slová: osobnosť, zborový spev, činnosť pedagogická, zbormajstrovská, kon-
cepčná, umelecká, publikačná.
Keywords: personality, choir singing, work: pedagogical, conductorial, conceptual, artistic, 
publishing.

PaedDr. Marianna Kološtová, Ph.D., je odbornou asistentkou na Katedre hudobnej kultúry 
Pedagogickej fakulty Univerzity Mateja Bela v Banskej Bystrici. Doktorandské štúdium v od-
bore hudební teorie a pedagogika absolvovala na Pedagogickej fakulte Ostravskej univerzity 
v Ostrave. Vo svojej vedecko-publikačnej činnosti sa dlhodobo orientuje na problematiku 
dejín hudobnej výchovy a hudobného vzdelávania na Slovensku, osobností slovenskej 
hudobnej pedagogiky v regionálnom i nadregionálnom kontexte. V uvedenej súvislosti 
publikovala dve monografie Štefan Kantor (2006), Výrazné osobnosti slovenskej hudobnej 
pedagogiky Viliam Fedor a Tibor Sedlický (2015). 
mariana.kolostova@umb.sk

aj upozorňovaním na nedostatky (pouka-
zovaním na nedoriešené a  nevyriešené 
problémy), vyzdvihovaním kladov (čoho 
dôkazom je jeho rozsiahla publikačná čin-
nosť). Pokiaľ prvé štúdie a prednášky boli 
venované širokému spektru hudobnopeda-
gogických problémov, postupne sa ťažisko 
jeho záslužnej činnosti presunulo výlučne 
do oblasti zborového spevu a až do konca 
života sa natrvalo venoval uvedenej tema-
tike. Ním pripravované a postupne publiko-
vané časti K dejinám zborového spevu na 
Slovensku ho predurčovali k autorskému 
primátu nielen dejín hudobnej výchovy (Gre-
gor, V.-Sedlický, T. Dějiny hudební výchovy 
v českých zemích a na Slovensku. Supra-
phon, 1973, 1990), ale i dejín zborového 
spevu na Slovensku. (Škoda, že táto jeho 
ambícia zostala nenaplnená). 

Všestranné publikačné a  umelecké ak-
tivity vytvorili vzácnu symbiózu aj v  jeho 
pedagogickom pôsobení. Počas 40-ročnej 
učiteľskej praxe na vysokej škole vycho-
val stovky učiteľov hudobnej výchovy, z 
ktorých dnes mnohí úspešne vedú, resp. 
viedli detské, mládežnícke a vysokoškolské 
spevácke zbory: Milan Pazúrik, Ján Lepo-
ris (†), Ivan Piliš, Elena Sztankayová, Má-
ria Lauková, Katarína Príbojová, Marianna 
Kološtová i. „…Je radostné v poohliadnutí 
za sebou konštatovať také početné aktíva 
svojej umeleckej a  vedeckej práce, aké 
vykazuje Tibor Sedlický. Možno to vytvoriť 
len v náročnosti na seba, v zodpovednom 
prístupe a dôslednosti v práci a vo veľkej 
láske k svojmu povolaniu, čo všetko je vzác-
nou súčasťou osobnosti Tibora Sedlického.“ 
(Michalová, 1984).


