

Problémy a příležitosti ve využívání historických notových pramenů pro současný sborový zpěv

ŠTĚPÁN BUCHAR

Summary

The contribution deals with issues of using historic scores of liturgical music collection in Holy Trinity church in the town of Hostinné for contemporary choir singing. After the beginning which describes a history of the church and the town there is an introduction to scores collection and its structure. Afterwards there is a description of possible opportunities and problems occurring during the application of the historic scores for contemporary choir singing.

Úvod

Přestože je v dnešní době již mnoho historických notových sbírek převezeno z far a kostelů do muzeí a archivů, stále lze nalézt takové, které na své znovuobjevení, katalogizaci a odpovídající uskladnění teprve čekají. Jedním z těchto případů bylo objevení notopisů z přelomu 18. a 19. století uložených v kostele Nejsvětější Trojice ve městě Hostinném v Podkrkonoší, které posloužily jako cenný zdroj dobových informací pro mou disertační práci. V rámci výzkumu a katalogizace nalezených hudebnin (z převážné části manuskriptů) se objevily příležitosti pro využití těchto kompozic k obohacení repertoáru nejen místních sborů. Zároveň také vyvstaly problémy nebo spíše překážky bránící snadnému provedení skladeb v dnešní době. Příležitostem a problémům se následující článek věnuje podrobněji. Pro lepší pochopení kontextu zkoumané problematiky je vhodné zprvu nastínit historický vývoj této oblasti.

Historie města Hostinné a děkanského kostela Nejsvětější Trojice

Město Hostinné bylo založeno za vlády českého krále Přemysla Otakara II. při koloni-

zaci horního toku řeky Labe. První písemná zmínka je datována do roku 1270 v souvislosti se zápisem o sporu obyvatel města s nedalekým řádem benediktinů z kláštera v současné Klášterské Lhotě ohledně volby patrona hostinského kostela. Právě děkanský kostel Nejsvětější Trojice patří mezi nejstarší dochované stavby a dominanty historického centra města Hostinného. Původně gotický kostel prošel renesančními a později neogotickými přestavbami. Jedním z nejvýznamnějších architektů přestavujících kostel byl italský stavitel Carlo Valmadi, který řídil opravy na počátku 17. století. Dokončil mimo jiné hlavní věž kostela, která se s drobnými úpravami zachovala dodnes. Věž a okolní zdívo se vstupní bránou do nejbližšího okolí kostela připomíná i původní obrannou funkci stavby.

Slavným rodem vládnoucím v Hostinném v 16. a 17. století byli Valdštejnové vyznávající luteránství. Jejich náhrobní desky s česky psanými nápisy lze vidět právě v děkanském kostele. V této době došlo ke zjednodušení interiéru kostela dle luteránských tradic ze západní Evropy. Paradoxně jejich následovník Albrecht z Valdštejna, který získal panství v roce 1622, se zasloužil o rekatolizaci a odliv luteránů do zahraničí.¹

Po smrti Albrechta z Valdštejna získal hostinská panství rod Lamboy, který se zasa-dil o zřízení jezuitské koleje v Hostinném. Vzhledem ke špatným ekonomickým pod-mínkám však provoz koleje neměl dlouhého trvání a opuštěnou budovu město nadále využívalo jako školu. Další generace rodu Lamboy nechala ve městě zřídit františkán-ský klášter.²

Lze konstatovat, že v Hostinném a okolí byl čilý náboženský život, který s sebou přinášel i hudební produkce při liturgiích a slavnostních či smutečných příležitostech. Dle dobových zvyklostí byly jednot-livé produkce oddělené (františkánský klášter – děkanský kostel) a používaný repertoár byl odlišný. Dříve než bude přiblížen obsah zkoumané notové sbírky hostinského kostela, je vhodné ještě za-měřit pozornost na složení obyvatel města. Obyvatelstvo Hostinného bylo podobně jako v dalších podkrkonošských městech vícenárodnostní, zde s převažujícím po-dílem německé národnosti. Plně v sou-ladu s touto skutečností je seznam farářů a děkanů působících v kostele Nejsvětější Trojice, kdy na dlouhou dobu posledním českým farářem byl roku 1436 ustanoven Hašek z Czeczelicz. Dalším Čechem byl až v letech 1946–1952 Antonín Říkovský. Z hlediska dále zkoumané notové sbírky je dobré zmínit jména farářů, kteří provádění zkoumaných liturgických skladeb s jistotou naslouchali: Wenzel Theer (1798–1816), Franz Rössler (1816–1832) a Franz Jo-hann John (1832–1846).³

Notová sbírka kostela Nejsvětější Trojice v Hostinném

Vzhledem k zaměření mé disertační práce – výzkum hudebních osobností 18.–19. sto-letí v Podkrkonoší – jsem uvítal možnost zpracovat a prozkoumat notovou sbírku složenou z více než 550 manuskriptů litur-gických kompozic převážně pro smíšený sbor, varhany a další nástroje. Svým roz-sahem, zastoupením jednotlivých forem a složením autorů se sbírka řadí k větším a méně obvyklým. Sbírka čítá přes 550 děl

ve složení: 124 mší, 43 requiem, 84 lita-níí, 22 nešpor, 26 motett, 70 offertorií, 43 graduále, 44 árií, 55 mariánských zpěvů a 31 ostatních skladeb. Asi 93 % kompo-zic tvoří manuskripty. Zbýlymi 7 % sbírky jsou tištěné skladby pocházející především z počátku 19. století, poukazující na zámož-nost místního děkanství případně kantorů, kterým tisky patřily. Vedle manuskriptů je ve sbírce 6 autografů vrchlabského kantora Johanna Aloise Lamba, který patří mezi nejvýznamnější místní kantory z hlediska dochované hudební tvorby a kulturních zásluh. Lamb absolvoval učitelské vzdě-lání na reálné škole v Praze, byl zdatným houslistou a zpěvákem a vedle jeho kom-pozic se dochovaly záznamy o provádění Mozartových oper ve Vrchlabí a o dalších činnostech ve veřejném kulturním životě. Během svého téměř 40letého působení na vrchlabské škole obdržel vyznamenání „Malé zlaté občanské záslužné medaile“ od císaře Františka II.⁴ Mezi dalšími autory nalezneme především německé, případně rakouské skladatele. Jedná se jak o opisy děl předních evropských skladatelů (Haydn, Mozart, Cherubini), tak o díla autorů regio-nálního významu (Lamb, Pfeifer, Hoffman) nebo v dané době hojně se vyskytujících (Vogel, Drobisch, Dreyer), avšak v dnešní době téměř zapomenutých. Ve sbírce na-lezneme také kompozice českých sklada-telů (Doubravský, Loos, Mensi, Horák). Důležitými osobnostmi z hlediska historie města jsou opisovači podepsaní na ma-nuskriptech, kteří byli často kantory nebo učitelskými pomocníky. Byli jimi Joseph Leeder, Joseph Staudt, Joseph Pfeifer, Ig-naz Illner a další.

Příležitosti a problémy při využívání his-torických notopisů pro současnou praxi

V současnosti je možné se setkat se sna-hou některých pěveckých sborů o začleňo-vání regionálních historických kompozic do svého repertoáru. Ačkoliv tyto skladby vět-šinou nedosahují a často se ani nepřibližují kompoziční úrovni děl předních evropských skladatelů dané doby, mají značný kulturní

význam pro region, ve kterém zaznívaly často naposled před několika stoletími. Podobné možnosti skýtá výše zmiňovaný katalogizovaný notový archiv z kostela Nejsvětější Trojice v Hostinném. Vzhledem k rozsahu a rozlišnosti děl je výběr vhodné skladby pro současné využití celkem široký. Jednou z možností je využití skladeb pro současné liturgické účely. Další možností je začlenění vybraných částí nebo celých kompozičních celků do koncertního repertoáru sboru. Vybrané skladby lze také vhodně využít v rámci oslav výročí historických událostí. Jako příklad lze uvést projekt z roku 2016 na spartování, secvičení a koncertní provedení vybraného requiem z citované sbírky v rámci oslav 150. výročí prusko-rakouské války, která zasáhla i město Hostinné. Podobné projekty mají význam pro posílení regionální kulturní tradice, sounáležitosti obyvatel a zdravého patriotismu. V neposlední řadě jsou získané poznatky o kantorech, regionálních skladatelích a provozované hudbě v období našich předků využitelné v rámci výuky dějin hudby na všeobecných a uměleckých školách, zároveň je možné vybrat vhodné skladby nebo jednotlivé části větších kompozičních celků pro doplnění repertoáru školních pěveckých sborů.

Využívání skladeb ze zkoumané sbírky pro současnou interpretaci však s sebou nese také řadu problémů a překážek. Jako první lze uvést neúplnost nebo nečitelnost notového zápisu jednotlivých partů. Během výzkumu a katalogizace skladeb nebyl výjimkou chybějící part, možná zásluhou nepozorného muzikanta, který jej po provedení nevrátil k ostatním. Další překážkou pro rekonstrukci skladby je v některých případech špatná čitelnost notového partu ať již dána svérázným rukopisem opisovatele, nebo zapříčiněná působením okolních vlivů během téměř dvou set letého nevhodného uskladnění. Tento problém lze vyřešit vyhledáním a využitím jiného opisu dané skladby, dochoval-li se v některém z archivů. Druhou překážkou při spartování skladeb je původní notace. V období

na přelomu 18. a 19. století se používala standardní pěti linková hudební osnova, avšak jednotlivé hlasy sboru se zapisovaly v příslušných notových klíčovích (sopránový, altový, tenorový a basový). Varhanní part byl z velké míry psán ve formě číslovaného basu (basso continuo). Mezi současnými zpěváky není schopnost čtení partů ze zmiňovaných klíčů zcela běžnou záležitostí, proto dalším úkolem při spartaci skladby je přepsání hlasů do houslových, respektive basového klíče. Třetí nesnází může být rozsah jednotlivých partů. Vzhledem k nižšímu baroknímu a klasicistnímu ladění (ve srovnání se současným komorním $a = 440$ Hz) může nastat technický problém s rozsahem především pro neškolené zpěváky (převážně ve vyšších polohách). Čtvrtou překážkou snadného současného provedení je jazyk textu. Přes 50 % textů skladeb je psáno v latině, která je pro současné sbory běžným jazykem a nepředstavuje tedy větší obtíž. Avšak zbývající texty jsou psány německým kurentem, který je pravděpodobně pro větší část českých sboristů nečitelný, a vyžaduje tak zásah překladatele. I v případě přepsání textů z kurentu do latinky může být výsledný efekt z produkce pro české publikum poloviční. Především u vánočních pastorel bývá text často důležitějším prvkem skladby než jednoduchý hudební doprovod. Proto provádění pastorel v němčině pro českojazyčné publikum může být vhodné spíše jako kratší ilustrace dobové hudby. Pátý problém může nastat v případě snahy využít skladby k původním liturgickým účelům. Vzhledem k pozdějším církevním ustanovením a změnám v provádění liturgií lze k dnešním obřadům využít pouze část dochovaných skladeb. Šestou a poslední zmíněnou nesnází může být nižší umělecká úroveň děl k účelům dnešního koncertního provedení. Je třeba si uvědomit, že skladby, které se v notové sbírce nachází, byly určeny k použití při bohoslužbách v podání amatérského pěveckého sboru a hudebníků. Z hlediska koncertního nebude tedy většina kompozic nikterak přínosná nebo

objevná. Na druhou stranu bych nerad snižoval úroveň a schopnosti tehdejších regionálních skladatelů a hudebníků, kteří ač neprofesionálové, byli dle dochované datované produkce schopni nastudovat až obdivuhodně velké množství mší a dalších skladeb v relativně krátké době (provedení asi padesáti mší a několika desítek dalších skladeb pochází z období mezi roky 1846 a 1852).

Vzhledem ke značné pracnosti spartace notopisů do podoby pro současné provedení je dobré svěřit výběr skladeb osobě s odborností a schopností pohotově se orientovat v původním zápisu a odhadnout tak hudební atraktivitu a vhodnost kompozice (technikou nebo obsahovou) v předstihu.

Závěr

V dnešní době informačních technologií, kdy není problém získat téměř jakoukoliv skladbu významnějšího skladatele v elektronické podobě, by mohla vyvstat otázka, zda má cenu investovat čas, energii a prostředky do zkoumání starých regionálních notových rukopisů, ve kterých s velkou pravděpodobností žádné zapomenuté dílo světového významu nenalezneme. Na druhou stranu právě v tomto období globalizace a celosvětových trendů je vhodné znovu představit regionální hudební tvorbu, kterou provozovali naši předchůdci, a vzbudit zájem jak členů pěveckých sborů a muzikantů, tak široké veřejnosti o navázání na bývalé hudební tradice.

Obrazová příloha

Obr. 1 Kostel Nejsvětější Trojice v Hostinném s barokní bránou.

Obr. 2 Iluminace na manuskriptu z Hostinného.

Poznámky

- 1 J. LOUDA – B. ZÁZVORKOVÁ, Vrchlabí, s. 21–30.
- 2 August SEDLÁČEK, *Hrady, zámky a tvrže království českého: Podkrkonoší*, Praha 1995, s. 209–217.
- 3 Tomáš ANDĚL, *Hostinné, Děkanský kostel Nejsvětější Trojice* (publikace muzea v Hostinném)
- 4 Jakub MICHL, *Johann Alois Lamb v kontextu hudební kultury v Čechách 2. poloviny 18. století*, Praha 2010. Diplomová práce. Filozofická fakulta Univerzity Karlovy v Praze, s. 35–37.

Literatura

1. ANDĚL, Tomáš. *Hostinné, Děkanský kostel Nejsvětější Trojice* (publikace muzea Františkánský klášter Hostinné)
2. LOUDA, Jiří a Blanka ZÁZVORKOVÁ. *Vrchlabí*. Vyd. 1. Litomyšl: Paseka, 2006, 78 p., [72] p. of plates. ISBN 80-718-5757-2.
3. MICHL, Jakub. *Johann Alois Lamb v kontextu hudební kultury v Čechách 2. poloviny 18. století*. Praha, 2010. Diplomová práce. Univerzita Karlova v Praze, Filozofická fakulta, Ústav hudební vědy.
4. SEDLÁČEK, August. *Hrady, zámky a tvrže království českého: Podkrkonoší*. 3. nezm. vyd. Praha: Argo, 1995, 367 s. ISBN 80-857-9450-0.

Résumé

Příspěvek se zabývá problematikou využívání historických pramenů liturgické hudby zpracované sbírky kostela Nejsvětější Trojice v Hostinném pro současné sborové provedení. Po úvodu, přibližujícím historii města a kostela v Hostinném je představena struktura sbírky a jsou nastíněny příležitosti a zároveň možné překážky při využívání hudebnin v současné sborové praxi.

Klíčová slova: město Hostinné, notová sbírka, kantor, Johann Alois Lamb, sborový zpěv.

Keywords: town of Hostinné, music collection, schoolmaster, Johann Alois Lamb, choir singing.

Ing. Štěpán Buchar, DiS., je doktorandem na Pedagogické fakultě Karlovy Univerzity v Praze na katedře hudební výchovy. Je absolventem Konzervatoře Pardubice v oboru klasická kytara a inženýrského studia na Masarykově ústavu vyšších studií na Českém vysokém učení technickém v oboru Řízení rozvojových projektů. V rámci doktorského studia se zabývá výzkumem regionálních hudebních osobností ve spojitosti se zpracováním historických notových sbírek. Je řešitelem projektu s názvem „Přínos kantorské hudební tvorby pro současnou generaci“ v rámci Grantové agentury UK.

stepan.buchar@seznam.cz