

Špecifiká horehronského viachlasného spevu

PAVEL MARTINKA

Summary

The paper deals with specifics of polyphonic singing in region of Upper Hron. The paper brings a short description internal structure, uniqueness in using of microtonal structures. We describe historical, social and cultural platforms and determinants, interpretational specifics in area at the intersection of homophony and polyphony of chosen functional harmonies.

Viachlasný spev je neoddeliteľnou súčasťou európskej hudobnej kultúry tak v oblasti artificijálnej, ako i v oblasti nonartificijálnej, teda ľudovej či populárnej hudby. Slovenská folklórna hudba oplýva nesmiernym bohatstvom vokálnych prejavov v ich rôznych podobách diferencovaných podľa danej lokality (Slovensko má z hľadiska etnológie asi 23 regiónov (s ohľadom na rôzne prístupy kategorizácie)). My sa však budeme zaoberať špecifikami horehronského viachlasného spevu¹, ktorý je zapísaný v Reprezentatívnom zozname nehmotného kultúrneho dedičstva Slovenska a po výbere odbornou komisiou aspiruje na zápis do Reprezentatívneho zoznamu nehmotného kultúrneho dedičstva ľudstva UNESCO.

Horehronie je etnografický región na strednom Slovensku, ktorý je geograficky vymedzený oblasťou pri prameni Hrona na jednom a mestom Brezno na druhom konci. Osou regiónu je horný tok rieky Hron. Zo severu je región ohraničený hrebeňom Nízkych Tatier, z juhu oblasťou Muránskej Planiny, Veporských vrchov a horského masívu Poľany. Horehronie pozostáva z obcí Bacúch, Beňuš, Heľpa, Michalová, Pohorelá, Pohronská Polhora, Polomka, Šumiac, Telgárt, Vaľkovňa, Vernár, Závadka nad Hronom. Hoci ide rozlohou o nevelké územie, kultúra tejto oblasti vykazuje vysoký stupeň životaschopnosti i popularity, nakoľko tradičné ohraničenie regiónu na západe (mestom Brezno)

sa už desaťročia posúva ďalej a repertoár i prejavy ľudovej kultúry sa importujú do ďalších obcí a miest po toku Hrona, do Banskej Bystrice i ďalej smerom na juh. V obci Heľpa sa od r. 1966 každoročne koná folklórny festival Horehronské dni spevu a tanca, ktorý je od svojho vzniku jedným z kvalitatívne i kvantitatívne najvýznamnejších podujatí tohto typu v rámci Slovenskej republiky (do r. 1993 i v rámci Československa).

Historicky sa región Horehronia vyvinul v rámci politickej štruktúry Gemerskej župy (neskôr Gemersko-malohontskej) niekdajšieho Uhorského kráľovstva. Najstaršia písomne doložená obec je Vernár (1295), ktorá bola založená na tzv. nemeckom práve, neskôr obdobným spôsobom boli zakladané ďalšie obce (prípadne staršiemu osídleniu boli udeľované výsady). **K významne zmene v regióne došlo v období 14. – 17. storočia, kedy sociálna štruktúra domáceho obyvateľstva podliehala migračným zmenám valašskej kolonizácie, kedy do relatívne málo zaľudneného priestoru prišlo početné obyvateľstvo z Rumunska a dnešného Slovensko-Poľsko-Ukrajinského pohraničia².** Vtedy do tejto oblasti prišla významná skupina obyvateľstva so svojim jazykom i vierovyznaním³ – Rusíní⁴, čo okrem iného významne determinovalo i prejavy hudobnej kultúry regiónu. Príchod etnicky rôznorodého obyvateľstva formoval hmotnú

i nehmotnú kultúru, ktorej výslednú podobu môžeme dnes spoľahlivo zachytiť.

Spolu s Rusínmi sa do regiónu dostal a získal dominantné postavenie východný cirkevný obrad – pravoslávie⁵. Táto skutočnosť mala nesmierny vplyv na transformáciu pôvodných hudobných prejavov a na formovanie hudobnej kultúry tak, ako ju poznáme dnes. Okrem náboženskej praxe a charakteristického liturgického spevu do regiónu prenikli i hudobné prejavy typické pre Rusínov (okrem nárečia a textovej zložky piesní i melodika a rytmika) a mnohé sa stali kmeňovým repertoárom súčasného horehronského folklóru. I preto rusínsky a horehronský folklór vykazuje mnohé podobné i totožné prvky. Jedným z najtypickejších prejavov horehronskej hudby je viachlasný spev, ktorý sa v tejto oblasti vyformoval odlišným spôsobom ako v prípade ostatných regiónov Slovenska. „*Podobne ako na celom Slovensku, aj tu bolo časté paralelné tercovanie, ovplyvnené harmonickým čítaním.*“ (Ambrózová, J – Lukáčová, A. – Salajová, T. 2009, s. 19). Viachlasný ľudový spev je typický najmä pre hornaté oblasti západného Slovenska – Považie, Orava, Kysuce, Liptov, oblasť východného Slovenska – Šariš, Zemplín a pre tzv. prechodné oblasti Spiš a Gemer⁶⁷⁸. Hoci hovoríme o horehronskom speve, musíme vyšpecifikovať rozdiely medzi jeho variantami. My sa zaoberáme spevom tzv. horných obcí (Telgárt, Šumiac, Vernár), ktorý sa v tvorbe tónu a v interpretačných nuansách odlišuje od spevu v obciach Heľpa, Pohorelá a Polomka, Závadka. Viachlasný spev je spätý predovšetkým s hornatými oblasťami Slovenska, nakoľko obyvateľstvo využívalo prírodné podmienky na umocňovanie estetického prežívania produkovania a percipovania viachlasného spevu s využitím akustických javov danej lokality a možnosti ozveny, pričom dôsledne využívali tieto možnosti a hľadali najvhodnejšie miesta pre takýto spev. Táto skutočnosť svedčí o primárnej funkcii hudby i vo folklóre, ktorý plnil predovšetkým zábavnú a obradovú funkciu, no tu sa stretávame s vysokými nárokmi na plnenie estetickéj a experienciálnej funkcie.

„*Z hľadiska tvorby tónu pri vokálnej interpretácii sa na Horehroní vo všeobecnosti používa otvorený hrdeľný tón (vo svojej typickej podobe vo východnohorehronských obciach), ktorý smerom na západ až k strednému Pohroniu stráca na intenzite.*“ (Ambrózová, J – Lukáčová, A. – Salajová, T. 2009, s. 19)

Na formovanie viachlasného spevu na Horehroní vplývalo vyššie spomenuté viero-
vyznanie obyvateľstva a tradícia liturgického spevu. Liturgia východného obradu je charakteristická absenciou inštrumentálnej hudby ako takej, preto počas bohoslužieb zbor veriacich spieval a capella **v snahe spev „urobiť krajším“, zbor obohacoval melódiu o ďalšie sprievodné hlasy. Táto prax sa prenášala do každodenného hudobného života Horehroncov a je živá dodnes.**

Zborový prednes ľudovej piesne je charakteristický formou solo-tutti, teda predspevom úvodnej frázy piesne⁹ vo vyššom tempe, pričom pri nástupe zboru sa tempo spomalí.¹⁰ „*V horehronskom viachlase kombinuje sa harmonická zložka s melodickou improvizáciou.*“ (Burlasová, S. 1969, s. 35) Tvorba viachlasu spočíva v pridávaní **ďalšieho** (horného alebo spodného) hlasu nad melódiu vzdialeného o terciu nahor i nadol od prvého hlasu, pričom často znejú za sebou idúce paralelné kvintakordy. Interpretácia mnohých piesní je však natoľko prepojená a zžitá s viachlasnou interpretáciou, že dnes je ťažké, najmä v dieloch B, rozoznať hlavný od sprievodných hlasov. Zvláštnosťou tohto typu viachlasného spevu sú i mikrotonálne štruktúry obsiahnuté v pridávaných hlasoch, ktoré sa prejavujú najmä v terciových štruktúrach z hľadiska klasickej harmónie vo funkcii toniky a predchádzajúceho akordu vo funkcii dominanty. „*V starších piesňach akordy, respektíve súzvučky nemajú funkčný význam, ale chápu sa vo svojej zvučivosti.*“ (Burlasová, S. 1969, s. 35) Z hľadiska temperovaného ladenia vznikajú výrazné disonancie kolísajúce medzi durovým a molovým charakterom súzvučky. Tento jav však nie je obmedzený

len na tieto funkčné akordy, ale vyskytuje sa v sprievodných hlasoch priebežne podľa vkusových kritérií interpreta. Z hľadiska temperovaného ladenia možno tieto javy interpretovať ako nedostatky, avšak ich ustálenosť v spevnom prejave stavia tieto mikrotonálne štruktúry na post určujúcich prvkov originálneho autentického horehronského spevu (v porovnaní s viachlasným spevom ostatných regiónov Slovenska tu ide vyslovene o žiaduci jav). Horehronský spev pozbavený týchto jedinečných nuáns stráca svoju výpovednú silu i estetickú hodnotu. K tomuto nežiaducejmu javu dochá-

dza najmä pri speve viachlasu za sprievodu klasickej sláčikovej (cimbalovej) ľudovej hudby, ktorá využíva temperované ladenie, čo spôsobuje výraznú disonanciu medzi vokálnymi súzvukmi a temperovanými kvintakordami (resp. septakordami) v sprievodných hlasoch sláčikovej hudby (viola, cimbal, príp. akordeón). Hoci tento jav nebol vyslovene netypický, stále si viachlas zachovával svoje interpretačné špecifiká. Problém nastáva pri zasahovaní hudobníkov s hudobným vzdelaním do interpretácie a presadzovanie snahy upraviť harmonickú štruktúru do temperovaného ladenia.

Poznámky

- 1 Poznáme 2 varianty horehronského spevu, ktoré rozlišujeme podľa miesta ich pôvodu ako tzv. helpiansky a šumiacky, ktorý je obsahom nášho príspevku.
- 2 neskôr i z oblasti Gemera, Spiša, Šariša a Haliče
- 3 pravoslávie, neskôr grécky katolicimus
- 4 Okrem Rusínov, počas viacerých kolonizačných vln, prišli do regiónu i Valasi, Nemci a slovenské obyvateľstvo z iných regiónov, prevažne zo Spiša.
- 5 Poznáme i teórie o predkolonizačnom pôvode východného obradu v regióne, dokonca u pôvodného obyvateľstva dodnes žije ústna tradícia o pôvode liturgie z čias Konštantína a Metoda. Táto tradícia je živá i u Rusínskeho obyvateľstva na severovýchode Slovenska, preto je možné, že ju presídlení Rusíni priniesli práve z ich pôvodného územia.
- 6 Regióny Spiš a Gemer tvoria prechodnú oblasť medzi stredoslovenským a východoslovenským hudobným nárečím.
- 7 Pre ostatné regióny je viachlasný spev cudzí jav.
- 8 Baláž (2015, s. 32) radí Horehronie i Gemer k hudobnonárečovej oblasti stredného Slovenska.
- 9 Zvyčajne pri prvej slohe, niekedy pri každej slohe.
- 10 V tomto prípade hovoríme o spevoch a capella bez tanečnej funkcie piesne.

Literatúra

1. AMBRÓZOVÁ, J – LUKÁČOVÁ, A. – SALAJOVÁ, T. 2009 Horehronie a Gemer-Malohont. Bratislava: Národné osvetové centrum, Koordinačné centrum tradičnej ľudovej kultúry, 2009. ISBN 978-80-7121-319-2
2. BALÁŽ, S. 2015. *Husľová interpretácia folklórnej hudby*. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove, 2015. ISBN 978-80-555-1459-8
3. BURLASOVÁ, S. 1969. *Ľudové balady na Horehroní*. Bratislava: Vydavateľstvo SAV, 1969 71-033-69
4. DARULOVÁ, J. 2000. *Folklorizmus ako prostriedok identifikácie s lokálnou a regionálnou kultúrou*. In KYSEL', V. (eds). *Folklorizmus na prelome storočí*. Bratislava: Prebudená pieseň, 2000. ISBN 80-88926-11-4, s. 36–39.
5. ELSCHÉKOVÁ, A. – ELSCHÉK, O. 2005. *Úvod do štúdia slovenskej ľudovej hudby*. Bratislava: Hudobné centrum, 2005. ISBN 80-88884-69-1, 220 s.
6. FRIDMAN, L. 2005. *Vkus v esteticko-edukačnej realite*. Banská Bystrica: Metodicko-pedagogické centrum, 2005. ISBN 80-8041-480-7

7. FRIDMAN, L. 2007. Modernizačné tendencie v didaktike hudobnej výchovy. In *Kontexty hudební pedagogiky*. Praha: Univerzita Karlova v Praze, Pdf, 2007. s. 162–174. ISBN 978-80-7290-354-2
8. FRIDMAN, L.: *Národná hudobná kultúra*. Banská Bystrica: Fakulta humanitných vied, 2006. ISBN 80-8083-283-8
9. KRESÁNEK, J. 1997. *Slovenská ľudová pieseň zo stanoviska hudobného*. Bratislava: Hudobné centrum, 1997. ISBN 80-88880-14-9, 296 s.
10. MARTINKA, P. 2012. Vzťah žiakov sekundárneho vzdelávania k slovenskému hudobnému folklóru. In *Cantus Choralis Slovaca 2012*. Banská Bystrica: Univerzita Mateja Bela, Pedagogická fakulta. ISBN 978-80-557-0504-0
11. TOMEČEK, O. 2014. Valasi na území Zvolenskej stolice IN *Valašská kolonizácia na Slovensku a slovenská kolonizácia v Rumunsku*. Zborník príspevkov z 10. zasadnutia Komisie historikov Slovenska a Rumunsku, Múzeum Slovenského národného povstania: Banská Bystrica, 2014. ISBN 978-80-89514-27-4, s. 27–39
12. ZÁLEŠÁK, C. 1982. *Folklórne hnutie na Slovensku*. Bratislava: Obzor. 166 s.

Résumé

Predkladaný príspevok pojednáva o špecifikách viachlasného spevu v regióne Horehronie. Uvádza stručný opis jeho vnútornej stavby a jeho jedinečnosť vo využívaní mikrotónálnych štruktúr, historické, spoločenské východiská, interpretačné špecifiká na pomedzí homo- a polyfónie z hľadiska funkčnosti vybraných súzvukov.

Kľúčové slová: spev, viachlas, Horehronie.

Keywords: singing, polyphony, Horehronie.

Pavel Martinka, v súčasnosti pôsobí ako postdoktorand na Katedre hudobnej kultúry Pedagogickej fakulty Univerzity Mateja Bela, kde je dirigentom Univerzitného komorného orchestra Mladost', vedúcim ľudovej hudby univerzitného folklórneho súboru, pôsobí ako metodik vo viacerých ľudových hudbách. Jeho profesionálna orientácia sa sústreďuje na problematiku špecifik Slovenskej hudobnej kultúry a ich dejín so zameraním na staršiu slovenskú hudbu, folklór a folklorizmus, vybrané témy estetiky a didaktiku inštrumentálnych súborov s dôrazom na sláčikové nástroje