

Jiří Teml a jeho tvorba pro smíšené pěvecké sbory

STANISLAV PECHÁČEK

Summary

In his article Jiří Teml and His Compositions for Mixed Choirs, Stanislav Pecháček provides us with a clear overview of Jiří Teml's life destinies and his work for mixed choirs. The pieces are arranged in a chronological order and besides basic factual datas (the year of their origin, authors of texts, titles of individual parts, edition) the musical characteristic is provided.

Jiří Teml se narodil v roce 1935 ve Vimperku v rodině krejčího. Rodiče byli jeho hudebnímu vzdělávání příznivě nakloněni, a tak docházel od šesti let na hodiny klavíru k místnímu regenschorimu. Protože rodina zůstala po zabrání Sudet ve Vimperku, navštěvoval Teml do roku 1945 německou školu. Po válce a předčasném úmrtí obou rodičů strávil dva roky (1946–1948) v iuvenátě řádu redemptoristů v Libějovicích u Vodňan, kde studoval na klášterním gymnáziu a dále se učil hře na klavír a na varhany. Základní vzdělání dokončil v rodném městě na Masarykově střední škole (1948–1950) a poté absolvoval dvouletou Hospodářskou školu. Až do roku 1976 byl zaměstnán jako úředník s ekonomickou specializací, nejprve v Karlových Varech, poté v Plzni; mezitím si doplnil vzdělání na Vyšší hospodářské škole ve Vimperku, kde maturoval v roce 1960.

O hudbu se zajímal od dětství, ale až do svých čtyřiceti let na amatérské úrovni. Hlubší znalosti hudební teorie získal soukromým studiem u Bohumila Duška, který tehdy působil na Pedagogickém institutu v Karlových Varech. V mládí jej lákal hlavně jazz a populární hudba; s několika vlastními jazzovými skladbami se uplatnil i v pražském rozhlasu, kde se díky Harry Macourkovi seznámil s Jiřím Jarochem. Stal se jeho soukromým žákem, od roku 1965 za ním téměř deset let dojížděl z Karlových

Varů do Prahy a díky němu se od konce 60. let začal systematicky věnovat kompozici artificiální hudby. Temlova komorní a orchestrální díla se začala objevovat na koncertních pódiiích především v Plzni a v dalších městech západočeského regionu. Poprvé na sebe výrazným způsobem upozornil v roce 1974, kdy získal 2. cenu v soutěži ČHF za varhanní skladbu *Fantasia appassionata* pro interpretační soutěž Pražského jara. Varhany ostatně patřily a dodnes patří v Temlově životě i tvorbě k nejdůležitějším nástrojům. Již v mládí se uplatňoval jako varhaník na kůrech v Karlových Varech a na Kraslicku a jejich zvukové možnosti pak využil v četných skladbách sólových i v kombinaci s jinými nástroji; *několikrát je také zkombinoval se sborovou hudbou.*

V roce 1976 opustil úřednické místo a nastoupil jako hudební dramaturg a vedoucí hudebního vysílání do plzeňské stanice Československého rozhlasu. Z Plzně přešel v roce 1980 do Prahy na místo dramaturga symfonické, vokální a komorní hudby. I po odchodu do důchodu v roce 2000 s rozhlasem nadále spolupracuje především jako autor různých hudebních pořadů; z nich nejvýznamnější byly cykly *Musica moderna* a *Hudební fórum* s Jiřím Temlem. Dlouhá léta se věnuje také hudební publicistice a recenzní činnosti, především pro časopisy *Hudební rozhledy* a *Harmonie*. Organizačně je činný ve výborech Společnosti skladatelů,

Přítomnosti, v Nadaci Bohuslava Martinů a v umělecké radě HAMU.

Charakteristika hudebního stylu

V průběhu desetiletí prošel Temlův kompoziční styl svébytným vývojem. V počátcích navázal na tvorbu klasiků 20. stol., především na Stravinského, Prokofjeva, Hindemitha, Bartóka, z českých autorů jej nejvíce ovlivnili Janáček, Martinů a Kabeláč. V 70. letech začal soustavně studovat kompoziční techniky skladatelů tzv. polské školy (Lutoslawski, Penderecki, Górecki) a Ligetiho a pod jejich vlivem dospěl k zásadní změně svého stylu. Obecně jej lze charakterizovat zvýrazněním barevné složky hudby (netradiční kombinace hudebních nástrojů, kontrast mezi jednotlivými nástrojovými sekcemi, originální nástrojová artikulace); v mnoha dílech uplatnil aleatorní techniku; pracuje s netradičními tónovými řadami – vytváří vlastní originální mody, v nichž se nepravidelně střídají celé tóny a půltóny (např. c-des-es-fes-ges-as-b-c), čímž se odlišuje od modů Messiaenových, konstruovaných na základě pravidelného střídání malé a velké sekundy; v řadě děl je patrná inspirace folklorem. Vliv neoklasicismu, především I. Krejčího, se projevuje smyslem pro humor. Pavel Skála v charakteristice Temlova kompozičního stylu zdůraznil „(...) svébytný způsob variační práce, a to práce nikoli s tématem, (...) ale takové, která využívá jako podkladu obměn krátkých, jednoduše formulovaných útvarů, majících rozměr pouhého motivu. Vzhledem k tomu, že základní tvar takového centrální motivu je vlastně výrazově indiferentní, bylo by lépe nazývat tento centrální hudebně materiálův útvar (...) základní motivickou buňkou.“¹ Sám skladatel se ke své kompoziční metodě vyjádřil v roce 1980: „Usiluji teď více než dříve o naprostou soustředěnost. Jako výchozí materiál si zvolím několika tónový základ, který stále existuje – vyčerpává se, neustále probíhá, ať už v původní podobě, ve všech druzích obměn nebo i v aleatorní ploše, kterou se tím snažím organicky začlenit do celku. Aleatorní postupy vyvinuté

především polskou skladatelskou školou vstoupily v současné době do období inflace a skladba založená pouze na spojování byť zvukově sebezajímavějších a kontrastních aleatorních plošek vedle sebe působí staticky. Já se domnívám, že hudební proud by měl vždy odněkud někam směřovat a tady se nemohu obejít bez melodiky – jde ovšem o ten problém přijít s melodikou nového typu, melodikou netradiční.“²

Proměna Temlova kompozičního stylu se odehrávala v oblasti instrumentální hudby. Mezi jeho stěžejní díla patří tři symfonie, všechny opatřené programními názvy (č. 1 Lidé a prameny, č. 2 Válka s mloky, č. 3 Kafka), tři koncerta grossa, řada nástrojových koncertů (pro klarinet, lesní roh, housle, cembalo, varhany, čtyřruční klavír); komorní tvorbu reprezentují četné skladby pro jednotlivé nástroje (klavír, cembalo, varhany, strunné nástroje, harfa, akordeon, klarinet) i jejich kombinace, a především pět smyčcových kvartet. V písničkách a melodramech Teml s oblibou zhudebňuje verše M. Floriana, F. Halase či W. Shakespeara.

Charakteristika sborové tvorby

Významnou linií Temlovy tvorby představují skladby sborové. Stejně jako jiní skladatelé jeho generace (např. Jiří Laburda) v nich respektuje interpretační možnosti amatérských těles, jimž jsou většinou určeny. Z tohoto důvodu v nich zůstává v zásadě spjat s tradičními technikami a vyhýbá se moderním experimentálním výbojům. Častým východiskem je pro něho folklor, „stylizuje výrazné prvky lidové melodiky a rytmu, dá vyznít přirozené zpěvnosti a prostému ladění textových předloh, které jsou většinou převzaty z lidové poezie.“³ Největší část své sborové tvorby věnoval Teml dětem, a to od jednoduchých písniček pro soubory předškoláků, až po interpretačně náročné sbory koncertní; velký ohlas získaly i jeho dětské opery. Dále jsou bohatě zastoupeny skladby pro sbory smíšené, podstatně méně se objevují sbory ženské a mužské. Mimořádně početné jsou Temlovy úpravy

lidových písní, jejichž větší část vznikla ve spolupráci s plzeňským rozhlasem pro pořad Hrají a zpívají Plzeňáci. Mnoho Temlových sborových skladeb získalo ocenění v tradičních soutěžích sborové tvorby v rámci festivalů v Jihlavě, Jirkově a Olomouci.

Vzhledem k mimořádnému rozsahu Temlovy sborové tvorby se v dalším pojednání zaměříme pouze na sbory smíšené.

Smíšené sbory

Až do počátku 90. let jsou smíšené sbory zastoupeny v Temlově tvorbě pouhými čtyřmi opusy. Zahajuje je **Zakletá dcera** (1974), označená jako mikrokantáta pro sóla (soprán, alt, tenor, basbaryton), sbor a orchestr, v níž skladatel zhudebnil známou báseň z Erbenovy sbírky Prostonárodní české písně a říkadla. Prostor, který věnoval jednotlivým interpretačním složkám, je značně netradiční. Zásadní úlohu hraje sbor, sólisté se objevují jen v několika vstupech. Mimořádně velkou úlohu světil autor orchestru – oproti 98 taktům vokálních ploch zaujímají orchestrální úseky 138 taktů, tj. téměř 60 % veškeré hudby. Při výstavbě frází převažují krátké motivy, které se obvykle mnohokrát ostinatně opakují. Tóninově se hudba proměňuje, vždy je ale tonálně zakončená. Typickým znakem Temlových partitur je proměnlivost taktů, v této skladbě se např. v orchestrálních plochách objevují nejen takty čtvrté (2/4, 3/4, 4/4, 5/4, 6/4), ale i osminové (5/8, 6/8, 7/8, 8/8) a v jednom úseku dokonce šestnáctinové (5/16, 8/16, 9/16, 10/16, 11/16).

Pro cyklus krátkých sborů s doprovodem klavíru **Ach, ta vojna, vojna** zvolil autor lidovou poezii ze sbírky F. Sušila, zachycující dramatické situace spjaté s vojenskou službou (1975. 1. *Hody*, 2. *Poslala královna*, 3. *V Brně na placu*, 4. *Ach, kdybys ty věděla*, 5. *Dobře je ti, Janku*, 6. *Husaři*, 7. *Ach, ta vojna*). Dominantním výrazovým prostředkem interpretačně náročných sborů je nepravidelná rytmizace textu a metrická proměnlivost. Ed. Praha: ČHF, 1976.

K folklorní inspiraci se skladatel vrátil v roce 1980, kdy vznikly **Tři písničky pod pantoflem** na slova moravské lidové poezie (1. *Komu je nejlepší*, 2. *Dyž jsem šel z hospody*, 3. *Kdes byl, Janko*). Ve všech třech sborech, jak napovídá jejich název, je žertovnou formou podán obraz domácího násilí páchaného na mužích. Hudebně se jednotlivá čísla liší hlavně po metrorytmičké stránce. V č. 1 je rytmus zakončen v pevném, byť proměnlivém metru; č. 2 má taneční ráz, podtržený příznávkami (zum-tam-tam) v doprovodných hlasech; č. 3 je pojata recitativně, na způsob halekaček. Ed. Praha: ČHF, 1981.

Jako satelitní opus v kontextu ostatní Temlovy tvorby lze označit soubor **Den přeslavý jest k nám přišel**, obsahující úpravy písní z kancionálu V. K. Holana Rovenského Kaple královská zpěvní a muzikální pro smíšený sbor, žesťové kvinteto, varhany a bicí nástroje (1990. 1. *Intráda*, 2. *Den přeslavý jest k nám přišel*, 3. *K jeslem pospíchejte*, 4. *Jasně slunce již jest vyšlo*, 5. *Veselé vánoční hody*, 6. *Ritornel I*, 7. *Sem pospěšte, pacholátka*, 8. *Vykvetla hůl Aronova*, 9. *Kolibala a zpívala*, 10. *Ritornel II*, 11. *Pacholátku malému*, 12. *Spanilý z archy holubičky*, 13. *Veselme se všichni nyní*, 14. *Intráda II*). Skladatel zde neusiloval o autorskou originalitu, ale snažil se co nejvíce přiblížit vyjadřovacím prostředkům Holanovy doby. Na výsledné zvukové atraktivitě díla má zásadní podíl mistrovská instrumentace doprovodné složky.

Na objednávku univerzitního sboru a orchestru Flos Campi Nieumeghen a jeho sbormistra René Gulikerse vznikla v roce 1993 půlhodinová kantáta-mirákl **Elckerlijc – Mariken van Nieumeghen** pro sóla, smíšený sbor a komorní orchestr. Podle nizozemské legendy z 15. stol. vytvořil libreto P. Rietbergen.⁴ Krásná Mariken zaprodá svou duši ďáblu, nakonec se však dá na pokání; ďábel sice zabije její tělo, duše je však spasena. Hlavní problém, jak se vypořádat se zhudebněním vlámského textu, autor vyřešil tak, že si nechal zaslat zvukovou

nahrávku, a mohl se tak nechat vést rytmem a frázováním originálního textu.

Obsahově jedinečný opus představuje také **Nová píseň o hrozné povodni v městě Sušici roku 1993** pro baryton, smíšený sbor, klarinet (house), violu a bicí nástroje. Vznikla roku 1995 na podnět J. Baierla, sbormistra sušického Svatoboru. Teml našel v jakési sbírce starých kramářských písní příběh o povodni, která kdysi postihla Vídeň. Zaslal text Baierlovi, který jej „aktualizoval“, mnohdy až do detailů, např. že paní Kučerové uplavala postel, po vodě plavalo pečivo apod. Přírodní katastrofa je podána jako trest Boží a končí výzvou k modlitbě za ty, kteří trpěli, a „andělíčky strážné upřímně žádejme, aby odvrátili tak náhlé povodně“. Vše je podáno prostým lidovým jazykem, prozaicky, nepoeticky, s jemnou humornou nadsázkou.

Od konce 90. let se smíšené sbory staly dominantou v Temlově vokální tvorbě; zásadním způsobem v ní převládají témata duchovní, ať již liturgická či obecně filozofická. Zahajuje je smíšený sbor a cap. **Ave** (1997) na text mariánské modlitby. Interpretace náročná skladba je komponována v rozšířené tonalitě s převahou komplikovaných, zahuštěných akordů. Pro Temla jsou příznačné sekundové postupy v melodii, ostinátní opakování motivů a proměnlivost taktů. Neobvyklé je mnohačetné dělení hlasů, např. alt a tenor se někde dělí i na čtyři skupiny, počet hlasů pak dosahuje až deseti. Ed. Santa Barbara Music Publishing, USA, 1999.

Za jednu z myšlenkově nejzávažnějších Temlových skladeb lze považovat pětidílný cyklus **Kredo** (1998) pro baryton a smíšený sbor a cap. na verše J. Tůmy. Reflexivní, filozoficko-náboženská poezie, kterou autor psal jako soukromé modlitby, Temla zaujaly a vyžádal si je k zhudebnění. 1. *Možná jsem jen zapomněl Tvé jméno.* Ve chvíli úzkosti se člověk obrací k Pánu, o jehož všemocnosti pochyboval, a prosí jej o ochranu. Mysteriózní hudba má převážně recitativní charakter, dělení hlasů až do osmihlasu vytváří komplikované souzvuky. Tóninový

průběh je plný modulací, přesto se nikdy neztrácí tonální centrum. 2. *Do spánku občas přichází i dětství.* Obrazy dětství se prolínají se vzpomínkami na zemřelé blízké. Končí opět prosbou – Beránku Boží, nezapomeň na nás. Tento sbor je svěřen ženskému čtyřhlasu; faktura je najednou průzračná, prostičká melodie je v celém průběhu provázena třítónovým ostinatem. 3. *Pro tuto chvíli* je modlitbou k Pánu, aby při konečném účtování nesoudil naše životy přísně. Skladatel výrazně odlišuje mírou disonantnosti plochy pesimistické od prosebných. Podobně lze po hudební stránce charakterizovat i č. 4 *Do úzkých dveří poskládal se život*, které přednáší samostatně mužský sbor. 5. *Až temnota mě zbaví hvězd a snů.* V závěrečné básni autor predikuje okamžik konečného zúčtování, kdy bude stát před soudnou stolicí Páně. Ve smíšené sazbě je melodie svěřena téměř výhradně sopránu. Nejen pro tento sbor, ale pro celý cyklus je příznačné, že skladatel vesměs konstruuje melodie z malých intervalů, zásadně nevytváří vyklenuté melodie s většími intervalovými skoky. V doprovodu je časté používání ostinát, většinou mnohohlasých, založených na opakování kratičkových motivů, časově různě posouváných a variovaných v jednotlivých hlasech, takže výsledkem bývá hutná quasi klastrová plocha plná napětí. Různým směřováním na ose konsonance – disonance pak autor odlišuje dva obsahové protipóly – na jedné straně napětí, neklid, strach, na druhé straně prosby o slitování, odevzdání se do Božích rukou.

Smíšenému sboru a cap. je určena skladba **Laudete Jesus Christus** (2000), věnovaná chrámovému sboru sv. Cecílie v Poděbradech. Dojem z jejího provedení vyjádřil Z. Bednář: „Je zajímavé pozorovat, jak text oficiálního pozdravu, zaváděného v církvi od roku 1728, který měl ve své době nezanedbatelný mocenský podtext, nalézá v Temlově skladbě ten nejpůvodnější význam. Vyjadřuje pokornou úctu, chválu a údiv z duchovní velikosti.“⁶⁵ Ed. Santa Barbara Music Publishing, USA, 2001.

b

Z roku 2004 pochází Temlovo první zhudebnění mešního ordinaria s názvem **Missa piccola** pro smíšený sbor a sólové housle. Časovým rozsahem (8 minut) i vypuštěním části Credo představuje typ missy brevis. 1. *Kyrie* má obvyklou třídílnou formu. Zatímco krajní části jsou v durovém tónorodu, *Christe eleison* autor zkomponoval v aiolského modu. 2. *Gloria* zhudebňuje celý liturgický text a je tak nejdelší částí mše. Vnitřně je členěno do několika částí, odlišujících se tóninově, metricky, dynamikou, střídavým užitím celého sboru či jen mužské a ženské složky; převažující homofonní faktura je před závěrem vystřídána imitačními postupy, hudba postupuje stále dál bez motivických návratů; naopak tempo je neměnné, pro celou větu platí předpis *Animato*. 3. *Sanctus* má přehlednou trojdílnou formu. Slavnostní krajní části jsou vystříhány kontrastním *Benedictus* ve slabé dynamice. 4. *Agnus Dei*. Závěrečná část je také trojdílná, tentokrát ovšem bez návratu úvodního dílu. Celkově lze tuto mši charakterizovat jako zvukově průzračnou, přísně tonální, s převahou konsonancí a homofonie. Housle jsou vedeny převážně ve vyšší poloze a drobnějšími rytmickými hodnotami kolorují zvuk sboru. Originální soubor představují v kontextu Temlovy vokální tvorby cykly označené *Sapientia I–V* na texty latinských citátů z myšlenek antických filozofů a z bible, jež skladatel většinou vybral ze Slovníku latinských citátů.⁶ První dva jsou určeny pro baryton a klavír nebo varhany (2001, 2002), třetí pro mezzosoprán a harfu (2005), poslední dva smíšenému sboru a cap. **Sapientia IV** (Moudrost) jsou z roku 2006. Cyklus má tři části, koncipované na tempovém kontrastu rychle – pomalu – rychle (1. *Stultitia* – Hloupost, 2. *Munditia* – Řádnost, 3. *Vanitas* – Povrchnost, prolhanost); každá zhudebňuje postupně tři nebo čtyři citáty v latině, na úvod každé části je uveden jejich český překlad.⁷ Z hlediska metrytmického jsou krajní části založeny na pravidelném tepu osminových či čtvrtových hodnot, organizovaných v proměnlivých taktech, zatímco druhý sbor má charakter recitativní. Vedle

převládající dur-mollové tonality se objeví i vliv modů – aiolského, cikánského durového i mollového. Z roku 2010 pocházejí **Sapientia V**. Skladba je také členěna do tří velkých dílů; tentokrát však nenesou společný název, ale jsou pouze označeny I–III.⁸ K výše uvedené charakteristice čtvrté série lze doplnit zjištění, že ve shodě s obsahem textu se střídají konsonantní úseky s převažujícími plochami komponovanými v prostoru rozšířené tonality s řadou až ostrých disonancí. Typické jsou souběžné postupy ve dvojicích hlasů, čímž se smíšený čtyřhlas redukuje na dvojhlas v paralelních oktávách; příznačná jsou dále ostinata a sekundové melodické postupy. Ed. Praha: NIPOS Artama, 2010.

I po roce 2000 se Teml několikrát vrátil k hlavnímu inspiračnímu zdroji své tvorby předrevoluční, tj. k lidové poezii, včetně vánočních koled. **Vyšla hvězda jasná**, tak pojmenoval pásmo vánočních písní a koled s doprovodem drobných bicích nástrojů (2006). 1. *Gloria in excelsis Deo*, 2. *V půlnoční hodinu*, 3. *Antošu, Bartošu*, 4. *A ja bača*, 5. *Hej, hej, povím vám*, 6. *Ej, panenka*, 7. *Chtíc, aby spal*, 8. *Pochválen buď, Ježíš Kristus*, 9. *Všude radost, všude jásoť*, 10. *Fanfrnoch*, 11. *Narodil se Kristus Pán*). Písně jsou sice propojené, ale lze je interpretovat i jednotlivě. Pásem tohoto typu vzniklo u nás v posledním čtvrtstoletí velké množství, existovala a dodnes po nich existuje poptávka ze strany publika i interpretů. Temlův přístup k hudebním tradicím českých Vánoc je na první pohled zajímavý výběrem samotných písní. Vedle všeobecně známých sem zařadil i písně méně známé (č. 5, 9, 10), či zcela neznámé (č. 3, 4, 6, 9, 10); úvodní *Gloria* je autorským zhudebněním známé latinské exklamace. Z hlediska faktury dominuje ve všech písních klasická homofonie, respektující latentní lidovou harmonii. U několika čísel skladatel použil stylizaci quasi instrumentálního doprovodu; v č. 3 je to dudácká kvinta, střídáním basu a příznávek docílil v č. 4 charakter sousedské, v č. 8 pomalé polky. Ed. Praha: Cantus, 2010, č. 4. Příloha časopisu.

Cyklus **Vonička** obsahuje deset sborů a cap. na lidové texty (2007. 1. *Ze země jsem na zem přišel*, 2. *Ach, má zlatá Běto*, 3. *Aj, to Brdo převyšuje kopce*, 4. *Dobrotro, Marjánko*, 5. *Ach, holka, cos to myslila*, 6. *Huž se svítá vod Baldova*, 7. *Dyž já přijdu do hospody*, 8. *Já sem se voženil*, 9. *Okolo Chrudimě stůňou hospodyně*, 10. *Ze země jsem na zem přišel*). Úvod i závěr tvoří obsahově závažné verše,⁹ ostatní jsou většínou málo známé žertovné popěvky s různou délkou veršů i různou rytmickou strukturou. Melodicky i harmonicky je hudba komponována výhradně diatonicky s převahou durové tonality, téměř absolutně absentují chromatické tóny. Každé číslo je v jiné tónině, harmonicky si autor téměř výhradně vystačí se základními funkcemi; také formální řešení je velmi prosté. Ed. Praha: NIPOS Artama, 2008.

Tutéž charakteristiku lze vztáhnout i na **Písničky ze Žďára** (2009. 1. *Co dělá má žena*, 2. *Prší, padá rosička*, 3. *Sedláčku, co děláš*, 4. *Jatelinka v lese*, 5. *Vydrbal, vydrbal*). Autor skladbu věnoval pěveckému chrámovému sboru Fons ze Žďáru nad Sázavou. Stejně jako v jiných skladbách na lidové texty z těchto let tvoří i v případě a capellového **Masopustu** (2012) textový podklad směska úryvků z lidové poezie, většinou žertovných a hravých. S předešlými soubory jej spojuje říkadlová rytmizace, jednoduchá melodie, častá ostinata v doprovodných hlasích. Výrazná odlišnost je však ve vertikální složce, která zdaleka nevystačí s terciově konstruovanými souzvuky, ale objevují se zde zahuštěné akordy, často i malými sekundami, které vytvářejí ostré disonance. Ed. Jihlava: Edice FSU, 2012.

Podnětem ke vzniku **Českého mešního ordinaria** pro jednohlasý lidový zpěv a varhany (2011. 1. *Kyrie*, 2. *Sláva*, 3. *Věřím*, 4. *Svatý*, 5. *Beránku*) byla soutěž, kterou vypsala Společnost pro duchovní hudbu. Společně s dvěma dalšími účastníky obdržel Teml 3. cenu, přičemž 1. a 2. cena nebyly uděleny. Oceněné skladby byly zadány k provedení do tří různých pražských chrámů, v Temlově případě šlo o Chrám

Panny Marie Sněžné. Tím bohužel uplatnění těchto ordinárií ve smyslu lidového zpěvu při bohoslužbě skončilo. Temlovy melodie jsou velmi jednoduché, jejich snadné zapamatovatelnosti napomáhá časté opakování motivů, navíc jsou důsledně podpořeny vrchním hlasem varhanního doprovodu. Z typu běžných kostelních písní se hudba vymyká překvapivými modulacemi.

K roku 2012 se vztahuje zhudebnění liturgického chvalozpěvu **Te Deum laudamus** pro smíšený sbor a cap. Z rozměrného textu skladatel vypustil devět veršů; výraznější je tento zásah hlavně v závěru, kde místo posledního dvojverší *In te, Domine, speravi: non confundar in aeternum*¹⁰ zopakoval vstupní verš. Skladba je členěna do 12 částí. Oproti převažující homofonní faktuře je zajímavé např. zhudebnění verše *Pleni sunt caeli et terra maiestatis gloriae tuae* jako fugové expozice. V práci s textem se u Temla snad poprvé setkáváme se současným zazníváním různých textů v jednotlivých hlasích, nápadné je to především v části *Tu rex gloriae, Christae*, kde se každý z osmi hlasů nachází v daném okamžiku na jiném místě textu. Mohl by tak vzniknout chaos, hudebně však k tomu nedojde, protože celá plocha je vystavěna na durové pentatonice C, takže se neobjevují žádné půltóny, vše zní jako komplikovaně rytmizovaný akord c-d-e-g-a-c. Také verš *Miserere nostri Domine* je založen na pentatonice, tentokrát a-h-d-e-g-a. Převládající konsonantní souzvuky bývají zahušťovány velkými i malými sekundami, ostřejší disonance vznikají např. v části *ludex crederis esse venturus*.

Vokálně-instrumentální skladba pro smíšený sbor a orchestr **Gaudete in Domino semper** vznikla v roce 2011 na objednávku souborů *Piccolo coro & Piccola orchestra* a jejich sbormistra M. Valáška, který vyzval několik skladatelů k obohacení sborového repertoáru pro adventní období.¹¹ „Čas adventu je většinou vnímán jako hektické období, ve kterém si zapalováním svíček, výzdobou a předčasným poslechem koled snažíme navodit nostalgickou atmosféru.

Období adventu ale má být především inspirativním časem ztišení, časem k zamyšlení nad sebou, nad smyslem a stylem vlastního života, i časem nových rozhodnutí.¹² Jak dále Valášek uvádí, „(...) skladba *Gaudete in Domino* semper nabízí posluchačům pasticcio tradičních adventních písní, které jsou propojeny jednou základní hudební myšlenkou a gradují v dokomponovaném finále *Gaudete in Domino*.“ Je členěna do tří částí, z nichž každá zpracovává několik písní: 1. *Ejhle, Hospodin přijde, Z nebe posel vychází, Rodičko Boží vznešená*. 2. *Co již dávní proroci, Všichni věrní křesťané, Rosu dejte, nebesa, Ejhle, přijde Pán, Vesele zpívejme, Vítej, milý Jezu Kriste*. 3. *Gaudete in Domino semper*. V úpravách jednotlivých písní skladatel střídá unisono mužských a ženských hlasů s klasickou čtyřhlasou sazbou, zásadně homofonní, s melodií v nejvyšším hlase. Harmonicky se stejně jako v jiných pásmech tohoto typu snaží respektovat hudebně výrazové prostředky doby, z níž originální materiál pochází. Naproti tomu v instrumentálních plochách, tj. v rozměrnější introdukcii a krátkých mezihrách se vyjadřuje soudobým hudebním jazykem; stejně tak je tomu v závěrečném *Gaudete*, jež je navíc jako jediná část zpracováno na principu imitační polyfonie.

Na žádost sbormistra V. Havlíčka zkomponoval Teml v roce 2013 pro chrámový sbor ve Dvoře Králové nad Labem **Hymnus k Madoně Královédvorské** pro mezzosoprán, smíšený sbor a varhany. Obsahem textu jsou prosby k Panně Marii o přímlyvu u jejího syna, našeho Pána. Autor je vybral z modliteb obsažených v Kancionálu – společném zpěvníku českých a moravských diecézí, poprvé vydaném v roce 1973, a aktualizoval je oslovením Panny Marie Královédvorské. Skladba je psána se záměrně nižší interpretační náročností: ve sborovém partu jednoznačně převládá diatonická harmonie, homofonní sazba je jen v několika kratších plochách narušena dvojhlasými imitačními postupy, v melodické lince převládají sekundové intervaly, časté jsou postupy v paralelních kvintakor-

dech. Osobitý styl skladatele 21. století se naproti tomu uplatňuje ve varhanní předehře a v interludiu, plných komplikovaných souzvuků s ostrými disonancemi. Sólový hlas se uplatňuje pouze v úvodu dvěma recitativními vstupy.

V roce 2013 skladatel zhudebnil sekvenci **Stabat mater** pro smíšený sbor a cap. Z dvaceti tříveršových strof čtyři vynechal a dvě spojil v jeden celek; vznikla tak kompozice o patnácti plynule na sebe navazujících částech. Jednotný je způsob zacházení s textem – první dva verše každé strofy zazní dvakrát, třetí pouze jednou. Všechny části jsou tematicky odlišné; mění se tóninové zakotvení, takty, tempo, dynamika, faktura. Převaha melodických postupů v malých intervalech dokládá, že se stala trvalým znakem Temlova stylu. Ed. Jihlava: Edice FSU, 2014.

V roce 2016 vznikla česká mše vánoční pro smíšený sbor, orchestr a varhany **Září hvězda nad Betlémem**. O textovou předlohu požádal autor J. Tůmu, bývalého kolegu z rozhlasu. Každá z pěti obvyklých částí ordinária (1. *Kyrie*, 2. *Gloria*, 3. *Credo*, 4. *Sanctus*, 5. *Agnus Dei*) začíná citací latinského liturgického textu (v *Gloria* a *Credo* pouze jeho části) a končí jeho českým překladem. Vlastní náplní je pak originální Tůmův poetický, většinou neveršovaný text v češtině, vztahující se ve všech částech k Ježíšovu narození.¹³ Zhudebnění je velmi uměřené, sborové party jsou téměř zásadně vedeny v diatonických konsonancích, jen občas jsou akordy zahuštěny. Autor používá kompletního čtyřhlasu, většinou homofonně, místy ale pracuje i s jednohlasem či jen s mužským nebo ženským dvojhlasem. Hudba celkově není vzdálená od české pastorální tradice, odlišuje se pouze poměrně častými změnami tónin i uvnitř frází, které bývají realizovány skokem. Zajímavá je citace začátku písně *Narodil se Kristus Pán* v části *Credo*.

Zhudebnění chvalozpěvu **Magnificat** pro smíšený sbor a cap. (2016) autor věnoval sboru *Cantica laetitia* Zlín a jeho sbormistru J. Surovíkovi. I v tomto případě text poněkud

zkrátil, a to vypuštěním posledního verše *Sicut locutus est ad patres nostros, Abraham et semini eius in saecula*; místo něj vložil *Alleluia* a po něm návrat k textovému počátku. Text rozdělil do sedmi částí, každou zhudebnil jinak. Obecně lze konstatovat, že se zde objevují již ustálené znaky Temlova stylu – paralelní postupy (v oktávách, kvintakordech, ale i v septakordech), sekundová výstavba melodie, *ostinata*. Imitační princip zde zastupuje dvojhlasý kánon (verš *Quia respexit*) a fugová expozice v *Alleluia*.

Prozatím poslední Temlovu skladbu pro smíšený sbor představuje *Alleluia* (2017), označené jako vokální rondo. Zhudebnit jediné slovo v poměrně rozměrné skladbě

předpokládá, že autor prokáže velkou vynalézavost v jeho proměnách. Temlovi se to daří v několika rovinách. Především předkládá řadu různých rytmizací (synkopa v třídobém i dvoudobém taktu, pravidelné osminové hodnoty, trioly apod.); proměňuje se počet hlasů od čtyř až do osmi; střídá se homofonní a polyfonní faktura, vrcholem je v tomto smyslu expozice čtyřhlasé fugy před závěrem. Skladba má celkem osm částí, princip rondo se uplatňuje pouze v první polovině, zatímco poté jsou další části řazeny lineárně za sebou bez tematického návratu. Skladbu autor dedikoval jako výraz úcty dlouholetému příteli prof. Jiřímu Kolářovi.

Poznámky

- 1 SKÁLA, P. Nad dílem Jiřího Temla, s. 564–565.
- 2 BOKŮVKOVÁ, V. Mezníky v životě a tvorbě, s. 85.
- 3 KITTNAŘOVÁ, O. Jiří Teml. Heslo v Českém hudebním slovníku. Citováno 20. 1. 2018.
- 4 Jinou variantu téhož příběhu zpracoval B. Martinů v druhé části opery *Hry o Marii*.
- 5 BEDNÁŘ, Z. Průvodní text v bookletu k CD *Laudetur Jesus Christus 2. Gaudium Pragense*, L. Hurník, Multisonic 2005.
- 6 ČERMÁK, J. – ČERMÁKOVÁ, K. *Slovník latinských citátů*. Praha: Euromedia Group, 2005.
- 7 1. Počet hlupáků je nekonečný. Peníze a víno ve džbánu mění mrav i moudrých pánů. Zlá mysl, zlý charakter. Občané, nejprve si musíte nahrabat peníze, ctnost až po penězích přijde. 2. Čistému vše čisté. Mírná řeč láme hněv. Trpělivostí se zmůže vše. 3. Všude dobře, doma nejlíp. Nad osudem vítězí moudrost. Hle, kolik marnosti je ve světě. Marnost nad marnost, všechno je marnost.
- 8 Tentokrát se mezi nimi objevují i myšlenky filozofů T. Kempenského a R. Descarta. 1. Vědění zušlechťuje. Příklady učí. Příklady táhnout. Pochybují, tedy myslím, myslím, tedy jsem. 2. Hodiny rychle ubíhají, čas plyne. Člověk míní, Pánbůh mění. Člověk člověku vlkem. Kde je láska, tam je bolest. Nic netrvá věčně. Stezkou smrti jednou půjdeme. 3. Když se dva perou, třetí se směje. Kdo cizím šatem se honosí, nikdy jej se ctí nenosí. Přítel všech není přítelem nikoho. Ó, jak rychle pomijí světská sláva. Všecko má svůj čas. Co je dovoleno Jovovi, není dovoleno volovi.
- 9 Ze země jsem na zem přišel, na zemi jsem rozum našel. Po ní chodím jako pán, do ní budu zakopán.
- 10 Pane, k tobě se utíkáme, ať nejsme zahanbeni navěky.
- 11 Výsledky této výzvy tvoří náplň CD *Gaudete in Domino. Hymni adventuales*. Piccolo coro & Piccola orchestra. M. Valášek, 2013. Obsahuje dále skladby F. X. Thuriho *Hymnus adventualis*, V. Kopecké *Čtyři adventní antifony* a P. Koronthályho *Hymni adventuales*.
- 12 VALÁŠEK, M. Úvodní slovo v bookletu CD *Gaudete in Domino*.
- 13 Např. *Agnus Dei*: Beránku Boží, lidský broučku, jaká to tíha na duši Marie. (...) Nikdo z nás ještě netuší, jaký to úděl Pán ti zvolil, aby tě pozvedl do slávy. Hossana hvězdě, co vám plane do temnot duše zkoušené, jsme s tebou, slyšíš, Pane, a jednou v tobě zhasneme. Pak usedneme k Tvému stolu, kde končí každá cesta cest.

Literatura

1. BOKŮVKOVÁ, Vlasta. *Portréty plzeňských skladatelů: Jiří Teml*. Plzeň: Západočeská univerzita, 2008.
2. BOKŮVKOVÁ, Vlasta. Mezníky v životě a tvorbě. *Opus musicum*, 1980 č. 3, s. 85–88.
3. HURNÍKOVÁ, Kateřina. K sedmdesátinám Jiřího Temla. *Hudební výchova* 13, 2005, č. 3, s. 44–45.
4. ŠPELDA, Antonín. *Západočeští skladatelé v roce české hudby 1984*. Plzeň: Krajská pobočka SČSKU, 1984. (O Temlovi s. 22–23.)
5. PILKA, Jiří. Dimenze hudby Jiřího Temla. *Hudební rozhledy* 56, 2003 č. 9, s. 36–38.
6. SKÁLA, Pavel. Nad dílem Jiřího Temla. *Hudební rozhledy* 37, 1984 č. 12, s. 562–565.

Internetové zdroje

1. Jiří Teml. Dostupné na <http://www.musica.cz/skladatele/templ-jiri.html>
2. KITTNAROVÁ, Olga. Jiří Teml. Heslo in Český hudební slovník osob a institucí.

Résumé

Studie seznamuje přehlednou formou s životními osudy hudebního skladatele Jiřího Temla a s jeho tvorbou pro smíšené pěvecké sbory. Skladby jsou řazeny chronologicky a vedle základních faktografických údajů (rok vzniku, autoři textových předloh, v případě cyklů názvy jednotlivých částí, tiskové vydání) je podána jejich stručná hudební charakteristika.

Klíčová slova: Jiří Teml, sborová tvorba, smíšený pěvecký sbor.

Keywords: Jiří Teml, choral pieces, mixed choir.

Prof. PhDr. Stanislav Pecháček, Ph.D. absolvoval na Filozofické fakultě UP v Olomouci obor hudební výchova – čeština. Od r. 1984 vyučuje na katedře hudební výchovy Pedagogické fakulty UK v Praze. Habilitoval se v roce 1998 v oboru hudební výchova – sbormistrovství, v roce 2012 byl jmenován profesorem pro obor hudební teorie a pedagogika. Od roku 2001 působí ve funkci zástupce vedoucího katedry. Věnuje se hlavně výuce intonace a předmětů souvisejících se sborovým zpěvem. Je autorem pěti monografií – Česká sborová tvorba 1800–1950 (2002), Lidová píseň a sborová tvorba (2010), Twórczość chóralna kompozytorów czeskich (2011), Česká sborová tvorba II – Baroko a klasicismus, (2012), Česká sborová tvorba III/A – od poloviny 20. století, (2017) – a 9 vysokoškolských skript. V minulosti působil jako sbormistr Dívčího pěveckého sboru SPgŠ (1978–1990), ženského sboru Puellae Pragenses (1990–1994) a dětského sboru Mládí (1994–2006). V letech 1993–2001 byl šéfredaktorem časopisu Cantus.