


Viktor Velek: Lumír 150

JAKUB VLČEK


Společná hudební historie Luňických Sběů a Čechů v 19. a 20. století, hudební tradice voroněžská a hudební život vídeňských Čechů. To jsou hlavní části spektra výzkumné činnosti muzikologa Viktora Veleka (1977) působícího na Fakultě umění Ostravské univerzity.

Impulsem pro vznik této dvojjazyčné publikace bylo 150. výročí založení Československého zpěváckého spolku „Lumír“ ve Vídni. Slavnou historii spolku autor zpracovává netradičně: formou kapitol věnovaných jednotlivým sbormistrům. Chronologická struktura pak publikaci dává charakter kroniky české Vídni, její hudební život je touto publikací poprvé v dostatečné míře reflektován.

Die gemeinsame Geschichte der Luñitzer Söben (Wenden) und der Tschechen im 19. und 20. Jahrhundert, der St. Wenzel-Choral mit der sich daraus entwickelnden Musiktradition und das Musikkleben der Wiener Tschechen sind die Schwerpunkte der Forschungen des Musikwissenschaftlers Viktor Velek (1977), der zur Zeit an der Musikakademie der Ostrauer Universität tätig ist.

Der Impuls für diese zweisprachige Publikation ergab sich aus dem 150. Jahrestag der Gründung des Tschechoslowakischen Gesangsvereins „Lumír“ in Wien. Dessen rühmliche Geschichte präsentiert der Autor in einer nicht traditionellen Art und Weise: in Form von selbstständigen, den einzelnen Dirigenten des Vereines gewidmeten Kapiteln. Die chronologische Struktur verleiht dem Buch den Charakter einer Kronik des tschechischen Wien, über dessen Musikkleben hier zum ersten Mal in diesem umfangreichen Ausmaß reflektiert wird.

www.lumir.at
Musica Bohemica Viennensia (Tomus I)
ISBN

Viktor
Velek
LUMÍR 150


Druhé vydání
Zweite Auflage

K 150. výročí založení spolku
Zum 150. jährigen Jubiläum der Gründung des Vereines
Druhé vydání / Zweite Auflage


(1. vydání: Třebíč 2015) 564 s. Musica Bohemica Viennensia; (tomus I). ISBN 978-80-904925-2-3.

(2. vydání: Třebíč 2016) 569 s. Musica Bohemica Viennensia; (tomus I). ISBN 978-80-7464-848-9.


Více o obsahu této skoro šestisetstránkové knihy prozrazuje česko-německý podtitul: *Sbormistři československého zpěváckého spolku „Lumír“ ve Vídni / Chorleiter des tschechoslowakischen Gesangsvereines „Lumír“ in Wien*. Jedná se o specifické zpracování historie pěveckého spolku, přičemž ona specifická spočívá v tom, že obsah tvoří monografické profily všech spolkových sbormistrů. Za 150 let se jich vystřídalo více než dvacet. A právě 150. výročí spolku v roce 2015 bylo impulsem pro vznik knihy. Křest proběhl na jaře onoho roku na půdě našeho velvyslanectví ve Vídni a v létě v Rakouském kulturním fóru v Praze... a náklad byl

velmi brzy rozebrán. Proto se o rok později objevilo 2. vydání, které je stále ještě k dostání (např. v e-shopu Ostravské univerzity). Muzikolog Viktor Velek se již řadu let zabývá výzkumem hudební kultury vídeňských Čechů a ostatních slovanských národů v centru monarchie a po roce 1918 i v centru Rakouské republiky. Vídeň byla kolem roku 1900 městem, kde Češi a Moravané tvořili největší národnostní menšinu. Třebaže autorovou doménou je „dlouhé 19. století“, v tomto případě se svým hudebně-lexikografickým přístupem dostal až do současnosti. Téma hudební kultury krajanů nepatří v české muzikologii k těm, která by oplývala kvantitou badatelů. Opak je pravdou: pro českou muzikologii je konkrétně „hudba české Vídne“ polem takřka nedotčeným (přičemž potenciál výzkumu naznačilo už heslo *Vídeň ve Slovníku české hudební kultury*), pro rakouskou muzikologii se jedná – kvůli jazykové stránce – o téma vhodné pro

výzkum z české strany. Viktor Velek tuto bariéru díky svému vzdělání (doktorát na Universität Wien) překonal a dokázal zpracovat literaturu a prameny jak v české, tak i v německé podobě. Z obsahu knihy jasně vyplývá, že se jednalo o mravenčí a detailní práci.

Spolek Lumír vznikl krátce po tzv. Říjnovém diplomu, který v monarchii uvolnil poměry pro zakládání spolků. Dalo by se říci, že pro krajany ve Vídni znamenal to, co Hlahol v Praze. Zatímco Slovanský zpěvácký spolek sdružoval hlavně slovanské elitní kruhy, tak Lumír byl ryze českým středostavovským spolkem. Počátky spadají do prostředí řemeslnických besed a nenáročného společenského zpěvu. Kniha s každým dalším monografickým profilem nepřináší jen informace o sbormistrech, ale také o jejich činnosti pro spolek, nástin jejich dramaturgie, náročnosti, kontaktech atd. Některé profily jsou svým způsobem komplexnější: jde o případy, kdy sbormistr byl současně skladatelem. V tom případě Viktor Velek přistoupil k dílčí kapitole soustředěné na přehled vlastní kompoziční tvorby. Upozornit je třeba na jeden aspekt: Viktor Velek se v případě skladeb sbormistrů vždy snažil dohledat exempláře v knihovnách a archívech. Pokud se to podařilo, tak každý takový záznam je doplněn o signaturu a lokalizaci. Formu přehledu s incipitovými informacemi nacházíme jen u Konstantina Aloise Jahody-Křtinského a Josefa Ferdinanda Skalického. V průběhu práce se ukázalo, že tento podrobný postup znamenal značný nárůst stran, potažmo nákladů na vydání. Proto je bez notových incipitů např. katalog skladeb Jaromíra Herleho. Konkrétně u tohoto významného skladatele a sbormistra lze podaný přehled jeho skladeb považovat za první komplexní: Viktor Velek do něj zahrnul i skladby v pozůstalosti, která dosud nebyla v Českém muzeu hudby zpracována. A poukázal také na řadu nepřesností, který se dopustil ve své herleovské monografii doc. Vladimír Spousta (*Hudební skladatel a sbormistr Jaromír Herle – moravskobudějovický rodák*, Moravské Budějovice 2012).

Zvolenou formu obsahu knihy můžeme chápat jako důležitou aktualizaci naší (a též rakouské) hudební lexikografie typu „osobnosti a instituce“, zároveň podprahově umožňuje i získání představy o tom, v jakých podmínkách čeští krajané ve Vídni udržovali sborové hnutí. Lumír byl hlavním iniciátorem vzniku Pěvecké župy vídeňské (resp. dolnorakouské), jeho České koncerty, a též jeho Lidové koncerty, byly vždy velkou událostí. Respekt si Lumír získal u takových veličin, jakými byli Josef Bohuslav Foerster, Vítězslav Novák, Antonín Dvořák či František Musil. Díky sbormistrům se spolek dostal do rozhlasu, vystupoval v Praze na akcích Pěvecké obce československé a mohli bychom dlouze pokračovat příklady jeho postupné profesionalizace. Viktoru Velkovi se podařil díky zvolené ose ukázat, že pro spolek byli důležití jak dosud zcela zapomenutí „kleinmeistři-sbormistři“ typu František Smutka či Jan Čečátka, tak i profesionální sbormistři jako např. Robert Volánek, Josef Ferdinand Skalický, Jaromír Herle či Anatolij Michajlovič Archangelskij. Důležitou roli sehráli i sbormistři z řad českého učitelstva ve Vídni, zde zejména Jan Stiebler, Ota Homolka a Antonín Anderle.

Grafická podoba knihy je velmi zdařilá. Zaujme již obálka vycházející z diplomu čestného členství. Dvousloupcová česko-německá strana je doplňována relevantní ikonografií (podobenky, fotografie, programy koncertů, výstřížky z novin, razítka, budovy atd.), přehledný je i poznámkový aparát. Jmenný rejstřík pak umožňuje rychlou orientaci hlavně v případě, že některý ze sbormistrů ve spolku působil v různých obdobích. Dalo by se říci, že kniha je solidní vědeckou publikací, které *důsledná paralelní dvojjazyčnost* získá jak české, tak i německojazyčné čtenáře. Ovšem při ponoření se do textu zaujme i jiná dimenze: tou je autorův jazyk. Jde o syntézu vědeckého přístupu a faktografie na straně jedné a přirozeného vypravěčského talentu na straně druhé. Ten pak ocení hlavně ti, kteří se o hudbu zajímají amatérsky. Autor umně přechází od vlastního výkladu k citátům dobových pramenů,


recenze

z textu je patrná i buldočí vůle po dohledání detailních informací, např. formou nalezení potomků a generačně již vzdálených příbuzných lumírovských sbormistrů.

Ocenit je třeba také informace o tom, kde všude byl materiál pro knihu sbírán. Heuristická rovina může být inspirací pro další badatele. Je třeba uvést také to, že výzkum proběhl především díky projektové podpoře rakouské grantové agentury FWF a Rakouského spolkového kancléřství, též ve spolupráci s Universität Wien a Ostravskou univerzitou, kde Viktor Velek působí. Vznik knihy je sice převážně výsledkem práce Viktora Velka, ale je třeba uvést ještě další významné spolupracovníky. Team grafiků pražského studia Fineart, starosta spolku Lumír Pavel Koutník se podílel na překladu. Na závěr je třeba doplnit, že český krajan-ský spolek ve Vídni před několika lety (a mj. právě díky zájmu Viktora Velka o spolkovou

historii) svou aktivní činnost. Vystupuje veřejně v Rakousku i u nás a naplňuje tak své spolkové heslo *Budme zpěvem na Dunaji jako Lumír v českém kraji!* Na knihu *Lumír 150* navázal vydáním notových edic skladeb svých sbormistrů. Ve formě sešitů A4 zatím byly vydány sborové skladby K. A. Jahody-Křtinského, J. F. Skalického, B. Čumpelíka a A. M. Archangelského. Díky těmto edicím mají pěvecké sbory možnost zařadit do svého repertoáru skladby, které jsme doposud znali v naprosté většině jen díky názvům. K dostání jsou tyto unikáty prostřednictvím webové stránky www.lumir.at. Na úplný závěr lze uvést ještě stručnou informaci, že v současnosti Viktor Velek dokončuje trilogii *Hudební umělci mezi Ostravou a Vídní*. První díl vyšel v roce 2018 a podobně jako recenzovaná kniha *Lumír 150 přináší monografické profily v dvojzryčné formě*.

Příspěvky se dodávají v elektronické podobě na adresu

luboshana@seznam.cz.

Notové materiály v programu Sibelius 8 nebo nižších verzích.

Vědecké studie k recenzování a otištění stejně jako notové přílohy jsou přijímány průběžně.

Požadavky na studie:

Příspěvky by měly být reprezentativní texty na nosná témata základního a aplikovaného výzkumu v oblasti hudební teorie, hudební pedagogiky a sborového umění.

Jsou přijímány v rozsahu 7 normostran textu (13 600 znaků) včetně poznámkového aparátu (notové přílohy, obrázky apod. zvlášť). Texty mohou být česky, slovensky nebo anglicky, anotace a klíčová slova budou uvedena v češtině a angličtině.

Rukopisy jsou posuzovány dvěma recenzenty.

Autoři přikládají svůj stručný životopis v rozsahu 5–10 řádků.

Uzávěrka pro zaslání příspěvků a studií do dvanáctého čísla je 31. 3. 2020.