
8 aura musica 12/2020

příspěvky

Zapomenutá sborová tvorba
českých skladatelů 60. let minulého
století
MILOŠ HONS

V šedesátých letech dochází v tvorbě skla-
datelů Jana Rychlíka, Jana Klusáka, Marka
Kopelenta, Luboše Fišera k radikálnímu
rozchodu s tradicí. Na sborovou sazbu za-
čali aplikovat principy a techniky serialismu
a punctualismu, efekty z oblasti témbrové
hudby, inspirovali se poezií dadaismu, sym-
bolismu atd. Skladby v dobovém kontextu
vyznívaly jako experimenty, z nichž se zá-
měrně vytratila melodie, libozvučná har-
monie, pravidelný puls, srozumitelný text
a obsah.
Na počátku šedesátých let představuje
tvorba Jana Klusáka (1934) jedny z prv-
ních českých kompozic, založených na řa-
dově organizovaném atonálním systému.
Klusákova reflexe webernovského stylu
kompozice a formování vlastní tvůrčí poetiky
probíhaly především v oblasti instrumentální
hudby. Skladatelova aktivita byla v té době
spojena se souborem Komorní harmonie,
vedeným Liborem Peškem. Premiéry Klu-
sákových děl byly očekávány jak odbornou
kritikou, tak i postupně se rozšiřující po-
sluchačskou obcí. Provázela je atmosféra
revolty mladých nespokojených umělců –
novátorů, kteří stáli v opozici k zakořeně-
nému tradicionalismu. Jeho tvorba se brzy

stala předmětem analýz a teoretických úvah
a v uvolněnější atmosféře 60.let skladatel
sám přispěl do diskusí a obhajob „nového
slohu“.1

Téměř paralelně s Janem Rychlíkem cha-
rakterizoval Klusák na stránkách Hudeb-
ních rozhledů svou hudebním poetiku,
formovanou jako obhajobu seriality a je-
jich možností. Hudební struktura byla mu
tehdy řadou jedinečných, intenzivních až
sugestivních detailů – gest. Ty představují
zároveň určitou esenci výrazu, který má
být posluchači sdělen /např. esenci něhy,
krutosti, hysterie, řádu, klidu, nervozity aj./2
S odstupem třiceti let skladatel zavzpomínal
na tyto důležité okamžiky své tvorby v lite-
rárním „pokusu o malou osobní kroniku“.
S velkým nadhledem a smyslem pro humor
zde charakterizoval toto údobí stylového
zrání slovy: „Kdo nebyl začátkem šedesá-
tých let posedlý onou analytičností, rozkla-
dem melodiky, souzvukovosti, rytmu i barvy,
nemohl být náležitě avantgardní. Bůh nám
to odpusť! Naštěstí nezůstala hudba taková
navždy.“3

Problematiku dodekafonní techniky ve
vokálním – sborovém prostředí řešil au-
tor v cyklech věnovaných Novým pěvcům

Summary
In the 1960s, there was a radical break with tradition in the work of leading Czech compos-
ers Jan Rychlík, Jan Klusák, Marek Kopelent and Luboš Fišer. They began to apply the
principles and techniques of serialism and punctualism, effects in the field of timbre music,
inspired by the poetry of Dadaism, symbolism, etc. content. This work, which falls under the
stylistic name New Music of the 1960s, belongs today to an almost forgotten history, but at
the same time demonstrates the high level of Czech choral art of that time.

9

příspěvky

madrigalů /Černé madrigaly, 1961/ a Pě-
veckému sdružení pražských učitelů /Bez
názvu, 1964/. Klusákova invence zde zá-
roveň provokovala i výběrem textů. Spo-
lečným rysem zhudebňovaných veršů
Františka Halase a Vladimíra Holana byl
převažující výraz melancholie, smutku, pe-
simismu a deziluze. Tuto atmosféru nesou
i obě výše zmíněná díla. V jednom rozho-
voru se skladatel vyjádřil k této problema-
tice citováním názoru svého přítele: „…po-
daří-li se ti poznat a vyslovit něco temného,
záporného, co máš v sobě, zároveň se toho
zbavuješ. Předvádím-li to druhým, když to
sdílí posluchači, pomáhá jim to k podob-
nému oproštění.“4

Klusákův cyklus mužských sborů Bez názvu
tvoří sedm krátkých skladeb. Název jim dala
stejnojmenná Holanova sbírka, která vzni-
kala v těžké době okupace v letech 1939–
1942. Odtud pramení i specifická atmosféra
veršů, které skladatele umělecky upoutaly.
Básně jsou krátkými úvahami a meditacemi
o životě a o smrti.
Aforičnost textové předlohy podmiňuje i roz-
sah skladeb. Jde v podstatě o „sbory na
jednu stránku“. Z rozsahu cca 12–15 taktů
vybočuje pouze pátý sbor. Jeho zhruba
dvojnásobnou délku si vyžaduje především
kánonické pojetí formy. Kontrast v cyklu
nespočívá na tradičních proměnách vý-
razu a nálad jednotlivých sborů. Utvářejí
jej změny tempa a především proměny fak-
tury. Na drobných plochách několika taktů
skladatel kombinuje homofonní fakturu
a imitační vícehlas. Některé úseky jsou vy-
stavěny formou jednohlasu, doprovázeného
brumendem. Dva sbory jsou, z pohledu
faktury, homogenní. Pátý sbor je tříhlasým
kánonem a šestý dvouhlasou neimitační po-
lyfonií. Při rytmizaci textové předlohy skla-
datel užívá tradiční modely s dodržováním
metrické pulzace.
Černé madrigaly z roku 1961 patří vůbec
k prvním českým sborovým, důsledně dode-
kafonickým kompozicím. Skladatel se tímto
cyklem definitivně rozešel s postromantic-
kou stylovou vrstvou. Vytvořil interpretačně
nesmírně náročné dílo, jehož jediný exis-

tující zvukový snímek pořídili v Českoslo-
venském rozhlase Noví pěvci madrigalů
pod vedením Miroslava Venhody. Cyklus
tvoří devět sborů s rozsahem od pouhých
třinácti taktů osmého madrigalu k šedesáti
taktům posledního madrigalu. V cyklu pře-
važují volná pomalá tempa, až na rychlé
scherzové sbory třetí a šestý. Z pohledu
kompoziční techniky a hudební poetiky mají
tyto komorní smíšené sbory s cyklem muž-
ských sborů Bez názvu mnoho společného.
Obecně se liší složitěji strukturovaným pleti-
vem hlasů. Významnou úlohu opět sehrála
básnická předloha – básně z prvních dvou
sbírek Františka Halase, Sépie z roku 1927
a Kohout plaší smrt z roku 1930. V obou
sbírkách básník směřuje k příznačnému
subjektivismu, meditativnímu a introvert-
nímu projevu. Básně jsou poznamenané tra-
gismem, deziluzí, mučivou skepsí a pocity
bezvýchodnosti osudu. Jejich hlavní ideou,
i při vzpomínkách na dětství, jsou otázky
smrti, zmaru, zápasu se smrtí. Odtud pra-
mení i skladatelův název Černé madrigaly.
Záměrná nekantabilita a introvertnost jeho
kompozic rezonuje s tragismem a spirituali-
tou Halasových a Holanových veršů.

Jan Rychlík (1916–1964) patřil k nejvý-
raznějším postavám české hudby a kultury
doby poválečné. Jako jeden z prvních vybo-
čoval z tradicionalismu a inspiroval se dode-
kafonií, jazzem, folklórem, mimoevropskými
kulturami aj. Tato jeho tvorba nezevšedněla
ani dnes a zůstává cenným a atraktivním
skladatelským odkazem. Jeho jádro tvoří
především skladby komorní, avšak i sbory
dosvědčují onu příznačnou spontánnost in-
vence spojenou s originálními tvůrčími po-
stupy, ovlivněnými schopností analytického
a abstraktního myšlení.
Záhy po náhlé a nečekané smrti v roce 1964
se v nekrolozích a vzpomínkách pamětníci
a přátelé pozastavovali nad jeho širokým
a bohatým rozměrem lidským a tvůrčím.5
Patřil ke vzdělaným osobnostem, s nimiž
bylo radostí pohovořit o čemkoliv. Ovlá-
dal několik jazyků a byl znalcem literatury,
v jeho osobě splynul praktický muzikant

10 aura musica 12/2020

i kompoziční novátor bez předsudků k hu-
debním žánrům. Od jeho skladatelských
prvotin prostupuje jeho tvorbu sklon k inte-
ligentnímu humoru.
Důležitým inspiračním podnětem sborové
tvorby Jana Rychlíka se stal folklorní text
/Pasácká hlásání pro dětský sbor a cappella
1949, Posměšky pro dětský sbor a malý ná-
strojový soubor 1962/. Vrcholný sborovým
dílem jsou Šibeniční madrigaly /1961/ pro
komorní smíšený sbor a cappella na verše
Christiana Morgensterna. Všechna tato
uvedená díla spojuje pozornost ke zvukové
stránce řeči a vtipu textu. Obojí do značné
míry formují hudební strukturu a podobu
skladeb. Rychlíkovu poetiku charakterizuje
stručnost a ekonomie prostředků. Odráží
vliv Webernovy dodekafonické a punktuali-
stické kompozice, kladoucí na miniaturním
formovém půdorysu důraz na vypracování
detailu.6

V madrigalovém cyklu se k těmto znakům
přidávávají určité historické zdroje, jako gre-
goriánský chorál a imitační polyfonie.
Jak již bylo řečeno, Jan Rychlík patřil k te-
oreticky poučeným a zvídavým skladate-
lům. Svými názory a úvahami významně
přispěl k dobové diskusi a teoretické reflexi
nových skladatelských technik. K uznáva-
ným článkům patřila jeho studie Skladatel
a nové skladebné metody.7 Ve studii Prvky
nových skladebných technik v hudbě minu-
losti, v hudbě exotické a lidové8 se Rychlík
zamýšlel i nad problematikou nové sborové
tvorby. Z historických podnětů, inovovaných
současnými tvůrci, vyzdvihuje v těchto ka-
pitolách motetovou techniku izorytmie
a hoquetu, číselné vztahy uvnitř hudební
struktury, techniku sekvencovitého rozví-
jení motivů, aditivní techniku postupného
rozšiřování motivů. Lze konstatovat, že tyto
podněty vtipně využil při kompozici svého
madrigalového cyklu, což dokumentují ná-
sledující ukázky.
Cyklus Šibeničních madrigalů tvoří tři sbory,
zhudebňující tentýž text v jiných jazycích
a jinou technikou. Název Šibeniční se vzta-
huje k názvu sbírky německého básníka
Christiana Morgensterna /1871–1914/ Ši-

beniční písně, z níž je předlohou originální
latinský a německý text druhého a třetího
sboru. První sbor zhudebňuje český překlad
Josefa Hiršala.
Šibeniční písně byly do češtiny poprvé pře-
loženy a vydány v roce 1958 a není divu,
že upoutaly pozornost skladatele, jemuž
byly bytostně vlastní nadsázka, humor,
„šťavnatá“ invence živená neobvyklými in-
spiračními podněty a zdroji. Dá se říci, že
tu, na přelomu 50. – 60.let, splynula poetika
skladatele, unikajícího z postromantické tra-
dice, s básnickou poetikou, která se nesnaží
vykládat, komentovat děj, nýbrž básnit,
kouzlit slovy, parodovat, utvářet groteskní
slovní hříčky atp. Rychlíka zaujal nápad hu-
debně vystihnout prozodickou a fonetickou
podstatu češtiny, latiny a němčiny s užitím
určitých stylových archetypů, příznačných
pro svět latinského chorálu a staré německé
polyfonie.
Jeho zhudebnění nejde po nové sóničnosti.
Užívá tradiční notaci a pojetí sborových
hlasů. Na základě atonální organizace ma-
teriálu, podobně jako Morgenstern se slovy,
rozvíjí Rychlík kompozici jako hru s tóny.
V této úvaze nad příbuzností básnické
a hudební imaginace možno ještě pokro-
čit k výtvarnému umění. Morgensterno-
vými básněmi se inspiroval malíř Paul Klee
a rovněž tato jeho tvorba vychází z principu
hry s tvary, barvami, materiálem. Podobně
jako Rychlík, který roztrhává text a melodie,
punktualisticky nahazuje tóny a slabiky do
spektra sborové sazby, tak Klee sestavuje
svá díla z rozličného materiálu, slepuje ba-
revné ústřižky do groteskních tvarů. A mů-
žeme v jakémsi „kolotoči“ podnětů a vazeb
pokračovat k Janu Klusákovi, jemuž byla
Kleeova kresba Vycházka bláznů inspirací
pro první větu cyklu Obrazů pro dvanáct de-
chových nástrojů /1960/.9

Dadaistická poezie je velmi citlivá na zvu-
kovou stavbu slov a veršů. Každý dobrý
překlad je tedy rovnocennou, umělecky
hodnotnou kopií originálu. V případě
Morgensternových básní se o to zasloužil
Josef Hiršal, jenž se v rozsáhlém a cenném
doslovu k českému vydání této problematice

příspěvky

11

příspěvky

věnoval – „Pokus přeložit Šibeniční písně
byl pokusem o přetlumočení celé sbírky
se záměrem výrazně hudebním. Proto se
překladatel snažil vyrovnat se všemi rýmy
a asonancemi, s jazykovými deformacemi,
se zvláštnostmi Morgensternovy syntaxe
i s jeho zvukovou kadencí, přizpůsobenou
pochopitelně kadenci češtiny.“10

Rychlíkovo zhudebnění Morgensternových
básní nezůstalo v české sborové tvorbě
osamocené. Text originálu a umělecky je-
dinečný překlad Josefa Hiršala inspirovaly
řadu českých skladatelů. Uveďme např. třetí
symfonii Ivana Kurze /později zrušená/ nebo
cyklus smíšených sborů s názvem Guten
Morgen, Stern Jana Kapra z roku 1973. Po-
odhalme v následujících analytických po-
známkách osobitou a vtipnou hudební řeč
Jana Rychlíka.
Autor zhudebňuje text kontinuálně, bez
opakování. Navrací se pouze hlavní motto
všech tří básní a sborů – Beránek měsíc –
Lunovis – Das Mondschaf. Při formování
českého překladu v prvním sboru vychází
skladatel z deklamace textu. Pečlivé sledo-
vání slovních přízvuků, rozložení krátkých
a dlouhých slabik, výrazně podmiňuje ryt-
mický a částečně i intonační charakter a tvar
motivů. Jakousi rytmicko melodickou kost-
rou sboru je úvodní ostinátně se vracející
motiv – „be-rá-nek mě-síc“. Zároveň tvoří
hlavní hudební vrstvu, ke které přistupují
jako doplňující komentáře a myšlenky další
dvě vrstvy – rytmicky klidnější, formující
v delších hodnotách například text „vel-kou
stříž če-ká“ – a vrstva tvořená úsečnými
interjekcemi /viz. text „tr-pě-liv“, „u-škub
stvol“/.
Skladatel Luboš Fišer (1935–1999) nepatřil
v 60.letech minulého století k nejradikálněj-
ším zastáncům kompozičního modernismu
mezi mladou skladatelskou generací. Jeho
formující se tvůrčí poetika šla svou osobitou
cestou výběru a koncentrace prostředků bez
zjevného napodobování vzorů. V procesu
stylového odpoutání od meziválečné avant-
gardy směrem k seriální kompozici sklada-
tel vždy usiloval o expresivitu, působivost
a citovost projevu. V obecnějším horizontu

srovnání v jeho vrcholných dílech 60. let žije
stylová vrstva, počínající Janáčkem a po
válce pokračující tvorbou Slavického.
V rozmezí tří let vznikla tři Fišerova vrcholná
díla, která se záhy stala i evropským po-
jmem – orchestrální /Patnáct listů podle
Dürerovy Apokalypsy, 1965/ – dvojsbor
a cappella /Caprichos, 1966/ a skladba pro
sbor, sóla a orchestr /Requiem, 1968/.
Kromě zmíněných typických výrazových
poloh skladby zaujaly i ryze technologic-
kým aspektem Fišerovy poetiky. Skladatel
nezvolil dodekafonii jako základní matérii
a formotvorný princip. Užívá jen část dva-
náctitónového totálu a nepracuje s ním
tradičně jako s řadou. Vybraný symetrický
modus exponuje horizontálně a vertikálně
na základě fantazijního tvůrčího záměru.
K zajímavostem skladatelovy tehdejší po-
etiky patří zjevná inspirace výtvarnými díly,
která promlouvá již ze zvolené terminologie
a názvů skladeb. O stupni inspirativnosti
a uměleckém vlivu se autor rovněž zmínil:
„Inspirace Dürerovým grafickým listem ne-
smí být pro výklad díla zavádějící. Její vliv
se do díla promítá pouze jako asociační
zdroj.“11

Všechna tři díla rovněž dokumentují au-
torovu koncentraci k závažnému, filoso-
fickému a etickému zaměření a sdělení.
Skladatel se sám v jednom rozhovoru k této
problematice vyjádřil: „Své Requiem jsem
koncipoval jako závěr a vyvrcholení tripty-
chu, jehož první části jsou ryze orchestrální
Listy...a druhou sborové Caprichos. Obě díla
šíří dojmy temné, děsivé, fantastické. Třetí
díl měl sice na tuto atmosféru navázat, ale
také vyústit v katarzi...Po noci Apokalypsy
a děsu Caprichos, po nářku nad mrtvými
z počátku Reguiem, přichází úsvit…“12

Dvojsbor Caprichos měl premiéru na
Týdnu nové tvorby pražských skladatelů
v roce 1968. Náročné interpretace se ujaly
Kühnův komorní sbor a Kühnův smíšený
sbor se dvěma paralelně účinkujícími diri-
genty Pavlem Kühnem a Štěpánem Koníč-
kem. Skladatel využil i určitého prostoro-
vého efektu dvou sborových těles. Přibližně
9–10minutová skladba je celá zapsána

příspěvky

12 aura musica 12/2020

příspěvky

vteřinovou notací, přinášející možnost neo-
pakovatelných aleatorních interpretací krát-
kých úseků. Textovou předlohou, zpívanou
ve španělském originále, jsou krátké tituly,
které na způsob stručných glos, komentářů,
průpovědí, výkřiků, převzatých lidových pří-
sloví a popěvků aj. připojil malíř Francisco
José Goya y Lucientes ke svému souboru
osmdesáti grafických listů s názvem Cap-
richos /Rozmary/. Tento první Goyův velký
grafický soubor vznikal v letech 1793–98
a nezakrytě odhaluje neklidnou válečnou
dobu konce 18. století. Grafické výtvory
a k ní připojené komentáře utváří groteskně
morbidní kritiku a satiru na dobové poměry.
Fantaskní postavy čarodějnic, skřítků, zví-
řat atp. a k nim připojené částečně jinotajné
glosy parodují neřesti a nešvary všech spo-
lečenských vrstev, pokrytectví a přetvářku,
příživnictví a patolízalství, přemrštěné po-
božnůstkářství, zločinnost a prostituci, kriti-
zují šlechtu, církev, justici, cenzuru aj. Tyto
detailní konotace zůstávají pro posluchače
v pozadí. Promlouvá k nim především Fiše-
rova emotivně vypjatá a kontrasty naplněná
hudba, vyrůstající z nálady textu a náboje

slov. Z celkového počtu osmdesáti komen-
tářů užil skladatel ve skladbě jejich polovinu.
Exponování a strukturování těchto většinou
krátkých slovních tvarů formuje skladbu do
sedmnácti úseků. Jejich plynulou návaznost
na dvou místech narušují fermáty.
Kvalita modálního základu skladby, tvoře-
ného převážně půltónovými vztahy, ovliv-
ňuje melodickou a akordickou strukturu
sboru. Sborová sazba se v jednotlivých
částech skladby pestře a nápadně mění.
Skladatel kombinuje jednohlas /v úvodu
a závěru/, s klasickou homofonií se speci-
fickou modální akordikou anebo s netradiční
polymelodií někdy kánonicky nastupujících
a mizejících hlasů, někdy různě vrstvených
motivů a melodií. Nechává některými hlasy
či skupinami ostinátně až motoricky opako-
vat daný model, jiné hlasy do hudebního
proudu vstupují nečekanými úsečnými in-
terjekcemi. Tyto postupy utvářejí hudební
„texturu“ s ostře kontrastními pásmy. Vokální
projev je obohacován šepotem, výkřiky, sbo-
rovým skandováním. Citlivě je využíváno
barevného odstínění mužských a ženských,
hlubokých a vysokých hlasů.

Poznámky
1 	 NAVRÁTIL, Miloš: Skladby Klusákova zrání, Hudební rozhledy 1970, č. 3, s. 120–125
	 LÉBL, Vladimír: Tvorba Jana Klusáka z let 1959–62, Hudební věda 1986, č. 2, s.112–143
	 LÉBL, Vladimír: O současném stavu nových skladebných směrů u nás, in Nové cesty hudby, SHV,

Praha 1964, s. 11–31
	 POLEDŇÁK, Ivan: Invence Jana Klusáka, Hudební věda 1995, č.3, s. 257–278
2 	 KLUSÁK, Jan: Výrazové možnosti nového slohu, Hudební rozhledy 1962, č. 18, s. 760–761
3 	 KLUSÁK, Jan Klusák: Jak jsme v šedesátých letech dělali hudbu. Pokus o malou osobní kroniku,

in Konzerva/Na hudbu č. 3, Praha 1990, s. 12–15
4 	 S Janem Klusákem o starém, novém a jiném, Hudební rozhledy 1964, č. 8, s. 315–317
5 	 ŠROM, Karel: Bez Jana Rychlíka, Hudební rozhledy 1964, č. 3, str. 99
	 Čtyři vzpomínky na Jana Rychlíka, Hudební rozhledy 1966, č. 8, str. 230–232
6 	 DOUŠA, Eduard: Jan Rychlík-přínos k vývoji českého hudebního myšlení, Hudební rozhledy

1986, č. 2, str. 49–51
7 	 In Hudební rozhledy 1962, č. 16, str. 666–673
8 	 In Nové cesty hudby, SHV, Praha 1964, str. 54–73
9 	 LÉBL, Vladimír: Tvorba Jana Klusáka z let 1959-1962, Hudební věda 1986, č. 2, str. 118–143
10 	 MORGENSTERN, Christian: Beránek měsíc, Odeon, Praha 1990, str. 369–380
11 	 SMOLKA, Jaroslav: Skladatel Luboš Fišer. Od tvůrčích počátků k Requiem. Hudební věda 1983,

č. 4, s. 298–320
12 	 Tamtéž, s. 299

příspěvky

13

příspěvky

Résumé
V šedesátých letech dochází v tvorbě předních českých skladatelů Jana Rychlíka, Jana
Klusáka, Marka Kopelenta a Luboše Fišera k radikálnímu rozchodu s tradicí. Na sborovou
sazbu začali aplikovat principy a techniky serialismu a punctualismu, efekty z oblasti tém-
brové hudby, inspirovali se poezií dadaismu, symbolismu atd. Skladby v dobovém kontextu
vyznívaly jako experimenty, z nichž se záměrně vytratila melodie, libozvučná harmonie,
pravidelný puls, srozumitelný text a obsah. Tato tvorba, spadající pod stylové označení Nová
hudba 60. let, patří dnes již k takřka zapomenuté historii, ale současně dokládá vysokou
úroveň českého sborového umění té doby.

Miloš Hons je pedagogem na katedře hudební výchovy PF UJEP v Ústí nad Labem a na
hudebně teoretickém oddělení Hudební fakulty AMU v Praze. Je autorem monografií Česká
sborová tvorba 20. století. (2000), Hudba zvaná symfonie (2005), Hudební analýza (2011),
Boj o českou moderní hudbu (1860–1900) (2012), Boj o českou moderní hudbu (1900–1938)
(2013), Hudba jako horký tep života (Kapitoly z dějin české hudební estetiky, vědy a kritiky
od Února k Srpnu) (2015).
milos.hons@hamu.cz

