


Pekka Kostianen: Jaakobin pojat. Střet tonality a atonality z pohledu interpretační analýzy

PAVEL HOLUBEC


Summary

This contribution analyzes the choral score *Jaakobin pojat* from the point of view of the artist, choirmaster, especially with regard to less traditional ways of composition and interpretation. It also deals with the theoretical concepts of atonality, aleatoricism, cluster, which the author, *Pekka Kostianen*, uses in his composition.


Dovolte mi, prosím, abych nejprve analyzoval samotný název mého příspěvku (což se může zdát pro mne jako autora nepochvalné, leč nicméně): Uvedený pohled, interpretační analýza bude vlastně určitým návodem, podělením se o empirii, jak tuto zajímavou sborovou partituru, mohli bychom říci neobvyklou, nepatřící mezi tradiční díla uváděná, interpretovat, sdělit posluchačům i samotným zpěvákům při studiu díla. Vycházím z určité tradice provádění díla, tak jak jsem jí byl poučen sám¹ a z nahrávky kompozice *Kühnova dětského pěveckého sboru* pod vedením mistra Jiřího Chvály, která nás bude touto analýzou provázet.

Střetem (tonality a atonality) se nemyslí svár, roztržka. Střetem se myslí pouhé setkání. Setkání, nutné střetnutí dle skladatele, tonality a atonality. Nu a samotné pojmy *tonalita* a *atonalita*? Zde jsem se nejvíce, a zcela záměrně, přiklonil k použití terminologicky neurčitým, nepřesným výrazům tonalita – atonalita. Neurčitým ve smyslu velice obecném, řekněme až čítankovém. Kompozice, nebo alespoň její části, je dle mého postoje tonální i z pozice charakteristiky pojmu tonalita, tak jak ji známe od jeho prvního charakterizování Francoisem Fétisem². Připomeňme si, že jde o organizování tónových výšek na základě vztahu k tónálnímu centru.³

Ale, „*k naplnění podmínek tonality je nezbytná přítomnost fungování souzvuků – akordů v úloze harmonických funkcí.*“⁴ To zde je však často porušováno a hudba Pekky Kostianena vykazuje též stopy volného užívání akordového materiálu, bez hierarchizace. Lze tedy mluvit o *modalitě*. A konečně ještě další otázník, námět k společnému zamyšlení, diskuzi, otázkám. Pojem atonalita v názvu příspěvku. To, že je vlastně stále hledána ve vědeckém, akademicko-teoretickém prostředí charakteristika obsahu a pojmu atonalita, je pro mne jistou omluvou. Protože se ptám, slovy Ctirada Kohoutka⁵: Jde o chápání tonality – atonality odvozované od pojmu *tón* či *tónina*?

Povšechné chápání oněch pojmů souvisí i s tím, že Kostianen používá v kompozici i nehudební zvuky tvořené lidským hlasem. Zde už o atonalitě nemůže být, zdá se, vůbec řeč. Anebo právě ano, neboť chybí hudební zvuky, tedy tóny. A tím i tónina, tonalita.

Jedná se tu v této souvislosti především o projevy *aleatoriky*⁶, náhody. *Alea* značí latinský výraz pro hrací kostku. Tím je lapidárně jasně ohraničen, vymezen rozsah náhody. V našem případě se jedná o tzv. *malou aleatoriku*, kdy je „náhoda“ použita uvnitř skladby a nemá vliv na hudební

formu.⁷ Sborová aleatorika v kompozici *Jaakobin pojat* je spoluorganizována běžnými plochami tonální či modální hudby, tonální harmonií, ač využívající *clustry*⁸, které lze ale zase vnímat jako zahuštěné harmonie, spoluorganizována jasně danou metrorytikou a čtyřdílnou písňovou formou. Dále návraty formálních ploch tonálních či modálních a jejich častou frekvencí, prokomponovanou dynamikou. Právě ze všech těchto důvodů – hudebně vyjadřovacích prostředků, působí kompozice tonálně. Je to dáno tím, že pojem tonalita, respektive naše vnímání tonality⁹ je silně individuální, podléhá zkušenostem, určité fázi vývoje posluchače, hudebníka, závisí na hudební paměti, tónech pamětných, vztažných, chcete-li *imaginárních*, ve smyslu termínu Karla Janečka¹⁰. Záleží na psychologii člověka a míře jeho snahy „řadit smyslové dojmy do přehledných celků“¹¹, osobním, subjektivním vnitřním generováním *tonálního centra*. Ač tu mnohdy nedochází „k naplnění podmínky tonality“¹², tj. „...je nezbytná přítomnost fungování souzvuků – akordů v úloze harmonických funkcí.“¹³ To jsem, ale již ve střetu – roztržce hudební teorie s hudební praxí. Jasný, přísný řád v hudbě necháme její vědě, hudební teorii.¹⁴

Odpusťte, velice se omlouvám za tento poněkud obsáhlý teoretický úvod. Patří však k latentním otázkám, zamyšlením se mého příspěvku k našemu konferenčnímu jednání.¹⁵

Námětem kompozice pro dětský pěvecký sbor (v originále pro smíšený sbor) *Jaakobin pojat*¹⁶ (v doslovném překladu *Jákovovi chlapi*) finského skladatele Pekky Kostiaina¹⁷ z roku 1976 je starozákonní vyprávění o Jákobovi, dle biblické tradice předkovi – patriarchovi, třetím praotci, jemuž bylo dáno jméno Izrael¹⁸ a jeho dvanácti synů¹⁹, z nichž povstalo dvanáct kmenů Izraele. Tak praví kniha Genesis. Pravděpodobně se pohybujeme v první polovině 2. tisíciletí před našim letopočtem.²⁰ Celý text sborové kompozice je složen z dvanácti jmen synů Jákoba (tedy v pořadí narození: Ruben, Šimeón, Lévi, Juda, Dan, Neftalí,

Gád, Ašer, Isachar, Zabulón, Josef, Benjamín²¹), jen mezi posledními dvěma, které měl Jákob s milovanou ženou Ráchel²², Josefem a Benjaminským²³ je spojka a (ve finštině *ja*)^{24, 25} V modálním díle *b* písňové formy (takty 19–37) je text *Jaakobin poikia*, tedy *Jákovovi synové*, který tvoří též po textové stránce *codu* kompozice spolu se závěrečným zvoláním *kaikki*, tedy *všichni*.²⁶ Z pohledu nového, nečekaného budou pro nás jistě zajímavé plochy čistě tembrové, aleatorické, v partituře jsou to takty 38–50. Z hlediska formy je to díl třetí, označuji ho písmenem *c*. Vidíte, a slyšeli jsme, jak je zde, ostatně jako pro celou kompozici, důležitá dynamika, především procesuální a vlastně i barva ve smyslu sborové sazby. Právě pro provedení tohoto dílu je velice praktické, aby sborové těleso stálo ve velkém polokruhu, čímž se vlastně zvukový efekt *glissand* točí, přelévá z jedné strany na druhou. Nelze si nevšimnout, z některých obrazových záznamů provedení, že povětšinou zpěváci doprovázejí *glissando* pohybem, jak celým tělem tak například jen pažemi. Toto hudebně-pohybové propojení bývá synchronní, tak jak je výškový pohyb zvuků – *glissand* naznačen v partituře v taktech 38–44. Po překonání předpokládaného údivu, novosti a jistě i mnoha úsměvů zpěváků při prvotním nácvičku je to i velice dobrý podpůrný prostředek pro jednotlivé nástupy hlasů (včetně práce dirigenta jakožto toho, kdo nacvičuje a řídí) ať v rozsahově pravidelné reperkusi (alt 2, alt 1, soprán 3, soprán 2, soprán 1) či v její račí výškově-barevné dynamické odpovědi (takty 38 a 40), či v prokomponovaných nástupech hlasů (alt 2 a soprán 1, alt 1 a soprán 2, soprán 3) opět v odpovědi raka. Jak dynamické tak tembrové. To nám uvádí takty 42 a 44. Glissanda, jejichž přibližný výškový počátek a konec je naznačen čarou v rámci notových osnov zas mohou být též dobrým cvičením přechodu z hrudní resonance do hlavové a zpět. Důležité je, aby celá plocha dílu *c* nebyla hrubá, takřkajíc ukřičená, působila plasticky a přirozeně. Zdůrazňuji vyjadřovací složku dynamickou. Zde musí

být procesuální hra se silou precizně nacvičena a provedena. Uvádí to tak partitura, ač v aleatorní ploše kompozice. A právě ona dynamika je jedním z faktorů ovlivňujících celkovou tonálnost díla. Respektive to, že přibližně polovina kompozice založená na nehudbním, řekněme atónovém či antitónovém projevu (která se nachází přibližně uprostřed skladby) nerozloží celkovou formu, přirozenou návaznost dílů třídílné formy s návratem. Důležité jsou i akcenty (značené černým trojúhelníkem), čili subitové dynamické změny. Jak v dynamice fortissima tak pianissima. Nutno však dodat, že právě v pianissimu jsou dosti těžko proveditelná a často v provedení zaniknou. Respektive zůstanou jemnou změnou, běžnému posluchači unikající.

Z předešlého vyplývá i nutnost organizace metrické, taktové. Především stran sborové skupiny. Vše výše popsané, v provádění nezvyklé, ale v nejednotnosti zpěváků, odchylkách velmi znatelné, naruší celou antitónovou plochu dílu c. Přibližná délka, čas *glissand* je autorem naznačena nad notovými osnovami, včetně času generálních pauz, či pomlk. Metrum a tempo v rámci nástupů *glissand* je vhodné řešit z tektonického pohledu částí předešlých a následujících a samozřejmě tak, aby měly logiku a nenastal problém v rámci dirigování celé plochy. Tedy jde o jasné promyšlení nástupů a jejich předání ze strany sbormistra. Jasně je to naznačeno v taktu 46, v rámci textu *Dan*. Označené akcenty vrcholů a spodních vrcholů (odpusťte tento nesmyslný výraz; řekněme tedy raději „dno“) tvoří doby. Jedná se tedy o pětidobé metrum, a samotný vrchol – klimax této antitónové plochy. Zmiňované generální pauzy jsou určitými spojkami a svou krátkostí udržují napětí po vzoru lingvistickém.²⁷ Pravidelnost generálních pauz je narušena v taktu 45, kdy je očekávaná pomlka vystřídaná spojkou, v které druhý alt rytmičuje na poslední slabice, –*da*, slabice jména *Juda*. Toto se odehrává i v taktu 49 a zejména 50, v prvním sopránů (na nezvykle nezpěvném *-f*)²⁸, kdy tyto dovětky celou plochu aleatorních *glissand* ukončí. Je

velmi žádoucí, zejména druhou spojkou, dověték (ono *-f*) provádět nerytmicky, s jistou dávkou aleatoriky. Někdy to nebývá snadné, neboť zpěváci (jsa dlouhodobě a cíleně cvičeni v jednotnost) nesmí mít obavu a současně nesmí tuto nejednotnou nerytmičnost přehnat. Pomůže nám *decrecendo*, uvědomění si, že jde o závěr fráze. Tomu předchází v taktech 47, 48, 49 *tempo primo*, kdy již skladatel alespoň rytmicko-metrickou stránku organizuje dle tradičních zvyklostí v celém taktu. Zde je ještě třeba zdůraznit, abychom neopomněli výrazné držení souhlásky *-r* (*Isaskar, Asser*) v třetím sopránů a v altech, do kterého se imitačně napojí zmiňované *-f* (*Josef*)²⁹. Křížkovými hlavičkami not naznačuje Kostiainen přibližnou výšku hlasů. Toto je samozřejmě důležité dodržet z důvodů zápisu skladatele, ale též je vhodné mít na paměti, že celý tento díl musí působit jednak polyfonně, imitačně, ale též imaginárně³⁰, pomyslně akordicky. Zvuky jednotlivých hlasů nesmí působit jako *unisono*.

Tím se dostáváme k poslední problematice této antitónové, chcete-li atónové části kompozice. K jedinému místu, kdy zazní tóny. Z partitury to není patrné, ale nejčastější způsob provedení je ten, že se na páte době taktu 46 před fermatou sjednotí sbor na základním hudbním projevu. Libovolným tónu. Je to vlastně uzavření plochy imitačních *glissand* a jediné naplnění důsledné *aleatoriky* v rámci výšky tónů. Může vzniknout mnoho situací v rámci tónového prostoru. Od *clustru* po *konsonanci*, od *unisono* po pětizvuk. Je možné tuto problematiku nazkoušet a dohodnout se na přesném či rámcovém plnění. Domnívám se, že může být i velmi zajímavé nechat tento proces na skutečné náhodě. S výše popsaným souvisí i sbormistrova příprava, promyšlení si, jak celou plochu, díl c provádět s ohledem na pokračování kompozice. Tedy návrat dílu a a *codu*. To jsou díly tonální, kompozičně zpracované s převahou harmonicko-melodickou. Jde o to, že je potřeba v dílu c udržet v paměti tonální znaky dílu a, b. Zkrátka vrátit se zase do světa tonality, vygenerovat

(z paměti) původní tonální centrum. Samozřejmě, že je dobré mít ve sborovém tělese někoho s absolutní vlohou³¹. Toho, který bez potíží slyší, zapsaný notopis. V našem případě stačí jeden jediný hlas, neboť tonální (přesněji hudební, tónová) část začíná sopránovým sólem (takt 51 s předtaktím). Domnívám se, že absolutní vlohá není nutná. Sborový zpěváci a obecně hudebníci znající svůj jedinečný nástroj, svůj hlas³², představu a provedení původní tóniny, tónu běžně zvládají. Některé věci v pěveckých tělesech je potřeba vyzkoušet. Mohlo by to platit i o právě řešené problematice. Vyzkoušet do jaké míry uvolnit obrazotvornost, „náhodovost“ zpěváků v dílu c s ohledem na návrat tonálního úvodu, s ohledem na celkovou formu skladby a její duch. Tedy to, co bychom neměli narušit přílišným důrazem, exponováním, fantazií v aleatorní části kompozice, která ale zase nesmí být, řekněme příliš akademická, ustrašená z nového vyjadřovacího prostředku v rámci hudební kompozice.³³

Jak jsme slyšeli, úvod (díl a) a následující díl b kombinují výškově neorganizované výkřiky s hudbou tvořenou tóny, akordy, vztahy mezi nimi. V dílu b (str. 3) altový hlas začíná uplatňovat výše popsaná *glissanda*, která pak tvoří polyfonní antitónovou plochu (díl c).

Je potřeba, aby byly zvukově a významově vyrovnány oba vyjadřovací prostředky části b. Jak *glissanda* v altu, tak zpěv sopránů s centrem v *a moll*. Jistě by neškodilo skutečně mírné, dynamicky upozaděné provádění *glissand*, nebo opačně upozadění plochy tonální³⁴. Řekněme ve smyslu vtipných bitonálních či polytonálních ploch tak jak je slyšíme například u Daria Milhauda v rondu *Vůl na střeše* nebo v některých kompozicích Charlese Ivese³⁵.

A i když v tomto dílu jasně slyšíme tonální centrum *a moll*, což je i hlavní, mnohdy latentní tónina celé kompozice, Kostianen nakládá s harmonií ve smyslu hierarchizace značně modálně. To skutečně vidíme v dílu b. Nestabilní T4/6 uvádí kroky právě v těchto obrazech, v různé jakosti akordů.

Následuje krokový sled sextakordů. V takttech 24 a 26 vznikají díky průtahu z předešlé doby kvartové akordy. V taktu 27 je zajímavá kadence T6 - N6 - III - D7 - T (v rámci *a moll*), v takttech 32 a 33 jsou postupy akordů na způsob modalit církevních tónin (C - D7 - E7). Část končí paralelním akordem C dur (*C dur – a moll*), do kterého hlasy postupují klesajícími průchody. Opět imitačně. Toto vše popsané by nemělo zaniknout v přehnaném „glissandování“, které ale zase musí mít všechny akcenty zapsané autorem v partituře.

Úvod a závěr³⁶ je stejný (díly označené a), a jak vidíme v takttech 1–18 a 53–65, právě tato shoda, návrat tématu udržuje skladbu ve formální kompaktnosti. Prvnímu dílu předchází pětitaktová, v rámci znějícího *clustru* tématická *introdukce*. Výkřiky *Ruben, Simeon, Leevi* musí znít pregnančně a v naznačeném rytmu. Imitační provedení *clustru* (f1-g1-a1-h1) musí být intonačně čisté. První sopránové *glissando* (soprán 1) s akcentem na slabice –da (*Juda*), by mělo být skutečně ve *fortissimu*. Samotný díl a i jeho závěrečné opakování skrývá „mikroimitace“ v nástupech hlasů a akordové shluky. Především v synkopových nástupech imitujících se hlasů je vyžadována velká pozornost, precizní příprava včetně osoby sbormistra. Pak je tu jeden z prvních vrcholů, homofonní nástup (*Juda, Juda, Juda, Juda*) a následná sekvenční pasáž (taky 9–18, respektive 56–65) ukončující díl a. Ať už znějící *clustr f-g-a-h* budeme chápat jako *bitonalitu* (*F dur + G dur*) nebo jako F7/9/11 (tedy kombinace kvintakordů *F dur, C dur* a neúplného *G dur*), bude působit celá pasáž tonálně, sekvence a její harmonie (vznikající jak průchody, tak anticipacemi) jsou dokonce připomínkou něčeho ze staré hudby. Sledy akordů v kvintových poměrech, frygická funkce ve formě malého nonového akordu (B7/9), durová stejnojmenná tónika v závěru (*A dur*) starobylost ještě utvrzují. V této archaické pasáži vidím i jistý vnitřní obsah, morální hodnotu. Celou biblickou legendu o Jákobovi a jeho synech, ten důraz na Boží princip *Dej, a bude ti dáno*.


Čtyřtaktová *coda* (*Jaakobin poikia kaikki.*), *meno mosso*, skladbu ukončí. Nejprve zazní v *unisonu* dramatická zmenšená kvinta *e1-b1*, a poté ještě další spoj zmenšené kvinty *a1-es2* (tón *es2* je tu součástí alterované dominanty: *A3b,5/6*, tedy *D5/6* se sníženou tercií). Zde se někdy doplňuje *fermata*.

Následuje *stretto e molto crescendo*, v imitacním nástupu hlasů (od nejnižšího po nej-

vyšší), v kterém nechá autor v mohutném *crescendu* zaznít celou *stupnici* *D dur*, jako formu *tóniky*, a ještě ji na poslední slabice (*-ki*) *secco* akordem ve fortissimu zdůrazní. Funkčně bychom celou škálu mohli označit jako *T7* s přidanou 2., 4., 6. (zahuštění akordu *Dmaj7, T7+2, +4, +6*). Opět tento *clustr*, tato prostá *D dur*, nezní nijak přehnaně *disonantně*, a dokonce plní pocit *domova, klidu, tečky, vykřičníku*, tedy *tóniky*.

Poznámky

- 1 Např. sborníkáři Lumír Pivovarský (1931–2014), Milan Chromík (1945).
- 2 Francois-Joseph Fétis (1784–1871).
- 3 Charakteristika volně převzatá od Karla Risingera (1920–2008).
- 4 Tichý, Vladimír: *(A)tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 35.
- 5 Ctírad Kohoutek (1929–2011).
- 6 Původně matematický termín. Způsob, technika komponování přibližně od 50. let 20. století. Podněty pocházejí z USA.
- 7 Tzv. „Velká aleatorika“ pracuje s náhodou i v rámci tvoření vlastní hudební formy skladby ad.
- 8 Shluky tónů, většinou v sekundových poměrech.
- 9 Česky bychom řekli „tóninovitost“. Viz Tichý, Vladimír: *(A)tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 34.
- 10 Karel Janeček (1903–1974).
- 11 Risinger, Karel: *Hierarchie hudebních celků v novodobé evropské hudbě*, Panton, Praha 1969, str. 8.
- 12 Tichý, Vladimír: *(A)tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 35.
- 13 Tichý, Vladimír: *(A)tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015, str. 35.
- 14 Řád přírody po staletí zkoumají vědy přírodní.
- 15 Abychom mohli *číst ušima*, dovoluňte mi Vám věnovat několik partitur *Jaakobin pojat*.
- 16 *Omistettu Madetojan lukion kuorolle* (věnováno sboru střední školy Madetoja).
- 17 Pekka Kostiainen (1943).
- 18 Jméno *Ja'akov* (hebrejsky) má stejný kořen s výrazem *ekev*, pata. Ekumenický český překlad jména Jákob je *úskočný*. *Jisra'el* (hebrejsky) značí v hebrejštině *Bůh zápasí*.
- 19 Synové Izraele. Izraelité.
- 20 V oblasti tzv. úrodného půlměsíce.
- 21 Význam jmen: *Ruben – Hleďte syn, Simeon/Šimeón – Vyslyšení, Lévi – Spojení, Juda – Chvála, Dan – Soudce, Neftalí – Můj boj, Gád – Štěstí, Ašer – Blažený, Izachar/Isachar/Isaskar – Odměna, Zabulon/Zabulón – Úcta, Josef – Přídavek, Benjamin/Benjamin – Syn zdaru*.
- 22 Dceru Dínu a deset starších synů měl s nemilovanou (vnucenou tchánem, strýcem Lábanem) ženou Leou (Ruben, Šimeón, Lévi, Juda, Isachar, Zabulón, Dína) její otrokyní Zilpou (Gád, Ašer) a otrokyní Bilhou (Dan Neftalí), která patřila Ráchel.
- 23 U jeho porodu Ráchel zemřela.
- 24 Tuto spojku nalézáme i mezi *Gaad a Asser* na přelomu taktů 25 a 26.
- 25 Zdánlivě prostý, nic nefíkající text má samozřejmě skrytou duchovně morální hodnotu, přesah. Stačí si uvědomit celou legendu praotce Jákoba nebo obsah, význam jmen synů (viz pozn. pod

čarou výše). Protipólem Božího principu, *Dej a bude ti dáno* je dnešní výzva společenská, která skrytě říká *Především si užij*.

- 26 Myslím, že je vhodný čas si kompozici poslechnout.
- 27 Krátké věty v textu.
- 28 Josef.
- 29 A také Sebulon v druhém sopránu.
- 30 Nikoli ve smyslu pojmu *imaginární* Karla Janečka.
- 31 Absolutní sluch.
- 32 Ať už z pohledu rozsahu, hlasové polohy – rejstříků, určité opakující se, individuální, iracionální nasazení výšky tónu, tóniny každého zpěváka v případě, kdy je přednostní zvuk, nikoli znak.
- 33 Promiňte, byl by čas se ještě jednou vrátit k poslechu?
- 34 Přesněji řečeno *modální*.
- 35 Např. *Tři místa v Nové Anglii*, 3 část (úvod).
- 36 Až na codu kompozice.

Literatura

1. Risinger, Karel: *Hierarchie hudebních celků v novodobé evropské hudbě*, Panton, Praha 1969.
2. Tichý, Vladimír; Havlík, Jaromír; Krejča, Tomáš; Zvěřina, Petr: *(A)tonalia*, Akademie múzických umění v Praze (Nakladatelství AMU), Praha 2015.

Résumé

Příspěvek analyzuje sborovou partituru *Jaakobin pojat* z pohledu interpreta, sbormistra, především s ohledem na méně tradiční způsoby kompozice a interpretace. Zaobírá se též teoretickými pojmy atonalita, aleatorika, clustr, které v kompozici autor, *Pekka Kostianen* používá.

Klíčová slova: Pekka Kostianen, Jaakobin pojat, tonalita, atonalita, aleatorika, harmonie, akord, clustr, barva, melodika, pěvecký sbor, interpretační analýza.

Keywords: Pekka Kostianen, Jaakobin pojat, tonality, atonality, aleatoricism, harmony, chord, cluster, timbre, melody, choir, interpretation analysis.

PhDr. Mgr. Pavel Holubec Ph.D. (1973), jeho *Alma mater* je PF UJEP v Ústí nad Labem, s kterou externě spolupracuje. Vyučuje hru na klavír v ZUŠ a na SpGŠ v Praze. Od září roku 2019 je sbormistrem pěveckého sboru *Canti di Praga*. V roce 2018 zvítězil v Mezinárodní skladatelské soutěži v rámci FSU Jihlava kompozicí *Requiem* pro smíšený sbor a orchestr. V roce 2019 získal 3. místo v mezinárodní skladatelské soutěži *Opus Ignotum* za skladbu *April* pro dětský pěvecký sbor.