


Sborová tvorba

Jana Nováka (1921–1984)

do roku 1968

PETR JANDA


Summary

This study deals with the choral works of the Czech composer Jan Novák (1921–1984), with focus on the 1960s. It points out important elements of Novák's work, such as the metro-rhythmics in conjunction with Latin prosody, demonstrates some typical examples of the composer's musical language and outlines his own ways to deal with the influences of the so-called „New Music“. The article also presents a number of authentic expressions of various figures of the musical life, including the composer himself, that contribute to a closer understanding of the character of Jan Novák's work.


„Nevracet se do Brna, zn. Dido.“¹ Tuto krátkou depeši, s jasným posláním, údajně nechala prostřednictvím svého bratra, odvyšlat Eliška Nováková svému manželi, skladateli Janu Novákovi do Itálie v srpnu 1968. A byla to právě neblahá událost srpnové okupace Československa, od které v loňském roce uplynulo již 50 let, jež zastihla skladatele v Itálii na uměleckém zájezdu se sborem Pavla Kühna², kde byl tehdy přítomen uvedení vlastních sborových kompozic. Dalo by se tedy s jistou mírou nadsázky tvrdit, že prostřednictvím zvláště jeho sborové tvorby z let šedesátých, se mu naskytla příležitost vycestovat a ve vhodnou chvíli tak dojít k rozhodnutí emigrovat.

60. léta

Jan Novák si během svého života vysloužil řadu přídomek, „enfant terrible“³ nebo „božský rošťák“, jak ho například nazval Rafael Kubelík⁴. A to jistě ne náhodou, neboť z dostupných statí a článků o něm napsaných, nebo z dochované korespondence mezi ním a skladatelem Evženem Zámečnickem, je patrné, že se jednalo o člověka svobodného ducha a životního nadhledu s velkou dáv-

kou humoru. Proto se zákonitě dostával do konfliktu s tehdejší komunistickou garniturou. Jako například v roce 1961, kdy se nedostavil k volbám, následkem čehož bylo jeho vyloučení ze svazu skladatelů, což mu na několik let, než byl do svazu znovu přijat, dosti komplikovalo jeho slibně se rozvíjející uměleckou dráhu. Naštěstí se mu v této době naskytá možnost psát hudbu pro rozhlasové a divadelní hry nebo pro film. Spolupracoval s režiséry Karlem Kachyňou, Karlem Zemanem, Jiřím Trnkou nebo Jiřím Brdečkou, s nímž se hudbou podílel na krátkém animovaném filmu z roku 1967 *Do lesíčka na čekanou šel mladý myslivec* (nazpíval Kühnův pěvecký sbor se sólistou Jiřím Janouškem). Krom jiného spoluzakládá v roce 1963 *Tvůrčí skupinu A* (sám jí překřtil na „Parasiti Appolinis“), v níž se setkávají skladatelé Josef Berg, Miloslav Ištvan, Alois Piňos, Zdeněk Pololánik a muzikolog František Hrabal. Tuto skupinu symbolizuje především příklon k tendencím tzv. „Nové hudby“ a mimo jiné také užití latinských textů jako předloh pro hudební kompozice, což byl nepochybný vliv Novákův, pro něhož se latina stává charakteristickým prvkem jeho vokálního díla. Pokud záměrně

pomineme hudbu filmovou a scénickou, tak je většina jeho tvorby 60. let zaměřena na stránku vokální. Až na drobné výjimky se nevěnuje komponování čistě instrumentální hudby jako doposud⁵. Vzniká řada skladeb pro sólový hlas a komorní soubory, v nichž se po svém vyrovnává s vlivy dodekafonie. Pro tento příspěvek je však podstatný Novákův příklon ke sborové tvorbě, která byla do této doby dosti skromná: *Missa Philadelphiae* (1952), *Zpěvy dcer Sionských* (původně z *Komedie o umučení a slavném vzkříšení Spasitele našeho Ježíše Krista*, 1953) a *Tři kanzonety* (1955) na slova Vítězslava Nezvala. Ve druhé polovině 60. let vzniká hned několik sborových kompozic na výhradně latinské texty: *Amores Sulpiciae* šest milostných písní pro čtyřhlasý ženský sbor na text *Corpus Tibullianum* (1965), *In ponte Pragensi* pro 4 ženské hlasy na vlastní Novákův překlad lidové písně (1967), *Exercitia mythologica* pro smíšený komorní sbor na vlastní skladatelův text (1968), *Catulli Lesbica* pro mužský sbor na text Catulla (1968). Výsadní postavení v kontextu Novákova díla zaujímají pak vokálně instrumentální díla *Apellae Testamentum* pro smíšený sbor, sólisty a čtyři lesní rohy na Eberleho text (1966) a *Dido, narratio, cantica, lamenta ex Vergili versibus (Aen. IV.) composita vocum sonis instrumentorumque descripta* pro mezzosoprán, recitátora, mužský sbor a orchestr (1967).

Stylotvorné prvky Novákových sborů

Novákova sborová tvorba je specifická především v oblasti metrorhythmiky, která je závislá na dodržování zákonitostí latinské prozodie. Novák a latina je záležitostí samostatného vědeckého bádání, jelikož sám latinsky plyně hovořil, psal a byl autorem mnoha latinských textů, básní nebo překladů. Metrorhythmická stránka jeho skladeb je plně podřízena metrum latinského verše, a to i v některých pozdějších instrumentálních kompozicích. Dbal na správné dodržování krátkých a dlouhých slabik v ideálním poměru 2:1. Na toto téma se rozepisuje i v dopise Evženu Zámečnickovi

z 29. 4. 1970: ...*„Neříkám tím, že se i v muzice mají tyto hodnoty zachovávat (2:1 pozn. autora), ale mají se dělat rozdíly mezi krátkou a dlouhou, a ne jak to máš pan Orff...“*⁶ Obšírněji se k tématu vyjádřil profesor Wilfried Stroh⁷: *„To, jakým způsobem Jan Novák přistupoval ke zhudebnování latiny, nemá v dějinách prakticky obdoby. Vycházel z toho, že dlouhé slabiky textu mají hodnotu dvakrát delší než slabiky krátké. To ale neaplikoval mechanicky. Při převedení antického metra do hudby užíval změny taktu, velkou svobodu a rytmickou volnost. Spojením těchto principů s prostředky moderní hudby se mu podařilo dosáhnout velké výrazovosti a krásy, s kterou vykreslil díla antického básnictví. Pozoruhodné bylo také to, že vycházel z takzvané restituované neboli klasické výslovnosti, tedy vědecké rekonstrukce toho, jak asi latina v době antiky zněla. V antických textech jsou obsaženy rytmy, které vůbec neznáme. Jan tento zapomenutý folklór znovu objevil a oživil a je fascinující, jak skvěle využil jeho možnosti.“*⁸ Klasická neboli „restituovaná“ latinská výslovnost vychází z vědeckého bádání filologů v průběhu 20. století. Oproti středověké výslovnosti se například liší u výslovnosti souhlásky c, která se vždy vyslovuje jako k (cicero jako kikero) nebo u diftongu ae (caesar jako kaiser nebo aether jako aiter).

Hudební faktura

Při bližším pohledu na zmíněnou sborovou tvorbu let 60. je patrné, že se dodekafonické a jiné tendence tzv. „nové hudby“ z jeho díla pozvolna vytrácejí a ani v dalších tvůrčích letech se k nim již nevrací. O tom svědčí i následující citace z dopisu E. Zámečnickovi z července 1970. *„...Nedávno jsem slyšel nového Beria v Miláně, a už mne to ani nezajímá. Zkrátka jsem došel k přesvědčení, že tito postwebemovští expresionisté se dostali do slepé ulice (česky se říká do prdele), z které není východiska...“*⁹ Přesto lze vypátrat jistou dodekafonickou „hříčku“ hned v úvodní části *Exercitia mythologica Apollo* (viz notová příloha č. 1), kde ve zvoláních „*ter ave*“ (třikrát sláva) využívá kom-

pletní dvanáctitónovou řadu. Novák pracuje s otevřenou tonalitou, tudíž se u něj neseťkáváme s předznamenáním, ani se zcela jasně definovaným tonálním centrem, které bývá často modulačně rozostřeno. Po harmonické stránce se často uchyluje k chromatické terciové příbuznosti, bitonalitě, trojzvukům s durovou i mollovou tercií (viz notová příloha č. 2). Doslova si libuje v půltónových disonancích, ovšem ne beze smyslu, nýbrž jejich napětí využívá k efektním, konsonantním vyústěním, jemuž nezřídka kdy předchází celosborové glissando (viz notová příloha č. 3). Tyto harmonické a interpretační „efekty“ ruku v ruce s polyfonními technikami, jako jsou imitace, fugata nebo kánony, plní u Nováka zvukomalebnou funkci, bohatě užitou například v kantátě Dido. Novák se hudbou podle svých vlastních slov především bavil a z výsledků jeho tvorby je to snadno čitelné. Novákovy sbory kladou poměrně značné nároky na interpreta, o čemž v časopisu Har-

monie mluví sbormistr Lukáš Vasilek, který se dílem tohoto autora systematicky zabývá. „...*Jenže potom přichází ještě druhá fáze – nácvik se sborem. To zas tak dobře nejde, i když máte ty nejlepší zpěváky. Novák totiž uvažoval dost instrumentálně a nezpívá se to lehce. Chce to prostě čas. Nejde to nijak uspěchat, musí se to zažít.*“⁴⁰

Závěrem

V posledních letech se výzkum na téma život a dílo Jana Nováka zintenzivňuje, což je třeba vítat s povděkem, neboť mnoho musí být ještě vykonáno, abychom se s jeho hudbou mohli setkávat na našich pódiích častěji. Výraznou překážkou na této cestě je především nedostupnost některých jeho partitur. Novák bohužel neměl během svého exilu štěstí na dobrého a stálého vydavatele, což mělo za následek nedostatečné rozšíření jeho díla mezi české posluchače a interprety.

Obr. 3 Exercitia mythologica: Terpsichore (takt 1)

HI - LA - RIS HI - LA - RIS

Obr. 4 Exercitia mythologica: Apollo (takty 12–14)

POL - LO A-POL - LO A- POL - LO

A-POL - LO A- POL - - LO

A-POL - LO A- POL - - LO

A-POL - LO A- POL - - LO

A-POL - LO A- POL - - LO

POL - LO A-POL - LO A- POL - LO

Poznámky

- 1 NACHMILNEROVÁ, Eva. Jan Novák (1921–1984): Kapitoly z tvůrčí biografie. Praha, 2013. Disertační práce. Univerzita Karlova v Praze, Filozofická fakulta, Ústav hudební vědy. s. 49.
- 2 Zde se různí informace z různých zdrojů. Mohl to být Pražský filharmonický sbor nebo Kühnův smíšený sbor.
- 3 HRABAL, František. V kontextu tvorby. Praha, 2006. Arbor vitae. s. 267.
- 4 NACHMILNEROVÁ, Eva. Božský rošťák Jan Novák. Radiodokument, Český rozhlas. Dostupné: <https://vltava.rozhlas.cz/bozsky-rostak-jan-novak-5029272>
- 5 Poslední orchestrální kompozicí je *Musica Caesariana* pro dechový orchestr a bicí nástroje z roku 1960.
- 6 HRABAL, František. V kontextu tvorby. Praha, 2006. Arbor vitae. s.289.
- 7 Německý klasický filolog.

- 8 NACHMILNEROVÁ, Eva. Božský rošťák Jan Novák. Radiodokument, Český rozhlas. Dostupné: <https://vltava.rozhlas.cz/bozsky-rostak-jan-novak-5029272>
- 9 HRABAL, František. V kontextu tvorby. Praha, 2006. Arbor vitae. s. 289
- 10 NACHMILNEROVÁ, Eva. Testamentum Jana Nováka. Harmonie roč. 2014, č. 6. Dostupné: <https://www.casopisharmonie.cz/rozhovory/testamentum-jana-novaka.html>

Résumé

Příspěvek se zabývá sborovou tvorbou českého skladatele Jana Nováka (1921–1984), se zřetelem na období 60. let 20. století. Poukazuje na důležité stylistické prvky tehdejší Novákovy tvorby, jako je například metroritmika ve spojení s latinskou prozodií, ve vybraných notových ukázkách demonstruje typické prvky skladatelovy hudební řeči a nastiňuje jeho vypořádání se s vlivy tzv. „Nové hudby“. Příspěvek rovněž předkládá řadu autentických vyjádření osobností hudebního života, včetně skladatele samotného, které přispívají k bližšímu poznání charakteru díla Jana Nováka.

Klíčová slova: Jan Novák, skladatel, sborová tvorba, latina, 60. léta 20. století.

Keywords: Jan Novák, composer, choral work, latin, 1960s.

Mgr. Petr Janda, dipl. um., je absolventem Konzervatoře Teplice ve hře na trombon, následně vystudoval obor hudební výchova na Pedagogické fakultě Univerzity Jana Evangelisty Purkyně v Ústí nad Labem, kde v současné době pokračuje v doktorském studiu. Od roku 2006 vyučuje hru na dechové nástroje a hudební nauku na ZUŠ v Roudnici nad Labem. Vedle pedagogické a instrumentální praxe se většinu svého života zabývá sborovým, ansámblovým a sólovým zpěvem. V současné době je mimo jiné členem Kühnova smíšeného sboru.