

Doplňěk k dějinám české hudby v poslechové nauce HV pro 2. stupeň a střední školy (sborová tvorba)

KAREL JAN PROCHÁZKA

Summary

It is useful to appropriately complements listening education based on world fundamental music composition even with the pieces of Czech music from the given periods. Regarding music periods such as the 17th century (Michna) and 19th century (Smetana, Dvořák etc.) there are no difficulties. However, the difficulty comes with the 18th century. There is quite a large amount of information and recordings related to Zelenka, Mysliveček and Brixí; nevertheless, this presentation tries to publicize the home music production, especially by so called schoolmaster's music, which is of a very high level even though mostly discarded in archives. Basic data concerning various authors and their revived recordings will be presented here (Habermann, Loos, Mensi, Brixí, Ryba, etc.).

Úvod

K hodinám hudební výchovy bezesporu patří i poslechová nauka základních děl světové literatury. Školní učebnice některá konkrétní díla zmiňují a doporučují k poslechu. I samotní učitelé mají své oblíbené skladby, které žákům mohou prezentovat s nějakým dalším sdělením osobní zkušenosti a žákům dílo více přiblížit. Z vlastní praxe vím, že v hodinách hudební výchovy nezbývá mnoho času na dlouhá vyprávění a pouštění mnoha ukázek jednoho skladatele. Limitující jsou jak trpělivost žáků, tak i zájem učitele o příslušnou látku.

Zdá se to těžko uvěřitelné, ale i u nejslavnějších skladatelů existují skladby, které se nehrají, nepatří do obecného povědomí a veřejnost pak bývá často překvapená, pokud některé z nich příležitostně zazní – Smetanova jediná symfonie s názvem Triumfální, či některá Dvořákova duchovní díla. My dnes máme štěstí, že je možné

některé z nich dohledat na starších nahrávkách a poslechem se s nimi seznámit.

Vedle toho ale existují i známá česká jména, jejichž hudbu vlastně neznáme. Na otázku jak je toto možné neexistuje jednoduchá všeobsažná odpověď. Důvodů je mnoho. Doba či místo, tedy kdy a kde skladatelé tvořili, jejich sociální postavení i nepřízeň osudu. Často i dávno po jejich smrti. Někdy přetrvá obecné povědomí o úspěšné kariéře nebo všeobecnému dobovému uznání. Nejen kvalita skladatelské práce, štěstí v úspěchu, osobní vlastnosti, ale i čas hraje významnou roli. Ten většinou prověří hodnotu díla, ale samozřejmě toho, které je známo. Dílo, které dávno již nezní má zastání pouze u hodnocení, která bývají z dnešního pohledu často již zastarale neobjektivní a nebo také ze skutečné neznalosti nekritická. Taková se často dokola opakují po desetiletích v odborných publikacích a slovnících.

Zatímco hodnocení 17. století bývá neměnné, u století 18. se kritický vkus muzikologů dodnes vyvíjí. Navíc je toto století na hudební vývoj nesmírně bohaté – stylově i osobnostně! Zatímco předchozí umělecké směry trvaly řadu desetiletí až celá staletí, během 18. věku dokázalo baroko vyprodukovat své nejskvělejší plody a zcela nenápadně se v několika fázích přetavit do klasicismu, který byl stejně jako sama doba až překotný, aby v jeho závěru vznikala již první romantická díla.

Česká tvorba měla smůlu, že byla v závěru století doslova převálcována Haydnovsko Mozartovským géniem a cokoli jiného nebylo posléze hodno vážnější pozornosti. Tento názor většinou přetrvává dodnes. Na druhou stranu je nutno uvést, že česká hudba jen minimálně vycházela tiskem (tehdy i dnes) a šířila se pouze jednotlivými opisy. Což ji činí i nadále nedostupnou k plnému poznání.

Chvályhodné a záslužné je, že v posledních desetiletích dochází alespoň k částečné renesanci naší zapomenuté hudební minulosti nejen u těch nejskvělejších autorů (Zelenka, Bixi, Brentner, Fischer, Habermann a dalších), ale i dalších neméně důležitých skladatelů – kantorů a duchovních (Kopřivové, Loos, Mensi, Oehlschlägel, Ryba, aj.).

Známi skladatelé – neznámá hudba

Josef Mysliveček (Praha 1732 – Řím 1781), první český skladatel, který se opravdu světově proslavil a významně zasáhl do světového vývoje hudby. Jeho jméno je obecně známo, kdo ale zná jeho hudbu? Kde ji můžeme slyšet? Existují nahrávky instrumentální hudby. Jak je to ale s hudbou, kterou se vlastně proslavil? Kde se hrají Myslivečkova oratoria a kde dávají jeho slavné opery? Ani jinak celkem dobře zásobené úložiště hudebních nahrávek youtube nám moc nenapoví.

Zde se dostáváme na pole zapomenuté hudby. Hudby, která leží v archivech, pokud se vůbec dochovala. Paradoxní je, že se tato situace vztahuje i na samotného Myslivečka. Neexistuje jeho tematický katalog, jen při-

bližný soupis děl. Nedošlo ani na souborné vydání díla, či k tisku jeho skladeb. V současnosti se o Myslivečkovi natáčí film. Uvidíme, jak bude faktický a objektivní k jeho hudebnímu odkazu. Podřazenosti Myslivečkovy tvorby vůči Mozartovi napomáhá stále se opakující údaj „přítel Mozartův“, který je i na pamětní desce římského kostela san Lorenzo in Lucina, kde byl Mysliveček pohřbený. Ve skutečnosti zde byl tvůrčí i generační rozdíl a oba páni Mozartové k Myslivečkovu dílu vzhlíželi. (Obr. 1 a 2)

František Xaver Bixi (Praha 1732 – Praha 1771), nejvýznamnější domácí skladatel 18. století. Ten vlastně ani nepatří do hledáček školních učebnic a přesto byl v Čechách nejhranějším skladatelem a podle dostupných informací i jedním z nejhranějších v nejbližších sousedních zemích. Bohužel duchovní hudba nemá v našich školních osnovách téměř žádné místo.

Co známe z Bixiho tvorby? Víme o jeho významu pro domácí hudební vývoj? Naštěstí je jeho hudba pro nás dostupnější a je v našich chrámových archivech bohatě zastoupena. Navíc jsme se s ní pravděpodobně již setkali prostřednictvím běžně provozované „Missa pastoralis in D“ nebo skladby, která se nikdy nepřestala hrát „Offertorium pastorale in G“ s textem „Pastores, pastores loquebantur ad invicem“. Každá další obnovená Bixiho skladba nás v dobrém něčím překvapí i přes nesporně jasný charakter jeho hudby v raném klasicismu. Ačkoli byl F. X. Bixi zásadní osobností vývoje české hudby 18. století, souborného vydání se jeho dílu dosud nedostalo. Panu doc. Vladimíru Novákovi se po mnohaleté usilovné soukromé práci podařilo sestavit Tematický katalog „bixian“, tedy skladeb nejen Františka Xavera, ale i dalších členů rozvětveného kantorského rodu, ale ten dosud nebyl vydán. Stejně jako naprostá většina skladeb F. X. Bixiho. Stejně jako u díla Josefa Myslivečka je i u Františka Xavera Bixiho velkým dluhem české kultury, že jejich dílo není uceleno, vydáno a ve větším obecném povědomí. Zvlášť proto, že jeho vysoká kvalita je nesporná a zaručeně snese srovnání

s tehdejší evropskou špičkou, dnes vysoce ceněnou.

A podobně je to i se skladatelem z nejznámějších. **Jakub Šimon Jan Ryba** (Přeštice 1765 – Rožmítal p. Třemšínem 1815). Může nás ještě překvapit jeho tvorba? Případně: Může nás Ryba ještě překvapit jako skladatel? Rozhodně ano! Kdo zná jiné jeho dílo než slavnou a jedinečnou „Rybovku“ nebo pastorely? A to díky těmto skladbám není v povědomí jako „kvalitní“ skladatel a je řazen k průměrným kantorům skladatelům. Opak je pravdou, ale bohužel ta jeho „kvalitní“ hudba stále odpočívá v archivech. Díla, která vytvořil zejména pro Plzeň, jsou rozhodně na špičce tehdejší chrámové produkce. Navíc dokazují jaký měl smysl pro hudební drama, které zrovna není jednoduché využít ve skladbách tohoto druhu. Jedním z příkladů je „Offertorium in D – Triumphus“, kde se vyskytuje několik poloh textového sdělení. Vše provází bohatý a promyšlený orchestrální doprovod s hudebními náladami podle textu. Ke skutečnému poznání Rybova díla nestačí stále dokola přehrávat hudebně naivní vánoční díla, i když v jejich lidovosti bezesporu geniální. Rybův smysl pro dramatické citění a chápání hudebních nálad podle textu můžeme poznat a obdivovat především ve skladbách s vážnějším duchovním sdělením. Stylové a kompoziční techniky zase v ostatních světských skladbách. Podle dostupných pramenů Ryba zkomponoval za třicet dva let neuvěřitelné množství hudby, na 1500 skladeb. Bohužel se do dnešních dnů dochovala jen jejich část. Podle posledních odhadů přibližně třetina. „*Závazně hodnotit Rybovo dílo zatím nemůžeme. Musíme však obdivovat jeho rozmanitost a početnost, která se vzhledem k jeho náročnému povolání učitele pohybuje na samotné hranici lidských možností.*“ Ivana Hoyerová, Jakub Jan Ryba, 2015. (Obr. 3)

Zapomenutí autoři – zapomenutá hudba

Je už takovou českou specialitou, že známe více historickou hudbu cizí než vlastní. Pak už ani nepřekvapí, že vedle neznámé hudby

známých autorů existují v našich zemích i zapomenutí skladatelé s celou svojí tvorbou. A přitom bývali často žáky významných učitelů. Jejich hudba vůbec není špatná a byla ve své době hojně rozšířená dokonce i v zahraničí. Zde už se dostáváme na velmi široké pole jmen skladatelů, zejména různých kantorů učitelů a ředitelů kůrů, ale také ke komponistům z řad duchovních kněží i řádových bratří.

Vzhledem k tématu tohoto příspěvku se dále zaměřím pouze na oblast tzv. „regionální hudby“, tj. všelijaké hudební aktivity v minulosti daného kraje při mnoha společenských příležitostech. Zde již je třeba větší angažovanosti každého učitele pro dohledání si daných informací. Po náležitém úvodu je možné zapojit do této vědecké práce také žáky. Kromě samotného doplnění k hudebním dějinám je může tato činnost přivést k většímu vztahu k vlastnímu kraji. Při pátrání v regionu je důležité prostudovat současná i bývalá větší správní centra i menší obce, kde byl například zámek nebo větší kostel. Dále muzea, archivy, případně matriky a kroniky, kde se dají dohledat místní kantoři 18. a 19. století i rodáci z různých obcí. Mnohdy může překvapit množství hudebníků, výkonných umělců apod., kteří se v minulosti dokázalo prosadit různě po světě, kam se díky hudbě dostali i z těch nejmenších obcí.

V mém rodném kraji Kladenska se mi podařilo do výuky k dějinám hudby i poslechové nauky zařadit celou řadu jmen. Například světoznámé Zlonice, které do dějin hudby zařadil už svým působením sám Antonín Dvořák, připomínají hned několik zásadních jmen od 17. do 20. století. Jedním z nich byl místní kantor v polovině 18. století, o kterém existuje zatím velice málo informací **Václav Horálek**. Například jeho třívěté „Motetto in D Ecce vicit Leo“ svou kvalitou daleko přesahuje tvorbu venkovských kantorů. Jeho menší kompozice, jako např. pastorely jsou hudebně velice nápadité a nikterak snadné v provedení.

Nejdetalněji a komplexně jsem se dosud zaměřil ze zmíněných oblastí, tedy známý

autor a neznámá hudba a neznámý autor i jeho tvorba, na dva skladatele. Oba autoři sice nijak nezasáhli do hudebního vývoje, ale jejich tvorba byla ve velkém zájmu a hojně rozšířená. Vzhledem ke kvalitě jejich tvorby dokonce docházelo při pořizování opisů k záměně autorství jejich skladeb i se samotným Františkem Xaverem Brixim a jinými. U obou jde o velmi kvalitní hudbu, která s přehledem obstojí při srovnání se slavnějšími kolegy své doby.

Z první oblasti „známí skladatelé – neznámá hudba“ jde o kantora z Tuchoměřic (obec patřila jezuitům, kteří zde měli rezidenci s kostelem sv. Víta **Jana Karla Loose** (Mnichovský Týnec 1722 – Tuchoměřice 1772). V odborné literatuře se o něm hovoří pouze v souvislosti s komickou zpěvohrou o křivě postaveném komínku a neuvádí se vůbec nic o jeho životě. Dokonce ani datum narození. To vše se mi podařilo nejen doplnit, ale i oživit část jeho zásadní tvorby, které se celý život jako kantor věnoval, tedy duchovní hudbu. Ta je v opisech rozšířena po celé naší zemi i v mnoha místech střední Evropy. Díky objevu data a místa narození se podařilo zjistit celá řada informací o Looseově původu a rodině. Z praktické badatelské činnosti pak vznikla dvě CD – v roce 2012 s nahrávkou rozsáhlé *Stabat Mater in g* v kantátovém typu pro sóla SATB, sbor a smyčce, a roku 2017 *Musica sacra* s osmi příležitostnými duchovními skladbami, včetně jedné na český text: třívěté *Motetto de S. Joanne Nepomuceno*. Muzikolog Emilián Trolda (1871–1949) řadil Karla Loose k tehdejší české špičce a mezi kantory na první místo. Výborně ovládal hudební formy, dokonale a pěvecky vděčně stavěl melodie. Věděl jak technicky správně a přitom melodicky složit fugu. Stylově jej řadíme k tvůrcům pozdního baroka, či raného klasicismu. Zejména vážněji laděná díla mají ještě barokní dozvuky a i všechny ostatní spojuje optimistická lehkost, podobně jako u F. X. Brixiho. (Obr. 4)

Z druhé oblasti „zapomenutí autoři – zapomenutá hudba“ jsem se zaměřil na autora, který od roku 1776 působil na Smečně

(v místním kostele Nejsv. Trojice se dokonce dochovaly nejstarší varhany střední Evropy z r. 1587), v dominiu hrabat Martiniců, od r. 1791 Clam Martiniců celý život jako kněz na jejich panství. Byl jím **pater František Antonín Mensi** (Bystré 1753 – Pchery 1829). Do nedávna zcela zapomenutá hudební osobnost našich dějin. Byl žákem Josefa Rejchy (1752–1795) a Kajetána Vogela (1750–1794). Před vysvěcením na kněze získal titul bakaláře teologie a magistra filosofie, a působil jako vychovatel v konviktu sv. Bartoloměje v Praze. Z jeho hudebního odkazu se dochovalo téměř 50 skladeb. Nejvíce na Smečně a také v mnoha významných sbírkách v Praze, v Čechách i na několika místech v zahraničí. Jsou na vysoké úrovni, působivé i ve vztahu k textu, bohaté na harmonie a smyčcové doprovody. Znovuožívání jeho skladeb se věnuji nepřetržitě již od r. 2001. Dosud vznikla celkem čtyři CD – v letech 2003, 2009, 2013 a 2019 s celkem 29 skladbami. Mezi příležitostnými duchovními skladbami (motetta, offertoria a mariánské antifony) se vyjímá rozměrná Gratulační kantáta vzniklá u příležitosti sňatku poslední hraběnky Marie Anny z Martinic a hraběte Karla z Clamu v r. 1791. V úvodu je symfonie, dále prokomponovaný recitativ v závěru spojený s dramatickým pětihlasým sborem. Následuje dvanáctiminutová sopránová árie složená z několika kontrastních částí, kterou vystřídá další recitativ. Kantáta poté končí velkým pětihlasým sborem s radostným zpěvem holdujícího lidu. Celý oslavný text vyzdvihuje nejen kladné vlastnosti obou snoubenců, jejich zásluhy, ale také přeje do budoucna vše dobré s upamatováním ochrany a štedrosti k přijícím poddaným. Autorem textu je zřejmě F. A. Mensi, stejně jako u svých motett.

Vedle samostatných vyučovacích hodin věnovaných posledním dvěma autorům, jsem při jiných hodinách záměrně pouštěl pro srovnání vedle skladeb světoznámých skladatelů i díla dalších českých autorů: **František Václav Habermann, Jan Lohelius Oehlschlägel, Josef Lankisch** a dalších.

Rád bych se v budoucnu zasadil o vytvoření ucelené učební pomůcky, kde bude vedle základních děl světové hudební produkce zařazeno minimálně stejné množ-

ství ukázek z české tvorby jednotlivých období, a která bude snadno dostupná pro všechny učitele hudební výchovy v našich zemích.

Seznam hudebních ukázek:

(z vydaných CD i live nahrávek z koncertů)

František Xaver Brix – Motetto in D „Pleno choro“

František Xaver Brix – Missa pastoralis in C, Gloria

Jan Karel Loos – Motetto in D solenne „Mane nobiscum“

Jan Karel Loos – Stabat Mater, Chorus IV.

František Václav Habermann – Regina coeli in D

František Václav Habermann – Missa sancti Wenceslai martyris, Kyrie eleison

Václav Horálek – Motetto in D „Ecce vicit Leo“

p. František Antonín Mensi – Motetto in G „Omnes conpuncto corde“

p. František Antonín Mensi – Motetto in Es „Gaudete iusti hodie“

p. František Antonín Mensi – Motetto in F „Lux ecce surgit aurea“

p. František Antonín Mensi – Salve Regina in c

Jakub Jan Ryba – Motetto in D „Triumphus“

Obrazová příloha

Obr. 1 Řím, kostel san Lorenzo in Lucina

Obr. 2 Pohled do lodi kostela, kde je v předu na prvním pilíři vpravo umístěna pamětní deska.

Obr. 3 Autograf titulního listu České mše vánoční a partu basu.

Obr. 4 Titulní list opisu J. K. Loose, varhany u sv. Víta v Tuchoměřicích instalované za Loosova života.

Obr. 5 Kostel Nejsv. Trojice Smečno

Obr. 6 Nejstarší varhany stf. Evropy z r. 1587

Obr. 7 Úřední podpis patera Mensiho

Obr. 8 Část autografu p. Mensiho

Résumé

Poslechovou nauku základních děl světové hudební literatury je vhodné náležitě doplňovat o českou hudbu daného období. S ukázkami ze 17. stol. (Michna) a 19. stol. (Smetana, Dvořák, aj.) není problém. V 18. stol. již ano. Dostupné jsou informace i nahrávky k Zelenkovi, Myslivečkovi i k Briximu. Tento příspěvek se ale snaží o zviditelnění domácí hudební produkce, především tzv. kantorské hudby, která je na vysoké úrovni, bohužel ale většinou

zapomenutá v archivech. Prezentovány budou základní údaje k autorům i jejich oživená hudba v ukázkách (Habermann, Loos, Mensi, Brixl, Ryba, aj.)

Klíčová slova: poslechová nauka, česká hudba, zviditelnění domácí produkce, kantorská hudba, archivy, oživená hudba.

Keywords: listening education, Czech music, publicizing home music production, school-master's music, archives, revived music.

Karel Jan Procházka, absolvent Sbormistrovství PedF UK a Hudební věda FF UK. Sbor-mistr Chorus Carolinus, dirigent Kladenský symfonický orchestr, varhaník na Smečně. Pořadatel Smečenského varhanního festivalu na nejstarší varhany stř. Evropy. Textař, skladatel – duchovní hudba, Symfonie in C. Badatelská práce skladatelů: F. A. Mensi (1753–1829), J. K. Loos (1722–1772), J. Čambál (1927–2010). Produkce a notový materiál pro 16 CD.