
121

různé

Osobnosť a žalmová zborová
tvorba Ivana Hrušovského
LENKA BEDNÁROVÁ

Osobnosť Ivana Hrušovského
Ivan Hrušovský bol slovenským hudobným
skladateľom, vedcom, publicistom, peda-
gógom a muzikológom. Obohatil slovenskú
zborovú, vokálnu tvorbu, ako aj komornú
a orchestrálnu tvorbu. Narodil sa 23. febru-
ára 1927. Jeho rodičia1 sa hlásili k evanjelic-
kej viere a v takom duchu ho aj vychovávali.
Bol súčasťou cirkevného evanjelického zboru
v Žiline, kde mal miesto aj v Združení evan-
jelickej mládeže. Jeho záľubou bolo oboha-
covať schôdzky evanjelickej mládeže svojimi
hudobnými prejavmi. Mnohé piesne z Evan-
jelického spevníka aj zharmonizoval pre zbor.
„Rád si spomínam na toto obdobie, ktoré mi
vštepilo do života vieru v Boha a zbožnosť,
čo ma viedlo k humánnym citom a ideálom,
ktoré som uplatňoval vo svojom živote aj

v hudbe,“ dodáva sám skladateľ v rozhovore
s literárnou historičkou PaedDr. Slavomírou
Očenášovou-Štrbovou, PhD. (Očenášo-
vá-Štrbová, 2013, str. 53).
Hrušovského umelecké a ľudské formova-
nie malo počiatok v priaznivom rodinnom
prostredí. Pozitívne ho ovplyvnil aj jeho
bratranec, známy slovenský filozof Igor Hru-
šovský, ktorý ho pritiahol k intenzívnejšiemu
záujmu o umenie. Navštevoval i hodiny kla-
víra, vo svojom voľnom čase sa venoval štú-
diu literatúry, filozofie, výtvarného umenia
a filmu (Chalupka, 2011, s. 274). Absolvo-
vanie Gymnázia v Žiline ho viedlo k štúdiu
hudobnej vedy, filozofie a estetiky na Uni-
verzite Komenského v rokoch 1947–1952.
Súčasne sa vzdelával v oblasti kompozície
u slovenského hudobného skladateľa prof.
Alexandra Moyzesa. V rokoch 1953–1997
vyučoval hudobnú teóriu, od roku 1981 aj
kompozíciu na VŠMU. V roku 1981 získal
titul docent a o tri roky neskôr titul profesor
(Jurík, Zagar, 1998). Od roku 1990 zastával
pozíciu pedagóga teórie hudby na Filozofic-
kej fakulte Univerzity Mateja Bela v Banskej
Bystrici. S pribúdajúcim vekom pociťoval
vyčerpanie z cestovania, keďže vyučoval
v Bratislave a súčasne v Banskej Bystrici,
preto sa s postom pedagóga v Banskej Bys-
trici rozlúčil (Vlasatá, 2019, s. 15). Piateho

Summary
Ivan Hrušovský was a Slovak music composer, scientist, publicist, pedagogist and musi-
cologist of the 21. century. He enriched sacred music, vocal music, chamber music, and
orchestral music in Slovakia. In this paper we focus on the part of his fruitful Sacred Works
with accent on psalms. The aim of this paper is to show that his works are beneficial for
Slovak Music. He connected tradition with modern musical methods and he suitably worked
with musical elements of rhythm and dynamics to support the power of the words. This year
we also commemorate 20 years since he was reborn for heaven. Honour to his memory!

Obr. 1. Ivan Hrušovský. (zdroj: Hudobné centrum, 2021

122 aura musica 13/2021

októbra 2001 sa tento vzácny slovenský
skladateľ narodil pre nebo.

Tvorba Ivana Hrušovského
Hoci tvoril v neľahkej dejinnej spoločenskej
situácii2, zachoval si a presadil vlastnú ume-
leckú pozíciu. Usiloval sa najmä o autentic-
kosť výpovede a až potom svoju pozornosť
sústredil na výber umeleckých prostriedkov
(Martináková, 1997, s. 6). V mnohom ho in-
špiroval hudobný skladateľ Antonín Dvořák,
ktorý v ňom vzbudzoval veľkú lásku i obdiv
už od jeho mladosti (Hrušovský, 1964, s. 6).
V teoretickej oblasti sa venoval hudbe 20.
storočia, jej problematike a vývinu moder-
nej slovenskej hudby (Jurík, Zagar, 1998,
s. 125). Skladateľ sa priznal, že v priebehu
takmer celých 60. rokov mal „odmietavý
vzťah k zborovej tvorbe“. Zrejme to bolo
kvôli zachovávaniu tradičnej zborovej fak-
túry (Chalupka, 2011, s. 278), ktorú presa-
dzoval jeho pedagóg kompozície Alexander
Moyzes. Hrušovský bol Moyzesovi aj na-
priek potláčaniu svojich tvorivých predstáv
vďačný za prísnosť, precíznosť a tradíciu
v hudobných formách (Vlasatá, 2019, s. 14).
Jeho tvorba sa spočiatku vyznačovala roz-
šírenou tonalitou, využíval modálne prvky,
inštrumentáciu. Na druhej strane sa začal
zapodievať sonorizmom, pričom sa pokúšal
o oslobodenie zvuku z podriadenosti voči
harmónii. Jedinečným spôsobom to je vidi-
teľné v jeho zborovej tvorbe (Jurík, Zagar,
1998, s. 125). „V Hrušovského zborovej
tvorbe je jeden stály moment, prechádza-
júci od skladby ku skladbe. Zmysel jednot-
livého slova rovnako ako zmysel celistvého
básnického obrazu má v jeho zhudobnení
dôležitú, priam podstatnú funkčnosť. Nie
je to autonómna hudba a vôbec v nej nie
je zanedbateľné, čo sa spieva… vyberá si
verše s citom hudobníka a vypestovaným
vkusom básnika… Vie, prečo píše pre zbor,
prečo sa nenechá textom len inšpirovať…
Pozná obmedzenia, ktoré z toho vyplývajú
i svoje možnosti: práve tento verš, táto myš-
lienka a nie iná sa mu páči, hovorí k nemu,
rezonuje s ním. Nechce ju hudbou znásilniť,
poprieť, skôr naopak; z básne-objektu robí

báseň-subjekt. Raz vypovedané slovo oži-
vuje prizmou vlastného prežitku, interpretuje
ho a povyšuje“ (Podracký, 1974). Tvorbu
70. – 90. rokov môžeme zaradiť do synte-
tického obdobia, v ktorom spájal mnohé
kompozičné techniky. Jeho cieľom bolo
skombinovať minulosť a súčasnosť vývoja
hudby. Dôraz kládol na prehĺbenie výrazovej
koncentrácie, ktorú obveseľoval filozofickou
výpoveďou. Takáto štruktúra je typickou
štruktúrou pre jeho duchovné skladby (Jurík,
Zagar, 1998, s. 126). Ivan Hrušovský využí-
val prvky gregoriánskeho chorálu, polyfóniu
typickú pre stredovek, renesanciu a skĺbil
ich so skladateľskými postupmi 21. storočia.
Dôraz kládol na chromatizmus či diatoniku.

Žalmy v zborovej tvorbe
Ivana Hrušovského
Ivan Hrušovský svoju zborovú tvorbu za-
ložil na objavnom princípe a pritom preu-
kazoval úctu k slovám. Jeho život i diela
mali vnútorný poriadok a disciplínu zlúčené
s myšlienkovou otvorenosťou a ideovou
angažovanosťou (Chalupka, s. 298–299).
Hrušovský vždy neinklinoval k duchovným
hodnotám, ktoré reflektoval v tvorbe. S man-
želkou Martou mali dvoch synov. Čoskoro
však jeden z nich zomrel. Práve smrť syna
podnietila Ivana smerovať k vyšším du-
chovným hodnotám. Hrušovský bol evan-
jelik, jeho manželka sa hlásila ku katolíckej
viere. Avšak sám o sebe povedal, že je prí-
vržencom ekumenizmu. V ňom videl cestu,
„ako zachrániť kresťanstvo a postaviť pevnú
hrádzu proti všetkým zúrivým náporom zla
vo všetkých jeho podobách. V dnešnom
svete už ide o fyzickú a duchovnú existen-
ciu nielen kresťanov, ale celého ľudstva. Ak
si toto zavčasu neuvedomíme so všetkými
dôsledkami a budeme sa každý nezávisle
hrať na svojom cirkevnom piesočku, môže
byť zle – v kresťanstve, v našich duchov-
ných spoločenstvách a v rodinách“ (Očená-
šová-Štrbová, 2013, s. 56).
Z pera tohto hudobného skladateľa je dnes
známych niekoľko zhudobnených žalmov
pre zbor. Ide o diela: Žalm 23, Žalm 117,
Žalm 100, Psalmus 120, Žalm 123 a Žalm

různé

123

různé

146. Žalmy 100, 117 a 123 sú súčasťou
žalmového triptychu s názvom S radosťou
slúžte Pánovi!3

Text Žalmu 23 je napísaný kráľom Dávidom
a patrí k najslávnejším básňam svetovej li-
teratúry. Kazateľ Charles Spurgeon nazval
tento žalm Dávidovou pastorálnou symfó-
niou. Dávid v ňom opisuje obnovenie, ktoré
my ako ľudia potrebujeme, keď sme vysi-
lení (Schultz, 2002, s. 110). Ivan Hrušovský
ho skomponoval v roku 1990 ako svoj prvý
zhudobnený žalm venovaný pamiatke Ale-
xandra Trizuljaka. Môžeme sa domnievať,
že úlohu vo výbere žalmu zohrala i skladate-
ľova láska k prírode. Táto skladba je určená
pre miešaný zbor a capella (klasické obsa-
denie S A T B) s využitím latinského pre-
kladu žalmového textu. V texte sa niektoré
slová opakujú, autor k textu prispôsobuje
výber vyjadrovacích prostriedkov hudby (dy-
namika, agogika). Časté je striedanie metra
skoro v každom takte.
Žalm 146 bol Hrušovským skomponovaný
v roku 1991. Pracoval tu s latinským textom
z Novej Vulgaty, nie však s celým textom
žalmu, ale len s vybranými veršami. Žalmom
146 sa v Písme začína skupina žalmov, kto-
rých obsahom je Pánova chvála. Tento fakt
bol možno popudom pre skladateľa, aby
slovo lauda (v preklade: „Chváľ!“) použil
opakovane.
Žalmový triptych S radosťou slúžte Pá-
novi! (1992) obsahuje 3 zhudobnené žalmy.
Je určený pre miešaný zbor, chlapčenský
zbor a organ. Textovou predlohou sa stali
dva zdroje, a to texty z Knihy žalmov v pre-
klade Karola Gábriša a Milana Rúfusa (Žalm
100 a Žalm 117) a texty z Kralickej biblie
(Žalm 123).
1. Žalm 100. Tento žalm patrí k ďakovným
žalmom. Žalmista v ňom vyzýva ľudstvo
k oslave Pána ako svojho Spasiteľa a Pána
(SSV, 2001, s. 1117). Prvé uvedenie tohto hu-
dobného spracovania bolo v USA, v štáte Illi-
nois, v meste Bloomington dňa 21. 03. 2000.
Interpretoval ho Choir of the Illinois Wesleyan
University (Hudobné centrum, 2021). Skla-
dateľ často opakuje text, aby umocnil slová
žalmu, veľakrát sa vyskytuje aj zmena metra.

Na konci rukopisu sa nachádza text: „Brati-
slava, 20. 3. 92“ ako informácia o dátume
dokončenia práce na žalme.
2. Žalm 123 bol skomponovaný pre hudobné
obsadenie: miešaný zbor a capella (S A T B).
Textovou predlohou sa stala Kralická bib-
lia. Hudobné zmeny, ktoré skladateľ vytvoril
(v metrike, dynamike, agogike) sú prepo-
jené s významom textu, konkrétne so žal-
mistovou naliehavosťou utiekať sa k Bohu,
dramaticky vyjadrenou vo vrchole skladby.
Hrušovský tento žalm označil za duchovnú
korunu triptychu. Tradičnú polyfóniu zboru
v tomto prípade nahradil homofóniou.
3. Žalm 117 je najkratším žalmom v celej
Knihe žalmov, avšak má veľmi vzácny ob-
sah. Patrí k mesiášskym žalmom, z literár-
neho hľadiska je súčasťou chválospevov4.
Hovorí o proroctve obrátenia pohanov
k viere (SSV, 2001). Hrušovský pre tento
žalm zvolil hudobné obsadenie: miešaný
zbor, chlapčenský zbor a organ. Hoci tento
žalm má len dva verše, Hrušovský ich
v skladbe výstižne opakuje.	
Psalmus 120. Žalm 120 sa spieval pútnikmi
na ceste do Jeruzalema, preto sa aj spolu
s nasledujúcimi žalmami (Ž 120 – Ž 134)
označuje za pútnické (SSV, 2001, s. 1153).
Ivan Hrušovský vdýchol tomuto žalmu hu-
dobnú podobu v roku 1996 pre miešaný
zbor (S A T B). Pracuje tu s latinským pre-
kladom Žalmu 117. Často tu nachádzame
metrické a rytmické zmeny. Hrušovský roz-
šíril žalm o štvorhlasné zvolanie: „Amen“.

Žalmy a ich význam v kontexte zborovej
tvorby Ivana Hrušovského
Starobylé texty žalmov sú vysoko aktuálne
aj dnes. Žalmisti v nich opisujú emócie, po-
city a nálady, s ktorými sa v živote stretá-
vajú. Hľadajú spôsoby, ako riešiť konflikty,
prejavujú svoje pozitívne emócie (pocit
vďaky v Žalme 100, chválu v Žalmoch 117
a 146…), negatívne emócie, obrátenie sa
k Bohu o pomoc v bezmocnosti (Ž 120 opi-
suje túžbu po pokoji, po vyslyšaní v čase
súženia). Žalmisti si uvedomujú svoju hrieš-
nosť a v pokore sa obracajú k Bohu, aby sa
zmiloval nad nimi, aby zmenil ich osud na

124 aura musica 13/2021

dobré (Ž 123). Starozákonní žalmisti nám
dávajú príklad v schopnosti sledovať vlastné
a cudzie pocity, v schopnosti rozlišovať
správne emócie od nesprávnych a v schop-
nosti využiť ich vo svojom myslení a sprá-
vaní. To tvorí základ pre vyspelosť v emo-
cionálnej inteligencii, ktorá sa dostávala do
popredia v posledných rokoch 20. storočia
(Zelina, 2004, s. 184–186). Samozrejme,
žalmové texty musíme chápať s istou re-
zervou a v chápaní myslenia Starého zá-
kona, napríklad v preklínacích žalmoch.
Ivan Hrušovský nám môže byť inšpiráciou
hlavne v syntetizme v hudobnej oblasti, ale
aj v živote. Svojím životom nám dal príklad,
že je možné rešpektovať iné vierovyzna-
nia (ako evanjelik uzavrel cirkevný sobáš
s katolíčkou), hľadať cestu k vyšším cieľom,
k vyšším hodnotám (po smrti jeho syna) aj
napriek výchove, s ktorou často nesúhlasil,
ocenil výchovu v zachovávaní tradícií (vzde-
lávanie v škole Alexandra Moyzesa).

Záver
Je potrebné vzdelávať sa nielen za účelom
rozvíjania kognitívnych či psychomotoric-
kých schopností, ale aj v afektívnej oblasti.
Spojenie rozvoja všetkých troch oblastí je
cestou k uvedomenému, tvorivému životu.
Žalmy sú pre ich veľké literárne bohatstvo
jednou z ciest, ako pomáhať žiakom a štu-
dentom vcítiť sa do vlastného prežívania.
Môžu nám byť inšpiráciou, ako viesť štu-
dentov k hlbšiemu prežitiu skladby, k uve-
domenému výberu umeleckých prostried-
kov pre ten-ktorý žalm či básnický text na
základe jeho obsahovej stránky. Nech profil
osobnosti slovenského hudobného sklada-
teľa Ivana Hrušovského a prierez žalmami
v zborovej tvorbe sú pre nás inšpiráciou vo
výbere skladieb do zborového repertoáru,
doplnkovým študijným materiálom v oblasti
hudobnej teórie, hudobnej kompozície, dejín
hudby či motivačným prvkom v rámci vyu-
čovacej hodiny.

různé

Poznámky
1 	 Jeho otec, Ján Hrušovský, známy slovenský novelista, ho podnietil k osvojeniu si umeleckého

vnímania a pohľadu na život. Matka Ružena, rod. Pinkasová, mu darovala hlboký cit, ktorý bol
pre jeho umeleckú tvorbu nesmierne dôležitý (Blaho, 2011). Zaujímali ho všetky emócie. Jeho
hudobné výpovede sú zjednotením filozofie s etikou, životnej praxe s meditáciou, snami a túžbami.
Prepájal bohatú citovosť jedinca s racionálnym zmýšľaním 20. storočia. Hudba Hrušovského je
provokatívna, núti nás naplno sa pohrúžiť do nej a prijímať maximum z toho, čo môžeme, pretože
patril k tým, ktorí ponúkali veľa (Adamčiak, 1978).

2 	 V časoch jeho tvorby boli na Slovensku dva silné generačné prúdy: starší – slovenská hudobná
moderna medzivojnového a povojnového obdobia a mladší – hudobná avantgarda 60. rokov
(Martináková, 1997, s. 6).

3 	 Partitúry žalmov sú dostupné na zakúpenie v Musica Slovaca (Žalm 123) alebo na požičanie za
účelom štúdia ako doteraz nevydané faksimile (Žalm 23, S radosťou slúžte Pánovi, Psalmus 120).
K partitúre Žalmu 146 sa nám nepodarilo dopracovať.

4 	 Vo chválospevoch sa spieva o Božej velebe, ktorá sa odzrkadľuje v prírode. Ospevuje sa tiež aj
dobrota, láska a múdrosť Boha (SSV, 2001, s. 998).

5 	 V Starom zákone bola kliatba považovaná za správny prostriedok, ako sa obrániť voči nepriateľovi,
ak nebol k dispozícii iný spôsob, ako dosiahnuť spravodlivosť (SSV, 2001, s. 999). Viac sa nad
preklínacími žalmami adekvátne zamýšľa C. S. Lewis vo svojej knihe Úvahy o žalmoch.

Literatúra
1. 	 BLAHO, M. 2016. Ubehlo už desať rokov (Ivan Hrušovský). [online]. [cit. 10. marca

2021]. Dostupné online na: https://web.archive.org/web/20160509233452/http://juras.
sk/miscelanea/ubehlo-uz-desa-rokov-ivan-hrusovsky/.

2. 	 HRUŠOVSKÝ, I. 1964. Antonín Dvořák. Praha – Bratislava: Štátne hudobné vydava-
teľstvo. 193 s.

125

různé

3. 	 HRUŠOVSKÝ, I. 2005. Žalm 123. pre miešaný zbor a capella. Bratislava: Musica
slovaca. 7 s. ISBN 80-8051-418-6.

4. 	 HRUŠOVSKÝ, I. 1990. Žalm 23. Bratislava: Hudobný fond. 6 s.
5. 	 HRUŠOVSKÝ, I. Psalmus 120. Bratislava: Hudobný fond. 7 s.
6. 	 HRUŠOVSKÝ, I. 1992. S radosťou slúžte Pánovi!. Bratislava: Hudobný fond. 22 s.
7. 	 HUDOBNÉ CENTRUM. 2021. Ivan Hrušovský. [online]. [cit. 15. marca 2021]. Dostupné

online na: https://hc.sk/o-slovenskej-hudbe/osobnost-detail/29-hrusovsky-ivan.
8. 	 CHALUPKA, Ľ. 2011. Slovenská hudobná avantgarda. Prešov: Vydavateľstvo Michala

Vaška. 672 s. ISBN 978-80-223-3115-9.
9. 	 JURÍK, M., ZAGAR P. 1998. 100 slovenských skladateľov. Bratislava: Národné hudobné

centrum. 300 s. ISBN 80-967799-6-6.
10. 	 MARTINÁKOVÁ, Z. 1997. K sedemdesiatke Ivana Hrušovského. In: Hudobný život.

1997, roč. 29, č. 04. s. 6. ISSN 1335 – 4140.
11. 	 OČENÁŠOVÁ-ŠTRBOVÁ, S. 2013. Život, viera, umenie (Rozhovory s umelcami).

Liptovský Mikuláš: Vydavateľstvo Tranoscius. 147 s. ISBN 978-80-7140-426-2.
12. 	 PODRACKÝ, I. 1974. Ivan Hrušovský – Cesta k svetlu. In: Hudobný život. 1974, roč. 6,

č. 15. ISSN 1335 – 4140.
13. 	 SCHULTZ, J. 2002. Commentary to Psalms 1 thru 41 – Rev. John Schultz [online].

[cit. 15. marca 2021]. Dostupné online na: http://www.bible-commentaries.com/source/
johnschultz/BC_Psalms_001-041.pdf.

14. 	 Sväté Písmo. 2001. Trnava: Spolok Svätého Vojtecha.
15. 	 VLASATÁ, M. 2019. Duchovná tvorba Ivana Hrušovského. [online]. [cit. 08.

marca 2021]. Dostupné online na: https://opac.crzp.sk/?fn=detailBiblioForm&-
sid=2ECBA43F7F0867DDC52AE2F3A665&seo=CRZP-detail-kniha.

16. 	 ZELINA, M. 2004. Teórie výchovy alebo hľadanie dobra. Bratislava: Slovenské peda-
gogické nakladateľstvo – Mladé letá, s. r. o. 231 s. ISBN 80-10-00456-1.

Résumé
Ivan Hrušovský ovplyvnil slovenskú hudobnú tvorbu vo viacerých smeroch. Bol uznávaným
muzikológom a hudobným skladateľom. V tomto príspevku sme sa zamerali na oblasť jeho
bohatej duchovnej tvorby s dôrazom na zhudobnené žalmy. Cieľom príspevku je poukázať
na prínos Hrušovského tvorby najmä v spôsoboch prepájania tradície s modernými sklada-
teľskými postupmi, v práci s výrazovými prostriedkami, metrom, dynamikou a agogikou tak,
aby moc vypovedaného nebola umenšená na úkor hudby. Prepojením jeho tvorby a života
sme dospeli k záveru, že profil tohto skladateľa je vhodné využiť ako študijný materiál. Zá-
roveň je tento rok 20. výročím spomienky jeho narodenia pre večnosť. Česť jeho pamiatke!
Kľúčové slová: Ivan Hrušovský. Slovenská duchovná hudobná tvorba. Žalmy v zborovej
tvorbe. Slovenská hudba 21. storočia.
Keywords: Ivan Hrušovský. Slovak Sacred Music Compositions. Psalms in Choral Works.
Slovak Music of 21. Century.

Mgr. Lenka Bednárová je absolventkou Fakulty humanitných a prírodných vied, Prešov-
skej Univerzity v Prešove v odbore Učiteľstvo hudobného umenia a biológie. Momentálne
študuje na doktorandskom štúdiu v odbore Didaktika hudby na Katedre hudby Pedagogickej
fakulty Katolíckej univerzity v Ružomberku. V dizertačnej práci sa venuje žalmovým spevom
v tvorbe slovenských hudobných skladateľov 21. storočia. Svoju pozornosť sústreďuje na
ich využitie v pedagogickom procese na konzervatóriách a vysokých školách na Slovensku.

