

Kompozice Antonína Dvořáka pro pěvecké sbory v souvislostech jeho života a další tvorby

PAVEL HOLUBEC

Summary:

The article maps the period of Antonín Dvořák's work for choirs, his life, the process of his work, the time of its origin and the general state of choir singing at the end of the 19th century.

O Antonínu Dvořákovi se často traduje, že jeho život byl nezajímavý, fádní, bez vzruchu a dramát. Že jako skladatel políben Bohem komponoval intuitivně, bez procesu tvorby, jen čekal na vniknutí nápadu, že jako existenčně zajištěnému plynul jeho život klidně vyplněn úspěchy a radostí z přírodních krás. Ale kdepak!

Množství literatury nám dovoluje sledovat¹ Antonína Dvořáka den po dni, jeho inspirační podněty v tvorbě, promyšlení a revizování děl, reflexivní komponování po vzoru Beethovena či Smetany.

Dvořák byl hrdý na svůj lidový původ, byl zarytým vlastencem, Čechem. Současně bytostným demokratem, pod jehož mnohdy drsnou introvertní slupkou nerudného venkovana byl citlivým a milujícím mužem, otcem, který díky výchově a dobovému určení vyšel, ostatně jako my všichni, z prostředí křesťanské filozofie, křesťanských ideálů a víry v Boha, v lepší zítřky, v budoucnost, v rodinu, ve vlast. Ač lidového původu, nebyl nectným pokryteckým plebejcem, ale oplýval tím, co nám dnes snad nejvíce schází. Právě to šlechtictví. Myslím duševní šlechtictví. Rytířkost.

Dvořákův život je dokonce vzácným příkladem impozantního a dlouhodobého vzestupu. Od dětství a jinošství v malé středoevropské vesnici² k velice dlouhému, tvrdému a ze strany Dvořáka houževnatému boji

s chudobou, dluhy, strádáním, vlastně nenasytným samovzděláváním. A pak od přehlížení, tvrdého emočního zásahu odmítnutého citu lásky, od otřesu smrtí prvních tří dětí³,⁴ k prosazení se díky nesmírné pracovitosti⁵, vahou talentu. A poté skvělé triumfy, obdiv a úcta Evropy a světa.⁶

Ale na sklonku života (Dvořák trpěl nemocí ledvin a močového měchýře, ale zemřel náhle po poledni 1. května 1904 na mozkový infarkt, mrtvici) ho silně zasáhl nesoulad s Národním divadlem, které se nevěnovalo nastudování jeho poslední opery *Armida* s důkladnou profesionalitou, zaujetím, vůlí. Leoš Janáček ve vzpomínkách píše: „Neviděl jsem dra. Ant. Dvořáka nikdy tak podrážděného jako při generální zkoušce *Armidy*...“ Dvořák se premiéry 25. března 1904 nezúčastnil.

Vzpomeňme i ostudnou kapitolu, jeden z mnoha obludných činů všemocného totalitního politika Zdeňka Nejedlého, fanatického „antidvořákovce“, který v roce 1950 zakázal Národnímu divadlu na 13 let provádět Dvořákovu operu *Dmitrij*, nebo na to, jak se Nejedlý po 1. světové válce snažil zlikvidovat Dvořákova zetě skladatele Josefa Suka. Odpusťte, ale to říkám i z důvodů aktuálních, abychom nezapomněli a poučili se z časů, kdy se lidé, Češi, k sobě chovali řekneme nepatříčně. Dvořák by asi na to reagoval tím, co řekl v roce

1895: „Všecko není pro každého a každý ne pro všecko...“⁷

Antonín Dvořák⁸ byl vášnivý kuřák, nejraději měl dýmku. Tu však nesnášela jeho žena Anna (setra jeho nenaplněné lásky Josefíny Čermákové, pěvecké hvězdy obrozenské Prahy, později provdané hraběnky Kounicové), takže doma kouřil cigarety. Jednomu svému studentovi řekl: „Vy nekouříte? Tak to z vás nebude žádný komponista. Kdo komponuje, musí kouřit!“

Mistr trpěl agorafobií. Strachem z otevřených prostor, rušných náměstí, ulic. V New Yorku nebyl ve své kůži. Ke konci života se porucha stupňovala, takže ho často domů (Dvořák bydlel celý život v Praze v Žitné ulici⁹) museli doprovázet studenti konzervatoře.

Dvořákova sborová tvorba je v poměru k dalším kompozicím méně významná a nepatrná. Hlavní dva čtyřicetileté tvůrčí období Antonína Dvořáka spadá do let 1861–1903, čítá přes 200 opusů, 186 dochovaných. Z pohledu drobné formy sborové jde pouze o přibližně tříleté období.¹⁰ V tomto našem vhledu se nevěnujeme sborové tvorbě v rámci Dvořákových oper, oratorií, mší a kantát, ale jen čistě drobné formě sborové kompozice a cappella či s doprovodem.

V letech, která nás interesují stran sborových kompozic, již má Dvořák za sebou první velký skladatelský úspěch. Provedení Hymnu *Dědicové Bílé hory* op. 30¹¹. Od roku 1862 působí Dvořák devět let jako violista orchestru Prozatímního divadla, účinkuje v premiérách Braniborů v Čechách, Prodané nevěsty a Dalibora za řízení Smetany. V roce 1871 je poprvé provedena veřejně Dvořákova kompozice, 1873 poprvé vyšla Dvořákova skladba tiskem. Dvořák prochází krizí, autokraticky hodnotí dosavadní dílo zničením řady rukopisů. O rok později (Dvořák je již ženat a pracuje jako varhaník v kostele sv. Vojtěcha) byla premiérována fantasticky spontánní symfonie č. 3 Es dur op. 10 (B34).^{12 13} Dále získává v letech 1875–1876 třikrát státní stipendium¹⁴, v Prozatímním divadle má premiéru jeho

opera *Vanda*. V následujícím roce se Dvořákovi stěhují do bytu v Praze v Žitné ulici, na Žofíně je premiéra *Symfonických variací* op. 78, počínají styky s Johannesem Brahmem. V roce 1878 má premiéru v Prozatímním divadle jeho opera *Šelma sedlák*, narodila se dcera Otilie, pozdější manželka Josefa Suka, 17. listopadu 1878 se uskutečnil první Dvořákovův samostatný koncert¹⁵. Na počátku ledna roku 1877¹⁶ komponuje Dvořák **cyklus tří sborů pro mužské hlasy a cappella**, dle katalogu Jarmila Burghausera¹⁷ **B66**. První sbor *Převozníček* a druhý *Milenka travička* mají moravský lidový text¹⁸, třetí sbor *Huslař* je na text básně Adolfa Heyduka¹⁹. Ve sboru *Milenka travička* je díky nápaditému vedení hlasů skvěle znázorněna zvukomalba – smuteční vyzvánění zvonů. Téma ze sboru *Huslař* se později stalo hlavním tématem *Symfonických variací* op. 78²⁰. Cyklus byl poprvé proveden 4. března roku 1877 pražským sborem Hlahol za řízení Karla Bendla²¹.

Dalším cyklem je ***Kytice z českých národních písní op. 41 (B72)***. Neznáme přesné datum komponování cyklu a není jisté, zda ho Dvořák v roce 1898 nerevidoval. Cyklus je opět na slova českých či moravských lidových písní, opět pro mužský sbor a cappella. Sbory *Zavedený ovčák*²², *Úmysl milencin* a *Kalina* jsou komponovány v homofonní faktuře, náladou se podobají Moravským dvojzpěvům²³. Zcela jiný je však *Český Diogenes*. Je to vlastně hudební žert. Interesantní je posouvání tóniny o krok výše v každé nové sloce a stupňování dynamiky. Tento sbor by mohl být použit i jako náročnější stylizované rozezpívání. První dva sbory poprvé provedl v roce 1878 na koncertě Besedy brněnské Leoš Janáček. Následuje **opus 43 (B76)**, který vznikl na přelomu prosince a ledna let 1877–1878 a nese název ***Z kytice národních písní slovanských***. Zde má mužský sbor klavírní doprovod. Textem jsou slovenské lidové písně. První vydání cyklu pražským nakladatelem Emanuelem Starým z roku 1879 vyšlo s doprovodem pro čtyřruční klavír od přítele Antonína Dvořáka Josefa Zubatého.

Vydaná partitura obsahovala tolik chyb, že kritici doporučovali důkladnou revizi. Rukopis tří sborů cyklu (sborů *Žal*, *Divná voda*, *Děvče v háji*) věnoval autor Filharmonickému spolku Beseda brněnská. Několikrát se ztratil a po opakovaném znovunalezení je uložen v Moravském muzeu v Brně. První kompletní provedení uskutečnila opět Beseda brněnská za řízení Dvořákova přítele Leoše Janáčka²⁴. Antonín Dvořák hrál klavírní part.²⁵ Sbor *Žal* je zajímavou bezstarostnou hrou hudbou, která je kontrastem obsahové závažnosti textové.

Sbormistr a skladatel Bohumil Vendler²⁶ připomíná, že v té době stav sborového zpěvu bez průvodu není ani stínem stupně dokonalosti, na jakém byl v 15. a 16. století. Situaci samozřejmě způsobil ohromný rozvoj instrumentální hudby. Vendler říká, že se začalo zase zpívat až v letech šedesátých²⁷, zejména oblíbené byly vlastenecké sbory a národní písně harmonizované pro mužské hlasy. Sborové kompozice, které snesou srovnání s literaturou světovou, píše Křížkovský, Bendl, Jan Ludevít Procházka²⁸ a samozřejmě Smetana. Mezitím se zřizováním ženských odborů pěvecké spolky rozrostly na spolky smíšené, ale poměry skutečně nebyly nakloněny ke vzniku děl pro ženské či smíšené sbory. Kompozice, které by každý sbor mohl bez potíží přednést, bylo nutné komponovat diatonicky, a navíc: „Bohužel dnešní průměrná úroveň dokonalosti pěvctva není vždy tak vysoko, aby bez velikých obtíží překonány byly požadavky skladatelovy, jež jsou nakupeny jednak ve zmenšených a alterovaných akordech a častých modulacích, jakož i v pianissimem, jež menším tělesům působí překážky často až nepřekonatelné... Naši pěvci sboroví, nemají-li znějícího pianissima, klesají i ve větách diatonických, tím více oslnění koloritem Dvořákových modulací. Následkem toho skladba nejen neznívá čistě, nýbrž vůbec nezní – a konce jsou přesmutné: sbor, místo co by snažil se zdokonaliti sama sebe, bojí se vzítí podruhé podobné věci do ruky a dirigent konečně podlehne všeobecné náladě.“²⁹

Dvanáctého prosince roku 1878 napsal Dvořák **Pět mužských sborů op. 27 (B87)**. Cyklus a cappella je psán na texty litevské lidové poezie v překladu Františka Ladislava Čelakovského³⁰. Pravděpodobným objednavatelem byl vídeňský Slovanský zpěvácký spolek. Na titulní stranu partitury napsal Dvořák: „Komponováno na cestě z Prahy do Vídně, dne 12. prosince 1878“.³¹ Pět částí cyklu je mistrně náladově antitetických. *Pomluva*, *Pomořané*, *Přípověď lásky*, *Ztracená ovečka*³², *Hostina*³³. V letech 1879–1882 byly jednotlivé sbory premiérovány (vyjma sboru *Přípověď lásky*) na Moravě (Brno, Olomouc, Blansko) opět za přispění Leoše Janáčka. Cyklus vyšel tiskem až v roce 1890³⁴ s naprosto nepochopitelným opusovým číslem 27.

Nesoulad, doslova chaos v opusových číslech zapříčinil sám Antonín Dvořák, dále také berlínský nakladatel Fritz Simrock³⁵. Opusová čísla často neodpovídají pořadí vzniku skladeb, některá nalézáme vícekrát, jiná chybí. Písmeno *B* a následné číslo vychází z tematického katalogu Jarmila Burghausera sestaveného dle chronologie vzniku kompozic. Díky tomu víme, že vůbec první dochovanou skladbou³⁶ byla polka *Pomněnka*, jejíž část zkomponoval třináctiletý Dvořák ve Zlonicích v roce 1854. Trio polky zkomponoval Dvořákovův učitel Antonín Liehmann. Posledním dílem mistra byla pak opera *Armida* na text Jaroslava Vrchlického z let 1902–1903. Mimochodem, když Dvořák dokončil Novosvětskou symfonii, nadepsal na titulní list symfonie číslo 8, poté osmičku škrtl a napsal 7. Načež přeškrtl i sedmičku a po straně začal počítat své symfonie. A opět se nedopočetl. Zapomněl na prozatím ztracenou³⁷ 1. symfonii c moll „Zlonické zvony“³⁸.

Neznáme přesný vznik prvního cyklu kompozic pro smíšený sbor, **Čtyři sbory op. 29 B59**. Jen první sbor *Místo klekání* v rukopisu Dvořák datoval 7. únorem 1876. První dvě části, *Místo klekání* a *Ukolébavka*³⁹ mají text básní⁴⁰ Adolfa Heyduka, další dvě části cyklu, *Nepovím* a *Opuštěný*⁴¹ jsou opět ze sbírky moravských lidových textů Františka

Sušila, tedy *Moravské lidové písně s nápěvy do textu vřaděnými*.

Kompletní provedení se uskutečnilo v roce 1931⁴² zřejmě v Turnově. Dvořák dílo dedikoval Zpěváckému spolku v Turnově.⁴³ Mužské a ženské části kompozice mají malý rozsah, hlasy jsou málo melodické, při polyfonii dochází ke křížení hlasů. Autor si již zakládá na správné deklamaci a využívá prvky moravské lidové hudby, tedy modulaci do spodní sekundy či snižování, alterování VII. stupně.

Cyklus pro smíšený sbor a cappella **V Přírodě op. 63 (B 126)** vznikl od 24. do 27. ledna roku 1882 na texty básní Vítězslava Háška⁴⁴. Časově se tedy vymyká našemu sledovanému období sborových kompozic. Tento cyklus však nelze pomítnout. Jedná se o nejhodnotnější a skutečně nejkrásnější sborové kompozice autora. I když zde nalézáme stopy imitací a kánonických postupů, je celý pětidílný cyklus v homofonní sazbě, s nápaditou, až omamnou melodikou a nevýdaným impresionistickým tembrem. Dvoudílná forma je též mírným překvapením. Sbory *Napadly písně v duši mou*, *Večerní les rozvázal zvonky*, *Žitné pole* (vyrůstající z jediného motivu), *Vyběhla bříza běličká*, *Dnes do skoku a do písničky!* (zde nalézáme, tenor imitující ženské hlasy ve vedlejším tématu s měnícím se tónorodem, či další vedlejší téma vzniklé z imitací hlavního motivu; budoucí typické znaky Dvořákovy kompoziční práce) byly vydány hned v roce dokončení nakladatelstvím August Cranz v Hamburгу. Během následujících tří let byly postupně provedeny.⁴⁵ Kompletní provedení v Praze⁴⁶ se uskutečnilo přesně 100 let před Sametovou revolucí 17. listopadu 1889.

V roce 1885⁴⁷ vzniká **Hymna českého rolnictva pro smíšený sbor a orchestr op. 28 (B143)**. Snad z popudu slavnostního sjezdu východočeských rolníků v Chrudimi. Na po-

čátku 20. století byla kompozice uváděna ve verzi s čtyřručním klavírním doprovodem⁴⁸. Premiéra kompozice se odehrála v roce 1886⁴⁹. Verze se čtyřručním klavírem vyšla v roce 1885. Dvořákovu verzi s orchestrem vydal Supraphon až v roce 1972⁵⁰. V průběhu minulého století upadla skladba v zapomnění a dosud nebyla nikdy nahrána.

V roce vzniku *Hymny českého rolnictva* má již Dvořák za sebou ořes ze smrti svých dětí, kompozici a premiéru⁵¹ *Stabat Mater* op. 58, první úspěchy v Londýně, Vídni, Berlíně, jeho symfonické skladby se hrají v USA. Též došlo k slavnostnímu otevření Rudolfina⁵² a k požáru Národního divadla⁵³. Na text vlastenecké básně Františka Jaroslava Vacka-Kamenického zkomponoval Dvořák zřejmě v listopadu roku 1877 mužský sbor a cappella nazvaný **Píseň Čecha B73**. Interesantním, mnohdy unikajícím, detailem kompozice je zhudebnění části textu „...zde jsem se učil Boha znát...“ Zde cituje Dvořák melodiku husitského chorálu „*Ktož jsou Boží bojovníci*“. Kompozici vydala až v roce 1921 Hudební matice Umělecké besedy v Praze. Skladba zřejmě nebyla nikdy veřejně provedena.

Tím se uzavírá období drobných sborových cyklů, kompozic pro pěvecké sbory Antonína Dvořáka.

Pro úplnost je třeba doplnit, že v březnu roku 1880⁵⁴ upravil mistr Dvořák pět z třiatváceti **Moravských dvojzpěvů** (dva z opusu 29 a tři z opusu 32) **pro čtyřhlasý ženský sbor a cappella**.⁵⁵ Ještě tentýž měsíc poslední dva z nich (*Velet', vtáčku a Dyby byla kosa nabrůšená*) zazněly na Dvořákově samostatném koncertě v Praze ku prospěchu stavby Národního divadla⁵⁶. První provedení zpíval kvartet žen.⁵⁷ Antonín Dvořák dirigoval.⁵⁸ Dvořáková úprava dvojzpěvů pro ženský sbor *Holub na javoře, Zelenaj se, zelenaj, Šípek, Velet', vtáčku, Dyby byla kosa nabrůšená* tiskem vydána zřejmě nebyla.⁵⁹

Poznámky

- 1 Editor Milan Kuna a nakladatelství Editio Bärenreiter Praha vydali v roce 2004 desetisvazkové vědecké dílo, korespondenci a dokumenty Antonína Dvořáka (první svazek vyšel v roce 1987). Samozřejmě viz též literatura starší (Otakar Hostinský, Otakar Šourek, Jarmil Burghauser ad.).

- 2 Údajný (dnes ztracený) řeznický výuční list A. Dvořáka byl podvrhem. Dvořák nikdy nebyl uveden v seznamech Zlonických učňů, mezi zlonickými živnostníky neexistuje zmínka o řeznickém mistru Roubalovi, který je na výučním listu podepsán, písmo na něm je jiné, dodatečně dopsané a samotný ztracený formulář je zlonického cechu stavitelského.
- 3 V den, kdy Dvořák slavil 35. narozeniny, k sobě sezval společnost. Ve zmatku spadly do nádoby s mlékem sirky. Fosfor se rozpustil. Dvořákův syn se mléka napil a v prudkých křečích v noci zemřel. Z manželství přežilo 6 dětí.
- 4 Zde se pak rodí fantastická kompozice *Stabat Mater*. Zlom v kariéře.
- 5 Dvořák vystoupil jako dirigent 112krát.
- 6 Za působení na místě ředitele Konzervatoře v New Yorku měl dle smlouvy dostat Dvořák 15 tisíc dolarů ročně. Tedy 36 tisíc zlatých. Tolik neměl ani místodržící na území Česka.
- 7 Z dopisu Josefu Boleškovu 15. 1. 1895.
- 8 8. 9. 1841 – 1. 5. 1904.
- 9 Žitná 564/14. Jedna z „končetin“ Karlova náměstí. Je to místo, kde Dvořák zkomponoval svá vrcholná díla a kde zemřel. Dům koupila italská firma, zatím chátrá. Dvořáka v pavlačovém bytě ve 2. patře navštívili Brahms, Čajkovskij, Grieg, Janáček.
- 10 1876–1878.
- 11 9. března 1873.
- 12 Symfonie plná nápaditých témat, patetismu, skvělé motivicko-tematické práce, instrumentace, monotematismu – Dvořákovy budoucí osobité hudební řeči. Premiéru symfonie diriguje Bedřich Smetana.
- 13 První úplné provedení Dvořákovy symfonie 29. března 1874 v Praze, orchestr Filharmonie.
- 14 400, 400 a 500 zlatých.
- 15 Zazněla Serenáda d moll, obě Slovanské rapsodie, Tři novořecké básně a dva furianty.
- 16 12. ledna – 16. ledna.
- 17 Vlastním jménem Jarmil Michael Mokrý (1921–1997).
- 18 Ze sbírky Františka Sušila „*Moravské národní písně s nápěvy do textů vřazenými*“.
- 19 1835–1923.
- 20 28 variací.
- 21 1838–1897.
- 22 Časté překvapivé modulace a střídání dvoudobého a třídobého metra.
- 23 Opus 20 (B50), op. 29 (B60), op. 32 (B62), op. 38 (B69) z let 1875, 1876, 1877 a „*Na tej naší střeše*“ z roku 1881. Celkem 23 dvojzpěvů.
- 24 1854–1928.
- 25 Předtím ještě provedl *Žal a Děvče v háji* pražský Hlahol za řízení Karla Knittla.
- 26 1865–1948.
- 27 Devatenáctého století.
- 28 Též Ludwig Prochazka (1837–1888).
- 29 *Antonín Dvořák Sborník statí o jeho díle a životě*. IPéčí hudebního odboru „Umělecké besedy“, oddíl II. Bohumil Vendler: *Dvořák jako skladatel sborový*, Praha 1912, Nákladem Umělecké besedy, tiskem dra Ed. Grégra a syna, str. 308–309.
- 30 1799–1852.
- 31 Dvořák jel navštívit Johanna Brahmsa (1833–1897)
- 32 Variace.
- 33 Scherzo.
- 34 Nakladatelství Františka Urbánka v Praze.
- 35 (1837–1901).
- 36 Dochoval se pouze opis kompozice.
- 37 Respektive nevrácenou.

- 38 B9.
39 Mistrovské vedení hlasů.
40 Ze sbírky *Cymbál a husle*.
41 Střídání dvoudobého a třídobého metra.
42 15. listopadu 1931.
43 Cyklus vydal Emanuel Starý v roce 1879.
44 Vlastním jménem Vincenc Hálek (1835–1874).
45 Zpěvácký spolek Hlahol (dirigent Josef Pfeiffer, dirigent Karel Knittl), zpěvácký spolek Lukes (dirigent Josef Zubatý).
46 Dirigent Augustin Vyskočil.
47 13. srpna 1885.
48 Opět upravil Josef Zubatý.
49 14. března 1886 v Plzni a Roudnici (plzeňský Hlahol řídil M. V. Slezák).
50 Editio Supraphon, 1972, Praha.
51 23. prosince 1880 v Praze.
52 7. února 1885.
53 12. srpna 1881.
54 18. a 19. března 1880.
55 B107.
56 29. března 1880.
57 Mimo jiné Dvořákova žena Anna a tchyně Klotilda Čermáková.
58 Souborné provedení proběhlo zřejmě 27. listopadu v roce 1952 v Praze. Interprety bylo Pěvecké sdružení pražských učitelek s dirigentem Jaromírem Karlem Fürstem.
59 „*Ten Toniček totiž je skutečně dokonalým v souladu s tím, jaká je jeho muzika. Tady se prostě stalo to, že v 90. letech toho 19. století byly takový veliký šarvátky, jestli čeština může být taky rovnoprávný úřední jazyk, byly z toho veliký boje, a Franz Josef to potřeboval trochu pacifikovat, takže se rozhodl jmenovat dva významné Čechy do Horní sněmovny. Mezi tu dědičnou šlechtu. A jmenoval Vrchlického a Dvořáka. Takže oni jeli, a protože Vrchlický věděl, že Dvořák je zamyšlený, míčnenlivý, tak cestou v tom vlaku míčel. Až někde u Třeboně se zdvihlo takový hejno, a Vrchlický povídal: Kachny. A zase bylo ticho až do Vídně na nádraží Franze Josefa, kde Dvořák povídal: To byly čejky.*“ Zdeněk Mahler, ČT „Uvolněte se, prosím...“, 14. listopadu 2012.

Literatura

1. BURIAN, Karel Vladimír: *Hudba domova. Kapitoly ze života hudebního skladatele Antonína Dvořáka*. Supraphon, n. p., Praha, 1979, první vydání.
2. ČUBR, Antonín: *Malý průvodce dílem Antonína Dvořáka*. Supraphon, o. p., Praha, 1986, první vydání.
3. HOLZKNECHT, Václav: *Antonín Dvořák*. Státní nakladatelství dětské knihy v Praze roku 1955, 1. vydání
4. MAHLER, Zdeněk: *Spirituál bílého muže*. V září 1990 vydalo nakladatelství PRIMUS, vydání 1.
5. MAHLER, Zdeněk: *Dvořák v Americe aneb Spirituál bílého muže*. Vydalo nakladatelství Slávka Kopecká, Praha, vydání třetí (autorem doplněné a upravené).
6. ŠOUREK, Otakar: *Antonín Dvořák*. V roce 100. výročí Dvořákova narození vydala v březnu 1941 Hudební matice Umělecké besedy v Praze.
7. ŠOUREK, Otakar: *Dvořákova čítanka, články a skladby*. Byla vydána Státním nakladatelstvím v Praze r. 1929 k uctění pětadvacátého výročí smrti hudebního skladatele dra Ant. Dvořáka za redakce Otakara Šourka podle směrnic Smetanovy čítanky, vydané Státním nakladatelstvím r. 1924.

8. *Antonín Dvořák*. Souborné vydání díla vydalo Státní hudební vydavatelství, N. P. a Knižní velkoobchod, N. P. Praha, vyšlo v březnu 1963.
9. *Antonín Dvořák, Sborník statí o jeho díle a životě. Péčí hudebního odboru Umělecké besedy*. Praha 1912. Nákladem Umělecké besedy. Tiskem Dra Ed. Grégra a syna.

www.antonin-dvorak.cz

Resumé:

Příspěvek mapuje období tvorby Antonína Dvořáka pro pěvecké sbory, jeho život, proces jeho tvorby, dobu vzniku a obecný stav sborového zpěvu na konci 19. století.

Klíčová slova: Antonín Dvořák, kompozice pro pěvecký sbor, mužský sbor, smíšený sbor, sborový zpěv, opus,

Keywords: Antonín Dvořák, composition for choir, male choir, mixed choir, choir singing, opus.

PhDr. Mgr. Pavel Holubec Ph. D.

Externě spolupracuje s PF UJEP a KHV. Jeho kompozice pro pěvecké sbory byly oceněny v mezinárodních soutěžích. Ve svých odborných příspěvcích se věnuje zejména hudební teorii.