


Knut Nystedt – skladatel pro pěvecké sbory

JAN SPISAR


Summary

The article deals with the personality of the famous Norwegian composer, choirmaster, organist and teacher Knut Nystedt. He is considered one of the most significant composers of the 20th century of Norwegian music thanks to his compositions, which represent at a high artistic level. His conducting talent helped him to create choirs of the highest quality. The article is dedicated to his career, his compositional periods and compositions, especially for choirs. The aim of the presented article is to draw the attention of choirmasters to the diverse contemporary music of Knut Nystedt and inspire them to perform his compositions.


Knut Nystedt, norský skladatel orchestrální a sborové hudby, sbormistr a pedagog, se narodil 3. září 1915 v Kristianii (nynějším Oslu), kde vyrůstal v křesťanské hudební rodině. Jeho otec Robert Madsen působil jako houslista ve smyčcovém kvartetu a byl rovněž sbormistrem kostelního sboru.

Knut Nystedt již jako dvanáctiletý zpíval sopránová sóla v chlapeckém sboru *Olavsguttene*. Později navštěvoval hudební konzervatoř v Oslu, kde v roce 1936 ukončil studium hry na varhany a studium kompozice a v roce 1943 obor sbormistrovství. Svou skladatelskou kariéru započal v roce 1938, a to ve svých 23 letech.

Významným mezníkem pro jeho budoucí skladatelský i osobnostní vývoj je rok 1947, kdy dostává stipendium ke studiu v USA. Zde se věnoval kompozici u jednoho z nejvýznamnějších amerických skladatelů meziválečného období Aerna Coplanda¹ a hře na varhany pod vedením renomovaného varhaníka, varhanáře a pedagoga Ernesta Whita.²

Po návratu do Norska založil Nystedt poloprofesionální čtyřicetí členný pěvecký sbor *Det Norske Solistkor* (1950),³ který se z velké části zaměřoval na interpretaci jeho vlastní sborové tvorby. S tímto sborem koncertoval nejen po Skandinávii, ale také

v Koreji, Japonsku, Hong Kongu, Thajsku, USA a v dalších zemích, a představoval tak světu dosud neznámý norský sborový zpěv. Nystedt zmíněné hudební těleso řídil až do roku 1990.

Kromě vedení sboru *Det Norske Solistkor*, Nystedt v letech 1946–1985 působil jako varhaník a sbormistr v Oslu při kostele Torshov. V období 1964–1985 vyučoval obor sbormistrovství na hudební konzervatoři v Oslu, kde se stal zároveň dirigentem studentského sboru *Schola Cantorum*, se kterým prezentoval zejména svoji současnou experimentální tvorbu. V 60. letech pořádal Nystedt přednášky o skandinávské hudbě také v USA. V roce 1966 jej norský král Olav V. jmenoval rytířem Řádu svatého Olafa⁴ za přínos v norské hudbě.

Přestože Knut Nystedt odešel do důchodu (1985), byl ještě skladatelsky činný i po svých osmdesátých narozeninách, v roce 2002 mu norský král Harald V. udělil další vyznamenání – komandéra Řádu svatého Olafa. Nystedt umírá 8. prosince 2014 ve věku 99 let.⁵

Co se týká samotné Nystedtovy kompoziční činnosti, v prvotních skladbách ze 40. let 20. století, jež byly tvořeny především pro smyčcové nástroje a varhany, se odráží


národní romantismus smíchaný s prvky lidových písní. Vokální tvorba psána v norském jazyce zase přímo reaguje na německou okupaci. K jeho nejznámějším raným dílům pro smíšený sbor, sólisty a orchestr patří oratorium *Nådevegen* (op. 14a), které vzniklo na motivy norských textů Matiasa Orheima a Ola Setroma a je inspirováno staroseverskými křesťanskými písněmi. Nystedt komponoval zmiňované oratorium tři roky. Dále do tohoto období lze zařadit kantátu *Norge mitt land* (op. 15).⁶

Po druhé světové válce se Nystedtův skladatelský styl posouvá z romantismu směrem k neoklasicismu. Za nejznámější instrumentální díla z tohoto období můžeme považovat *Concerto grosso* (op. 14a) pro 3 trumpety a smyčce a *Symphony for Strings* (op. 26). Tyto skladby jsou charakteristické svou rytmičností a změnami temp. V uvedených letech americký sbormistr Frank Pooler při své návštěvě v Norsku inspiroval Nystedta ke skládání vokálních děl v anglickém jazyce, za zdárný příklad můžeme považovat sborovou kompozici *Cry Out and Shout* z roku 1956. Zajímavostí je, že tento motet nikdy nedostal vlastní opusové číslo. Právě Frank Pooler zařídil jeho vydání v USA nakladatelstvím Summy-Birchard a následně rozeslání dvěma stům dirigentů. Dílo mělo takový úspěch, že v průběhu následujících čtyřiceti let se prodalo přes půl milionu výtisků. Skladba *Cry Out and Shout* je tak i dnes součástí standardního repertoáru mnoha sborů v USA. Mezi další úspěšné skladby z roku 1958 v angličtině lze jmenovat také *Thus Saith the Lord* (op. 43a), *Peace I Leave With You* (op. 43b) a *I will praise Thee, o Lord* (op. 43c).⁷

Od roku 1958 Nystedt opět mění styl svého komponování, mnoho jeho sborových děl vzniklo právě v tomto období. Tyto kompozice jsou charakteristická experimentováním s rozmanitými zvukovými možnostmi lidského hlasu a využíváním nových skladatelských technik. Za významné skladby můžeme považovat například *The Triumph of Faith*. (op. 32.) pro smíšený sbor a *The Burnt Sacrifice* (op. 36) pro vypravěče, smí-

šený sbor a orchestr. Právě sborem *The Burnt Sacrifice* boří Nystedt neoklasicismus tím, že užívá již zmíněné nové kompoziční techniky. V roce 1963 uvádí další dva skladatelské experimenty: v prvním *The Moment* (op. 52), který je psán pro soprán, celestu a bicí nástroje se zaměřuje opět na neobvyklé zvuky lidského hlasu a nástrojů. V následujícím díle *Collocati- ons* (op. 53) pro orchestr vytváří kontrast mezi zvony a žesťovými nástroji s užitím tremola smyčců. Ve skladbě *De profundis* (op. 54)⁸ pro smíšený sbor prezentuje jako první v Norsku sborové glissando, klastry a parlando. V roce 1965 bylo právě *De profundis* oceněno společností norských skladatelů za dílo roku a vybráno na světový festival současné hudby, který byl pořádán v roce 1966 ve Stockholmu. V tomto období experimentů vychází z biblických textů a je ovlivněn skladateli jako jsou například Palestrina, Bach nebo Bartók. Nystedt s oblibou používá gregoriánský chorál v kontrastu s novými skladatelskými technikami 20. století.

V 70. letech je Nystedt ovlivněn neoromantismem a pluralismem a kombinuje opět novodobé skladebné techniky s důrazem na využití rozmanitých tónů lidského hlasu, a to například ve skladbách *Shells* (op. 70a) a *In Praise of Love* (op. 72). Nicméně jeho tvorbu z tohoto období považujeme za méně progresivní než díla z 60. let.⁹

V období od roku 1970 až 1985 Nystedt zkomponoval mnoho varhanních a orchestrálních děl například *Mirage* (op. 71), *Exultate* (op. 74b), *Ichthys* (op. 76) a *Sinfonia del mare* (op. 97). Do tohoto období můžeme zařadit také skladbu *Dies Irae* (op. 77) pro čtyři sbory, bicí a dechové nástroje.

Roku 1988 upravil Nystedt Bachovu pohřební píseň *Komm, süßer Tod, komm selge Ruh* (Přijď sladká smrti, přijď požehnaný odpočinku) zkomponovanou pro sólový hlas a basso continuo (1736), vyjadřující touhu po smrti a nebi, a vytvořil tak monumentální dílo pro pět čtyřhlasých smíšených sborů (soprán, alt, tenor, bas) s názvem *Immortal Bach* (op. 153b). Nystedtova verze je

charakteristická prodlužováním a překrýváním po sobě jdoucích akordů, což činí Nystedtovu hudbu doslova bezčasovou a symbolizuje tak nesmrtelnost geniálního barokního skladatele.

V první a třetí frázi skladby začínají zpívat všechny hlasy společně a dlouho drží první tón, poté každý hlas postoupí vpřed v jiném tempu a na konci fráze se hlasy opět spojí. Další fráze je řešena poněkud odlišně, soprány všech pěti sborů nastupují sólově tónem es2 v mf, zatímco nižší hlasy se přidávají společně v následujícím taktu ve stejné dynamice, poté se postupuje jako v předchozích frázích. Kompozice začíná i končí v pianissimu. Zajímavostí je, že Nystedt doporučuje rozmístit zpěváky v řadě vedle sebe kolem posluchačů. Skladba *Immortal Bach* rovněž uzavírá záznam na CD pod názvem *Immortal Nystedt*, kterou na nahrávce interpretoval norský komorní sbor Ensemble 96 s dirigentem Øysteinem Fevangem.¹⁰ Tento kompaktní disk získal dvě nominace na cenu Grammy v kategoriích Nejlepší sborové vystoupení a Nejlepší studiové album. Taktéž Nystedtem založený vokální sbor Det Norske Solistkor natočil v roce 2015 zmiňovanou skladbu pod vedením Grety Pedersen.¹¹ Kromě Nystedta, Bachova píseň *Komm, süßer Tod, komm selge Ruh* inspirovala i další věhlasné skladatele, mezi ně patří Max Reger, Leopold Stokowski, Virgil Fox a Ernst von Dohnányi.

Nystedt byl skladatelsky činný i v 90. letech 20. století, což dokazuje například jeho významné aleatorické dílo z roku 1998 pro smíšený sbor *Path of the Just* (op. 061a), ve kterém ponechal zpěvákům značnou míru nezávislosti,¹² z roku 1998 také pochází oratorium *Apocalypsis Joannis* (op. 155) pro sbor, orchestr a sóla.

K příležitosti Nystedtových nedožitých sto let byla uspořádána řada koncertů, na nichž zaznělo právě zmíněné oratorium, které na jeho počest dirigoval mistrův vnuk Håkon Daniel Nystedt.¹³

V roce 2001 zkomponoval Nystedt skladbu *Reach out for Peace* (op. 164a) pro sop-

rán, smíšený sbor a orchestr na text Freda Kaana. V tomto díle se odráží reakce na teroristický útok na USA z 11. září.

Ke konci Nystedtova aktivního skladatelského období začíná být jeho sborová hudba známá a prováděná i v Německu. Napsal proto několik skladeb na německé texty, jmenujme alespoň *Drei geistliche Lieder* (op. 120) pro smíšený sbor, *Die Sternseherin* (op. 165) pro ženský sbor, *Der Öhlbaum spricht* (op. 177) a *Es sollen wohl Berge weichen* (op. 180).¹⁴

Nystedt obecně rozděloval své kompozice do tří kategorií, a to na snadné, středně obtížné a obtížné.

Skladby považované za snadné jsou záměrně napsány pro sbory s omezenými časovými možnostmi ke zkoušení. Při komponování skladeb s touto obtížností vycházel autor ze svých vlastních zkušeností se sborem, který vedl v kostele Torshov v Oslu. Středně obtížné skladby jsou primárně určeny pro univerzitní sbory nebo pro pokročilé kostelní sbory, mnohé z nich jsou komponovány v neoklasicistním stylu, například *Thou O Lord* (op. 382) pro smíšený sbor. Středně obtížná díla pracují s třemi typy melodií. Prvním typem jsou zpěvné fráze, které charakterizují rozsáhlé intervalové skoky, oproti tomu druhý typ melodií disponuje menšími skoky mezi intervaly. Třetí typ melodií využívá nezpěvné intervaly, jako je například tritón, diatonické a chromatické postupy.

Obtížné skladby jsou určeny pro vyspělé univerzitní a profesionální sbory. Tato díla se vyznačují charakteristickou experimentální grafickou notací, klastry a rozmanitostí dalších progresivních skladebních technik, které jsou výzvou i pro nejvyspělejší sbory. Za příklad kompozice z této nejnáročnější kategorie můžeme považovat *Praise To God* (op. 55) pro smíšený sbor.¹⁵

Sborový zpěv v Norsku je zejména v posledních desetiletích na vysoké úrovni, a to nejen díky podpoře ze strany institucí, kvalitnímu školství včetně vzdělávání sbormistrů, ale rovněž zásluhou výrazných osobností jakou byl Knut Nystedt.

Poznámky

- 1 Aaron Copland (14. listopadu 1900, Brooklyn, New York – 2. prosince 1990, North Tarrytown), americký skladatel, libretista, klavírista a dirigent.
- 2 Ernest F. White (20. června 1901, London, Ontario – 21. září 1980, Fairfield, Connecticut), kanadský varhaník, stavitel varhan a hudební pedagog.
- 3 Knut Nystedt vedl sbor *Det Norske Solistkor* celých 40 let, než jej v roce 1990 převzala Grete Pedersen. Od roku 2019 sbor vede Yuval Weinberg.
- 4 Královský norský řád svatého Olafa (Den Kongelige Norske St. Olavs Orden) je norské vyznamenání. Založen byl švédským a norským králem Oskarem I. roku 1847 jako záslužný řád. Pojmenován je na počest norského patrona a krále svatého Olafa.
- 5 Blíže viz *Knut Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.knutnystedt.com/>.
- 6 Podrobněji viz CLAUSEN, Rene King. *The Evolution of compositional style in the latin choral music of Knut Nystedt*. Urbana, Illinois, 1999. Dizertační práce. University of Illinois at Urbana-Champaign.
- 7 Více viz VANGERUD, James Karl. *Significant Norwegian choral music since world war II: A study of the compositional styles of Knut Nystedt and Egil Hovland*. Arizona, 1990. Dizertační práce. University of Arizona.
- 8 Rozbor díla De profundis viz CLAUSEN, Rene King. *The Evolution of compositional style in the latin choral music of Knut Nystedt*. Urbana, Illinois, 1999. Dizertační práce. University of Illinois at Urbana-Champaign.
- 9 Více viz SADIE, Stanley a TYRRELL, John. *The New Grove Dictionary of Music and Musicians*. London: Macmillan, 2001.
- 10 Øystein Fevang (narozen 25. prosince 1963), norský zpěvák a sborový dirigent, který řídí filharmonický sbor v Oslu. Studoval zpěv a dirigování na hudební konzervatoři v Oslu a na Norské hudební akademii.
- 11 Grete Pedersen (narozena 1. října 1960), norská sbormistryně působící na Norské hudební akademii *Norges musikkhøgskole*. Od roku 1990 vede pěvecký sbor *Det Norske Solistkor*.
- 12 Rozbor ukázky Nystedtova aleatorického díla viz GALBREATH, Daniel Johnston. *Conceptualising Choral play: The Creative Experience of Aleatory Choral Music*. Birmingham, 2018. Dizertační práce. Birmingham City University.
- 13 Håkon Daniel Nystedt (narozen 12. června 1980), norský sborový a orchestrální dirigent. Sbormistrovství vystudoval na Norské hudební akademii *Norges musikkhøgskole* u Grete Pedersen. V letech 2005 až 2007 byl dirigentem vokálního souboru *Ginnungagap* a od roku 2005 je uměleckým vedoucím komorního sboru *Oslo Kammerkor*.
- 14 Více viz *Knut Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.knutnystedt.com/>.
- 15 Více o obtížnosti Nystedtových děl viz VANGERUD, James Karl. *Significant Norwegian choral music since world war II: A study of the compositional styles of Knut Nystedt and Egil Hovland*. Arizona, 1990. Dizertační práce. University of Arizona.

Literatura

1. CLAUSEN, Rene King. *The Evolution of compositional style in the latin choral music of Knut Nystedt*. Urbana, Illinois, 1999. Dizertační práce. University of Illinois at Urbana-Champaign
2. GALBREATH, Daniel Johnston. *Conceptualising Choral play: The Creative Experience of Aleatory Choral Music*. Birmingham, 2018. Dizertační práce. Birmingham City University.
3. SADIE, Stanley a TYRRELL, John. *The New Grove Dictionary of Music and Musicians*. London: Macmillan, 2001.

4. VANGERUD, James Karl. *Significant Norwegian choral music since world war II: A study of the compositional styles of Knut Nystedt and Egil Hovland*. Arizona, 1990. Dizertační práce. University of Arizona.
5. WHITE, John David a Jean CHRISTENSEN. *New Music of the Nordic Countries*. Hillsdale, NY: Pendragon Press, 2002, s. 605. ISBN 1576470199 9781576470190.

Internetové zdroje

1. *Knut Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.knutnystedt.com/>
2. *Håkon Daniel Nystedt* [online]. [cit. 2021-10-6]. Dostupné z: <https://www.oslo.kammerkornet/om-oslo-kammerkor/hakon-daniel-nystedt/>
3. *Det Norske Solistkor* [online]. [cit. 2021-10-6]. Dostupné z: <https://solistkoret.no/en/>

Résumé

Příspěvek se zabývá osobností norského hudebního skladatele, sbormistra, varhaníka a pedagoga Knuta Nystedta. Díky kompoziční tvorbě na vysoké umělecké úrovni je oprávněně považován za jednoho z nejvýznamnějších skladatelů norské hudby 20. století. Zásluhou jeho sbormistrovských zkušeností a nadání vznikaly rovněž sborová díla těch nejvyšších kvalit. Text příspěvku je věnován Nystedtově profesnímu životu, skladatelským obdobím, ale především kompozicím, zvláště pro pěvecké sbory. Cílem předloženého textu je upozornit sbormistry na rozmanitou soudobou hudební řeč Knuta Nystedta a inspirovat je k uvádění jeho skladeb.

Klíčová slova: Knut Nystedt, skladatel, pěvecký sbor, sborová skladba.

Keywords: Knut Nystedt, composer, choir, choral composition.

Doc. Mgr. Jan Spisar, Ph.D. vystudoval Pedagogickou fakultu Ostravské univerzity. Od roku 1993 vyučuje na katedře hudební výchovy Pedagogické fakulty OU předměty z oblasti řízení pěveckých sborů. Je sbormistrem a uměleckým vedoucím Vysokoškolského pěveckého sboru Ostravské univerzity a Ostravského smíšeného sboru, zasedá v porotách pěveckých sborových soutěží, koncertuje, publikuje, věnuje se nahrávací činnosti.