

Současná sborová tvorba prezentovaná v rámci festivalu „Ostravské dny nové hudby 2021“ v interpretačním pojetí Jurije Galatenka

MARKÉTA SCHAFFARTZIK

Summary

Contemporary choral music is one of the current musical and compositional disciplines. Whether it means creating compositions tailored to a specific choir or finding a new take on compositional techniques, choral music has been, is and always will continue reflecting our society in terms of both cultural and philosophical heritage. Contemporary choral compositions are an integral part of contemporary modern music projects such as the Ostrava Days of New Music (OD) festival organised by the Ostrava Centre for New Music (OCNH), and thanks to its live production by the vocal ensemble Canticum Ostrava (CO) lead by Yuri Galatenko, it can continue to evolve and push its boundaries forward.

Úvod

V dnešní době je vokální polyfonie stále aktualizována v repertoáru hudebních těles. Díky uplatňování současných skladatelských technik ve sborových dílech mohou krystalizovat nové projevy a způsoby kompozice sborové tvorby. Jednou z příležitostí, kde může posluchač, interpret či skladatel hledající inspiraci tyto soudobé sborové skladby naleznout, je festival nesoucí název „Ostravské dny nové hudby (OD)“.

Festival OD, označovaný také jako „festival hudby dneška“, se koná v každém lichém roce, jedná se tedy o tzv. bienále. Jak už název napovídá, festival se koná ve třetím největším městě České republiky, v Ostravě. V roce 2021 proběhlo mezi 19. a 28. srpnem již 11. bienále v prostorách Dolní oblast Vítkovice¹, v budovách Národního divadla Moravskoslezského (NDM)², a rov-

něž v chrámech, kostelech či uměleckých galeriích. Celý festival je vždy protkán avantgardou a inspirací, elektronickou či experimentální hudbou a světovými premiérami nových děl.

Produkce festivalu OD spadá do kompetence *Ostravského centra nové hudby* (OCNH), které vzniklo v roce 1999 díky iniciativě Petra Kotíka jako série koncertů ve spolupráci s Janáčkovou filharmonií Ostrava. V Praze a Ostravě zazněly skladby pro velký orchestr od Johna Cage, Vlastislava Matouška, Pauline Oliveros a skladby pro tři orchestry Alvina Luciera, Karlheinz Stockhausena, Earle Browna a Giovanni Gabrieliho. Činnost OCNH se postupně rozšířila také založením smíšeného sboru *Canticum Ostrava* (CO), které funguje pod vedením sbormistra **Jurije Galatenka**³ od roku 2003, dále pak vznikem mezinárodního

komorního orchestru *Ostravská banda* (OB, 2005)⁴, festivalu nové opery NODO od roku 2012 (bienále v sudých letech), a v roce 2017 vznikl rovněž rezidenční symfonický orchestr Ostravských dnů Ostrava New Orchestra (ONO)⁵. Kromě výše zmíněných festivalů pořádá OCNH též mimořádné koncerty a turné a vydává odborné publikace či rozhlasové nahrávky včetně CD. V popředí organizačního týmu zajišťujícího existenci OCNH stojí umělecký ředitel a zakladatel celého institutu Petr Kotík⁶, dále pak výkonná ředitelka Renáta Spisarová⁷, manažerka Kristýna Konczynová, koordinátorka Barbora Skálová a celá správní rada OCNH.⁸

Jurij Galatenko

Dirigent a sbormistr Jurij Galatenko pochází z hlavního města Ukrajiny – Kyjeva. Zde po absolvování střední hudební školy M. Lysenka vystudoval Národní hudební akademii Ukrajiny v oborech sbormistrovství, symfonické a operní dirigování. Je rovněž finalistou mnoha dirigentských soutěží. Jako sbormistr se nejprve angažoval v univerzitním sboru Kyjevského polytechnického institutu, dále pak jako dirigent Komorního orchestru Státní filharmonie města Černigova a filharmonie v ukrajinském městě Rivne. Pedagogicky působil na Kyjevské konzervatoři.

V roce 1998 emigroval do České republiky, kde začal pracovat jako sbormistr opery NDM v Ostravě, kde působí dodnes. Pravidelně rovněž účinkuje na festivalech OD (*Ostravské dny*) a NODO (*Dny nové opery Ostrava/ New Opera Days Ostrava*). V roce 2018 se v rámci NODO zasloužil o nastudování sborového partu světové premiéry čtvrttónové opery Aloise Háby *Přijď království Tvé*. V roce 2020 nastudoval a řídil českou premiéru a capella opery *Svadba* Any Sokolović. V rámci OCNH je stálým dirigentem a sbormistrem profesionálního vokálního tělesa *Canticum Ostrava*. Jeho pedagogická praxe je taktéž působivou stránkou jeho profesní osobnosti. Vyučoval dirigování na Ostravské univerzitě, působí dodnes jako porotce soutěží či lektor sbormistrovských kurzů.⁹

Výběr skladeb festivalu OD 2021

Hlavním kritériem pro výběr skladeb pro tuto případovou studii byl co největší možný kontrast skladeb, na kterém je možné poukázat na výše zmíněnou „pestrost“ ve všech vrstvách díla. S ohledem na toto kritérium byly vybrány sborové skladby „*Im Nebel*“ Soureny Mosleha na text Hermanna Hesseho (2017), „*Prague in Lines*“ pro smíšený sbor Haštala Hapky (2020) a „*In the Sound of a clock*“ Rity Uedy na text Harumi Makino (2018). Podrobněji se zde však zaměřuji na analýzu díla Soureného Mosleha.

Pro lepší orientaci v následujícím textu je přiložena tabulka (viz Tabulka č. 1) se stěžejními prvky kontrastních atributů výše uvedených skladeb.

Sourena Mosleh, „*Im Nebel*“

Pokud se podíváme na kompoziční styl tohoto íránského skladatele žijícího v Rakousku, můžeme shledávat jistou podobnost s tradicí skladatelů, kteří byli rovněž ovlivněni tamními vlivy kompozičních stylů. Mosleh není prvním ani posledním tvůrcem, který se inspiroval pozdně romantickým obdobím. I u raně moderních skladatelů, jako jsou například Alfred Schnittke či Arvo Pärt, nalézáme díla vycházející z pozdního romantismu či dokonce preromantismu.

Je nesnadné identifikovat, který skladatel vlastně vychází z tvorby kterého a kým se převážně inspiroval, nicméně v kompozici *Im Nebel* lze snad vidět jakýsi odkaz sborových kompozičních technik Antona Brucknera či jiného skladatele z téhož období. Jedná se o velkosborové pojetí až varhanního charakteru. Na jednu stranu je evidentní, že kompoziční technika Soureny Mosleha je do určité míry v souladu s dnešními kompozičními trendy, avšak „soudobá“ skladba jako taková to však z mého pohledu není. Harmonie skladby je často ovlivněna jazzovými souzvuky doškálních akordů, novových akordů (viz 5. takt – ukončení bez rozvodu) apod. Se stylem Antona Brucknera tak Mosleh spojen jen v určitých aspektech, jako například i u skladeb Schnittkeho.¹⁰ (Obr. 1)

Tabulka č. 1 – schéma sborových skladeb OD 2021

	<i>Im Nebel</i> Sourena Mosleh	<i>Praque in Lines</i> Haštal Hapka	<i>In The Sound of Clock</i> Rita Ueda
partitura	Klasická (50–60 členů)	Grafická (9–x)	Kombinace (20–x)
kompoziční styl	Pozdně romantická skladba s prvky soudobých souzvuků (jazzové prvky apod.)	Soudobá, zvukomalebná (zvuky meluzíny, větru), závažnost grafické složky přesahuje složku hudební.	Propojení východní a západní hudební kultury.
interpretace	Zásah do partitury (přehazování hlasů, vyjmutí tónů, změny v dynamice i v agogice) Důvod: Skladba pro 50členný sbor – úprava pro 17 interpretů.	Špatná orientace v partituře. Nutnost barevného zásahu do hudebního zápisu. Role dirigenta se zužuje na „metronom“.	Zapojení pohybové složky (až divadelní charakter skladby) Náročnost skladby tkví v přesném dodržování metra u jednotlivých interpretů ve sboru pohybujících se po sálu.
prostor pro invenci	Vychází z klasicko-romantického způsobu dirigování skladeb – prostor je dostačující.	Téměř žádný prostor pro vlastní invenci či improvizaci.	Improvizaci i invenční přínos každého interpreta ve zvukomalebných částech skladby (zvony).
vyšší záměr skladby, odkaz	Úměrný k obsahu textové složky díla.	Až impresionistické ztvárnění okamžiku při toulkách po Praze s žádným vyšším záměrem.	Propojení východní a západní kultury, vnímání času, věčnosti.

Sourena Mosleh byl vzděláván v duchu hudby 21. století, o tom není pochyb. Odchýlil se však i od nonových akordů a doškových souzvuků, a při kulminacích se odhodlal jít do klasicko-romantické harmonie. V jeho kompozici se nachází mnoho míst, kde je zřejmé, že skladatel ještě není vyzrálý a dostatečně osobitý, a že se nachází v etapě kompozičního hledání a růstu.

Přestože se jedná o moderní, čerstvou skladbu, příliš mnoho inspiračních podnětů pro práci zde sbormistr Jurij Galatenko nenašel. Festival však nevyhledává pouze striktně avantgardní počiny, je festivalem zaměřeným na *experimentální* hudbu v širokém pojetí.

Skladatel má svou představu o této skladbě i o počtu interpretů ve sboru. *Im Nebel* je původně psaná pro 50–60členný sbor, což v podmínkách tohoto festivalu absolutně nebylo možné naplnit, neboť ostravský

soubor Canticum čítá maximálně 18–20 hlasových profesionálů. Skladatelova představa o velikosti sboru je odhadem sbormistra Galatenka, založeným na skutečnosti, že se vnitřní hlasy rozdělují minimálně na osmihlas v harmonické sazbě, kde se basy nacházejí ve velké oktávě a soprán sahá až k oktávě třetí. V takovém případě nemůže sestava 20 členů dosáhnout proporčně vyrovnaného souzvuku. Dirigent je tak nucen spolupracovat se skladatelem na úpravách v partituře, což může znamenat např. přehazování hlasů a jejich počty, dublování. Přítomnost mladých interpretů v souboru je také určujícím faktorem vyžadujícím pozornost. Jurij Galatenko občas musí takto uměle „pomáhat“ skladbě, ať už kvůli sestavě interpretů či akustickým možnostem prostoru, kde bude dílo vykonáváno. Časový limit nastudování (cca 3–10 dní) neumožňuje rozsáhlé diskuse se skladatelem

o možnostech úprav. Jurij Galatenko dle svého uvážení provádí změny v partituře a ex post facto je před generální zkouškou obhájí u samotného skladatele. I tento způsob práce ovlivňuje výslednou podobu skladby. (Obr. 2)

Jurij Galatenko ve 40. taktu posouvá hlasy směrem dolů. Když se objevuje decrescendo a sazba se nemění, musí sbormistr vylehčit vrchní hlasy, aby nedominovaly a posílil tak prostřední hlasy klíčové pro harmonii. Občas jsou některé tóny dokonce vynechány, a to ty, které ve výsledné harmonii nehrají důležitou roli, například tóny dublované v oktávách. V úzké sazbě baryton a tenor nebudou znít průzračně, pokud jsou hlasy ještě dublovány tónem fis v altu. Širší sazba dává vyniknout vnitřním a spodním hlasům, což rozhodně výsledný zvuk ovlivňuje. Kdyby ovšem počet lidí odpovídal pravděpodobnému původnímu záměru (cca 60 lidí), nemuselo by k takovýmto velkým zásahům do partitury docházet.

Pokud však skladatel trvá na původní verzi skladby, Jurij Galatenko v takovém případě ustoupí, jelikož se jedná především o zájmy skladatele, nikoliv dirigenta. Galatenko však obhájí své počínání kvůli kulminaci v této pozdně romanticky znějící kompozici, a to právě v tomto místě (T40). Výjimečně zde nenutí sbor zpívat non vibrato. Rozkmit tónu je tím pádem větší, méně průzračný a konkrétní, proto zde užil širší sazbu, která dává jednotlivým hlasům více vyniknout a dodává tomuto kulminačnímu bodu větší váhu. Kdyby ve vrchních a spodních hlasech byly sazby sekundové, harmonie by zněla vyloženě „špinavým“, přehuštěným způsobem.

„Obecně platí, že sazba zní dobře, když se zprůhlední spodní až střední hlasy, jak je tomu v přirozeném ladění v hudbě (viz. alikvotní tóny). Tzn., pokud děláme sazbu s většími rozestupy ve spodních až středních hlasech a „zhušťujeme“ ve vrchních hlasech, zní harmonie přirozeněji. Tyto zákonitosti dodržovali staří mistři mnohem více než soudobí skladatelé, možná ne kvůli nevědomosti, ale přemýšlejí zkrátka jinak.

A proto, pokud nemám jinou možnost (je to přece jen quasi romantická věc), si dovolím občasné zprůhlednění spodních a středních hlasů. Pokud už na první zkoušce akord nefunguje, není důvod setrvávat dále v nefunkčním nastavení sboru. Spíše pomáhám vystihnout emoci a skladatelovu myšlenku a zasahuji do partitury jen v nejvyšší nouzi.“⁴¹

Jurij Galatenko

Haštal Hapka „Praque in Lines“

Skladba „Praha v liniích“¹² byla napsána na objednávku OCNH. Je naprosto odlišná od *Im Nebel*, a to způsobem psaní, uvažování, zkrátka je zcela z „jiného souduku“. Já osobně ji vnímám více jako inspirační záležitost, pokus o vyzkoušení možností, co vše může přinést grafická partitura. Grafické experimenty se objevovaly v průběhu celého 20. století nejen jako hudební partitury, ale také jako filmové pokusy, v nichž právě barevný obraz koresponduje se zvukem a obojí se splétá do abstraktně laděného celku, jako je tomu například u filmových snímků Petera Greenaway¹³. (Obr. 3)

Rita Ueda „In the Sound of a clock“

Skladba obsahuje kombinaci kompozičních technik, co se týče notového zápisu. Snad bychom zde mohli vysledovat jistou typickou tendenci soudobých východních skladatelů, jejichž tvorba může působit až eklektickým dojmem. Používají různostylovost, kterou se snaží vtisknout do jediné skladby. Hledají cesty, jak svou rozmanitou invenci syntetizovat. Ve skladbě Rity Uedy se nacházejí momenty, které jsou pojímány naprosto klasickým, tradičním způsobem, což se odráží jak v partituře (zápisu), tak i v harmonii. Zároveň jsou zde implantovány různé další styly. Před začátkem skladby nalézáme detailní instrukce, jakým způsobem se má dílo interpretovat, včetně domluvené choreografie zpěváků pohybujících se po jevišti. Sólisté či sborové skupiny se pohybovali mezi diváky, skladba tedy měla poloscénický charakter. Plynutí času zde bylo vyjádřeno jak zvukovou, tak i vizuální složkou (zvuko-

malebně tikající hodiny, stroj s ozubenými kolečky zapadající do sebe atp.). Postavení zvukové a vizuální složky na rovnocennou úroveň odlišuje toto dílo od skladby Haštala Hapky.¹⁴ (Obr. 4)

Závěr

Na festivalu *OD* se nejedná o hodnocení skladeb či o prognózy o jejich budoucím přínosu. Provádějí se zde všechna díla tvořená v dnešní době. Jedná se o hledání, inspiraci, kudy se bude umělecká hudba ubírat a vyvíjet. Je potřeba oddělit „zrno od plev“, jak se říká, proto je potřeba dát příležitost dosta-

tečně široké škále nápadů a inspirace, k čemuž právě tento festival vytváří podmínky a živnou půdu. Jde především o inspiraci a hledání! Hudební abeceda se nezměnila, záleží co však na tom, co může dnešní skladatel s tímto materiálem dále provést. Mladí tvůrci nesmějí mít strach hledat nové cesty a způsoby, nesmějí ustnout ve vývoji a kopírovat už dávno poznané. Pokud se nám posluchačům zdají některé počiny za hranicí stravitelnosti, může se to dít jen na základě naší dosavadní zkušenosti a očekávání, které jsou dány kontextem naší výchovy, kultury a tradice.

Poznámky

- 1 **Dolní oblast Vítkovice:** industriální komplex založený roku 1828, v němž se těžilo uhlí až do roku 1998. Dnes se jedná o unikátní areál s nadregionálním dosahem, který nabízí společenská, kulturní a vzdělávací centra.
- 2 **Národní divadlo moravskoslezské – NDM** (zal. 1919) spravuje dvě budovy: divadlo *Antonína Dvořáka*, zal. 1902 (operní, baletní a činoherní scéna), divadlo *Jiřího Myrona*, zal. 1894 (muzikálová, operetní, baletní a činoherní scéna).
- 3 **Jurij Galatenko** (1964, Ostrava, ČR), dirigent a sbormistr NDM, umělecký vedoucí profesionálního vokálního tělesa *Canticum Ostrava*.
- 4 Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravska-banda/orchestr/>>
- 5 Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostrava-new-orchestra/>>
- 6 **Petr Kotík**, český hudební skladatel, dirigent a flétnista žijící v New Yorku.
- 7 **Renáta Spisarová**, redaktorka Českého rozhlasu Vltava, součástí *Tvůrčí skupiny Hudba Českého rozhlasu* a dramaturg pro Moravskoslezský kraj.
- 8 **SCHAFFARTZIK, Markéta.** *NODO aneb festival soudobé operní tvorby*, Horizonty umenia, roč. 7, 2020.
- 9 Viz [online] dostupné dne 20. 11. 2021 na: <<https://www.ndm.cz/cz/osoba/327-galatenko-jurij.html>>
- 10 MOSLEH, Saurena. *Im Nebel*, Ostrava: OCNH, 2021.
- 11 SCHAFFARTZIK, Markéta, 2021. Interview s Jurijem Galatenkem. NDM v Ostravě 4. 10. 2021
- 12 HAŠTAL, Hapka. *Praque in Lines*, Ostrava: OCNH, 2021.
- 13 Viz [online] dostupné dne 20. 11. 2021 na: <https://cs.wikipedia.org/wiki/Peter_Greenaway>
- 14 UEDA, Rita, *In the Sound of a clock*, Ostrava: OCNH, 2021.

Obrazová příloha

Obr. 1 „Im Nebel“ 1. – 6. takt

Lyrics by: Hermann Hesse Im Nebel composer: Sourena Mosleh (2017)

$\text{♩} = 80$

pesante

Soprano *mf* *f* *p*
 Selt sam selt sam im Ne - bel zu wan dern

Alto *div. mf* *f* *p*
 selt sam selt sam im Ne - bel zu wan dern

Tenor *div. mf* *f* *p*
 selt sam selt sam im Ne - bel zu wan dern

Bass *mf* *f* *p*
 selt sam selt sam im Ne - bel zu wan dern

Obr. 2 „Im Nebel“ 38. – 45. takt

4 Im Nebel

S *fp*
 ein sam, ein sam, je der ist al lein

A *fp*
 ein sam, ein sam, je der ist al lein

T *fp*
 ein sam, ein sam, je der ist al lein

B *fp*
 ein sam, ein sam, je der ist al lein

S *mp* *mp*
 voll von Freun - den war die

A *mp*
 war mir

T

B

mp *mp*

mp *mp*

Obr. 3 „Praque in Lines“ 7. – 8. takt

Handwritten musical score for Obr. 3, measures 7-8. The score is written on a grand staff with four vocal staves (Soprano, Alto, Tenor, Bass). It features complex multi-stemmed notation with pitch contours, lyrics, and performance instructions like "stop blowing" and "pp".

Obr. 4 „In the Sound of a clock“ 17. – 20. takt

Handwritten musical score for Obr. 4, measures 17-20. The score is a rhythmic exercise with a tempo of 120 bpm. It features a central instruction box and multiple instances of "Whisper (unvoiced) in synch" for different voice parts. The instructions include: "Begin with B2: 1) Approach another singer (except the 4 soloists). 2) Both singers begin to whisper B2's pattern ('ga-chi') in synch $\text{♩} = 120$. 3) Walk away from each other. 4) Both singers repeat this process with another singer. Keep repeating until everyone (except the 4 soloists) is whispering B2's pattern ('ga-chi') in synch." The score also includes the instruction: "Whisper (unvoiced) like a gear wheel ($\text{♩} = 120$). Walk randomly throughout the performance space. Do not suppress footsteps."

Literatura

1. SCHAFFARTZIK, Markéta. *NODO aneb festival soudobé operní tvorby*, Horizonty umenia, roč. 7, 2020.

Internetové zdroje

1. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/o-nas/profil/>>
2. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravske-dny/>>
3. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravska-banda/orchestr/>>
4. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostrava-new-orchestra/>>
5. Viz [online] dostupné dne 20. 11. 2021 na: <<http://www.newmusicostrava.cz/cz/ostravska-banda/the-world/>>
6. Viz [online] dostupné dne 20. 11. 2021 na: < <http://www.newmusicostrava.cz/>>
7. Viz [online] dostupné dne 20. 11. 2021 na: < <https://www.ndm.cz/cz/stranka/20-narodni-divadlo-moravskoslezske.html>>
8. Viz [online] dostupné dne 20. 11. 2021 na: < <https://www.dolnivitkovice.cz/>>
9. Viz [online] dostupné dne 20. 11. 2021 na: < <https://www.ndm.cz/cz/osoba/327-galatenko-jurij.html> >
10. Viz [online] dostupné dne 20. 11. 2021 na: <https://cs.wikipedia.org/wiki/Peter_Greenaway>

Notový materiál

1. MOSLEH, Sourena. *Im Nebel*, Ostrava: OCNH, 2021.
2. HAŠTAL, Hapka. *Praque in Lines*, Ostrava: OCNH, 2021.
3. UEDA, Rita, *In the Saund of a clock*, Ostrava: OCNH, 2021.

Rozhovory

1. SCHAFFARTZIK, Markéta, 2021. Interview s *Jurijem Galatenkem*. NDM v Ostravě 4. 10. 2021
2. SCHAFFARTZIK, Markéta, 2021. Interview s *Haštalem Hapkou*. JKO v Ostravě 23. 8. 2021
3. SCHAFFARTZIK, Markéta, 2021. Interview se *Saurenem Noslehem*. JKO v Ostravě 23. 8. 2021
4. SCHAFFARTZIK, Markéta, 2021. Interview s *Ritou Uedou*. JKO v Ostravě 23. 8. 2021

Résumé

Současná sborová tvorba je jednou ze stále aktuálních hudebně kompozičních disciplín. Ať už se jedná o vytváření skladeb „na míru“ konkrétnímu sboru či nacházení nového uchopení kompoziční techniky, sborová tvorba byla, je a bude odrážet reflexi naší společnosti ve smyslu kulturního i filosofického odkazu. Soudobé sborové skladby jsou nedílnou součástí projektů současné umělecké hudby, jako je například i festival *Ostravské dny nové hudby (OD)* pořádaný *Ostravským centrem nové hudby (OCNH)*, a díky živé produkci tětov podání vokálního souboru *Canticum Ostrava (CO)* pod vedením Jurije Galatenka se tak může stále vyvíjet a posouvat její hranice vpřed.

Klíčová slova: Sborová tvorba, hudební současnost, kompozice, disciplína, technika, Ostravské dny (OD), Ostravské centrum nové hudby (OCNH), Canticum Ostrava (CO), Jurij Galatenko.

Key words: Choral music, contemporary music, composition, discipline, technique, Ostrava Days (OD), Ostrava Centre for New Music (OCNH), Canticum Ostrava (CO), Yuri Galatenko.

MgA. Lic. Markéta Schaffartzik, DiS. je posluchačkou Ostravské univerzity (Pedagogická fakulta, katedra Hudební výchovy) a zároveň studuje Hudební akademii Karola Szymanowského v Katovicích. Pracuje též jako hlasová terapeutka ve foniatrické ambulanci Fakultní nemocnice Ostrava, kde se mimo jiné podílí na výzkumné činnosti v oblasti vokologie, glotografie a akustiky hlasu. Ve své interpretační činnosti se věnuje barokní a soudobé hudbě. Pravidelně vystupuje na festivalech jako jsou Ostravské dny, NODO (New Opera Days Ostrava), Hudební současnost a další. Externě spolupracuje s Národním divadlem moravskoslezským a Slezským divadlem v Opavě. Od září 2019 také vyučuje v rámci doktorského studia na Katedře hudební výchovy na Ostravské univerzitě.