


Boj temnoty a svetla v kantáte Stabat Mater Antonína Dvořáka

KRISTÍNA MAGÁTOVÁ


Summary

Antonín Dvořák's spiritual cantata *Stabat Mater* carries a deep spiritual dimension. The work with a brief description of the author, the work, the spirituality of time and milieu and an interpretive analysis of two selected parts points to the musically-symbolic aspect of the work and to the masterful connection of Dvořák's musical and spiritual life.


V bohatom skladateľskom odkaze Antonína Dvořáka (1841–1904) zastávajú veľmi významné postavenie vokálno-inštrumentálne kompozície. Odhliadnuc od opernej tvorby skomponoval celkovo 11 skladieb väčšieho rozsahu pre zbor, sóla a orchester, z ktorých významné postavenie zastávajú diela duchovného charakteru (oratórium *Svatá Ludmila*, kantáta *Stabat Mater*, *Te Deum*, *Omša B dur*, *Omša D dur*, *Requiem*, *Žalm 149*, *Ave Maria Stella* a iné). Množstvo duchovných diel tohto skladateľa nás oprávňuje zaradiť Antonína Dvořáka do skupiny predstaviteľov sakrálnej hudby v Čechách. Už od mladosti sa pohyboval v prostredí, kde je vzťah k Bohu prirodzenou súčasťou života. Ako chlapec spieval vo farskom zbore v Zloniciach, študoval na organovej škole v Prahe, pôsobil ako violista v spolku Sv. Cecílie, a taktiež plnil funkciu organistu v kostole Sv. Vojtecha v Prahe, čo znamená takmer každodennú účasť na bohoslužbách. (HINZ, E., 2000, s. 185) Častý kontakt s Bohom však nebol pre Antonína Dvořáka len akousi pracovnou povinnosťou. Pravidelne sa zúčastňoval na bohoslužbách nielen ako hudobník, ale aj ako verný, Bohu odovzdaný človek. (ŠOUREK, O. 1930, s. 237) Svoju zbožnosť a odovzdanosť Bohu odhalil skladateľ v liste z roku 1887 svojmu priateľovi Josefovi Hálkovi. V spomínanom liste sa Antonín Dvořák vyjadril „*Mám tu čest Vám oznámiti, že jsem práci šťastně dokončil*

a že se z ní upřímně raduji. Myslím, že to bude dílo, které účelu svému úplně vyhoví. Mohlo by se jmenovat: víra, naděje a láska k Bohu nejvyššímu a poděkování za tak veliký dar, že mně bylo dopřáno dílo ku chvále Nejvyššího a ku cti umění našeho šťastně dokončiti. Nedivte se mi, že jsem tak nábožný, ale umělec, který to není, nic takového nedokáže.“ (ŠOUREK, O., 1941, s. 110) Toto úprimné a pokorné vyznanie najvernejšie odhaľuje ako si bol Antonín Dvořák vedomý svojho požehnanja.

Jedným z diel, ktoré je dôkazom Dvořákovkej hľbokej a úprimnej zbožnosti je slávnostná duchovná kantáta *Stabat Mater op. 58* pre sóla, zbor a orchester z roku 1877. Jej vznik sa úzko spája s nešťastným obdobím života manželov Dvořákových, kedy prišli o všetky tri deti. Antonín Dvořák začal *Stabat Mater* komponovať po úmrtí najmladšej dcéry Josefy v roku 1875. Išlo o veľmi vnútorný a intenzívny výjav utrpenia a bolesti, ktorú preniesol vtedy ešte málo známy skladateľ na papier. Dielo možno vnímať ako osobnú modlitbu, v ktorej medituje nad bolestným utrpením rodiča pri strate vlastného dieťa. Príklad nachádza práve v bolestnom utrpení Ježišovej Matky Márie. Popularitu diela však nemožno pripisovať len tragickým udalostiam v živote skladateľa. Nie je to len reakcia na osobnú tragédiu, ale aj ambiciózna umelecká výpoveď. Je to práve strhujúca a vrúcna hudba orchestra prelínajúca sa

s výstupmi sólistov a zborových spevov dokonale zrkadliaca utrpenie matky kruto prichádzajúcej o milované dieťa, ktorá stojí za úspechom tohto diela.

Okrem vnútorného vyjadrenia ide aj o akúsi reakciu na aktuálny stav v náboženskej hudbe. Príchod 19. storočia zotrel rozdiely medzi vokálnou hudbou chrámovou a opernou. Kríza chrámovej hudby pramenila z vysokej koncentrácie svetskej hudby v spoločenskom a hudobnom svete. Došlo k prekryvaniu profánneho a sakrálneho zamerania hudby. Nespokojnosť zástancov čistej liturgickej hudby vyústila v snahu o reformu, ktorá by zvýšila jej úroveň a vrátila pôvodné duchovné poslanie. Výsledkom reformných snáh bolo v roku 1873 založenie spoločnosti *Obecná jednota cyrilská* so sídlom v Prahe. V rámci jednoty bolo dirigentom Antonínom Aptom založené umelecké teleso, v ktorom na poste violistu dva roky pôsobil aj Antonín Dvořák. (SMUTNÝ, P. 1997, s. 138–148) Na základe tejto skutočnosti možno predpokladať, že s reformnými myšlienkami cecilianizmu bol v úzkom kontakte, a ako aktívny organista sa istou mierou podieľal i na ich formovaní. Ceciliánske reformné hnutie stojace na čele duchovnej hudby vyzývalo k zdržanlivejšiemu a cappella štýlu po vzore palestrinovského štýlu skladateľov 16. storočia. (HINZ, E., 2000, s. 151) Odmietavo sa postavilo proti akýmkoľvek orchestrálnym prejavom v sakrálnej hudobnej tvorbe. Vylúčené mali byť diela divadelného, symfonického a kantátového pôvodu. Hudba mala byť súčasťou liturgie ako ďalšia forma oslavy Boha. Prísne pravidlá bránili v umeleckej voľnosti skladateľov, no Antonín Dvořák šiel v tomto prípade strednou cestou. Odklonil sa od pompézneho a teatrálného operného štýlu. Síce využil všetky nástroje orchestra, no jeho zvukom ilustroval hlbokú meditáciu o strate a viere. Dielo je i napriek svojej monumentálnosti a dramatickosti charakteristické ušľachtilosťou zvuku, ktorý ťaží z premyslenej inštrumentácie a farebných možností ľudského hlasu. Poslucháča prevádza úprimnou, emocionálne bohatou cestou cez smútok až k duchovnému uzdraveniu.

Predmetom čiastočnej analýzy tohto diela je charakterizovať vybrané zborové výstupy a poukázať na prvky interpretácie zborových partov obsiahnutých v tomto veľkolepom diele vychádzajúc z duchovného rozmeru textu a jeho hudobného spracovania, a charakterizovať jeho povahu v súvislosti s mariánskou úctou a kresťanskou spiritualitou. Analýza sakrálnych diel si okrem čisto hudobno-teoretického pohľadu žiada aj akýsi spirituálny pohľad, ktorý zohľadňuje aj jeho symbolickú výpoveď. (ADAMKO, R., 2020, s. 82) Ako predloha pre vytvorenie kantáty *Stabat Mater op. 58* slúžil pre Antonína Dvořáka veršovaný text latinskej stredovekej sekvencie *Stabat Mater dolorosa*, ktorej autorstvo väčšina prameňov pripisuje talianskemu františkánskemu mníchovi Jacoponemu da Todi (1230–1306). (ČERNUŠÁK, G., 1974, s. 26) V tomto prípade hovoríme teda o spiritualite mariánskej. Zhudobňovaný text v sebe nesie posolstvo mariánskej tradície. Panna Mária vystupovala ako ochrankyňa už od kresťanského staroveku. Príčina mariánskej úcty pramení v dejinnom utrpení Slovanov, kedy boli prenasledovaní a utláčaní mocnejšími národmi, kedy prežívali utrpenia v podobe epidémií, hladomorov, vojen, živelných pohrôm a rôznych osobných problémov. (LETZ, R., 2014, s. 7) Slovanský národ sa stotožnil s mystériom Máriinho utrpenia, a tak sa im stala v mnohom vzorom a povzbudením v neľahkých časoch. Text hymnu vychádza zo Simeonovho proroctva „A tvoju vlastnú dušu prenikne meč“ (Lk 2, 35), podľa ktorého Mária zažije to najväčšie utrpenie ženy, matky. Ide teda o smútočnú pieseň, ktorá medituje nad smútkom Bolestnej Matky Spasiteľa stojacej pod krížom hľadiac na umierajúceho syna. Antonín Dvořák sa stotožnil s jej utrpením. Utiekal sa k nej ako k matke plnej súcitu. V ťažkých chvíľach u nej nachádzal pochopenie a povzbudenie. Hudobno-symbolické hľadisko sakrálneho diela je teda spôsob, akým autor vyjadril spirituálny charakter doby a prostredia, v ktorom žil a komponoval. Ide o využívanie konkrétnych kompozičných postupov ako spôsob symbolizovania

zhudobňovaného textu. Najsilnejšia koncentrácia spirituality je totižto ukrytá v textovej predlohe. (ADAMKO, R., 2020, s. 82)

Kantátu tvorí desať uzavretých čísel s vlastným tematickým materiálom, okrem prvej a poslednej časti, ktoré sú prepojené dvoma charakteristickými motívmi, a to motívom temnoty a motívom svetla. (Obr. 1, Obr. 2) Uzatvára sa tak pomyselný kruh vystavaný na rôznych spôsoboch vyjadrenia bolesti, utrpenia a zároveň nádeje a viery vo večný život.

Úvodná orchestrálna pasáž predstavuje hlavné témy vychádzajúce z chromatickej škály symbolizujúcej utrpenie a smrť už od čias baroka. Ako spomína skladateľ Josef Suk, Dvořákov zať, pri vytváraní *Stabat Mater* mal neustále v mysli predstavu kríža. (BUCHOVÁ, Z., 2019) Túto predstavu nakon zhmotnil do tónu *fis* stúpajúceho z hĺbky. Ak vnímame aspekt stotožnenia sa Antonína Dvořáka s pocitmi Bolestnej Matky Márie, úzkostlivú melódiu otvárajúcu dielo vychádzajúcu akoby z hmly môžeme vnímať ako démona smrti, bolesti a utrpenia – temnotu, ktorá zaplavil autorovu dušu. Postupné rozvíjanie a gradovanie ústi do mohutnejšieho zvuku sladšej, lyrickejšej myšlienky symbolizujúcej nádej – svetlo. Dvořák tak vyjadril dôveru a úplnú odovzdanosť Bohu.

Zámerom nasledujúceho pohľadu na vybrané časti diela nie je detailná hudobná analýza, ale pohľad na hudobné vyjadrenie textovej predlohy, skladateľových emócií a ich zborovú interpretáciu. Pracujeme s textom a prekladom, ktorý je dostupný na oficiálnom portáli zameranom na osobnosť a tvorbu Antonína Dvořáka.

Číslo 1: Kvarteto a zbor

Andante con moto, 3/2 takt, h mol

*Stabat Mater dolorosa
juxta crucem lacrimosa,
dum pendeat Filius.*

*Cuius animam gementem
contristatam et dolentem
pertransivit gladius.*

*O quam tristis et afflicta
fuit illa benedicta
Mater unigeniti.*

*Quae moerebat et dolebat
pia Mater, cum videbat
Nati poenas inclyti!*

*Vedle kříže matka stála,
hořké slzy prolévala.
neboť na něm visel syn.*

*Její duši zarmoucenou,
nářku plnou, utrápenou,
pronikl meč bolesti.*

*Ó, jak smutná, ořesená,
byla ona požehnaná
Matka syna Božího.*

*Co cítila, jak trpěla
Svatá matka, když viděla
rány syna slavného!*

Prvá časť kantáty predstavuje štyri trojveršia sekvencie, v ktorých kombinuje plochy zborových, ansámblových a sólových výstupov ústiacich do veľkolepého finále v plnom znení zvuku zboru a sólistického kvarta. Pre prvú časť kantáty je príznačná tónina h mol, čo možno, vychádzajúc z názorov hudobných teoretikov a skladateľov, vnímať ako ďalší element symbolizujúci pochmúrnosť a melanchóliu. Hudobný teoretik Christian Schubart dokonca vo svojej knihe *Ideen zu einer Ästhetik der Tonkunst (1806)* označuje tóninu h mol ako tóninu odovzdanosti vôli Božej. Vokálnu zložku otvára tenorová sekcia miešaného zboru prednášajúc slová „*Stabat Mater dolorosa*“. (Obr. 3)

Opakovaný tón *h*¹ v tenorovom parte umocňuje nešťastný vzlykot skormúteného človeka obracajúceho sa na Bolestnú Matku vo svojom utrpení. Príbuzný deklamačný motív sa znova zopakuje v súzvuку ostatných hlasov v stále rastúcej dynamike. Vzniká akési napätie, ktoré kulminuje medzi všetkými hlasmi a vytvára sériu silných vyvrcholení. Krátka medzihra upokojuje

objavujúcu sa dramatickosť a prináša vlnok nežnosti a pokoja zrkadliaci sa v speve zborového sopránku opakujúc tie isté slová. Tento úsek možno vnímať ako jeden z bojov temnoty a svetla, ktorý sužuje autorovu dušu. Nádej však opäť strieda motív opakovaného tónu, no tentoraz tenor hneď po dvoch taktach dopĺňa zborový bas, alt a nakoniec soprán. Spoločne s hlasmi hustne aj sadzba orchestra. Mohutnejúci miešaného zboru ilustruje šírku bolesti a rán na srdci autora. Neustále opakovaná gradácia plná kontrastných dynamík vracia zúfalý výkrik v plnej sile zboru aj orchestra, čo možno vnímať ako moment víťazstva temnoty. V plnom zvuku sa však opäť objavujú motívy introdukcie. Začína sa ďalší boj bolesti a viery vo večný život. Po priebežnom vrstvení hlasov a dynamických plôch nastáva ich stretnutie v unisone, ktoré strieda nežný odovzdaný výstup sólového tenora. V tomto momente víťazí svetla nad temnotou. Sólový tenor otvára pokojnejšiu sólistickú plochu. Zbor vystupuje len ako doplňujúci element zvýrazňujúci v unisone výpovede, na ktoré chcel skladateľ upriamiť pozornosť. Plní zvukomalebnú funkciu. Motív opakovaných tónov v zborových partoch, nad ktorými sa nesie spev ansámbľu pôsobí ako vrava ľudu opisujúca utrpenie lyrického subjektu. Výpovede sú rozdrobené medzi hlasy zboru, akoby prichádzali vždy z inej strany. Voľba deklamačného prednesu zborových partov dokonale vykresľuje atmosféru miesta preplneného zvedavými ľuďmi. Vrava ľudu vrcholí v stretnutí všetkých partov. Od tohto momentu boj utícha. Smrť milovaného syna je spečatená. Práve v prvej časti sa odohráva najväčšia dráma, pokiaľ ide o stvárnenie emočného prežívania. Antonín Dvořák v pozícii interpreta prednáša slová z posledných síl, vyčerpaný žiaľom.

Číslo 10: Kvarteto a zbor

Andante con moto, 3/2 takt, h mol

*Quando corpus morietur
fac, ut animae donetur
Paradisi gloria. Amen*

*Po smrti pak mého těla
dopřej, aby duše směla
vejít v ráje království. Amen*

Efektná, neúnavne gradujúca desiata časť je veľkolepým vyvrcholením boja temnoty a svetla. Vzrušujúce finálne siaha ďaleko za udalosť ukrižovania, na vzkriesenie tela. Záverečná časť je úzko spojená s prvou časťou kantáty. Spojitosť sa prejavuje návratom motívov temnoty a svetla, voľbou taktu a tóniny. Môžeme hovoriť o akomsi princípe myšlienkového svorky, ktorá pomyselne uzatvára kruh plný boja dvoch kontrastných emócií. Vokálnu zložku otvára spev sólistov v skupinách bas – alt, tenor – soprán pracujúc s dvoma kontrastnými motívmi. (Obr. 4, Obr. 5)

Na spev sólistov nadväzuje v podobnom duchu spev zboru. Zborové skupiny pracujú s identickými motívmi, ktoré si medzi sebou neustále vymieňajú. Ide o zvukovo mohutný tok hudby, emócií a energie, ktorú v značnej mieste zastávajú práve zborové party. Vyvrcholením tohto úseku je stretnutie všetkých hlasov zboru na slovách „*paradisi gloria*“ vo výraznej dynamike. Zbor v tomto momente dokonale ilustruje pátos hodný obrazu Božieho kráľovstva. Podčiarknutím veľkolepého víťazstva svetla je fugato, ktoré uzatvára celou kantátou presiaknutý boj. Fugato i napriek svojej rozsiahlosti spracúva len jeden verš s dodatkom „*Amen*“. Práca s hlasmi je polyfonická. Opäť dochádza k prelínaniu pohyblivejšieho a statickejšieho motívu vo všetkých hlasoch. (Obr. 6, Obr. 7)

Niekoľkonásobné zopakovanie tohto postupu vedie k vyvrcholeniu na záverečnom, zdanlivo nekonečnom „*Amen*“. Dlhé ligatúry v plnom zvuku všetkých účinkujúcich pomyselne prenesú človeka do nebeského raja. Lyrický subjekt nachádza zadosťučinenie prežitej bolesti. Návrat úvodného verša vystupuje ako posledný vrchol kantáty v mohutnom a cappella choráli, za ktorým sa rozplynú všetky silné emócie v mäkkom pianissime orchestra. Tento hudobný postup dokonale ilustruje Dvořákovu zmierenie sa s vnútorným bojom, ktorý bojoval. Jeho

cantus choralis

dušu zaplavilo svetlo. Koniec tejto skladby je dôkazom silnej viery Anny a Antonína Dvořákovcov. Je pozvaním k tomu, aby bola hudba naším spoločníkom pri vlastnom utr-

pení. Či to Antonín Dvořák naozaj myslel takto ostane záhadou. My však ponúkame jednu z možností ako toto veľkolepé dielo interpretovať.

Obrazová príloha

Obr. 1 Motív temnoty (zostupná chromatika).


Obr. 2 Motív svetla (diatonicky stúpajúca sekvencia).


Obr. 3 Prvý nástup zboru (part zborového tenoru).


Obr. 4 Statický motív (part zborového altu).


Obr. 5 Pohyblivý motív (part zborového basu).


Obr. 6 Zvlnený pohyblivý motív (part zborového sopránu)


Obr. 7 Statickejší motív (part zborového sopránu).


Literatúra

1. ADAMKO, Rastislav. Analýza sakrálnych diel – návrhy a metódy. In: *STUDIA SCIENTIFICA FACULTATIS PAEDAGOGICAE, UNIVERSITAS CATHOLICA RUŽOMBEROK*. [vedecký časopis]. Ružomberok: VERBUM, 2020. ISSN 1336-2232.
2. BUCHOVÁ-HOLIČKOVÁ, Zuzana. Text ku koncertu 06. 10. 2019. In: *Bratislavské hudobné slávnosti 55. ročník*. [bulletin] Bratislava: Slovenská ilharmónia, 2019.
3. ČERNUŠÁK, Gracian. *Dějiny evropské hudby*. 5. vydání. Praha: Panton, 1974.
4. DVOŘÁK, Antonín; ŠOUREK, Otakar. *Přátelům doma*. Praha: Melantrich, 1941.
5. HINZ, Edward. *Zarys historii muzyki kościelnej*. Pelplin: Wydawnictwo Diecezji Pelplińskiej „Bernardinum“, 2000. ISBN 83-87668-89-3.
6. LETZ, Róbert. *Sedembolestná Panna Mária v slovenských dejinách*. Bratislava: Post Scriptum s.r.o., 2014. ISBN 978-80-89567-29-4.
7. SMUTNÝ, Pavel. Historické kořeny cecilianismu. K významu reformního hnutí. In: *Opus musicum 97/3*. 1997, č.3. s. 138–148.
8. ŠOUREK, Otakar. *Život a dílo Antonína Dvořáka III*. Praha: Hudební Matice Umělecké Besedy, 1930.
9. ŠUPKA, Ondřej. Stabat Mater – text. In: *Antonín Dvořák* [online.]. 2005–2020, [cit. 23. 09. 2021]. Dostupné na internete: <http://www.antonin-dvorak.cz/stabat-mater-text>.

Résumé

Duchovná kantáta Stabat Mater Antonína Dvořáka v sebe nesie hlboký spirituálny rozmer. Práca stručnou charakteristikou autora, diela, spirituality doby a prostredia a interpretačným rozborom dvoch vybraných častí poukazuje na hudobno-symbolický aspekt diela a na majstrovské prepojenie Dvořákovho hudobného a duchovného života.

Kľúčové slová: Stabat Mater, Antonín Dvořák, spiritualita, temnota, svetlo, boj, sbor, interpretace.

Keywords: Stabat Mater, Antonín Dvořák, Spirituality, Darkness, Light, Fight, Choir, Interpretation.

Kristína Magátová absolvovala šesťročné štúdium spevu na Konzervatóriu v Žiline. V tomto odbore ďalej pokračovala na Akadémií múzických umení v Banskej Bytrici a Pedagogickej fakulte Katolíckej univerzity v Ružomberku. V súčasnosti je doktorandkou v odbore didaktika hudby na Katedre hudby PF KU. Predmetom jej záujmu je štúdium málo frekventovanej piesňovej tvorby európskych skladateľov a jej možností uplatnenia v pedagogickej praxi.