

UNIVERZITA PALACKÉHO V OLOMOUCI

PEDAGOGICKÁ FAKULTA

Katedra hudební výchovy

Bakalářská práce

Veronika Smejkalová

Historie a významné osobnosti hudebního školství na Mikulovsku

Vedoucí práce: Mgr. Gabriela Coufalová, Ph.D.

Olomouc 2016

Čestné prohlášení

Prohlašuji, že jsem tuto bakalářskou práci na téma Historie a významné osobnosti

hudebního školství na Mikulovsku vypracovala samostatně, pod vedením Mgr. Gabriely

Coufalové, Ph.D. a k vypracování jsem použila níže uvedenou literaturu a zdroje.

V Olomouci, dne 22. 4. 2016

 Podpis

Poděkování

Na tomto místě bych ráda poděkovala vedoucí mé bakalářské práce Mgr. Gabriele

Coufalové, Ph.D. za cenné rady a připomínky, které mi pomohly vypracovat tuto práci. Dále

bych zde chtěla poděkovat všem, kteří mi poskytli své osobní materiály, svůj čas a rady,

zejména pak vedoucí klavírního oddělení ZUŠ Mikulov a mé bývalé učitelce Evě Golové

a panu předsedovi Sdružení přátel Karla Krautgartnera Jaroslavu Smečkovi.

Obsah
ÚVOD ... 5

1. Mikulov – historický kontext .. 6

1.1 Od první historické zmínky o osadě po panství v držbě Dietrichsteinů 6

2. Počátky hudebního školství na Mikulovsku a příchod piaristů v 17. století 8

2.1 František Dietrichstein a hudba ... 8

2.2 Příchod piaristů a založení mikulovského piaristického gymnázia 10

2.2.1 Náměty dalších dramatických představení .. 12

2.3 Významné osobnosti piaristického gymnázia ... 14

2.3.1 Šimon Václav Kalous .. 14

2.3.2 Antonín Brosmann .. 15

3. Piaristické gymnázium a hudba během následujících významných historických mezníků 16

3.1 Období státního gymnázia (1873–1945) ... 16

4. Základní umělecká škola Mikulov a její vliv na tradici českého hudebního školství na

Mikulovsku ... 18

4.1 Vývoj hudebního školství v Mikulově po roce 1945 .. 18

4.2 Éra Josefa Košuliče a jeho pokračovatelé ... 19

4.3 Hudební obory a soubory školy .. 22

5. Život Karla Krautgartnera ... 26

6. Mikulovské jazzové večery na počest Karla Krautgartnera .. 30

ZÁVĚR ... 37

RESUMÉ... 38

Seznam literatury a použitých zdrojů .. 39

Knihy a sborníky: .. 39

Diplomové práce: .. 40

Příspěvky ve sbornících: ... 40

Elektronické zdroje: .. 40

Programy: .. 41

PŘÍLOHY

5

ÚVOD

Město Mikulov je již dlouhá léta centrem různých kulturních akcí a festivalů,

a proto je prvotním cílem mé bakalářské práce zkoumání počátků pěstování hudby

na Mikulovsku. Také se chci zaměřit na vývoj mikulovského Gymnázia a ZUŠ Mikulov,

jelikož tyto instituce ve vývoji českého hudebního školství v tomto regionu sehrály velkou

roli. Dalším cílem je nastínit současnou situaci mikulovského hudebního a kulturního života,

spojenou s pořádáním akcí a tradičních setkání, ke kterým patří zejména Vzpomínkové jazzové

večery na počest Karla Krautgartnera. Jelikož jsem absolventkou obou těchto institucí,

tak jsem se rozhodla zpracovat výše uvedené cíle následujícím způsobem.

První a druhá kapitola pojednává o samotných počátcích pěstování hudby

na Mikulovsku, které jsou spojeny s příchodem kardinála Dietrichsteina a řádu piaristů,

který kardinál do Mikulova v 17. století povolal. František Dietrichstein byl významným

iniciátorem veškerého kulturního dění na Mikulovsku. Povolaní piaristé působili na tehdejším

piaristickém gymnáziu, které bylo významným centrem kulturního života v Mikulově. Jako

uznávaný hudební pedagog zde působil Šimon Václav Kalous, jehož žákem byl například

František Xaver Brixi. Z mikulovských studentů to byl Antonín Jan Nepomuk Brossmann.

V třetí kapitole uvádím významné historické mezníky a proměny piaristického

gymnázia.

Přecházíme do kapitoly čtvrté, kde už se zaměřuji na vývoj Základní umělecké školy

Mikulov od roku 1929 až po současnost. Samotná historie ZUŠ Mikulov je velmi zajímavá

a vzešlo z ní mnoho historicky významných osobností, mezi které patří i ředitel ZUŠ Mikulov

v letech 1954–1974 Josef Košulič a významný český hudebník, saxofonista a jazzman Karel

Krautgartner.
1

Krautgartnerovi jsem také věnovala pátou kapitolu své práce, ve které je nastíněn život

tohoto mikulovského rodáka. V šesté kapitole jsem se zaměřila na vznik a průběh

vzpomínkových večerů tohoto hudebníka v uplynulých patnácti letech, které se staly součástí

města, ve kterém podle historiků i domy zpívají.

1
 CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové školy umění. Mikulov:

LŠU spolu se SRPŠ, 1979. S. 7–8.

6

1. Mikulov – historický kontext

1.1 Od první historické zmínky o osadě po panství v držbě

Dietrichsteinů

Město Mikulov se rozkládá uprostřed tří návrší. Mezi Zámeckým vrchem, Kozím

hrádkem a Turoldem. Tato místa jsou od nepaměti nejvíce navštěvovanými dominantami

tohoto města. Mikulovsko patří k nejstarším osídleným oblastem nejen na Moravě, ale i v celé

Evropě. Důkazem jsou tomu archeologické nálezy, mezi které patří především Věstonická

Venuše, ale i naleziště lovce mamutů v nedalekém Pavlově. Ve 13. a 14. století se město

rozložilo na tzv. jantarové cestě, která spojovala Balt s jihem.
2

První historický doklad o existenci Mikulova máme z roku 1173. Bodem zlomu se stal

rok 1249, kdy došlo k předání Mikulova do rukou Liechtensteinů Přemyslem Otakarem II.

Kromě Mikulova jim náleželo i dědictví po Sirotcích Děviček a jejich okolí kolem Pálavy.

V roce 1362 nese Mikulov označení městečko a v roce 1414 je o něm mluveno již jako

o městu.
3

V 16. století se Mikulov stal útočištěm habánů, o kterých máme první zmínky z roku

1524. Habáni se soustředili v Mikulově kvůli prohrané selské válce. Jejich vůdcem byl

Baltazar Hubmeier, jehož učení šířil tiskem Simprecht Sorf-Froschauer, který vlastnil

tiskárnu. Díky němu bylo vydáno přes osmnáct habánských tisků a traktátů. Tyto traktáty

oslavovaly Mikulov jako habánské centrum a šířily věhlas města do celého světa. Mimo jiné

se habáni zasloužili o rozšíření vinařství v této oblasti. I když byly do Mikulova díky

habánům přinášeny nové metody v zemědělství a vinařství, prosperita Liechtensteinů se stále

zhoršovala. V důsledku tohoto zhoršení Liechtensteinové o Mikulov v roce 1560 přišli.

Avšak v roce 1575 se město dostalo do rukou Adama z Dietrichsteina, zakladatele

mikulovské větve Dietrichsteinů.
4

Adam z Dietrichsteina získal mikulovské panství od císaře Maxmiliána II.
5

Dietrichsteinové přispěli do vývoje hudby na Mikulovsku především tím, že přinesli

španělské prvky. Bylo tomu tak díky dvojsňatku Adama z Dietrichsteina a Vratislava

z Pernštejna s Markétou de Cordona a Marií Manrique de Lara. Španělská kultura ovládla

2
 ZEMEK, Metoděj a kol. TOMEČEK, Jaromír. Mikulov: Památková rezervace. Praha: Tisková, ediční a

propagační služba MH, 1983. S. 7.
3
 Tamtéž, s. 7–8.

4
 Tamtéž, s. 9.

5
 BRICHTOVÁ, Dobromila. Pod tvými ochrannými křídly: Od loretánského kostela k hrobce Dietrichsteinů

v Mikulově. 1. vydání, Mikulov: Turistické informační centrum Mikulov, 2014. S. 10. ISBN 978-80-260-6977-5.

7

koncem 16. a začátkem 17. století naše země.
6
 Mikulovské panství odkázal Adam

z Dietrichsteina v závěti svým synům.
7

Skutečný rozkvět Mikulova po hudební stránce nastal v době, kdy se zde začal

angažovat syn Adama z Dietrichsteina, olomoucký biskup a přední muž moravské politiky,

kardinál František Dietrichstein.
8

6
 ZEMEK, Metoděj a kol. TOMEČEK, Jaromír. Mikulov: Památková rezervace. Praha: Tisková, ediční

a propagační služba MH, 1983. S. 9.
7
 BRICHTOVÁ, Dobromila. Pod tvými ochrannými křídly: Od loretánského kostela k hrobce Dietrichsteinů

v Mikulově. 1. vydání, Mikulov: Turistické informační centrum Mikulov, 2014. S. 10. ISBN 978-80-260-6977-5.
8
 Tamtéž, s. 11.

8

2. Počátky hudebního školství na Mikulovsku a příchod

piaristů v 17. století

Kardinál Dietrichstein ovládl po bělohorské tragédii celou Moravu. V roce

1631 povolal řád piaristů za cílem zřízení jejich prvního gymnázia ve střední Evropě.
9
 Je

jasné, že se jedná o jednu z nejvýznamnějších postav moravských dějin 17. století.

V následující podkapitole se proto budu věnovat přiblížení života Františka Dietrichsteina

a jeho vlivu a zásluhám při obohacování hudebního života v Mikulově.

2.1 František Dietrichstein a hudba

Kardinál František Dietrichstein (František Serafinský z Dietrichsteina), známý

především jako zakladatel poutních míst v Mikulově, se narodil v roce 1570 jako osmé dítě

Adama Dietrichsteina v Madridu. Jeho matkou byla Margarita (Markéta) de Cardona,

katalánská šlechtična a dvorní dáma císařovny Marie Španělské. František se ze začátku

věnoval pouze své církevní kariéře. Studoval u jezuitů v Praze. Posléze v letech

1588–1592 v Římě v Collegiu Germanicu.
10

 V roce 1599 mu byl udělen kardinálský klobouk

a postavení olomouckého biskupa. V roce 1611 převzal po svých zemřelých bratrech správu

Mikulova.
11

Počátky hudební tvorby s barokními prvky na Moravě spadají do období třicetileté

války. Významnou se stala chrámová hudba, vedle které se rozvíjela i hudba světská, ale to

spíše v aristokratickém prostředí. Světská hudba byla totiž určena jako doprovod

ke společenským akcím.
12

Mikulovská piaristická kolej byla první založenou kolejí mimo Itálii. O hudební život

v Mikulově bylo postaráno velmi dobře. Důkazem nám může být například zřízení kolegiátní

kapituly u kostela sv. Václava v roce 1625, kde působil sbor složený z devíti chlapců,

tzv. václavistů. Dále v Mikulově působil od roku 1630 sbor tzv. loretánců, varhaník,

čtyři choralisté, věžní trubač a jeho kapela a mnoho žáků piaristické koleje. V roce

9
 ZEMEK, Metoděj a kol. TOMEČEK, Jaromír. Mikulov: Památková rezervace. Praha: Tisková, ediční

a propagační služba MH, 1983. S. 10.
10

 V Collegiu Germanicu (Římský německý seminář) byl kardinál Dietrichstein zapsán na filosofii a teologii.

Seminář byl veden jezuity. BALCÁREK, Pavel. Kardinál František Dietrichstein: 1570–1636: gubernátor

Moravy. 1. vydání, České Budějovice: Veduta, 2007. S. 18. ISBN 978-80-86829-30-2.
11

 BRICHTOVÁ, Dobromila. Pod tvými ochrannými křídly: Od loretánského kostela k hrobce Dietrichsteinů

v Mikulově. 1. vydání, Mikulov: Turistické informační centrum Mikulov, 2014. S. 9–11. ISBN 978-80-260-

6977-5.
12

 BRÁZDOVÁ, Lucie. Hudba a kardinál Dietrichstein 1599–1636. 1. vydání, Olomouc: Univerzita Palackého

v Olomouci, 2012. S. 45. ISBN 978-80-244-2926-7.

9

1623 kardinál usiloval o získání hudebníků z Itálie. Mezi významné nositele mikulovského

hudebního života v 17. století patřili Claudio Cocchi, Carlo Abbate, Giovanni Battista Aloisi

(Alovisi) a Vincenzo Scapitta.
13

Claudio Cocchi byl františkán, který pocházel z Janova. Jediný důkaz o tom,

že se Cocchi vyskytoval v Mikulově, máme z předmluvy jeho sbírky Armonici concentus.

Tato předmluva byla věnována kardinálu Dietrichsteinovi a Cocchi se v ní podepsal jako jeho

hudebník. Dlouho se však v Mikulově nezdržel, byl totiž žádaný na mnoha jiných místech.

Umírá v roce 1632 v Miláně.
14

Carlo Abbate pocházel stejně jako Cocchi z Janova. Jako kardinálův hudebník

a kaplan působil od roku 1629 do roku 1632. Abbate se angažoval jako piaristický pedagog.

Významným počinem bylo složení litanie pro mikulovskou Loretu, která byla v roce

1632 poslána do Říma. Umírá v roce 1675 v Janově, kde působil jako houslista

a trombonista.
15

Giovanni Battista Aloisi pocházel z Bologne. V letech 1631–1636 zastával funkci

teologa a hudebního prefekta u kardinála v Mikulově. Dietrichsteinům byla připsána některá

jeho díla. Z těch významnějších například op. 5 Corona stellarum a op. 6 Vellus aureum.

Corona stellarum obsahuje skladby pro mikulovskou Loretu a Vellus aureum deset

loretánských litanií. Aloisi psal své skladby hlavně pro chlapecké soprány s doprovodem

číslovaného basu. Výjimečně požadovaly dvoje housle.
16

Vincenzo Scapitta byl zřejmě posledním italským skladatelem působícím na dvoře

kardinála Dietrichsteina. Zda však pro kardinála skládal a jakou funkci zastával, bohužel

nevíme. Po smrti kardinála odešel Scapitta do Varšavy, kde působil jako tenorista.
17

Kardinál František Dietrichstein, mimořádně schopný muž románského světa barokní

kultury, umírá v roce 1636 ve svém biskupském domě v Brně.
18

13

 SEHNAL, Jiří; VYSLOUŽIL, Jiří. Dějiny hudby na Moravě. Brno: Muzejní a vlastivědná společnost v Brně,

2001. Vlastivěda moravská, sv. 12. S. 45–46. ISBN 80-7275-021-6.
14

 Tamtéž, s. 45.
15

 Tamtéž, s. 45–46.
16

 Tamtéž, s. 46.
17

 Tamtéž, s. 46.
18

 BALCÁREK, Pavel. Kardinál František Dietrichstein: 1570–1636: gubernátor Moravy. 1. vydání, České

Budějovice: Veduta, 2007. S. 177–180. ISBN 978-80-86829-30-2.

10

2.2 Příchod piaristů a založení mikulovského piaristického gymnázia

Velkým přínosem hudebnímu školství na jižní Moravě bylo otevření gymnázia v roce

1631. Doba pobělohorská byla nakloněna zejména zakládání jezuitských kolejí, ale i tak

se kardinál Dietrichstein rozhodl pro piaristy.
19

 Díky upsalskému biskupovi Janovi z Gramaye

došlo k navázání kontaktu se zakladatelem řádu, s Josefem Kalasanzy. Jednání probíhalo

v letech 1625–1629, ale bohužel nebylo úspěšné. Avšak Jan své snažení nevzdával, snažil

se totiž kardinálovi vyhovět jinou cestou. Jeho snaha vyvrcholila tím, že získal odborníky,

kteří měli zájem o založení gymnázia. Postupně se v Mikulově soustřeďovali profesoři

z Francie, Belgie i Rakouska. Mezi tyto profesory patřil mistr Jan Cuclius, literát, odborník

českého jazyka i hudební kompozice, dále Jan Lausnoy, který se kromě hudby zabýval

aritmetikou i jazyky, zejména francouzštinou, italštinou, španělštinou. Dalším profesorem byl

Matěj Mikuláš, varhaník a odborník na německý jazyk. Ten ale v roce

1630 odešel a na jeho místo byl dosazen Alexander Corvinius.
20

Činnost gymnázia byla zahájena po nástupu profesorů, což bylo hned po vánočních

svátcích. Dne 28. prosince 1629 byly za přítomnosti kardinála otevřeny dvě třídy, umístěné

v někdejším špitále přiléhajícím ke kostelu sv. Jana Křtitele. Zpočátku byly třídy

navštěvovány dvaceti žáky. Tento počet se ale postupně rozrůstal o členy mikulovských

seminářů, žáků z města, ze šlechty i z chudiny. Připojilo se i mnoho hudebníků. Nakonec

třídy navštěvovalo padesát žáků, ke kterým v říjnu přibylo dalších asi sto žáků z ústavu

Adolfa hraběte Althana z Oslavan.
21

Zanedlouho bylo uskutečněno první hudební vystoupení žáků a profesorů. Dne

6. ledna 1630 žáci předvedli komedii, ve které byl kardinál Dietrichstein pozdraven patnácti

různými jazyky.
22

 Muselo jít o velmi hudebně nadané žáky nebo již měli nějaké předchozí

zkušenosti s hudbou, vezmeme-li v potaz skutečnost, že komedii předvedli jen po devíti

dnech

19

 BRÁZDOVÁ, Lucie. Hudba a kardinál Dietrichstein 1599–1636. 1. vydání, Olomouc: Univerzita Palackého

v Olomouci, 2012. S. 116. ISBN 978-80-244-2926-7.
20

 SÁNTHA, Georgius. Epistulae ad s. Iosephum Calasanctium ex Europa Centrali (1625–1648), Romae 1959.

S. 485. Cit. In: ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí založení

mikulovského gymnázia. Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov

a Vlastivědnou knihovnou moravskou, 1981. S. 7.
21

 SÁNTHA, Georgius. Epistulae ad s. Iosephum Calasanctium ex Europa Centrali (1625–1648), Romae 1959.

S. 485–486. Cit. In: ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí

založení mikulovského gymnázia. Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov

a Vlastivědnou knihovnou moravskou, 1981. S. 7.
22

 Podle Josefa Košuliče se jednalo o komedii o Alžbětě Comoedia Elisabeth cum salutationibus diversarum

linguarum uváděnou mezi tisky mikulovské tiskárny. KOŠULIČ, Josef: Mikulov a počátky barokní hudby

na Moravě. In: Jižní Morava 1973: Vlastivědný sborník, svazek 9. Musejní spolek, 1973. S. 126.

11

od zahájení výuky. Každý z učitelů byl také hudebníkem, takže kardinál zřejmě usiloval

o důslednou hudební výuku gymnazistů a kladl důraz na vzdělání zpěváků a hudebníků.

Ti měli být vzorem pro nejširší vrstvy obyvatelstva.
23

Kardinál Dietrichstein se snažil vybudovat z Mikulova kulturní, společenskou,

ale i hospodářskou jihomoravskou metropoli. Toho chtěl docílit právě zřízením gymnázia

a rozvíjením hudebního života pomocí hudebních seminářů.
24

 Nejdříve byla zřízena nadace

u kostela sv. Václava, poté již výše uvedený tzv. václavský seminář. Tento seminář byl určen

pro devět vokalistů s preceptorem
25

, kterým se podle kolegiátního kostela říkalo václavisté.

Po těchto vokalistech bylo požadováno provádění gregoriánského chorálů každou neděli

a o všech zasvěcených svátcích. Navíc nejen dopoledne při mších, ale i odpoledne

o nešporách. Podle červených kabátů se jim přezdívalo červenáčci. Dalšími devíti vokalisty,

kteří se věnovali kostelnímu zpěvu, byli tzv. modráčci, působící v loretánském semináři. Oba

tyto semináře byly navštěvovány chudými hochy, jejichž přístup k vzdělání byl omezen. Díky

seminářům došlo k vychování mnoha hudebních skladatelů, mezi které patří i František Xaver

Brixi, Jiří Antonín Benda, ale například i Leoš Janáček.
26

Díky existenci václavského a loretánského semináře docházelo k rozkvětu hudby

nejen v Mikulově, ale i v celém okolí. Proto kardinál Dietrichstein stále více naléhal na Josefa

Kalasancského, aby byli do Mikulova posláni další členové piaristického řádu. První piaristé

se v Mikulově objevili 2. června 1631. Díky této velmi významné události vznikla

v Mikulově první piaristická kolej a piaristické gymnázium ve střední Evropě. Jako rektor

koleje byl zvolen Peregrinus Tencani, šlechtic z Modeny. O roku 1631 tedy smýšlíme jako

o skutečném zřízení gymnázia (díky zřízení mikulovské piaristické koleje), i když první

pokusy máme už z roku 1629.
27

23

 BRÁZDOVÁ, Lucie. Hudba a kardinál Dietrichstein 1599–1636. 1. vydání, Olomouc: Univerzita Palackého

v Olomouci, 2012. S. 118. ISBN 978-80-244-2926-7.
24

 Kardinál František Dietrichstein založil semináře proto, aby byla zajištěna dobrá úroveň chrámové hudby.

Velkým vzorem pro tyto semináře byla Itálie, její konzervatoře a způsoby výuky hudby a zpěvu.

BRÁZDOVÁ, Lucie. Hudba a kardinál Dietrichstein 1599–1636. 1. vydání, Olomouc: Univerzita Palackého

v Olomouci, 2012. S. 105. ISBN 978-80-244-2926-7.
25

 SEHNAL, Jiří; VYSLOUŽIL, Jiří. Dějiny hudby na Moravě. Brno: Muzejní a vlastivědná společnost v Brně,

2001. Vlastivěda moravská, sv. 12. S. 45. ISBN 80-7275-021-6
26

 ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí založení mikulovského

gymnázia. Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou

knihovnou moravskou, 1981. S. 7–8.
27

 Tamtéž, s. 8–9.

12

Výuku a nácvik hudby měl na starosti tzv. praefectus chori.
28

 Společný nácvik

se konal v úterý a ve čtvrtek, neboť každý den po vyučování zbývalo dost času. Jak už jsem

výše zmínila, žáci se věnovali divadelním představením. Z období třicetileté války známe tři

tato představení. Bohužel název prvního neznáme, víme pouze, že bylo uvedeno o masopustu

v roce 1639. Hra byla předvedena v latině, ale další představení byla již překládána

do němčiny. Byla to například hra La Rappresentazione di s. Bonifacio, přeložená

mikulovským rodákem Tobiášem Steinbeckem.
29

 O rok později, 20. listopadu 1640, byla

uvedena La Rappresentacione di Gioseppo Patriarca. O překlad se opět postaral Tobiáš

Steinbeck. Tato hra byla určena k oslavě sňatku knížete Maxmiliána Dietrichsteina. Jednalo

se o velkolepé představení s otáčecím zařízením na jevišti. Součástí byla předehra v italském

stylu a pět jednání. Vedle samotného děje, hraném v němčině, byla čtyři interludia

a závěrečné postludium. Ta byla tvořena především hudbou, avšak podbarvenou recitacemi.

Vyjádření interludií proběhlo hudebně s částečným baletem. Vyskytla se v nich sólová hra

na housle, sólový zpěv a recitace, hra na různé nástroje a také sborový zpěv. Je zřejmé, že šlo

o hru, která přesahovala obvyklý rámec tehdejších školních her. Avšak hry tohoto druhu byly

u jezuitů prý běžné. Autorem hudby byl neznámý františkán.
30

 Tato dramata jsou nám

důkazem, že činnost václavského a loretánského semináře prosperovala.
31

2.2.1 Náměty dalších dramatických představení

Realistické pojetí při předvádění her bylo pro piaristy typické. Dopouštěli se totiž

velmi často anachronismů, které se projevovaly například ve hrách o Josefu Egyptském.

Náměty pro hry byly čerpány z Písma, antiky nebo například z církevní historie. Velmi

častým námětem byl život zakladatele řádu Josefa Kalasancského.
32

Ze světských i církevních dějin byly piaristy vybírány náměty, díky kterým byla

zobrazována hrůza na jevišti. Častá byla témata s mučednickými hrdiny. V historických

pramenech jsou uváděny například tyto tituly: Pancharius z roku 1736, dále Tiburc

28

 Praefectus chori, zvaný také magister. Ostatní učitelé hudby mu byli podřízeni. ZEMEK, Metoděj a kol.

Gymnázium Mikulov: Almanach k třístému padesátému výročí založení mikulovského gymnázia. Brno: Muzejní

a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou knihovnou moravskou, 1981. S.

13.
29

 Člen piaristického řádu nesoucí jméno Agostino a s. Carolo. ZEMEK, Metoděj a kol. Gymnázium Mikulov:

Almanach k třístému padesátému výročí založení mikulovského gymnázia. Brno: Muzejní a vlastivědná

společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou knihovnou moravskou, 1981. S. 12.
30

 Podle Josefa Košuliče jím byl františkán Scapitta. KOŠULIČ, Josef: Mikulov a počátky barokní hudby

na Moravě. In: Jižní Morava 1973: Vlastivědný sborník, svazek 9. Musejní spolek, 1973. S. 129.
31

 ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí založení mikulovského

gymnázia. Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou

knihovnou moravskou, 1981. S. 12–13.
32

 Tamtéž, s. 15.

13

a Valerián (1737). V roce 1747 byl uveden Mučedník Celsus a v roce 1750 pak Mučedník Jan

Sarkander a mnoho dalších.
33

Výrazná byla u piaristů také vazba na exotický Orient. Vybírána byla taková témata,

ve kterých se dala zobrazit právě exotičnost a fantazie: Císař Kalojan zbavený trůnu z roku

1742, Krutost amakreského krále Tairosaniho (1744), Turecký císař Selim (1745), Císař

Andronik zajatý tyranem Isaurem (1750), Perský monarcha Emir Hemschuh (1750), Simian,

Herodes čínského imperia (1751), Chosroas, král Peršanů z roku 1753 a další.
34

Předváděny byly také četné pašijové hry a biblické náměty. Pašijové hry byly

předváděny nejen ve formě velikonočních sepolker, ale i jako alegorie na Kristovu smrt.

Velmi oblíbený byl námět o Abelovi, předveden v roce 1727, o Josefu Egyptském

(1740 a 1746) a Máří Magdaleně (1738).
35

Další byly hry s antickým a mravoučným námětem. K těm nejdůležitějším patří:

Pilades a Orestes (1701), Tiberius Gracchus (1706), Pomponius Atticus (1727), Herkules

na rozcestí (1738), Alexander Veliký (1741), Hanibal (1743), Lucius Tarkivinius

(1747), Diogenes hledající mudrce mezi křesťany (1751), Oktavián (1754), Thysbe a Priamos

(1757) a spousta dalších. K hrám s mravoučným námětem patří například Nevinnost z roku

1722, Přeměna časů (1736), Nesvornost bohů a bohyň (1741) a další.
36

Prostory k předvádění her byly vybírány podle odpovídajícího námětu. Hrálo

se ve školním sále, v kostele (především velikonoční sepolkra), na náměstí, ale i v zámeckém

sále. Některé hry byly předváděny i v tehdejším kostele sv. Anny.
37

 U všech her byla

převládající složkou hudba. Hudební a zpěvná čísla byla úzce propojena s tanci. Dobří

zpěváci byli využiti i k bohoslužebným účelům a ke zpěvu na kostelním kůru. Z tohoto

období máme i záznamy o provádění oratorií a oper. Je patrné, že hudební složka měla

u piaristů velký význam. Navíc díky ní piaristé převýšili dosavadní jezuitské školní divadlo.

Hry byly uváděny zejména na konci školního roku, kde byly také udíleny prémie a ocenění

nejlepším žákům, účinkujícím hudebníkům a zpěvákům. Délka jednoho představení

dosahovala až osmi hodin. Počet herců se pohyboval mezi dvaceti až šedesáti osobami,

avšak při davových scénách bylo přítomno i přes sto osob. Mezi návštěvníky těchto her patřili

33

 Tamtéž.
34

 Tamtéž, s. 16.
35

 Tamtéž.
36

 Tamtéž.
37

 Dnešní Dietrichsteinská hrobka. Loretánský kostel sv. Anny byl v roce 1784 zničen požárem. BRICHTOVÁ,

Dobromila. Pod tvými ochrannými křídly: Od loretánského kostela k hrobce Dietrichsteinů v Mikulově.

1. vydání, Mikulov: Turistické informační centrum Mikulov, 2014. S. 7. ISBN 978-80-260-6977-5.

14

především členové dietrichsteinské rodiny.
38

 Avšak druhá polovina 18. století je spojena

s mnoha hospodářskými i sociálními změnami. Je tedy pochopitelné, že se projevil úpadek

školního divadla. Ale i přesto byla školní divadelní tradice v Mikulově zachována a o jejich

kořenech svědčí i osobnost Jana Evangelisty Purkyně, který studoval na počátku 19. století

v Mikulově. V Praze totiž vystupoval v Schillerově Spiknutí Dona Fiesa a podle jeho vlastní

výpovědi si dramatickou zručnost dovezl právě z Mikulova.
39

2.3 Významné osobnosti piaristického gymnázia

Jak jsem již výše zmínila, z mikulovských seminářů vzešlo mnoho skvělých

hudebníků a skladatelů.
40

 Mezi ně patřil například hudební skladatel David Kopecký, který žil

v letech 1696–1758. Dále rodák z Břeclavi Amadeus Schuster (1690–1777) a hudební

pedagog a skladatel Jiří Koessler, pocházející z Litomyšle.
41

Mezi nejvýznamnější osobnosti spojené s hudbou však patří pedagog Šimon Václav

Kalous, spjatý především s Františkem Xaverem Brixim, a Antonín Brosmann, významný

řádový skladatel.
42

2.3.1 Šimon Václav Kalous

Velmi uznávaný pedagog Šimon Václav Kalous, narozený 24. ledna 1715 v Sokolnici,

se do dějin zapsal především díky tomu, že byl učitelem Františka Xavera Brixiho.

V Sokolnici, v malém městečku ležícím nedaleko Rychnova nad Kněžnou, studoval

na piaristickém gymnáziu. V roce 1736 vstoupil do řádu piaristů a přijal jméno Simon a Scto

Bartholomaeo. Působil na různých místech. Jeho kariéra začala ve Strážnici, kde zastával

38

 ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí založení mikulovského

gymnázia. Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou

knihovnou moravskou, 1981. S. 16–17.
39

 ZEMEK, Metoděj. Školní divadlo v Mikulově. Vlastivědný věstník moravský, 1970. Cit. In: ZEMEK,

Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí založení mikulovského gymnázia.

Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou knihovnou

moravskou, 1981. S. 18.
40

 S mikulovským gymnáziem jsou spojeny také řady osobností, které se proslavily až později. Jednalo

se o pedagogy, ale i o studenty. Těmi nejznámějšími byli: Job Gelasius Dobner (1719–1790), významný český

historik, který působil jako piarista nejen v Mikulově, ale i ve Vídni, Kroměříži a v Praze. Dalším byl

numismatik Mikuláš Adaukt Voigt, žijící v letech 1733–1787. Dále historik Jaroslav Schaller (1738–1809),

český spisovatel a překladatel řecké a římské klasické literatury Dominik František Kinský (1777–1848),

matematik, fyzik a astronom František Ignác Kassián Halaška (1780–1847) a Josef Václav Justin Michl

(1810–1862), český spisovatel. Piaristé také vychovali bratry Sonnenfelsovy, mikulovské rodáky a především

pak Jana Evangelistu Purkyně (1787–1869). VRBKA, Svatopluk a kol. Kronika GM: Almanach k 370. výročí

založení piaristického a 65. výročí vzniku českého gymnázia v Mikulově. 1. vydání, Mikulov: Regionální

muzeum v Mikulově, 2001. S. 12–15.
41

 Tamtéž, s. 11–13.
42

 Tamtéž, s. 12–13.

15

místo učitele a varhaníka. Poté učil střídavě ve Vídni a v Hornu. Počátkem roku 1745 se jeho

působištěm stal právě Mikulov. Zde opět zastával post učitele a varhaníka v kostele sv. Jana

Křtitele. V následujícím roce začal Kalous pravděpodobně s komponováním.
43

V roce 1747 vyučoval v Kosmonosích, po dvou letech byl přeložen do Lipníka

nad Bečvou. Zde učil dva roky a mezi jeho významné žáky patřil i Antonín Brosmann,

kterému budu věnovat následující podkapitolu.
44

Mezi jeho další působiště patří piaristické gymnázium v Benešově a piaristická kolej

v Kroměříži. V roce 1762 se vrátil do Strážnice, kde se stal vicerektorem strážnické koleje

(1769). Téhož roku odešel do Litomyšle a v roce 1773 byl přeložen do svého posledního

působiště v Rychnově nad Kněžnou.
45

 Umírá 22. července 1786 na mrtvici.
46

2.3.2 Antonín Brosmann

Antonín Brossman se narodil 7. září 1731 ve Fulneku. Tam se také naučil hrát

na housle a na violoncello. Ve svých dvaceti letech se stal členem piaristického řádu a přijal

jméno Damasus a S. Hieronymo.
47

Tento všestranně nadaný žák, zejména hudebně, absolvoval v letech

1752–1753 filozofická studia v Bílé Vodě. V letech 1753–1756 byl Brosmann studentem

teologie v Mikulově. Zde také dosáhl akademické hodnosti profesora filozofie.
48

 V roce

1756 se vrací do koleje v Bílé Vodě, odkud však v roce 1760 odchází do Kroměříže. Tam

působil dva roky a opět se vrátil do Bílé Vody. V roce 1767 se stal vedoucím bělovodského

kůru. V této funkci se velmi osvědčil, a proto byl téhož roku povolán zpět do Kroměříže,

aby se stal dirigentem chrámového sboru. V letech 1775–1778 působil jako prefekt koleje

v Příboře. V květnu roku 1778 byl zvolen rektorem bělovodské koleje. V této funkci setrval

celých devět let, neboť byl zvolen opakovaně. V letech 1787–1798 působil jako rektor koleje

v Příboře. Toto místo bylo jeho posledním působištěm. Umírá 16. září 1798 ve věku 67 let.
49

43

 MICHAILIDISOVÁ, Martina. P. Simon a S. Bartholomaeo – Václav Kalous (1715–1786): Missa. Diplomová

práce. Olomouc: UP, 2011. S. 7.
44

 Tamtéž, s. 8.
45

 Tamtéž, s. 8–9.
46

 Tamtéž, s. 9.

47

DAMBORSKÁ, Eva. Významné hudební osobnosti u piaristů v Mikulově – Antonín Brossmann (1731–1798).

Diplomová práce. Olomouc: UP, 2006. S. 58.
48

 Od roku 1786 působil Brosmann jako profesor, skladatel a hudební teoretik na gymnáziu. SETTARI, Olga:

Mikulov jako hudební lokalita minulosti. In: Mikulovská sympozia: Pokrokové kulturní proudy na jižní Moravě

v posledních 350 letech. 1981, XI., s. 200–202.
49

 DAMBORSKÁ, Eva. Významné hudební osobnosti u piaristů v Mikulově – Antonín Brossmann (1731–1798).

Diplomová práce. Olomouc: UP, 2006. S. 58–59.

16

Antonín Brosmann je považován za jednoho z nejplodnějších skladatelů chrámové

hudby 18. století v českých zemích. Komponoval hlavně pro mikulovskou piaristickou kolej

(protože zde bylo sídlo provinciála).
50

3. Piaristické gymnázium a hudba během následujících

významných historických mezníků

V letech 1746–1807 byla výuka podstatně ovlivněna tereziánskými a josefínskými

reformami. Velká pozornost byla věnována loretánskému semináři. U seminaristů byl kladen

důraz nejen na rozvoj výuky zpěvu, ale i na rozvoj nástrojových dovedností. Zdokonalována

byla zejména hra na varhany. Předpokládalo se, že se absolventi budou moci stát řediteli kůrů.

Oblíbenou se stala také figurální hudba. Koncem 18. století se začaly ve větší míře objevovat

dechové nástroje. Vlivem mikulovských hudebníků se k nám také začala dostávat Haydnova

díla, jehož Stabat mater byla oblíbená na mikulovském kůru.

Mikulov si po stránce hudby a zpěvu zachovával svůj vysoký standard. V důsledku

napoleonských válek sice počty studentů klesaly, avšak po roce 1820 znovu nabývaly.

Do školské organizace pronikl zejména revoluční rok 1848. Toto období působilo

na kolej velmi nepříznivě. Škola trpěla pod náporem neustálých reforem, ale i hospodářskými

problémy. V důsledku těchto problémů se stal rok 1869 koncem pro piaristickou školu

v Mikulově. Gymnázium bylo dne 1. října 1873 předáno do státní správy. A tak skončilo

nejstarší piaristické gymnázium ve střední Evropě.
51

3.1 Období státního gymnázia (1873–1945)

Hudební tradice přetrvávala i v tomto období. Například v roce 1897 se loretánský

seminář skládal z dvanácti seminaristů a václavský z pěti seminaristů. Semináře byly

pod vedením Alfreda Eduarda Paula, který v Mikulově působil od roku 1866. Umírá v roce

1900. Členové obou seminářů se však nadále věnovali hudbě i zpěvu.

I v období tzv. První republiky si semináře uchovávaly svoji dobrou pověst. Počet

loretánských seminaristů se v třicátých letech pohyboval kolem dvaceti, václavisté byli pouze

tři. O jejich výuku se do roku 1928 staral dr. Franz Kropik. V roce 1923 oslavil ústav

50

 Tamtéž, s. 61–62.
51

 ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému výročí založení mikulovského

gymnázia. Brno: Muzejní a vlastivědná společnost v Brně spolu s Gymnáziem Mikulov a Vlastivědnou

knihovnou moravskou, 1981. S. 20–36.

17

padesátileté výročí státního gymnázia. Posléze se však gymnázium stalo německým ústavem.

S rostoucím vlivem fašismu a nacismu rostlo také sebevědomí české menšiny. Ta totiž

usilovala o zřízení samostatného českého gymnázia. Dne 1. září 1936 započal školní rok

na nově zřízeném ústavu. Mezi výpomocné vyučující, kteří zde působili, patřila také Marie

Nezmeškalová-Stejskalová, ředitelka mikulovské hudební školy, na jejíž vývoj a přispění

k mikulovskému hudebnímu školství se zaměřím v následující kapitole. Ústav se bohužel

nemohl rozvinout, jelikož začátkem října 1938 byl Mikulov zabrán nacistickou armádou

a tím české gymnázium v Mikulově skončilo.
52

52

 Tamtéž, s. 37–43.

18

4. Základní umělecká škola Mikulov a její vliv na tradici

českého hudebního školství na Mikulovsku

Počátky českého hudebního školství na Mikulovsku sahají do období předmnichovské

republiky, kdy v Mikulově převládalo německé obyvatelstvo. Češi zde byli menšinou.
53

Česká kultura tedy procházela obtížným vývojem. Centrem hudebního dění se stala nově

postavená škola se sídlem na ulici Valtická, kde v roce 1929 začala působit učitelka hudby

Marie Kasalická. V letech 1930–1938 zde vyučovala již výše zmíněná Marie Nezmeškalová-

Stejskalová, která byla absolventkou brněnské konzervatoře. Škola nesla název Hudební škola

,,Národní jednoty“ v Mikulově na Moravě.
54

Ve škole byla vyučována hra na klavír a zpěv. Z původních čtyřiadvaceti žáků

se počet ke konci činnosti školy rozrostl na čtyřicet.
55

 Marie Nezmeškalová se velkou částí

podílela na organizaci kulturního života v Mikulově (na kulturním dění české menšiny). Byla

pořadatelkou četných hudebních setkání a koncertů, také spolupracovala s ochotnickým

divadlem.
56

 V září roku 1938 však Marie Nezmeškalová odchází spolu s dalšími českými

obyvateli do vnitrozemí. Rozvoj českého hudebního školství byl přerušen v důsledku

okupace.
57

4.1 Vývoj hudebního školství v Mikulově po roce 1945

Po osvobození Mikulova na jaře v roce 1945 se Marie Nezmeškalová vrátila

do Mikulova s cílem znovuorganizace mikulovského hudebního školství. Navázala tedy

na svoji předválečnou činnost. Již brzy se jí podařilo obnovit městskou hudební školu, ta byla

tentokrát ale pobočkou městské hudební školy v Břeclavi. Prvním sídlem školy se stala

budova bývalé německé obecné a měšťanské školy chlapecké na Komenského náměstí.

53

 To se však změnilo se vznikem samostatného československého státu v roce 1918, kdy v Mikulově začal

narůstat počet česky mluvícího obyvatelstva. Přicházeli čeští úředníci a státní zaměstnanci, kteří pro své děti

chtěli českou školu. KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy

a 80 let českého hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově.

Mikulov: Regionální muzeum v Mikulově, 2009. S. 62. ISBN 978-80-85088-33-5.
54

 CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové školy umění. Mikulov:

LŠU spolu se SRPŠ, 1979. S. 7.
55

 Jedním z těchto žáků byl i Karel Krautgartner, který navštěvoval hodiny klavíru u Nezmeškalové.

KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy a 80 let českého

hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov:

Regionální muzeum v Mikulově, 2009. S. 63. ISBN 978-80-85088-33-5.
56

 CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové školy umění. Mikulov:

LŠU spolu se SRPŠ, 1979. S. 7.
57

 KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy a 80 let českého

hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov:

Regionální muzeum v Mikulově, 2009. S. 63. ISBN 978-80-85088-33-5.

19

Marie Nezmeškalová byla ředitelkou této pobočky až do roku 1949.
58

 Můžeme tedy usoudit,

že pro náš kraj odváděla záslužnou práci a za její éry došlo k mimořádnému rozkvětu

kulturního života v Mikulově.
59

V letech 1950–1952 byl ředitelem školy jmenován Antonín Seménka. Poté ho

vystřídala Marie Sedláčková, která byla bohužel po roce odvolána. A tak na její místo

nastoupil Karel Urbánek, který školu vedl v letech 1953–1954. Od roku 1954 se ředitelem

školy stal Josef Košulič, za jehož éry prošla mikulovská hudební škola nejzásadnějšími

změnami. Šlo především o rozšíření pedagogického sboru a prostor školy. Josef Košulič

působil na ZUŠ Mikulov až do své smrti v listopadu 1974.
60

4.2 Éra Josefa Košuliče a jeho pokračovatelé

Léta 1954–1974 byla nejvýznamnějším obdobím historie školy. V důsledku již

zmíněného rozšiřování pedagogického sboru
61

 docházelo k rozšiřování počtu vyučovaných

nástrojů. Tím se také škola dostala do podvědomí mikulovského obyvatelstva. O školu byl

čím dál větší zájem a počet žáků rostl.
62

 Postupně byly zakládány hudební soubory. A to jak

žákovské, tak učitelské. Byl to například Komorní orchestr učitelů
63

 nebo cimbálová muzika.

Tento soubor byl tvořen žáky školy. Košulič se však nezaměřil jen na hudební obor. Za jeho

působení se škola stala jednou z prvních komplexních čtyřoborových škol v Jihomoravském

kraji
64

.

Josef Košulič se narodil v roce 1927 v Hovoranech. Své první hudební vzdělání získal

od svého otce, který mimo to, že byl vyučený kolář, hrál také na varhany a vedl pěvecký sbor.

Hudbě se dále Košulič věnoval při hovoranské hudební škole, kde bral hodiny houslí

58

 Od 1. září téhož roku byla škola osamostatněna. CZAJKOWSKI, Igor: Vývoj českého hudebního školství

v Mikulově. In: 50 let lidové školy umění. Mikulov: LŠU spolu se SRPŠ, 1979. S. 7.
59

 KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy a 80 let českého

hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov:

Regionální muzeum v Mikulově, 2009. S. 63. ISBN 978-80-85088-33-5.
60

 CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové školy umění. Mikulov:

LŠU spolu se SRPŠ, 1979. S. 8.
61

 Při nástupu Josefa Košuliče na škole vyučovalo šest pedagogů. V roce 1974 jich bylo již dvacet osm. Tamtéž.
62

 V důsledku rozvoje školy docházelo k zakládání poboček. Byly to například pobočky v Hrušovanech

nad Jevišovkou a ve Valticích. Tamtéž.
63

 Komorní orchestr učitelů Lidové školy umění, založený ve druhé polovině šedesátých let, jehož členy jsou

převážně učitelé školy, přispívá dodnes svojí činností k rozvoji kultury. Josef Košulič byl uměleckým vedoucím

a dirigentem tohoto tělesa. Po jeho smrti se funkce ujal Jan Frank, učitel na tehdejší Lidové škole umění

Mikulov. Tamtéž, s. 11.
64

 V roce 1962 byl založen taneční obor a o rok později se k němu připojil i obor výtvarný a literárně-

dramatický. KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy a 80 let

českého hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov:

Regionální muzeum v Mikulově, 2009. S. 63. ISBN 978-80-85088-33-5.

20

od ředitele této školy, Jaroslava Pospíšila. Kromě houslí se také mladý Košulič učil

v Hodoníně na hudební škole hru na trubku a na klavír. Svá studia však dokončil na brněnské

konzervatoři, kde studoval hru na varhany u Josefa Černockého, významného pedagoga

a varhaníka. Po absolutoriu začal učit na hudební škole v Břeclavi a současně v Ústavu

pro tělesně vadné v Brně-Králově Poli. Dne 1. září 1954 se Josef Košulič stal ředitelem

mikulovské hudební školy.
65

Mezi jeho největší zásluhy patří založení Národopisného souboru. Tento soubor

vystupoval na různých slavnostních událostech a v roce 1956 se stal vítězem krajského kola

soutěže Lidové umělecké tvořivosti. Dalším úspěchem bylo založení cimbálové muziky,

která se stala dvojnásobným vítězem Ústředního kola Soutěže tvořivosti mládeže.

Tato žákovská cimbálová muzika vystupovala jak v Mikulově, tak v zahraničí

(např. ve Vídni).
66

Josef Košulič byl také velmi produktivním historikem. V letech 1964–1972 studoval

obor hudební věda na Filozofické fakultě UJEP v Brně. Studium dokončil s výborným

prospěchem a obhájil svoji diplomovou práci na téma Hudba u piaristů v Mikulově, kapitoly

k hudebním dějinám Mikulova.
67

Jiří Vysloužil charakterizuje Košuličovu diplomovou práci takto: ,,Téma samo o sobě

skýtalo nebezpečí, že bude zpracováno popisným a statickým způsobem. Košulič se však

postupně propracoval k modernímu metodologickému pojetí, které za suchými a často

i zlomkovitými fakty objevoval o kdysi (sic!) živou hudební kulturu Mikulova, jak Košulič

ukázal, jednoho z významných center tzv. hudebního baroka na Moravě. Košuličova práce

přinesla jisté zisky i pro poznání národnostní otázky v hudební kultuře nejjižnější moravské

hudební lokality. Identifikoval jména a národnost učitelů a žáků piaristické koleje a zjistil,

že v místě, které mělo na první pohled cizí (nečeský) ráz, žili, působili i studovali nadaní

studenti z českých etnik jihomoravského regionu. Košulič také zjistil, že Mikulov kromě čilých

styků s Vídní a Itálií rozvíjel a udržoval neméně čilé styky s moravským vnitrozemím

a dokonce s některými významnými hudebními lokalitami z vlastních Čech.“
68

Josef Košulič patřil k nejvýraznějším veřejně činným osobnostem v historii ZUŠ.

Patřil mezi organizátory kulturního života ve městě, také byl dirigentem Komorního orchestru

65

 Naše historie: Odkaz Josefa Košuliče. ZUŠ Mikulov [online]. [cit. 2016-04-03]. Dostupné z: http://www.zus-

mikulov.cz/nase-historie/.
66

 Tamtéž.
67

 VYSLOUŽIL, Jiří: Odešel hudební historik Mikulovska. In: 50 let lidové školy umění. Mikulov: LŠU spolu

se SRPŠ, 1979. S. 10.
68

 Tamtéž.

21

učitelů.
69

 Po jeho nečekané smrti v listopadu 1974 se vedení školy ujal opět Antonín

Seménka, Košuličův dlouholetý spolupracovník. Po něm František Kameník (v roce 1980)

a Karol Porubský (v roce 1990).
70

 V roce 1997 získala škola právní subjektivitu a z Lidové

školy umění Mikulov se stala Základní umělecká škola Mikulov. Další zásluhou Karola

Porubského byl rozvoj spolupráce s Domem kultury Mikulov. V sále školy byla pořádána

hudební setkání, na kterých účinkovali například posluchači brněnské konzervatoře,

ale i Janáčkovy akademie múzických umění. Za zmínku stojí také to, že se škola stala

organizátorem soutěží základních uměleckých škol, každoročních přehlídek cimbálových

muzik Vzpomínka na Josefa Košuliče. A také přehlídky dechové hudby O putovní pohár

starosty města Mikulova.
71

 Tito Košuličovi pokračovatelé navázali na jeho tradice. Škola

i nadále dosahovala dobrých výsledků, zejména v celostátních soutěžích tehdejších lidových

škol umění. Také hudební soubory školy se čím dál více podílí na kulturním a společenském

dění ve městě.
72

V letech 2000–2007 byla škola v rukou Hany Steskalové, rodačky z Bílovic

nad Svitavou.
73

 V období jejího působení došlo k výrazným změnám. Tyto změny se týkaly

zejména pedagogického sboru. Co se týče hudebních oborů, došlo ke změnám téměř ve všech

nástrojových sekcích a oddělení žesťových nástrojů zaniklo úplně. Došlo také k výraznému

poklesu počtu žáků, ale i přes to škola dosahovala výborných výsledků, opět hlavně

v souborové hře. V roce 2002 byl založen komorní orchestr učitelů Collegium Magistrorum

pod vedením Karla Bohůna.
74

Od roku 2007 je zatím posledním ředitelem Jiří Vrbka. Došlo k znovuzřízení

žesťového oddělení. Velký rozvoj zaznamenalo také oddělení taneční a výtvarné, kde byly

69

 CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové školy umění. Mikulov:

LŠU spolu se SRPŠ, 1979. S. 8.
70

 Za působení Antonína Seménky měla škola velmi dobré výsledky zejména v oblasti souborů. V té době jich

na škole bylo pět: komorní orchestr vedený Vítězslavem Vyhodou, akordeonové soubory pod vedením Františka

Kameníka a Jana Franka, dechový soubor pod taktovkou Karola Porubského a cimbálová muzika pod vedením

Antonína Seménky. Při Městském kulturním středisku také vznikl ženský pěvecký sbor a vedením byl pověřen

František Jaborník. Za doby působení Františka Kameníka došlo k rozkvětu dětské cimbálové muziky. Tu vedl

Vítězslav Vyhoda. V roce 1982 začal soubor spolupracovat s národopisnými soubory Palavánek a Palavěnka.

Tato spolupráce trvá doposud. Naše historie: Proměny mikulovské hudební školy. ZUŠ Mikulov [online]. [cit.

2016-04-03]. Dostupné z: http://www.zus-mikulov.cz/nase-historie/.
71

 Tamtéž.
72

 CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové školy umění. Mikulov:

LŠU spolu se SRPŠ, 1979. S. 8.
73

 KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy a 80 let českého

hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov:

Regionální muzeum v Mikulově, 2009. S. 64. ISBN 978-80-85088-33-5.
74

 Naše historie: Proměny mikulovské hudební školy. ZUŠ Mikulov [online]. [cit. 2016-04-03]. Dostupné z:

http://www.zus-mikulov.cz/nase-historie/.

22

zřízeny obory počítačová grafika a digitální fotografie. Navíc oproti poklesu počtu žáků

za působení předchozí ředitelky se v tomto období podařilo počet zvýšit o padesát procent.
75

Tomu také napomohlo otevření poboček v okolních obcích: v Bavorech, Milovicích

a v Hlohovci.
76

4.3 Hudební obory a soubory školy

K nejstarším oddělením hudebních oborů patří oddělení klavírní, smyčcové a pěvecké.

Historie těchto oddělení sahá až do roku 1929. První vedoucí klavírního oddělení se stala

v roce 1962 Irena Rosenbreyerová. Od roku 1973 je vedoucí tohoto oddělení Eva Golová,

která tuto funkci zastává dodnes.

Žáci tohoto oddělení dosahují vynikajících výsledků v sólové, komorní i čtyřruční hře.

Není rok, kdy by se žáci neumístili buď v krajském, nebo ústředním kole soutěží ZUŠ.

Mnoho z nich hájilo dobré jméno školy i v republikových a mezinárodních soutěžích,

například v Prague junior note, Per guattro mani v Praze a v Brně nebo v Interfóru talentov

v Bratislavě.
77

Můžeme tedy říct, že Eva Golová svým způsobem vedení klavírního oddělení dělá

mikulovské ZUŠ jen čest. Tato vynikající klavíristka a absolventka brněnské konzervatoře

připravila mnoho žáků na jejich následující studia na konzervatořích, pedagogických

fakultách nebo dalších hudebních působištích. Úspěchy její výuky tkví zejména

v individuálním přístupu. Velmi schopná je také jako korepetitorka a svojí spoluprácí

s ostatními odděleními značně přispěla k rozvoji mikulovského hudebního školství

a kulturního života v Mikulově.

K rozmachu oddělení smyčcových nástrojů docházelo zejména v poválečném období,

kdy šlo o snahu rozvíjet národní kulturní tradice. Na Mikulovsku se to týkalo především

o rozvoje již výše zmíněné cimbálové muziky, takže vzrostl zájem o výuku příslušných

nástrojů.
78

K nejvýznamnějším a nejdéle působícím pedagogům tohoto oddělení patřili/patří:

Antonín Seménka, Vítězslav Vyhoda, Igor Czajkowski, Irena Mrázková a Věra Kunovová,

75

 Tamtéž.
76

 KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební školy a 80 let českého

hudebního školství v Mikulově. In: RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov:

Regionální muzeum v Mikulově, 2009. S. 64. ISBN 978-80-85088-33-5.
77

 Tamtéž, s. 67.
78

 Tamtéž, s. 67–68.

23

vedoucí oddělení smyčcových nástrojů. Díky mikulovské folklorní tradici je největší zájem

o výuku hry na housle, violu, violoncello a kontrabas. I toto oddělení se může chlubit mnoha

úspěchy v soutěžích (sólových i v komorní hře, orchestrů a cimbálových muzik).
79

Oddělení dechových nástrojů se svými výsledky řadí k nejlepším na škole. V letech

 1947–1948 v Mikulově vyučoval Jan Krška. Poté v roce 1950 nastoupil Jakub Husák

a v Mikulově se vyučovala hra na klarinet, tubu a saxofon. Zpočátku byla tedy věnována

pozornost hře na dřevěné dechové nástroje a od roku 1960 i hře na žesťové nástroje.

Intenzivněji se však žestě prosadily až s příchodem Karola Porubského v roce 1967. S jeho

jménem si mikulovští spojují i tradici dechové hudby v Mikulově.
80

 Je také autorem mnoha

sólových skladeb pro trubku, lesní roh, tubu nebo skladeb pro velké i malé dechové

orchestry.
81

Oddělení lidových nástrojů zahájilo činnost v roce 1954 se začátkem výuky na cimbál

(s příchodem Josefa Košuliče). V roce 1975 se vedoucí oddělení stala Helena Břečková. Řada

cimbalistů, kteří vzešli ze třídy Heleny Břečkové, dnes aktivně působí v cimbálových

muzikách
82

 a mnoho z nich se pyšní diplomy z krajských a ústředních kol soutěží LŠU

(později ZUŠ).
83

Dalším oddělením je oddělení strunných/kytarových nástrojů. Na ZUŠ Mikulov je

vyučována hra na kytaru ve všech podobách: na kytaru klasickou, elektrickou i baskytaru.

Zájem o hru na tyto nástroje stoupá od šedesátých let minulého století v důsledku popularity

různých kytarových skupin.
84

79

 Tamtéž, s. 68.
80

 Žesťová třída pod vedením Karola Porubského se v letech 1968–1969 z původních čtyř žáků rozrostla tak

rychle, že byla zanedlouho založena školní dechovka. Již ve školním roce 1970–1971 uskupení získalo 1. místo

v krajském a 3. místo v ústředním kole soutěží LŠU. V listopadu 1974 už byly na škole orchestry dva: jeden pro

mladší a jeden pro starší žáky. Orchestr se staršími žáky vystupoval pod názvem Mikulovanka a postupně začal

působit samostatně i mimo LŠU. Mikulovanka natáčela své skladby v Čs. rozhlase Brno a Ostrava, vystupovala

také například v televizi v Dublinu. Četná byla i vystoupení v zahraničí, například v Bulharsku, Maďarsku,

Polsku, Rakousku, Německu, Belgii, ve Francii, na Slovensku i v Irsku. Mladší žáci se starší Mikulovankou vždy

spolupracovali, a tak je tomu i dodnes. Žákovský orchestr vystupuje pod jménem Harcovníci. Náplní jeho práce

je reprezentace města a ZUŠ, také se pravidelně zúčastňuje přehlídky dětských a mládežnických dechových

hudeb O pohár starosty města Mikulova. Tamtéž, s. 71–72.
81

 Tamtéž, s. 68–70.
82

 Své první vystoupení měla žákovská cimbálová muzika v zámeckém sále ve školním roce 1958/1959.

Současnou cimbálovou muziku s názvem Kolík vede Alexander Vilhem. Uskupení pravidelně spolupracuje

s národopisnými soubory Palavánek a Palavěnka. Tamtéž, s. 71.
83

 Tamtéž, s. 70.
84

 Tamtéž.

24

Nejmladším oddělením je oddělení nástrojů klávesových. Vzniklo v roce

1966 s příchodem Gabriely Lahodové.
85

Posledním hudebním oddělením je oddělení pěvecké, které má na mikulovské škole

dlouholetou tradici. Zpěv byl totiž vyučován již od roku 1929. Mezi nejvýznamnější

pedagogy tohoto oddělení patří Jana Hýlová, Marta Tolarová, Helena Halířová a Václav

Peša.
86

Současnými soubory, které působí při ZUŠ Mikulov je Komorní orchestr ZUŠ

Mikulov, který vznikl v září 2007.
87

 Dále pak již zmínění: dechový soubor Harcovníci

a cimbálová muzika Kolík, doprovázející národopisný soubor Palavánek. Na škole působí

také tzv. malá cimbálová muzika, která vznikla v roce 2008 díky Ireně Mrázkové. Hrají zde

žáci 1. – 5. ročníku, v současnosti pod vedením Alexandra Vilhema. Tato cimbálová muzika

doprovází národopisný soubor Palavěnka, ve kterém tančí mladší děti než v Palavánku.

Na pobočce ve Valticích působí cimbálová muzika Valtičánek a Kapuráci. Dalším souborem

je soubor zobcových fléten pod vedením Karla Bohůna, orchestr FREE DAY BAND

pod vedením Alexandra Vilhema
88

 a pěvecký sbor ECHO, založený v roce 2011,

pod vedením Lucie Škrhákové.
89

Mikulov patří bezesporu mezi nejkrásnější města naší republiky. Je jedním z míst,

která svými tradicemi, památkami či přírodními krásami oslovují jak místní, tak cizí

návštěvníky, kteří se sem stále rádi vracejí. Důvodem je tomu určitě i právě ZUŠ Mikulov.

Díky ní se každoročně uskutečňuje mnoho událostí, které přitahují pozornost i ze zahraničí.

Mohou to být Klavírní kurzy Mikulov, které se konají pravidelně na konci prázdnin,

tedy v srpnu. Tento rok se bude konat již 17. ročník těchto kurzů, kdy do Mikulova přijíždí

studenti za cílem obohacení svých hudebních dovedností. Také Kytarový festival, který patří

85

 Tamtéž.
86

 Tamtéž.
87

 Tento orchestr vznikl tak, že se z orchestru učitelů Collegium Magistrorum oddělila samostatná skupina žáků

a bývalých žáků školy. Toto komorní těleso s obsazením 1. housle, 2. housle, viola, violoncello a kontrabas je

průběžně doplňováno tak, jak dorůstají a vyspívají noví žáci. Vedoucí je Irena Mrázková. Komorní orchestr ZUŠ

Mikulov patří mezi úspěšná tělesa mikulovské ZUŠ. Vystupoval například na mezinárodním festivale

neprofesionálních komorních orchestrů Setkání 2009, 2010, 2011, 2012 v Olomouci. Dále se pravidelně účastní

Galantských hudobných dní na Slovensku. Za zmínku také stojí spolupráce s pěveckým sborem mikulovského

gymnázia Gaudium při každoročních adventních koncertech.. Mezi největší úspěchy tohoto tělesa patří 2. místo

v ústředním kole soutěží ZUŠ v roce 2012. Soubory: Komorní orchestr ZUŠ Mikulov. ZUŠ Mikulov [online].

[cit. 2016-04-05]. Dostupné z: http://www.zus-mikulov.cz/soubory/.
88

 FREE DAY BAND je nejmladším souborem na mikulovské ZUŠ. Založen byl začátkem školního roku

2014/2015. Soubor se zaměřuje především na světové a filmové melodie a skládá se z basové a elektrické kytary,

klasické kytary, z bicích, kláves a akordeonů. Z dechů jsou zahrnuty také klarinety a saxofony. Soubory: FREE

DAY BAND. ZUŠ Mikulov [online]. [cit. 2016-04-05]. Dostupné z: http://www.zus-mikulov.cz/soubory/.
89

 Soubory: Pěvecký sbor ECHO. ZUŠ Mikulov [online]. [cit. 2016-04-05]. Dostupné z: http://www.zus-

mikulov.cz/soubory/.

25

k nejdůležitějším a nejvýznamnějším akcím u nás i v Evropě, přitahuje velkou pozornost

v oblasti interpretace kytarové hudby. A konečně také jazzové večery na počest mikulovského

rodáka Karla Krautgartnera, které se tento rok budou konat již po šestnácté.

Proto se v následující kapitole zaměřím na tohoto jazzmana světového významu

a na každoroční červnové večery, kdy Mikulov hostí jedny z nejznámějších a předních

jazzových bandů.

26

5. Život Karla Krautgartnera

Mikulovskou ZUŠ navštěvoval i významný jazzový hudebník a skladatel Karel

Krautgartner, který se narodil v Mikulově 20. července v roce 1922 a prožil v něm prvních

patnáct let svého života. Tohoto významného rodáka si Mikulov připomíná jednak pamětní

deskou s uměleckou bustou na jeho rodném domě, o jejíž zhotovení se postaral akademický

sochař Nikos Armutidis. A také vzpomínkovými jazzovými večery.
90

V době, kdy se Krautgartner narodil, už Mikulov
91

 nebyl součástí Rakousko-Uherské

monarchie, ale obyvatelstvo zde bylo stále převážně německé (rakouské) národnosti.

Krautgartnerova matka byla vychovávána ve Vídni a otec byl v Mikulově poštmistrem,

takže němčina byla nezbytná i pro něho. Rodina často trávila neděle a svátky u příbuzných

ve Vídni, která se později stala Krautgartnerovým domovem.
92

Karla Krautgartnera si díky tomu, že byl lídrem saxofonové sekce Vlachova orchestru,

spojujeme především se saxofonem. Počátky jeho hudební kariéry se ovšem vztahují k bývalé

ředitelce ZUŠ Mikulov, Marii Nezmeškalové
93

, u které na přání rodičů začal navštěvovat

hodiny klavíru. Později byl jeho otec pracovně přeložen do Brna, kde začal mladý Krautec,

jak se mu tehdy říkalo, hrát na klarinet. V Králově Poli navštěvoval gymnázium a už tehdy

byl poblouzněn jazzovou hudbou, zejména Ježkovým orchestrem. Tento orchestr byl také

inspirací pro založení jeho vlastního studentského orchestru, který nazval Slavia Band.

Tehdy měl teprve šestnáct let.
94

Sám Krautgartner o orchestru Ježka řekl: ,,Od něho jsme vlastně poprvé slyšeli zvuk

čtyř saxofonů, aranžovaných v akordech, jak to píšeme dnes. A pak – to nelze zapomenout –

dostala se mi do ruky jedna deska His Master’s Voice s Bennym Goodmanem. To byl pro nás

vrchol bigbandového hraní a mě to tehdy přivedlo k tomu, že jsem ji opsal a snažili jsme

se to zahrát.“
95

90

 MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 90. ISBN 978-80-86212-71-5.
91

 Tehdy se Mikulovu říkalo spíše německy, tedy Nikolsburg. Tamtéž.
92

 Tamtéž.
93

 Viz. str. 18.
94

 MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 90–95. ISBN 978-80-86212-71-5.
95

 MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 92–94. ISBN 978-80-86212-71-5.

27

Hru na klarinet studoval u Stanislava Krtičky
96

, u kterého si rozvíjel své vynikající

technické dispozice. Také po něm zdědil až fanatický vztah ke svému nástroji. Po maturitě

následovalo členství v orchestru jen o rok staršího Gustava Broma a především zrod

Krautgartnerova orchestru Dixie Club, na jehož koncertě v brněnském hotelu Passage

se v roce 1945 objevil Karel Vlach, kapelník nejznámějšího pražského orchestru.
97

Krautgartner na tuto chvíli vzpomínal: ,,My jsme hráli, on seděl u svého stolku

a pozoroval, co se děje, stále si něco zapisoval a snad i kreslil obrázky. O přestávce nás pak

přepadl a zasypal úplnou palbou nabídek nejtěžšího kalibru, kterým by snad neodolal

ani Louis Armstrong. Nakonec dokázal téměř neuvěřitelné: ač jsme si předtím slíbili, že náš

orchestr neopustíme, za pár týdnů odjížděli tři z nás do Prahy.“
98

V letech 1945–1955 působil Krautgartner jako vedoucí saxofonové sekce Vlachova

nového orchestru ve studiu pražského Ultraphonu. V této době také spolu s Milanem

Ulrichem (tenorsaxofonista) a Vladimírem Raškem (trombonista) natočili první sérii

gramofonových desek českého jazzu.
99

 Během deseti let u Vlacha se z Krautgartnera stal

špičkový sólista, bezkonkurenční hudebník a vyrostl z něj autor velmi úspěšných jazzových

skladeb, mezi které patří především jeho debut – Koncertino in c moll s virtuózním

klarinetovým partem z roku 1946.
100

Angažmá u Karla Vlacha mělo také vliv na jeho osobní život. Díky spolupráci

orchestru s Divadlem Voskovce a Wericha poznal na jaře roku 1947 Elen Tanasco.
101

96

 Vzdělaný hudebník, vážený pedagog a vynikající klarinetista, který v roce 1918 působil jako první klarinetista

orchestru brněnské opery. Souběžně začal učit klarinet a saxofon na brněnské konzervatoři. Spolu s pražským

profesorem Holasem se zasloužili o nahrazení německého systému francouzským modelem Boehm-Klosé. Vyšla

mu také publikace Velká dvoudílná škola pro normální a francouzský klarinet. Hrál ve vojenských kapelách

i v divadelních orchestrech. Byl jedním z prvních interpretů klarinetového partu v Janáčkově dechovém sextetu

Mládí. Janáček si ho také v roce 1927 osobně vyžádal, aby se podílel na provedení jeho Concertina na festivalu

ve Frankfurtu nad Mohanem. Tamtéž, s. 90–92.
97

 Tamtéž, s. 94.
98

 Tamtéž, s. 94–95.
99

 MATZNER, Antonín. Karel Krautgartner: Jazzman, který měl být zapomenut [online]. [cit. 2016-04-10].

Dostupné z: http://www.svet.czsk.net/clanky/osobnosti/krautgartner.html.
100

 MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 95. ISBN 978-80-86212-71-5.
101

 Elen Tanasco, vlastním jménem Helena Herget-Atanasković, pocházela z pražské jugoslávské rodiny.

Jako profesionální tanečnice začínala ve vídeňské Volksoper, když měla dvacet let. V roce 1942 se stala

sólistkou všech operet a baletů na scéně Nového německého divadla. V divadle Voskovce a Wericha tančila Elen

v muzikálu Divotvotný hrnec. V červenci 1948 přešla i s Krautgartnerem a celým ansámblem do Hudebního

divadla v Karlíně (Umění lidu), kde působila až do roku 1960. Tamtéž, s. 96.

28

Avšak vztah této dvojice byl provázen řadou potíží. Správní a bezpečnostní orgány jim totiž

nepovolily sňatek. Bylo to kvůli jugoslávskému občanství Elen.
102

Po deseti letech u Vlacha Krautgartner odchází a zakládá svůj vlastní orchestr:

,,Po celou dobu naší spolupráce byl pro mě Karel Vlach šéfem v pravém slova smyslu: šéfem,

kterému se věří, který nezklame a splní vždy vše, co slíbil. Ptáte se, proč jsem tedy odešel?

Odpovím vám slovy Karla Vlacha, který – když jsem mu sdělil svůj úmysl odejít a založit

vlastní orchestr – pouze podotkl: To se stává – nejste první ani poslední.“
103

Podobně na Krautgartnera vzpomínal i Karel Vlach: ,,Krautgartner je u nás jedním

z mála opravdových profesionálů. U mne vedl deset let saxofony s příkladnou zodpovědností

a poctivostí, která je vzácnou výsadou jen u lidí jeho typu.“
104

V průběhu příštích dvou let se původní Krautgartnerovo kvinteto rozrostlo

na devítičlenný orchestr. Jeho působištěm se stala taneční kavárna Vltava v Revoluční třídě.

V orchestru mělo uplatnění mnoho mladých jazzových hudebníků, např. vibrafonista Karel

Velebný, saxofonista a flétnista Jan Konopásek, pozounista Arthur Holitzer a vedle stálé

zpěvačky Vlasty Průchové s ním občas zpíval i začínající Karel Gott.
105

 Popularita orchestru

stále rostla a tato skutečnost nemohla uniknout ani tehdejší Státní bezpečnosti. V létě

1958 byl Krautgartner předvolán do sídla bezpečnosti a byla mu nabídnuta spolupráce.

Krautgartnerova žena Elen měla díky svým jazykovým schopnostem získávat informace

od návštěvníků ze Západu, zejména o cíli jejich pobytů v Československu a o názorech

na zdejší režim. Rozhořčený prozápadně smýšlející Krautgartner však spolupráci odmítnul.

Následovalo několik výstražných signálů ze strany StB a Krautgartner reagoval velmi

neočekávaným způsobem – rozpustil orchestr.
106

V následujících letech působil nejen jako hráč, ale i jako skladatel, aranžér, pedagog

a uznávaný dirigent. Postupem času začal ale hrávat častěji na altsaxofon. Krautgartner

se velmi rád nechával inspirovat zahraniční jazzovou scénou. Jeho nepřekonatelné nástrojové

mistrovství se projevilo také v oblasti koncertního repertoáru. Na klarinet nahrál Ebony

102

 Tamtéž, s. 97.
103

 MATZNER, Antonín. Karel Krautgartner: Jazzman, který měl být zapomenut [online]. [cit. 2016-04-10].

Dostupné z: http://www.svet.czsk.net/clanky/osobnosti/krautgartner.html.
104

 Tamtéž.
105

 Tamtéž.
106

 MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 97–98. ISBN 978-80-86212-71-5.

29

concerto od Stravinského, také byl interpretem sólových saxofonových partů Debussyho

Rapsodie a koncertů Alexandra Glazunova, Jana Páleníčka a dalších.
107

Když 21. srpna v roce 1968 dorazily do Prahy ruské tanky, ještě ten den odjel s celou

rodinou do Vídně. Zpočátku hrával s narychlo sestaveným kvartetem (s rakouským pianistou

Rudim Wilferem, basistou Antonem Michelmeyerem a s bubeníkem Pavlem Polanským).

Později působil jako hostující dirigent jazzového orchestru Österreichische Rundfunk.

Avšak toto období v emigraci se nemohlo vyrovnat jeho působení v Československu. Dalším

působištěm mu bylo Německo. Od roku 1971 se také začal věnovat pedagogice. Dokonce sám

začal studovat na katedře hudební vědy v Kolíně nad Rýnem. Za svoji disertační práci,

Zkoumání artikulace u klarinetových nástrojů v jazzu, kterou navazuje na podněty svého

bývalého učitele Krtičky, mu byl na kolínské univerzitě v roce 1982 udělen doktorát

filozofie.
108

U nás mělo být však na Krautgartnera úplně zapomenuto. Jeho rozhlasové snímky

byly smazány a filmy s jeho hudbou nebo ve kterých účinkoval (Kdyby tisíc klarinetů,

Ošklivá slečna, Případ ještě nekončí, Štěňata, V trestném území) nesměly být promítány.

Umírá krátce po svých šedesátých narozeninách 20. září v roce 1982 v Kolíně nad Rýnem.

Některý z bývalých členů jeho pražského orchestru nechal vyvěsit v rozhlase smuteční

oznámení, které během necelé hodiny zmizelo.
109

107

 Tamtéž, s. 100–102.
108

 MATZNER, Antonín. Karel Krautgartner: Jazzman, který měl být zapomenut [online]. [cit. 2016-04-10].

Dostupné z: http://www.svet.czsk.net/clanky/osobnosti/krautgartner.html.
109

 MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 103. ISBN 978-80-86212-71-5.

30

6. Mikulovské jazzové večery na počest Karla Krautgartnera

Letos v červnu se bude konat již XVI. jazzový večer. Všechny vzpomínkové večery

jsou uskutečňovány díky iniciativě spolku s názvem Sdružení přátel Karla Krautgartnera.

S nápadem vzkřísit osobnost Karla Krautgartnera a jazz v Mikulově přišel v roce

2000 Ladislav Kolmačka, patriot Mikulova a předseda Sdružení přátel Karla Krautgartnera,

který tuto funkci zastával do roku 2010. Tuto myšlenku podpořil také tehdejší místostarosta

Vojtěch Příbramský a Karol Porubský, který byl v té době ředitelem ZUŠ Mikulov.

Sám Ladislav Kolmačka na toto období velmi rád vzpomíná: ,,Dodnes tvrdím, že bez této

podpory bych dále nepokračoval, a tudíž by novodobá jazzová tradice asi nikdy nevznikla.“
110

Tradici jazzových večerů předcházely dvě náhody. První přišla v již zmíněném roce

2000, kdy L. Kolmačka na koncertě v pražské Redutě uslyšel, jak vedoucí jazzové kapely

představoval po vystoupení muzikanty. Tímto vedoucím byl hráč na bicí – Ivan Dominák,

kterého Kolmačka znal od Krautgartnera. Díky podpoře Ivana Domináka a Regionálního

muzea, které k příležitosti prvního jazzového večera pronajalo sál, se v roce 2001 tento

vzpomínkový koncert uskutečnil, ale jen pro zvané. Uvádění celého večera se ujal Max

Wittman, vedoucí hudební redakce ČRo Brno. Max Wittman se stal neodmyslitelnou součástí

jazzových večerů a byl jediným členem Sdružení, který nežil v Mikulově. Zbývá nám ještě

sedm členů, kteří pochází z Mikulova. Jsou jimi Ladislav Kolmačka, Karol Porubský

a Vojtěch Příbramský. Dále Milada Rigasová, Jaroslav Smečka, Štefan Kapičák

a Václav Hortvík.
111

Sdružení však nechtělo zůstat jen při organizaci každoročních koncertů. Z iniciativy

Ladislava Kolmačky byl upraven interiér dnešní Jazz Art Gallery po vzoru jedné galerie

ze San Francisca, kterou navštívil (tohle je druhá náhoda, jelikož na galerii, jejíž kopií je

dnešní Jazz Art Gallery, narazil náhodou na procházce v San Franciscu). V galerii jsou

umístěny exponáty, které byly darem rodiny paní Krautgartnerové. Jazz Art Gallery byla

slavnostně otevřena v době konání třetího ročníku jazzového večera (v roce 2003) a byla také

odhalena busta, o které jsem se již zmiňovala v úvodu páté kapitoly.
112

110

 KOLMAČKA, Ladislav. Tradici jazzových večerů předcházely dvě náhody. In: Jazzman Karel Krautgartner.

1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010. S. 22. ISBN

978-80-86212-71-5.
111

 Tamtéž.
112

 Tamtéž, s. 22–23.

31

Po vzoru hollywoodského chodníku slávy herců, zpěváků a dalších, jsou v Mikulově

od roku 2003 odhalovány bronzové desky jazzových legend. A to právě před domem

na Náměstí 25/26, kde se Krautgartner narodil. Ladislav Kolmačka se k tomuto návrhu

vyjádřil následovně: ,,Porovnáním délky historie chodníku v Hollywoodu (cca dvě stě let)

a Mikulově (čtyři sta let) jsem dospěl k názoru, že v Mikulově máme chodník s podstatně větší

historií, a proto jazzové legendy u nás budou mít i větší vážnost.“
113

V roce 2010 se však Ladislav Kolmačka rozhodl odstoupit z funkce předsedy sdružení

a předal ji Jaroslavu Smečkovi, který ji zastává dodnes.
114

První jazzový večer se konal 21. února 2001 v 19.00 v Salla terreně mikulovského

zámku. Účinkoval zde Swing Quartet s Ivanem Dominákem, což byl bicista, který hrál

v Krautgartnerově kapele.
115

Druhého vzpomínkového večera se zúčastnila i manželka Elen Krautgartnerová,

rozená Tanasco. I v tomto roce účinkoval Swing Quartet a zpěvák Karel Hála, který také

začínal u Krautece. Večer byl zahájen v 17.30 hodin, 7. června 2002 v Mikulově v zámeckém

sále. V tomto roce také Sdružení založilo Kroniku vzpomínkových večerů, do které přispívá

zejména svými fotografiemi člen Sdružení Václav Hortvík.
116

Třetí vzpomínkový večer v roce 2003 byl provázen odhalením pamětní desky s bustou

na náměstí. Bustu slavnostně odhalil ministr kultury Pavel Dostál. Odhalena byla také první

bronzová hvězda v tzv. chodníku slávy a jejím prvním majitelem se stal Ivan Dominák.

Slavnostní odhalení bylo doprovázeno Mikulovskými trubači pod vedením Karola

Porubského. O program na večer se postaral Taneční orchestr Českého rozhlasu (TOČR)

revival. Jako host programu vystoupil Hans Salomon, který ve Vídni hrál s Krautgartnerem

na alt saxofon.
117

Dalším majitelem bronzové destičky se stal o rok později klarinetista Ferdinand

Havlík. Odpoledního odhalení jeho hvězdy se zúčastnili dva legendární českoslovenští

hudebníci – Vladimír Žižka a Pavel Polanský. O večerní program se postaral Swing band

Ferdinanda Havlíka a zpěvačka Eva Emingerová-Dostálová.
118

113

 Tamtéž, s. 23.
114

 Tamtéž.
115

 Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem

Hlas Palavy, 2010. S. 27–31. ISBN 978-80-86212-71-5.
116

 Tamtéž, s. 32–35.
117

 Tamtéž, s. 36–45.
118

 Tamtéž, s. 46–49.

32

V roce 2005 následovala hvězda věnovaná Vlastě Průchové. Ta také vystoupila večer

s Big Bandem Českého rozhlasu pod taktovkou dirigenta Václava Kozla.
119

V roce 2006 odhalil svoji bronzovou hvězdu také Jaromír Hnilička, jeden z předních

trumpetistů a člen Big Bandu Gustava Broma. Ten ji však odhalil nejen pro sebe, ale právě

i pro Gustava Broma. O večerní program se tedy postaral Big Band Gustava Broma

pod taktovkou Vlada Valoviče. Pozoruhodné bylo i sólo na křídlovku v podání Juraje Bartoše

a vynikající pěvecké výkony předvedli sólisté Big Bandu Tibor Lenský a Marcela Králová.
120

Další hvězdu v roce 2007 odkryl bubeník, dirigent a hudební redaktor Rakouského

rozhlasu Pavel Polanský. V tomto roce byl pozván orchestr z Vídně Vienna Big Band

Machine pod vedením Hanse Salomona. Velvyslanec České republiky v Rakousku Jan

Koukal v tomto roce také udělil záštitu nad mikulovskými jazzovými večery.
121

Na chodníku také nechybí jméno Karla Vlacha, jehož hvězdu slavnostně odkryl

Richard Adam v roce 2008. O zábavu se postaral Orchestr Karla Vlacha s dirigentem

Jaroslavem Dřevíkovským, zpěvákem Richardem Adamem a sólisty Vlachova orchestru –

Naďou Wepperovou a Janem Šmikmátorem. V tomto roce byl také udělen první Řád Karla

Krautgartnera.
122

 Nositelem řádu se stal klarinetista Jiří Kudrman.
123

Autor myšlenky Max Wittmann o Řádu: ,,Původně jsem si myslel, že to bude zase

jenom taková správná muzikantská recese, ale teď se ukazuje, že s přibývajícím respektem

k mikulovským krautgartnerovským oslavám a všeobecně uznávané prestižní akci to už jenom

recese není. Každý, kdo v Mikulově na této akci hrál, si toho velmi považuje a množí se zájem

těch, kteří by se tam také rádi objevili a předvedli se před vynikajícím publikem. Proto i Řád

119

 Tamtéž, s. 50–56.
120

 Tamtéž, s. 57–61.
121

 Tamtéž, s. 62–66.
122

 S nápadem udělování Řádů Karla Krautgartnera přišel Max Wittman. Jiří Kudrman, nositel prvního Řádu,

se také později stal předsedou nositelů tohoto Řádu. Jeho posláním je kontrolovat ostatní nositele, zda plní

Krautgartnerův odkaz dle svého slibu a zda nosí Řád při veřejných produkcích. O tom také každý rok podává

hlášení. V roce 2009 se dalšími nositeli Řádu stali: Milan Dvořák, Vít Fiala, Václav Týfa, Svatobor Macák,

Pavel Husička, Svatopluk Košvanec a Vladimír Žižka. O rok později k nim přibyli Jaroslav Humpolík a Ladislav

Kolmačka. WITTMANN, Max; SMEČKA, Jaroslav: Udělování Řádu Karla Krautgartnera už není jenom recese.

In: Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem

Hlas Palavy, 2010. S. 149. ISBN 978-80-86212-71-5.
123

 Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem

Hlas Palavy, 2010. S. 67–71. ISBN 978-80-86212-71-5.

33

už získal na vážnosti a začíná se pomalu rovnat Ceně Gustava Broma, kterou uděluje Český

rozhlas Brno každoročně na Mezinárodním jazzovém festivalu v Karlových Varech.“
124

V roce 2009 si svoji bronzovou hvězdu odkryla i Eva Pilarová. Večer vystoupil Big

Band Bohemia pod taktovkou Bohuslava Volfa. Jako sólisté se představili Věra Křížková, Lee

Andrew Davison, dále na trubku Václav Týfa a smyčcové Heroldovo kvarteto.
125

V roce 2010 byl Mikulov poctěn návštěvou Felixe Slováčka, který svoji hvězdu

pokřtil hrou na klarinet. Večer se zámecký sál rozezněl hudbou Big Bandu Felixe Slováčka

se zpěvačkou Markétou Procházkovou a Felixem Slováčkem ml.
126

Jedenáctý vzpomínkový večer byl provázen křtem knihy Jazzman Karel Krautgartner

a CD s názvem Mikulov Karla Krautgartnera. Bronzové hvězdy si odhalili brněnský

klarinetista Jaroslav Humpolík a vídeňský dirigent a saxofonista Hans Salomon. Řád Karla

Krautgartnera byl udělen Maxi Wittmannovi.
127

 V zámeckém sále se nám večer předvedl

B Side Band pod taktovkou Josefa Buchty a jako sólisté vystoupili Tereza Černochová

a Vojtěch Dyk.
128

Dvanácté jazzové večery se konaly nejen na počest Karla Krautgartnera, ale i Maxe

Wittmana. Tento jazzový odborník a moderátor vzpomínkových večerů bohužel zemřel dva

dny před zahájením jedenáctého večera. A tak není divu, že další bronzová hvězda byla

věnována právě jemu. S rostoucí popularitou této každoroční vzpomínkové akce k poctě Karla

Krautgartnera byl tento rok program rozšířen. V pátek vystoupil v zámeckém sále Big Band

Brno pod vedením Rudolfa Šmahela. Zazpívala také finalistka soutěže Česko Slovensko má

talent 2010, Zuzana Gamboa. Dále Olga Moučková a Jiří Audes. Jako hosté programu

vystoupili Carole Alstonová, černošská zpěvačka původem z USA, a trumpetista Laco Deczi,

který přiletěl z New Yorku, kde trvale žije.
129

124

 WITTMANN, Max; SMEČKA, Jaroslav: Udělování Řádu Karla Krautgartnera už není jenom recese.

In: Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem

Hlas Palavy, 2010. S. 149. ISBN 978-80-86212-71-5.
125

 Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem

Hlas Palavy, 2010. S. 72–81. ISBN 978-80-86212-71-5.
126

 Tamtéž, s. 82–89.
127

 XI. Jazzový večer [online]. [cit. 2016-04-10]. Dostupné z: http://www.mikulov.cz/turistika/kalendar-

akci/detail/?contentId=110575.
128

 XI. Jazzový večer: Mikulov 3. 6. 2011. [program]. Mikulov: Sdružení přátel Karla Krautgartnera, Město

Mikulov a Regionální muzeum v Mikulově, 2011.
129

 SMEČKA, Jaroslav. XII. Jazzové večery [online]. [cit. 2016-04-10].

Dostupné z: http://www.mikulov.cz/turistika/kalendar-akci/detail/?contentId=120544.

34

Laco začínal v orchestru Karla Krautgartnera: ,,Karel si mě osobně v Bratislavě

vyhlédl pro můj americký styl a barvu tónu, ale přesto jsem musel dva roky čekat, než jsem

mohl zasednout v jeho orchestru.“
130

Díky tomu se Laco Deczi stal dalším držitelem Řádu Karla Krautgartnera. V sobotu

vystoupil se svojí kapelou Celula New York ve velkém sále v hotelu Galant.
131

Třináctá hvězda v roce 2013 byla věnována bubeníku Josefu Vejvodovi. V pátek

se v zámeckém sále předvedl Big Band Konzervatoře Jaroslava Ježka v Praze pod vedením

Jana Hály a jako sólistky vystoupily DASHA a Marta Kloučková. Hostem večerního

programu byl Josef Vejvoda, který společně s Big Bandem zahrál skladbu Super Jet. Tu také

napsal a věnoval Krautgartnerovi.
132

 V sobotu v sále hotelu Galant vystoupil Praguer Super

Quartet, ve kterém se předvedli Jiří Stivín, Josef Vejvoda, Emil Viklický a František Uhlíř.
133

Čtrnáctá bronzová hvězda patří skvělému hráči na saxofon, aranžérovi a hudebnímu

režisérovi ČRo v Brně, Zdeňku Novákovi. In memoriam obdržel Řád Karla Krautgartnera

Josef Audes. Převzal ho jeho syn Jiří Audes, který také zazpíval otcovu skladbu Blues

tučňáka.
134

 Na pátečním koncertě vystoupil Rozhlasový Big Band Gustava Broma

s dirigentem Vladimírem Valovičem. Jako hosté večera se předvedli Peter Lipa a Martin

Chodúr, vítěz první Česko Slovenské Superstar.
135

Minulý rok byla bronzová hvězda věnována kapelníkovi, dirigentovi a trumpetistovi

Václavu Hybšovi. Ten také dva dny před jazzovým večerem oslavil své osmdesáté

narozeniny. Spolu s Janem Konopáskem jsou posledními žijícími hudebníky, kteří u Krautece

začínali.
136

 Řád Karla Krautgartnera obdržel in memoriam saxofonista a flétnista Günter

Kočí. Ten převzala jeho dcera a jazzová zpěvačka – Gábina Kočí.
137

 V zámeckém sále

vystoupil Big Band Václava Hybše a zpívali Irena Kousalová, Martina Dolečková, Filip

Hořejší a Štěpán Růžička. Gábina Kočí si také zazpívala jednu skladbu. Jako host večera

130

 Tamtéž.
131

 XII. Jazzové večery na počest Karla Krautgartnera. [program]. Mikulov: Sdružení přátel Karla Krautgartnera,

Město Mikulov, Regionální muzeum v Mikulově a Hotel Galant, 2012.
132

 SOBOTKOVÁ, Jitka. Třináctá hvězda v chodníku slávy a víkend plný jazzu [online]. [cit. 2015-04-10].

Dostupné z: http://www.mikulov.cz/aktuality/detail/?contentId=142557.
133

 XIII. Jazzové večery na počest Karla Krautgartnera. [program]. Mikulov: Sdružení přátel Karla

Krautgartnera, Město Mikulov, Regionální muzeum v Mikulově a Hotel Galant, 2013.
134

 XIV. Jazzový večer [online]. [cit. 2015-04-10]. Dostupné z: http://www.mikulov.cz/turistika/kalendar-

akci/detail/?contentId=151007.
135

 XIV. Jazzový večer na počest Karla Krautgartnera. [program]. Mikulov: Sdružení přátel Karla Krautgartnera,

Město Mikulov, Regionální muzeum v Mikulově, 2014.
136

 BERÁNKOVÁ, Aneta. Odtajněno. Patnáctou hvězdu na chodníku slávy věnují příznivci jazzu

Hybšovi [online]. [cit. 2016-04-15]. Dostupné z: http://www.denik.cz/hudba/odtajneno-patnactou-hvezdu-na-

chodniku-slavy-venuji-priznivci-jazzu-hybsovi-20150319-bqf6.html.
137

 Tamtéž.

35

vystoupil Bohuš Matuš.
138

 Jaroslav Smečka, předseda Sdružení, se k tomuto ročníku vyjádřil

následovně: ,,Akce měla podle mě i vliv na to, že na základní umělecké škole vznikly dva

soubory, které se zabývají jazzem, swingem a dalšími žánry.“
139

Letos 3. června se bude konat již XVI. ročník vzpomínkových večerů. Program bude

jako obvykle předveden v zámeckém sále a organizace bude probíhat podle již zaběhnutého

schématu. Sdružení opět udělí Řád Karla Krautgartnera a bude odhalena další bronzová

hvězda na chodníku slávy na Náměstí 25/26 před Krautgartnerovým rodným domem.
140

Tu obdrží in memoriam saxofonista a skladatel Josef Audes. V zámeckém sále večer zahraje

Big Band Brno pod taktovkou Oldřicha Lubicha a zazpívají Zuzana Gamboa, Jiří Audes

a Andreas Kogler z Rakouska. Jako host večera vystoupí Láďa Kerndl, kterému bude udělen

Řád Karla Krautgartnera.
141

Jak můžeme vidět, Mikulov je město, které na svých tradicích lpí a nebojí se vytvářet

tradice nové. A to takové, které mají skutečný smysl. Každý si jej spojuje především s tradicí

vína, kterou oslavujeme každým rokem druhý víkend v září. Tato tradice trvá již od roku

1947.
142

 Na Pálavské vinobraní se k nám sjíždí lidé nejen ze všech koutů České republiky,

ale i celé Evropy. Dále již výše zmíněné Klavírní kurzy, Kytarový festival a v neposlední řadě

také rozvoj folkloru v čele s národopisnými soubory Palavánek, Palavěnka, cimbálovou

muzikou Kasanica, dechovou hudbou Mikulovanka a řadou jiných se řadí k prvkům,

které dělají Mikulov takovým, jakým ho odjakživa všichni znají. A Vzpomínkové večery

na Karla Krautgartnera jsou jen důkazem toho, že i na malém městě lze vytvořit a udržet

zcela novou tradici.

Je zvláštní, že právě jazzman světového charakteru a takové vysoké prestiže se narodil

zde – v kraji vína, slunce a folkloru. Doufejme, že mikulovské večery budou i nadále

oslavovat tohoto muzikanta a vzdávat mu poctu, jelikož takových se nerodí mnoho. Dirigent

JOČRu Kamil Hála dokonce o Krautgartnerovi prohlásil, že taková osobnost se u nás rodí

jednou

138

 XV. Jazzový večer na počest Karla Krautgartnera. [program]. Mikulov: Sdružení přátel Karla Krautgartnera,

Město Mikulov, Regionální muzeum v Mikulově, 2015.
139

 SPĚVÁK, Přemysl. Jazz pod taktovkou jubilanta Hybše. Poctu vzdá i muzikálový bard Bohuš

Matuš. [online]. [cit. 2016-04-15]. Dostupné z: http://www.denik.cz/hudba/jazz-pod-taktovkou-jubilanta-hybse-

poctu-vzda-i-muzikalovy-bard-bohus-matus-20150604-ccrf.html.
140

 XVI. Jazzový večer [online]. [cit. 2016-04-10]. Dostupné z: http://www.informuji.cz/akce/jhm/58834-xvi-

jazzovy-vecer/.
141

 XVI. Jazzový večer [online]. [cit. 2016-04-18]. Dostupné z: http://www.mikulov.cz/kultura/kalendar-

akci/detail/?contentId=172803.
142

 BRICHTOVÁ, Dobromila a kol. Mikulov: město, ve kterém zpívají domy. 1. vyd. Mikulov: ARC, 1998. S.

68–69. ISBN 80-86172-08-2.

36

za sto let.
143

 Snad bude tato v tomto roce již šestnáctiletá tradice pokračovat i nadále a stane

se pro Mikulov charakteristickou takovým rozměrem, jako například právě Pálavské

vinobraní.

143

 KOPÁČEK, Jaroslav. U Karla Vlacha jsem hrál pod strhujícím vedením Krautgartnera. In: Jazzman Karel

Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010.

S. 139. ISBN 978-80-86212-71-5.

37

ZÁVĚR

Tato práce je určena pro hudebníky, absolventy Gymnázia Mikulov či ZUŠ Mikulov

a pro další, kteří se zajímají o hudbu a o kulturu na Mikulovsku. Shrnuje významné historické

mezníky, které se podílely na vytváření českého hudebního školství v tomto kraji. Výsledkem

je takové české hudební školství, jaké ho známe dnes.

Je jasné, že největší vliv na mikulovskou kulturu měl právě řád piaristů a kardinál

František Dietrichstein, který Mikulov proměnil v moravskou metropoli hudby.

Zejména pedagogická činnost tohoto řádu žáky motivovala k dobrým výsledkům. Piaristické

gymnázium si až do svého konce zachovalo svoji vysokou úroveň v oblasti hudby.

Na to v roce 1929 navázala Marie Kasalická. Jejím cílem bylo založit v Mikulově hudební

školu, což se jí i přes mnohé překážky nakonec povedlo. I její pokračovatelé se mohou pyšnit

četnými zásluhami v oblasti rozkvětu hudby v Mikulově. Zejména Josef Košulič se podílel

na utváření folklorní tradice. A také bych vyzvedla jméno Karola Porubského, který je spojen

především s tradicí dechové hudby v Mikulově, která je pod jeho vedením aktivní až dodnes.

Tento člen Sdružení přátel Karla Krautgartnera patří mezi osoby s nejvyšší aktivitou,

které dělají Mikulov takovým, jakým je dnes. K němu patří i předseda Sdružení – Jaroslav

Smečka, také další členové Sdružení přátel Karla Krautgartnera a další hudební pedagogové

mikulovské ZUŠ. A v neposlední řadě jsou to členové všech souborů, ať už dechových

či národopisných, milovníci hudby a skvělé publikum, které se v Mikulově schází.

Také Gymnázium Mikulov je důkazem, že vokální tradice má u nás stále své místo.

Při této škole působí studentský sbor Gaudium pod vedením Dagmar Valové, která je mimo

jiné členkou smíšeného pěveckého sboru Virtuosi di Mikulov. Toto uskupení je pořadatelem

každoročního festivalu sborů Kampanila.

Výsledkem mé bakalářské práce tedy je, že i na malém městě se dají utvořit velké

tradice. Doufám, že si stejně dobře město povede i v následujících letech.

38

RESUMÉ

Bakalářská práce se zabývá vývojem hudebního školství na Mikulovsku od příchodu

piaristů v 17. století až po současnost. Také je zde nastíněn vývoj institucí, které se podílely

na vývoji českého hudebního školství v této oblasti. Jsou to Gymnázium Mikulov a Základní

umělecká škola Mikulov. V souvislosti s těmito institucemi jsou v práci uvedeny významné

osobnosti, které v Mikulově působily. Byli to František Dietrichstein, Šimon Václav Kalous,

Antonín Jan Nepomuk Brossmann. Dále pak Marie Nezmeškalová, Josef Košulič

a saxofonista Karel Krautgartner.

SUMMARY

This bachelor’s thesis is dealing with the development of music education in the

Mikulov region since the arrival of Piarists in 17th century untill today. The development

of institutions, which participated in the development of Czech music education in this area, is

also referenced in this thesis. These institutions are Gymnasium Mikulov and Music and Art

School Mikulov. In connection with these institutions the names of important people

who acted in Mikulov are mentioned. These were Franz Seraph von Dietrichstein, Šimon

Václav Kalous, Antonín Jan Nepomuk Brossmann. Furthermore Marie Nezmeškalová, Josef

Košulič and saxophonist Karel Krautgartner.

ZUSAMMENFASSUNG

Die Bachelorarbeit befasst sich mit der Entwicklung des Musikschulwesens

in Mikulov (Nikolsburg) von der Ankunft der Piaristen in 17. Jahrhundert bis Gegenwart.

Hier deutet sich auch die Entwicklung der Institutionen an, die sich auf der Entwicklung des

tschechischen Musikschulwesens teilgenommen haben. Es sind Gymnasium Mikulov

(Nikolsburg) und Kunstschule Mikulov. Im Zusammenhang mit diesen Institutionen sind

in der Arbeit bedeutende Persönlichkeiten eingeführt, die in Mikulov tätig waren. Es sind

Franz Seraph von Dietrichstein, Šimon Václav Kalous, Antonín Jan Nepomuk Brossmann.

Weiter auch Marie Nezmeškalová, Josef Košulič und Saxophonist Karel Krautgartner.

39

Seznam literatury a použitých zdrojů

Knihy a sborníky:

1. 50 let lidové školy umění. Mikulov: LŠU spolu se SRPŠ, 1979.

2. BALCÁREK, Pavel. Kardinál František Dietrichstein: 1570–1636: gubernátor

Moravy. 1. vydání, České Budějovice: Veduta, 2007. ISBN 978-80-86829-30-2.

3. BRÁZDOVÁ, Lucie. Hudba a kardinál Dietrichstein 1599–1636. 1. vydání,

Olomouc: Univerzita Palackého v Olomouci, 2012. ISBN 978-80-244-2926-7.

4. BRICHTOVÁ, Dobromila a kol. Mikulov: město, ve kterém zpívají domy. 1. vyd.

Mikulov: ARC, 1998. ISBN 80-86172-08-2.

5. BRICHTOVÁ, Dobromila. Pod tvými ochrannými křídly: Od loretánského kostela k

hrobce Dietrichsteinů v Mikulově. 1. vydání, Mikulov: Turistické informační centrum

Mikulov, 2014. ISBN 978-80-260-6977-5.

6. Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve

spolupráci s týdeníkem Hlas Palavy, 2010. ISBN 978-80-86212-71-5.

7. Jižní Morava 1973: Vlastivědný sborník, svazek 9. Musejní spolek, 1973.

8. Mikulovská sympozia: Pokrokové kulturní proudy na jižní Moravě v posledních 350

letech. 1981, XI.

9. RegioM 2009: Sborník Regionálního muzea v Mikulově. Mikulov: Regionální muzeum

v Mikulově, 2009. ISBN 978-80-85088-33-5.

10. SÁNTHA, Georgius. Epistulae ad s. Iosephum Calasanctium ex Europa Centrali

(1625–1648), Romae 1959.

11. SEHNAL, Jiří; VYSLOUŽIL, Jiří. Dějiny hudby na Moravě. Brno: Muzejní a

vlastivědná společnost v Brně, 2001. Vlastivěda moravská, sv. 12. ISBN 80-7275-

021-6.

12. VRBKA, Svatopluk a kol. Kronika GM: Almanach k 370. výročí založení

piaristického a 65. výročí vzniku českého gymnázia v Mikulově. 1. vydání, Mikulov:

Regionální muzeum v Mikulově, 2001.

13. ZEMEK, Metoděj a kol. Gymnázium Mikulov: Almanach k třístému padesátému

výročí založení mikulovského gymnázia. Brno: Muzejní a vlastivědná společnost

v Brně spolu s Gymnáziem Mikulov a Vlastivědnou knihovnou moravskou, 1981

14. ZEMEK, Metoděj a kol. TOMEČEK, Jaromír. Mikulov: Památková rezervace. Praha:

Tisková, ediční a propagační služba MH, 1983.

15. ZEMEK, Metoděj. Školní divadlo v Mikulově. Vlastivědný věstník moravský, 1970.

40

Diplomové práce:

1. DAMBORSKÁ, Eva. Významné hudební osobnosti u piaristů v Mikulově – Antonín

Brossmann (1731–1798). Diplomová práce. Olomouc: UP, 2006.

2. MICHAILIDISOVÁ, Martina. P. Simon a S. Bartholomaeo – Václav Kalous (1715–

1786): Missa. Diplomová práce. Olomouc: UP, 2011.

Příspěvky ve sbornících:

1. CZAJKOWSKI, Igor: Vývoj českého hudebního školství v Mikulově. In: 50 let lidové

školy umění. Mikulov: LŠU spolu se SRPŠ, 1979.

2. KOCÁBOVÁ, Darja; SVOBODA, Miroslav; VRBKA, Jiří: 60 let samostatné hudební

školy a 80 let českého hudebního školství v Mikulově. In: RegioM 2009: Sborník

Regionálního muzea v Mikulově. Mikulov: Regionální muzeum v Mikulově, 2009.

ISBN 978-80-85088-33-5.

3. KOLMAČKA, Ladislav. Tradici jazzových večerů předcházely dvě náhody. In:

Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve

spolupráci s týdeníkem Hlas Palavy, 2010. ISBN 978-80-86212-71-5.

4. KOŠULIČ, Josef: Mikulov a počátky barokní hudby na Moravě. In: Jižní Morava

1973: Vlastivědný sborník, svazek 9. Musejní spolek, 1973.

5. MATZNER, Antonín. Karel Krautgartner – jméno, které mělo být zapomenuto. In:

Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera ve

spolupráci s týdeníkem Hlas Palavy, 2010. ISBN 978-80-86212-71-5.

6. SETTARI, Olga: Mikulov jako hudební lokalita minulosti. In: Mikulovská sympozia:

Pokrokové kulturní proudy na jižní Moravě v posledních 350 letech. 1981, XI.

7. VYSLOUŽIL, Jiří: Odešel hudební historik Mikulovska. In: 50 let lidové školy umění.

Mikulov: LŠU spolu se SRPŠ, 1979.

Elektronické zdroje:

1. BERÁNKOVÁ, Aneta. Odtajněno. Patnáctou hvězdu na chodníku slávy věnují

příznivci jazzu Hybšovi [online]. [cit. 2016-04-15]. Dostupné z:

http://www.denik.cz/hudba/odtajneno-patnactou-hvezdu-na-chodniku-slavy-venuji-

priznivci-jazzu-hybsovi-20150319-bqf6.html.

41

2. MATZNER, Antonín. Karel Krautgartner: Jazzman, který měl být

zapomenut [online]. [cit. 2016-04-10]. Dostupné z:

http://www.svet.czsk.net/clanky/osobnosti/krautgartner.html.

3. SMEČKA, Jaroslav. XII. Jazzové večery [online]. [cit. 2016-04-10]. Dostupné z:

http://www.mikulov.cz/turistika/kalendar-akci/detail/?contentId=120544.

4. SOBOTKOVÁ, Jitka. Třináctá hvězda v chodníku slávy a víkend plný jazzu [online].

[cit. 2015-04-10]. Dostupné z:

http://www.mikulov.cz/aktuality/detail/?contentId=142557.

5. SPĚVÁK, Přemysl. Jazz pod taktovkou jubilanta Hybše. Poctu vzdá i muzikálový bard

Bohuš Matuš. [online]. [cit. 2016-04-15]. Dostupné z:

http://www.denik.cz/hudba/jazz-pod-taktovkou-jubilanta-hybse-poctu-vzda-i-

muzikalovy-bard-bohus-matus-20150604-ccrf.html.

6. Naše historie: Proměny mikulovské hudební školy. ZUŠ Mikulov [online]. [cit. 2016-

04-03]. Dostupné z: http://www.zus-mikulov.cz/nase-historie/.

7. Naše historie: Odkaz Josefa Košuliče. ZUŠ Mikulov [online]. [cit. 2016-04-03].

Dostupné z: http://www.zus-mikulov.cz/nase-historie/.

8. Soubory: Komorní orchestr ZUŠ Mikulov. ZUŠ Mikulov [online]. [cit. 2016-04-05].

Dostupné z: http://www.zus-mikulov.cz/soubory/.

9. Soubory: FREE DAY BAND. ZUŠ Mikulov [online]. [cit. 2016-04-05]. Dostupné z:

http://www.zus-mikulov.cz/soubory/.

10. Soubory: Pěvecký sbor ECHO. ZUŠ Mikulov [online]. [cit. 2016-04-05]. Dostupné z:

http://www.zus-mikulov.cz/soubory/.

11. XI. Jazzový večer [online]. [cit. 2016-04-10]. Dostupné z:

http://www.mikulov.cz/turistika/kalendar-akci/detail/?contentId=110575.

12. XIV. Jazzový večer [online]. [cit. 2015-04-10]. Dostupné z:

http://www.mikulov.cz/turistika/kalendar-akci/detail/?contentId=151007.

13. XVI. Jazzový večer [online]. [cit. 2016-04-10]. Dostupné z:

http://www.informuji.cz/akce/jhm/58834-xvi-jazzovy-vecer/.

14. XVI. Jazzový večer [online]. [cit. 2016-04-18]. Dostupné z:

http://www.mikulov.cz/kultura/kalendar-akci/detail/?contentId=172803.

Programy:

1. XI. Jazzový večer: Mikulov 3. 6. 2011. [program]. Mikulov: Sdružení přátel Karla

Krautgartnera, Město Mikulov a Regionální muzeum v Mikulově, 2011.

42

2. XII. Jazzové večery na počest Karla Krautgartnera. [program]. Mikulov: Sdružení

přátel Karla Krautgartnera, Město Mikulov, Regionální muzeum v Mikulově a Hotel

Galant, 2012.

3. XIII. Jazzové večery na počest Karla Krautgartnera. [program]. Mikulov: Sdružení

přátel Karla Krautgartnera, Město Mikulov, Regionální muzeum v Mikulově a Hotel

Galant, 2013.

4. XIV. Jazzový večer na počest Karla Krautgartnera. [program]. Mikulov: Sdružení

přátel Karla Krautgartnera, Město Mikulov, Regionální muzeum v Mikulově, 2014.

5. XV. Jazzový večer na počest Karla Krautgartnera. [program]. Mikulov: Sdružení

přátel Karla Krautgartnera, Město Mikulov, Regionální muzeum v Mikulově, 2015.

PŘÍLOHY

Seznam příloh

Obrázek 1: ZUŠ Mikulov

Obrázek 2: Josef Košulič

Obrázek 3: Karel Krautgartner

Obrázek 4: Krautgartnerův rodný list

Obrázek 5: Krautgartnerova pamětní deska s bustou v Mikulově na jeho rodném domě

Obrázek 6: Krautgartner při přebírání doktoráu

Obrázek 7: Řád Karla Krautgartnera

file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256185
file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256186
file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256187
file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256188
file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256189
file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256190
file:///C:/Users/Honey/Downloads/BP_Smejkalová_copy.docx%23_Toc448256191

Obrázek 1: ZUŠ Mikulov

Převzato z: Národní soutěž ZUŠ ve hře na lidové nástroje v Mikulově [online]. [cit. 2016-04-

19]. Dostupné z: http://www.folklornisdruzeni.cz/narodni-soutez-zs-ve-hre-na-lidove-

nastroje-v-mikulove0.

Obrázek 2: Josef Košulič

Převzato z: Naše historie: Odkaz Josefa Košuliče. ZUŠ

Mikulov [online]. [cit. 2016-04-19]. Dostupné z: http://www.zus-

mikulov.cz/nase-historie/.

Obrázek 3: Karel Krautgartner

Převzato z: MATZNER, Antonín. Karel Krautgartner: Jazzman, který měl

být zapomenut [online]. [cit. 2016-04-19]. Dostupné z:

http://www.svet.czsk.net/clanky/osobnosti/krautgartner.html.

Obrázek 4: Krautgartnerův rodný list

(foto z archivu přátel Karla Krautgartnera)

Převzato z: Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla

Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010. S. 91. ISBN 978-

80-86212-71-5.

Obrázek 5: Krautgartnerova pamětní deska s bustou v Mikulově

na jeho rodném domě

 (foto: Václav Hortvík)

Převzato z: Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení

přátel Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy,

2010. S. 38. ISBN 978-80-86212-71-5.

Obrázek 6: Krautgartner při přebírání doktorátu

(foto z archivu přátel Karla Krautgartnera)

Převzato z: Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel Karla Krautgartnera

ve spolupráci s týdeníkem Hlas Palavy, 2010. S. 115. ISBN 978-80-86212-71-5.

Obrázek 7: Řád Karla Krautgartnera

(foto z archivu přátel Karla Krautgartnera)

Pevzato z: Jazzman Karel Krautgartner. 1. vyd. Praha: Sdružení přátel

Karla Krautgartnera ve spolupráci s týdeníkem Hlas Palavy, 2010. S.

151. ISBN 978-80-86212-71-5.

ANOTACE

Jméno a příjmení: Veronika Smejkalová

Katedra: Katedra hudební výchovy

Vedoucí práce: Mgr. Gabriela Coufalová, Ph.D.

Rok obhajoby: 2016

Název práce:

Historie a významné osobnosti hudebního školství na Mikulovsku

Název v angličtině:

The history and notable persons of music education in the Mikulov region

Anotace práce:

Bakalářská práce se zabývá historií a významnými osobnostmi hudebního

školství na Mikulovsku od příchodu řádu piaristů v 17. století po

současnost.

Klíčová slova:

Mikulov, hudba, piaristé, František Dietrichstein, Gymnázium Mikulov,

ZUŠ Mikulov, Josef Košulič, Karel Krautgartner, tradice

Anotace v angličtině:

This bachelor’s thesis is dealing with the history and notable persons of

music education in the Mikulov region since the arrival of Piarists in 17th

century untill today.

Klíčová slova v angličtině:

Mikulov, music, Piarists, Franz Seraph von Dietrichstein, Gymnasium

Mikulov, Music and Art School Mikulov, Josef Košulič, Karel

Krautgartner, tradition

Přílohy vázané v práci:

Obrázek 1: ZUŠ Mikulov

Obrázek 2: Josef Košulič

Obrázek 3: Karel Krautgartner

Obrázek 4: Krautgartnerův rodný list

Obrázek 5: Krautgartnerova pamětní deska s bustou v Mikulově na jeho

rodném domě

Obrázek 6:Krautgartner při přebírání doktorátu

Obrázek 7: Řád Karla Krautgartnera

Rozsah práce: 42

Jazyk práce: Čeština

