
Univerzita Palackého v Olomouci

Filozofická fakulta

Katedra muzikologie

Michaela Prokopcová

Luboš Sluka

Profil skladatele se zaměřením na instruktivní klavírní

tvorbu

Composer profile with orientation for the instructional

piano work

Bakalářská práce

Vedoucí práce: Doc. PhDr. Lenka Křupková, PhD.

Olomouc 2013

- 2 -

Prohlašuji, že jsem tuto práci vypracovala samostatně za pomoci

uvedené literatury a pramenů.

V Olomouci dne 27.11.2013

Michaela Prokopcová

- 3 -

Děkuji panu skladateli Luboši Slukovi a jeho manželce Haně

za obětavě věnovaný čas při konzultacích, poskytnutí notového materiálu

a zvukových záznamů. Dále patří mé poděkování Doc. PhDr. Lence

Křupkové, PhD. za odborné vedení práce.

- 4 -

Obsah:

Úvod .. 7

Stav bádání ... 9

I. Životopis skladatele .. 13

1.1 Dětství a školní léta .. 13

1.2 Mladá léta .. 14

1.3 Studentská léta ... 15

 1.3.1 Konzervatoř Praha .. 15

 1.3.2 AMU .. 17

II. Opočno, jako významné centrum kulturního a hudebního

života ... 19

III. Sluka-skladatel .. 21

3.1 Inspirační zdroje skladatele .. 21

3.2 Charakteristika kompozičního stylu .. 23

3.3 Skladatelský vývoj ... 27

IV. Ostatní umělecká činnost Luboše Sluky 31

4.1 Člen Pondělníků ... 31

4.2 Činnost v hudebních nakladatelstvích 33

4.3 Básník a výtvarník ... 35

- 5 -

4.4 Ocenění a vyznamenání za uměleckou činnost 36

V. Dílo ... 38

5.1 Filmová hudba .. 38

5.2 Komorní tvorba .. 41

5.3 Vokální a vokálně-instrumentální tvorba 43

5.3.1 Písně ... 43

5.3.2 Sbory .. 44

5.4 Orchestrální tvorba ... 44

VI. Klavírní tvorba pro děti a mládež .. 46

6.1 Specifika Slukovy klavírní tvorby .. 46

6. 2. K otázce instruktivní klavírní tvorby autorů 20. století 47

VII. Instruktivní klavírní tvorba Luboše Sluky 49

7.1 Pedagogická klavírní literatura pro děti 49

7.1.1 Klavírní školička ... 49

7.1.2 Klavírní brevíř ... 50

7.2 Klavírní cykly pro mládež ... 65

 7.2.1 Malá klavírní suita .. 65

 7.2.2 Hry a sny .. 70

 7.2.3 Hrátky .. 75

 7.2.4 Chvilky u klavíru ... 78

 7.2.5 Návraty .. 82

- 6 -

Závěr ... 86

Shrnutí .. 90

Sumary .. 91

Zusammenfassung ... 92

Anotace ... 93

Prameny a literatura ... 94

Přílohy ... 98

- 7 -

Úvod

K tématu práce o životě a díle skladatele Luboše Sluky mě přivedla

návštěva koncertu pořádaného k životnímu jubileu skladatele, který

připravila Pražská konzervatoř. Zde jsem měla možnost Luboše Sluku

osobně poznat a poprvé s ním promluvit. Z rozhovoru s ním bylo jasně

zřetelné, že se jedná o mimořádnou uměleckou osobnost české hudby,

s mnoha cennými životními zkušenostmi. Velmi rád svolil k dalšímu

setkání. Atmosféra Slukova pracovního pokoje se značně velkou

knihovnou, obsahující mnoho titulů o hudbě a umění, partitur a vydaných

skladeb, byla vskutku inspirující. Luboš Sluka je velmi kultivovaný

a sečtělý člověk, který rád vypráví o svých životních zážitcích, setkáních,

přátelích a tvorbě. S nebývalou vstřícností mi poskytl řadu doplňujících

informací, které nelze vyhledat v tematicky související literatuře

či pramenech.

V monografické práci se zaměřuji na život a dílo skladatele a jeho

zasazení do kontextu současníků. Snažím se zhodnotit Slukův přínos

pro českou a světovou hudbu. V prvních kapitolách zařazuji Slukův

životopis, zahrnující dětství a studia. Snažím se poukázat na prvotní

faktory, které podstatně ovlivnily vývoj skladatele. Úzce s tím souvisí také

zmapování prostředí, v němž se Sluka v mladých letech pohyboval.

Následují kapitoly o inspiračních zdrojích skladatele, charakteristice jeho

kompozičního stylu a skladatelském vývoji. Poté zařazuji kapitolu

o Slukově ostatní umělecké činnosti, která je velmi pestrá a přímo souvisí

s činností kompoziční. Cílem těchto kapitol, je představit Slukovu

uměleckou všestrannost. Pozornost věnuji také Slukově působení ve spolku

Pondělníci a v nakladatelství Panton. Ve druhém oddílu práce se zabývám

dílem Luboše Sluky. Menší podkapitoly obsahují shrnutí jeho filmové,

komorní, vokální, vokálně-instrumentální a orchestrální tvorby, všímám si

zejména nejvýznamnějších kompozic. Celkově práce směřuje k Slukově

- 8 -

tvorbě klavírní, která dosud není zpracována. Skladatelova instruktivní

klavírní tvorba mě zajímá také z didaktického hlediska, jelikož působím

jako učitelka základní umělecké školy. Charakterizuji specifika klavírní

tvorby, skladatelovu hudební řeč a výrazové prostředky, které využívá.

Můj zájem je upřen především na Slukovu instruktivní klavírní tvorbu pro

děti a mládež, jako podstatnou součást jeho koncepce klavírní tvorby. Vedle

souhrnného přehledu se soustředím na analýzu vybraných klavírních škol a

cyklů pro mládež.

Luboš Sluka je stále velmi oblíbeným autorem u současných

interpretů. Jeho díla se velmi často provádějí a skladatel je pravidelně zván

jako host. Na programech koncertů se objevuje zejména jeho komorní,

klavírní a vokální tvorba. Všechna tato fakta mě podněcují k myšlence,

že teoretické pojednání o Slukově tvorbě má v hudební oblasti

nezastupitelné místo.

- 9 -

Stav bádání

Osobnost Luboše Sluky je v českých hudebních kruzích velmi

známá. Pokud se zaměřím na dostupné prameny a literaturu, zjišťuji, že o

Slukovu osobu a jeho tvorbu je značný zájem. Způsobuje to jistě fakt, že se

jedná o stále žijícího skladatele a autoři odborných pojednání mají přístup

k podrobnějším informacím a pramenům. První cesta směřovala do

Českého hudebního slovníku osob a institucí k heslu Luboš Sluka. Zde je

možné zjistit kromě stručných životopisných údajů i souhrnnou bibliografii

o něm. Pokud se blíže podíváme na vzniklou literaturu, zjistíme, že

doposud není vydána monografická práce zabývající se životem a dílem

skladatele. Existuje několik publikací, ve kterých je však Slukovo jméno

zmíněno pouze okrajově, v podobě krátkého slovníkového hesla, jako

v případě katalogu Č. Gardavského a kol.: Skladatelé dneška, či v katalogu

J. Burjanka a P. Zapletala: SČSKU.
1
 Někteří muzikologové se zmiňují o

Slukovi v kontextu svých tematických publikací. Uveďme práce J. Smolky:

Česká kantáta a oratorium a Česká hudba našeho století. Kniha A.

Matznera a J. Pilky: Česká filmová hudba nám umožní pochopit Slukovo

místo mezi skladateli české filmové hudby. Velmi zajímavou, i když

poměrně subjektivně laděnou publikací, je kniha vzpomínek Pondělníků,
2

jejíž texty sestavil do knižní podoby Ilja Hurník pod vedením redaktorky

Milady Motlové. Najdeme zde texty všech Pondělníků, včetně článků

Slukových. Dalším z důležitých pramenů pro tuto práci jsou jednotlivé

články z novin a časopisů. Obsahují recenze koncertů, ale velmi zřídka

charakteristiku Slukovy tvorby. Za zmínku jistě stojí článek J. Smolky-

Skladatel Luboš Sluka.
3
 Zde přibližuje osobnost a kompoziční styl Sluky, je

však nutné vzít v úvahu, že sedmatřicetiletého skladatele vrcholné

1
 Svaz českých skladatelů a umělců.

2
 HURNÍK, Ilja: Pondělníci. Praha: Karolinum, 2002.

3
 SMOLKA, Jaroslav: Skladatel Luboš Sluka. In: Hudební rozhledy. 28/1975.

- 10 -

kompoziční počiny teprve čekaly. Mojmír Sobotka
4
 zpracovává poměrně

obsáhlé slovníkové heslo v Českém hudebním slovníku osob a institucí.

Heslo obsahuje životopisné údaje o skladateli, shrnutí jeho tvorby, bohužel

neúplný seznam skladeb a odkazy na nejdůležitější prameny a literaturu,

z kterých lze čerpat. Oxfordský hudební slovník Grove k mému překvapení

samostatné heslo Luboš Sluka nezná. Objeví se pouze v souvislosti

s Talichovým kvartetem, které premiérovalo řadu Slukových komorních

skladeb. Zmínku o Slukovi neobsahuje ani německý hudební slovník MGG.

Konkrétnější informace nám poskytne řada bakalářských či diplomových

prací, zaměřených k tématu osobnosti Luboše Sluky. Mnohé z nich vznikly

na AMU v Praze v posledních letech. Práce Jakuba Hrubého
5
 pojednává

o písňové tvorbě Luboše Sluky, Jana Jarkovská
6
 se ve své práci zabývá

Slukovou tvorbou pro dřevěné dechové nástroje, Olga Krumpholzová
7

věnovala pozornost písňovému cyklu Květomluva. Jan Ryska
8
 se ve své

bakalářské práci zaměřuje na analýzu Slukovy Sonáty pro violoncello

a klavír. Existuje také řada diplomových prací spojených se Slukovou

osobností. Diplomová práce Terezie Fialové
9
 řeší otázku Slukovy komorní

tvorby, se zaměřením na violoncellovou sonátu. Eliška Toperczerová
10

4
 SOBOTKA, Mojmír: Luboš Sluka. [online]. [cit. 2009-9-14]. Dostupné z:

http://www.ceskyhudebnislovnik.cz/slovnik/index.php?option=com_mdictionary&action=record_

detail&id=6076

5
 HRUBÝ, Jakub: Luboš Sluka-písňová tvorba. Praha, 2005.Bakalářská práce. AMU.

6
 JARKOVSKÁ, Jana: Luboš Sluka a jeho tvorba pro dřevěné dechové nástroje. Praha, 2011.

Bakalářská práce. AMU.

7
 KRUMPHOLZOVÁ, Olga: Luboš Sluka-Květomluva. Praha, 2003. Bakalářská práce. AMU.

8
 RYSKA, Jan: Luboš Sluka-Sonáta pro violoncello a klavír. Praha, 2008. Bakalářská práce.

AMU.

9
 FIALOVÁ, Terezie: Luboš Sluka-komorní tvorba pro violoncello a klavír se zaměřením na

violoncellovou sonátu. Praha, 2012. Diplomová práce. AMU.

10
 TOPERCZEROVÁ, Eliška: Luboš Sluka, život a dílo zaměřené na vokální skladby. Praha,

1995. Diplomová práce. AMU.

- 11 -

zpracovala život a dílo skladatele se zaměřením na vokální skladby. Práce

Radima Kociny
11

 mapuje tvorbu pro dechové nástroje, především skladby

pro hoboj a klavír. Informace je možné čerpat také z diplomové práce Kláry

Homonaiové
12

, která je jakýmsi průřezem skladatelovým životem, avšak na

dílo zde není brán dle mého mínění dostatečný zřetel. V práci provádí

pouze jakýsi výčet děl bez teoretických či estetických analýz konkrétních

skladeb. Práce je sice dobrým základním přehledem informací o Luboši

Slukovi, avšak obsahuje značnou míru subjektivity. Autorka se nechává

ovlivňovat skladatelovým vyprávěním o životě a tvorbě a neuchovává si

dostatečný nadhled, což je patrné z použitých formulací, či obsahu

jednotlivých kapitol. Použitelná je také absolventská práce staršího data

autorky Dagmar Prokopové,
13

 v níž najdeme regionální zařazení Sluky

mezi okruh opočenských skladatelů. Do něho spadají osobnosti jako Josef

Vorel, František Skuherský a Václav Marel. Dále v práci uvádí

chronologický seznam hudebníků narozených v Podorlicku a nástin

historického vývoje hudebnosti v Podorlicku.

Skladatelův život a jeho působení nám přiblíží rozhlasový pořad Osudy,

vysílaný Českým rozhlasem, stanicí Vltava. Osobnosti L. Sluky zde bylo

věnováno několik dílů, v nichž skladatel hovořil o svém životě, zážitcích

či skladbách. Bylo mi umožněno zapůjčit si písemné podklady k tomuto

pořadu.

Nepochybně nejdůležitějším a zásadním pramenem pro tuto práci je však

osobní setkání s Lubošem Slukou, který mi dal k dispozici mnoho materiálů

11

 KOCINA, Radim: Luboš Sluka a jeho „Tři skladby pro hoboj a klavír“. Praha, 1989.

Diplomová práce. AMU.

12
 HOMONAIOVÁ, Klára: Luboš Sluka-život a dílo. Hradec Králové, 2010. Diplomová práce.

UHK.

13
 PROKOPOVÁ, Dagmar: Hudebníci z Podorlicka. Teplice, 1981. Absolventská práce.

Konzervatoř Teplice.

- 12 -

ke zpracování práce, poskytl množství informací o životě a díle, a nabídl

autorský výklad některých skladeb. Pro analýzy skladeb je velmi podstatné,

že všechny kompozice jsou vydány nakladatelstvím Panton a také

Slukovým vlastním nakladatelstvím Editio Musica Humana. Řada skladeb

není nahrána, což mírně ztěžuje hudební představu o Slukových

kompozicích. Měla jsem k dispozici CD Luboš Sluka: Klavírní skladby pro

děti
14

 s nahrávkami řady instruktivních klavírních skladeb. Skladby

interpretoval vynikající český klavírista Ivan Klánský. Skladatel mi poskytl

také neprodejné CD s výběrem tvorby komorní, písňové a klavírní. Disk

obsahuje také nahrávku klavírní sonáty.
15

 Slukovy skladby je možné slyšet

při veřejných koncertech, povětšinou věnovaných ke skladatelovým

jubileím, či jiným významným výročím.

14

 SLUKA, Luboš: Klavírní skladby pro děti. CD, Radioservis, 2009.

15
 SLUKA, L.: Editio I. CD s nahrávkami Slukových skladeb. Editio Musica Humana.

- 13 -

I. Životopis skladatele

1.1 Dětství a školní léta

 Luboš Sluka se narodil 13. září 1928 v Opočně. Jeho otec Antonín,

který působil jako knihtiskař, byl velmi nadšeným amatérským hudebníkem

a zpěvákem. Věnoval se hře na housle a kontrabas. Matka Eliška pracovala

jako úřednice a také ovládala hru na klavír. Již od útlého věku tedy Sluka

vyrůstal v hudebním prostředí a vztah k hudbě v něm byl pozvolna

pěstován. Jeho dětství bylo poklidné a harmonické, v rodině se často

společně muzicírovalo a rodinná hudební tradice podpořila jeho mimořádný

hudební talent. Otec mimo jiné zastával funkci jednatele a archiváře spolku

Vorel,
16

 velmi často vodil syna s sebou a Sluka zde prožil značnou část

svého dětství a mládí. Významný vliv na Slukův hudební rozvoj měl i jeho

dědeček Karel. Působil na zámku v Opočně jako správce skoro třicet let.

Tamější sbírky čítají množství zajímavých předmětů z celého světa, které

shromažďoval kníže Colloredo-Mansfeld.
17

 Sluka jako dítě často zámek

s dědečkem navštěvoval a měl možnost sledovat rozmanité dění a život

šlechty. Často a rád na tyto doby vzpomíná.

Sluka navštěvoval obecnou školu v Opočně, kde měly hodiny

hudební výchovy zpěvu poměrně značný prostor ve výuce. Většina učitelů

ovládala hru na nějaký hudební nástroj, a proto se dostávaly děti v rámci

školní výuky velmi často s hudbou do kontaktu. Hudebně zdatnější děti

chodily zpívat do nejrůznějších zpěváckých spolků a tím se vytvořila

stabilní základna výchovy v hudbě. Problém však přetrvával

v kvalifikovanosti učitelů. Aby se tyto problémy převážně odstranily,

16

 Vorel. Pěvecký a hudební spolek vzniklý pravděpodobně v 70. letech 19. století. Název získal

podle faráře a hudebního skladatele Josefa Vorla (1801–1874).

17
 Colloredo-Mansfeldové. Italsko-rakouský šlechtický rod, který na naše území přišel během

třicetileté války. V jejich vlastnictví je např. zámek Dobříš, Nepomuk, Obořiště nebo Zelená Hora.

V současné době je veden restituční spor o zámek Opočno.

- 14 -

vznikla v roce 1934 Společnost pro hudební výchovu.
18

 Ta měla přispět

ke zkvalitnění výuky hudební výchovy.
19

 Těmto snahám však brzy

zabránila druhá světová válka. Nejprve Sluka navštěvoval hodiny klavíru

u Marie Odvárkové. Až do začátku války nebyla v Opočně hudební škola,

proto navštěvoval soukromé hodiny. Kapelník Karel Petr nejstarší,
20

 naučil

mladého Sluku základům hry na flétnu, a ten zanedlouho obsadil pozici

v jeho místním malém orchestru. K jeho hudebním začátkům patřily také

pokusy o hru na akordeon nebo housle.

1.2 Mladá léta

Později Sluka studoval reálné gymnázium v Rychnově nad Kněžnou,

z kterého přestoupil na Odbornou školu grafickou v Novém Městě

nad Metují. Donutily ho k tomu okolnosti. Jeho otec totiž vážně onemocněl,

a bylo tedy nutné zastat funkci ve vedení rodinné tiskárny. Tu vykonával

v letech 1942–1948. Rodina ji vlastnila přes generace již od 19. století. V tu

chvíli se Slukovy sny o studiu konzervatoře rozplynuly. Po šesti letech, ve

kterých tuto úlohu vykonával, došlo k zabrání tiskárny komunisty a

fyzickému zničení.
21

 Sluka přišel nejen o tiskárnu, ale také o práci. Během

působení v tiskárně se u něj projevoval neutuchající zájem o hudební studia.

Velmi brzy se připojily také první skladatelské pokusy, které měly kořeny

již v mladých školních letech. Posléze se sám naučil hře na varhany, ve

18

 Společnost pro hudební výchovu. Organizace, vzniklá v roce 1934 v Praze, předsedou se stal

K. Krofta, tehdejší ministr zahraničí, mezi další členy patřili například A. Hába, V. Talich V.

Helfert, Zdeněk Nejedlý. Hlavním záměrem bylo podporovat zájem o hudbu a zkvalitnit hudební

výuku.

19
 Homonaiová, K.: Luboš Sluka-život a dílo, Hradec Králové, 2010. Diplomová práce. UHK, str.

12.

20
 Petr, Karel (1901–1946) Jeden z prvních Slukových učitelů. Kapelník a učitel hry na dechové

nástroje, který se zajímal o nejrůznější metodiky hry na hudební nástroje.

21
 Homonaiová, K.: Luboš Sluka-život a dílo, Hradec Králové, 2010.UHK, str. 15

- 15 -

které byl natolik zdatný, že velmi brzy zastal funkci ředitele kůru

v opočenském kostele (1947–1948). Zde se také intenzivně účastnil

pěveckého a hudebního života, zejména ve zmiňovaném hudební spolku

Vorel. V letech 1948–1950 se stal zároveň sbormistrem a k jeho

povinnostem patřil doprovod liturgie v místním kostele. I přes jeho mladý

věk byl podstatně staršími členy sboru respektován a oplýval přirozenou

autoritou. Zkoušky probíhaly v hotelu Holub v Opočně. Při zaměstnání

se intenzivně věnoval hudebním činnostem a v roce 1950 se definitivně

rozhodl pro studium hudby.

1.3 Studentská léta

1. 3. 1 Konzervatoř Praha

V roce 1950 nastoupil přes menší politické komplikace na Pražskou

konzervatoř. Pomohly mu k tomu kontakty s již stávajícími studenty,

od kterých získal informace, jak postupovat při přijímacím řízení. Nejprve

byl přijat na pěvecké oddělení, ze kterého později přestoupil do třídy bicích

nástrojů. Při studiích konzervatoře získal několik dalších přátel, mezi nimiž

byl Karel Velebný,
22

 Milan Bláha
23

 a Sylvie Kodetová.
24

 Studium vnímal

Sluka jako velice obohacující a inspirující, měl možnost porovnávat různé

vyučovací metody jednotlivých pedagogů. Běžně se provozovaly

skladatelské koncerty, při nichž se představili mladí skladatelé. Pravidelně

tyto koncerty navštěvovaly starší skladatelské generace, aby vyslechly

a zhodnotily tvorbu mladých umělců. Tehdy dostával Sluka dokonce

stipendium v hodnotě čtyřistadvacet korun za měsíc. První práci mu

22

 Velebný, Karel (1931–1989). Jazzový interpret a skladatel.

23
 Bláha, Milan (1927). Český akordeonista a velký propagátor akordeonové hry. Nahrál několik

CD populárních skladeb upravených pro akordeon.

24
 Kodetová, Sylvie (1930). Sopranistka, premiérovala Slukovy první písně.

- 16 -

zajistila profesorka povinného klavíru Sylvia Hokešová, která mladého

Sluku velmi podporovala. Jeho úkolem bylo napsat hudbu k básni Má země.

Vznikl melodram, jehož premiéra se konala v pražské Libni a jednalo se

o jeho první veřejně provedenou skladbu v Praze. Postupně proniknul do

tajů filmové hudby, pro kterou se vyloženě nadchl. Setkání s ní však bylo

docela náhodné avšak pro jeho další kompoziční linii dá se říci osudové.

Režisér Oldřich Mirad
25

 sdělil Slukovi svou představu o hudbě

k dokumentu o lesním radovi Hugo Koniasovi. Jeho představa spočívala

v tom, že mělo jít o symfonickou hudbu, se kterou však Sluka neměl do této

doby žádné zkušenosti. Nabídku přesto přijal. Nastudoval Jeremiášovy

a Korsakovovy učebnice instrumentace a absolvoval konzultace

s Jaroslavem Zichem. Před konečným přijetím zrevidoval skladbu také

Václav Trojan.
26

 S Miradem spolupracoval ještě o rok později na hudbě

k dokumentárnímu filmu Tábor. Postupně získal celkem tři absolventské

tituly s vyznamenáním. Nejprve absolvoval v roce 1954 obory bicí nástroje

u prof. Emila Špačka, dirigování u prof. Bohumila Špidry a Aloise Klímy,

v následujícím roce v oboru kompozice u prof. Miroslava Krejčího

a Františka Píchy. Po absolutoriích se Slukovi naskytla příležitost setkat se

s Arthurem Honeggerem a Georgem Auricem v Paříži. V literatuře bývá

velmi často mylně uváděno, že Sluku přijali jako studenta. Na doporučení

Slukovy tety si Honegger vyžádal ukázky vzniklých kompozic a na jejich

základě povolil Slukovi asistenci u Aurica, který se v té době zabýval

převážně filmovou hudbou. Nejednalo se tedy o řádné přijetí ke studiu.

Pobyt v Paříži mu však neumožnily politické důvody. Když sám zjišťoval

příčiny zákazu odjezdu, funkcionáři uvedli jako důvod podezření

25

 Mirad, Oldřich Režisér, autor několika publikací o filmové režii a pro kinoamatéry.

26
 Trojan, Václav (1907-1983). Český hudební skladatel a pedagog, autor převážně filmové

hudby, blízký spolupracovník Jiřího Trnky.

- 17 -

na emigraci. S Honeggerem ani Auricem se tedy nikdy nesetkal. „Pro mě to

byla obrovská příležitost, kterou už jsem potom nikdy nedostal.“
27

1.3.2 AMU

Posléze se ze stejných důvodů zkomplikovalo i jeho přijetí ke studiu

AMU v Praze. Nejprve u přijímacích zkoušek obstál, ale nebyl přijat.

„Nebyl jsem ale, díky Antonínu Sychrovi, přijat. Řekl mi: Zkoušky jste sice

udělal výborně, ale budete si muset ještě nějaký čas počkat, až politicky

vyzrajete...“
28

 Později zde studoval obor skladba v letech 1955–1956

pod vedením Jaroslava Řídkého,
29

 a po jeho smrti pokračoval v letech

1956–1959 u Pavla Bořkovce.
30

 Na AMU nastoupil ve dvaadvaceti letech

mezi mladší spolužáky. Ve třídách Řídkého a Bořkovce měl možnost

poznat dva odlišné pedagogické přístupy. Řídkého vnímal jako přísného

a velmi energického člověka, který proslul svou vynikající skladatelskou

školou. Bořkovec byl pro Sluk kultivovaným noblesním člověkem, který

pouze naznačoval nejlepší cestu ke kvalitní kompozici. Vzhledem k tomu,

že byl starší než jeho spolužáci, často prosazoval svoje nápady

a s vyučujícími debatoval. Stával se však již v této době názorově

a kompozičně vyhraněným. Nechtěl jen přebírat postupy svých učitelů,

ale hledal vlastní kompoziční originalitu, kterou založil na tradičních

kompozičních technikách.

27

 Z rozhovoru s L. Slukou.

28
 Citace z knihy Pondělníci.

29
 Řídký, Jaroslav (1897-1956). Český hudební skladatel, dirigent a pedagog. Také profesor

Pražské konzervatoře a někdejší člen České akademie věd a umění.

30
 Bořkovec, Pavel (1984-1972). Český hudební skladatel a pedagog významných skladatelů (P.

Eben, J. Klusák, R. Drejsl, M. Raichl a další).

- 18 -

Mezi Slukovy spolužáky na AMU patřili třeba Luboš Fišer, Jan

Dumek, Pavel Kühn, Václav Jedlička nebo Petr Mandel. V době studií

na AMU vznikla řada Slukových skladeb–Písně renesanční, Sonáta

pro violoncello a klavír, Písně na švédskou poezii a řada klavírních skladeb.

Při nástupu ke studiím už měl Sluka za sebou kolem dvaceti děl filmové

hudby. „Proto jsem byl trochu problematickým studentem. Bořkovec

mi říkal, nedělej filmy, dělej vážnou hudbu.“
31

V roce se 1958 se Sluka znovu pokoušel vycestovat se skladbami

za hranice vlasti. Pro výstavu v Bruselu zkomponoval dvě skladby,

které chtěl společně s řadou dalších muzikantů prezentovat. Opět byl však

podezříván z pokusu o emigraci do Francie, a proto nebyl jeho odjezd

znovu povolen.

AMU absolvoval v roce 1959 s kantátou Ve jménu života pro smíšený sbor,

recitátora a orchestr, a tentýž rok také zakončil studium filmové a scénické

hudby u skladatele Václava Trojana. Při svých studiích na AMU působil

také jako korepetitor Armádního uměleckého souboru Víta Nejedlého
32

a pro tento soubor také aranžoval několik skladeb.

Vytouženou Francii Sluka přeci jen několikrát navštívil po studiích v roce

1960, kdy byl osloven společně s Janem Hanušem ke tvorbě hudby

ke Stevensonově filmu Poklad na ostrově. Dokončovací úpravy na finální

podobě filmové hudby vyžadovaly přítomnost obou skladatelů.

31

 Z rozhovoru s L. Slukou.

32
 Armádní umělecký soubor Víta Nejedlého. Soubor založil roku 1943 V. Nejedlý. Skládal se

ze symfonického orchestru a pěveckého sboru se sólisty. Od 60. let se soubor vracel od

různorodého repertoáru k původní vojenské tematice.

- 19 -

II. Opočno jako významné centrum kulturního a hudebního života

Opočno navštěvovaly velmi často významné hudební osobnosti

a tělesa. Obzvlášť v období před druhou světovou válkou město oplývalo

mimořádným společenským životem. Tehdy čítalo něco kolem čtyřiceti

spolků
33

 s nejrůznějším zaměřením. Mimo již zmiňovaného mužského

spolku Vorel zde ještě působil ženský spolek Mlada.
34

 Tato dvě uskupení

velmi často spolupracovala a mezi jejich členy patřili lidé nejrůznějších

profesí. Další kulturní dění zajišťovalo místní divadlo, knihovna a orchestr.

Skladatel k tomu sám dodává, že velmi často navštěvovali s rodiči koncerty

a představení. „Dnes se divím, že jsme jako kluci u toho vydrželi...“
35

 Kulturnímu životu dodalo na prestiži pořádání Opočenských kulturních

sobot, které vznikly podle vzoru Pražských hudebních úterků. Pražskou

formu pravidelných koncertů zavedl Silvestr Hippmann.
36

 Jednalo se

o pravidelné koncerty vážné hudby s účastí mimořádných umělců. Mezi ně

se řadili například Jaroslav Křička, Jan Václav Sýkora, František Smetana,

Eduard Haken nebo Rafael Kubelík. Po každém koncertě následovala

debata s umělci a opočenský Národní dům byl vždy vyprodán

do posledního místa. S mnohými osobnostmi pojilo Sluku dlouholeté

přátelství a setkání s nimi vnímal jako velmi inspirující. Mezi tyto osobnosti

se řadí třeba profesorka klavíru Ema Doležalová
37

 nebo skladatel Jiří

33

 Kulturní spolky v Opočně. Bohatá nabídka kulturních spolků ve městě zahrnovala například

spolek rybářský, filatelistický, sportovní, ochotnický, klub turistů a další. Z hlediska hudebního

stojí za zmínku dva hlavní pěvecké spolky, Vorel a Mlada.

34
 HOMONAIOVÁ, K.: Luboš Sluka-život a dílo, Hradec Králové, 2010. Diplomová práce.

UHK, str. 10.

35
 Citace z pořadu Osudy.

36
 Hippman, Silvestr (1893–1974). Skladatel a klavírista, jednatel Umělecké besedy.

37
 Doležalová-Havránková, Emma (1908–1988). Byla vynikající česká klavíristka a pedagožka,

autorka revizí klavírních skladeb. Žákyně ze třídy K. Hoffmeistera. V roce 1957 vytvořila, ve

spolupráci s Emilem Hradeckým, Praktickou methodiku hry na klavír.

- 20 -

Vřešťál,
38

 se kterým konzultoval své úkoly z harmonie, Jaroslav Křička,
39

jenž mu opravoval první skladby, Štěpán Lucký, Alois Fišárek
40

 nebo

výtvarník Miroslav Heger.
41

 Také Radim Drejsl
42

 je silně spjat s životem

Luboše Sluky. Stali se velmi dobrými přáteli a začínající skladatel byl také

do jisté míry ovlivněn jeho tvorbou a kompozičními postupy.

38

 Vřešťál, Jiří (1930–1952). Český skladatel a pianista. I přes svůj krátký život po sobě zanechal

řadu klavírních skladeb, mezi nejvýznamnější se řadí cyklus klavírních skladeb Paleta.

39
 Křička, Jaroslav (1882–1959). Český hudební skladatel, pedagog, publicista a dirigent. V době

okupace se stal rektorem Pražské konzervatoře. Je autorem několika symfonií, písní, oper a

filmové hudby. Vydal řadu hudebně- popularizačních publikací.

40
 Fišárek, Alois (1906–1980). Slukův přítel a výtvarník. Jeden ze zakladatelů Hudebních sobot,

také přítel básníka Jiřího Wolkera.

41
 Heger, Miroslav Teoretik v oblasti malby, muzikant a člen Umělecké besedy.

42
 Drejsl, Radim (1923–1953). Rodák z Dobrušky, český klavírista, skladatel a dirigent. Jeho dílo

obsahuje asi 150 skladeb. Spolu s L. Podéštěm a V. Nejedlým je považován za jednoho ze

zakladatelů tzv. budovatelské písně. Zemřel v nedožitých třiceti letech za nejasných okolností.

- 21 -

III. Sluka – skladatel

3.1. Inspirační zdroje skladatele

Sluka se během svého života seznámil s mnoha mimořádnými

osobnostmi hudební i mimohudební scény. Již jako dítě se setkal s Josefem

B. Foersterem, u něhož vypátral vzdálené příbuzenské vztahy. Odhodlal se

přes ostych Foerstra navštívit. Choval k němu velkou úctu a už tehdy byl

v jeho očích mimořádným skladatelem. Foerster ho přijal velmi vstřícně

a posléze s ním konzultoval a opravoval několik skladeb. „Teprve

s odstupem času, když jsem začal rozum brát, jsem prostě poznal ruku toho

mistra. To byl pro mě obrovský vzor(...). To byl úžasný člověk, skromný,

nesmírně skromný.“
43

 Jako důkaz velkého obdivu uspořádal Sluka koncert

v Opočně, dramaturgicky složený z Foersterových děl. Z jeho tvorby Sluku

oslovily především opery a mužské sbory. „Důležitá je pokora. Znal jsem se

dobře s Josefem Bohuslavem Foersterem, který opravoval jedny z mých

prvních skladeb. Ten mi říkal, co napíšeš dobře, tak to je od Pána Boha,

s tím se nemáš žádný právo chlubit, a co napíšeš špatně, to je pitomost, to je

od tebe.“
44

 Mezi dalšími ctil také tvorbu Vítězslava Nováka, zejména pro

její lyričnost a práci s formou. Ve svých rozhovorech se velmi často

zmiňuje o Jaroslavu Křičkovi, protože ho považuje za zvláštní typ

skladatele. „Ve své době nemá obdoby, nemá konkurenta.“
45

 Je mu

sympatický především postojem „nevážného“ autora, který je ale zároveň

autorem nezapomenutelných skladeb, vzorem mu byl převážně v literatuře

pro děti a mládež.

43

 Citace z pořadu Osudy.

44
 BEDNÁŘ, Pavel. Luboš Sluka: Moudrý skladatel s vlastní planetkou. [online]. 2008, č. 11 [cit.

2008/11]. Dostupné z: http://www.mestodobruska.cz/zpravodaj.php?id=469

45
 Citace z pořadu Osudy.

- 22 -

V dobách studií ho svým přístupem zaujal jeden z jeho pedagogů, Miroslav

Krejčí.
46

 Sluka připomíná především dílo tohoto skladatele, které považuje

za unikátní. Krejčí, který byl zároveň gymnaziálním učitelem přírodopisu,

pozoroval celý život chování zvířeny v přírodě, především ptactvo.

Zachycoval jeho zpěv a zkoumal rytmické a melodické pravidelnosti.

Později, když se Sluka sešel s Oliverem Messiaenem, který je znám

podobnými postupy při své kompoziční činnosti, konzultoval s ním dílo

Krejčího. Sluka vyzdvihuje Krejčího zásluhy v oblasti kompozice, i přes

nepříliš rozsáhlý seznam děl a oceňuje jeho skromnost a ušlechtilost.

V této době se setkává také s tvorbou Pavla Bořkovce a Jaroslava Řídkého.

Vnímá je jako pedagogické mistry, kteří ho výborně naučili skladatelskému

řemeslu. Posléze věnoval značný prostor studiu Mahlerových písní. Nelze

opomenout také Dmitrije Šostakoviče, Sergeje Prokofjeva, Jana Zábranu

nebo Jaroslava Ježka. Šostakovičova smrt Sluku zasáhla. Šostakovič

a Prokofjev zaujali Sluku především pro jejich těžký život a neblahý osud

s tragickým nádechem. Na Šostakovičovu paměť napsal později Sluka

skladbu D-S-C-H, v níž je z kryptogramu na jméno skladatele vytvořeno

téma skladby.

Osobností, které Sluku v jeho rozsáhlé tvorbě podstatně ovlivnily,

byla celá řada. Za své hlavní kompoziční vzory považuje však především

Leoše Janáčka, Josefa Suka a Bohuslava Martinů. Tito autoři svou tvorbou

výrazně zapůsobili na Slukovo hudební myšlení. Studoval fejetony Leoše

Janáčka, které považuje za hlavní zdroj estetiky hudebního myšlení.

Z tvorby Martinů si jako vzor vybral jeho rozsáhlá vrcholná díla, která psal

46

 Krejčí, Miroslav (1881-1964). Český hudební skladatel a pedagog. Člen AVČR a tehdejší

profesor Pražské konzervatoře.

- 23 -

skladatel z vlastního tvůrčího podnětu, nikoliv na dobovou objednávku,

ke které byl častokrát nucen.
47

3.2 Charakteristika kompozičního stylu

Sluka je velmi často označován za pokračovatele tradice české

hudby. Často je spojován se jménem Bedřicha Smetany, především

pro srozumitelnost, lyričnost a zpěvnost svých skladeb.
48

 Jakoukoliv bližší

vazbu se Smetanovou osobností však vylučuje: „Podívejte se, každý

skladatel je do jisté míry ovlivněn svými předchůdci. Studuje jejich díla

a kompoziční techniky. Je to vynikající škola. Nemůžeme předstírat,

že před námi žádná hudba neexistovala.“
49

Sluka se snaží z těchto autorů převzít určité modely kompoziční práce

a posléze se oprostit a vytvořit vlastní cestu postavenou na stabilních

základech. Nezavrhuje žádné autory, nesnaží se prosazovat ideu,

že již vzniklá hudba je překonaná. Velmi si váží odkazu předchozích

skladatelů i svých současníků.

V rozhovoru se skladatelem mě zaujala jeho teorie vztahující se

ke koncepci vývoje hudební kompozice začátku 20. století. Vychází z teorie

Romaina Rollanda, který charakterizuje evropskou hudbu jako silně

ovlivněnou německým hudebním myšlením. Rolland označuje

za dominantní autory Bacha, Beethovena a Mozarta, na jejichž platformě

přijímají následníci minimálně hudební formu. „Tato šablona byla

naplňována všemi evropskými skladateli. Později vybočil okruh ruských

47

 Z rozhovoru s L. Slukou.

48
 SOBOTKA, Mojmír. Luboš Sluka. [online]. [cit. 2009-9-14]. Dostupné z:

http://www.ceskyhudebnislovnik.cz/slovnik/index.php?option=com_mdictionary&action=record_

detail&id=6076

49
 Z rozhovoru s L. Slukou.

- 24 -

a francouzských skladatelů.“
50

 Podle Sluky byl vliv německých skladatelů

na skladatele našich zemí velmi silný a podstatně formoval, minimálně

v kompozičních začátcích, řadu autorů.

Slukovy kompozice mají čistou a bohatou formu, oplývající vroucností

a hudebním krásnem. Na jeho tvorbě jsou znatelné kořeny v lásce k české

krajině a lidovému umění. Sluka se velmi brzy stává svébytným

skladatelem s jasně znatelným rukopisem, především pro výjimečnou

hudební invenci a zachování formy. Pro většinu Slukových domácích

i zahraničních současníků nejsou právě postupy udržení se v duchu

tradicionalismu charakteristické. Ve svých skladbách nijak výrazně

nevyužívá soudobé kompoziční techniky. Po celý život vyznává názor, že je

nutné, aby skladba měla formu, není však důležité jakou, musí však být

srozumitelná. Pokud je forma natolik rozbořená a nesrozumitelná,

posluchač ztrácí opěrné body a je vystaven zmatku. Zdůrazňuje také

důležitost mimořádné invence. „Pokud skladba nemá invenci, je to

k ničemu. Není tam melodický nápad. Potom hudba lidi otravuje a vyhání

ze sálů. Lidi zajímá hudba, ne formy a kompoziční techniky. Skladba musí

mít A i B a neustále se vyvíjet.“
51

Smyslem jeho kompozičního života není experimentovat a objevovat nové

zvukové trendy, ale zároveň nebýt příliš konzervativním tradicionalistou.

Sluka chce hlavně za všech okolností zůstávat sám sebou a vytvářet

ve svých dílech jistou kontinuitu. Jeho cílem je především vyjadřovat

pravdivost a srozumitelnost a produkovat čistou formu, výrazově ryzí.

Pokud je třeba, nebrání se používat neobvyklé techniky, řadu těchto

postupů můžeme nalézt např. v jeho filmové tvorbě. Mezi Slukova hlavní

kompoziční kritéria patří dokonalé zvládnutí řemeslné kompoziční práce.

50

 Z rozhovoru s L. Slukou.

51
 Z rozhovoru s L. Slukou.

- 25 -

Jeho tvorba vychází z niterné potřeby tvůrčí práce. „Je přesvědčen, že jen

upřímná a niterně pravdivá hudba může být dobrá. A dobrá skladba

nemůže zestárnout ani za rok, ani za desetiletí, ani za celou dobu lidského

života.“
52

 Sluka se záměrně po celou dobu svého tvůrčího období výrazně

nevymyká svému hudebnímu světu. Je zjevné, že tvorba je mimořádně

subjektivně založená. „Skladatel, který nepíše svou hudbu upřímně, nemůže

rozeznít svého posluchače.“
53

Zajímavým rysem Slukovy tvorby je barevné vnímání jednotlivých tónin.

V tomto směru Sluku inspiroval do jisté míry Jiří Vřešťál svým klavírním

cyklem Paleta, ve kterém charakterizuje jednotlivé tóniny barevně, jako

na malířské paletě. Do ruky se Slukovi dostal text muzikologa Karla

Risingera
54

 o barevném slyšení hudby. K otázce barevnosti jednotlivých

tónin se skladatel Sluka staví takto: „Myslím si, že některé tóniny s těmi

barvami skutečně souvisí. As moll je pro mě třeba taková fialová barva,

G dur hnědá, C dur bílá, E dur červená.“
55

 Sluka nepovažuje žádnou

tóninu za svou kompozičně charakteristickou. „Mám velmi rád as moll

a spíše tóniny s béčky.“
56

Sluka často ve svých dílech používá tzv. kryptogramy. Šifruje notový zápis

v souvislostech písmen abecedy nebo číselných kombinací, značících

intervaly. Inspirací mu jsou třeba významná výročí přátel, jimž vytvoří

z jejich jména hudební kryptogram. Ze základního kryptogramu pak složí

téma, se kterým pracuje.

52

 SMOLKA, Jaroslav. Skladatel Luboš Sluka. Hudební rozhledy. 1975, č. 28.

53
 Z rozhovoru s L. Slukou.

54
Risinger, Karel (1920–2008). Český muzikolog a skladatel. Autor četných odborných publikací

o harmonii, hudebních formách, kontrapunktu a hudební teorii. Mezi jeho kompozicemi vynikají

díla vokální, komorní a orchestrální.

55
 Citace z pořadu Osudy.

56
 Z rozhovoru s L. Slukou.

- 26 -

Slukovy kompozice jsou povětšinou psány v duchu rozšířené tonality a plně

ukotvené modality. Pokud bychom měli najít srovnání pro jeho kompoziční

styl, nachází se někde na hranici mezi Janáčkem, Krejčím a Bohuslavem

Martinů.
57

 Podařilo se mu však vytvořit svůj osobitý rukopis, který když

dobře pochopíme a důkladně se s ním seznámíme, stane se pro nás

charakteristickým a neomylným. Pokud prohlédneme Slukovu tvorbu až

do současnosti, zjistíme, že svému kompozičnímu přístupu a postupům

zůstal věrný. V jeho díle téměř nenalezneme stopy soudobých

kompozičních technik. V kontextu světového i domácího vývoje

kompozice může být Slukův hudební jazyk vnímán jako poněkud

anachronický. Je pravda, že ve svém charakteristickém hudebním

vyjadřování se ustálil zhruba v období let studií na AMU. Nalezení své

roviny v pozdně romantickém slohu však vnímám jako hlavní rys osobitosti

Slukovy hudby.

Za důležité považuji pohlédnutí k otázce programu ve Slukových

skladbách. Je překvapivé, že ač Sluka napsal několik skladeb

s programními názvy, staví se k otázce programu v hudbě poměrně

rezervovaně. „Je hrozně nebezpečné, alespoň mně se to tak zdá, vkládat

té hudbě nějaký naprosto konkrétní obsah. Protože, když si posluchač

přečte program, co ta skladba má vyjadřovat, potom to sleduje a hledá

v hudbě ten obsah, a on ho tam většinou nenajde.“
58

Když se podíváme na Slukovu instrumentaci skladeb, zjistíme, že převažují

nástroje melodické. Otázku instrumentace především komorních

a instrumentálních skladeb jsem se skladatelem při jednom z našich setkání

také konzultovala. Sluka mi potvrdil, že ve svých skladbách s oblibou užívá

především nástrojů dechových. „Ze všeho nejraději používám hoboj

57

 SMOLKA, Jaroslav: Skladatel Luboš Sluka. Hudební rozhledy. 1975, č. 28.

58
 Citace z pořadu Osudy.

- 27 -

a fagot, ale třeba velmi málo klarinet.“
59

 Pro hoboj a fagot napsal Sluka

také nejvíce skladeb v oblasti instrumentální. V orchestrálních skladbách

však nepřevažuje žádná sekce nástrojů. Mezi jeho velmi oblíbené patří také

nástroje smyčcové, především v kombinaci smyčcového kvarteta. Propojení

barevnosti jednotlivých nástrojů smyčcového kvarteta považuje za dokonale

zvukově vyrovnané a čisté. Skladatel sám potvrzuje, že ho smyčcový

orchestr vždy velmi zajímal a okouzloval. Skladatel vzpomíná na dobu, kdy

poprvé slyšel naživo smyčcový orchestr Berlínské filharmonie, který uváděl

skladby Edvarda Griega Poslední jaro a Brány srdce. Skladby ho natolik

zaujaly, že se rozhodl věnovat značnou část tvorby právě nástrojům

smyčcovým. Ze sólových smyčcových nástrojů preferuje violoncello.

Violoncello také zaujímá výrazné místo ve Slukových kompozicích. Velmi

zřídka však Sluka využívá bicích nástrojů, ač má obor vystudovaný

na konzervatoři. Bicí nástroje považuje za příliš zvukově výrazné,

a používá je pouze k doplňování skladeb slavnostního a podobného

charakteru.

3.3 Skladatelský vývoj

První skladatelské pokusy se datují zhruba od Slukových čtrnácti let

věku a naplňují převážně klasické kompoziční formy. Zaměřuje se

především na tradiční žánry, jakými jsou písně a komorní tvorba. Podnět

k prvním kompozicím mu dala prof. Emma Doležalová, která ho vyzvala,

aby zapsal svoje klavírní improvizace. Na začátku skladatelské kariéry

graficky zaznamenával melodie, které příležitostně slyšel. Následovaly

jednodušší klavírní skladbičky a písně. Před nástupem ke studiu

na konzervatoři měl již na kontě kolem padesáti písní s doprovodem klavíru

a několik komorních a klavírních skladeb. Na konzervatoři se začínal Sluka

59

 Z rozhovoru s L. Slukou.

- 28 -

postupně vyhraňovat v duchu kompozičního tradicionalismu. Již tehdy bylo

zjevné, že jeho úkoly z domácí přípravy na hodiny kompozice výrazně

převyšují požadované zadání. Mezi prvními vznikl např. písňový cyklus

Zpíváno dětem z roku 1952, který byl později provedený v rozhlase a vydán

tiskem. V těchto studijních letech vznikla také orchestrální skladba Oravská

balada z roku 1954, která se těšila oblibě a byla také několikrát

reprízována. Při studiích na AMU byl Sluka pedagogy považován již

za zralého a vyhraněného skladatele. Toto postavení mu zajistila především

Sonáta pro violoncello z roku 1958. „Široká hudební veřejnost oceňuje

u Sonáty čistou, janáčkovské lyrice trochu blízkou invenci, i dokonale

zvládnutou dvouvětou stavbu.“
60

 Později si sonáta díky velké oblibě

interpretů vyžádala přepracování pro několik dalších nástrojů a interpreti si

ji zařazují jako nedílnou součást svého repertoáru. Podobný úspěch

zaznamenávají také Nocturna pro violoncello a klavír (nebo smyčcový

orchestr) z let 1956–1957. Mezi studentskými pracemi období studií na

AMU zaznamenáváme také Písně renesanční pro baryton a klavír z roku

1957 a kantátu Ve jménu života, která vznikla jako absolventská práce

v roce 1959. Po ukončených studiích začal Sluka pracovat na dalším

rozměrném díle Variační fantazii pro klavír a symfonický orchestr, kterou

však nedokončil do finální podoby. Vznikla pouze skica, nikoliv celá

partitura. Sluka dílo odložil, ale již se k němu nenavrátil. Tuto skladbu

oceňoval i Pavel Bořkovec pro její gradaci a zvládnutí jednověté formy.

Od 60. let se Sluka navrací k malým formám. Vznikly Písničky pro dětský

sbor a klavír na texty Františka Hrubína a úspěšný byl v žánru hudební

komedie s kompozicemi Hraběnka z Belforu aneb Zahradníkův pes podle

předlohy L. de Vegy a také s komedií Stará historie podle Julia Zeyera.

Do této kategorie patří i rozhlasový muzikál na Saroyanův námět a libreto

M. Čepelky Letní odpoledne z roku 1986. Stěžejní se však stala jeho tvorba

60

 SMOLKA, Jaroslav: Skladatel Luboš Sluka. Hudební rozhledy. 1975, č. 28.

- 29 -

komorní. Důležitým aspektem je, že do této kategorie spadají a tvoří

podstatnou část skladby pro sólový nástroj a klavír. Sluka povyšuje klavír

na důležitý nástroj komorní hry, který neslouží pouze k doprovodu

sólového nástroje, ale je mu plnohodnotným partnerem. Rovněž party

klavíru jsou velmi často technicky náročné a vyžadují pro své provedení

zdatného klavíristu. V tomto období se uchyluje ke stavebně rozsáhlejším

řešením a také k odvážnější melodicko-harmonické struktuře. 60. a 70. léta

byla především ve znamení komorní a vokální tvorby. Jmenujme zde

alespoň skladby Sonáta pro housle a klavír (1970), Pastorale pro housle,

violu a klavír (1973), písňový cyklus Květomluva na verše R. Denose

(1973) a další. Cyklus Květomluva je pozoruhodný zdánlivě nepatřičným

propojením tragického tónu Slukovy hudby a básníkovým lyrickým

a humorným textem o květinách. Atmosférou hudby chce totiž Sluka

vyjádřit vlastní soucit s básníkovou tragickou smrtí. Za zmínku jistě stojí

skladby Země překrásná (1973) pro ženský sbor, Pohádka (1973)

pro flétnu, kytaru a violoncello, Suita pro hoboj a klavír (1975), Duo pro

housle a klavír „Z Oravy“ nebo Dva elegické kusy pro housle a klavír.

Druhou hlavní linii Slukovy tvorby tvoří klavírní tvorba pro děti a mládež,

kterou se budu podrobněji zabývat v kapitolách o klavírní tvorbě.

Skladatelovu osobnost však neovlivnila pouze studia kompozice a další

hudební vzdělávání, nýbrž řada jiných rozmanitých aktivit. Celý život se

pohybuje v kulturním prostředí, v hudebních vydavatelstvích, stal se členem

Pondělníků a věnuje se také básnictví. Všechny tyto aspekty velmi

podstatně utvářely Slukovu osobnost.

Důležitým zlomem ve Slukově tvorbě se stala skladatelova závažná

zdravotní komplikace, která ho postihla v roce 2008. Sluka mimo jiné

ochrnul na pravou ruku, proto se pro něj stal notový zápis či hra na klavír

velmi problematickou záležitostí. Tato událost skladateli výrazně

zkomplikovala činnost. Po této události se obrátil především k duchovní

- 30 -

tvorbě. V roce 2010 zkomponoval dílo Missa Neratovensis pro sóla,

smíšený sbor a varhany, kterou věnoval jako hold všem, kteří se zasloužili

o znovuobnovení kostela Panny Marie Nanebevzaté v Neratově v Orlických

horách. Mezi další skladby vzniklé v posledních letech patří Ave Maria,

Vidi aquam pro smíšený sbor a varhany, Ecce sacerdos magnus, slavnostní

církevní skladba pro oslavu vysokých církevních hodnostářů. Pro Pražské

jaro 2010 vznikla Toccata pro klavír a pro dobrušský mezinárodní hudební

festival F. L. Věka skladba Meditace na téma a putování F.V. Heka,
61

pro housle a varhany, která vychází z tématu Missa Pastoralis F.V. Heka.
62

Nedávno byla premiérovaná klavírní Sonatina, kterou ale Sluka napsal již

v dřívějších letech. V letošním roce vznikl písňový cyklus Sedm kladských

písní na témata originálních kladských textů a písňových melodií.

Do budoucna má skladatel v plánu zkomponovat druhé Vidi aquam,

které by mělo mít opačný charakter oproti závažnějšímu prvnímu. Rád by

se zaměřil na tematiku sv. Matouše. Sluku inspiroval kostel zasvěcený sv.

Matoušovi v Deštném v Orlických horách. Jeho vizí je zkomponovat

biblické písně na texty Evangelia podle sv. Matouše.

61

 Hek, František, Vladislav (1769–1847). Byl český spisovatel, publicista, skladatel a obrozenec.

Jeho život se stal inspirací pro román A. Jiráska F.L. Věk, který byl v roce 1971 zfilmován

v hlavní roli s R. Brzobohatým.

62
MHF F. L. Věka. [online]. [cit. 2013-07-23]. Dostupné z:

http://cs.wikipedia.org/wiki/Mezinarodni_hudebni_festival_F._L._Veka

- 31 -

IV. Ostatní umělecká činnost Luboše Sluky

4.1 Člen Pondělníků

Zajímavým spolkem, jehož existence se datuje od roku 1939 jsou

tzv. Pondělníci. Nejednalo se o oficiální muzikantské společenství, které by

pořádalo vlastní koncerty, festivaly, či jiné umělecké akce. Vznikl jakýsi

spolek přátel hudby, který se scházel pravidelně v pondělí, a členové

na jeho platformě řešili nejen hudební otázky. Mezi předchůdce Slukovy

generace se řadili Otakar Jeremiáš,
63

 Václav Holzknecht,
64

 Iša Krejčí,
65

 Jan

Rychlík
66

nebo Jan Kapr.
67

 Členy Pondělníků byli svého času také

osobnosti jako Eduard Herzog,
68

 Jarmil Burghauser,
69

 Klement Slavický
70

63

 Jeremiáš, Otakar (1892–1962). Český hudební skladatel a dirigent, vynikající instrumentalista.

Od roku 1946 šéfem opery ND v Praze, později předsedou Svazu čes. skladatelů a předsedou

hudebního festivalu Pražské jaro. Je také autorem několika publikací o dirigování a instrumentaci.

64
 Holzknecht, Václav (1904–1988). Český muzikolog, klavírista, hudební publicista, kritik a

popularizátor, hudební pedagog. Stal se dlouholetým ředitelem Pražské konzervatoře, byl jedním

ze zakladatelů festivalu Pražské jaro a předsedou Společnosti B. Martinů. Autor několika

monografií, osobní přítel J. Ježka.

65
 Krejčí, Iša (1904–1968). Český skladatel a dirigent období neoklasicismu, hudební kritik a

publicista. V letech 1929-32 korepetitorem v divadle v Bratislavě. Aktivním členem kulturního

života. Autor několika skladeb, vynikal především v oblasti scénické, koncertantní a orchestrální

tvorbě.

66
 Rychlík, Jan (1916–1964). Český skladatel jazzového i klasického okruhu v duchu

neoklasicismu, v 60. letech se přikláněl k tzv. nové hudbě. Tvůrčí význam tkví především v jeho

filmové hudbě.

67
 Kapr, Jan (1914–1988). Český hud. skladatel, publicista, režisér a pedagog. Dlouholetý člen

KSČ. V roce 1951 obdržel Stalinovu cenu za hudbu k propagandistickému dokumentu Nové

Československo. Tvorba zahrnuje především symfonické, orchestrální, vokální a komorní skladby.

68
 Herzog, Eduard (1916–1997). Český muzikolog, organizátor, hudební režisér a překladatel.

69
 Burghauser, Jarmil (1921–1997). Český hudební vědec a skladatel. V letech 1946–1953 byl

sbormistrem Národního divadla v Praze. Poté se věnoval výhradně vlastním kompozicím a

vědeckému výzkumu v oblasti hudební vědy.

- 32 -

a několik dalších. Do pozdější generace, se kterou se Sluka setkával patří

celkem dalších deset členů: Jan F. Fischer, Jan Hanuš,
71

 Zdeněk Šesták,
72

Ivan Medek,
73

 Oldřich F. Korte,
74

 Jiří Berkovec,
75

 Štěpán Lucký,
76

 Martin

Turnovský,
77

 Ivo Jirásek
78

 a Ilja Hurník.
79

 Sluka se stává členem v roce

70

 Slavický, Klement (1910–1999). Významný český hudební skladatel. Jeho tvorba se vyznačuje

nejprve zaujetím moravskou písní a folklórem, postupně inspirací tvorbou Janáčka, Bartóka,

Stravinského či Prokofjeva. Od 50. let nastává v jeho tvorbě příklon k instrumentální hudbě.

71
 Hanuš, Jan (1915–2004). Český hudební skladatel, který ctí ve své tvorbě tradici B. Smetany a

A. Dvořáka. Členem několika hudebních společností. Během života získal řadu ocenění. Ta z doby

KSČ v roce 1989 vrátil. V roce 1999 získal medaili Za zásluhy od tehdejšího prezidenta republiky

V. Havla. Mezi jeho dílo patří řada oper, symfonií, oratorií a baletů.

72
 Šesták, Zdeněk (1925). Český skladatel a propagátor tzv. Citolíbské školy 18. století. Autor

řady komorní, sborové a symfonické tvorby.

73
 Medek, Ivan (1925–2010). Původně muzikolog, později český novinář a publicista, člen

Talichova kvarteta a spolupracovník České filharmonie. Byl v emigraci v USA a spolupracoval se

Svobodnou Evropou.

74
 Korte, Oldřich F. (1926). Slovenský hudební skladatel, klavírista, hudební publicista, kritik a

fotograf. Zastával mnoho uměleckých aktivit.

75
 Berkovec, Jiří (1922–2008). Skladatel, spisovatel, učitel a hudební publicista. Někdejší

zaměstnanec Českého rozhlasu a pedagog na Katedře hudební vědy UK. Z jeho díla jsou

považovány za významné především hudebně-teoretické odborné práce.

76
 Lucký, Štěpán (1919–2006). Hudební skladatel, student A. Háby a A. Šímy. Za 2. světové

války se účastnil odboje, poté zatčen a vězněn v koncentračních táborech. Jeho význam spočívá ve

filmové tvorbě a v tvorbě pro televizní pořady.

77
 Turnovský, Martin (1928). Český dirigent. V 60. letech 20. stol. působil jako šéfdirigent

Plzeňského rozhlasového symfonického orchestru, později Saského státního orchestru

v Drážďanech, Symfonického orchestru hlavního města Prahy FOK. Po své imigraci do Rakouska

se ujal vedení řady dalších orchestrů.

78
 Jirásek, Ivo (1920–2004). Český hudební skladatel a svého času také asistent R. Kubelíka

v České filharmonii. Mezi díly stojí za zmínku především operní, baletní a orchestrální tvorba.

Vytvořil také řadu komorních a vokálních skladeb.

- 33 -

1994. Pondělníci si zakládají na myšlence, že v první řadě jsou dobrými

přáteli a poté muzikology, interprety a odborníky na určitou problematiku.

Zajímavé je, že skupina mezi sebou nikdy nevolí předsedu spolku ani

neurčuje jistá pravidla. V roce 2002 vzniká publikace Pondělníci,

jejímž hlavním autorem je I. Hurník. Kniha obsahuje vzpomínky a texty

jedenácti „současných“ Pondělníků, které tvoří rozmanitý celek, přehled

různých vnímání a pohledů jednotlivých členů. Řada vzpomínek

Pondělníků souvisí právě s Lubošem Slukou. I. Hurník vzpomíná na setkání

se Slukou následovně: „Když se po listopadové revoluci zhroutil Svaz

skladatelů, začal pracně vznikat nový. V jeho čele stanul Luboš Sluka.

Každou schůzi začínal ,Jde o důležitou věc´.
80

 Když se Z. Šesták zmiňuje

o patriotismu jednotlivých členů, o Slukovi píše: „Luboš je v myšlenkách

stále ve svém Opočně a Orlických horách...“
81

4.2 Činnost v hudebních nakladatelstvích

Ačkoliv spočívá hlavní Slukův význam ve skladatelské činnosti,

není možné opomenout další významné aktivity. V letech 1962–1963

působil Sluka jako dramaturg Československé televize, později se stal

redaktorem pro oblast vážné hudby, uměleckým vedoucím a nakonec

ředitelem významného hudebního nakladatelství Panton. Po nástupu

do funkce se snažil vytvořit profilaci tohoto vydavatelství. S několika

79

 Hurník, Ilja (1922–2013). Patří k významným soudobým českým skladatelům. Hurníkův

význam spočívá především v činnosti literární, pedagogické a publicistické. Je autorem řady

projektů pro děti a mládež a v neposlední řadě také vynikajícím klavíristou. Za svou uměleckou a

pedagogickou činnost získal řadu významných ocenění. Z hlediska kompoziční činnosti je ceněn

především za operní, orchestrální a klavírní tvorbu.

80
 HURNÍK, Ilja: Pondělníci. 1. vyd. Praha: Karolinum, 2002, .str. 9.

81
 HURNÍK, Ilja: Pondělníci. 1. vyd. Praha: Karolinum, 2002, str. 49.

- 34 -

dalšími zaměstnanci hledali vhodné tituly k vydávání. Zpočátku

nakladatelství vydávalo především instruktivní a pedagogickou literaturu,

která stále v některých školách chyběla. Za zmínku jistě stojí vydání knihy

Štěpána Urbana Na kytaru bez not, kterou Sluka považuje za největší hit,

jenž významně dopomohl ke zlepšení finanční situace Pantonu. Později

přišel Sluka s návrhem, a později v tom spočívala jeho největší zásluha, aby

začal Panton vydávat gramofonové desky. Nakladatelství bylo významné i

tím, že vydalo tiskem podstatnou část děl Bohuslava Martinů. Sluka měl

kolem sebe řadu přátel a spolupracovníků, kteří měli kontakty s ženou B.

Martinů, Charlottou. Panton vydal tiskem a na gramofonových deskách

kolem padesáti skladeb Martinů. Tato skutečnost ovšem Slukovi opět

nepřidala na oblibě u režimu, neboť ještě v 70. letech byl Martinů

režimem vnímán jako nežádoucí skladatel a emigrant.

Při své funkci byl Sluka povinen sledovat hudební scénu a jeho cílem bylo

vydávat kvalitní tvorbu. Režimu však nebylo po vůli, že Sluka nereaguje

na politickou oblíbenost jednotlivých interpretů a autorů. Proto se pro něj

stala osudná 70. léta, kdy byl z politických důvodů roku 1976 odvolán

z funkce. Toho času vydával již třetí edici dopisů L. van Beethovena

Dopisy o umění, lásce a přátelství. Strana obvinila Sluku z ohrožení

republiky, protože vyplatil honorář za vydání knihy Vladimírovi

Karbusickému, jenž byl v emigraci. Po jeho odvolání byl také vydán zákaz

produkce Slukovy tvorby v rozhlase. V té době Sluka ztratil řadu přátel,

uchýlil se do ústraní a věnoval se výhradně komponování. V roce 1998

si založil vlastní hudební nakladatelství Editio Musica Humana, ve kterém

vydal několik dalších vlastních skladeb.

Mezi Slukovy činnosti
82

 je nutné zahrnout jeho působení v Asociaci

hudebních umělců a vědců
83

, v rámci které se podílel po listopadové

82

 [online]. [cit. 2008-10]. Dostupné z: http://www.mestodobruska.cz/zpravodaj.php?id=442

- 35 -

revoluci v roce 1989 na vytváření nové skladatelské společnosti.
84

 Později

se stal nejprve předsedou dramaturgické komise a v roce 1993 předsedou

samotné AHUV.

4.3 Básník a výtvarník

Jak už bylo zmíněno, Sluka je stále všestrannou uměleckou

osobností. Stojí jistě za zmínku jeho tvorba básnická. S tou začal zhruba

kolem roku 1999. Básně jsou psány v japonské formě haiku, což znamená

třířádkové schéma o pěti, sedmi a znovu pěti slabikách. Básně byly

původně psány „do šuplíku“, ale později na doporučení přítele M. Čepelky

Sluka vydal celkem tři básnické sbírky: Vstoupím do nebe (2003), Až tu

nebudu (2006) a Ještě se vrátím (2008). Sluka je natolik spojen s hudebním

prostředím, že i jeho básně velmi často vykazují přítomnost hudebních

symbolů. Píše básně o funkci hudby v životě člověka, o její kráse

a významu. Názvy sbírek svým názvem vypovídají o autorově odkazu

budoucím generacím. Vyjadřuje, že nic není nekonečné, včetně života

člověka.

83

 Asociace hudebních umělců a vědců. Je instituce sdružující hudební skladatele, koncertní

umělce, dirigenty, hudební vědce a kritiky či nástrojaře. Hlavním zájmem asociace je vytváření

podmínek pro uměleckou i teoretickou práci s cílem vysoké odbornosti a mravní úrovně. Asociace

se zaměřuje také na rozvíjení české hudební kultury.

84
 Společnost českých skladatelů. Je součástí AHUV. Sdružuje české, moravské a slezské

skladatele vážné hudby za současného vedení Zdeňka Zahradníka. Hlavním cílem společnosti je

organizace festivalu Dny soudobé hudby, pořádání autorských večerů, usilování o aktivizaci

mládeže v oblasti hudby.

- 36 -

„Když píšeš básně

pro lidi i pro sebe,

vstoupíš do nebe.

Vstoupím do nebe

a budu zpívat písně

jenom pro tebe.“
85

Volný čas tráví Sluka také malováním obrazů. Psaní básní a výtvarnou

činnost využívá jako protipól k životu se skladbami, znamená pro skladatele

také relaxaci.

4.4 Ocenění a vyznamenání za uměleckou činnost

Za svůj život získal Sluka řadu ocenění a vyznamenání. Z jeho

tvorby je nejčastěji oceňována filmová hudba a to jak v zahraničí (Varšava,

Vídeň, Milano, La Plata, Moskva nebo Cannes), tak u nás. Sluka získal

Cenu ministra kultury za Klavírní školičku, která se také stala knihou roku

1978, Cenu Českého hudebního fondu za Sonátu pro klavír, Cenu Pantonu

za cyklus Zahrádky, I. cenu Pražské konzervatoře, Cenu T. G. Masaryka.

Dále mu byla udělena v Miláně spolu s J. Hanušem cena Zlatá perla

za hudbu k zahraničnímu seriálu Poklad na ostrově. Za hudbu k filmu Jiřího

Trnky Velké kouzlo obdržel v roce 1955 ve Varšavě I. cenu a zlatou medaili

a o rok později mimořádné čestné uznání v Cannes. Osobně si Sluka váží

ceny za violoncellovou sonátu ze skladatelské soutěže v Moskvě z roku

1957, které předsedal D. Šostakovič. Později se dočkala ocenění hudba

k dalším filmům, např. na MFF v Padově, Montevideu či Bruselu. Většina

85

 SLUKA, Luboš: Až vstoupím do nebe. Praha: Editio Musica Humana, 2003.

- 37 -

ocenění však byla Slukovi udělena za celoživotní dílo, přínos kultuře či

uměleckou činnost. Ku příležitosti Slukových sedmdesátých pátých

narozenin pojmenovala podle skladatele Mezinárodní astronomická

společnost nově objevenou planetku ve vesmíru. V roce 2008 přijal Sluka

čestné občanství města Opočno a roku 2011 získal Cenu Mezinárodního

hudebního festivalu F. L. Věka. Pro tento festival zkomponoval skladbu

Meditace na téma a putování F. V. Heka. V roce 2012 byla na zámku

v Opočně otevřena síň věnovaná osobnostem Františka Kupky a Luboše

Sluky, jakožto významným opočenským rodákům.

- 38 -

V. Dílo

5.1 Filmová hudba

Po ukončených studiích na konzervatoři a AMU čekala Sluku dráha

svobodného umělce. Po raných kompozicích, které vznikaly do roku 1959,

tedy v době, kdy byl Sluka ještě studentem AMU, se Sluka vyprofiloval

jako skladatel filmové hudby. Tyto kompozice přinášely poměrně lukrativní

výdělek. Pokud skladatel jednou odmítl hudbu k filmu udělat, mohlo se

stát, že nebyl později znovu osloven. Proto skladatelé mnohdy přijali

zakázky na tvorbu hudby také ke špatným filmům. Po již zmiňované

prvotní zkušenosti s hudbou k Miradovu filmu, která pro něj byla, jak sám

říká, „ohromnou školou“, dostával další nabídky. V té době se již velmi

dobře znal s Václavem Trojanem a postupně také s Jiřím Trnkou. Trojana si

nesmírně vážil a velmi brzy se stali blízkými přáteli. Uznával ho jako

velkého mistra instrumentace a svého hlavního učitele v oblasti filmové

hudby. Trojan Slukovi velice často přenechával z důvodu velkého

pracovního vytížení vlastní zakázky na hudbu k filmům. Této příležitosti se

skladatel chopil s velkým nasazením a zodpovědností. Velmi brzy se v této

praxi zaučil a získal profesní jistotu. Celkem složil hudbu k osmdesáti

filmům a třiceti televizním inscenacím. Mimo tuto práci se také věnoval

profesi filmového dramaturga. Vytvořil kolem dvou stovek filmových

dramaturgií. Práce to však nebyla rozhodně jednoduchá. Vyžadovala

mimořádné pracovní nasazení a velmi často skladatele limitovala termínem

odevzdání. Některé zakázky musely být odevzdány i během několika dní.

O tom, že se jednalo o činnost velmi náročnou svědčí i skladatelova slova:

„Náhodou to dopadlo, ale byly to galeje, skutečně. To bylo něco tak

strašného...“
86

 Dalším klíčovým momentem v oblasti Slukovy filmové

hudby se staly pravidelné návštěvy filmového studia Jiřího Trnky. Zde se

86

 Citace z pořadu Osudy.

- 39 -

setkal s prací animátorů, kterou velmi oceňoval. „Je to nesmírně obtížná,

mravenčí práce. A oni proto dělali ty filmy nesmírně dlouho. Tam udělat

deset minut filmu, to nebyla otázka týdne nebo měsíce. To dělali třeba půl

roku nebo rok“.
87

 Hudbu k filmům považuje Sluka za naprosto specifickou

v oblasti kompozice. Skladatel je totiž omezen prostorem, který mu je

vyhrazen pro hudbu. Musí tedy koncentrovat hudební myšlenku do velmi

krátkého času, v němž má vystihnout náladu určité scény. Sluka často

vzpomíná na obtíže skladatele filmové hudby v době nedokonalých

technických možností. Velmi často se například stávalo, že skladatel viděl

filmový materiál pouze ve střižně a obraz si musel uchovat v paměti.

Jednoduše řečeno, psala se hudba na obraz, který již byl určen. Opačně

postupovali Trnka ve spolupráci s Trojanem, a tomu se Sluka obdivoval.

Trojan skládal nejprve hudbu a teprve potom Trnka tvořil děj na vzniklou

kompozici. „To je úžasný, že mu dal prostor. Kdyby to ten Trnka trhal,

tak by to nebylo ono. Nikdy by ty suity z Bajaji a Císařova slavíka

nevznikly...“.
88

 Důležitým faktorem je, že Sluka přistupuje ke kompozici

filmové hudby právě podobným způsobem. Snaží se i v krátkých úsecích,

které jsou postupně poskládány jako mozaika, obsáhnout formu. To je

pro něj specifické. Chce, aby mohla být hudba použitelná jak pro film,

tak také pro koncertní využití. To je velmi často obtížné. Pokud se však

využívá hudební formy, získává skladba určitou konstrukci.

Další inspirací pro něj byla osobnost Zdeňka Lišky.
89

 Lišku uznává

jako geniálního skladatele filmové hudby. Obdivuje ho zejména pro jeho cit

a jedinečnost ve vytváření dokonalého kontrapunktu k filmovému obrazu

a v komponování dramatických scén. „...Zdeněk komponoval na obraz.

87

 Citace z pořadu Osudy.

88
 Citace z pořadu Osudy.

89
 Liška, Zdeněk (1922-1983). Český hudební skladatel převážně filmové hudby. Jeho tvorba je

silně spjata s historií filmového umění 20. století.

- 40 -

On šel z filmu do filmu. Dělal nádherná, závažná díla(...). To byl geniální

člověk. Já nevím, jak je to možný, že to všechno stihnul a na takové

úrovni...“.
90

Důležitou postavou ovlivňující Sluku v oblasti filmové hudby se

velmi brzy stal také Jiří Srnka.
91

 Srnku považoval za mimořádného

melodika a lyrika. I přesto, že začínal jako modernista vycházející z

Novákovy a Hábovy školy, zachoval si mimořádný cit pro lyrické

kompozice v tradičním duchu. Srnky si vážil především proto, že obsáhl

široké stylové spektrum hudby. Mezi jeho tvorbu patří jak skladby

modernisticky laděné, často ve čtvrttónové technice, tak klasické „šlágry“,

které jsou známy dodnes. Stejně jako Luboš Sluka měli i výše uvedení

skladatelé již řadu cenných zkušeností v hudební oblasti. To považuje

skladatel za důležitý základ pro poctivou skladatelskou práci.

Mezníkem ve filmové hudbě byla především 60. léta. Do filmu té

doby zasáhly nové techniky. Filmová hudba začala být ovlivňována novými

hudebními styly a také politickou a společenskou situací. Nastoupila nová

generace režisérů a skladatelé byli nuceni přizpůsobit se aktuálním směrům

ve filmu. Docházelo ke generačním změnám a propojení rozdílných názorů

a tezí dvou generací bylo obtížné.

Filmová hudba Sluku naplňovala díky své jedinečnosti a pestrosti.

Je určitou mozaikou více hudebních druhů. Skladatel je nucen rychle

reagovat a komponovat v duchu jednotlivých žánrů. Také Slukovi byl tento

dar dán a dodnes je výjimečně uznávaným autorem filmové hudby.

Celkem zkomponoval hudbu ke dvaceti krátkým filmům a dvanácti filmům

s různými náměty. V letech 1962–79 obsáhl Sluka hudbu k sedmadvaceti

90

 Citace z pořadu Osudy.

91
 Srnka, Jiří (1907-1982). Je považován za jednoho z průkopníků české filmové hudby. Složil

hudbu k několika filmům a divadelním hrám. Za významnou uměleckou činnost byl oceněn řadou

vyznamenání.

- 41 -

krátkým filmům, tři celovečerní filmy a dalších několik televizních seriálů.

Mezi nejznámějšími jmenujme alespoň trilogii filmů režiséra Václava

Gajera: Pod jezevčí skálou, Za trnkovým keřem a Na pytlácké stezce,

z let 1979–80.
92

5.2 Komorní tvorba

Za stěžejní oblast své tvorby považuje Sluka právě tvorbu komorní.

Pokud se podíváme na výčet jeho skladeb, zjistíme, že zaujímá opravdu

největší podíl v jeho vzniklých kompozicích. Zahrnuje kolem šedesáti

opusů. Komorní tvorbě se Sluka věnuje průběžně po celou dobu svého

skladatelského působení. Mezi první kompozice Slukovy komorní tvorby

lze zařadit Trio pro dvoje housle a violu z roku 1948. Zanedlouho poté

spatřily světlo světa další komorní kompozice z 50. let. Z velkého počtu

uveďme alespoň Dva elegické kusy pro housle a klavír (1951),

Divertimento pro tři flétny (1951), Z Oravy. Duo pro housle a klavír

(1954), Sonáta pro violoncello a klavír (1956), která byla oceněna

na skladatelské soutěži v Moskvě, jíž předsedal D. Šostakovič. Později

sonáta proslula po celém světě, především zásluhou violoncellisty Pabla

Casalse. Miniatury pro smyčcové kvarteto (1956), Dvě nokturna

pro violoncello a klavír (1956-57). Podstatná část komorní tvorby spadá

také do let 60. a 70. Patří sem kompozice Liala. Koncertní valčík pro housle

a klavír (1963), Sonáta pro housle a klavír (1970), Sonáta pro fagot

a klavír a Sonáta pro basklarinet a klavír (1971), které jsou transkripcemi

původní Sonáty pro violoncello a klavír. V oblasti Slukovy komorní tvorby

se velmi často setkáváme s množstvím transkripcí jednotlivých skladeb

pro různé nástrojové obsazení. Tento postup považuji za mírně rozporuplný.

Pokládám za samozřejmost, že skladatel píše vždy svou kompozici s určitou

92

 HOMONAIOVÁ, K.: Luboš Sluka-život a dílo. Hradec Králové, 2010. UHK.

- 42 -

vizí výsledné podoby skladby, s určitými zvukovými a barevnými

parametry, k čemuž zvolí vhodné kombinace jednotlivých nástrojů.

Pokud však nastane situace, že je skladba několikrát přepracována

pro různá nástrojová obsazení, ztrácí dle mého názoru na své specifičnosti

a jedinečnosti. Myslím, že není nutné zavděčit se všem interpretům,

aby měli možnost si určitou skladbu díky transkripci zařadit do svého

repertoáru. Například skladbu D-S-C-H, kterou Sluka zkomponoval jako

poctu Šostakovičovi z kryptogramu jeho jména, skladatel přepracoval hned

pětkrát. Původní verze je pro violoncello a klavír z roku 1976.

Později vznikly verze pro sólové nástroje (basklarinet, klarinet, kontrabas,

tenor saxofon) a klavír. Podobná situace nastává u skladeb Con animo

pro violoncello a klavír z roku 1986, později přepracované do obsazení

fagotu či basklarinetu a klavíru a Andante con moto z roku 1989 ve verzích

pro hoboj, violoncello, fagot, basklarinet a klavír. Velký počet transkripcí

má také kompozice Pastorale pro klavírní trio různého obsazení.

Významné místo ve Slukově komorní tvorbě zaujímají čtyři smyčcové

kvartety. První z let 1976–1977, věnuje symbolice lásky, druhý z roku 1986

přátelství, třetí je inspirován putováním životem a čtvrtý, zabývající se

tématem loučení, napsal nedávno, v roce 2004.
93

 Smyčcové kvartety

považuje sám skladatel za jedny z nejdůležitějších komorních kompozic.

Pozoruhodné jsou nicméně i jazzově laděné skladby Suita na paměť

Jaroslava Ježka pro různá obsazení a Sunset suite pro smyčcové kvarteto.

Velmi tklivé a niterné jsou kompozice z posledních několika let,

Zpěvy pro trubku a varhany (2005), Lento affabile (2005), které vzniklo

jako skladatelovo zamyšlení nad ubývající lidskou sounáležitostí

a vstřícností. Lento premiérovali Vídeňští symfonikové

ve vídeňském Musikvereinu. Meditace na téma a putování F. V. Heka

(2010) vznikla pro dobrušský mezinárodní hudební festival.

93

 Booklet CD Luboš Sluka: Editio I.

- 43 -

5.3 Vokální a vokálně-instrumentální tvorba

Slukova vokální a vokálně-instrumentální tvorba zahrnuje několik typů

skladeb. Jeho vokální tvorbu lze rozdělit na písně, kantáty, vokálně-

instrumentální jevištní tvorbu a sbory. Vedle komorní, filmové a klavírní

tvorby věnoval Sluka značnou pozornost právě tvorbě vokální a vokálně-

instrumentální.

5.3.1 Písně

Ve své písňové tvorbě se Sluka zaměřuje především na folklórní inspirace.

Texty písní a tematiku nachází například v moravské či švédské poezii.

Dokládají nám to písňové cykly Tři písně na slova švédské lidové poezie

pro baryton a klavír (1954) a Šest písní na slova moravské lidové poezie

pro vyšší hlas a klavír (1954). Dále písňová tvorba zahrnuje skladby

s dětskou tematikou, písňový cyklus pro vyšší hlas s doprovodem klavíru

Zpíváno dětem na slova Josefa Václava Sládka (1952), Písničky na slova

Františka Hrubína (1962), Písničky na slova Václava Čtvrtka (1963),

na slova Miloně Čepelky cykly Martínek a králíci (1977), Sazíkovy písničky

(1977–1979) a Písničky z Klavírní školičky (1974–1982). Velmi

významným cyklem písňové tvorby jsou Kladské písně a balady (1984)

původně pro bas s doprovodem klavíru. Tematika Kladských písní

se vztahuje ke Slukově rodnému kraji. Inspiraci našel v zaznamenaných

sbírkách kladské lidové poezie Josefa Štefana Kubína. Klavírní doprovod

později Sluka instrumentoval pro orchestr. Nelze opomenout ani písně

s tematikou duchovní. Uveďme čtyři Ave Maria pro střední hlas a klavír

(1946–1952), O sanctissima pro vyšší hlas, housle a varhany, Dvě

velikonoční písně pro střední hlas a klavír nebo Velikonoční čas přišel

(1955). Písňová tvorba zahrnuje také závažné písňové cykly, Vojna na slova

J. Tumlíře (1946), Tři zpěvy pro střední hlas a klavír na slova J. W.

- 44 -

Goetheho, O. Theera a V. Kučery (1952, 2. verze 1968), Bezový keř čítající

jedenáct písní pro baryton a klavír, monolog na verše M. Buonarottiho

Vyznání (1985) či Opuštěné písně pro střední hlas a klavír.

Neopominutelnou je rovněž Slukova kompozice chansonů a populárních

písní. Vytvořil jich celkem kolem sta třiceti. Povětšinou mají odlehčený

charakter a vznikaly na texty M. Čepelky, J. Sternwalda a dalších.

Jako příklad uveďme cyklus Svou káru táhnu za sebou pro střední hlas

a klavír na Sternwaldovy texty (2004).

5.3.2 Sbory

Za dobu Slukovy kompoziční činnosti vzniklo také několik sborových děl.

Bohužel se v současné době téměř neuvádí, proto nejsou příliš známá.

Pro ukázku uveďme alespoň přepracovaný písňový cyklus Zpíváno dětem

pro dětský sbor na slova Františka Hrubína (1962), Dva ženské sbory

na slova ukrajinské lidové poezie (1962), ženský sbor Překrásná zem

(1978) nebo tři smíšené sbory Na konci tisíciletí (1988). V oblasti sborové

nelze opomenout ani několik kantát. Z oblasti dětských sborů to jsou díla

Radosti není nikdy dost na slova Vladimíra Šefla a Praha-Tokio na slova

Václava Fischera.

5.4 Orchestrální tvorba

Nelze opominout ani několik Slukových orchestrálních skladeb, které jsou

mimořádné především vyvinutým smyslem pro velmi barevnou

instrumentaci. V orchestrálních skladbách Sluka inklinuje především

k dechovým dřevěným a smyčcovým nástrojům. Záměrně se vyhýbá

velkému rozsahu bicího aparátu. Mezi nejznámější orchestrální skladby

se řadí suita k filmu Kočičí princ (1978) a jediná symfonická báseň

- 45 -

Oravská balada (1954). Z dalších jmenujme alespoň díla Cesta uzdravení,

symfonická meditace (1983), Lento affabile pro velký smyčcový orchestr,

Rybářská suita pro komorní orchestr (1989) či přepracovaná Suita na paměť

Jaroslava Ježka ve verzi pro smyčcový orchestr (2006).

- 46 -

VI. Klavírní tvorba pro děti a mládež

6.1. Specifika Slukovy klavírní tvorby

Klavírní tvorba zaujímá ve Slukově díle podstatné místo. Po obsáhlé tvorbě

komorní je jistě klavírní dílo Slukovým druhým početně nejvíce

zastoupeným druhem tvorby. Když se podíváme na seznam Slukových

skladeb, zjistíme, že klavír se v podstatě prolíná celou jeho tvorbou, je pro

něj velmi důležitý. Je to jistě způsobeno tím, že sám skladatel byl zdatným

klavíristou. Dalo by se říct, že zařazování klavírních partů do podstatné

části vzniklých skladeb se stává jedním z charakteristických rysů Slukovy

hudby. Důležitým aspektem je, že Sluka nepsal klavírní skladby na

objednávku klavírních pedagogů či interpretů s výjimkou Klavírní školičky.

Velmi podnětné bylo pro Sluku setkání s prof. Emmou Doležalovou, která

byla mimo jiné vyhledávanou autorkou revizí klavírních skladeb.

Revidovala také většinu Slukových opusů a již v mládí přivedla Sluku na

myšlenku klavírních kompozic pro děti.

Velké oblibě se těší především instruktivní tvorba pro začínající klavíristy

zahrnující klavírní školy Klavírní školička (1976) a Klavírní brevíř (1988),

dále klavírní cykly pro mládež-Malá klavírní suita (1950), Jaro a mládí

(1953), Hry a sny (1968), Hrátky (1970), Chvilky u klavíru (1971),

Návraty (1999) nebo Devatero (1999). Pro vyspělejší klavíristy vznikly

skladby Introduzione, Fuga e Passacaglia (1953), Sonatina pro klavír č. 2

(1954), Variace pro klavír (1955), Suita na paměť Jaroslava Ježka (2006).

Do kategorie klavírních skladeb pro vyspělé klavíristy spadá Sonáta

pro klavír na paměť Antonína Jemelíka (1988), Ricapitolazioni

per pianoforte (1995) či Toccata pro klavír (2010).

Pokud se zaměříme na dataci jednotlivých Slukových klavírních skladeb

a cyklů, zjistíme, že podstatná část skladeb vznikla v 50. a 70. letech.

- 47 -

O dvacet let později přichází nová vlna klavírních kompozic. Několik

skladeb vzniklo také v posledních letech.

Zeptala jsem se skladatele, zda 50. a 70. léta záměrně věnoval klavírní

tvorbě. Sluka dotaz komentoval slovy: „Skladby pro mládež jsem psal

pravidelně po celý život. Skutečnost, že vznikla podstatná část klavírních

kompozic právě v těchto letech, považuji za zcela náhodnou. “
94

Fakt, že Slukovy klavírní skladby jsou velmi oblíbené již po několik

generací klavíristů, nám dokládá komentář Ilji Hurníka ve vzpomínkách

Pondělníků: „Na jeho klavírních skladbách vyrůstá už třetí generace

pianistů...“
95

6. 2 K otázce instruktivní klavírní tvorby autorů 20. století

 Pokud pohlédneme do vývoje hudebních dějin, zjistíme, že většina

skladatelů, komponujících pro klavír, věnuje právě instruktivní

či pedagogické literatuře velkou pozornost. Je to dáno jistě tím, že klavír je

tradičně jedním z nejoblíbenějších hudebních nástrojů, který lze využít jako

prostředek k tomu, aby si děti našly cestu k hudbě. Problematika

interpretace soudobých klavírních skladeb je svízelná jak pro žáky, tak pro

pedagogy. Pramení z toho, že žáci ani pedagogové nejsou dosti připraveni

na tento úkol. Mladí klavíristé vyrůstají od začátku ve výchově v dur-moll

systému a dochází často k nepochopení hudební řeči soudobých skladatelů.

Také soudobí autoři mají při komponování instruktivních skladeb nelehký

úkol. Mohou narazit především na problematiku sklouznutí k dvěma

extrémům. Jednak mohou zabřednout k tvorbě náhražek líbivých a

populárních skladeb, které však nebudou umělecky příliš hodnotné.

94

 Z rozhovoru s L. Slukou.

95
 HURNÍK, Ilja. Pondělníci. 1. vyd. Praha: Karolinum, 2002.

- 48 -

Druhým extrémem je uchýlení se k nesrozumitelnému a příliš

komplikovanému modernismu, který bude dětského interpreta odrazovat.

Kvalitní instruktivní literatura by měla především rozvíjet hudebně-

teoretické poznatky interpreta, rozvíjet techniku a výrazové složky hry a

v neposlední řadě také vybrušovat hudební vkus žáka. V této fázi je také

velmi podstatná úloha učitele, který by měl s žákem učinit hudebně-

teoretickou a pedagogickou analýzu a poskytnout metodický návod ke

zvládnutí zadané skladby.

Ve 20. století instruktivní klavírní tvorbě věnovala prostor v tvorbě řada

skladatelů. Pokud pohlédneme k jejich hudebnímu jazyku, je možné je

rozdělit na čtyři kategorie. Pomyslnou první kategorii obsazují skladatelé,

kteří ve svých skladbách uplatňují především prvky soudobé harmonie,

modality a vyzdvihují rytmickou složku (Ilja Hurník, Petr Eben, Petr Fiala,

Béla Bartók nebo Jitka Snížková). Další linii tvoří skladatelé komponující

v duchu tradičního klasicko-romantického hudebního myšlení,

jenž zachovávají dur-mollový systém (Luboš Sluka, Vilém Petrželka, Josef

Blatný, Milan Dlouhý a další). Důležitým okruhem jsou také skladatelé

směřující k jazzovým a populárním vlivům (Jiří Vřešťál, Emil Hradecký,

Rudolf Zavadil ml.). Posledním okruhem jsou skladatelé, kteří využívají

populární linie, ale příliš nevyužívají hudební jazyk 20. století (Ilona

Jurníčková, William Gillock).
96

 Do oblasti instruktivní klavírní tvorby pro

děti a mládež spadá celá řada dalších autorů (Milan Iglo, Jiří Vřešťál,

Oldřich F. Korte, Marta Jiráčková...)

96

 Zichová, Magda: Instruktivní klavírní tvorba 20. století. Brno, 2012. Disertační práce.

Masarykova univerzita.

- 49 -

VII. Instruktivní klavírní tvorba Luboše Sluky

7.1. Pedagogická klavírní literatura

7.1.1 Klavírní školička (1976)

Autorkami klavírní školy, která byla poprvé vydána v roce 1976

nakladatelstvím Panton, jsou Zdena Janžurová
97

 a Milada Borová.
98

 Škola

je určena začínajícím klavíristům přibližně ve věkovém rozmezí 4–7 let.

Pedagogická publikace obsahuje řadu vynikajících metodických postupů

pro učitele a zaměřuje se především na hru z listu a čtyřruční hru.

Jednotlivá cvičení, písně a skladby zkomponoval či upravil L. Sluka.

Cvičení a skladby jsou řazeny dle stupňů obtížnosti a vždy se zaměřují

na určitou problematiku klavírní hry či techniky. Publikace je pojata celkem

netradičně, jelikož několik prvních cvičení vychází ze základů hry dle

sluchu a z dětské řeči. Autorky ji koncipují velmi poučeně po dlouhodobé

praxi v oblasti výchovné činnosti s dětmi předškolního a raného školního

věku. Účelem je pomocí hravé formy v dětech probudit přirozené hudební

cítění, rytmickou představivost a rozvíjet tvořivost a hudební paměť. Také

poutavý název publikace směřuje k oslovení nejmenších muzikantů

a probuzení zájmu o studium hudby. Sluka nikdy nepůsobil jako klavírní

pedagog a proto jsou jeho poučené metodické postupy u veškerých

instruktivních skladeb překvapivé. Žákovské party jsou velmi jednoduché

a zvládnutelné nejmenšími klavíristy a Sluka je doplnil harmonicky

bohatším doprovodem učitele, takže žák má pocit, že hraje již skladbu

na úrovni.

97

 Janžurová, Zdena (1926–1997). Klavírní pedagožka, blízká spolupracovnice M. Borové.

Autorka řady klavírních metodických publikací.

98
 Borová, Milada (1927–?). Klavírní pedagožka, autorka řady klavírních metodických

publikací.

- 50 -

Ukázka č. 1: Klavírní školička (str. 26)

Účelem těchto skladeb je tedy motivace pro další interpretační vývoj a

vytrvalosti ve cvičení a zdokonalování se. Citlivě zařazené, poměrně

nenáročné skladby jsou sestaveny tak, aby nebyl narušen hravý dětský svět

s hudbou, ale přesto žák získal stabilní průpravu v základech klavírní

techniky. Klavírní školička získala Cenu ministra kultury a ocenění jako

kniha roku 1978.

7.1.2 Klavírní brevíř (1988)

Klavírní brevíř je koncipován způsobem klavírní školy pro začínající

a pokročilejší klavíristy, má tedy podtitul pro mladé i starší pianisty. Brevíř

je rozdělen do čtyř sešitů. Vznikl již bez spolupráce s klavírními pedagogy,

čistě z vlastních zkušeností s hudební literaturou pro děti a mládež. Při

komponování se Sluka vždy zamýšlel nad pojmenováním jednotlivých

skladeb, jež vznikaly velmi spontánně z autorovy momentální fantazie. Při

výchovných koncertech zadával tento úkol dětem. Jejich vnímání

jednotlivých skladeb však bylo tak odlišné, že konečné pojmenování

skladeb nakonec přenechal Jiřímu Pilkovi a příteli M. Čepelkovi.

- 51 -

„Vzpomínám si, že to říkával i Antonín Dvořák:,Ty titule, ty titule, jak to

nazvat?´“
99

, říká Sluka k problematice pojmenování jednotlivých skladeb.

První sešit obsahuje devět skladeb jednoduššího charakteru

s programními názvy (1. Padá listí, 2. Loďka odplouvá, 3. Motýlek, 4.

Taneček, 5. Dešťové kapky, 6. Na horách, 7. V daleké zemi, 8. Před

západem slunce, 9. Kolotoč). Jiří Pilka
100

 uvádí ve své předmluvě

k prvnímu sešitu, že: „Dobrý skladatel dokáže i rozsahu pěti tónů svěřit

zajímavý nápad a vyjádřit celou škálu nejrůznějších nálad.“
101

A skutečně

je tomu tak. Přesto, že Sluka využívá jen malého rozsahu tónů, svými

harmonickými postupy dodává každé jednotlivé skladbě osobitý ráz.

V prvním dílu nalezneme skladby zaměřené na různé rytmické varianty,

střídání rukou klavíristy, kouzlo ozvěny a na využití barevné svébytnosti

klavíru. „Luboš Sluka, jako nově a moderně cítící skladatel, vtělil i do

minimálních prostředků nejen svůj svět, ale i náš svět.“
102

. V Klavírním

brevíři nalezneme skladby, účelně vytvořené pro potřeby vývoje mladého

klavíristy. Interpret se při nastudovaní Klavírního brevíře setká se

skladbami věnovanými jednotlivým problematikám klavírní hry. Nejprve

jsou to skladby zaměřené na střídání rukou, skladby s ostinátním

doprovodem či rytmickou figurou. Interpret rozvíjí hru melodickou i

akordickou, úhoz, hru chromatických řad. Jedná se o jakousi komplexní

přípravu k dobrému zvládnutí následujících klavírních skladeb a cyklů.

Vzhledem k tomu, že Klavírní brevíř je určen pro klavíristy v rozmezí 1.–4.

ročníku ZUŠ, koncipuje skladatel jednotlivé skladby do tonálně

99

 Citace z pořadu Osudy.

100
 Pilka, Jiří (1930). Český muzikolog, literát, hudební dramaturg a publicista.

101
 Pilka, J.: Předmluva ke Slukově Klavírnímu brevíři. Praha. Panton , 1988.

102
 Pilka, J: Předmluva ke Slukově Klavírnímu brevíři. Praha. Panton, 1988.

- 52 -

ukotveného rámce s nekomplikovaným rytmem.
103

 První díl Klavírního

brevíře obsahuje několik ilustrativních skladeb. Mezi nimi vyniká skladba

Motýlek. Skladba se pohybuje v G dur, již však skladatel přímo neuvádí v

předznamenání. Skladba začíná gradovat od 10. taktu, a to především díky

použití kombinace disonantního souzvuku basu a první prodloužené noty

trioly v pravé ruce. Melodie není na první pohled do not dobře znatelná.

Autor ji „uschoval“ vždy do prvních tónů z trioly, což má interpreta vést

k dokonalé souhře rukou. Tento způsob nácviku může interpreta dobře

připravit ke hře skladeb z období romantismu. Autor se zde kompozičně

řeči nepouští do kroků nikterak převratných. Sluka pracuje s diatonikou,

kterou obohacuje o chromatické postupy. Ty zvukově vybočují z jinak

poklidné skladby, bohaté na propracovanost melodické linky. Po několika

harmonických vybočeních směřuje Sluka v závěru ke „smírnému“ akordu G

dur. Uvedená skladba je zaměřena především na nácvik pedálové techniky a

pianistovy schopnosti vyčleňování melodie z přediva doprovodné figurace.

103

 Zichová, Magda: Instruktivní klavírní tvorba 20. století. Brno, 2012. Disertační práce.

Masarykova univerzita.

- 53 -

Ukázka č. 2: L. Sluka- Motýlek (Klavírní brevíř 1)

Pozoruhodnou je také skladba Na horách, ve které autor mění taktové

označení na každé první době taktu. V této skladbě je důležité, aby interpret

dokonale cítil rytmickou pulsaci ve čtvrťových hodnotách. Komplikovaný

je i rytmický průběh melodie pravé ruky, kdy je vždy v každém sudém

taktu skupiny triol vsazená čtvrťová nota do ligatury.
104

 Celá skladba je

psána v duchu rozšířené tonality v rámci tóniny G dur. Pokud dojde

k enharmonické záměně tónu des za tón cis, stane se umělým citlivým

tónem k tónu d, do kterého je v rámci ostinátní figury vždy rozváděn.

Ukázka č.3: L. Sluka-Na horách (Klavírní brevíř 1)

Jako příklad uveďme ještě skladby V daleké zemi a Kolotoč. Kompozice

V daleké zemi již svým názvem předpovídá využití neobvyklých tónových

104

 Zichová, Magda: Instruktivní klavírní tvorba 20. století. Brno, 2012. Disertační práce.

Masarykova univerzita.

- 54 -

škál. Skladatel se zde obrací k pentatonické stupnici od f. Pedagogickým

záměrem skladby je naučit interpreta překládání prstů, speciálně druhého

přes první, či v opačném sledu. To vše má přispívat ke zlepšení hráčovy

techniky s neobvyklým prstokladem a k celkové uvolněnosti ruky, zvláště

pak zápěstí. Sluka ve skladbě používá souzvuky složené z velké sekundy

a čisté kvarty v pravé ruce, které velmi dobře korespondují s kvart-

kvintovou figurou v doprovodné levé ruce, tedy ve smyslu horizontální

i vertikální jednoty.

Ukázka č. 4: L. Sluka-V daleké zemi (Klavírní brevíř 1)

- 55 -

Skladba Kolotoč je autorem zamýšlena jako hudební žert. Ačkoli není

uvedeno předznamenání, skladba se pohybuje v F dur s častým užitím

disonancí. Skladba má vystihovat bezstarostné prostředí plné zábavy.

Nalezneme zde velmi mnoho vsazených tónů mimo předurčenou tóninu,

avšak s jasně zřetelně vystupujícím tónem f, který ukotvuje tonální

centrum. Dochází zde ke kombinaci dominance tonálního centra a využití

všech tónů dvanáctitónové soustavy.

Ukázka č. 5: L. Sluka- Kolotoč (Klavírní brevíř 1)

- 56 -

Druhý díl Klavírního brevíře zahrnuje deset skladeb. Číslovány jsou

však dále od pořadového čísla 10. (10. Veselá jízda, 11. Vodní mlýnek, 12.

Malý menuet, 13. Metro, 14. Vlaštovičky, 15. Zvony, 16. Labutě, 17. Kánon,

18. Bagr, 19. Bystřina). Na skladbách z druhého dílu můžeme pozorovat, že

Sluka je mistrem stavby krátkých hudebních celků. Oplývá mimořádnou

invencí a harmonickým citem a jeho rukopis je nezaměnitelný. Ve druhém

díle má hudba vytvářet konkrétní hudební představy, ale nemá být příliš

popisná. Sluka spíše čerpá ze zážitků z určitých věcí, skladby nemají

napodobovat konkrétní zvuky věcí či situací, např. ve skladbách Bagr nebo

Metro. Závěrečná skladba druhého dílu brevíře Bagr patří k jedněm

z interpretačně nejnáročnějších a jedná se také o část nejdelší. Skladba je

zaměřena na koordinaci obou rukou a na schopnost soustředění se na

zvukovou vyrovnanost hry, především ve spodních polohách. Interpret si

musí také dávat pozor na proměnlivé metrum a časté změny taktového

označení. Pro part pravé ruky je příznačný především interval velké

sekundy a do levé ruky jsou velmi často zasazeny intervaly zvětšené sexty

a malé septimy. Úvodních osm taktů má funkci introdukce s opakováním

v 17.–24. taktu. Od devátého taktu skladby následuje jednolitý hudební tok

s množstvím trojzvuků zahuštěných vloženou sekundou. I přesto, že Sluka

často mimohudební obsah skladeb vylučuje, Bagr ukazuje pravý opak.

Jedná se o typicky ilustrativní skladbu, která především svými disonantními

souzvuky vyjadřuje těžkopádný pohyb stroje.

- 57 -

Ukázka č. 6: Sluka-Bagr (Klavírní brevíř 2)

Pozoruhodnou skladbou z druhého dílu Klavírního brevíře je část

Vodní mlýnek. Jedná se o další Slukovu skladbu, kterou zasazuje do rámce

pentatoniky. Její princip spočívá na ostinátním doprovodu levé ruky,

který je změněn až v závěru skladby. Tento doprovod vyústí do clusteru

v čtyřtaktové prodlevě. Melodie pravé ruky kopíruje celotónový doprovod

levé ruky. Několik jednoduchých a dvojitých přírazů, které se zde objevují,

vytvářejí chromatické napětí. Velmi často se objevuje rytmická figura

v podobě osminové, dvou šestnáctinových a čtvrťové noty (takt 3–4, 7–8,

11–12 a další).

- 58 -

Ukázka č.7: L. Sluka-Vodní mlýnek (Klavírní brevíř 2)

Sluka nezapomíná ani na klasicistní formu skladby. Tohoto faktu

si lze povšimnout v Malém menuetu. Skladatel zde využívá klasickou formu

a-b-a, tedy třídílnou s pravidelnou periodicitou. Skladbu lze zasadit

do rámce tóniny F dur, s prostředním dílem v tónině C dur. Jedná se však

pouze o rámec. Harmonie celého menuetu však klasicistním normám

neodpovídá. Autor záměrně využívá formy klasicistního menuetu, kterou

paroduje s využitím prostředků moderní harmonie. Doprovod levé ruky je

tvořen sledem paralelních durových či mollových kvintakordů, ve

- 59 -

vzestupném či sestupném pohybu, což je v klasické harmonii nepřípustné.

Střední část se více podobá klasicistnímu menuetu, především harmonií.

Pohyb melodie je převeden do partu levé ruky, harmonickou konstrukci

přejímá pravá ruka.

Ukázka č. 8: L. Sluka-Malý menuet (Klavírní brevíř 2)

Ostatní skladby povětšinou dýchají přírodními motivy, zasazenými

do lehce impresionistického hudebního rámce.

- 60 -

Třetí díl Klavírního brevíře zaznamenává skladby s nápaditou

hudební fantazií. Tento díl je nejrozsáhlejším úsekem brevíře, obsahuje

celkem patnáct skladeb. U těchto skladeb již stoupají nároky na technickou

zdatnost interpreta. Třetí díl čítá skladby s náročnější klavírní sazbou

a obtížnějšími rytmickými figurami. Předchozí dva díly tedy měly sloužit

jako předstupeň vývoje mladého klavíristy a rozvinout jeho technické,

ale také hudební schopnosti. Vede interpreta k větší samostatnosti v oblasti

recepce hudby a buduje samostatný kritický přístup ke skladbě

a interpretaci. Jednotlivé skladby jsou koncipovány tak, aby byl interpret

schopen samostatně nastudovat skladbu a řešit problematiku klavírní

techniky, výrazu či agogiky. Hudebně velmi progresivní v tomto dílu jsou

především tři skladby: Klaun, Čínská ukolébavka a Oblaka. Klaun je

jedenáctitaktová skladba, koncipovaná ve formě hudebního žertu.

Na krátkém úseku měl autor za úkol vystihnout komickou postavu klauna.

Využívá k tomu diatoniky s tonálním ukotvením v C dur, do níž vstupuje.

Zaznívá tu však několik mimotonálních tónů, které do dané tóniny nepatří.

Účelem skladby je seznámit mladého interpreta s prostředky soudobé hudby

a navést ho k dešifrování jednotlivých výrazových prostředků.

- 61 -

Ukázka č. 9: L. Sluka-Klaun (Klavírní brevíř 3)

Velmi pozoruhodnou je také skladba Čínská ukolébavka. Skladatel

se zde obrací ke kombinaci tóniny C dur s pentatonikou od des, která je

částečně enharmonicky zaměňována. Doprovod tvoří téměř výhradně

interval kvinty v levé ruce. V partu pravé ruky se objevují souzvuky

obsahující především intervaly sekundy a kvarty. Interpret se má naučit

technicky dobře provést melodii zasazenou do vrchních hlasů. V průběhu

skladby Sluka předepisuje označení una corda, čímž chce dosáhnout změny

barvy zvuku. Skladba je specifická tím, že obsahuje poměrně statický

rytmický model a poloha rukou se nevychyluje z rámce oktávy.

- 62 -

Ukázka č. 10: L. Sluka-Čínská ukolébavka (Klavírní brevíř 3)

Skladba Oblaka vystupuje z řady ostatních skladeb především

pro svůj impresionistický nádech. Doprovod levé ruky v povětšinou

durových či mollových akordech zajišťuje harmonickou barevnost a part

pravé ruky vynáší melodii znějící v půlových a celých notách. Jelikož velmi

často zaznívá ve vazbě pravé a levé ruky interval kvarty, vzniká příkrá

disonance. Akordický doprovod směřuje k tonálnímu centru c moll, zatímco

melodie pravé ruky k centru F dur. K záměně tonálních center jednotlivých

- 63 -

partů dojde až v závěru skladby, avšak závěrečný akord pravé ruky je

tvořen dvěma kvartami nad sebou, jež jsou kombinací tónů obou tonálních

center. Levá ruka obsahuje čistý F dur akord. Celkově pracuje skladatel

především s využitím zvukových barev nástroje.

Ukázka č. 11: L. Sluka-Oblaka (Klavírní brevíř 3)

- 64 -

Poslední díl Klavírního brevíře dovede klavírní interprety k určité

hudební vyzrálosti a na velmi slušnou technickou úroveň. „Virtuozita i

oddech. Drama i poezie. Úsměv i slza.“
105

 Těmito poetickými slovy

charakterizuje Pilka skladby posledního dílu Slukova Klavírního brevíře.

Dochází zde ke shrnutí možností vyspělé klavírní hry. Čítá skladby

kontrastně laděné v jednoduché srozumitelné formě. Mezi technicky

nejnáročnější patří skladby Toccata a Etuda.

Ukázka č. 12: L. Sluka-Etuda (Klavírní brevíř 4)

105

 Pilka, J: Předmluva ke Slukově Klavírnímu brevíři. Praha. Panton , 1988.

- 65 -

7.2 Klavírní cykly pro mládež

 7.2.1 Malá klavírní suita (1950)

 Cyklus Malá klavírní suita vznikl jako první z oblasti klavírních

kompozic pro děti a mládež. Z pera tehdy dvaadvacetiletého skladatele však

vzešlo poměrně kompozičně vyzrálé dílo, ve srovnání třeba s cykly Hry a

sny či Hrátky. Skladatel sešit sestavil ze šesti skladeb (Letní odpoledne,

Radost, Stesk, Popěvek, Uspávanka, Honička) s jednoduchými náměty.

První skladbu Letní odpoledne dedikoval Sluka své matce, což je zapsáno

hned v úvodu. Skladba dýchá poetickou náladou a zvukově oplývá svěžím

moderním rázem a je obohacena o prvky moderní harmonie. Autor použil

jako základní tóninu F dur. Na poměrně malé ploše skladby využil několik

modulací v krátkém sledu. Ve 2. taktu druhého řádku nastává modulace do

tóniny D dur a hned vzápětí se po čtyřech taktech objevuje a moll, která

trvá až do 26. taktu. Zvukového obohacení harmonie Sluka docílil užitím

paralelních kvintakordů nad prodlevou tónu g na třetím řádku a vložením

tetrachordu lydického modu v 5. a 29.-30. taktu. Vše umocňuje ještě

oktávovou transpozicí v pravé ruce. Skladba patří k technicky schůdnějším

a je zaměřena na samostatnost rukou, hru melodické linky, pedálovou

techniku a reagování na náhlé změny v taktovém označení.

- 66 -

Ukázka č. 13: L. Sluka-Letní odpoledne (Malá klavírní suita)

Část Radost patří dle mého názoru ke kompozičně nejzajímavějším a

nejzdařilejším z cyklu. Ve vztahu k ostatním instruktivním skladbám tato

svou zajímavou invencí jistě vyniká. Skladatel na půdorysu písňové formy

a-b-a vytvořil skutečně harmonicky vyspělou kompozici. Slukova hudební

řeč, využívající častých mimotonálních akordů, které podkreslují kantilénu

s nádechem hravosti, nápadně připomíná úseky z hudby ke Gajerovým

filmům.
106

 Díl a zaujímá plochu dvanácti taktů s formou předvětí a závětí.

Sluka zvolil tóninu C dur, ale již na druhém řádku pozorujeme, že se jí

nedrží striktně. Dochází k vybočením mimotonálními akordy například v 7.

a 10. taktu. V posledním taktu dílu a skladba moduluje do dílu b. V levé

ruce se objevuje tón b, který je hlavním modulačním tónem. Následuje

kontrastní díl b, což nám dokládá předepsaná změna na cantabile. Autor

mění také tóninu na f moll, která se však velmi brzy mění ve 22. taktu do

106

 Slukova hudba k filmové triologii V. Gajera Pod jezevčí skálou (1978), Na pytlácké stezce

(1979), Za trnkovým keřem (1980).

- 67 -

stejnojmenné F dur. Dochází také ke změně charakteru kantilény pravé

ruky, která se velmi často pohybuje v triolových hodnotách. Autor zde

nepřináší nové téma, avšak jakousi variovanou reminiscenci na díl a. Užívá

častých sekvenčních postupů.

Ukázka č. 14: L. Sluka: Radost (Malá klavírní suita)

- 68 -

 č. 14 a

Skladba Uspávanka docela věrně vystihuje svůj název. Po celou dobu

se pohybuje v oblasti tóniny F dur, kterou velmi často volí.

Ukázka č. 15: L. Sluka-Uspávanka (Malá klavírní suita)

Uspávanka má celkově poklidný, smířlivý ráz s poměrně charakterově

i zvukově vyexponovaným úsekem na posledním řádku první strany.

č. 15 a

Inovací je jistě vložení jednořádkové kadence, která však není postavena

na virtuózní bázi. Po kadenci se Sluka vrací k materiálu z prvního dílu

a téma rytmicky variuje.

- 69 -

č. 15 b

Charakteristické jsou pro uvedenou skladbu časté změny taktového

označení, které jsou záměrné. Dochází tím k narušení pravidelné třídobé

pulsace.

Uspávanka má mladého interpreta procvičit ve hře jemných odstínů

dynamických škál, melodických ozdob a střídání poloh rukou na klaviatuře.

- 70 -

7.2.2 Hry a sny (1963)

Klavírní cyklus Hry a sny vznikl v roce 1963 a čítá celkem osm

kontrastních skladeb (Ve stínu, Na houpačce, Dobrou noc, Ozvěna,

Soumrak, Kukačka, Vážka, Zvony). Jednotlivé skladby mají rozsah jedné až

dvou stran a skladatel se při jejich komponování inspiroval povětšinou

abstraktními záležitostmi. Pro ukázku jsem vybrala tři skladby z cyklu.

Kompozice Dobrou noc vyniká svou nekomplikovaností a poetickou

náladou. Autor ji vsadil do jednoduché formy a-b-a´-b´-a a zvolil tóninu

B dur, která dobře koresponduje s celkovým charakterem díla. V souvislosti

s názvem skladby zvolil Sluka také odpovídající dynamické označení

ve škále pp. Z harmonického hlediska je skladba přes svůj krátký rozsah

poměrně nápaditá. Motiv dílu a doprovází prodleva tónu b v levé ruce,

opředeného sekundovým postupem tónů f, g. V 10. taktu nastává modulace

do dílu b přes tón as do e moll. Od 15. taktu se objevuje zajímavý

modulační úsek ve sledu kvintakordu A dur, zmenšeného septakordu

od tónu as s průchodem k tónu fis, který předznamenává modulační

kvartsextakord D dur. Přes ten Sluka moduluje dočasně do As dur. Ve 27.

taktu se vrací díl a půltónovým krokem levé ruky do původní základní

tóniny. Hlavní didaktickou problematikou skladby je zvládnutí hry

melodické linky pravé ruky, která musí být výraznější než doprovod levé

ruky.

- 71 -

Ukázka č.16 : L. Sluka-Dobrou noc (Hry a sny)

Ozvěna je následující kontrastní skladbou. Posuvky nejsou zaznamenány

v předznamenání, skladatel je píše přímo k notám. Ozvěna spočívá

na ostinátní figuraci levé ruky, doplněné pasážovými úseky ve stejných

notových hodnotách. Charakteru ozvěny docílí Sluka použitím subito

dynamiky a jemných agogických zvrásnění. Skladba je zaměřena

- 72 -

na procvičení dokonalé souhry rukou a vnímání častých dynamických

změn.

Ukázka č.17 : L. Sluka-Ozvěna (Hry a sny)

Za zmínku jistě stojí ještě alespoň Zvony, které zakončují jmenovaný

cyklus. Po předchozí skladbě je druhou technicky nejobtížnější. Z hlediska

vztahu k mimohudebnímu námětu jsou Zvony z celého cyklu nejpopisnější.

Sluka zvolil formu a-b-a. Z velké části skladbu tvoří šestnáctinová figurace

levé ruky, se zadrženým prvním tónem skupinky. Zadržené tóny c-d-e-c

znázorňují menší zvon a přidaná melodie ve třetím taktu pravé ruky

připomíná velký zvon.

- 73 -

Ukázka č.18 : L. Sluka-Zvony (Hry a sny)

Od 12. taktu přejímá melodickou linku part levé ruky a nad ním pravá ruka

doprovodnou figuraci. V 18. taktu dochází opět k převratu do původní

podoby. Z didaktického hlediska jsou Zvony zaměřeny především

na schopnost vynášení melodie z doprovodné figurace, úhoz a pedálovou

hru.

- 74 -

č. 18 a

- 75 -

7.2.3 Hrátky (1969)

 Cyklus Hrátky z roku 1969 čítá šest charakterově velmi podobných

skladeb (Pojď si hrát!, Vláček, Koloběžka, Švihadlo, Houpačka, Balónky).

Jak je již z jednotlivých názvů patrné, Sluka tyto skladby věnoval

nejmenším klavíristům. Jednotlivé, velmi krátké skladby v jednoduché

formě, které jsou technicky dobře schůdné mohou mladí interpreti velmi

brzy zařadit na svá raná vystoupení. Jako hlavní problém bych však viděla

nadměrné opakování jednotlivých úseků na velmi krátké ploše kompozice,

což mají skladby tohoto cyklu společné. To může navodit pocit určité míry

stereotypnosti. Tento jev lze vypozorovat například v části Pojď si hrát!,

kde se první dva takty opakují celkem čtyřikrát, což je téměř třetina skladby

a také ve Vláčku skladatel poměrně jednotvárně opakuje rytmickou figuru

dvou šestnáctinových not v kombinaci s osminou.

- 76 -

Ukázka č.19 : L. Sluka-Pojď si hrát! (Hrátky)

Ukázka č.20: L. Sluka-Vláček (Hrátky)

- 77 -

Jedinou skladbou, která svým charakterem příliš nezapadá do cyklu jsou

Balónky. Skladatel často využívá sekundových souzvuků a nevyhýbá se ani

souzvukům s vloženou malou sekundou, například ve 22. taktu (b-d-es-g,).

Zajímavý je rozvod souzvuku cis-d v závěrečném taktu do sexty h-g.

Ukázka č.21 : L. Sluka-Balónky (Hrátky)

V rámci celého cyklu Sluka využívá především motivickou práci a

komplementární sazbu. Pohybuje se v oblasti malých forem. Skladby jsou

postavené na jednoduchých melodizovaných rytmických modelech a jsou

zaměřeny především na hru artikulace staccatto, legato a tenuto.

- 78 -

7.2.4 Chvilky u klavíru (1971)

Jedná se o cyklus sedmi jednodušších klavírních skladeb. Jednotlivé

skladby nejsou příliš rozsáhlé, většinou mají rozsah 1-2 stránek a jsou

zasazeny do malé písňové formy a-b-a. Podle názvů jednotlivých kusů je

patrné, že každá ze skladeb vyjadřuje určitou náladu (Veselá, Smutná, Živá,

Tichá, Slavnostní, Rytmická, Taneční). Využití kompozičních a výrazových

prostředků skutečně dokresluje programní charakter těchto skladeb.

Skladatel volí také méně obvyklá tempová a výrazová označení jako např.

gaio, solenne, scintillante nebo con umore čímž interpretovi více přiblíží

charakter skladby.

Pro ukázku se podívejme na skladbu Slavnostní, kde autor vychází

ze základu polyfonického zpracování tématu. Neobvykle Sluka zvolil zápis

do tří notových osnov a také 5/4 taktové označení. Do spodní notové

osnovy vkládá prodlevu kvintakordu s přidanou oktávou a vynechanou

tercií, která je pedálem držena, vyjma oblasti krátké mezivěty, po celou

skladbu. Vrchní notová osnova obsahuje téma, doprovázené jednoduchým

druhým hlasem. Na začátku druhé strany se objevuje jednořádková

mezivěta v duchu hlavního tématu. Po mezivětě následuje kánon až

do závěrečného vyústění v akordu D dur.

- 79 -

Ukázka č.22: L. Sluka: Slavnostní (Chvilky u klavíru)

č. 22 a

- 80 -

Skladba Rytmická zní skutečně jiskřivě, jak určuje předepsané označení.

Zajímavé je křížení rukou na konci první stránky. Akordický staccatový

doprovod v levé ruce dokresluje pravidelný tep skladby.

Ukázka č.23: L. Sluka-Rytmická (Chvilky u klavíru)

Sluka zde velmi často ponechává nerozvedené průtahy, které nepřinesou

výsledný zklidňující efekt. Skladba je zaměřena na staccatovou hru,

klavírní úhoz a křížení rukou.

- 81 -

č. 23 a

- 82 -

7.2.5 Návraty (1999)

Návraty jsou posledním Slukovým klavírním cyklem pro mládež,

který doposud vznikl. Mohlo by se zdát, že se skladatel ohlíží za svou

předchozí klavírní tvorbou, ale z názvu jednotlivých skladeb vyvozuji, že se

spíš navrací k situacím ze svého života. Cyklus tvoří osm skladeb

v meditativním a klidném duchu (Rozjímání, Všední den, Dávná vzpomínka,

Opuštěný kolovrátek, Zlý sen, Píseň milostná, Hvězdné nebe, Šťastný

návrat). Pro ukázku jsem vybrala tři skladby, zabývající se rozdílnou

problematikou klavírní hry.

První z nich je Píseň milostná, kterou Sluka zkomponoval

v schumannovském duchu. Pravá ruka vynáší expresivní tklivou melodii

postavenou nad akordickým doprovodem ruky levé, která přebírá

melodickou linku na 4. řádku.

Ukázka č. 24: L. Sluka: Píseň milostná (Návraty)

- 83 -

č. 24 a

Pro interpreta je obtížná častá výměna pedálu, která probíhá téměř na každé

době taktu. Od poloviny skladby do konce Sluka zdvojuje melodii

v oktávovém rozpětí, čímž se snaží docílit zintenzivnění milostného

charakteru a gradace před poklidným závěrem.

č. 24 b

- 84 -

Elementárnější charakter má Hvězdné nebe, které dokonale vystihuje

charakter programní skladby. Motiv padajících hvězd tvoří rytmicko-

melodický model, v němž jsou kombinovány dvě dvaatřicetinové noty a

osminová s tečkou ve stoupajících či klesajících rozložených kvintakordech

a sextakordech.

Ukázka č. 25: L. Sluka: Hvězdné nebe (Návraty)

Velmi pozoruhodnou je skladba Zlý sen. Oproti většině Slukových skladeb

se zaměřením na kantilénu, řeší technickou stránku klavírní hry. Skladba

má etudový charakter, interpret má docílit rychlého sledu střídání rukou.

Pravá ruka sestavená z kvartových dvojzvuků se střídá se samostatným

tónem, posléze sledem paralelních kvintakordů ruky levé.

- 85 -

Ukázka č. 26: L. Sluka: Zlý sen (Návraty)

Překvapivý je závěr skladby, který je tak náhlý, že působí nedokončeně.

Skladba je svou vyšší technickou náročností určena pro zralejšího

interpreta.

č. 26 a

V cyklu Návraty můžeme zpozorovat skladatelův výrazný posun od

klasicistní sazby směrem k romantickému pojetí skladby. Využívá řadu

zvukomalebných prostředků.

- 86 -

Závěr

Cílem práce bylo seznámit čtenáře s osobností hudebního skladatele Luboše

Sluky, jeho tvorbou a další uměleckou činností. Práce má také vnést stručný

náhled do jednotlivých oblastí Slukova díla a jeho inspiračních zdrojů,

osvětlit typické kompoziční postupy a charakterizovat jeho skladatelský

styl. Jedna z hlavních kapitol práce je zaměřena na instruktivní klavírní

tvorbu Luboše Sluky, která zaujímá podstatné místo mezi skladatelovými

klavírními kompozicemi. Pokusila jsem se vytvořit přehled stěžejních

instruktivních klavírních cyklů, z nich vybrat zajímavé a charakteristické

ukázky jednotlivých skladeb se základní harmonickou, formální

a didaktickou analýzou. Luboš Sluka přispěl do oblasti instruktivní klavírní

tvorby osmi klavírními cykly a spoluautorstvím na klavírní škole. Úroveň

Klavírní školičky je srovnatelná s dalšími klavírními školami pro začínající

klavíristy jakými jsou například Klavírní prvouka Ludmily Šimkové či

snadnější Klavihrátky Ivy Opištilové a kolektivu autorů. Z didaktického

hlediska je s žáky dál možno navazovat čtyřmi díly Nové klavírní školy

autorek Z. Janžurové a Milady Borové, či proslulou Klavírní školou pro

začátečníky M. Böhmové, A. Grünfeldové a A. Sarauera. Ze zahraničních

škol se nabízí srovnání s Evropskou klavírní školou Fritze Emontse.

Co však mají všechny tyto klavírní školy společného, je členění do tří

základních oddílů. První část škol je věnovaná hře bez not a rozvoji

muzikálnosti žáka, druhá základům hry z not a třetí rozvoji technických

dovedností klavíristy.

Slukovým mimořádným kompozičním počinem v této oblasti je však jistě

právě Klavírní brevíř, jenž po kompletním nastudovaní zajistí interpretovu

orientaci ve všech základních pianistických dovednostech. Charakter

jednotlivých skladeb je velmi blízký cyklu drobných skladeb Svět malých

Petra Ebena, sešitu Instruktivní skladbičky Josefa Blatného, Klavírní

vlastivědě Otmara Máchy, cyklu snadných skladeb pro mladé pianisty

- 87 -

Doma u klavíru či Na bílých a černých Klementa Slavického, Hudbička

Jiřího Temla a mnoha dalších. Ze zahraničních autorů můžeme zaznamenat

v koncepci skladeb jisté paralely s Bagatelami Bély Bartóka a vzdáleně

v několikasvazkové řadě klavírních skladeb Mikrokosmos, který byl

nepochybně vzorem řadě autorů instruktivní klavírní tvorby. Dále uveďme

do souvislosti ještě např. Accent on Solos, klavírní školu Williama Gillocka

zaměřenou především na sólovou klavírní hru.

Pokud pohlédneme na Slukovy klavírní cykly nabízí se několik paralel

s díly soudobých autorů, věnujících část své tvorby klavírní literatuře.

Cykly Hry a sny nebo Hrátky lze přirovnat k cyklům instruktivních skladeb

Voršilská ulička Ilji Hurníka, Pohádky a oblázky Ivany Loudové, Obrázky

v pohybu Hanuše Bartoně nebo Mezi dětmi Ivo Jiráska. Cykly Jaro a mládí,

Malá klavírní suita a Návraty jsou svým charakterem blízké cyklu Klavír a

mládí K. Slavického nebo devíti bagatelám Jiřího Bezděka s názvem

Ozvěny mezi klávesami. Další paralely mezi českými současníky můžeme

spatřovat v dílech Miroslava Raichla (2x10), Miroslava Pelikána (Když

klavír hovoří), Milana Dlouhého (Ptám se, ptám se pampeliško), Ilony

Jurníčkové (Malá klavírní romance), Karla Odstrčila (Malovánky) a řady

dalších.

Slukův přínos v oblasti instruktivní klavírní tvorby je minimálně počtem

vzniklých skladeb neopominutelný. Je evidentní, že kompozice jsou

v žákovských i pedagogických řadách oblíbené především pro svoji

srozumitelnost a stravitelný hudební jazyk i přesto, že většina z nich není

z hlediska interpretace jednoduchá. Poté co jsem se seznámila se všemi

Slukovými instruktivními cykly, jsem došla k názoru, že v některých

skladbách není dobře znatelný prvotní instruktivní či didaktický účel, tedy

na kterou problematiku jsou konkrétní skladby zaměřené. Pro Sluku je však

prvotním zájmem být především skladatelem, poté až domýšlí instruktivní

záměr a didaktické uplatnění skladby.

- 88 -

Luboš Sluka si zajistil významné místo mezi českými skladateli 20. století

především pro své tvůrčí postupy, spočívající v navazování na tradici

pozdního romantismu, impresionismu a hudební moderny první poloviny

20. století. Za dobu své skladatelské činnosti si zachoval osobitý rukopis a

nesnažil se překračovat hranice osvědčených kompozičních postupů

k výrazným experimentům, i když se velmi často pohyboval v okruhu

skladatelů, zabývajících se právě experimentální tvorbou.

Sluka klade ve svých skladbách především důraz na cit, invenci,

kantilénu a barevnost instrumentace. Jeho kompozice mají vždy stanovenou

formální i harmonickou strukturu a jsou tonální. Jeho hudební řeč vychází

z kořenů tvorby především Leoše Janáčka, Bohuslava Martinů, Josefa Suka,

Josefa Bohuslava Foerstra, Jaroslava Ježka, Dmitrije Šostakoviče a dalších.

V oblasti filmové tvorby je uváděn především do kontextu s Jiřím Srnkou a

Václavem Trojanem. Svůj podíl na utváření Slukova hudebního stylu měli

jistě i jeho pedagogové kompozice, František Pícha, Miroslav Krejčí,

Jaroslav Řídký či Pavel Bořkovec. Slukův význam spočívá především v

komorní, filmové, vokální a klavírní tvorbě. Velmi mu záleží na vytvoření

vazby mezi skladbou a posluchačem, což považuje za hlavní poslání své

tvůrčí činnosti.

Při pohledu na dílo a estetická východiska Luboše Sluky se nabízí

několik otázek. První z nich je jistě otázka soudobosti a modernosti jeho

hudební řeči. Pokud bychom soudobou hudbu charakterizovali pouze

kritériem doby vzniku díla, pak se Sluka řadí bezesporu mezi autory

soudobé. Zhodnotíme-li jeho tvorbu s přihlédnutím k hudebně-estetickým

trendům artificiální hudby druhé poloviny 20. století, může se stát jeho

aktuálnost spekulativní. Je patrné, že Sluka neinklinuje k avantgardním

trendům. Jak autor sám potvrzuje, řadí se spíše k autorům s předponou neo,

tedy k těm kteří tvoří svůj výraz na estetice předchozích epoch. Pokud

pohlédneme k několika zásadním rovinám hudby 20. století, jakými jsou

- 89 -

emancipace zvuku (Varése, Cowel, Messiaen), vznik a vývoj nových

hudebních nástrojů (emancipace bicích nástrojů, elektronika), aleatorika

(hnutí Fluxus, Cage, performance), minimalismus, dodekafonie (2.

vídeňská škola, serialismus), elektroakustická hudba či postmoderna velmi

těžko hledáme paralely se Slukovou tvorbou. Mohlo by to tedy vést

k názoru, že skladatel není aktuální v době, ve které žije a komponuje. I

přesto, nebo možná právě proto má tento reprezentant tradičního proudu

v hudbě 20. století stále velké množství posluchačů, interpretů a příznivců.

- 90 -

Shrnutí

Práce pojednává o skladateli Luboši Slukovi, který patří k významným

autorům hudby 20. století. Mojí snahou bylo zmapování skladatelova života

a tvorby a zasazení do kontextu současníků. Cílem práce nemělo být

podrobné analyzování jednotlivých okruhů tvorby či jednotlivých skladeb,

nýbrž poskytnutí celkového vhledu do Slukovy činnosti, která je velmi

pestrá. Hlavním přínosem práce je zpracování podstatné části instruktivní

klavírní tvorby pro děti a mládež, s předložením vybraných analýz

jednotlivých skladeb z hlediska harmonického, formálního a didaktického.

Jejich výběr byl určen dle zajímavosti, originality a charakteru

kompozičních postupů.

- 91 -

Summary

Work deals with a composer Luboš Sluka, who belongs to the significant

music authors of 20th century. I was trying to map a life and a creation of

this composer and fitting to the context of contemporaries. The aim of the

work should not have been a detailed analyse of individual creation circuits

or individual compositions, but giving a complete insight into Sluk´s

activity, which is very varied. The main contribution to the work is

processing of a substantial part instructive piano creation for children

and youth, with a submission of selected analysis of individual

compositions from the point of harmonious, formal and didactic view.

Their choice has been determined according to interestingness, originality

and character of compositional procedures.

- 92 -

Zusammenfassung

Die Arbeit behandelt den Komponisten Luboš Sluka, der zu den

bedeutenden Musikautoren des 20. Jahrhunderts gehört. Ich habe mich

bemüht, das Leben und die schöpferische Tätigkeit zu erforschen und den

Künstler in den Kontext zu seinen Zeitgenossen zu setzen. Das Ziel der

Arbeit bestand nicht in einer ausführlichen Analyse einzelner Bereiche

Slukas Schaffens oder einzelner Kompositionen, sondern in Erfassung einer

ganzheitlichen Einsicht in Slukas Tätigkeit, die sehr abwechslungsreich ist.

Der bedeutendste Beitrag der Arbeit liegt in der Erarbeitung eines

wesentlichen Teiles instruktiver Klaviertätigkeit für Kinder und Jugendliche

und es werden auch ausgewählte Analysen einzelner Kompositionen aus

der harmonischen, formellen und methodisch-didaktischen Sicht vorgelegt.

Die Auswahlkriterien waren dabei die Interessantheit, Originalität und

Charakter des Kompositionsvorgangs.

- 93 -

Anotace

Příjmení a jméno autora: Prokopcová Michaela

Katedra a fakulta: Katedra muzikologie, FF UP v Olomouci

Název práce: Luboš Sluka: Profil skladatele se zaměřením na instruktivní

klavírní tvorbu.

Vedoucí práce: Doc. PhDr. Lenka Křupková, PhD.

Počet znaků: 126 348

Počet stran: 104

Počet příloh: 4

Počet titulů použité literatury: 23

Klíčová slova: Luboš Sluka, skladatel, Pražská konzervatoř, AMU Praha,

Panton, Pondělníci, klavírní tvorba.

Charakteristika práce: Práce pojednává o skladateli Luboši Slukovi, který

patří k významným autorům hudby 20. století. Mojí snahou bylo zmapování

skladatelova života a tvorby a zasazení do kontextu současníků. Cílem

práce nemělo být podrobné analyzování jednotlivých okruhů tvorby či

jednotlivých skladeb, nýbrž poskytnutí celkového vhledu do Slukovy

činnosti, která je velmi pestrá. Hlavním přínosem práce je zpracování

podstatné části instruktivní klavírní tvorby pro děti a mládež, s předložením

vybraných analýz jednotlivých skladeb z hlediska harmonického,

formálního a didaktického. Jejich výběr byl určen dle zajímavosti,

originality a charakteru kompozičních postupů.

- 94 -

Prameny a literatura

Prameny:

Janžurová, Zdena, Borová, Milada: Klavírní školička. Praha. Panton, 1976.

Petrdlík, Jiří: Třikrát 25 let Luboše Sluky, in: Hudební rozhledy 11-

12/2003.

Sluka, Luboš: Devatero. Praha. Editio Musica Humana,1999.

Sluka, L.: Hrátky. Praha. Editio Musica Humana, 1969.

Sluka, L.: Hry a sny. Praha. Editio Musica Humana,

Sluka, L.: Chvilky u klavíru. Praha. Editio Musica Humana, 1971.

Sluka, L.: Jaro a mládí. Praha. Editio Musica Humana, 1953.

Sluka, L.: Klavírní brevíř. Praha. Panton, 1988.

Sluka, L.: Malá klavírní suita. Praha. Editio Musica Humana, 1950.

Sluka, L.: Návraty. Praha. Editio Musica Humana, 1999.

Smolka, Jaroslav: Skladatel Luboš Sluka, in: Hudební rozhledy 28/1975.

Teml, Jiří: A Cage for Two Nightingales, in: Hudební rozhledy 9/2002.

Osudy. Pořad ČRo Vltava, písemná podoba.

Literatura:

Fukač, Jiří, Vysloužil, Jiří: Slovník české hudební kultury. Praha:

Supraphon, 1997.

Gardavský, Čeněk a kol. : Skladatelé dneška. Praha: Panton, 1961.

Hurník, Ilja: Pondělníci. Praha: Karolinum, 2002.

Janeček, Karel: Hudební formy. Státní nakladatelství krásně literatury,

hudby a umění, 1955.

- 95 -

Kolektiv autorů: Československý hudební slovník osob a institucí I., Praha

1963, II. Praha 1975.

Kolektiv autorů: Čeští skladatelé současnosti. Praha:Panton, 1985.

Matzner, Antonín, Pilka, Jiří: Česká filmová hudba. Praha 2002.

Sluka, Luboš: Vstoupím do nebe. Praha: Editio Musica Humana, 2003.

Smolka, Jaroslav a kol.: Malá encyklopedie hudby. Praha: Supraphon,

1983.

Smolka, Jaroslav: České kantáta a oratorium. Praha: Supraphon, 1970.

Smolka, Jaroslav: Česká hudba našeho století. Praha: Supraphon, 1961.

Vanišová, Dagmar: Český spolek pro komorní hudbu. Praha 1994.

Vičar, Jan: Václav Trojan. Praha: Panton, 1989.

Bakalářské, diplomové a disertační práce

Fialová, Terezie: Luboš Sluka-komorní tvorba pro violoncello a klavír se

zaměřením na violoncellovou sonátu. Praha, 2012. Diplomová práce. AMU.

Homonaiová, Klára: Luboš Sluka-život a dílo. Hradec Králové, 2010.

Diplomová práce. UHK.

Hrubý, Jakub: Luboš Sluka-písňová tvorba. Praha, 2005. Bakalářská práce.

AMU.

Jarkovská, Jana: Luboš Sluka a jeho tvorba pro dřevěné dechové nástroje.

Praha,2011.Bakalářská práce. AMU.

Kocina, Radim: Luboš Sluka a jeho „Tři skladby pro hoboj a klavír“.

Praha, 1989. Diplomová práce. AMU.

Krumpholzová, Olga: Luboš Sluka-Květomluva. Praha, 2003. Bakalářská

práce. AMU.

Prokopová, Dagmar: Hudebníci z Podorlicka. Teplice, 1981. Absolventská

práce. Konzervatoř Teplice.

- 96 -

Ryska, Jan: Luboš Sluka-Sonáta pro violoncello a klavír. Praha, 2008.

Bakalářská práce. AMU.

Toperczerová, Eliška: Luboš Sluka, život a dílo zaměřené na vokální

skladby. Praha, 1995. Diplomová práce. AMU.

Zichová, Magda: Instruktivní klavírní tvorba 20. století. Brno, 2012.

Disertační práce. Masarykova univerzita.

Diskografie:

Sluka, L.: Klavírní skladby pro děti, CD Radioservis, Praha 2009.

Sluka, L.: Editio I., CD Editio Musica Humana (datum vydání neuveden).

Internetové zdroje:

Slavnostní koncert z duchovní hudby Luboše Sluky. [online]. [cit. 2013-08-

21]. Dostupné z: [online]. [cit. 2013-02-20]. Dostupné z:

http://www.opocno.cz/index.php?option=com_content&view=article&id=1

587:slavnostni-koncert-z-duchovni-hudby-lubose-sluky-11-

zari&catid=34:opocenska-beseda1&Itemid=467

Luboš Sluka: Missa Neratovensis. [online]. [cit. 2013-07-13]. Dostupné z:

http://www.atemporevue.cz/?go=kritiky&det=100425-sluka-

missa_neratovensis&show=1

Rozhovor s Lubošem Slukou. [online]. [cit. 2013-04-20]. Dostupné z:

http://operaplus.cz/o-f-l-vekovi-opocne-i-smrti-radima-drejsla-se-

skladatelem-lubosem-slukou/

Luboš Sluka. [online]. [cit. 2013-10-25]. Dostupné z:

http://www.musica.cz/skladatele/sluka-lubos.html

Heslo:Luboš Sluka. [online]. [cit. 2013-03-13]. Dostupné z:

HTTP://WWW.CESKYHUDEBNISLOVNIK.CZ/SLOVNIK/INDEX.PHP

?OPTION=COM_MDICTIONARY&ACTION=RECORD_DETAIL&ID=

6076. [online]. [cit. 2009-09-14].

- 97 -

Ostatní zdroje:

Osobní konzultace se skladatelem Lubošem Slukou

- 98 -

Přílohy

Seznam notových ukázek v textu

1. Janžurová, Z., Borová, M. : Klavírní školička. Praha. Panton 1976.

2. Sluka, L: Motýlek (Klavírní brevíř). Praha. Panton 1988.

3. Sluka, L: Na horách (Klavírní brevíř). Praha. Panton 1988.

4. Sluka, L: V daleké zemi (Klavírní brevíř). Praha. Panton 1988.

5. Sluka, L: Kolotoč (Klavírní brevíř). Praha. Panton 1988.

6. Sluka, L: Bagr (Klavírní brevíř). Praha. Panton 1988.

7. Sluka, L: Vodní mlýnek (Klavírní brevíř). Praha. Panton 1988.

8. Sluka, L: Malý menuet (Klavírní brevíř). Praha. Panton 1988.

9. Sluka, L: Klaun (Klavírní brevíř). Praha. Panton 1988.

10. Sluka, L.: Čínská ukolébavka (Klavírní brevíř). Praha. Panton 1988.

11. Sluka, L.: Oblaka (Klavírní brevíř). Praha. Panton 1988.

12. Sluka, L.: Etuda (Klavírní brevíř). Praha. Panton 1988.

13. Sluka, L.: Letní odpoledne (Malá klavírní suita). Praha. EMH 1950.

14. Sluka, L.: Radost (Malá klavírní suita). Praha. EMH 1950.

15. Sluka, L: Uspávanka (Malá klavírní suita). Praha. EMH 1950.

16. Sluka, L.: Dobrou noc (Hry a sny). Praha. EMH 1963.

17. Sluka, L.: Ozvěna (Hry a sny). Praha. EMH 1963.

18. Sluka, L.: Zvony (Hry a sny). Praha. EMH 1963.

19. Sluka, L.: Pojď si hrát! (Hrátky). Praha. EMH 1969.

- 99 -

20. Sluka, L.: Vláček (Hrátky). Praha. EMH 1969.

21. Sluka, L: Balónky (Hrátky). Praha. EMH 1969.

22. Sluka, L: Slavnostní (Chvilky u klavíru). Praha. EMH 1969.

23. Sluka, L: Rytmická (Chvilky u klavíru). Praha. EMH 1969.

24. Sluka, L: Píseň milostná (Návraty). Praha. EMH 1999.

25. Sluka, L.: Hvězdné nebe (Návraty). Praha. EMH 1999.

26. Sluka, L.: Zlý sen (Návraty). Praha. EMH 1999.

- 100 -

Slavnostní chvíle a oslavy připravili v
Opočně

nádvoří zámku v Opočně

12. září 2008 se v Opočně uskuteční slavnostní jmenování čestného občana

města. Tamější rodák, hudební skladatel Luboš Sluka slaví v září 80.

narozeniny a při té příležitosti bude jmenován čestným občanem města

Opočna. Stane se tak v zámecké obrazárně při koncertu harfenistky Kateřiny

Englichové, flétnistky Žofie Vokálkové a souboru Barocco sempre giovane. V

sobotu 13. září pak na Trčkově náměstí proběhnou OSLAVY 940 LET OPOČNA

- STŘEDOVĚK V OPOČNĚ. Lidový řemeslnický trh s doprovodným programem

po celý den: souboje šermířů, kejklíř, svůdná tanečnice, loutkové pohádky, kati

s ukázkou mučení, plyvač ohně,dobové krčmy a ve 21 hodin ohňostroj. Nebude

chybět pravá gotická hudba.

Historické průvody šlechty v rytmu bubnů a hraběte Městeckého projedou několikrát

během dne historické centrum města. Městecký bude prostému lidu mazat med

kolem huby a říkat, že se nemají čeho bát, že se dohodnul s církví katolickou i

husitskou, ale za zády mu v tu dobu husitská vojska zaplavovala město. Lidový trh a

historický program je součástí oslav města, kdy se připomíná 940 let od první

písemné zmínky. Živý historický obraz připomene skutečné vypálení Opočna

husitskými vojsky roku 1425.

Dny evropského dědictví: Široké veřejnosti budou zpřístupněny běžně nepřístupné

památky a zajímavé objekty.

ČRo Hradec Králové

12/2008

- 101 -

O F.L.Věkovi, Opočně i smrti Radima Drejsla
se skladatelem Lubošem Slukou

 6. 2. 2012 00:00 Pavel Svoboda

V roce 2011 se v Dobrušce uskutečnil první ročník Mezinárodního

hudebního festivalu F.L.Věka. Ten si vytknul za cíl několik myšlenek –

kromě uvádění špičkových sólistů bude každoročně udělovat Cenu

festivalu za přínos regionu v oblasti kultury a také uvádět světové premiéry

kompozicí složených na objednávku festivalu. Prvním oceněným se stal

hudební skladatel Luboš Sluka (1928), autor přímo pro festival

komponované a při jeho prvním ročníku premiérované skladby Meditace

na téma a putování Františka Vladislava Heka.

 Vyrůstal jste v Opočně a do Orlických hor jezdíte na chalupu. Jaký vztah

máte k tomuto regionu?

Snad každý z nás má rád svůj rodný kraj. Žil jsem v něm do svých

dvaadvaceti let. Stále se tam vracím, miluji ho a mám tu mnoho přátel.

Se kterými osobnostmi jste se tam setkal? Které významné rodáky byste

jmenoval?

Setkal jsem se tu prvně s mnohými osobnostmi, které tu žily, či dokonce

působily. Měly na mne jistě velký vliv. V hudbě to byl především můj

kamarád Radim Drejsl, profesor Václav Marel a Jaroslav Křička, který

k nám do Opočna často zajížděl. Poznal jsem tu i mnoho výtvarníků –

Miloslava Hégra, Aloise Fišárka, Františka Muziku, Miloše Pošara, Věru

Jíčínskou a jejího manžela Prokopa Laichtera, Vojtěcha Sedláčka, sochaře

Jiřího Rašku a novoměstského Josefa Marka. Z herců tu byl Rudolf

Kudrnáč, Bedřich Kolliner, “letní opočeňák“ Václav Vydra nejstarší, tehdy

ředitel Národního divadla v Praze. Poznal jsem u nás i tvůrce Spejbla a

Hurvínka Josefa Skupu, s ním se můj tatínek dobře znal. Již v dětství jsem

osobně poznal mnoho významných spisovatelů, kteří zejména v letních

měsících do Opočna jezdili – Egon Hostovský, Ivan Olbracht, František

Halas i Eduard Bass. V Dobrušce jsem později poznal Karla Michla…

Jste znám mimo jiné svým názorem na smrt skladatele Radima Drejsla.

Oficiálně se uvádí sebevražda. Jak to tedy bylo?

Smrt Radima Drejsla je opředena mnoha falešnými dohady a nepravdami.

S Radimem jsem se znal důvěrně od dětství a on mi nikdy nic netajil.

Naopak. Svěřoval se mi s velmi osobními záležitostmi. Znal jsem velmi

blízce jeho rodiče, sestru i jeho nejbližší přátele. Velmi milá dívka, kterou

- 102 -

si Ráďa měl brzy vzít (už měli oba objednány svatební šaty!), byla moje

bývalá spolužačka z konzervatoře zpěvačka Marcela Johnová z Trutnova –

po čase se stala slavnou sólistkou pražského Národního divadla , známou

pod jménem Machotková. Marcela dosud žije a potvrzuje můj názor,

podobně jako dobrý přítel Radimův – režisér Vojtěch Jasný i několik

zbývajících pamětníků – totiž že Radim Drejsl byl zavražděn a že

sebevraždu nespáchal! Od začátku jsem o tom přesvědčen na sto procent.

Jak na vás působil program prvního ročníku festivalu F.L.Věka? Co byste

změnil nebo zlepšil?

Zrod hudebního festivalu v Dobrušce jsem uvítal s velkou radostí. Jeho

první ročník dopadl dle mého názoru opravdu skvěle. Byl prezentován

s noblesou, na vysoké úrovni byly výkony všech interpretů, některé byly

zcela mimořádné. Zlepšovat lze téměř všechno, ale budu velmi spokojen,

jestliže si festival zachová takovou tvář, jakou nám ukázal. Jenom se trochu

obávám, aby z něho nevznikl festival staré hudby- bylo jí tam loni přes

devadesát procent Vím, že je velmi krásná a cenná, ale na festivalu by mělo

být celé spektrum vážné hudby, včetně té současné. Bylo by to mnohem

pestřejší a zajímavější. Je z čeho vybírat, ta nabídka je obrovská.

Za přínos regionu v oblasti kultury vám senátor Miroslav Antl předal

Cenu Mezinárodního hudebního festivalu F.L.Věka, udělenou

festivalovým výborem. Co pro vás znamená?

Udělením Ceny festivalu jsem byl mile překvapen a velmi potěšen. I nadále

se budu snažit o to, aby kultura v našem regionu vzkvétala.

Festival si u vás objednal novou skladbu, tematicky spojenou

s Dobruškou. Jak jste postupoval a jaká byla atmosféra při premiéře?

Když jsem byl vyzván, abych pro festival F.L.Věka něco zkomponoval,

vzpomenul jsem hned na Františka Vladislava Heka – skladatele, který byl

předlohou literárního i televizního zpracování F.L.Věka. V jeho pastorální

mši jsem nalezl pěkné téma, které jsem ve skladbě použil. Nazval jsem ji

Meditace na téma a putování F.V Heka, protože osud tohoto neobyčejného

člověka byl skutečně trpký a současně hodný obdivu. Skladba byla zahrána

skvěle a posluchači ji vřele ocenili povstáním.

Byl jste dramaturgem Československé televize, šéfredaktorem Pantonu,

předsedou Asociace hudebních umělců a vědců atd. Co vás nejvíce

- 103 -

ovlivnilo? Co pro vás bylo nejvýznamnější nebo kdybyste mohl, kam

byste se chtěl vrátit?

Nebyl jsem vždy rád, čím jsem byl, jak praví básník, ale i ty méně příjemné

chvíle v mém životě byly nakonec velmi poučné. Vrátit bych nechtěl nic.

Jsem přesvědčen, že Pánbůh řídí všecko dobře. Pochopíme to ale až

s větším časovým odstupem.

Je krátce po výměně ministra kultury. Jak na vás působí situace na

Ministerstvu kultury a v kultuře obecně?

Situaci na Ministerstvu kultury neznám. Myslím si ale, že na těchto

postech nejvyšších by měli být především pracovníci vysoce odborně

vzdělaní a zásadně bez ohledu na to, k jaké partaji patří. K té vysoké

odbornosti i vzdělanosti bych ještě požadoval od nich alespoň špetku

zdravého selského rozumu. Ministerstvu kultury bych přál především: aby

konečně dostalo nejméně 1 % ze státního rozpočtu (stávající stav cca 0,45

% je zcela neudržitelný!) a aby byl konečně naplňován zákon o Státním

fondu kultury.

Z čeho teď máte největší radost?

Osobně mám radost z toho, že stále žiji a mohu pracovat, že mám milou,

obětavou ženu, hodného syna a že se mi narodil vnuk. Obecně jsem vždy

potěšen, když se něco smysluplného uskuteční. Jaká další práce vás teď

čeká?

Práce mne čeká stále mnoho a podnětů a plánů mám dost. Je ale třeba

práci dokončovat a dávat vše do pořádku. To zabere moc času i sil. Děkuji

proto Bohu za každý darovaný den!

Děkujeme za rozhovor!

Pavel Svoboda

Foto: Honza Ježdík

Opera Plus 6.2. 2012

- 104 -

Fotografie Luboše Sluky

