

AKADEMIE MÚZICKÝCH UMĚNÍ V PRAZE

HUDEBNÍ A TANEČNÍ FAKULTA

Hudební umění

Housle

DIPLOMOVÁ PRÁCE

ČESKÉ KVARTETO -

zakladatel české kvartetní tradice

KATEŘINA KLIMÁNKOVÁ

Vedoucí práce: doc. MgA. Leoš Čepický

Oponent práce: MgA. Jiří Panocha

Datum obhajoby: 7. 9. 2020

Přidělovaný akademický titul: MgA.

Praha, 2020

ACADEMY OF PERFORMING ARTS IN PRAGUE

MUSIC AND DANCE FACULTY

Art of Music

Violin

MASTER‘S THESIS

BOHEMIAN QUARTET -

founder of czech quartet tradition

KATEŘINA KLIMÁNKOVÁ

Thesis Advisor: doc. MgA. Leoš Čepický

Examiner: MgA. Jiří Panocha

Date of thesis defense: 7. 9. 2020

Academic title granted: MgA.

Prague, 2020

Prohlášení

Prohlašuji, že jsem bakalářskou práci na téma

ČESKÉ KVARTETO – zakladatel české kvartetní tradice

vypracovala samostatně pod odborným vedením vedoucího práce a s použitím

uvedené literatury a pramenů.

Praha, dne

 podpis diplomanta

Upozornění

Využití a společenské uplatnění výsledků diplomové práce, nebo jakékoliv nakládání

s nimi je možné pouze na základě licenční smlouvy tj. souhlasu autora a AMU

v Praze.

Evidenční list

Uživatel stvrzuje svým podpisem, že tuto práci použil pouze ke studijním účelům a

prohlašuje, že ji vždy řádně uvede mezi použitými prameny.

Jméno Instituce Datum Podpis

Abstrakt

Tato diplomová práce s názvem České kvarteto je rozdělena do několika kapitol.

Podrobně se zabývá historií souboru a jeho letitou činností. Nabízí medailonky všech

členů, kteří v kvartetu působili. Zmiňuje důležité koncerty a turné souboru, u nás i

v zahraničí. Poukazuje na důležitost a významnost tohoto tělesa pro generace

mladých hudebníků, kteří se věnovali a věnují komorní hudbě.

Cílem mé diplomové práce je opět zdůraznit výjimečnost tohoto smyčcového

kvarteta, jehož odkaz byl po mnoho generací, a věřím, že i dodnes je, vzorem pro

řadu kvartetních hráčů. Jeho členové byli nejen skvělými a inspirativními komorními

hráči, ale taktéž dodnes jsou považováni za silné osobnosti, jež vychovaly velké

množství výrazných hudebních individualit. Přestože o Českém kvartetu byla

napsána již řada odborných publikací, doufám, že má práce bude pro mnoho lidí

zajímavým čtením.

Klíčová slova

České kvarteto, komorní hudba, smyčcové kvarteto

Abstract

This thesis titled Bohemian quartet is divided in several chapters. My work tries to

deal with a detailed history of Bohemian quartet, and its years of activity. It´s also

offered biography of all members and mentioned important concerts and tours not

only in Bohemia but also beyond the borders. Mainly this thesis points to importance

and significance for next generations of young musicians who devoted and still

devote their life to chamber music.

The objective of my work is to emphasize again how important this string quartet

was. His legacy was absolutely essential for next generations and I ´ m convinced

that till today this quartet serves as an example for many quartet players. Its

members were not only great instrumentalists and inspiring chamber players but also

strong personalities who brought on a lot of musical individualities. Although there

are many professional publications about Bohemian quartet I hope that my thesis will

be for many people an interesting reading.

Keywords

Bohemian quartet, chamber music, string quartet

Obsah

1. Úvod ……………………………………………………………………. 8

2. Historie kvarteta ………………………………………………………. 9

2. 1. První období………………………………………………… 9

2. 2. Druhé období ……………………………………………… 28

2. 3. Třetí období………………………………………………… 38

2. 4. Čtvrté období………………………………………………. 41

2. 5. Páté období………………………………………………… 47

3. Medailonky členů kvarteta …………………………………………. 53

3. 1. Karel Hoffmann ……………………………………………. 53

3. 2. Josef Suk……………………………………………………. 56

3. 3. Oskar Nedbal………………………………………………. 59

3. 4. Otto Berger…………………………………………………. 60

3. 5. Hanuš Wihan………………………………………………. 62

3. 6. Jiří Herold…………………………………………………… 64

3. 7. Ladislav Zelenka…………………………………………… 65

4. Závěr……………………………………………………………………. 67

5. Použitá literatura a prameny…………………………………………. 68

6. Fotografie kvarteta ……………………………………………………. 70

8

1. Úvod

Poslední desetiletí 19. století bylo poznamenáno výrazným vzestupem nejen

kulturního, ale též hudebního života. Generace, ke které patřil jeden z našich

nejvýznamnějších skladatelů - Josef Suk, byla často nazývána generací Českého

kvarteta. Tento komorní soubor byl přímým nositelem a odrazem tehdejšího údobí v

české hudbě. Byl jedním z nejvýznamnějších komorních souborů tehdejší doby a

zároveň byl považován za první profesionálně působící komorní těleso. Byl úzce

spjat s institucí Pražské konzervatoře, kde ho založili již za studií čtyři velice nadaní

studenti. Pod vedením profesora Antonína Bennewitze1a proslulého komorního hráče

Hanuše Wihana2 soubor dosáhl již na škole výrazného vývoje, a dalo by se říci i

úspěchů. Podle mnohých pramenů se datuje vznik tohoto tělesa jeho prvním

veřejným vystoupením, a to v roce 1891. Za více než 40let svého působení přehrálo

nepřeberné množství komorního materiálu. Do doby než České kvarteto vzniklo,

rozhodně nechybělo v českém prostředí provádění komorní hudby. Často dostala

komorní hudba prostor během abonentních koncertů v Praze, a to především

zásluhou Bedřicha Smetany. Nutno ale upozornit, že až s profesorem Bennewitzem

často nazývaným„ otec“ komorní hudby, se objevuje na konzervatoři soustavné

vedení studentů ke komorní hudbě a jejímu profesionálnímu provádění. Když se

Antonín Bennewitz stal v roce 1882 ředitelem Pražské konzervatoře, ustanovil

pravidelné žákovské večery, při nichž měla komorní hudba výrazné uplatnění.

Dalším důležitým podnětem pro upevnění komorní hudby v hudebním životě,

byla bohulibá myšlenka několika hudebních autorit, v čele s Antonínem

Bennewitzem, založit v Praze instituci, která by se věnovala výhradně komorní hudbě

a podporovala by ji. V roce 1876 byla proto založena Jednota pro komorní hudbu3.

Jejím prvním řekněme „rezidenčním souborem“ bylo smyčcové kvarteto, jehož členy

byli Antonín Bennewitz, Eduard Wittich, Vilém Bauer a Bruno Wilfert.

1
 Antonín Bennewitz – významný houslista, pedagog a později ředitel Pražské konzervatoře v letech 1882 až

1901
2
 Hanuš Wihan – jeden z nejvýraznějších českých violoncellistů, významný pedagog a legenda komorní hudby

3
 Jednota pro komorní hudbu vznikla na základě nutnosti jakéhosi komorního spolku, který by

nejen podporoval, ale zároveň chránil komorní hudbu pro další generace.

9

2. Historie kvarteta

Historie Českého kvarteta je bohatá a rozmanitá. Tvoří zároveň zásadní část

historie komorní hudby. Nedovedu si představit, jak by se kvartetní umění bez

Českého kvarteta vyvíjelo. Nějakým způsobem určitě ano, ale těžko říct, zda by bez

takového základu, jaký tento soubor dal všem svým následovníkům, české komorní a

kvartetní umění dosáhlo takového mezinárodního věhlasu a uznání.

Pro lepší přehlednost jsem si dovolila rozdělit kapitolu o historii souboru do menších

oddílů, označených dle změn v obsazení v průběhu čtyřicetiletého působení

Českého kvarteta.

2.1. První období – vznik a počátky souboru

Historie Českého kvarteta se začíná psát v období velkého rozmachu, jak

kulturního tak hudebního. České kvarteto bylo vlastně přirozeným produktem své

doby. Pro lepší porozumění jeho začátků bych ráda předestřela prostředí a období,

které vzniku kvarteta předcházelo.

Zhruba od šedesátých let 19. století se v Praze a vlastně všeobecně

v Čechách začíná podnebí pro hudbu jevit více než příznivě. Období, jež pak

následuje, je silně spjato se jmény Bedřicha Smetany a Antonína Bennewitze.

V tomto čase vzniká nejen významná instituce - Umělecká beseda4, ale i další

hudební společenství, které je pro existenci budoucího Českého kvarteta a komorní

hudbu vůbec více než důležité. V druhé polovině 19. století se komorní hudba sice

pěstuje čím dál častěji, ale většinou pouze pod patronací bohatých diletantských

nadšenců a mecenášů. Ještě ale na dlouhou dobu zůstává pořádána pouze

v soukromých prostorách. Jedním takovým soukromým prostorem byla barokní vila

Portheimka, kde jeho majitel, nadšený obdivovatel hudby - Josef Porges von

Portheim 5, často pořádal hudební salóny, v nichž vystupovalo mnoho významných

hudebních umělců6, ale i nadšených amatérů.

4
 Umělecká beseda – spolek podporován Bedřichem Smetanou, komorní hudba v rámci koncertů Uměl. Besedy

našla díky Smetanovi silné zastoupení. V tehdejší době se tato instituce těšila velké úctě. Často se jí posílali
programy ke schválení i z venkovských hudebních spolků.
5
 Josef Porges von Portheim – textilní průmyslník a majitel kartounky, významný mecenáš hudebního života

v Praze a amatérský violoncellista
6
 Častokrát zde vystupoval Antonín Dvořák, Antonín Bennewitz, Ludevít Procházka a mnoho dalších

10

Pod dojmem jednoho ze zahraničních kvartetních vystoupení7 uskutečněného

ve vile Portheim se zrodila idea komorního spolku. Klavírista a pedagog Jan Ludevít

Procházka8, skladatel Zdeněk Fibich9 a mladý houslový virtuos František Ondříček10

zakládají 23. 12. 1876 „Jednotu pro komorní hudbu v Praze“11. Jak jsem

poznamenala již v úvodu, byl to spolek velice důležitý nejen pro umělecký rozvoj

interpretů, ale i jejich publika. Zprostředkovával umělcům, českým i německým,

široké pole umělecké působnosti, a to jak interpretům, tak i komponistům. Tento

spolek měl zajišťovat nejen prostor pro hudební vyjádření umělců, ale měl fungovat

jako erudovaný spolek, kde za víceméně solidní peníz, získalo odborné i laické

publikum, co požadovalo. Nutno podotknout, že na tehdejší dobu to byla velice

odvážná až progresivní myšlenka. Dosáhnout ale vytčených cílů bylo pro spolek a

jeho organizátory čím dál tím složitější. Jednota pro komorní hudbu ustanovila

rezidenční soubor tzv. „Stammquartett“ – a tím bylo kvarteto sestavené z předních

českých interpretů, taktéž již zmíněných v úvodu práce. Jednalo se o pány: Antonína

Bennewitze, který byl primáriem kvarteta, Eduarda Witticha jako sekundistu, Viléma

Bauera – violistu, a violoncellistu zdejšího orchestru Německého zemského (dnes

Stavovského) divadla - Bruno Wilferta. Nově založený spolek pořádal dva druhy

koncertů – soukromé pro členy a pak veřejné pro širší publikum. Ty soukromé

probíhaly stále ve vile Portheim, ty veřejné nejprve na Žofíně, kde Jednota měla

rezidenturu. Od roku 1885, kdy bylo otevřeno Rudolfinum, konaly se koncerty

Jednoty tam. Později i v německém divadle, Německém domě či na Německé

univerzitě. Hudební aktivity Jednoty se těšily velikému zájmu. Již v průběhu roku

1877 měl spolek přes 500 členů. 19. února 1887 proběhl v prostorách Konviktu první

koncert kmenového tělesa Jednoty, již zmíněného kvarteta, ale jen po členy spolku.

Počet členů Jednoty velmi rychle rostl, a kapacity sálů nestačily. Většina

„abonentních“koncertů byla vždy velmi rychle vyprodána.

7
 Jednalo se o koncert proslulého Florentinského kvarteta – Florentine Streichquartett, jež byl založen Jeanem

Beckerem
8
 Jan L. Procházka – (14. 8. 1837 – 19. 7. 1888) – český dirigent, skladatel, organizátor hudebních akcí, hudební

kritik a přítel skladatele Bedřicha Smetany
9
 Zdeněk Fibich – (21. 12. 1850) - významný český skladatel, pedagog, dirigent, sbormistr a autor mnoha

českých melodramů.
10

 František Ondříček – (29. 4. 1857 – 12. 4. 1922) - jeden z největších českých houslových virtuosů
11

 Jednota pro komorní hudbu v Praze - jednalo se po jazykové a národnostní stránce o tzv. utrakvistický
spolek, v německém jazyce nesl název: Verein für Kammermusik Prag. Spolek byl po více než půl roce od jeho
založení úředně schválen. Jeho činnost skončila v roce 1942, fakticky ale přestal fungovat již o 4 roky dříve.

11

Organizační a finanční možnosti spolku nebyly nekonečné, Jednota proto

začala členství regulovat, ne-li omezovat. Na koncertech spolku vystupovali nejen

čeští umělci, ale přijíždělo i mnoho interpretů ze zahraničí. Dramaturgie koncertů byla

velice různorodá. Jedna z věcí, proč se svému cíli začal spolek vzdalovat, byla i

přílišná snaha zalíbit se vkusu publika. Komorní hudba, především ta kvartetní, se

začala upozaďovat. Přednost dostávaly virtuosní sólové výstupy zahraničních i

tuzemských hvězd. Jedním z důvodů, proč se cíl spolku začal měnit, bylo i

nedostatečné honorování vystupujících umělců. Dalším problémem byla i klesající

úroveň interpretačních výkonů rezidenčního kvarteta. Antonín Bennewitz se stal

ředitelem Pražské konzervatoře, jeho vytíženost a potažmo i stáří (samozřejmě i jeho

kolegů), způsobily nepravidelné a nesoustavné zkoušení, a s tím i upadající kvalitu.

 Zásadním bylo pak ukončení houslové „kariéry“Antonína Bennewitze, který se

v roce 1887 rozhodl definitivně přestat vystupovat. Cele se oddal pedagogické dráze

a vedení konzervatoře. V roce 1888 kmenové kvarteto Jednoty pro komorní hudbu

zaznamenalo mnoho personálních i uměleckých změn. Na konzervatoř je ze

zahraničí povolán Hanuš Wihan, fenomén violoncellového a komorního oboru, aby

nastoupil a vedl třídu po svém zesnulém profesorovi Františku Hegenbarthovi. Z

důvodů osobních i profesionálních odchází Wihan po 15 letech ze zahraničí zpět do

Čech a vnáší do prostředí české hudby, především té komorní, nebývalý inovační

vítr. Po příchodu do Čech započal svou uměleckou kariéru u nás brilantním

vystoupením v prosinci roku 1888, jehož svědkem byl i Petr Iljič Čajkovskij. Wihan,

tehdy na vrcholu svých uměleckých sil, uchvátil publikum provedením známého

violoncellového koncertu a moll Roberta Volkmanna12. O nějaký měsíc později

předvedl v rámci koncertu Umělecké besedy Beethovenovský program spolu

s kolegou Ignácem Paderewským. Wihan byl v tehdejším pomalu se otevírajícím

českém hudebním světě neuvěřitelným zjevem. Po Brunno Wilfertovi usedl na místo

cellisty ve spolkovém kvartetu Jednoty pro komorní hudbu. Na místě violisty se

objevil houslista Ferdinand Lachner13, a na židli druhých houslí zůstal z předešlého

obsazení jen Bohdan Čadek. Na postu primária kvarteta se vystřídalo několik

výborných houslistů, dokonce i ze zahraničí.

12

 Robert Volkmann – německý violoncellista a skladatel, blízký přítel J. Brahmse, vyučoval na hudební akademii
v Budapešti
13

 Ferdinand Lachner – český houslista a především houslový pedagog, nástupce profesora Bennewitze na
Pražské konzervatoři.

12

Z těch českých jmenujme alespoň virtuosa Františka Ondříčka, Otakara

Ševčíka14 a fenomenálního Karla Halíře15. Nutno uznat, že soubor, jehož personální

a umělecké změny byly v průběhu působení takto výrazné, můžeme nazvat jakkoliv,

jen ne souborem stálým a soustavně pracujícím.

V posledním desetiletí 19. století působilo v zahraničí, především v Evropě,

mnoho skvělých komorních uskupení, i těch kvartetních. Bohužel ryze mezi českými

kvartety nebyl žádný, který by v tak obrovské konkurenci obstál. Je pravdou, že

Jednota pro zvelebení hudby v Čechách, neboli Pražská konzervatoř, každý rok

vypouštěla do hudebního světa mnoho skvělých absolventů jednotlivých

instrumentálních oborů. V Čechách a především v Praze se ustálilo několik

špičkových orchestrů a sborů. Instrumentálních sólistů, hlavně těch houslových, byla

opravdová hojnost. Ale co se týká komorní hudby, ta ve své profesionální sféře

značně pokulhávala. Po nástupu Antonína Bennewitze na ředitelský post na

konzervatoři nastává konečně v tomto oboru velký převrat.

Jak jsem již v úvodu psala, Antonín Bennewitz již jako pedagog velice lpěl na

provádění komorní hudby. V době, kdy se stal ředitelem, zavedl na konzervatoři

pravidelné koncerty studentů, při kterých se pěstovala komorní hudba. Sám dbal na

to, aby každý ze studentů vyšších ročníků (nejdříve od 4. ročníku)16 konzervatoře,

soustavně a poctivě pracoval na svém vývoji v nějakém komorním uskupení. A to už

bylo velice příznivé podhoubí pro vznik a později působení Českého kvarteta.

Profesor Bennewitz při práci na komorních skladbách se studenty velice dbal na to,

aby jejich souhra a intonace byla co nejdokonalejší. Prvním vystoupením

z Bennewitzovy „komorní“ třídy bylo, již za jeho ředitelování, vystoupení školního

kvarteta v květnu 1882. Na programu byl Císařský kvartet Josepha Haydna a

v kvartetu zasedli studenti Kratina, Č. Schier, J. Paudler a R. Ehrlich.

14

 Otakar Ševčík – výrazný houslový zjev, významný houslový pedagog a autor mnoha houslových škol cvičení
15

 Karel Halíř – geniální český houslista, převážnou část života působil v zahraničí, člen slavného Joachimova
kvarteta, u nás z nepochopitelných důvodů téměř zapomenut
16

 V mnohých pramenech se píše, že profesor Bennewitz si pro studenty vytvořil pevný řád a systém, jemuž byl
věrný až do konce své pedagogické kariéry. Svým žákům zásadně tykal, ale jen do 3. ročníku konzervatoře. Od
4. ročníku začal všem vykat. To bylo pro jeho studenty zároveň znamením, že mohou vstoupit a studovat v jeho
„ komorní“ třídě. Proto se v programech koncertů objevují jména členů budoucího Českého kvarteta až po
letních prázdninách roku 1888, kdy byli všichni ve 4. ročníku.

13

V roce 1884 byla konzervatoř přestěhována do budovy Rudolfina. Rok poté,

tzn. v roce 1885, nastupují na konzervatoř čtyři výjimečné hudební talenty. Do

houslové třídy profesora Bennewitze přichází Josef Suk a Karel Hoffmann,

k profesorovi Hegenbartovi nastupuje nadaný violoncellista Otto Berger a na

trubkové oddělení se dostává Oskar Nedbal, který pak po dvou letech přebíhá na

smyčcové oddělení. Během let 1882 až 1888 vznikají pro vystoupení na žákovských

koncertech pod Bennewitzovým vedením různá komorní uskupení. V těchto

uskupeních se porůznu vystřídají všichni studenti vyšších ročníků, ale stále se

neupevňuje jeden stálý soubor.

Konečně ale dochází k dalšímu bodu zlomu, díky němuž přístup ke

komornímu umění a k jeho interpretaci dostává novou podobu. Když v prosinci 1887

umírá profesor František Hegenbart17, vedení konzervatoře za něj začalo shánět

náhradu. Již v únoru se jim podařilo vyjednat, aby ze zahraničí přijal nabídku krajan

Hanuš Wihan, který po zralé úvaze, a z mnoha osobních důvodů, opouští zajištěné

místo v Mnichově a přijímá post po profesorovi Hegenbartovi v Praze. Což bylo jistě

místo pro něj o dost méně výhodné, a to po všech stránkách. Dne 20. 5. 1888 byl

jmenován profesorem violoncella na Pražské konzervatoři. Tímto momentem získává

škola a především její studenti možnost sledovat a studovat u osobnosti, která byla

pro vývoj komorní hudby a hudební interpretace vůbec, velice významná. Wihan byl

skvělý violoncellista, a jako komorní hráč byl nepřekonatelnou autoritou. Byl

výraznou osobností s nesmírně progresivními myšlenkami. Jeho pedagogická a

později i hráčská činnost byla pro vývoj Českého kvarteta naprosto zásadní.

 V tom samém roce, kdy se na konzervatoři objevil Hanuš Wihan, začala

celková reorganizace tohoto ústavu. Na konzervatoři bylo založeno oddělení skladby,

které zatím vedl Karel Stecker18. Zde je důležité si uvědomit, jak důležité bylo

ustanovení tohoto oddělení pro vývoj komorní hudby. Na nově zbudovaném

skladatelském oddělení v pozdějších letech studovali významní autoři komorních děl,

jmenujme alespoň tři z členů budoucího „kvarteta“ – Josef Suk, Oskar Nedbal a Otto

Berger.

17

 František Hegenbart (1818 – 1887) – violoncellista, vystudoval Pražskou konzervatoř, hrál v orchestrech ve
Štýrském Hradci, v Linci a ve Lvově, pedagogem v Salzburském Mozarteu a na Pražské konzervatoři
18

 Karel Stecker (1861 – 1918) – český hudební teoretik, pedagog na Pražské konzervatoři, skladatel a varhaník

14

Ředitelské povinnosti profesora Bennewitze zaměstnávaly čím dál víc a na

pedagogickou činnost, především tu komorní, měl stále méně času. Dalšími

změnami byly tedy převážně změny personální. V houslové třídě nahradil profesora

Bennewitze jeho bývalý student, houslista Ferdinand Lachner.

Pro komorní oddělení nevybrali nikoho jiného než profesora Wihana, který, jak

se později ukázalo, byl pro komorní oddělení vskutku požehnáním. Bennewitz, jenž

byl zkušeným umělcem i pedagogem, velmi brzy zjistil, jak skvělého kantora pro

komorní oddělení získal. Wihan si tak zajistil jeho plnou důvěru. To, co Bennewitz

požadoval při studiu komorní hry po svých studentech, bylo pro Wihana naprostou

samozřejmostí a nutným základem pro všechny hráče v komorních souborech.

Wihan kromě souhry a intonace vyžadoval po studentech například smysluplné

hudební frázování. Až fanaticky lpěl na dodržování rytmu a dynamiky. Díky své velké

praxi dokázal svým studentům nabídnout celou řadu smykových nuancí pro nejlepší

vyjádření hudební myšlenky. Jeho cílem bylo studenty naučit proniknout do struktury

skladby, nejen ji perfektně intonačně a společně zahrát. Jeho nadšení a způsob

práce byly na tehdejší dobu ojedinělé. Dokázal se studenty pracovat někdy i celé

odpoledne. Byl pověstný svou ohnivou povahou a zápalem pro věc. Když se ponořil

do hudby, vše ostatní šlo stranou. „Však by jeden člen Českého kvarteta mohl

vyprávěti o tom, že Wihan dovedl ve svém nezkrotném temperamentu i rozbíti

partituru o hlavu. Nedařilo-li se po jeho, uměl se Wihan přímo rozzuřiti. Takováto

scéna obyčejně končila tím, že se Wihan rozehnal zdviženým cellem po ubohém

cellistovi, ten arciť zděšen utekl od partu a Wihan k velké úlevě druhých dohrál

kvartet sám.“19 Dalo by se říci, že Wihan vlastně „založil“ způsob kvartetní práce,

který známe z dneška.

Profesor Bennewitz dokázal brzy rozpoznat u studenta jeho schopnosti, a vedl

je k technické dokonalosti, jež u mnohých vedla k úchvatné virtuositě. Ve své třídě

vychoval mnoho úžasných houslistů, kteří se pro nás houslisty stali legendami.

Jmenujme z nich alespoň Františka Ondříčka a Otakara Ševčíka. Až Wihan ale

dokázal ve studentech rozvíjet jejich hudebnost a uměleckou stránku osobnosti.

Věděl, že dobrý technický základ je zásadním elementem každého hráče, ale práce

do hloubky a schopnost hudbu přednést a zprostředkovat publiku činí z obyčejného

instrumentalisty opravdového umělce.

19

 Citace z knihy: Čtyřicet let českého kvarteta, str. 11

15

Od počátku školního roku 1888 se na koncertech konzervatoře začínají

pomalu prosazovat jednotliví členové budoucího kvarteta. Velmi často se jednalo

nejen o sólové výstupy, ale také o rozmanitá komorní uskupení a skladatelské

počiny. Z jednotlivých programů studentských koncertů lze vyčíst, že od roku 1889

se v různých komorních útvarech střídají Suk, Nedbal, Hoffmann i Berger. Dalšími

významnými jmény, která se na programech dají najít a jež by bylo záhodno uvést,

byly: Josef Kovařík20, Rudolf Reissig21, Ferdinand Schleicher22, Julius Junek23. Již

v říjnu 1888 začal v kvartetním uskupení hrát violoncellista Otto Berger, který spolu

s dalšími třemi studenty smyčcového oddělení zahrál Schumannův kvartet.

V listopadu téhož roku pak kvartetní formaci obohatil svým houslistickým uměním

Karel Hoffmann – studenti přednesli nově napsané kvarteto Antona Rubinštejna.

Dne 18. března 1889 se studenti ve složení Witek, Hoffmann, Schleicher,

Berger představili v Beethovenovu smyčcovém kvartetu c moll op. 18. Stejné osazení

kvarteta pak vystoupí 23. května téhož roku s dalším Beethovenovým smyčcovým

kvartetem, tentokrát se jedná o kvartet Es dur op. 74. V další kvartetní sestavě usedá

nadaný Hoffmann konečně na první židli a spolu s kolegy Bastlem, Schleicherem a

Müttermüllerem provádí Beethovenův smyčcový kvartet A – dur. 5. února 1890

zůstává Hoffmann na postu primária, jeho kolegy při uvedení Schumannova

smyčcového kvarteta A dur mu byli Reissig, Schleicher a Berger. 18. března téhož

roku ve stejné sestavě hrají Haydnův smyčcový kvartet B dur op. 76. O dva měsíce

později – 5. 5. 1890 - se na postu primária objevil Josef Suk. Při provedení tentokrát

Haydnova smyčcového kvarteta A dur op. 2, mu byli zdatnými spoluhráči Römeth,

Kaufmann a Müttermüller. Ve stejném obsazení se pak potkávají tito studenti

v listopadu téhož roku - přesně 29. 11. 1890 – zazní Haydnův smyčcový kvartet d

moll op. 76. Na stejném koncertě zazní i Schumannův klavírní kvartet Es dur op. 47

v podání klavíristky Marie Pilati, Karla Hoffmanna, Oskara Nedbala a Otto Bergera.

 Z těchto kusých informací se dá vydedukovat, že se sice budoucí členové

Českého kvarteta na koncertech v různých sestavách potkávali, ale o pozdějším

definitivním obsazení stále ještě nemůže být řeč.

20

 Josef Kovařík – skvělý houslista, profesor newyorské konzervatoře a blízký přítel a spolupracovník Antonína
Dvořáka
21

 Rudolf Reissig – skvělý houslista, koncertní mistr a později i dirigent v Brně, poté i profesor na Pražské
konzervatoři
22

 Ferdinand Schleicher – vynikající violista a později i koncertní mistr v Brémách
23

 Julius Junek – vynikající violoncellista, sólista v Německém divadle v Praze, vážený kolega všech členů
Českého kvarteta, velice často byl zván ke spolupráci na různých kvintetech a sextetech

16

Dne 22. 2. 1891 se s ohromným úspěchem předvedl Berger s Hoffmannem při

provedení Brahmsova dvojkoncertu. Šlo tehdy o veřejný koncert Pražské

konzervatoře, který se konal v Rudolfinu.

Kritici po koncertě nešetřili chválou a oba talentovaní studenti posledního ročníku

konzervatoře přesvědčili publikum o svých nesporných uměleckých i sólistických

kvalitách. Dalším důležitým koncertem, kde se konečně potkávají všichni pozdější

kvartetisté, je koncert 7. března 1891. Setkávají se při hraní sextetu Františka

Procházky ve složení: Hoffmann, Suk, Binhak, Römeth, Berger a Otáhal. Při koncertě

studentů 28. 4. 1891 pak v celku ve zvláštní sestavě – Hoffman, Römeth, Nedbal,

Berger a Suk, Schleicher, Rispel, Müttermüller hrají oktet d moll op. 65 Louise

Spohra.

Na dalších školních koncertech se kvartetisté předvedou též jako skladatelé.

Co se týká skladatelského oddělení, ráda bych upozornila, že skoro všichni členové

kvarteta se setkali ještě s jednou velmi výraznou osobností během svých studií, která

měla vskutku veliký vliv na jejich umělecký vývoj – byl jím Antonín Dvořák. V roce

1890 byla konzervatoř spojena s varhanickou školou a vedení skladatelského

oddělení se 1. 1. 1891 ujal právě geniální Antonín Dvořák. Jeho osobnost ovlivnila

hodně studentů, ale členy Českého kvarteta opravdu výrazně. Především Suka,

Nedbala a Bergera, kteří u něj studovali skladbu současně se svými nástroji. Na

veřejném studentském koncertě 15. 1. 1891 se všichni jmenovaní studenti předvedli

se svými skladbami – Suk Fugou c moll, klavírním triem c moll a Baladou d moll pro

violoncello, Berger Fugou B dur a Nedbal Fugou D dur pro housle, Romancí D dur

pro klarinet, sonátou D dur pro housle a klavír, a Humoreskou C dur pro klavír. Na

tomto koncertě mladí skladatelé, společně se svým kolegou Hoffmannem, vystoupili

též jako interpreti svých skladeb. Byl to nejen studentský skladatelský koncert, ale

zároveň jakási rozlučka s bývalým vedoucím oddělení skladby – Karlem Steckerem.

Další koncert mladých skladatelů nesl tehdy název - „Hudební večer

chovanců skladatelů“, uskutečnil se 13. 5. 1891. Na něm opět vystoupili všichni

členové kvarteta (kromě Hoffmanna) jako skladatelé i interpreti. Tentokrát se jednalo

o koncert, na němž se objevily skladby, které studenti tvořili už pod vedením

Antonína Dvořáka. Berger uvedl svou úpravu Beethovenova Scherza z Bagatel pro

orchestr, Nedbal představil Variace pro klavír a Suk klavírní kvartet.

Suk i Nedbal se stali skladateli mezinárodního věhlasu, a to velice oprávněně. Oba

byli taktéž skvělými klavíristy a doprovazeči.

17

Bennewitz i Wihan velice rychle rozpoznali jejich talent a všestrannost, a jelikož to

byli kantoři inteligentní, nebránili jim v jejich vývoji, naopak je v jejich práci

podporovali.

 Z pamětí nejstarších dvou členů kvarteta a několika dalších historických

pramenů, víme to, že již na jaře 1891 dal dohromady profesor Wihan čtyři velice

nadané studenty posledního ročníku konzervatoře, kteří se již téměř tři roky (jak jsme

mohli vidět ve výčtu programů) výrazně uplatňovali jako komorní hráči, i když „jen“

v rámci studentských koncertů. Pod Wihanovým vedením začali pomalu nacvičovat

kvartetní repertoár. Wihan si do svého komorního seskupení vybral jako primária už

tehdy skvělého houslistu Karla Hoffmanna, teprve sedmnáctiletého Josefa Suka jako

sekundistu, violy se ujal všestranný Oskar Nedbal a k violoncellu zasedl Otto Berger.

Jak jsem již podotkla, všichni byli v posledním ročníku svých studií, byli to tedy

studenti už na vysoké technické úrovni, nesmírně nadaní a schopní, kteří měli zájem

své umělecké schopnosti dále prohlubovat. Měli téměř všichni výbornou pověst i jako

sólističtí umělci, viz koncert v Rudolfinu, Bergerovo a Hoffmannovo provedení

Brahmsova dvojkoncertu. Nutno dodat, že i po stránce lidské měl Wihan při výběru

studentů šťastnou ruku. Povahově se chlapci doplňovali a vyhovovali si. Během

celého školního roku všichni čtyři poctivě pracovali a pilně cvičili. V závěru svého

šestiletého studia se nakonec rozhodli, že ve studiu komorní hry chtějí nadále

pokračovat. Viděli totiž, že jejich práce, pod Wihanovým vedením, nese skutečné

ovoce. Tento druh studia – práce je opravdu naplňoval. Všichni tedy nastoupili hned

následující školní rok do sedmého ročníku a jejich tvrdá kvartetní práce pokračovala.

Jako náplň komorního studia jim byly tento rok vybrány kvartety Beethovena,

Schumanna a Schuberta.

 V listopadu roku 1891 měl v rámci abonentní řady vystoupit na koncertě

Jednoty pro komorní hudbu jejich „Stammquartett“, v obsazení Lachner, Čadek,

Bauer a Wihan. Bohužel nebo vlastně bohudík, Wihan byl v té době smluvně

povinován koncertním turné v zahraničí. Navrhl proto dramaturgickému vedení

Jednoty své nejlepší komorní seskupení, aby Schubertův kvintet C dur op. 163 a

Beethovenův kvartet B dur op. 18 zahrálo na koncertě pro věrné publikum hudebního

komorního spolku.

18

Určitě si dovedete představit, že Wihanův návrh nezpůsobil přílišné nadšení, ba

spíše naopak. Ale nutno podotknout, že se proti jeho autoritě neodvážil nikdo veřejně

protestovat. Navíc pořadatelům nezbylo vlastně nic jiného, než jeho návrh přijmout.

Jinou náhradu totiž neměli a abonenti očekávali slíbenou řadu koncertů. Wihanův

návrh tedy akceptovali, ale pro svůj klid se pojistili sólovým vystoupením tehdejší

slavné operní pěvkyně Louisy Ehrenstein.

Tak se tedy 12. 11. 1891 mohl památný koncert začínajícího profesionálního

kvarteta uskutečnit. Přestože se všichni mladí umělci ocitli v ne zcela jednoduché

situaci, jejich uvedení do profesionální umělecké činnosti mělo nebývalý úspěch.

Očekávání pořadatelů i publika bylo nadmíru splněno. Provedením Schumannova

kvintetu spolu s kolegou J. Junkem u druhého violoncella, a Schubertova kvartetu

uchvátili i hudební kritiky. Ti věděli, že nemají co kritizovat, ale příliš chválit se jim

také nechtělo. Vysoká umělecká úroveň, dokonalá souhra a procítěný přednes

zaujaly náročné publikum i pořadatele. Studenti se tedy mohli vrátit k práci do

komorní třídy ověnčeni vavříny. Tento úspěch byl pro jejich následující vystupování

rozhodující. Začali být zváni k pravidelnému spoluúčinkování na koncertech Jednoty,

ale bohužel jen tzv. z lásky k hudbě, bez honoráře.

V lednu a březnu na koncertních večerech studentů konzervatoře hráli naši

kvartetisté Schumannův kvartet F dur op. 41 a klavírní kvintet Es dur op. 44

s klavíristou Grohmannem. Ke konci března se Suk vydává do svého rodného kraje a

v Neveklově se účastní rodinného koncertu. V tom samém týdnu Nedbal i Berger

spoluúčinkovali s Wihanem, Lachnerem, Čádkem a Popperem na koncertě Jednoty

v Rudolfinu. Schumannův klavírní kvintet, který provedli kvartetisté v březnu na

koncertě studentů, zopakovali ještě na podobném vystoupení, tentokrát v Rudolfinu.

Ještě tentýž večer pak odehráli ještě jedno veřejné vystoupení v Měšťanské besedě.

Přednesli tehdy Smetanův kvartet „Z mého života“, jež se stalo stěžejním dílem jejich

kvartetní kariéry. Tento kvartet, který byl považován do té doby za nehratelný, uvedli

snad ve všech koutech světa a v jejich podání se stal téměř nesmrtelným. Na

koncertě v Měšťanské besedě poprvé od svého debutu hrálo České kvarteto bez

Bergera. Na jeho místo usedl kolega Junek. Dlužno říci, že Bergerova nepřítomnost

byla zapříčiněna jeho oprávněnou neochotou, účastnit se jako umělec koncertů

zadarmo, bez honoráře. Měl obavu, aby jejich začínající popularity někdo nezneužil

v jejich neprospěch. Těžko říci, jestli i počínající nemoc měla na Bergerovo

rozhodnutí nějaký vliv.

19

Na začátku dubna se Berger a velkým úspěchem ujal Lalova violoncellového

koncertu na vystoupení studentů Pražské konzervatoře ve Stavovském divadle. Na

dalším dubnovém koncertě v Měšťanské besedě uvedli mladí kvartetisté opět

Smetanův kvartet „Z mého života“, a opět s Junkem. Poslední dubnové dny,

konkrétně 24. dubna, se ale již ve svém stálém obsazení zúčastnili v Rudolfinu

dobročinného koncertu pro Vlašský sirotčinec. Na něm zazněl Sukův klavírní kvartet

s klavíristkou Ludmilou Urbanovou, dále pak 2. a 3. věta Mendelssohnova

houslového koncertu v podání Hoffmanna a Nedbala jako doprovazeče na klavír,

Rubinsteinova sonáta pro violu a klavír, kde vystoupil Nedbal24 jako violista za

doprovodu Urbanové. Jarní defilé koncertů bylo zakončeno 30. dubna, kdy

kvartetisté vystoupili na koncertě pěveckého spolku „Harmonie“. Josef Suk zde

vystoupil nejen jako sekundista a skladatel (klavírní trio c moll), ale také jako sólista

v Mendelssohnově houslovém koncertě (2. a 3. věta). Kvartetisté se po tomto

hojném vystupování připravovali na závěrečné zkoušky na konzervatoři. Na

zkouškách, které probíhaly 7. až 10. června, absolvovali houslisté, jejichž jména jsou

pro náš houslový obor a jeho historii dosti důležitá – bratři Bastlovi, K. Hoffmann, J.

Kovářík, J. König, O. Nedbal, R. Reissig a J. Suk. Závěrečné zkoušky

instrumentalistů byly následovány zkouškami skladatelů, na kterých Hoffmann

s Vítězslavem Novákem zahráli Novákovu sonátu pro housle a klavír, Suk dirigoval

jedno ze svých starších děl – Dramatickou ouverturu op. 4 a Nedbal dirigoval své

Scherzo caprice op. 5 a Pochod.

O letních prázdninách všichni kvartetisté poctivě doma odpočívali po

náročném studiu a koncertování. Na dlouhá léta to byly poslední „volné“ prázdniny.

Po nich se museli všichni rozhodnout, jakou cestou se v hudebním světě vydají.

V každé profesi bylo tehdy těžké si vydělat na živobytí, v hudebním povolání to ale

platilo dvojnásob. Chtěli pokračovat v kvartetní práci se stejnou vervou jako doposud,

ale to znamenalo, že na jinou práci nebude čas. Rozhodli se přesto vydat se na

cestu svobodného a nejistého povolání profesionálních kvartetistů, bez jistoty

pravidelných výdělků, jež by jim zaručilo například hraní v orchestru či pedagogická

činnost. O posvěcení svého rozhodnutí poprosili svého milovaného profesora

Antonína Dvořáka, který jim 15. záři 1892 poslal doporučující dopis se slovy:

24

 O Nedbalovi bylo známo, že je hudebně všestranný a nadaný, ale i tak si nedokážu z pozice houslistky
představit, jak umělecky na výši musel Nedbal být, aby byl schopen zahrát na jednom koncertě na různé
hudební nástroje v tak náročných skladbách.

20

„Oznamujete mi, že hodláte nastoupiti uměleckou pouť po Čechách a žádáte mne,

abych Vám přispěl svým odporučením. Věřte, že nemáte ho potřebí, neboť Vás bude

předcházeti Vaše dobrá pověst, která každým novým koncertem bude

skvělejší…jsem si jist, že všude budete přijati s takovou láskou, jakou byl přijat učitel

Váš, a očekávám, že každý koncert Váš bude zdarem korunován. Pozdravuje Vás

srdečně Váš Antonín Dvořák.“25 V následujících letech se ukázalo, že Dvořák měl

pravdu, mladí kvartetisté vskutku sbírali jeden úspěch za druhým. Ale vraťme se nyní

zpět k jejich počátkům.

 Po návratu z prázdnin do Prahy se mladí umělci tedy pustili naplno do práce.

V bytě Oskara Nedbala nacvičovali Smetanu, Dvořáka, Schumanna i Beethovena,

které sice již znali z konzervatoře, ale jejich cílem bylo pracovat ještě více na

detailech, frázích a hudebním přednesu. Přesně tak, jak byli zvyklí pod dohledem

profesora Wihana. Jejich horečné úsilí bylo brzy odměněno koncertem „Absolventů

pražské konzervatoře K. Hoffmanna, J. Suka, O. Nedbala a O. Bergera“ v pražském

Rudolfinu, který proběhl 22. října 1892. Zde s nimi vystoupil i čerstvý profesor klavíru

Josef Jiránek, který hrál Chopinovu Fantasii f moll a Smetanovy „Rêves“. Kvarteto

vystoupilo s programem, který poslední měsíce velmi tvrdě nacvičovalo. Zazněl

Dvořákův kvartet E dur op. 80, Schumannův kvartet F dur č. 2 a Beethovenova

Serenáda pro housle, violu a violoncello. Po tomto koncertě již nikdo nepochyboval,

snad ani kvartetisté sami, že se při výběru povolání rozhodli správně.

 Vzniklo tedy první profesionální kvarteto. O jeho uměleckých kvalitách nebylo

pochyb. Pořadatelé, hudební kritici i vážené hudební autority a hudební veřejnost

uznali jejich koncertní výstupy za vysoce profesionální. Chlapcům tedy zbývalo

vybrat jen adekvátní jméno kvarteta, které by je v jejich kariéře šťastně doprovázelo.

K názvu kvarteta nakonec přišli milou náhodou. Když 5. listopadu uvedl nakladatel

František Urbánek své vydání „Sousedské“ pro kvarteta skladatele Emanuela

Chvály, zmínil se i o „ČESKÉM KVARTETU“, které se tuto skladbu rozhodlo zařadit

do svého repertoáru. Název kvarteta se ihned ujal. Byl krátký, zvučný,

reprezentativní a pro budoucí zahraniční vystoupení a turné i snadno přeložitelný.

25

 Originál dopisu je nezvěstný, text je převzat z knihy: Antonín Dvořák. Korespondence a dokumenty, kritické
vydání, ed. M. Kuna a kolektiv, svazek 3., Editio Supraphon, Praha 1989, str. 142

21

Díky podnikavému duchu pražského nakladatele se podařilo brzy vyjednat s

rychnovským pořadatelem a místní hudební osobností - profesorem J. Salačem

první koncert kvarteta, již pod jeho novým jménem. První oficiální koncert „Českého

kvarteta“ se tedy doslova odehrál v Rychnově nad Kněžnou, 13. 11. 1982. Program

koncertu byl velmi rozmanitý, přesně tak, aby jak náročné publikum, tak i publikum

venkovské mělo z koncertu nezapomenutelný hudební zážitek. Kvartetisté se uvedli

Smetanovým kvartetem e moll „Z mého života“, zahráli Dvořákovy Valčíky a

Chválovy Sousedské. Hoffmann i Berger se předvedli jako skvostní sólisté –

Hoffmann v Nedbalově Serenádě, Zarzyckiho Mazurce a Berger ve virtuosních

skladbách Poppera a Piattiho. Klavírní doprovod obstaral neúnavný Nedbal, který se

předvedl i ve čtyřruční Nešverově pohádce s profesorem Salačem.

Koncert měl fenomenální úspěch. V podstatě se dá říci, že tímto vystoupením se

začala psát historie Českého kvarteta.

 V tomto období se ve Vídni konala významná hudební a divadelní výstava, na

které se podařilo mnoha českým umělcům předvést svá hudební díla. Velice

úspěšně zde byly uvedeny Smetanovy opery v podání pražského Národního divadla.

Především Smetanova Prodaná nevěsta zaznamenala ve Vídni veliký úspěch. To

přivedlo mladého a nadšeného profesora Josefa Jiránka26 na myšlenku představit

vídeňskému publiku Smetanovy klavírní skladby, které do té doby neměly šanci

překročit české hranice. O tomto nápadu se brzy dozvědělo i České kvarteto.

Praktický a schopný Nedbal, který se již v počátcích ujal provozních a organizačních

záležitostí kvarteta, se rozhodl využit tak velké příležitosti a domluvil s profesorem

Jiránkem spoluúčinkování na „vídeňském“ koncertě. Byl si velice dobře vědom, co by

pro kvarteto znamenalo, kdyby se jim podařilo vídeňskou hudební veřejnost a místní

osobnosti umělecké scény přesvědčit o svých kvalitách. Otevřel by se jim zkrátka

celý svět. Netrvalo dlouho a přesvědčil o tomto nápadu i své kolegy. Jediný, kdo

k jejich nadšení byl více než skeptický, byl profesor Wihan. Možná to bylo do určité

míry zapříčiněno i mírnou žárlivostí, jež je každému umělci, ovlivněnému jeho egem,

vlastní. Jisté ale je, že Wihan jako starý praktik moc dobře věděl, co by případný

neúspěch mladým kvartetistům způsobil.

26

 Josef Jiránek – klavírní virtuos, Smetanův žák, tehdy čerstvě jmenovaný profesor Pražské konzervatoře.

22

Znal velice dobře hudební poměry v zahraničí a nelítostné hudební kritiky, kteří by

mohli soubor před veřejností doslova rozcupovat. Jejich vystoupení ve Vídni se mu

zdálo pro počátek jejich nadějné kariéry předčasné a nebezpečné. Mladická

nerozvážnost a slepá odvaha jim ale byly při jejich uvedení se ve Vídni výtečnými

pomocníky. Ale ještě než se uskutečnilo toto slavné vystoupení, které mělo pro

budoucnost kvarteta zásadní význam, museli si kvartetisté na cestu za svým snem

vydělat nějaký ten peníz.

Uskutečnili tedy koncerty, při nichž si nejen něco málo vydělali, ale zároveň

využili příležitosti a program pro Vídeň si tzv. „obehráli“. Odjeli tedy koncertovat

do Červeného Kostelce, kde zahráli Smetanův kvartet e moll „Z mého života“, a dvě

věty z Griegova kvarteta g moll op. 27, a ještě Herrmannovo Capriccio pro troje

housle. Jak již bylo zvykem, Hoffmann i Berger se ukázali i v sólových výstupech.

Další den pak v Kolíně nad Labem při „Velké akademii ve prospěch Krejcarového

spolku“ zahráli Dvořákovy Valčíky a Chválovy Sousedské. Koncert, který následoval

dne 18. prosince v rámci koncertů Umělecké besedy, byl kritiky označen za pražský

triumf Českého kvarteta, jež českému hudebnímu publiku opět předvedl, jak má znít

a vypadat Beethoven, jeho kvartet D dur op. 18 uvedl publikum v úžas, a odměnilo

kvartetisty bouřlivým potleskem.

 Mladí umělci věděli, že pro jejich úspěch v hudebních kruzích je nutno získat i

stoupence z řad šlechty, kteří byli často štědrými mecenáši a hostiteli českých

umělců. Kvartetisté byli doporučeni Smetanovým zetěm Josefem Schwarzem27 na

Thurn - Taxiské panství. České kvarteto tedy na zámku Loučeň u Nymburka provedlo

22. 12.1892 koncert pro hudbymilovného knížete Alexandra Thurn – Taxise. Na

programu bylo Smetanovo klavírní trio g moll a kvartet e moll „Z mého života“. Kníže

byl jejich vystoupením přímo nadšen. Záhy se stal jejich blízkým přítelem, který tyto

mladé hochy po celá léta notně podporoval. Jeho prvním pomocným gestem bylo

doporučení tohoto mladého tělesa kněžně Pauline Metternichové ve Vídni. Kněžna

Metternichová byla vzácně inteligentní a vzdělaná dáma, která milovala hudbu a byla

velkou ctitelkou a vášnivou propagátorkou Smetanových děl.

27

 Josef Schwarz – lesmistr v Jabkenicích a lesní geometr Thurn – Taxiského panství, Smetanův zeť – manžel
jeho nejstarší dcery Žofie

23

Jakmile se od knížete Thurn – Taxise dozvěděla o talentovaných umělcích, pozvala

je, aby jí předvedli svůj um na koncertě, který uspořádala 6. ledna 1893 na svém

zámku v Plasech u Plzně. České kvarteto jí zahrálo Smetanův kvartet e moll „Z mého

života“, Beethovenovu Serenádu D dur op. 8 a Griegův kvartet op. 27. Kněžna byla

natolik uchvácená mladým souborem, že svoji agitaci u vídeňského dvora, u Eduarda

Hanslicka a na dalších důležitých místech započala hned po jejich koncertě.

Díky jejímu vlivu u vídeňské hudební smetánky a s pomocí schopného

vídeňského koncertního „manažera“ tehdejší doby A. J. Gutmanna se tak 19. ledna

mohl uskutečnit památný koncert v Bösendorferově paláci28, který rozhodl o

mimořádné kariéře kvarteta, jehož členové pocházeli z docela malé zemičky v srdci

Evropy. Koncertní půda ve Vídni nemohla být pro kvartetisty lépe připravena. I když

je pravda, že o tři dny dříve v tom samém paláci uvedlo Smetanův kvartet „Z mého

života“ slavné Róseovo kvarteto. Mladí čeští umělci tak byli bez okolků vystaveni

nezáviděníhodnému porovnávání ze strany rozmazleného vídeňského publika.

Možná si díky svému mládí ani neuvědomovali jaký křest ohněm, že je to čeká.

Vždyť do Vídně se vydali jen s pár zlatkami v kapse a s dosti obyčejnými nástroji.

Na koncertě v Bösendorfově sále bylo přítomno mnoho významných

osobností vídeňské hudební i šlechtické smetánky. Včetně knížete Thurn – Taxise a

kněžny Metternichové, byl na koncertě i obávaný kritik Eduard Hanslick, dále W.

Frey, L. Speidel, skladatel Johaness Brahms a Anton Brückner. Smetanovské soirée

uvedli čeští umělci klavírním triem g moll spolu s profesorem Jiránkem, následovalo

několik klavírních čísel, jež svou zbytečnou délkou vídeňské publikum příliš

nezaujalo. Smetanův kvartet „Z mého života“ je však znovu zcela vtáhl do emočního

víru. Skoro po každé větě bylo Smetanovo dílo odměněno jásavým a bouřlivým

nadšením. Úspěch Českého kvarteta byl při jejich debutu ve Vídni vskutku

fenomenální a předčil všechna jejich očekávání. Frenetický potlesk vídeňského

publika byl pro mladé umělce neskutečným zadostiučiněním jejich doposud tvrdé

práce.

 25. ledna 1893 německý hudební kritik a spisovatel Ludwig Speidel

Fremdenblatt napsal: „Smetana byl celý muž a celý hudebník. Jej hráti dobře,

předpokládá míti v sobě něco z jeho povahy. Nahoře na podiu sedí čtyři jeho krajané,

28

 Bösendorfův palác – významné místo konání koncertů ve Vídni, v tomto sále hrála nejvýznamnější komorní
tělesa té doby, např. Roséovo, Fitznerovo, Hellmesbergerovo či Winklerovo kvarteto.

24

samí mladí mužové, s takovou horlivostí, jako by stáli v ohni, neboť mají hájiti

hudební cti svého národa. Karel Hoffmann, první houslista, držením těla a profilem

vypadající jako nějaký lipský umělec, hraje s nejvděčnější oddaností, cellista Otto

Berger, vynikající silným tónem a energickou hru, podobá se kandidátu teologie.

Hlava Oskara Nedbala, muzikálně pevného v taktu, patří k oněm českým hlavám,

v nich příroda vystupuje náhle v celé své plnosti tak, že jí nezbývá klidu

k vypracování jednotlivých tahů. Josef Suk sedí tu se svým ušlechtilým profilem a

pečlivě propracovává svou úlohu. České kvarteto upomíná na slavné Florentinské

kvarteto jak dokonalostí jednotlivých hlasů, tak i svěžestí a ohnivostí své hry. U

srovnání s Roséovým kvartetem snad mu chybí něco vnější uhlazenosti, avšak

Smetanův kvartet zahráli Pražané s větší plností a vášní než Vídeňáci. Až se České

kvarteto vrátí domů, může vyprávěti o nadšeném uznání, jehož se mu dostalo od

vídeňského obecenstva.“29

Z dopisů Otty Bergera jeho příbuzným se pak dovídáme, kdo všechno

v publiku na koncertě seděl, jak moc se „Vídeňákům“ líbily Smetanovy skladby a že

je čekají díky tomuto úspěchu další koncerty ve Vídni a Pešti. Od toho večera se o

výjimečném Českém kvartetu vědělo téměř všude. Vídeňský koncertní podnikatel kul

železo, dokud bylo žhavé a ihned využil situace. Pro České kvarteto zařídil už 24.

ledna 1893 druhý koncert. Nazval ho z reklamních důvodů „letzer“ neboli poslední.

Povedlo se – koncert byl ihned vyprodán a byl tak úspěšný, že to umělci ihned pocítili

i na výši svých honorářů. Na programu se objevil Dvořákův smyčcový kvartet E dur

op. 80, Fibichův klavírní kvartet c moll op. 11 a skladbou na přání se stal Smetanův

kvartet e moll „Z mého života“.

Hned další měsíc byl protřelým Gutmannem ohlášen „skutečně poslední“

koncert Českého kvarteta, který se konal 10. 2. 1893 opět v Bösendorfově sále.

Kvartetisté se před tímto koncertem ještě rozjeli do Čech, kde nejen že cvičili

program na únorové vystoupení ve Vídni, ale ještě absolvovali 5. února koncert

v Letňanech se stejným programem, jaký uvedli v prosinci v Červeném Kostelci.

Jejich interpretace Beethovenova smyčcového kvartetu D dur op. 18, Dvořákova

klavírní kvartetu Es dur op. 87 a Schumannova smyčcového kvartetu F dur op. 41

byla na koncertě 10. února přijata s takovým obdivem a nadšením, že se o mladých

29

 Citace z knihy: Čtyřicet let Českého kvarteta, str. 17

25

kvartetistech začalo ve všech místních plátcích psát jako o hudebním zjevení. Ještě

nutno upozornit, že díky Českému kvartetu, které ve Vídni několikrát provedlo

Dvořákovy kvartety, se hudební Vídeň do Dvořákovy hudby opravdu zamilovala.

Podařilo se jim Dvořáka vídeňskému publiku přiblížit tak, že se v té době stal

nejoblíbenějším komorním skladatelem.

Gutmann se snažil z úspěchu mladých českých umělců vytěžit co nejvíce.

Uspořádal proto ještě jeden koncert ve Vídni, jemuž dal název „Soirée na

rozloučenou“. Tento koncert byl pro mladé umělce také nesmírně důležitý. Seznámili

se zde blíže s Johannem Brahmsem, jehož klavírní kvintet f moll op. 34 provedli

spolu s profesorem Jiránkem právě na tomto koncertě. Jak velký obdiv a uznání si u

vídeňského publika získali, svědčí nejen, že zde ve Vídni měli během jediného

měsíce celkem čtyři koncerty, ale také například i to, že programy jejich koncertů byly

vytištěny v němčině i češtině, na tehdejší dobu nebývalý počin. Byli zváni do

soukromých rezidencí bankéřů i šlechticů. Především ti čeští šlechtici, jako například

Schwarzenbergové, Kolowratové, Harrachové nevynechali jedinou příležitost, aby

umělce, kteří jsou jejich krajany, nepozvali k provedení hudebních programů do

svých paláců.

 Vídeňským triumfem si čeští kvartetisté zajistili celkem rychlé pokračování své

kariéry i doma – v jejich rodné zemi. Když se vrátili zpět do Čech, nabídky ze všech

českých koutů se jim jen hrnuly. Antonín Dvořák před svým odjezdem do Ameriky

uskutečnil mezi lednem a květnem roku 1898 s Hanušem Wihanem a Ferdinandem

Lachnerem po českých vlastech celkem 51 koncertů. Jelikož se jednalo převážně o

profesory mladých kvartetistů, zajistili svými vystoupeními velký zájem u publika,

které chtělo slyšet hrát na stejných místech i jejich skvělé žáky.

 České kvarteto však mělo velmi záhy pocítit kruté rány osudu. Violoncellistovi

Otto Bergerovi krátce po návratu z vídeňského turné zjistili počínající tuberkulózu.

V březnu se konal koncert Českého kvarteta ve vyprodaném Rudolfinu, který byl

z důvodu rozmáhající se nemoci mladičkého Bergera přesunut na pozdější termín, i

když jen o pár dní. Kvartetisté sbírali zasloužené ovace za úžasné provedení

Brahmsova klavírního kvintetu f moll op. 34 s Jiránkem. Dále zazněl Mozartův

smyčcový kvartet F dur a Smetanův kvartet e moll „Z mého života“, který se stal

samozřejmou součástí každého jejich koncertu.

26

Bergerova nemoc však neustupovala, ba právě naopak. Jeho kolegové si

nechtěli vůbec připustit, že by kvarteto fungovalo bez něj. Často za Bergerem

dojížděli i do jeho rodiště v Machově, aby mohli zkoušet na další koncerty. Berger se

v domě své matky kurýroval, jak mohl, ale nemoc bohužel stále sílila. V roce 1893

Berger, i přes své chatrné zdraví, absolvoval se svými kolegy v rozmezí necelých tří

měsíců neuvěřitelných 19 koncertů po celé české zemi. S kvartetním i sólovým

repertoárem vystoupili na jarním turné v březnu v Čakovicích, Táboře, v Praze –

Holešovicích, Jičíně, Chrudimi, Brně, Pardubicích, Křivoklátě, Praze, Kladně,

Olomouci. V dubnu hráli v Jihlavě, Jindřichově Hradci, Čáslavi, Brně, v pražském

Národním divadle, Prostějově. V květnu pak ještě v Třebíči a ve Zlíně. Jejich

spoluhráči na tomto turné byli Ludvík Scheiner, Zdena Vlčková, Nedbalova sestra

Marie a v Praze s nimi vystoupil profesor Jiránek. Repertoár Českého kvarteta na

jarních koncertech byl opravdu rozmanitý. Smyčcové kvartety – Mozarta,

Beethovena, Smetany, Dvořáka, Schumanna, Chvály, smyčcová tria – Beethovena a

Herrmanna, Dvořákův klavírní kvintet, sólové výstupy všech členů kvarteta,

Hoffmanovy i Bergerovy výstupy doprovodil na klavír Oskar Nedbal.

Po návratu ze zájezdu se Berger zdravotně úplně zhroutil, nastoupil na kliniku

a v létě pak do domácího léčení do Machova k mamince, kam za ním jeho přátelé

jezdili opět zkoušet. Všem čtyřem umělcům nastaly těžké chvíle. Přesto všichni věřili,

že se jejich mladý kolega brzy uzdraví a v další sezóně nastoupí v plné síle. Nikdo

netušil, že se chýlí k poslednímu koncertu v Čechách, na němž Berger vystoupí. Po

značném nátlaku z řad pořadatelů Národního divadla, lékaři dovolili, Otto Bergerovi

vystoupit na závěrečném koncertu Smetanova cyklu v Praze. Svoji labutí píseň na

domovské půdě Berger odehrál 23. září 1893. Zazněl jak jinak, než Smetanův kvartet

e moll „Z mého života“, pro České kvarteto osudové dílo. Ihned po koncertě odjel

nešťastný souchotinář odpočívat a léčit se do sanatoria v Griesu blízko Bolzana.

Laskavost jejich kolegů neznala mezí. Byli stále přesvědčeni, že s nimi Berger bude i

nadále hrát. Proto mu až do jeho smrti z koncertů vypláceli čtvrtinu honoráře, aby si

mohl nákladné léčení dovolit. Koncertní cestování prozatím pozastavili do příští

sezóny. Mnoho pozvání ke koncertování v Čechách i zahraničí také odmítli. Bez

svého drahého kolegy zkrátka hrát nechtěli. Za celou dobu nakonec bez Bergera

vystoupili jen jednou, a to 7. Listopadu 1893 v Praze na koncertě Umělecké besedy.

Bergerovým náhradníkem byl tehdy violoncellista Jan Burian, a dalšími

spoluúčinkujícími byli Josef Jiránek a Rudolf Reissig.

27

Program koncertu obsahoval klavírní trio d moll op. 11 Aloise Jiránka a Sukův

klavírní kvintet g moll. Koncert byl sice opět úspěšný, ale Bergerovi kolegové

nepřestávali doufat v jeho návrat. Honorář všech kvartetistů šel opět na jeho léčení.30

Dne 17. listopadu a 16. prosince se ale přece jen Berger zúčastnil vídeňských

koncertů, na které dorazil ze sanatoria v Griesu. Program listopadového koncertu se

bohužel nedochoval, ale z dostupných pramenů lze vydedukovat, že na programu

s největší pravděpodobností zazněl Dvořákův smyčcový kvartet Es dur op. 51 a

jeden z Beethovenových kvartetů.

 6. prosince se jim dokonce podařilo uspořádat koncert přímo v lázeňském

areálu v Griesu pro české publikum. Jak jsem již několikrát zmínila, opět byla velká

část honorářů použita na violoncellistovo léčení. V první půli prosince se celé

kvarteto uchýlilo i s Bergerem do Vídně, kde je 16. prosince čekal koncert za

přítomnosti arcivévodkyně Štěpánky. Na programu se objevil Mozartův smyčcový

kvartet F dur, Dvořákův klavírní kvartet Es dur op. 87 a Beethovenův smyčcový

kvartet Es dur op. 74. Koncert měl neuvěřitelný úspěch. Přestože se Berger cítil

v tomto období mnohem lépe, jeho zdraví se nezlepšovalo. Vrátil se zpět do

sanatoria, kde lékaři mladým přátelům nedávali žádnou naději a Bergerovi

vystupování doslova zakázali.

30

 Berger se o štědrosti svých přátel a kolegů nikdy nedozvěděl. Jeho kolegové tušili, že by jejich laskavost
Berger s díky odmítl, aby dostál své mužné hrdosti.

28

2. 2. Druhé období - Bergerův nástupce

Nastal rok 1894 a členové Českého kvarteta byli postaveni před hotovou věc,

čekala je těžká zkouška. Museli se rozhodnout a vybrat adekvátního nástupce za

Bergera. Jaké bylo jejich překvapení, když se jim přihlásil jejich milovaný profesor a

mentor Hanuš Wihan, jemuž v té době táhlo již na čtyřicítku. Nutno kvitovat, že byl

ochoten se kvůli Českému kvartetu vzdát zajištěného místa profesora na Pražské

konzervatoři, čímž přišel i o vidinu slušné penze, která by ho jistě neminula. Volba to

byla pro Česko kvarteto vlastně ideální. Nejenže je čekala práce s violoncellistou na

vysoké úrovni, jenž byl i umělcem s bohatou kvartetní praxí, ale zároveň nebyli

nuceni jakkoliv měnit svou interpretaci kvartetních děl. Vždyť to byl právě Wihan,

který je komornímu umění naučil. Byl to on, kdo jim vštípil základní principy a postupy

pro kvartetní práci. Nemohli si vybrat lépe. Troufám si říct, že i pro Wihana byla jejich

nabídka výzvou pro zralého umělce vyrovnat se tak mladickému elánu. Až do

Bergerovy smrti byl Wihan v programech uváděn jako hostující violoncellista

Českého kvarteta. Wihan ještě stále v té době plnil své pedagogické povinnosti i

umělecké výkony v rámci koncertů Jednoty pro komorní hudbu.

Rokem 1894 začíná pro kvarteto nová a významná epocha. Profesor Wihan

zastával nakonec post violoncellisty celých dvacet let a byl pro své kolegy, jeho

bývalé studenty, silnou autoritou, osobností a pevným přístavem v divokých vodách

hudební scény.

 Jakmile se tedy kvartetistům podařilo vyřešit otázku chybějícího člena

souboru, dali se ihned do pilného cvičení. Repertoár kvarteta nebyl v počátcích příliš

obsáhlý, co se kvartetních skladeb týká. Důvodem byla nejen vytíženost souboru, ale

též nadcházející Bergerova nemoc. Kvartetisté tudíž neměli čas ani síly studovat

nová díla. Proto první koncerty s novým členem kvarteta sestávaly z již

nastudovaných děl. Teprve o nějaký čas později se kvartetisté pustili do studia a

rozšiřování repertoáru. V následujícím období České kvarteto odehrálo mezi lednem

a listopadem na 60 koncertů. 13. ledna se vrátili se Smetanovým smyčcovým a

Sukovým klavírním kvartetem do Vídně. Další koncerty následovaly téměř den po

dni.

29

Den po koncertě ve Vídni kvartetisté vystoupili ve Štýrském Hradci, další den

v Celovci, 18. ledna ve městě Karlovac a den poté v Zagrebu. Na programu byl

Beethoven, Haydn, Dvořák i Smetana. Po značných cestovních trampotách odehráli

koncert 21. ledna v Terstu, 22. ledna v Mariboru, a 23. ledna v Lublani, kde své

zahraniční turné zakončili. Programy lednových zahraničních vystoupení jsou

bohužel dodnes nezvěstné. Ke konci února se konaly dva koncerty, v Místku a

v Kroměříži. Následnou měsíční pauzu od koncertování si lze vysvětlit snad jen

pedagogickými povinnostmi, kterým musel Wihan dostát, a svou absenci tak svým

studentům na konzervatoři vynahradit.

 Od února skoro až do ukončení sezóny vystupovalo České kvarteto až na

výjimky jen v Čechách. V březnu byli umělci pozváni do Vídně baronem Bezecným,

jenž byl jejich velkým obdivovatelem, aby zahráli na koncertním soirée Klubu

dvorních radů. Tak tedy 7. března po přednášce samotného barona, předneslo

České kvarteto Smetanův kvartet „Z mého života“, Haydnovy variace a Dvořákovy

valčíky. Den nato ještě hráči absolvovali veřejný koncert s trochu pozměněným

programem. Uvedli tehdy Dvořákův klavírní kvintet A dur op. 81 a klavíristou jim

tehdy nebyl nikdo jiný než slavný pianista Alfred Grünfeld. Ten se v následujících

letech stane nejen věrným spoluhráčem kvartetistů, ale i jejich blízkým přítelem.

Cestou z Vídně se ještě zastavili v tehdejším Prešpurku (dnešní Bratislava), aby zde

odehráli další koncert, který měl opět mimořádný úspěch. V březnu pak pokračovali

svým českým turné na Moravě. Začali 11. března v Kroměříži, pokračovali do

Uherského Hradiště a Olomouce. V Olomouci navázali kontakty se spolkem Žerotín.

 Jejich moravské koncertování končilo 19. března v Prostějově. V tom samém měsíci

si během řady moravských koncertů odskočili odehrát dva koncerty v rámci

abonentní řady Jednoty. Přestože České kvarteto již bylo v naší zemi poměrně

známé, musel Wihan využít svého vlivu, aby bylo České kvarteto na dva ze čtyř

abonentních koncertů pozváno. První spolkový koncert pro Jednotu se konal 2.

března, kde s Wihanem zahráli Beethovenův smyčcový kvartet F dur op. 59, a

s kolegy Lachnerem, Pickem, Bauerem a Burianem provedli Mendelssohnův oktet Es

dur op. 20. Kvůli druhému koncertu pro spolkové publikum Jednoty museli přerušit

své krátké moravské turné a 16. března uchvátili obecenstvo Sukovým klavírní

kvintetem g moll s kolegou Jiránkem, kvartetními díly Schuberta, Čajkovského a

Griega, s kolegy Čádkem, Pickem, Baurem a Burianem pak předvedli Spohrův oktet.

30

Zbytek jarní sezóny a léto pak strávili koncertováním po Čechách. Na konci března

začali koncertem v Plzni, v dubnu se pak objevili v Jindřichově Hradci, Kutné Hoře,

Nymburku. Po koncertě v Pardubicích - 14. dubna přerušili nakrátko koncertování a

vydali se za Bergerem do sanatoria v Griesu. Odjeli tam bez Wihana, aby dali těžce

nemocnému Bergerovi šanci si ještě s kolegy zahrát. Způsobili mu tím velikou radost

a jejich společné dva koncerty v sanatoriu byly pro nešťastného mladíka radostnou

vzpruhou.

Ještě dva koncerty v této sezóně je důležité zmínit. Jedná se o vystoupení

v Praze, z nichž jedno se uskutečnilo 10. dubna pro Uměleckou besedu, kde za

spoluúčinkování Jiránka České kvarteto opět uvedlo Sukův klavírní kvintet g moll.

Jejich další koncert se pak odehrál v Rudolfinu, kde kvartetisté s Adolfem

Grünfeldem provedli reprízu jejich nedávného vídeňského koncertu a uvedli opět

Dvořákův klavírní kvintet op. 81. Po návratu z Griesu se znovu pustili do koncertní

činnosti s Wihanem. Od konce dubna do počátku června se kvarteto vydalo do těchto

měst: Prostějov, Chrudim, Nymburk, Kolín, Brno, Benešov, Nový Bydžov, Roudnice,

Jilemnice a 3. června koncertní šňůru po Čechách zakončili ve Slaném. Přehráli na

nich, nám již z předešlých programů známé klavírní kvintety, kvartety a samozřejmě

smyčcové kvartety.

Po této náročné sezóně je čekaly první pracovní prázdniny. I když si našli čas

na odpočinek, strávili nějakou dobu v Brandýse nad Orlicí, jenž byl Wihanovým

domovem. Zde tvrdě a poctivě dřeli pod profesorovým dohledem téměř celé léto.

Hlavním cílem tohoto letního soustředění bylo rozšířit jejich kvartetní repertoár. Jako

nová díla k nastudování si zvolili Dvořákův kvintet se dvěma violami, dále pak

smyčcový kvartet Tanějeva, d´Alberta a Rubinsteina, Dvořákův kvintet

s kontrabasem op 77., a několik dalších skladeb. Jak se stalo již na konzervatoři

jejich krédem, kromě samozřejmého intonačního a rytmického nácviku, snažili se

skladby nastudovat co nejvěrněji dle zápisu. Chtěli docílit vyváženosti jednotlivých

hlasů, jednolitosti zvuku souboru, ale nikdy na úkor individuality jednotlivých hráčů.

Snažili se o interpretační a stylovou dokonalost, která měla být cestou k jejich

vytouženému kvartetnímu mistrovství.

31

Brandýs se tehdy stal místem setkávání výrazných intelektuálů té doby. Při

přátelských setkáních a hovorech se zde objevil například skladatel Bendl, folklorista

Karel Weis, hudební kritik Chvála, paní Rösslerová, jež se stala později

spoluzakladatelkou Českého komorního spolku, dále pak houslový virtuos František

Ondříček a mnoho dalších. V podstatě již tehdy se zde objevily zárodky pozdějšího

Českého spolku pro komorní hudbu. Po tomto létě započalo nejplodnější období

Českého kvarteta. Brandýs nad Orlicí byl tehdy pro mladé umělce ideálním

prostředím pro jejich tvrdou práci a studium. Jako poděkování za možnost strávit

studijní volno právě v místě, které bylo útočištěm profesora Wihana, uspořádali na

počátku sezóny 2. září koncert v Brandýse nad Labem. Následovaly koncerty

v Českých Budějovicích s Marií Nedbalovou a 16. záři se konal tzv. „dvořákovský

koncert“ v Semilech. Na programu zazněly jen Dvořákovy skladby – smyčcový

kvartet C dur op. 61, Romance ze smyčcového kvarteta Es dur op. 5, Valčíky A dur a

D dur a klavírní trio Dumky op. 90. To vše s Dvořákem u klavíru. Poté odehráli

kvartetisté ještě tři koncerty, které byly jakousi předzvěstí jejich zářné kariéry, jež byla

od té doby úzce spjata s nově vzniklým českým spolkem. Dne 8. září zahráli na

populárním koncertě Umělecké besedy. Poté se konaly koncerty - 6. října v Olomouci

a 7. října v Brně, se stejným programem.

Památný koncert, kterým České kvarteto započalo činnost nového sdružení –

„Spolku pro komorní hudbu“31, se odehrál 10. října 1894 v Rudolfinu. Český spolek

pro komorní hudbu vznikl odštěpením od Jednoty pro komorní hudbu, jež byla do té

doby převážně „německá“, a to ve všech směrech. Řekněme, že se českým

umělcům podařilo osvobodit českou hudbu z německého područí. Předsedou spolku

se tehdy stal Josef Hlávka, prezident České akademie věd a známý podporovatel a

mecenáš české hudební scény. Jednota zůstala čistě německým spolkem. Mezi

oběma sdruženími pak vznikla jakási zdravá soutěživost, jež donutila české hudební

prostředí dorůst až na světovou úroveň. České kvarteto bylo od té doby až

symbolicky spjato s Českým spolkem a stalo se jeho rezidenčním souborem. Nejen

pro spolek, ale i pro kvartetisty to bylo spojení více než výhodné. Spolek tak získal

reprezentativní komorní sdružení a pro kvartetisty znamenalo pravidelné účinkování

pro spolek jakousi existenční a finanční jistotu.

31

 Zpočátku byl i z politických důvodů nazýván „jen“ Spolek pro komorní hudbu, teprve později získal název, tak
jako ho známe dnes: Český spolek pro komorní hudbu

32

Oba tyto „spolky“ – organizační i reprodukční, byly hrdými nositeli přívlastku „český“,

a vzhledem k budoucím snahám o prosazování české hudby bylo toto více než

oprávněné.

Koncert v Rudolfinu byl významnou kulturní událostí pro českou hudební

veřejnost. Na koncertě zazněl krásně vybraný slovanský program. Kvartetisté ho

zahájili Smetanovým kvartetem „Z mého života“, následoval Tanějevův smyčcový

kvartet32 a v premiéře i Dvořákův kvintet Es dur se dvěma violami, s Ferdinandem

Lachnerem u druhé violy. Přítomnost Antonína Dvořáka33 dodala této události

potřebný lesk. Po této jedinečné události následovaly koncerty v Hradci Králové,

Rychnově, Plzni, Mladé Boleslavi, ve Znojmě a 5. listopadu se konal druhý koncert

pro Český spolek pro komorní hudbu v Rudolfinu.

 10. Listopadu 1894 si České kvarteto podmanilo berlínské publikum. Profesor

Wihan velice dobře věděl, co Berlín znamenal pro hudební svět. Chtěl, aby jeho dnes

již kolegové, dobyli toto hudbymilovné město a zajistili si tak zářnou budoucnost.

Triumfální úspěch ve Vídni na začátku jejich kariéry pro ně znamenal podmanění si

tehdejšího Rakouska – Uherska, ale dobýt Berlín, to byla příležitost, jak si získat klíč

k branám do celého světa. Známosti a velký Wihanův vliv zajistily kvartetu

jedinečného berlínského koncertního agenta – Hermanna Wolfa, který se jim později

staral o všechna vystoupení v Německu. To, co pro koncertní umělce znamenal

svým vlivem a schopnostmi Adolf Gutmann ve Vídni, tak důležitý byl Hermann Wolf

pro Berlín.

České kvarteto nemělo ani v Berlíně jednoduché podmínky pro svůj debut.

Berlín patřil Joachimovu kvartetu. Především v Beethovenovských dílech měl

Joachim tzv. „patent“ na správnou interpretaci. Ale podobně jako ve Vídni, tak i

v Berlíně měl první koncert Českého kvarteta kolosální úspěch. Publikum bylo tak

nadšené, že nakonec namísto jediného koncertu v Berlíně uspořádali ještě další dva

– 17. a 22. listopadu. Německé turné se ještě rozšířilo o koncerty v Lipsku (13. a 23.

listopadu) a 12. listopadu hráli mladí kvartetisté ještě v Drážďanech.

32

 Díla ruských autorů v programu Českého kvarteta, to byla práce Wihana, který ruskou hudbu miloval a chtěl,
aby i jeho kolegové ocenili její kvality a propůjčili ruské hudbě místo na svých koncertech. Když se pak
kvartetisté dostali ke koncertování v ruských zemích, myslím, že až tehdy si uvědomili, jak prozíravě si Wihan
počínal.
33

 Antonín Dvořák se v té době vrátil po dvou letech z Ameriky, aby v Čechách na své milované usedlosti ve
Vysoké u Příbrami strávil prázdniny. Na podzim se po dlouhých dvou letech ukazuje hudební veřejnosti právě
na tomto slavnostním koncertě.

33

Mezitím ještě odehráli v Praze již třetí koncert pro Český spolek a koncert pro Klub

státních úředníků.

Díky Českému kvartetu Německo objevilo Smetanu, jeho kvartet „Z mého

života“ byl v pojetí českých interpretů pro berlínské publikum neskonalým zážitkem.

Dvořák, kterého kvartetisté obohatili slovanskou interpretací, získal pro Němce jiné

obrysy a do té doby nevídanou hloubku. Přesvědčili tak i zarputilé kritiky o kvalitách

nejen Dvořákových skladeb, ale především samotného Českého kvarteta. Vypráví

se, že obávaný kritik Otto Lessmann, jenž se vždy prohlašoval za Dvořákova

odpůrce, byl záhy obměkčen a Dvořáka si nakonec jejich zásluhou zamiloval.

Interpretace Beethovenových děl vzbudila u berlínské hudební veřejnosti velké

pozdvižení. Doposud slýchali jen dokonalou, ale strohou interpretaci Joachimova

kvarteta. Čeští umělci však svým niterným prožitkem dokázali z Beethovenova

kvarteta udělat skladbu tak hlubokou, že německé publikum doslova jihlo. Otto

Lessmann ve své kritice pro „Allgemeine Musik – Zeitung“ 30. listopadu 1894 píše:

„České kvarteto dosáhlo ve svém druhém i třetím koncertě právě tak velkého

úspěchu jako v prvním, Že citový svět Beethovenův není Českému kvartetu zemí

neznámou, dokázala nejen jasnost provedení, provázená podivuhodnou, nejvyšší a

sotva kdy předtím slyšenou libozvučností, nýbrž i vroucí vřelost výrazu, jež měla na

posluchačstvo přímo zapalující účinek. Od žádného kvartetního sdružení, jež jsem

měl příležitost poznati během třiceti let, neslyšel jsem něco tak krásného, jako bylo

nebeské Adagio tohoto E dur kvarteta.“34

Když se kvartetisté po tomto fenomenálním úspěchu v německých zemích vrátili do

Čech, čekalo je ten rok ještě několik koncertů v Čechách. V prosinci hráli v Táboře,

Lounech, 10. prosince se konal další populární koncert Umělecké besedy a pak ještě

další dva koncerty (5. a 30. prosince 1894) pro Český spolek pro komorní hudbu.

Za dva roky svého profesionálního působení odehrálo České kvarteto na 107

koncertů, u nás i v cizině. Převážná část skladeb byla od českých autorů – Smetany,

Dvořáka, Nedbala a Suka. Českému kvartetu se tak podařilo za krátkou dobu dostat

na úroveň špičkových zahraničních těles. Bylo prvním profesionálním kvartetem u

nás a dalo svou činností popud ke vzniku mnoha dalších komorních sdružení.

34

 Citace z knihy Čtyřicet let Českého kvarteta, str. 27

34

Jejich velká zásluha spočívala i ve zpopularizování Smetanových a Dvořákových děl

za českými hranicemi. Zasloužilo se o emancipaci české hudby, ve společnosti, jež

byla do té doby z velké části německá, i když se snažila být tzv. utrakvistická. Jméno

„České“35 toto kvarteto proto neslo rozhodně právem.

V Berlíně se České kvarteto pomalu stávalo miláčkem publika. Účinkovalo

nejen na veřejných koncertech adekvátně honorovaných, ale pořádali také soukromé

hudební večery pro své nové přátelé a mecenáše přímo v jejich sídlech. Mnoho

těchto koncertních soirée se konalo například v nakladatelském domě Fritze

Simrocka. Často potěšili svým uměním doma i Otto Lessmanna. Svým uměním si

získali mnoho přátel i mezi skladateli a umělci, jež se cítili poctěni, když si mohli s

„Čechy“ („Die Böhmen“, jak je mnozí nazývali) zahrát. Ve Vídni36 byli již stálými a

oblíbenými hosty. Rozhodli se proto využít svých prozatímních úspěchů nejen tam,

ale i v Berlíně a okolí, a rozšířili záhy své pole působnosti i do severní části

Německa. V roce 1897 absolvovali v Hamburku řadu koncertů. Po roce 1900 se jim

podařilo dobýt další „ baštu“ německého hudebního světa, a to Mnichov. Jejich

koncertování se tak postupně rozšířilo po celém Německu.

Jediná obava, která vrhala stín na budoucnost kvarteta, byla obava z branné

povinnosti. Naštěstí zdraví Nedbala ani Hoffmanna nebylo v takovém stavu, aby

mohli mládenci nastoupit do vojenské služby. Nakonec se díky vlivným osobnostem

podařilo vojenské povinnosti zbavit i Josefa Suka. Na dlouhých 10 let to byla

poslední z překážek, která bránila v rozletu tak skvostného komorního seskupení.

V nejbližších letech uskutečnilo České kvarteto velkolepé evropské turné.

K velké radosti Hanuše Wihana se vydali kvartetisté následující sezónu roku 1895 na

koncertní turné do Ruska, hned po něm do Itálie. Roku 1896 navštívili Francii, rok

nato Anglii, Holandsko, Belgii, a všechny severské země: Dánsko, Norsko, Švédsko.

V dalším roce jeli koncertovat do Švýcarska, pak se vydali do jižních zemí: do

Rumunska, Bulharska, Turecka, Portugalska a Španělska. V těchto letech opanovali

takřka celou Evropu.

36

 Pro zajímavost zmíním jeden mimořádný vídeňský koncert, který se konal 27. Března 1896 ve velkém sále
Musikvereinu. Mimořádný proto, že na koncertě byli přítomni blízcí přátelé Českého kvarteta a téměř všichni
skladatelé, jejichž skladby ten večer kvartetisté zahráli – skladatelé Antonín Dvořák a Johanes Brahms.
Anton Brückner bohužel pro nemoc nemohl být přítomen. Na programu zazněl Dvořákův smyčcový sextet,
Brahmsův klavírní kvartet g moll s Richardem Epsteinem a Brücknerův smyčcový kvintet F dur s Karlem
Rychlíkem u 2. Violy.

35

 Z popudu carských hudebních společností byli kvartetisté roku 1895 povoláni

do Ruska – do Petrohradu a do Moskvy. Základ jejich programů opět tvořily skladby

Smetany a Dvořáka. První vystoupení uchvátilo sice publikum, kritiky již nikoliv.

Nebylo to právě jejich umění, které by ruské kritiky popudilo, ale spíše prosazování

české hudby, které se kritikům nelíbilo. I po tolika letech od provedení Smetanovy

Prodané nevěsty v Rusku (v roce 1871) byl stále patrný odmítavý postoj k české

hudbě. K velkému zklamání všech členů kvarteta se to projevilo i v některých

kritikách jejich kvartetního umění. Ale naštěstí se historie jejich debutů opakovala.

Dalšími koncerty si stejně tak jako v německých a rakouských zemích brzy získali

celou ruskou hudební veřejnost. Dostalo se jim nakonec i tam kýženého ocenění.

Navázali zde četná přátelství s nejvýznamnějšími skladateli a ruskými umělci.

Dovolte mi jmenovat alespoň Rimského – Korsakova, Alexandra Glazunova,

Ljadova, Skrjabina a Afanasieva37, se kterými se naši kvartetisté potkali

v Petrohradě. V Moskvě se spřátelili s profesorem Janem Hřímalým38, dirigentem

Vasilijem Safonovem39 a skladatelem Tanějevem. Tanějev se stal jejich blízkým

přítelem a spoluhráčem, jednou s nimi vystupoval dokonce i v Praze. České kvarteto

jeho díla poprvé uvedla na evropské půdě, Tanějev jim dedikoval jeden ze svých

krásných kvartetů a seznámil je se svým přítelem Lvem N. Tolstým, jenž se záhy stal

vděčným posluchačem Českého kvarteta a začal mladé umělce zvát ke koncertování

do svého domu na soukromé hudební soirée.

 Nutno ještě poznamenat, že do té doby byla komorní a kvartetní hudba

výsadou spíše soukromých hudebních večerů. Na veřejných koncertech se tento

druh hudby neprovozoval. České kvarteto tedy bylo v ruských zemích propagátorem

nejen české kvartetní hudby, ale především té ruské. Dokonce, podobně jako u nás,

bylo jejich kvartetní umění impulsem k vytvoření mnoha tamních profesionálních

sdružení. Do Ruska, jež se stalo jejich věrným obdivovatelem, se České kvarteto

vydalo na koncertní turné celkem devětkrát. Obsáhlo celou zemi od baltských oblastí

až po Baku a Tbilisi.

37

 Afanasiev – ruský skladatel, jehož dílo jako první hrálo České kvarteto
38

 Jan Hřímalý – český houslista působící jako profesor na moskevské státní konzervatoři
39

 Vasily Safonov – ruský dirigent, pianista a ředitel moskevské konzervatoře

36

 V roce 1895 se České kvarteto vydalo ještě do Itálie a rok poté do Francie.

Obě země přijali umění kvarteta s velkým obdivem, ale už ne s takovou vřelostí, jak

si možná tehdy mladí kvartetisté představovali. V Itálii měli úspěch převážně

v severní části země. Ve Francii byly jejich koncerty taktéž úspěšné, ale místním

pořadatelům se nepodařilo udržet vztahy s Českým kvartetem natrvalo. Možná bylo

příčinou ne příliš velké nadšení pro francouzskou hudbu ze strany Wihana. V obou

zemích naši mladí umělci navázali mnohá jim prospěšná přátelství. V Itálii se mezi

jejich přátelé řadili umělci jako A. Boito. A. Bazini, G. Martucci, G. Sgambatti,

L.Sinigaglio a jejich častým spoluhráčem byl pianista Ernesto Consolo. Ve Francii je

pak významný francouzský klavírista Raoul Pugno přivedl k dílům Césara Francka.

V roce 1895 premiérovali kvartet Vincenta d ´Indyho, dosud nepříliš uznávaného

autora. Kvartet Maurice Ravela prý zahráli na koncertě v Paříži tak krásně, jak se to

doposud žádným francouzským umělcům nepodařilo. Přesto se ale Itálie ani Francie

nakonec nepřidala k zemím, kam by České kvarteto při svých koncertních cestách

každý rok zavítalo.

 V další jižní zemi – ve Španělsku – se jim podařilo získat publikum pro

krásnou českou kvartetní hudbu, která zde díky nim zazněla poprvé. V Madridu

provedli celý beethovenovský kvartetní cyklus. Hráli v nejstarší univerzitě

v Salamance, kde kvartetní hudbu nikdy předtím neslyšeli. Byli pozváni ke

španělskému dvoru, kde si královna nechala přes nelibost rakouského velvyslance

zahrát českou hymnu Kde domov můj. Dokonce při loučení údajně řekla Sukovi, o

němž věděla, že je Dvořákův zeť:„Vyřiďte Dvořákovi, že má ve Španělsku vášnivou

ctitelku, které by prokázal radost, kdyby jí poslal svou podobiznu.“40

Dalšími evropskými zeměmi, kde si České kvarteto získalo své ctitele, byly

severské země. Vyzdvihla bych zvláště seznámení a potažmo přátelství s Edvardem

Griegem, jenž byl zároveň velkým obdivovatelem hudby Antonína Dvořáka. V Anglii

se stal nadšeným ctitelem Českého kvarteta Edward Elgar. Po koncertech v roce

1897, na kterých zazněly jeho skladby v pojetí Českého kvarteta, se autor vyjádřil:

„Proto jsem tak dlouho žil, abych se dočkal Vašeho provedení.“41

40

 Citace z knihy Čtyřicet let Českého kvarteta, str. 68
41

 Citace z knihy Čtyřicet let Českého kvarteta, str. 68

37

Zemí, kde však byli přijati s nebývalým nadšením a vřelostí, se stalo

Holandsko. Poprvé se vydalo České kvarteto do Holandska v roce 1897, po návštěvě

Anglie. V tomto roce jen v Amsterdamu uskutečnilo na 13 koncertů. Záhy se jejich

sláva rozšířila po celé zemi. Holandsko se stalo jejich každoroční oblíbenou štací.

Počet koncertů zde uskutečněných se pohybuje ve stovkách.42 České kvarteto bylo

pro holandské publikum zjevením. Velmi brzy zde nebylo města, kam by naše

kvarteto nezavítalo. Jejich obliba byla tak značná, že i když se z organizačních

důvodů nenašel koncertní sál, kde by mohlo České kvarteto vystoupit, podařilo se je

přesvědčit, aby své umění předvedlo například v kostelech. Zlí jazykové dokonce

tvrdí, že Holanďané zahrnuli České kvarteto až posvátnou úctou, které se jim

nedostalo ani v jejich rodné zemi. Mladí kvartetisté zde předvedli celé dílo

Beethovena i Dvořáka. V některých pramenech se můžeme dočíst, že se České

kvarteto na koncertování v Holandsku vždy velmi těšilo, a jezdilo tam téměř jako

domů.

 Dlužno říci, že České kvarteto nikdy nezavítalo do zemí mimo evropský

kontinent. I když se umělce snažili pořadatelé a agentury přesvědčit například ke

koncertnímu vystupování v Americe, obavy z náročného a tehdy příliš

komplikovaného cestování je nakonec vždy odradily.

Záznamy z jednotlivých zahraničních cest si členové kvarteta vedli velice

sporadicky, proto se musíme spokojit jen s kusými údaji, které existují. Přesto ale

můžeme říci, že veškerá koncertní turné v cizině pořádaná od roku 1894 položila

základ pro jejich budoucí pravidelné výjezdy do zahraničí. Do roku 1904 České

kvarteto koncertovalo nejen mimo české hranice, ale také ve své zemi. V Praze ale

mimo koncerty spolků téměř vůbec neúčinkovalo. Zhruba až do roku 1914 České

kvarteto hrálo na 126 koncertech Českého spolku pro komorní hudbu. Vezmeme-li

v potaz, že abonentních koncertů bylo do roka 8, kvarteto si pravidelně 5 koncertů

v řadě odehrálo. Pozice kvarteta ve spolku byla opravdu výjimečná až neochvějná.

42

 Dle záznamů se jedná o téměř 560 koncertů

38

2. 3. Třetí období – odchod Nedbala

 České kvarteto zažívalo jedno ze svých nejplodnějších období. Zdálo se, že

téměř nic nemůže bránit v jeho uměleckém rozmachu. V roce 1906 však dostalo

kvarteto další personální ránu. Opouští ho další zakládající člen – z violového postu

odchází Oskar Nedbal. Pro plně fungující soubor, jehož kariéra je nyní slibně rozjetá

je to velice těžká rána. Pro samotného Nedbala se ale jedná o naplnění snu a logické

vyústění jeho předchozího snažení. Nutno dodat, že Nedbal během těch let u

violového pultu neskutečně vyzrál. Z mladého schopného instrumentalisty se stal

„král violy“. Kvarteto přišlo jeho odchodem o silnou uměleckou individualitu, jež

dotvářela jednolitý celek kvartetního souboru. Už během studijních let rozděloval

svou pozornost mezi několik nástrojů (zprvu trumpeta, poté housle, viola a klavír),

skladbu a především dirigování, jež se stalo jeho vášní. Již na konzervatoři se

uplatňoval jako dirigent při různých studentských vystoupeních. Mezi lety 1896 –

1906 byl příležitostným dirigentem nově vzniklé České filharmonie. Tímto orchestrem

byl osloven již při jeho vzniku v roce 1901. Tehdy stávkující členové orchestru

Národního divadla založili „dnešní“ Českou filharmonii. Nedbal musel kvůli vytížení

v Českém kvartetu nabídku stálého dirigentského místa odmítnout, ale příležitostně

Českou filharmonii přeci jen dirigoval. V roce 1901 dirigoval Českou filharmonii ve

Vídni na koncertě pořádaném k významnému jubileu Antonína Dvořáka. Následující

rok - 1902 absolvoval s filharmonií a Janem Kubelíkem turné po Anglii. Po ukončení

činnosti v kvartetu našel své místo jako dirigent nově vzniklého Orchestru hudebních

umělců ve Vídni. Velmi brzy se díky svým nesporným uměleckým kvalitám a

dirigentským schopnostem zařadil mezi světovou špičku a dosáhl mezinárodního

uznání. Kromě profesních snů, byl dalším důvodem k jeho odchodu také osobní,

citová a morální záležitost43, kvůli níž nemohl nadále setrvávat v souboru jako jeho

právoplatný člen.

Po Nedbalově odchodu nastalo tedy pro kvarteto znovu rozhodování, koho

vybrat za jeho nástupce. Josef Suk navrhl svého přítele, houslistu Jiřího Herolda.

Ten byl v té době primáriem jiného souboru – Heroldova kvarteta44.

43

 Viz medailonek Oskara Nedbala
44

 Heroldovo kvarteto získalo název po jeho primáriovi, Jiřím Heroldovi. Dalšími členy kvarteta byli: sekundista
Alois Paleček, vystřídal ho Karel Liška a poté Bohumil Brož, violista Oldřich Vávra a violoncellista Max Škvor.
Jejich slibná kariéra byla bohužel zastavena Heroldovým odchodem do Českého kvarteta. Ještě za svého

39

Přijetí místa violisty v Českém kvartetu tedy pro Herolda znamenal téměř jistý

zánik mladého nadějného tělesa. Hladké fungování Českého kvarteta nabylo však

téměř národního významu, proto se tedy Herold nakonec rozhodl pro záchranu

Českého kvarteta. Povolání Jiřího Herolda do kvarteta se ukázalo být velice

šťastným. Po Nedbalovi získal soubor další silnou uměleckou osobnost a také

znamenitého violistu. Herold byl též odchovancem Bennewitzovy stáje jako jeho

kolegové. Byl výborným houslistou, což ostatně dokázal svým působením ve

svém původním souboru. Jiří Herold byl inteligentní hudebník, měl již slušnou

kvartetní zkušenost, a proto mu nečinilo potíže přizpůsobit se stylu Českého kvarteta.

Když pak přišla ve skladbách ta správná chvíle, dokázal svým violovým vstupem

přímo zazářit. Své umělecké kvality prokázal i při mnoha sólových vystoupeních.

Soubor obohatil nejen svým krásným a vřelým tónem, ale též vlastnostmi tolik

vzácnými pro soudržnost jakéhokoliv společenství. Prvním koncertem, na němž

České kvarteto vystoupilo s novým členem, byl abonentní koncert pro Český spolek

pro komorní hudbu. Program koncertu byl velmi zajímavý. Zazněl smyčcový kvartet

G dur Josepha Haydna, Novákův kvartet D dur, a smyčcový kvartet F dur op. 59. L.

van Beethovena. O nějaký čas později předvedl, jak jsem již zmínila, své schopnosti

jako sólista, a to v koncertantní symfonii Es dur W. A. Mozarta, kde mu byl zdatným

spoluhráčem jeho kolega z kvarteta Karel Hoffmann.

V době, kdy začali kvartetisté hrát s Jiřím Heroldem, rozhodli se obohatit

dramaturgické plány svých koncertů tzv. celovečerními cykly. S nápadem přišel

zkušený harcovník Wihan a jeho kolegové ho přijali s nadšením. Cokoliv nového a

zajímavého je mohlo posunout opět o kus dál. Tato nová koncepce pojetí

dramaturgie měla vytříbit jejich umělecké kvality. Pro pořádek si uveďme alespoň ty

nejdůležitější cykly, jež do začátku války České kvarteto odehrálo. V sezóně 1907 –

1908 uvedlo v Petrohradě cyklus komorních Beethovenových děl, a v Madridu pak

v šesti večerech cyklus, který provedl posluchače vývojem komorní hudby.

Následující sezónu v Amsterdamu a v Haagu uvedlo Beethovenův úplný cyklus.

V letech 1909 – 1910 se umělci vrátili do Petrohradu s šesti večerním cyklem

skladeb L. van Beethovena a navštívili s ním i Moskvu. O provedení těchto

cyklických večerů záhy projevila zájem i tuzemská scéna.

fungování si během tři let (1903 – 1906) dokázali získat uznání během koncertů uskutečněných nejen
v Čechách, ale i v zahraničí (tehdejší Rakousko – Uhersko, Německo, Holandsko, Švédsko, Dánsko, Finsko a
Rusko).

40

Český spolek pro komorní hudbu se vyjádřil, že by i on, v rámci svých abonentních

řad měl zájem, aby hudební cykly provedlo České kvarteto v Praze. Tak tedy hned

v roce 1911 České kvarteto uspořádalo pět večerních cyklů Beethovenových kvartetů

v Praze a uvedlo je tentýž rok i v Amsterodamu a Haagu. V roce 1912 proběhlo v

Praze dalších pět soirée na počest Dvořáka a roku 1913 uskutečnilo České kvarteto

k výročí dvacetileté činnosti souboru šest večerů, které se věnovaly vývoji komorní

hudby. V rámci těchto koncertních cyklů, věnovaných vývoji hudby, představili

kvartetisté autory, kteří byli v daném období pro komorní hudbu zásadní. Na

programu se objevili: C. Ph. E. Bach, L. Boccherini, K. D. von Dittersdorf, J. Haydn,

W. A. Mozart, L. Cherubini, L. van Beethoven, F. Schubert, F. Mendelssohn, R.

Schumann, J. Brahms, B. Smetana, A. Dvořák. P. I. Čajkovskij, C. Franck, V. Novák

a M. Reger. Konečně tyto celovečerní komorní cykly nebyly obohacením jen pro

soubor samotný, ale byly velkým přínosem pro pražské kulturní prostředí a jeho

hudební život. V meziválečném i poválečném období pokračovalo České kvarteto

v těchto tematických večerech. V roce 1916 v pěti a 1927 v šesti večerech uvedlo

v rámci svých mimořádných koncertů pro spolek cyklus Beethovenův a v roce 1929

Dvořákův cyklus, který proběhl během pěti večerů. Další novinkou v dramaturgii byly

večery věnované konkrétním skladatelům. Všichni to byli autoři žijící a těšící se

přátelství všech členů kvarteta. Tanějevovi vzdali svůj hold autorským večerem

v roce 1908, Smetanovi v roce 1909, následoval Reger v roce 1910, Novák v roce

1911 a Suk až v roce 1933, kdy České kvarteto svou kariéru definitivně končilo.

V dobách, kdy vystupovali s Jiřím Heroldem, byla pozice Českého kvarteta

mimořádná. Soubor patřil mezi tuzemskou i zahraniční špičku kvartetního umění.

Svojí interpretací děl a dramaturgickými progresivními nápady si získalo jedinečné

místo na pomyslném pomníku komorní hudby. Jeho koncertní činnost byla

neskutečně obsáhlá. Ročně absolvovali kvartetisté více než 100 koncertů. Nebylo

města ani vesnice, kam by v Čechách nezavítali. Zahraniční turné zabírala někdy až

osm měsíců z celého kalendářního roku. Než vypukla 1. světová válka, jejich

koncertní činnost jen pro Spolek čítala do roku 1914 celkem 126 vystoupení.

41

2. 4. Čtvrté období – nejmladší člen a Wihanův nástupce

 Na počátku roku 1913 propukly u tehdy již téměř šedesátiletého profesora

Wihana zdravotní problémy. Wihan si nechtěl připustit, že by se měl šetřit, natož

„nedej bože“ odpočívat. Snažil se svědomitě dostát všem svým povinnostem a

závazkům. Především těm, které byly spojeny s Českým kvartetem. Přesto se však

stávalo, že se sem tam musel nějaký koncert buď odložit, nebo úplně zrušit. Bylo

znát, že věčné harcování po světě Wihanovi mnoho sil nepřidává. Když se kvarteto

koncem sezóny mělo vydat na turné do Anglie, Wihanovi se přitížilo a jeho kolegové

museli narychlo shánět adekvátní náhradu. Nakonec s nimi do Anglie vyrazil mladý a

nadějný violoncellista Ladislav Zelenka, který hbitě a pohotově zaskočil za

nemocného Wihana. Zelenka již v té době byl dosti zkušeným kvartetním hráčem,

protože byl členem dalšího skvělého kvartetního seskupení nazývaného Ševčíkovo –

Lhotského kvarteto.

O prázdninách roku 1913 odjel Wihan do svého milovaného útočiště do

Brandýsa nad Orlicí. Zdálo se, že se mu během léta povedlo zotavit a že bude

schopen nastoupit novou sezónu v plné síle. Na podzim tedy kvartetisté spustili

naplno novou sezónu. Vydali se na koncertní turné, ale pro Wihanovo nemocné

srdce to bylo přece jen čím dál tím náročnější. Proto i v tomto období musel Zelenka

několikrát za kolegu zaskočit, což pro něj nebyl problém, nejen díky jeho kvartetním

zkušenostem a nesporným uměleckým kvalitám, ale také proto, že na mnohých

koncertech vystupoval jako druhý violoncellista. V sezóně 1913 – 1914 totiž jako

součást dramaturgie zazněl Schubertův kvintet C dur op. 163 se dvěma violoncelly.

Pokud tedy ze zdravotních důvodů nemohl kvartetní program odehrát Wihan,

Zelenka byl k dispozici, aby kolegy zachránil.

V roce 1914 se pak Zelenka definitivně ujímá Wihanova postu violoncellisty

v souboru. Tak jako v případě Heroldově, tak i kvůli Zelenkovu odchodu do Českého

kvarteta, jeho bývalý soubor přichází o svého člena. V Českém kvartetu tedy dochází

k výměně nejstaršího člena souboru za člena nejmladšího (Zelenkovi tehdy bylo

pouhých třicet tři let), a navíc u stejného nástroje. Nástupce Wihana byl skvělý

violoncellista, komorní hráč i hráč sólový. Co víc si mohli jeho kolegové přát. Byl to

talentovaný muzikant, schopný se přizpůsobit zvukově i stylově danému souboru.

Měl krásný a šťavnatý tón, a dodal kvartetu nový, pevný a jadrný basový témbr.

42

Tam, kde bylo třeba, harmonický obraz podpořil svým basem, a když nastala jeho

chvíle, uchvátil publikum svým violoncellovým sólem. Byl to také nesmírně

inteligentní člověk s dobráckou povahou. Do Českého kvarteta se zkrátka ideálně

hodil, a to po všech stránkách.

Snaha kvarteta o zachování individualit, ale zároveň o jednotnost těl i duší

byla zachována. A Zelenka tento cíl a smysl nijak nenarušil, spíše jen naopak

obohatil. Příchod Zelenky do kvarteta byl pro všechny novou inspirací, i když jádro

zůstalo. V obsazení Hoffmann, Suk, Herold, Zelenka, těleso setrvalo až do konce

svého působení do roku 1933, kdy na pár měsíců za nemocného Suka zaskočil

sekundista Novák.

Počátkem první světové války, začalo pro České kvarteto těžké období. Oblast

koncertní činnosti se pro kvartetisty značně zúžila, nejen kvůli válce samotné a s tím

spojenými problémy, ale také kvůli jisté nedůvěře spolkových zemí vůči zemím

slovanským. Zahraniční aktivita souboru byla téměř pozastavena. V sezóně 1914 –

1915 a pak znovu na podzim ještě kvarteto stihlo uskutečnit turné do Holandska,

které v politických neshodách působilo víceméně neutrálně. Dokonce jim bylo

umožněno ještě odehrát několik koncertů v Německu. Na holandském turné, ale i

v německých zemích, zazněl nejen Smetana a Dvořák, ale i další český autor – Josef

Suk a jeho Meditace na chorál sv. Václava, jenž byl jakýmsi vyjádřením bolesti nad

osudem české země v právě probíhající válce.

V následující sezóně se hudebníci kvůli mezinárodní válečné situaci mimo

Rakousko – Uherské země takřka nedostali. A v dalších letech pak byly zahraniční

kontakty ukončeny nadobro. Ještě stojí za zmínku, že se kvartetistům před

ukončením koncertů za hranicemi podařilo uskutečnit několik vystoupení

v jihoslovanských zemích (Záhřeb, Lublaň, Karlovac, Prijedor, Banjaluc, Osjek aj.)

Budiž to považováno za jakýsi projev slovanské soudržnosti a symbol víry ve

svobodnou budoucnost slovanských zemí. České kvarteto prozatímní ukončení

zahraniční činnosti vzalo s nadhledem sobě vlastním. Tak jak se předtím snažilo

konat osvětu skrze komorní hudbu ve světě, nyní se vrhlo do koncertování po

českých městech a ještě více po českých vesničkách.

43

Rozšířilo své pole působnosti mimo komorní spolek, a kromě pravidelných

spolkových vystoupení, uspořádalo mnoho „obyčejných“ koncertů mimo Prahu a také

se účastnilo několika dobročinných akcí. České kvarteto začalo hojně vystupovat

mimo rámec koncertů Českého spolku pro komorní hudbu, a na akcích, jež byly

spojeny s válečnými událostmi, vystupovali kvartetisté bez nároku na honorář.

Neustalo ani v pořádání svých koncertních cyklů, jež se už v předešlých letech

staly nedílnou součástí pražského kulturního života. Na přelomu roku 1915 a 1916,

v zimě, uspořádali kvartetní umělci Dvořákovský cyklus po pěti večerech, jenž se

konal ve prospěch „Jedličkova ústavu pro zmrzačené vojíny“. V roce 1916 to bylo

šest večerů Beethovenovských cyklů pro komorní spolek. Na jaře se pak konal

výroční cyklus s názvem „Jarní cyklus královského hlavního města Prahy“ ´, jenž byl

oslavou jejich pětadvacetileté umělecké činnosti. Výdělek tohoto pěti večerního cyklu

šel na podporu válečných sirotků a vdov po pražských vojácích. Programy těchto

jarních koncertů obsahovaly takřka celý repertoár Českého kvarteta, který byl

zároveň jakýmsi průvodcem vývoje komorní hudby od počátků až po současnost

(Haydn, Mozart, Beethoven, Schubert, Schumann, Brahms, Reger, Smetana,

Čajkovskij, Dvořák, Franck, Novák, Suk, Schönberg).

 Na jaře 1918 započali kvartetisté nový „ Jarní cyklus města Prahy“. Zde znovu

uvedli Dvořákovy skladby a Josef Suk doprovázel na klavír Dvořákovo souborné

provedení „ Biblických písní“, jejž zpíval Egon Fuchs45. Pravidelné koncerty pro

Český spolek pro komorní hudbu nadále pokračovaly, a dokonce musely být od roku

1917 pro velký zájem publika rozšířeny. Příval členů spolku byl tak obrovský, že se

koncerty musely přesunout do většího sálu – a to do Smetanovy síně Obecního

domu. I když to byl sál, který svou akustikou komorní hudbě příliš nepřál, jen tak

mohl spolek uspokojit stále se zvyšující zájem členů. Nakonec, kromě pravidelných 8

koncertů pro Český spolek, byla zavedena ještě druhá řada, v níž opět hlavní úlohu

hrálo České kvarteto.

Jak jsem již výše uvedla, České kvarteto se během válečných let vydalo

rozdávat radost hudbou i do jiných českých měst a vesniček. A že jich bylo opravdu

mnoho. Dovolte mi malý výčet. Hned v sezóně 1914 – 1915 čtyřikrát vystupovalo

v Brně, v Plzni, Mladé Boleslavi, Chrudimi, Kladně, Lounech, Čáslavi a Slaném.

45

 Egon Fuchs (1886 – 1958) – významný český operní pěvec a pedagog, věnoval se hodně i písním, studoval
v Praze, Vídni a soukromě v Itálii, vycházel z italského „bel canta“, oceňován pro kultivovanost hlasu a
inteligenci projevu a interpretace, za války internován, poté vyučoval na AMU

44

V nadcházející sezóně se kvarteto opět vydalo do Brna – dvakrát, poté do Plzně,

Hradce Králové, Mnichova Hradiště, do Loun, Holešova, Zlína, Napajedel,

Prostějova, Vyškova, Kroměříže, Kojetína, Uherského Hradiště a Brodu, Hodonína,

Strážnice, Lipníka, Moravské Ostravy, Vítkovic, Valašského Meziříčí, Přerova a

Olomouce. V dalších sezónách jejich koncertní cesty po českých zemích vypadaly

obdobně, jen se později rozšířily o několik dalších měst (Litomyšl, Vysoké Mýto,

Chrudim, Klatovy, Domažlice, Rakovník, Příbram, Tábor, České Budějovice,

Jindřichův Hradec, Humpolec, Benešov, Boskovice, Moravské Hradiště, Třešť,

Jemnice, Třebíč, Tišnov, Bzenec, Břeclav, Bystřice pod Hostýnem, Valašské

Klobúky, Uherský Ostroh, Těšín, Místek, Bílsko Opava, Dombrava. Z tohoto výčtu lze

jednoznačně říci, že snad nebylo města či vesničky v Čechách, kde by České

kvarteto nehrálo. Je z něj také patrné, jak v době války svou koncertní činnost

značně rozšířilo i v oblasti Moravy a Slezska. Jejich osvěta komorní hudby

v Čechách i na Moravě byla vskutku velkolepá, a je neuvěřitelné, že se to

kvartetistům, za tak náročných podmínek jako byl válečný stav, podařilo.

Kromě pravidelného komorního vzdělávání českého publika měli kvartetisté

během války, která je nedobrovolně uvěznila v jejich vlasti, možnost studovat nové

skladby. V letech, kdy hráli s profesorem Wihanem, sice občas nějaké novodobé dílo

nastudovali, ale bylo to velmi sporadicky. Hanuš Wihan totiž nové kompozice příliš

v lásce neměl, a pokud se do něčeho s kolegy pustil, tak jen s velkým

sebezapřením46. Nastudováním a provedením tehdy soudobých skladeb dalo České

kvarteto silný impuls pro vznik nových českých komorních děl. Jejich zásluhou se

začaly na programech koncertů objevovat dosud neuvedené skladby J. B. Foerstera,

V. Nováka a J. Suka. Další autoři pak díky nim začali psát a tvořit nové komorní

skladby. Na programech spolku se tehdy poprvé objevili Štěpán, J. Křička, K. B.

Jirák, Adolf Piskáček, Otakar Jeremiáš, Vomáčka a L. Vycpálek.

 Když skončila první světová válka, došlo v celé Evropě k mnoha změnám,

především těm politickým. U nás došlo k jedné zásadní, byla vyhlášena samostatná

demokratická republika – samostatné Československo. České kvarteto bylo tehdy již

dávno osvědčeným a významným představitelem českého kulturního bohatství, není

46

 Wihan byl v tomto směru paradoxně konzervativní, takže když se nechal umluvit, aby kvarteto nastudovalo
druhý Sukův kvartet, jenž byl poměrně obtížným dílem, byl to podle jeho kolegů výraz jeho hluboké úcty a
vřelého citu vůči Sukovi.

45

tedy divu, že se po válce stalo nejen v tuzemsku, ale i za hranicemi, důležitým

vyslancem české kultury a bylo pravidelně zváno na různé významné akce. V roce

1919 byl tento soubor povolán do Paříže, kde měl tak znovu započít svou zahraniční

činnost, ale zároveň tak měl posílit v poválečné Evropě pozici nově vzniklého

Československého státu. V Paříži se tedy uskutečnil komorní koncert v hotelu

Lutetia. Bylo to tehdy významné sídlo české diplomacie, koncert se proto konal jen

pro úzký okruh hostů. Mezi pozvanými byly významné osobnosti z politických,

diplomatických i uměleckých kruhů, jež byly zároveň prominentními členy tehdejšího

mírového jednání. Na tento koncert navázal hned další, jenž byl uspořádán pro

pařížské hudební umělce. Na programech těchto koncertů zazněly skladby našich

českých skladatelských velikánů – Smetany, Dvořáka, Suka, Foerstera a Nováka.

V návaznosti na tyto hudební večery pro uzavřenou společnost se o několik týdnů

později konaly ještě dva veřejné koncerty Českého kvarteta, tentokrát ve velkém sále

domu Gaveau - 19. a 23. května 1919. Na koncertě 23. května byl, kromě zásadních

děl českých autorů, premiérován klavírní kvintet „První jara“ Václava Štěpána, ke

klavíru usedl sám autor. Na počátku června bylo České kvarteto pozváno do

městečka Cognac, jež bylo kolébkou českých legionářů, a zahrálo zde spolu

s profesorem Janem Heřmanem na francouzsko – českém koncertě.

Dalším oficiálním zahraničním vystoupením kvarteta byla účast na

československém hudebním festivalu v květnu 1919 v Londýně. Byly na něm

zastoupeny snad všechny složky české hudební scény - orchestr Národního divadla,

který řídil Karel Kovařovic, Pěvecká sdružení moravských a pražských učitelů, dále

pak operní pěvkyně Ema Destinnová, houslista Jaroslav Kocián, a pianisté Jan

Heřman a Václav Štěpán. České kvarteto zahrálo na tomto festivalu dvakrát. Jejich

komorní koncerty byly vrcholným zážitkem celého festivalu. V programu byli

zastoupeni pouze čeští skladatelé. Na prvním zazněl Smetanův smyčcový kvartet „Z

mého života“, Foerstrův třetí kvartet a Dvořákův klavírní kvintet op. 81, s Janem

Heřmanem u klavíru. Na druhém koncertě kvartetisté provedli Sukův kvartet op. 11,

Dvořákův smyčcový kvartet „Americký“ a Novákův klavírní kvintet op. 12, tentokrát

s pianistou Václavem Štěpánem. V důsledku těchto dvou jedinečných vystoupení, jež

měly u zahraničního publika i odborných kritiků obrovský úspěch, bylo České

kvarteto přizváno koncertní agenturou Robinson ke spolupráci s londýnskou

46

pianistkou Fanny Dawies. Na koncertě uvedli zásadní komorní díla Beethovena,

Dvořáka i Brahmse.

Těmito zásadními koncerty se opět rozjela i spolupráce s dalšími zahraničními

pořadateli. České kvarteto tak po pěti letech obnovilo své každoroční zájezdy do

milovaného Holandska. Uspořádalo zde řadu koncertů, které byly většinou do

posledního místa vyprodány. V dalších letech se pak konaly koncerty hlavně

v zemích, jež byly po první světové válce pro Československo zeměmi tzv.

dohodovými. Jejich zahraniční cesty tedy vedly do Anglie, Francie a Itálie a později

se vydali do Švýcarska, Švédska a Dánska. Není divu, že země, kterou navštívili

relativně pozdě – a to až v dubnu roku 1921, bylo Německo. Kvartetisté odehráli

tehdy koncerty v mnoha německých městech, včetně Lipska a Drážďan. V Berlíně,

jenž byl prvním německým městem, které při svých začátcích dobylo, hráli už jen

jednou, a to 31. března 1925. Pravděpodobně to způsobil odřeknutý koncert47

v posledním válečném roce, který Českému kvartetu navždy uzavřel brány Berlína.

47

 Plánovaná účast Českého kvarteta na dobročinném koncertě pro Němce z Belgie byla považována za
neloajálnost k české vlasti a Zdeňkem Nejedlým byla v jeho referátu popsána jako pochybné češství. Pravda se
však nakonec ukázala a soud uložil Nejedlému se za tyto urážky omluvit. České kvarteto, když zjistilo pravý účel
těchto dobročinných akcí, totiž účast ihned odřeklo. Což pak ironií osudu jejich další vystupování po válce
v Berlíně ukončilo.

47

2.5. Páté období – pedagogická éra a poslední léta kvartetní činnosti

 Důležitým mezníkem v životě Českého kvarteta byla událost, jež zahraniční

činnost kvarteta opět poněkud upozadila. Na počátku školního roku 1922 – 1923 byli

všichni čtyři umělci jmenování profesory na Pražské konzervatoři. Primárius kvarteta

Karel Hoffmann se stal na nově otevřené mistrovské škole profesorem houslí a Josef

Suk byl jmenován pedagogem v oboru skladby. Další dva kolegové Jiří Herold a

Ladislav Zelenka byli na konzervatoři ustanoveni pedagogy pro komorní hru.

Přestože to pro České kvarteto znamenalo značné omezení zahraničních aktivit,

všichni členové se pustili do pedagogické činnosti s nebývalou vervou a nadšením.

Jejich zkušenosti z předešlých aktivních let, výrazný talent a vzácné porozumění pro

mladé a začínající umělce nesly brzy své ovoce. Pražská konzervatoř získala na

profesorské posty jedny z nejvýznamnějších osobností své doby. Pedagogické

úspěchy na sebe nenechaly dlouho čekat. Karel Hoffmann vychoval celou plejádu

výborných houslistů a vytvořil tradici houslové hry, jež byla po mnoho let vzorem pro

řadu významných houslistů. Josef Suk se stal nejvýznamnějším představitelem

podvořákovské skladatelské školy a jeho skladatelská třída byla plná výrazných a

osobitých talentů. Jiří Herold a Ladislav Zelenka se zase ukázali jako výjimeční

mentoři komorní hry. Dokázali v rámci své pedagogické činnosti upotřebit své

zkušenosti z mnohaleté komorní praxe a dokázali vštípit svým studentům nejen

základy komorní hry, ale především styl a interpretační tradici Českého kvarteta. Po

mnoho dalších generací českých sólistů a předních komorních hráčů je proto znát

velký vliv osobností Českého kvarteta. Nejen přímí Heroldovy a Zelenkovy žáci, ale i

jejich následovníci mohli stále čerpat ze studnice zkušeností, dovedností a

interpretačních kvalit těchto výrazných umělců.

I po válce zůstal Český spolek pro komorní hudbu zásadně spojen s koncertní

činností Českého kvarteta. Přestože se ve spolku začala pomalu prosazovat i další

skvělá kvartetní a komorní sdružení (jmenujme alespoň Ševčíkovo, Ondříčkovo a

Pražské kvarteto), počet koncertů Českého kvarteta zůstal i nadále výrazný a jeho

pozice neotřesitelná. Během let 1918 a 1919 stihlo České kvarteto za rok 12

abonentních koncertů, a to jen v rámci koncertní řady Českého spolku. V ostatních

letech hrálo pravidelně na 8 koncertech tohoto sdružení.

48

Během vrcholné existence kvarteta se stalo jen jednou (a to v roce 1930), že jejich

účast na spolkových koncertech klesla pod hranici 5 koncertů za rok, a to jen

z důvodu přílišné vytíženosti v zahraničí. K těmto pravidelným abonentním

koncertům pro publikum českého spolku připočítejme ještě výjimečné nebo

mimořádné koncerty. V roce 1927 například kvartetisté uspořádali šesti večerní

cyklus Beethovenových děl. O dva roky později pak k výročí 25 let od úmrtí Dvořáka

uvedli jeho skladby během pěti večerů. Za vrchol poválečné kvartetní kariéry by se

dal považovat nebývalý počin, který tito umělci uskutečnili v letech 1922 – 1923.

Podařilo se jim uspořádat koncertní defilé, jež mapovalo vývoj jejich kvartetního

umění za celých třicet let. Jednalo se o jubilejní cyklus večerních koncertů, při nichž

zaznělo celkem 45 skladeb od 35 českých i zahraničních autorů. První koncert této

jedinečné řady proběhl 5. října 1922 a poslední se konal 22. března 1923. Tento

mimořádný cyklus koncertů byl pro vzdělané české publikum jakýmsi potvrzením

stále živého umění Českého kvarteta. Koncerty těchto vážených uměleckých

osobností byly přijaty s nebývalým entuziasmem a velkým obdivem.

Tato jedinečná událost, jakou byly právě výroční koncerty, se stala v podstatě

jakýmsi mezníkem v jejich mnohaleté kariéře. V poslední dekádě 40leté existence

kvarteta jejich koncertní činnost, především ta zahraniční, pomalu ustávala.

Kvartetisté se stali váženými a vyhledávanými profesory. Koncertování proto před

pedagogickými povinnostmi pomalu ustupovalo do pozadí. Zahraniční turné byla

pozvolna zkracována a rozptyl zemí, do kterých kvartetisté jezdili hrát, se zmenšoval.

Definitivně posledním zahraničním výjezdem bylo holandské turné, jež se uskutečnilo

v roce 1931. Během 11 dní (6. – 17. února) uspořádali umělci celkem 10 koncertů.

V Amsterdamu odehráli během jediného týdne 4 koncerty. Celé turné provázela

jakási melancholie, nejen holandské publikum, ale i hudebníci sami věděli, že se

jedná o turné poslední. O to víc se holandská hudební veřejnost i zástupci

holandských umělců snažili umělcům projevit svůj obdiv a úctu. Na památném

koncertě 7. února 1931v Haagu byla dokonce osobně přítomna i holandská královna

– matka. Umělcům byl při této příležitosti závěrečného koncertu vzdán hold

oficiálními řečmi, byli obdarováni věnci i květinami. Karlovi Hoffmannovi byl dokonce

udělen řád rytířského kříže Oranje – Nassau za jeho zásluhy v oblasti komorní

hudby. Jejich zahraniční putování tak bylo definitivně ukončeno.

49

Postupně ustávalo i cestování po Čechách. Posledních několik let tak

hudebníci věnovali převážně koncertům v Praze nebo pro komorní spolek, ale

především se oddaně starali o své nadějné studenty na konzervatoři. Ještě je nutno

zmínit, že i v závěrečném období jejich kariéry se stále snažili prosazovat nová česká

komorní díla. Chopili se několika prvních provedení významných (tehdy současných)

skladeb. Například Janáčkův první kvartet, který premiérovali na koncertě 17. října

1924, byl Českému kvartetu nejen autorem věnován, ale byl pro něj dokonce

napsán.

 Tak jako vše v životě má svůj začátek i konec, tak i existence Českého

kvarteta se chýlila ke konci. I když to kvartetisté tehdy jistě netušili, poslední koncert,

na němž vystoupili ve svém nejstálejším složení: Hoffmann – Suk – Herold - Zelenka,

byl koncert ve Smetanově síni pro Český spolek pro komorní hudbu. Koncert se udál

20. března 1933. Umělci na něm spolu s kolegou Jiřím Heřmanem u klavíru zahráli

fragment klavírního kvartetu Rudolfa Karla, Brahmsův klavírní kvintet a 2. Sukův

kvartet. Zhruba 5 měsíců po tomto koncertě se Suk rozhodl sdělit svým kolegům, že

z důvodů celkové psychické i fyzické vyčerpanosti hodlá své působení v souboru

nadobro ukončit. Během svého života neměl Suk na růžích ustláno. Smrt jeho

milované ženy a uctívaného tchána ho silně zasáhly a značně se podepsaly na jeho

duševním zdraví. Po celých 40 let neměl Suk dostatečný čas a prostor pro

skladatelskou tvorbu. Často byl nucen skládat na cestách, ve vlaku, nebo v několika

málo dnech mezi koncerty po hotelech. Když si uvědomíme, jak vytížené těleso

České kvarteto bylo, je až neuvěřitelné, a svědčí to vlastně o nebývalém talentu a píli

Josefa Suka, jak se mu dařilo celý svůj život dělit pozornost mezi hraní v kvartetu a

skládání. Klid na skladatelskou práci měl pouze během uměleckých prázdnin, kdy

trávil čas ve svých milovaných rodných Křečovicích. Když byl pak Suk jmenován

pedagogem a posléze i rektorem mistrovské školy konzervatoře, stalo se pro něj

koncertování časově i fyzicky čím dál náročnější. S přihlédnutím i ke svému zdraví se

pak rozhodl své působení v kvartetu ukončit.

Nikdo z umělecké veřejnosti si nedokázal představit, že by kvarteto nadále

fungovalo i bez Josefa Suka. Zbylí členové se ale přeci jen rozhodli dál pokračovat a

na Sukovo místo přijali mladého a velice talentovaného houslistu – Stanislava

Nováka. Byl to absolvent houslové třídy Karla Hoffmanna, který ho na místo

sekundisty Českého kvarteta doporučil.

50

Novák byl prvním koncertním mistrem České filharmonie, na tomto postu působil do

roku 1936, a byl i primáriem Novák – Frankova kvarteta. Do roku 1945 také učil na

Pražské konzervatoři. Obávaný konec Českého kvarteta se touto změnou v obsazení

sice oddálil, ale pouze o několik měsíců, a to jen do prosince. Opravdu posledním

koncertem Českého kvarteta (ve složení se Stanislavem Novákem) se zvláštní

hříčkou osudu stal slavnostní koncert 4. prosince 1933, pořádaný Českým spolkem

pro komorní hudbu k výročí Sukových šedesátin. Tímto koncertem se tak definitivně

uzavřela umělecká pouť velikánů české hudby a zároveň byla dopsána jedna

významná kapitola českých hudebních dějin.

 V následujících letech i ostatní členy kvarteta postupně zachvátily zdravotní

potíže. Hoffmann začal bojovat poslední léta života s rakovinou, které nakonec

podlehl. Herolda nejdřív odstavila od koncertování angina pectoris a nakonec jeho

život ukončila mrtvice, která ho postihla doslova při hraní u pultu, když zkoušel

s pražským rozhlasovým orchestrem Berliozovu symfonii: Herolda v Itálii. Hoffmann

se ještě v závěru života vzchopil a i přes pokročilé stadium rakoviny se rozhodl

nadále koncertovat s klavíristou Jiřím Heřmanem a violoncellistou Ladislavem

Zelenkou v Českém triu. Název tria byl zjevně zvolen z důvodu zachování jisté

kontinuity tradice Českého kvarteta. Když v roce 1935 umírá Josef Suk, České trio

ještě stále vystupuje. Následující rok umírá i Hoffmann a soubor se rozpadá.

 České kvarteto působilo na české hudební scéně více než 40 let. Za ta léta si

u nás vybudovalo neotřesitelnou pozici. V zahraničí proslavilo naši zem na tehdejší

poměry jako málokdo. Jeho činnost inspirovala mnoho dalších umělců k založení

kvartetních uskupení, z nichž mnoho se stalo slavnými nejen u nás, ale i za

hranicemi. Když na počátku profesor Wihan oslovil tyto čtyři mladé a nadějné

studenty, nikdo jistě netušil, jak významně se zapíší do kvartetní historie, a že dva

z nich se zařadí i do plejády významných českých skladatelů. K úspěchu Českého

kvarteta jistě silnou měrou přispěl i fakt, že za celých 40 let, se až na poslední dva

měsíce, udrželi na postech houslistů stejné osobnosti. To lze považovat za velice

pozoruhodnou a významnou okolnost. Přestože pak kvarteto prošlo několika

změnami v obsazení zbylých nástrojů (viola a violoncello), nikdy nedošlo k narušení

tradice, interpretačního stylu nebo k přerušení jisté kontinuity, o kterou se celou dobu

Suk s Hoffmanem snažili.

51

Každý nový člen souboru, i když byl silnou individualitou, sice přinesl něco nového a

inspirativního, ale protože ctil odkaz Českého kvarteta, vždy se podařilo prolnout to

nové s tradičním, aniž by utrpěla úroveň souboru.

 Za svou kariéru umělci z Českého kvarteta rozšířili svůj repertoár

neuvěřitelným způsobem. Zpočátku se jednalo o základní skladby kvartetní literatury.

Když pak Bergera vystřídal Wihan, pomohl vybudovat (za 20 let svého působení

v souboru) svým kolegům opravdu obsáhlý repertoár. V poválečné době byli

kvartetisté u nás považováni za nepřekonatelné interprety všech kvartetních děl,

které kdy na koncertech provedli. Jak jsem již mnohokrát v práci uvedla, byli velkými

propagátory i soudobé hudby. I když byl Wihan poněkud konzervativnějšího rázu a

nebyl velkým nadšencem současné hudby (Hindemith i Bartók v jejich seznamu

autorů skladeb chyběli), České kvarteto se i přesto významnou měrou podílelo na

premiérování mnohých soudobých kvartetních děl a dokonce mnoho skladatelů

k napsání nových skladeb inspirovalo. Obsáhlost repertoáru můžeme posoudit

z číselné bilance, jež vznikla po ukončení činnosti Českého kvarteta. Z 508 koncertů,

které organizoval Český spolek, odehrálo České kvarteto neuvěřitelných 317

koncertů. Na těchto koncertech zaznělo 263 skladeb od 99 skladatelů, z čehož

kvartetních děl bylo 150 od 70 autorů. Obsaženy byly samozřejmě i kvintety, sextety,

septety, okteta, tria a dua. Během svých turné si čeští kvartetisté získali nejen věrné

publikum, ale i mnoho přátel z řad umělců, a to nejen těch hudebních. Obdivovalo je i

mnoho politických a státnických osobností. Jejich kvartetní činnost byla na tehdejší

dobu opravdu nesmírně bohatá, a to i v zahraničí. Přesto zůstali celý život věrni své

zemi a pomohli utvářet historii nejen Českého hudebního spolku, ale české hudby

vůbec. Jako pedagogové na významných hudebních ústavech se stali také

významnými mentory, jež ovlivnily řadu mladých umělců.

 Přestože, si to mohli díky své pozici dovolit, nikdy si nenárokovali vysoké

honoráře. Byli ochotni zahrát na každé charitativní akci, o kterou byli požádáni, i

v dobách své největší slávy.48 Nikdy neodmítli ani pozvání do menších měst, kde

neměli možnosti je dostatečně finančně ohodnotit. Český spolek pro komorní hudbu

jim sice zajišťoval pravidelný přísun koncertů, ale rozhodně nebyli placeni tak, jak by

si bývali zasloužili. Jejich hlavní příjem plynul ze zahraničních koncertů.

48

 26. října 1922 se konal jeden z jubilejních koncertních večerů Českého kvarteta. Polovina z výdělku koncertu
byla díky kvartetistům dána na stavbu pomníku Bedřich Smetany.

52

Díky tomu si mohli dovolit i cennější nástroje, o kterých se nám, dnešním mladým

instrumentalistům, jen zdá. Jejich dvorním houslařem byl Karel B. Dvořák, který jim

zajišťoval ty nejlepší nástroje, které se mu dostaly do rukou. Z počátku hráli

kvartetisté na italské nástroje – Gagliano a Guarneri. Po roce 1896 dostali možnost

hrát na nástroje Stradivariho a Hoffmann pak dokonce hrál na housle Guarneri del

Gesù z roku 1734. Když pak přišel do souboru Zelenka, donesl violoncello neméně

významného houslaře Guadagniniho.

Co se týče nahrávek, které jsou v dnešní době významnou součástí jakékoliv

hudební práce, tak u Českého kvarteta bohužel téměř neexistují. Bylo to dáno

samozřejmě dobou. Když bylo těleso na svém vrcholu, tak nahrávací průmysl byl

v podstatě ještě v plenkách. Jediné záznamy, které máme k dispozici, vznikly

bohužel až v době, kdy byl soubor už téměř za zenitem – nahrávky pochází z roku

1925.

 Každopádně, i když nemáme k dispozici téměř žádné nahrávky jejich práce,

odkaz Českého kvarteta je natolik silný, že si troufám říct, že žije i dnes. A to i díky

všem následovníkům těchto umělců, kteří ho pomáhali předávat dál. Myslím, že

česká kvartetní tradice je rozhodně znát, když se podíváme, kolik významných

kvartetních uskupení se od dob zániku Českého kvarteta zrodilo. V době, kdy České

kvarteto končilo, na hudební scéně působila kvarteta: Ondříčkovo, Novák –

Frankovo, Pražské, Peškovo, Moravské kvarteto aj. Po skončení druhé světové války

bylo založeno Smetanovo kvarteto (1943), poté Janáčkovo a Vlachovo (1950).

V padesátých letech se pak objevilo kvarteto Dvořákovo (1951), Novákovo, Kvarteto

hl. města Prahy (1955) a v roce 1972 bylo založeno Kocianovo kvarteto. Od té doby

do současnosti se v českém hudebním prostředí objevilo mnoho dalších kvartetních

souborů mnoha generací, které rozhodně stojí za zmínku – Talichovo, Panochovo,

Pražákovo, Doležalovo, Škampovo, Wihanovo, Heroldovo, Bennewitzovo,

Zemlinského, Sedláčkovo, Kaprálová, Benda a Pavel Haas kvartet. Českému

kvartetu se podařilo zapustit u nás silné kořeny pro kvartetní interpretaci a tvorbu.

Spustilo velkou vlnu následovníků a vychovalo tak české publikum k soustředěnému

poslechu klenotů komorní hudby. Od vzniku Českého kvarteta vede proto v české

komorní sféře nepřetržitá linie až do dnešních dnů.

53

3. Medailonky členů kvarteta

 Všichni čtyři členové Českého kvarteta patřili mezi špičky ve svém

nástrojovém oboru. Dva z nich se stali našimi předními skladateli a téměř všichni

oplývali výraznými pedagogickými schopnostmi. Byly to silné individuality, každá

z nich něčím specifická. Každý z kvartetistů měl svůj charakter i ráz, ale i přesto

jeden druhého doplňovali a dokázali vytvořit vzácný komorní soubor, plný hudebního

i lidského souznění.

3.1. Karel Hoffmann

 Karel Hoffmann byl nejen skvostným houslistou, ale i významným

pedagogem. Narodil se 12. 12. 1872 v dělnické rodině. Od dětství se učil na housle u

hudebníka a truhláře Antonína Kohoutka. Se svým učitelem se pak často potkával

v „Kroupově kapele“. Absolvoval obecnou školu na Smíchově a německou

měšťanku. V roce 1885 nastoupil na Pražskou konzervatoř a studoval zde až do roku

1892. Po celou dobu studia byl ve třídě Antonína Bennewitze, kde se seznámil

s komorní hudbou. Od roku 1888 pak pod vedením Hanuše Wihana velmi svědomitě

studoval komorní hru spolu se svými kolegy49, s nimiž pak později založili České

kvarteto. Působil také jako koncertní mistr ústavního orchestru. Karel Hoffmann se

stal členem pozdějšího kvarteta již v 5. ročníku konzervatoře. Stal se jeho primáriem,

a byl jím od založení až do jeho zániku. Fungoval také jako správce hospodářských

záležitostí kvarteta. Byl skvělým komorním hráčem, protože svou individualitu byl

schopen podřídit svým kolegům v komorním souboru. Sám Josef Suk v jednom z

dopisů Hoffmannovi píše: „Nikdo už dnes neví, co znamenalo tehdy, v našich

začátcích, obstát v soutěži s velkými mistry. Tys nejen obstál, nýbrž i zvítězil, a

s Tebou i my ostatní. Zvítězil si hlavně tím, že ses podřídil celku, a tím tvořil nový typ

komorní hry a jejího primária.“ 50 Měl sice temperamentní povahu, ale postupem času

ji dokázal využit pro vyrovnaný umělecký výkon. Byl oceňován nejen pro své

virtuosní umění, ale především pro schopnost jít při hře skladeb do hloubky a

nezabývat se jen povrchní líbivostí.

49

 Josef Suk – 2. housle, Oskar Nedbal - viola, Otto Berger - violoncello
50

 Citace z knihy J. M. Květa: Živá slova Josefa Suka, str. 61

54

Jeho hra na housle (hrál na nástroj Gaurneri) byla oceňována pro krásný, pevný a

sytý tón. Během kvartetní kariéry často vystupoval i jako sólový hráč, a to už od roku

1898. Vedle klasických děl sólového repertoáru (koncerty W. A. Mozarta, L. van

Beethovena, J. Brahmse, F. Mendelssohna, P. I. Čajkovského a A. Dvořáka), byl

velkým propagátorem a nadšeným interpretem moderních skladeb a českých

novinek. V roce 1928 například provedl Hindemithův houslový koncert. Jeho kolega

Josef Suk mu věnoval Čtyři skladby pro housle a klavír a Fantasii, kterou poprvé

provedl v Praze v roce 1904, následně pak v Německu, Holandsku a Anglii. O jeho

uměleckých kvalitách se můžeme přesvědčit v dopise Josefa Suka, který byl

Hoffmanovi adresován. “A konečně vzpomínám dnes na Tebe i jako skladatel. Ať jsi

hrál mou Fantazii nebo první housle v mých skladbách komorních, vždy jsem měl

dojem, že ihned chápeš vše tak, jak to znělo nejhlouběji v mém nitru, Vystihl si svým

ryzím hudebním chápáním mé nejniternější představy a potvrzoval mi takto jako

reprodukční umělec, že mé cítění, snahy i cesty v české hudbě jsou správné.“51

Mimořádně oceňováno bylo i jeho provedení Bachových sólových sonát, za které

dostal v roce 1924 a 1925 cenu ministerstva školství a osvěty. Vytvořil tak českou

bachovskou tradici. Získal také několik zahraničních ocenění. Přestože si ho mnozí

jeho kolegové cenili nejen pro umělecké, ale i lidské kvality, vzhledem k jeho velké

vytíženosti jeho manželský a posléze rodinný život příliš nevzkvétal. V roce 1901 se

mu narodila dcera Dagmar.52 Manželka Marie ho pak o 5 let později opustila53.

Hoffmann zůstal s dcerou sám. Po ukončení působení Českého kvarteta chtěl i

nadále pokračovat v komorní hře, založil proto České trio s kolegy Janem Heřmanem

a Ladislavem Zelenkou. Oba tito skvělí hráči působili a spolupracovali s Českým

kvartetem. Jan Heřman54 s Českým kvartetem spoluúčinkoval od roku 1925 a podnikl

s tímto tělesem mnohá i zahraniční turné. Ladislav Zelenka55 byl nástupcem Hanuše

Wihana v Českém kvartetu. Proto se spojení Hoffmann – Zelenka – Heřman pro

vytvoření dalšího komorního souboru přímo nabízelo.

51

 Citace z knihy J. M. Květa: Živá slova Josefa Suka, str. 62
52

 Dagmar Šetlíková – dcera Karla Hoffmanna, jež se stala jakousi manažerkou a účetní Českého kvarteta –
řečeno dnešním jazykem.
53

 V roce 1906 utekla do zahraničí s jeho kolegou Oskarem Nedbalem
54

 Jan Heřman (31. 8. 1886 -30. 9. 1949) - významný český klavírista, koncertní umělec a pedagog. Soustředil se
na provádění Smetanových děl. S českým triem provedl všechna Beethovenova tria a s kolegou Hoffmanem pak
i všechny Beethovenovy sonáty.
55

 Ladislav Zelenka (11. 3. 1881 – 2. 7. 1957) – violoncellista a pedagog, působil později jako první rektor
Akademie múzickým umění, k jeho žákům patřili např. Pravoslav Sádlo nebo Ivan Večtomov. Zelenka byl
považován za nejlepšího interpreta Dvořákova violoncellového koncertu.

55

Mezi Hoffmannovy významné žáky patřili například Stanislav Novák nebo František

Daniel. Hoffmann prodělal v závěru života rakovinu, kvůli které byl v roce 1932

operován. Po operaci pracoval, hrál a vyučoval se stejným elánem a odhodláním jak

předtím. Bohužel musel podstoupit i druhou operaci a nemoci nakonec podlehl.

56

3.2. Josef Suk

Josef Suk byl zakládajícím členem a dlouholetým56 sekundistou Českého

kvarteta. Narodil se v Křečovicích u Neveklova, 4. ledna 1874 do učitelské a

muzikantské rodiny. Jeho otec pocházel z učitelského rodu a matka ze starého

kantorského rodu hudebníků - „Českých“. Otec byl v Křečovicích regenschorim a

učitelem. Malý Josef tedy vyrůstal v hudebním prostředí. Díky své matce se již

v útlém věku začal věnovat houslím. Později, když se u něj projevilo větší hudební

nadání, ujal se výuky jeho otec, který mu k houslím přidal ještě hru na klavír a na

varhany. Malý Josef také pravidelně zpíval na kůru v kostele. Již v raném mládi se

objevilo pár skladatelských pokusů. Nejen vliv jeho rodiny, ale i návštěva Národního

divadla ho utvrdila v tom, že bude nadále pokračovat ve studiích hudby. Již jako

11letý hoch byl v roce 1885 přijat na Pražskou konzervatoř do houslové třídy

Antonína Bennewitze. Skladbu studoval zpočátku u Josefa Foerstera a Karla

Steckera. Koncem roku 1890 ho přijal do své skladatelské třídy Antonín Dvořák,

který Sukovi otevírá nový a opravdový hudební svět. Již za konzervatoristických

studií vzniká jejich celoživotní přátelství. Suk ke Dvořákovi cítil obrovskou úctu a vážil

si ho pro jeho lidskost a hudební osobnost. Dvořák byl jeho velký vzor. A i když

v průběhu svého skladatelského zrání prochází uměleckými krizemi, nachází silné

pouto a uspokojení ve Smetanových dílech, a osamostatňuje se, dá se říct, že byl

Dvořákovi přesto celý život „věrný“ až oddaný. Jeho vztah s Dvořákem nabyl ještě

větší citové hloubky, když si vzal jeho dceru Otýlii. Smrt obou dvou milovaných

bytostí, které odešly poměrně krátce po sobě z jeho života, se pak hluboce a silně

odráží v jeho dílech.57 Na památku své ženy skládá symfonickou báseň s příhodným

názvem „Asrael“. Jeden ze základních rysů a vlastně ten nejdůležitější, je odraz

skladatelova života v jeho dílech. Suk měl od přírody citlivou až melancholickou

povahu. Jeho vrozená vnímavost a hloubavost byla podnícena nejen prostředím a

krajem, kde vrůstal, ale taktéž četbou ruských a severských děl. Jeho citový fond byl

neskutečný, jeho nejniternější pocity a zážitky se velmi silně zrcadlí v jeho dílech.

56

 Suk byl členem kvarteta plných 40 let
57

 Antonín Dvořák umírá 1. 5. 1904. Rok po něm odchází i jeho dcera a Sukova manželka Otýlie. Suk zůstává sám
se synem. Velice trpí, ale zároveň se snaží tuto životní etapu vstřebat a překlenout.

57

Další silné přátelství, které mělo vliv na jeho tvorbu, bylo přátelství s básníkem

Juliem Zeyrem, přátelství plné obdivu a duchovního spříznění. To dalo vzniknout

novému typu českého scénického melodramu s názvem „Radúz a Mahulena“58.

V tomto období, kdy pracoval na melodramu spolu se Zeyerem, prožívá jedno

z nejšťastnějších období svého života. Zde můžeme pozorovat, jak nejhlubší Sukovy

prožitky těsně souvisí s jeho vlastním životním štěstím. Během studií na konzervatoři

se dostává do komorní třídy Hanuše Wihana, kde spolu s kolegy Hoffmannem,

Bergrem a Nedbalem zakládá již v roce 1891 České kvarteto, kde působí skoro celý

svůj život. Tento komorní soubor dal Sukovi nejen existenční základ, i když zpočátku

nikdo netušil, jak se mladé těleso v hudebním světě ujme. Činnost v tomto kvartetu

pro něj měla obrovský umělecký význam. Poznal nové země, stýkal se

s významnými umělci tehdejší doby. Práce v tomto souboru mu dala také podnět k

napsání mnoha komorních děl. Koncertování u nás v Čechách i v zahraničí bylo pro

Suka naplňující, ale zároveň vyčerpávající a ubíralo Sukovi čas na skladatelskou

práci. Velmi často se stávalo, že během jejich turné musel Suk komponovat i na

cestách. V období, kdy onemocněli jeho milovaný tchán i choť, vzniká přenádherné

„Fantastické“ scherzo pro housle a orchestr, jež je zároveň plné bolesti a strachu

z blížící se tragédie. Po smrti Dvořáka a Otylky Suk skládá, jak jsem již zmínila,

symfonickou báseň „Asrael“, která později tvoří monumentální trilogii, ve které je

možno sledovat nejen skladatelův život, ale zároveň zrání a přerod jeho umělecké

osobnosti. S přibývající náklonností k lidové tvořivosti se rodí i mnoho sborových děl.

Nutno ale podotknout, že Suk dával po celý svůj skladatelských život přednost

instrumentálním dílům. Mnoho houslistů, klavíristů aj. hudebních kolegů by mi jistě

dalo za pravdu, že Suk byl fenomenálním instrumentalistou. Tvorba byla pro Suka

jediným útočištěm. Zpovídal se v ní ze všech svých životních bolestí i radostí. Období

první světové války, před kterou přišel i o své drahé rodiče, dává Sukovi podnět

k psaní skladeb, jež vyjadřovaly jeho hluboké vlastenectví59. Část tetralogie: „Zrání“

pak dotváří celkový obraz Sukova uměleckého vývoje. V roce 1932 dokončuje

poslední čtvrtou část „Epilog“. Zároveň v tomto období opouští post sekundisty

Českého kvarteta. Nebylo to pro něj jednoduché loučení, ale nebylo pro něj smutné.

58

 Toto dílo později zpracoval ve Suitu s názvem „Pohádka“, aby bylo skladbu možno provádět i koncertně.
59

 Vzniká „Meditace na staročeský chorál „Svatý Václave“, nejprve jen v kvartetní verzi. Později upravil toto dílo
i do verze orchestrální.

58

Měl silný pocit z dobře vykonané práce. Jeho 40leté působení v tomto kvartetu mu

bylo velkým zadostiučiněním. Od roku 1918 působil Suk jak profesor na Pražské

konzervatoři. Byl také profesorem skladby na mistrovské škole. Později ho pověřili i

čestnou funkcí rektora konzervatoře. Nutno zdůraznit, že Suk byl velikým houslovým

virtuosem, také výborným klavíristou, skvostným a významným skladatelem, ale i

výborným pedagogem. Jeho třídou prošlo na 40 význačných skladatelských

osobností60. Suk byl v závěrečném období života opět velmi šťastný. Jeho syn, vnuci

i studenti mu dělali radost. Ke konci života obdržel několik významných poct a

ocenění, což pro něj bylo velkým uznáním jeho celoživotního uměleckého úsilí a

snažení. Byl přesvědčen, že dobře vykonaná práce vždy dojde uznání. V posledních

letech revidoval některé své skladby z mládí a často jezdíval do svých milovaných

Křečovic, kde měl stále mnoho věrných přátel. Zemřel náhle, po srdeční příhodě,

cestou z Prahy do Benešova 29. 5. 1935.

60

 Z mnoha jeho žáku jmenujme alespoň: Jaroslava Ježka, Vladimíra Štědroně, Klementa Slavického, Františka
Píchu, Pavla Bořkovce a Zdeňka Blažka

59

3.3. Oskar Nedbal

 Český dirigent, skladatel a violista se narodil v Táboře 26. 3. 1874. Pocházel

z poměrně dobře zajištěné rodiny. Jeho otec byl advokát. Od dětství se učil na

housle u ředitele kůru Enderleho. Opustil studia na gymnáziu, aby se v roce 1885

mohl stát studentem Pražské konzervatoře. Nejprve jako trumpetista a bicista,

později pokračoval jako houslista u Antonína Bennewitze a skladbu studoval u

Antonína Dvořáka. Studia na Pražské konzervatoři končí stejně jako jeho kolegové

z Českého kvarteta v roce 1892. Nedbal byl všestranně hudebně nadaný. Kromě

trumpety a bicích nástrojů ovládal i umění houslové hry, absolvoval však

s průměrnými výsledky. Usilovným cvičením a díky podpoře svých kolegů a

profesora Antonína Bennewitze se stal „králem violistů“. V historických pramenech se

o Nedbalovi dočteme: „Ohromnou jeho zásluhou ovšem je a zůstane, že vlastně

první u nás přenesl houslovou techniku na violu a počal jí užívati jako sólového

nástroje. Ostatně podíváme – li se dnes kolem sebe, kdo dnes kromě Herolda a

Ladislava Černého užívá violy jako sólového nástroje a kolik violistů si troufá zahráti

Vycpálkovu sonátu tak jako Herold? Podobné postavení měl ve své době i Nedbal.“61

Byl znám svou technickou pohotovostí a živelností. Jako violista působil v Českém

kvartetu mezi lety 1891 – 1906. V tom samém období také dirigoval Českou

filharmonii. Absolvoval s nimi mnoho koncertů i v zahraničí a považoval za

samozřejmost, že dirigoval zpaměti. Hostoval jako dirigent v mnoha státech Evropy.

V roce 1906 ukončuje své působení a vazby s Prahou a spolu s manželkou primária

Českého kvarteta odchází do Vídně, kde řadu let profesionálně působí jako dirigent

Tonkünstler orchestru. Vídeňské kulturní a hudební prostředí mělo na Nedbala velký

vliv, který můžeme sledovat v mnoha jeho dílech. V jeho skladbách je znát také

Dvořákovský odkaz. Od roku 1923 byl ředitelem Slovenského národního divadla a

rozhlasové stanice v Bratislavě. Pod jeho vedením dosahoval soubor opery

mezinárodně uznávaných výsledků. Ke konci života měl ale bohužel mnoho

finančních, administrativních a potažmo i psychických problémů. Rozhodl se proto

pro sebevraždu. Umírá na Štědrý den roku 1930 v Záhřebu v tehdejší Jugoslávii.

61

 Citace z knihy: Čtyřicet let Českého kvarteta, str. 9

60

3.4. Otto Berger

 Violoncellista Otto Berger se narodil 22. 1. 1873 ve Slatině nad Úpou.

Pocházel z relativně umělecké rodiny, jeho matka byla ze starého muzikantského

rodu Řepků. Otto měl dva bratry – Viléma a Karla – kteří taktéž byli skvělými

hudebníky. Základní vzdělání získal na gymnáziu v Broumově, poté pokračoval na

Pražskou konzervatoř, kde studoval od roku 1885 a končil ve stejném roce jako Karel

Hoffmann – v roce 1892. Zpočátku byl jeho kantorem František Hegenbarth, u nějž

získal skvělou techniku. U Hanuše Wihana se pak naučil čistému a velkému tónu.

Měl překvapující smysl pro přednes a vystavění hudebních frází. Na pražské

konzervatoři působil nejprve jako student violoncellové hry, a poté jako student

skladby. Hudební teorii a skladbu studoval ve třídě profesorů Josefa Foerstera, Karla

Steckera, Karla Knittla a Antonína Dvořáka. V roce 1891 se spolu s kolegou Karlem

Hoffmanem a orchestrem Pražské konzervatoře představili publiku ve dvojkoncertu

pro housle a violoncello Johanesse Brahmse. Ještě nutno zmínit Bergerovo

velkolepé provedení Lalova koncertu pro violoncello a orchestr během koncertu

konzervatoře ve Stavovském divadle 7.4 1892. Kritici básnili „ o Bergerově brilantní

technice, velkém, čistém tónu a neobyčejné hudebnosti. Předpovídali mu, že se brzy

vyrovná svému mistrovi Hanuši Wihanovi.“62

Jeho kolegové z Českého kvarteta si ho považovali pro jeho poctivost a

podněty při práci, nejen v umělecké ale i organizační oblasti. Spolu s Oskarem

Nedbalem tvořili praktičtější část kvarteta. Často se vypráví o zajímavém vztahu

Wihana k Bergerovi. „Wihan se ho nikdy nedotkl prudším slovem – cítil v něm asi

génia, jenž přeroste jednou svého mistra. A vskutku byl Berger typem cellisty

neobyčejně vřelého tónu a úžasné techniky. České kvarteto mělo štěstí, že po

Wihanovi zasedl Zelenka. Tak se vrátil na místo Bergerovo zase cellista jeho typu,

ale bohudíky bez Bergerovy choroby.“63 České kvarteto bohužel musel kvůli

onemocnění tuberkulózou v roce 1894 trvale opustit. Na jeho místo nastoupil

nejdříve Hanuš Wihan a posléze Ladislav Zelenka. Ještě v roce 1896, kdy jeho

onemocnění ustoupilo, nahradil Hanuše Wihana jako kantor v jeho violoncellové třídě

na Pražské konzervatoři. Pro svůj nástroj, a také řadu dalších, napsal několik

skladeb, zanechal mnoho náčrtů svých děl a vzpomínek na České kvarteto.

62

 Citace z knihy: Čtyřicet let českého kvarteta, str. 14
63

 Citace z knihy: Čtyřicet let českého kvarteta, str. 13

61

Na sklonku života byl jmenován profesorem na Pražské konzervatoři, ale výkonu

pedagogické činnosti se již nedočkal. Zemřel 30. 6. 1897 v Machově.

62

3.5. Hanuš Wihan

Nástupce Otto Bergera v Českém kvartetu se narodil 5. 6. 1855 v Polici u

Broumova. Podobně jako Otto Berger studoval ve třídě Františka Hegenbartha na

Pražské konzervatoři, jen o pár let dříve, a to mezi lety 1867 až 1873. Po studiích

začal vyučovat na v salcburském Mozarteu. Poté byl členem orchestru barona

Derviese v Nice a Luganu. V letech 1875 a 1876 začal koncertovat ve vlasti a stal se

členem pražského orchestru Německého divadla. Působil asi rok v Berlíně ve

filharmonickém orchestru Bilseho. Od roku 1877 byl sólistou knížecí kapely

v Sonderhausenu. Během osmiletého působení v mnichovské dvorní kapele po

profesní stránce velice vyzrál. Podařilo se mu navázat styky s takovými umělci jako

například: Richard Wagner, Ferenc Liszt, Hans von Bülow. Dlouhá léta se přátelil

s Richardem Straussem. Ten pro něj napsal violoncellovou sonátu Es dur, a dvě

další drobné skladby. Nutno podotknout, že ještě před Českým kvartetem byl členem

kvarteta německého, kde byl primáriem Benno Walter.64 Tato spolupráce Wihanovi

vytříbila smysl pro komorní souhru. Díky tomuto souboru mohl též propagovat díla

Antonína Dvořáka. Snažil se uplatňovat svůj vliv při propagaci české hudby

v zahraničí. Po Čechách se mu velice stýskalo, a je pravda, že i ztroskotané

manželství dalo impuls k tomu, aby poté, co zemřel jeho kantor František

Hegenbarth, bez váhání přijal místo profesora na Pražské konzervatoři. Mezi jeho

významné žáky patřili Otto Berger, J. Junek a J, Burian. Při sólovém hraní byl

oceňován pro svou vyzrálou hudebnost a skvělou techniku.65 Nečněl nad ostatními

virtuosy nijak výjimečně. Jeho hra nesla vždy stopy německé školy – například

v kantiléně a v šíři adagií. V komorní oblasti byl však Wihan velkou autoritou, a nejen

v našem českém rybníčku byl takřka bez konkurence. Své koncertování rozšířil po

celé Evropě - koncertoval v Rusku, Belgii a nejvíce v Německu. Wihanovi záleželo

na rozvíjení pražského kulturního prostředí a byl neúnavným propagátorem

Dvořákovských děl. Dokonce se v roce 1892 zúčastnil Dvořákova turné na

64

 Benno Walter – významný německý houslista a pedagog, primárius kvarteta, v němž působil Hanuš Wihan.
Byl blízkým přítelem Richarda Strausse, který mu věnoval několik svých děl.
65

 Mnoho pramenů tvrdí, že svou techniku zlepšil a uvolnil během svého působení v Německu při studiu u
ruského profesora a violoncellisty K. J. Davidova.

63

rozloučenou.66 V roce 1890 přebírá umělecký dohled a vedení komorní třídy na

Pražské konzervatoři, ve které vzniká „České kvarteto“.

Po smrti výjimečného Otty Bergera nastupuje na jeho místo do Českého kvarteta.

Téměř po 20 letech pak Wihan nese velice těžce (v roce 1914), že na jeho místo

přichází mladší Ladislav Zelenka. V Brandýse nad Orlicí měl letní sídlo, kam se po

ukončení působení v Českém kvartetu přestěhoval natrvalo. Zde byl jeho soukromým

žákem Bohumil Heran.67 V roce 1919 se opět ujal výuky na Pražské konzervatoři. Ale

jen na krátkou dobu, bohužel ho dostihla dávná srdeční nemoc a 1. 5. 1920 umírá.

66

 Pro tuto příležitost napsal Dvořák pro Wihana Rondo g moll, a věnoval mu i svůj slavný violoncellový koncert.
67

 Bohumil Heran - významný český violoncellista a hudební spisovatel. Působil na mnoha důležitých postech
v několika orchestrech i za hranicemi Česka. U nás byl dlouhá léta koncertním mistrem Českých rozhlasových
symfoniků.

64

3.6. Jiří Herold

 Poté co České kvarteto opustil Oskar Nedbal kvůli dirigentské a skladatelské

kariéře68, na jeho místo se dostal Jiří Herold. Patřil mezi nejvýznamnější violisty

tehdejší doby. Narodil se 16. 4. 1875 v Rakovníku v rodině klavíristy a varhaníka.

Jeho matka byla učitelkou zpěvu. Se studiem hudby začal u ředitele kůru J, Janáka.

Na Pražské konzervatoři začal studovat housle v roce 1888 nejprve ve třídě

Františka Lachnera, od roku 1891 pokračoval pak u Antonína Bennewitze, u kterého

též absolvoval. Na konzervatoři se též vzdělával v oblasti teorie a skladby. Již ve

čtvrtém ročníku se začal uplatňovat v komorních tělesech. Po studiu následovala

tříletá vojenská služba, po níž působil jako domácí učitel u knížete Fürstenberga.

Během pobytu ve Vídni často vypomáhal v orchestru dvorní opery. Působil jako

houslista divadelního orchestru v Krakově, roku 1901 byl jmenován koncertním

mistrem Filharmonie ve Lvově. V témže roce ho povolal L. V. Čelanský na post

koncertního mistra do České filharmonie. Zde setrval do roku 1903. Založil pak

Heroldovo kvarteto, se kterým koncertoval v Čechách i v zahraničí a provedl s ním

mnoho českých novinek. Heroldovo kvarteto vedl jako primárius do doby, než

nastoupil na post violisty po Nedbalovi v Českém kvartetu. V tomto souboru uplatnil

své bohaté zkušenosti a výjimečné předpoklady pro komorní hru. Od roku 1922 byl

profesorem Pražské konzervatoře na oddělení komorní hudby. Mnoho jeho

pamětníků uvádí, že byl ušlechtilým, noblesním a skromným typem člověka

s nesmírně vyrovnanou povahou. Jeho hra na violu69 byla ceněna pro jeho

charakteristický mohutný, ale vřelý a měkký tón. Houslovou techniku byl schopen

přenést do hry na violu. Díky svým schopnostem a prosazováním violy jako sólového

nástroje, podnítil vznik mnoha nových skladeb pro tento nástroj. Vedle umělecké

praxe se věnoval i houslaření a byl vášnivým hvězdářem. Za 22 let houslařské práce

opravil mnoho nástrojů a 54 jich vyrobil (violoncella, housle i violy.) Jeho nástroje

byly ceněny a uznávány i za českými hranicemi. Po Heroldově smrti (13. 11. 1934)

byl založen Heroldův klub, který sdružoval a organizoval zájemce o komorní hudbu.

68

 Tak zněl oficiální důvod.
69

 Herold hrál na nástroj Guarneri, stejně jako Hoffmann.

65

3.7. Ladislav Zelenka

Byl posledním violoncellistou Českého kvarteta. Přezdívalo se mu

„Benjamínek Českého kvarteta.“ Narodil se 11. 3. 1881 v Praze Modřanech v rodině

čalounického mistra. Skoro celé dětství pak prožil s rodiči na Malé straně, kam se po

jeho narození Zelenkovi přestěhovali. Do „Renthausu“ v ulici na Tržišti chodíval

s úžasem poslouchat hru jednoho z našich největších houslových virtuosů tehdejší

doby – Františka Ondříčka. K jeho otci Janu Ondříčkovi70 začal docházet na výuku

houslí. Po osmi letech soukromého vyučování se rozhodl pro přijímací zkoušky na

Pražskou konzervatoř na obor housle. U zkoušek seděl tehdy profesor Hanuš Wihan,

který byl chlapcem uchvácen a umluvil ho, aby se dal na studia violoncella. Zelenka

absolvoval v roce 1902 ve violoncellové třídě profesora J. Buriana.71 Ve svém studiu

pak pokračoval na konzervatoři ve Frankfurtu nad Mohanem jako žák slavného Huga

Beckera. V letech 1904 až 1911 byl profesorem na carské akademii v Oděse.72 Zde

byl zároveň členem smyčcového kvarteta, ve kterém působili Jaroslav Kocián,

František Stupka a Josef Perman.73 V roce 1911 se stal violoncellistou Ševčíkova

kvarteta, kde byl nástupcem Bedřicha Vášky. Roku 1934 byl povolán jako náhrada

za tehdy již starého a nemocného Wihana do Českého kvarteta. Za čas se stal již

právoplatným členem tohoto tělesa, a byl jím až do roku 1945. Od přírody byl nadán

intuitivní hudebností, jeho hudební projev byl nesmírně vřelý. Tón jeho violoncella byl

popisován jako krásný a šťavnatý. Jeho kolegové ho měli rádi pro jeho dobráckou až

měkkou povahu. Byl nejmladším členem Českého kvarteta, proto ta přezdívka

„Benjamínek“. Pamětníci vypráví, že Suk mu prý často říkával: „Já se Ti, Ládíčku,

divím, že s námi hraješ, ty, takový umělec!“

Spolu s kolegy Karlem Hoffmannem (později Stanislavem Novákem od roku

1936) koncertoval pod jménem Českého tria. Vedle četných komorních aktivit byl i

významným sólovým hráčem. Již ve 30 letech byl vysoce uznávaným violoncellistou.

70

 Jan Ondříček si na Malostranském náměstí otevřel hudební školu. Všechny své syny vedl k lásce k hudbě a i
k jejímu soustředěnému studiu. Ze 4 synů to byl nakonec František, který vystoupal až na pomyslný piedestal
všech českých houslových virtuosů
71

 Zde se mnoho historických pramenů rozchází. Některé tvrdí, že konzervatoř vystudoval u profesora Wihana,
mnoho dalších ale vehementně tvrdí, že svá studia absolvoval u profesora Buriana.
72

 V Oděse žila početná česká komunita. Žila tu řada vynikajících hudebníků a vzniklo zde několik hudebních
těles, která pěstovala českou hudební tradici.
73

 Do Oděsy ho zavolal jeho pozdější kolega z kvarteta František Stupka.

66

Jeho provedení Haydnova violoncellového koncertu, Brahmsova dvojkoncertu a

trojkoncertu byla jedinečná. Proslul hlavně svou interpretací Dvořákova slavného

violoncellového koncertu, především pro výrazné slovanské pojetí tohoto díla.74 Je

nutno zmínit, že i jeho činnost pedagogická, kterou započal již v Oděse, byla

znamenitá. I v jeho rodné zemi byl pak neobyčejně úspěšným pedagogem. Od roku

1922 byl profesorem oddělení komorní hry na Pražské konzervatoři. V roce 1928

získal možnost být profesorem hlavního oboru – oboru violoncella. Posléze byl

profesorem hry na violoncello na škole mistrovské a od roku 1946 profesorem AMU,

kde působil později i jako první rektor tohoto ústavu. Mezi jeho významné žáky se

řadí Ivan Večtomov, Váša Černý, Josef Křenek, Rudolf Kirs aj. O rok později v roce

1947 obdržel titul Národního umělce. O jeho významu v hudebním světě svědčí i

gratulace k jeho pětasedmdesátým narozeninám, kterou dostal od snad

nejproslulejšího violoncellisty na světě - Pablo Casalse: "Můj drahý kolego, lituji, že

přicházím tak pozdě s přáním k Vaší pětasedmdesátce. Činím to tedy až dnes s

láskou a obdivem a ve vzpomínce na slavné České kvarteto, které mi poskytlo tolik

hudebních radostí." Zelenka umírá o 10 let později 2. července 1957 v Praze.

74

 Josef Suk obdivoval Zelenkovu virtuózní interpretaci Dvořákova violoncellového koncertu h moll, kterou však
Zelenka k velké škodě budoucích generací nenahrál na desku. Neméně virtuózně dokazoval své umění v
interpretaci Beethovenových skladeb.

67

4. Závěr

 Téma této práce jsem si vybrala proto, že jsem chtěla poukázat na

nezastupitelnou úlohu Českého kvarteta ve vývoji komorní hudby v Čechách. I když

během mnohaleté činnosti Českého kvarteta došlo k výměně několika členů, soubor

si zachoval interpretační kontinuitu, a díky své precizní práci a neutuchajícímu

nadšení dosáhl mezinárodního věhlasu. Jeho odkaz je pro nás hudebníky nesmírně

cenný a považuji za velice důležité tento odkaz neustále udržovat při životě. Vznik a

působení Českého kvarteta jako prvního profesionálního kvartetního souboru je

rozhodně jedním z nejdůležitějších mezníků české hudby. Všechny čtyři osobnosti

byly nebývale talentovanými hudebníky. Svou houževnatostí a schopnostmi zasáhli

celou řadu svých následovníků. Podali základ kvartetní tradice, jež je do dneška

ctěna a respektována. Nutno poznamenat, že i po lidské stránce byli všichni členové

kvarteta velkou inspirací pro další generace. Za českými hranicemi se stali zdatnými

tlumočníky a propagátory české hudby i jejich tvůrců, a za to jim patří velký dík a

obdiv.

Přesah jejich uměleckého působení je více než značný, a to nejen v té

hudební oblasti. Proto mi v úplném závěru ještě dovolte jednu krátkou citaci z dopisů

Josefa Suka Karlu Hoffmannovi: „Vracím se na konec Tvé řeči v Radiu, o které jsem

se zmínil na počátku. Řekl jsi dětem, že kořeny našich úspěchů byly nejen v pilné

práci, nýbrž i v něčem jiném. To, čím jsme si podmaňovali svět, bylo ještě cosi

vyššího. Byla to naše vzájemná úcta a láska, a ta přecházela do naší hry. Krásně si

dětem pověděl, že bychom jim chtěli jít příkladem v této vlastnosti, dnes tak

vzácné.“75

75

 Květ, J. M. Žívá slova Josefa Suka, str. 62

68

5. Použitá literatura a prameny

a) Knižní zdroje:

Květ, Jan Miroslav. Živá slova Josefa Suka, Topičova edice, 1946

Suk, Josef. Dopisy nejbližším, Supraphon, 1976, ISBN 02-086-76

Teichman, Josef. Z českých luhů do světa: Průkopníci české hudby, Státní

nakladatelství krásné literatury, hudby a umění, 1959, str. 207 - 226

Kolektiv autorů: Černušák, Gracian, Štědroň, Bohumír, Nováček, Zdenko.

Československý hudební slovník, Státní hudební vydavatelství, svazek I. 1963 a

svazek II. 1965

Kolektiv autorů. Čtyřicet let Českého kvarteta Český spolek pro komorní hudbu, 1932

Encyklopedický atlas hudby, Nakladatelství Lidové noviny, 2000, str. 538 – 539,

ISBN 80-7106-238-3

Černušák, Gracián a kolektiv. Dějiny Evropské hudby, Panton, 1974, str. 391 – 392,

ISBN 35-305-74

Kolektiv autorů, vědecký redaktor doc. Dr. Smolka Jaroslav, CSc. Malá encyklopedie

hudby, Supraphon, 1983, str. 129 -130 a 622 – 624, ISBN 02-184-83

Booklet k 200letému výročí Pražské konzervatoře, Pražská konzervatoř, 2010, str. 69

– 70, ISBN 978-80-254-8463-0

Blaha, Marek. Diplomová práce, Praha 2018

69

b) Internetové zdroje:

Dostupné z:

https://www.classicpraha.cz/radio/porady/dobyli-svet/ceske-kvarteto/

https://cs.wikipedia.org/wiki/%C4%8Cesk%C3%A9_kvarteto

https://jan-k-celis.webnode.cz/news/ceske-kvarteto/

https://www.praha12.cz/zelenka-ladislav-violoncellista/d-3345

https://www.ceskyhudebnislovnik.cz/slovnik/index.php?option=com_mdictionary&task

=record.record_print&tmpl=component&id=4989

https://www.classicpraha.cz/radio/porady/dobyli-svet/ceske-kvarteto/
https://cs.wikipedia.org/wiki/%C4%8Cesk%C3%A9_kvarteto
https://jan-k-celis.webnode.cz/news/ceske-kvarteto/
https://www.praha12.cz/zelenka-ladislav-violoncellista/d-3345
https://www.ceskyhudebnislovnik.cz/slovnik/index.php?option=com_mdictionary&task=record.record_print&tmpl=component&id=4989
https://www.ceskyhudebnislovnik.cz/slovnik/index.php?option=com_mdictionary&task=record.record_print&tmpl=component&id=4989

70

6. Přílohy – Fotografie kvarteta:

 Obrázek 1: České kvarteto ve svých začátcích (zleva Hoffmann, Suk, Berger,

Nedbal)

Obrázek 2: České kvarteto v roce1895 (Hoffmann, Nedbal, Wihan, Suk)

71

Obrázek 3: České kvarteto na cestách (Hoffmann, Nedbal, Wihan, Suk)

Obrázek 4: Dvojjazyčný program Českého kvarteta z roku 1893

72

Obrázek 5: České kvarteto v roce 1906 (Amatérské foto malíře Fr. Ondrúška,

Bystřice pod Hostýnem)

 Obrázek 6: České kvarteto ve složení: Nedbal, Suk, dole Hoffmann a Wihan)

73

Obrázek 7: České kvarteto v roce 1932 (Hoffmann, Suk, Herold, Zelenka, Fot.

Langhans, Praha)

Obrázek 8: České kvarteto ve svém posledním obsazení

