
Slaný–Velvary–ZloniceSlaný–Velvary–Zlonice
& Petrovice a Dolní Hbity& Petrovice a Dolní Hbity

Mezinárodní varhanní festival,
který představí památné varhany na Slánsku a Sedlčansku.

 Festival pořádají Přemyslovské střední Čechy, o. p. s.,
 MAS Sedlčansko, o. p. s., Královské město Slaný

a obec Petrovice u Sedlčan.

Varhany
znějící

Varhany
znějící

�.—��. září ���	

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

Putování za varhanami na Slánsku
Sobota �. září ���� od 	 do �
 hodin
Malíkovice, Hořešovice, Klobuky, Smolnice
Průvodci – Štěpán Svoboda (organolog) a Jakub Janšta (varhaník)

Koncerty na Slánsku a Sedlčansku
Slaný, pondělí �. září ����, Kaple Zasnoubení P. Marie v ��.	
 hodin
Švýcarská hudba pro varhany, alpský roh, jódlování a akordeon
Peter Fröhlich (CH) – varhany, Flavian Imlig (CH) – alpský roh
Monika Nötzli a Hany Küttel (CH) – jódlování, Mario Küttel (CH) – akordeon

Slaný, středa ��. září ����, Chrám sv. Gotharda v ��.	
 hodin
Vrahany vážně – nevážně
Jiřina Dvořáková-Marešová (CZ) – varhany

Velvary, sobota �). září ����, Kostel sv. Petra a Pavla v �� hodin – výměnný koncert
Francouzská varhanní hudba +/. a 01. století
Michel Bouvard a Yasuko Uyama-Bouvard (F) – varhany

Zlonice, pondělí �3. září ����, Kostel Nanebevzetí Panny Marie v ��.	
 hodin
Chvála improvizace – improvizační večer na témata z publika
Jaroslav Vodrážka (CZ) – varhany

Slaný, středa �
. září ����, Klášterní kostel Nejsvětější Trojice v ��.	
 hodin
Musica magnorum solamen dulce laborum
Tomáš Flégr (CZ) – pozitiv, muselaar, virginaly, varhanní portativy
Jankees Braaksma (NL) – zobcové fl étny, varhanní portativy

Petrovice, sobota ��. září ����, Kostel Sv. Petra a Pavla v �� hodin – výměnný koncert
Z hudebních pokladů venkovských kantorů
Pavel Černý (CZ) – varhany

Dolní Hbity, středa ��. září ����, Kostel Sv. Jana Křtitele v ��.	
 hodin
Bach a jeho následovníci v +/. a 01. století
Petr Čech (CZ) – varhany

Putování za varhanami na Sedlčansku
Sobota �
. září ���� od 	 do �
 hodin
Krásná Hora nad Vltavou, Svatý Jan, Kamýk nad Vltavou a Maková Hora
Průvodce – Pavel Černý (varhaník a organolog)

w
w

w
.varhany.slansko.cz

Varhany znějící 2014 – Slánsko a Sedlčansko
Varhany znějící ����, Slaný–Velvary–Zlonice & Petrovice a Dolní Hbity. Pátý ročník meziná-
rodního varhanního festivalu se v roce ��	
 uskuteční díky dotaci z Programu rozvoje venkova
ČR, kterou získaly Přemyslovské střední Čechy, o. p. s., ve spolupráci s MAS Sedlčansko, o. p. s.
Partnery projektu jsou Královské město Slaný a obec Petrovice. Proto vám můžeme tentokrát
představit památné varhany nejenom na Slánsku (Slaný, Velvary, Zlonice), ale také na Sedlčan-
sku (Petrovice a Dolní Hbity), a to jak na hlavních koncertech – včetně možnosti zúčastnit se
po registraci jednoho koncertu na Sedlčansku pro zájemce ze Slánska a naopak – tak při puto-
vání za varhanami v obou regionech. V rámci zmíněné dotace se také uskuteční dvě rozsáhlé
rekonstrukce varhan – Zlonice a Petrovice u Sedlčan – a oba opravené nástroje také samozřejmě
uslyšíte na festivalových koncertech.

Na koncertech se představí nejenom světově uznávaní zahraniční interpreti, ale i vynikající čeští
varhaníci, reprezentující koncertní umělce nejstarší, střední a mladší varhanní generace. Každý
koncert našeho festivalu má svou zvláštní dramaturgii a specifi cké zaměření. Kromě varhan tak
uslyšíte další zajímavé, a ne běžně se vyskytující nástroje a hudební styly a techniky.

Festival zahájí celodenní výlet – Putování za varhanami na Slánsku – při kterém navštívíme čty-
ři místa v okolí Slaného a seznámíme se s dalšími zajímavými historickými nástroji. Obdobný
celodenní výlet – Putování za varhanami na Sedlčansku – festival zakončí. Každý organizovaný
účastník obdrží na závěr Putování zdarma upomínkový grafi cký list s motivy varhan na Slánsku
a Sedlčansku od grafi ka Milana Bauera.

Výměnné koncerty – po přihlášení se mohou zájemci zdarma zúčastnit autobusového zájezdu
na koncert ze Sedlčanska do Velvar, či naopak přijet na koncert ze Slánka do Petrovic u Sedlčan.

Renomovaný a citlivý přístup všech interpretů k technickým a zvukovým dispozicím jednotlivých nástro-
jů společně s promyšlenou dramaturgií festivalových koncertů je příslibem jedinečných hudebních zážitků.

Informace o tom, jak se přihlásit na zájezdy ze Sedlčanska na koncert do Velvar, ze Slánska na
koncert do Petrovic u Sedlčan a také na Putování za varhanami na Slánsku a Putování za varha-
nami na Sedlčansku najdete na stránkách jednotlivých koncertů (Velvary, Petrovice) a putování.

Na koncerty ve Velvarech a ve Zlonicích je ze Slaného zajištěna doprava! Odjezd vždy hodinu
před konáním koncertu ze zastávky „U Váhy“ v Šultysově ulici. Není nutné se předem hlásit.

Na koncertech budeme pomocí kamer přenášet obraz z kůru. Z pohodlí lavic v chrámové lo-
di tak budete mít možnost sledovat interprety při hře na kůru. Nenechte si ujít tento zážitek!

Z festivalových koncertů budou opět pořízeny živé nahrávky, z nichž budou sestavena tři výběrová CD.

VSTUP NA KONCERTY A AKCE FESTIVALU VČETNĚ NABÍZENÉ DOPRAVY JE ZDARMA!

Festival se koná také díky podpoře farností Arcidiecéze pražské – Slaný, Zlonice, Smečno,
Kralupy nad Vltavou, Petrovice u Sedlčan, Krásná Hora nad Vltavou a Maková-Smolotely.

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

VARHANY ZNĚJÍCÍ ����

Putování za varhanami na Slánsku
Putování s organologem Štěpánem Svobodou a varhaníkem Jakubem Janštou
za památnými varhanami v Malíkovicích, Hořešovicích, Klobukách a Smolnici.

Sobota �. září ���� od 	 do �
 hodin

Pátému ročníku varhanního festivalu Varhany znějící ��	
 předchází v sobotu �. září ��	
 tradiční Puto-
vání za historickými varhanami. S organologem Arcidiecéze pražské Štěpánem Svobodou a varhaníkem
Jakubem Janštou společně navštívíme Malíkovice, Hořešovice, Klobuky a Smolnici, kde se seznámíme
se zajímavými historickými varhanami.

Ty mnohdy neprávem unikají naší pozornosti, neboť se nenacházejí v centrech kulturního dění. Neza-
pomeňme však, že velká tradice českého muzikantství (české hudební kultury) pochází právě z těchto
malých míst, a to díky působení kantorů – varhaníků kostelních kůrů i v té nejzapadlejší vísce Čech.

Na každé ze společných zastávek (Malíkovice, Hořešovice, Klobuky a Smolnice) nás Štěpán Svobo-
da nejprve seznámí s historií každého nástroje a poté Jakub Janšta v malém koncertu nástroj představí
i po zvukové stránce. Po zastávce v Hořešovicích bude následovat oběd v Motorestu Třebíz.

Každý organizovaný účastník obdrží na závěr našeho společného Putování za varhanami zdarma upomínkovou gra-
fi ku s motivy varhan na Slánsku od výtvarníka Milana Bauera.

Odborný výklad, koncertní ukázky a doprava autobusem jsou pro přihlášené zdarma. Podle počtu
účastníků bude v Motorestu Třebíz v rámci urychlení objednán společný oběd. Cena oběda je 		� Kč
(hlavní chod a pivo, nebo nealkoholický nápoj). Peníze za oběd budeme vybírat při nástupu do autobusu.
Kapacita autobusu je omezená. Proto je nutné se včas přihlásit buď na níže uvedené e-mailové adrese
(jméno, příjmení, kontaktní telefon), nebo telefonicky na uvedeném telefonním čísle.

Předběžné přihlášky, nebo dotazy můžete posílat do konce června ���� na e-mailo-
vou adresu hornak@meuslany.cz, nebo můžete volat na telefonní číslo ��) 3�) ���.
Počet míst společného putování je limitován kapacitou autobusu!

ODJEZD v sobotu �. září ���� v 	 hodin z autobusové zastávky „U Váhy“ v Šul-
tysově ulici ve Slaném. Návrat přibližně v �
 hodin na místo odjezdu.

w
w

w
.varhany.slansko.cz

VARHANY ZNĚJÍCÍ ����

Koncert první
Slaný, pondělí �. září ����
Kaple Zasnoubení Panny Marie v bývalé
piaristické koleji v ��.	
 hodin

ŠVÝCARSKÁ HUDBA PRO VARHANY,
ALPSKÝ ROH, JÓDLOVÁNÍ A AKORDEON
Na varhany J. I. Schmidta hraje Peter Fröhlich (CH) a na alpský roh hraje Flavian Imlig (CH),
dále vystoupí Monika Nötzli a Hany Küttel (CH) – jódlování a Mario Küttel (CH) – akordeon

Zahajovací koncert festivalu v piaristické kapli Zasnoubení P. Marie nabídne opravdu nevšední zážitek. V autentic-
ké interpretaci našich švýcarských hostů se zaposlucháte do tradiční lidové hudby této alpské země a také do skladeb
touto hudbou inspirovaných. Kromě varhan uslyšíte i nástroj tak typický pro tuto zemi, jímž je alpský roh a samozřej-
mě také pravé jódlování s akordeonem. Do programu jsou zařazeny i části tradiční mše s jódlováním.

Tradicionály | Armin Imlig | Röbi Küttel | Peter Fröhlich | Marie-Q eres v. Gunten | a další …

PETER FRÖHLICH – prvního hudebního vzdělání se mu dostalo už na základní škole. Již předtím, než
začal studovat učitelství na základní škole v semináři v Rickenbachu, hrál na varhany při bohoslužbách
ve své domovské obci. Od roku 	��	 působí Peter Fröhlich jako chrámový hudebník v Seevenu. V letech
	���–	��� studoval na hudební škole v Luzernu. Vedl sbor u Aloise Kocha, studoval varhany u Jakoba
Wittwera a zpěv u Barbary Locher. Absolvoval kurzy dalšího vzdělávání u Naji Hakim v Paříži, u Willi-
balda Guggenmose v St. Gallenu a Stefana Johannese Bleichera ve Winterthuru. V letech 	���–���� pů-
sobil jako kantonální dirigent spolku chrámové hudby v kantonu Schwyz. Peter Föhlich je angažovaný
varhaník, který absolvoval četné varhanní koncerty nejen ve Švýcarsku v kantonu Schwytz, ale i v sou-
sedních zemích. Nahrál CD se symfonickými varhanními díly.

FLAVIAN IMLIG – Už jako malý chlapec hrál s otcem Arminem a maminkou Annou Marií v triu alpských rohů třetí hlas. Své první
hodiny hry na lesní roh dostával rovněž od Armina. Později se vzdělával u Hansueliho Wobmanna. Po ukončení studia učitelství
na základní škole v roce 2004 zahájil studium pedagogiky na univerzitě v Curychu, které ukončil v roce 2011. V současné době
působí jako asistent na univerzitě v Curychu.

MONIKA NÖTZLI – vdobě jejího dětství byla tradiční švýcarská hudba vždy velice důležitá a zpěv se stal součástí jejího kaž-
dodenního života. Poté, co se seznámila se známou „jódlerkou“ Ruedi Renggli, která se později stala její propagátorkou a mo-
tivátorkou, se Monika zapsala do kurzů poskytovaných „Jódlovací unií“ ze středního Švýcarska. Během svého studia se naučila
základům jódlování. Krátce nato se setkala s Marií-� eresou von Gunten, která v dnešní době patří mezi jednu z nejznámějších
učitelek jódlování ve Švýcarsku.

HANNY KÜTTEL – do kontaktu s jódlováním se dostala prostřednictvím své matky, která byla členkou jednoho jódlovacího
sboru. Když bylo Hany 22 let, dostala nabídku stát se členkou jódlovacího klubu „Heimelig“ ve městě Schwyz. O nějaký čas poz-
ději z tohoto klubu odešla a přidala se k jódlovacímu klubu „am Rigi“ v Arth-Goldau. V neposlední řádě jsou součástí některých
vystoupení i její děti Mario a Andrea.

MARIO KÜTTEL – protože oba jeho rodiče byli aktivními hudebníky, byl Mario motivován a začal se učit hrát na hudební
nástroje. Nejprve na fl étnu a později přešel na klarinet a lesní roh. Ve třinácti letech na akordeon a začal se zajímat o švýcarskou

tradiční lidovou hudbu. Později do-
provál „jódlery“. V roce 2009 se ja-
ko harmonikář zúčastnil svého prv-
ního jódlovacího festivalu ve švýcar-
ském Schaff hausenu. Další festivaly
na sebe nenechaly dlouho čekat.
V dnešní době je Mario v jihový-
chodním Švýcarsku známý tím, že
doprovází dospělé jódlery, ale také
dětský jódlovací sbor ve městě Sils.

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

VARHANY ZNĚJÍCÍ ����

 Koncert druhý
Slaný, středa ��. září ����
Chrám sv. Gotharda v ��.	
 hodin

VARHANY VÁŽNĚ – NEVÁŽNĚ
Na varhany Antonína Reisse z roku 	��� hraje Jiřina Dvořáková-Marešová (CZ)

Varhany z dílny pražského varhanáře Antonína Reisse z roku �
�	 jsou největším nástrojem na území města Slaného
a zároveň největším dochovaným hrajícím Reissovým nástrojem v České republice. Tento vzácný nástroj představí
Jiřina Dvořáková-Marešová v programu, pro který vybrala skladby německých, italských a českých autorů v rozmezí
od ��. do ��. století. Tyto skladby rozezní svatogothardské varhany ve dvou rovinách. V jedné vážné, důstojné, velebné
a monumentální a ve druhé veselé, hravé, taneční a zvukomalebné.

Girolamo Frescobaldi | Bernhard Schmid | Johann Woltz | Adriano Banchieri | Georg Muff at
Johann Kaspar Kerll | Georg Muff at | Johann Sebastian Bach | František Xaver Brixi
Jiří Ignác Linek | Josef Mysliveček | Karel Blažej Kopřiva

JIŘINA DVOŘÁKOVÁ-MAREŠOVÁ vystudovala hru na varhany na Kon-
zervatoři v Praze ve třídě prof. Josefa Popelky a Hudební fakultu Akademie
múzických umění v Praze pod vedením doc. Jaroslava Tůmy. Svá studia si
rozšířila na Hochschule für Musik und � eater Hamburg ve třídě prof. Wolf-

ganga Zerera. Nyní pokračuje na HAMU v Pra-
ze v doktorandském programu. Tématem její
disertace je Česká varhanní interpretační škola
po roce 	�
�. Již během svého studia se začala
zajímat o stylovou interpretaci barokní hud-
by, o hru na historické typy nástrojů a o var-
hanní improvizaci. Účastnila se proto mnoha
zahraničních mistrovských kurzů (Německo,
Francie, Rakousko, Polsko), které se touto pro-
blematikou zabývaly. Pracovala pod vedením
vynikajících pedagogů a interpretů, jako např.
M. Haselböck, E. Ulmann, M. Sander, M. Bou-
vard, L. Lohmann, E. Kooimann, H. Franke ad.
Vystupuje na mnoha mezinárodních hudebních
festivalech (Smetanova Litomyšl, Teatrum Kuks,

Vivat organum, Český varhanní festival, Orlicko-kladský varhanní festival
apod.) Je také vyhledávaným komorním hráčem. Nahrává pro Český rozhlas
v rámci projektu Historické varhany Čech a Moravy. V roce ���
 se stala fi na-
listkou Mezinárodní soutěže ve varhanní improvizaci v rakouském Schläglu
a v roce ���� semifi nalistkou mezinárodní interpretační soutěže Pražské jaro.

w
w

w
.varhany.slansko.cz

VARHANY ZNĚJÍCÍ ����

Koncert třetí
Velvary, sobota �). září ����
Kostel sv. Kateřiny v �� hodin

FRANCOUZSKÁ VARHANNÍ HUDBA �	. A ��. STOLETÍ
Na varhany Em. Štěpána Petra z r. 	��� hraje Michel Bouvard (F)
při čtyřruční hře spoluúčinkuje Yasuko Uyama-Bouvard (F)

Výměnný koncert – pro zájemce ze Sedlčanska je na koncert do Velvar zajištěna doprava. Vzhle-
dem k omezené kapacitě je nutné se přihlásit do konce června na e-mail: krizovi.fm@centrum.cz,
nebo volejte na telefonní číslo��� ��	 ���. Odjezd v sobotu 	�. září ��	
 v 	� hodin z autobuso-
vé zastávky na náměstí v Petrovicích. Návrat přibližně ve �	.�� hodin na místo odjezdu.

Světově proslulý francouzský varhaník Michel Bouvard představí na nedávno zrekonstruovaném (�
�) roman-
tickém nástroji Emanuela Štěpána Petra ve Velvarech francouzskou varhanní hudbu ��. a �
. století. Dříve, než
se pomocí hudby přeneseme do Francie, poslechneme si čtyřruční varhanní úpravu dechového divertimenta F dur
W. A. Mozarta. V této skladbě bude hrát Michel Bouvard společně se svojí manželkou Yasuko Uyama-Bouvard. Poté
se již po variacích Felixe Mendelssohna-Bartholdyho (který měl velký vliv na francouzské skladatele) plně ponoříme
do tónů francouzské varhanní hudby ��. a �
. století.

Wolfgang Amadeus Mozart | Felix Mendelssohn Bartholdy| Alexandre Pierre François Boely
César Franck | Louis Vierne | Jean Bouvard | Jehan Alain

MICHEL BOUVARD se narodil roku 	��� v Lyonu. Jeho dědeček Jean Bouvard, také z Ly-
onu, byl varhaník a skladatel. Byl studentem Louise Viernea, Florenta Schmitta a Vincen-
ta d‘Indyho a inspiroval svého vnuka svou velkou vášní k hudbě. Michel Bouvard začal
v raném věku studovat hru na klavír v Rodez. Po studiu hry na varhany v Paříži u Suzanne
Chaise-Martin byl přijat do varhanní třídy André Isoira a studia harmonie, kontrapunktu
a fugy na Conservatoire National Supérieur de Musique v Paříži. Během svého působení
jako zástupce varhaníka v kostele Saint-Séverin dokončil s Michelem Chapuisem, Francisem
Chapeletem a Jeanem Boyerem své studium a stal se Organiste Titulaire tohoto krásného
pařížského nástroje na více než deset let. V roce 	��� se Michel Bouvard umístil na prv-
ním místě v mezinárodní varhanní soutěži věnované francouzské hudbě 	�. a 	�. století
v Toulouse. V roce 	��� převzal pozici profesora hry na varhany po Xavieru Darasseovi
na Conservatoire National de Région de Toulouse a s kolegou Janem Willemem Jansenem

pokračoval v Darasseově úsilí podpořit dědictví města a regionu prostřednictvím pořádání koncertů, návštěv, kurzů a meziná-
rodních varhanních soutěží. Tato práce vyvrcholila vytvořením proslulého festivalu Toulouse les Orgues. Proslulost Michela
Bouvarda jako koncertního varhaníka a učitele ho dovedla do více než �� zemí a stal se velmi často vyhledávaným porotcem
nejprestižnějších varhanních soutěží. V roce 	��� byl se svým přítelem Olivierem Latry jmenován profesorem hry na varhany
na Conservatoire National Supérieur de Musique v Paříži a v roce 	��� Organiste Titulaire historických varhan Cavaillé-Coll
v bazilice Saint-Sernin v Toulouse. V březnu ��	� se stal jedním ze čtyř varhaníků v Královské kapli v paláci Versailles.

YASUKO UYAMA-BOUVARD se narodila v Kyotu v Japonsku a hru na varhany studovala
na National University of Arts v Tokiu. Rozhodujícím momentem v jejím studiu hry na var-
hany bylo setkání s varhaníkem P. Cochereauem. Po svém příchodu do Francie v roce 	���
objevila kouzlo historických nástrojů a prohloubila své znalosti evropské varhanní a cemba-
lové hudby. Pod vedením Edouarda Souberbielle a Michela Chapuise zdokonalila svoji hru
na varhany aYasuko Uyama-Bouvard s manželem Michelem Bouvardem u Huguette Drey-
fuse studovala hru na cembalo. Yasuko Uyama Bouvard se stala velmi vyhledávanou uměl-
kyní. Objevuje se jako sólistka, v duetu s Isabelle Poulenard, nebo s různými soubory jako
jsou Sacqueboutiers de Toulouse, Les Passions, A Sei Voci, Les Éléments. Yasuko Uyama
Bouvard je také profesorkou hry na cembalo a klavír na konzervatoři v Toulouse a varhanicí
v kostele Saint-Pierre des Chartreux.

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

VARHANY ZNĚJÍCÍ ����

Koncert čtvrtý
Zlonice, pondělí �3. září ����
Kostel Nanebevzetí Panny Marie v ��.	
 hodin

CHVÁLA IMPROVIZACE
IMPROVIZAČNÍ VEČER NA TÉMATA Z PUBLIKA
Na varhany Em. Štěpána Petra z r. 	��� improvizuje Jaroslav Vodrážka (CZ)

Přijďte zažít hudební dobrodružství a buďte svědky jedinečných improvizačních okamžiků, kdy hudební skladba
vzniká v reálném čase přímo na koncertu. Ba co víc, prostřednictvím přinesených hudebních témat, nebo zapsaných
na notový papír přímo před koncertem (notový papír i tužky budou k dispozici u vstupu) se můžete stát spolutvůrci
tohoto dobrodružství. Nic není připraveno. Témata dostane Jaroslav Vodrážka těsně před začátkem koncertu. Určeny
předem jsou pouze hudební formy, v jejichž rámci se budou jednotlivé improvizace pohybovat a jejich pořadí v progra-
mu koncertu. Tento koncert je zároveň prvním koncertem po rozsáhlé rekonstrukci těchto nádherných romantických
varhan. Improvizační koncert tak přináší ideální prostor, jak v co nejširším rozsahu představit možnosti zlonického
nástroje. Obzvlášť když za hracím stolem bude sedět v současnosti náš nejlepší improvizátor.

Hudebník si improvizace nevymýšlí, ale pokorně posluchačům zprostředkovává to, čím je jeho
duše plná – to jsou slova v současnosti nejlepšího českého improvizátora Jaroslava Vodrážky,
skladatele, varhaníka a pedagoga.

Preludium | Chorální zpracování | Trio | Interludium | Passacaglia | Partita | Toccata a fuga

JAROSLAV VODRÁŽKA (* 	���) – se narodil ve Sv. Martině na Slo-
vensku. Po slovenské matce, která byla výbornou klavíristkou, zdědil
hudební nadání a po svém otci, českém akademickém malíři, zdědil
schopnost okamžitého celistvého uměleckého vyjadřování. V roce
	��� se spolu s rodiči přestěhoval do Prahy, kde také vystudoval
konzervatoř a Akademii múzických umění v oboru hra na varhany.
Po studiích pedagogicky působil na Konzervatoři Praha a AMU Praha
– své zkušenosti ve hře na varhany, improvizaci a interpretaci grego-
riánského chorálu předával většině současných významných varhaní-
ků v Čechách, na Moravě i na Slovensku. Mnoho studentů za ním
přicházelo i z ciziny. Nejvíc se profesor Jaroslav Vodrážka proslavil
svou koncertní činností improvizátora. Koncertoval v mnoha zemích
Evropy na nejrůznějších nástrojích a také nahrál velké množství var-
hanních nahrávek, zvláště improvizací, v domácích i zahraničních
rozhlasových studiích, na gramofonové desky a CD. Skladatelsky se

věnuje převážně duchovní hudbě. V průběhu své dlouhé kariéry získal celou řadu významných ocenění. Například to bylo
ocenění v Mezinárodní varhanní soutěži Pražského jara a v soutěžích v německém Mnichově a nizozemském Haarlemu. V roce
2000 byly jeho mimořádné zásluhy oceněny cenou Senior prix (cena NADACE ŽIVOT UMĚLCE) a v červenci 2005 obdržel
na Velehradě Řád svatých Cyrila a Metoděje za svůj celoživotní přínos církevní hudbě.

w
w

w
.varhany.slansko.cz

VARHANY ZNĚJÍCÍ ����

Koncert pátý
Slaný, středa �
. září ����
Kostel Nejsvětější Trojice kláštera bosých
karmelitánů v ��.	
 hodin

MUSICA MAGNORUM SOLAMEN DULCE LABORUM
Na pozitiv, muselaar, virginaly a varhanní portativy hraje Tomáš Flégr (CZ)
a na zobcové fl étny a varhanní portativy hraje Jankees Braaksma (NL)

Poslední koncert slánské části našeho festivalu má podtitul Musica magnorum solamen dulce laborum (Hudba vel-
kých mistrů je sladkou útěchou v našem pachtění) a je věnován středověké, renesanční a raně barokní hudbě. Kromě
barokního varhanního pozitivu nám specialisté na autentickou interpretaci staré hudby představí varhanní portati-
vy, renesanční fl étny a unikátní kopii tzv. muselaaru – zvláštního příbuzného virginalů, což jsou předchůdci dnešních
klávesových nástrojů. K zajímavému a nevšednímu zvuku všech nástrojů přispívá i jejich originální systémy a výšky
ladění. Více zajímavostí o všech nástrojích najdete na internetových stránkách festivalu www.varhany.slansko.cz.

Jan Pieterszoon Sweelinck | Camphuysen Manuscript | Jacob van Eyck | Andrea Falconieri
Bartolomeo de Selma y Salaverde | Linz Organ Tablature | Celler Clavierbuch | Anonym

TOMÁŠ FLÉGR – varhaník a jediný český hráč na muselaar studoval hru na královský nástroj
na Pražské konzervatoři ve třídě prof. Jana Hory a ve stejném oboru pokračoval na Akademii
múzických umění v Praze u známého českého varhaníka doc. Jaroslava Tůmy. Studium koncert-
ního diplomu úspěšně završil na Universität der Künste v Berlíně pod pedagogickým vedením
prof. Leo van Doeselaara. Mezinárodní renomé si získal mj. provedením varhanní transkripce
Smetanovy Vltavy, uváděním české varhanní tvorby
a interpretací nejstarších varhanních děl. K řadě jeho
ocenění patří vítězství v soutěži Georga Muff ata v ra-
kouském opatství Schlägl, účast ve fi nále Sweelinckovy
soutěže v Oude Kerk v Amsterdamu, úspěchy na národ-
ních interpretačních soutěžích v Opavě a ve Vamberku.
Své studium obohatil návštěvou kurzů předních evrop-

ských interpretů, v první řadě Gustava Leonhardta, Petera van Dijka, Ewalda Kooima-
na, Haralda Vogela, Martina Sandera, Ludgera Lohmanna. Kromě koncertní činnosti
šest let působil jako regenschori hlavního kostela Řádu křižovníků s červenou hvězdou
u paty Karlova mostu v Praze. V roce ��	�–��	� zastupoval místo titulárního varhaní-
ka v mezinárodním ekumenickém kostele na Kanárskych ostrovech (Templo ecumé-
nico de Gran Canaria). Spolupracuje s řadou sborů a orchestrů, v současnosti i jako
hráč na muselaar a portativ v Ensemble Super Librum v nizozemském Groningenu.
Spolupodílel se na vydání sborové tvorby zesnulého svatovítského varhaníka O. A. Tichého, nahrával pro Český rozhlas, Čes-
kou televizi, německou ARD, anglickou PRIORY a švýcarskou GALLO Records. Jeho zájem o staré klávesové nástroje a znalost
techniky hry na předchůdce dnešních varhan ho přivedl ke spolupráci s varhanářskou fi rmou Winold van der Putten z Finster-
wolde a stavitelem cembal, vihuel a louten, Sebastiánem Núñezem z Utrechtu, s nimiž v roce ��	� realizoval projekt stavby
kopie historického muselaaru, nástroje z rodiny cembal a virginalů.

JANKEES BRAAKSMA studoval hru na fl étnu na konzervatořích v Groningen a v Amsterdamu
u Jeanette van Wingerden, Keese Boeka a Baldricka Deerenberga. Středověkou hudbu studoval
na prestižní škole Schola Cantorum ve švýcarské Basileji s podporou stipendia města Groningen.
Kromě fl étny je Braaksmovým stěžejním nástrojem rovněž varhanní portativ. Pravidelně koncertuje
na čtyři kopie středověkých portativů postavené varhanářem Winoldem van der Putten, z nichž
jeden je volnou replikou dle vyobrazení v Rutlandském žaltáři a je zkonstruován s užitím mecha-
nismu popsaném v traktátu mnicha � eophila. Tyto čtyři nástroje jsou vlastnictvím souboru pro
středověkou hudbu Super Librum, který Jankees Braaksma založil v roce 	���. Tento soubor klade
při interpretaci důraz na pečlivé studium pramenů, které užívá v souladu se znalostí v té době
užívanými principy improvizačních technik. Jako člen souboru Super Librum účinkuje na většině
evropských festivalech staré hudby. Jankees Braaksma je také hostujícím docentem na řade konzer-
vatoří v Nizozemsku a v Německu.

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

VARHANY ZNĚJÍCÍ ����

Koncert šestý
Petrovice, sobota ��. září ����
Kostel sv. Petra Pavla v �� hodin

Z HUDEBNÍCH POKLADŮ VENKOVSKÝCH KANTORŮ
Na varhany F. Semráda z roku 	�

 hraje Pavel Černý (CZ)

Výměnný koncert – pro zájemce ze Slánska je na koncert do Petrovic zajištěna doprava. Vzhle-
dem k omezené kapacitě je nutné se přihlási do konce června na e-mail: hornak@meuslany.
cz, nebo volejte na číslo ��� ��� 	�	. Odjezd v sobotu ��. září ��	
 v 	� hodin z autobusové
zastávky U Váhy v Šultysově ulici ve Slaném. Návrat přibližně ve �	.�� hodin na místo odjezdu.

Sedlčanskou část našeho festivalu zahájí výjimečný koncert v Petrovicích u Sedlčan. Výjimečný proto, že zde v kostele
sv. Petra a Pavla a po čtrnácti letech opět zazní varhany. Ty byly v roce �

 rozebrány a deponovány v prosto-
rách kostela. Celková rekonstrukce varhan a jejich zrestaurování do původní podoby před nespočetnými přetavbami
a úpravami se podařila díky místní fi nanční sbírce a dotaci z Programu rozvoje venkova Státního zemědělského in-
tervenčního fondu. Program koncertu je výběr těch nejlepších skladeb z hudebních sborníků, které po staletí pro sebe
a své následovníky skládali, či opisovali venkovští kantoři a regenschori. Tito kantoři svým působením a tvorbou mimo
velká hudební centra nemalou měrou přispívali k pověstné hudebnosti českého národa.

Preludia Františka Vaněčka z Březnice (kol. ����?)
Bakovský sborník Jiřího Ignáce Linka (�
�3–�
	�) | Sborník Fr. Chládka (Rakovník, ��. st.)
Varhanní knížka z Doks nebo z Dobrovice (��. stol.)
Choceňský manuskript (��. st.–��)�) | Sborník „Preludium, J. J. Hedbawny“ v Mostišti
Novae et liberae cogitationes, �
	�, Rožmitál pod Třemšínem
Sborník „Organo. Praeludien“ Ondřeje Skotáka ze Slavkova u Opavy
�
 Praeludien für den Orgel No. �, Jan Evangelista Kypta, Telč
KNIHA s noti popsana abi grvnt w organv seznala ANNA horžowskiho
Slawika Jana dcera geho mila (kol. �
	
?)

Varhaník, pedagog a organolog PAVEL ČERNÝ je často zván ke koncertním vystoupením. Kromě
předních domácích pódií účinkoval v různých zemích Evropy, v USA, Japonsku, Brazílii, Afri-
ce a na Kubě. Vyučuje varhanní hru a improvizaci na AMU v Praze a na JAMU v Brně a zasedá
jako člen soutěžních porot. Upozornil na sebe získáním 	. cen ve varhanních soutěžích v Opavě
(���), Lublani (���) a na Pražském jaru (��
). Další ceny mu byly uděleny prostřednictvím
významných kulturních organizací. Doma i v zahraničí natáčí na CD, pro rozhlas a televizi. Někte-
ré CD nahrávky byly oceněny zahraniční kritikou. Je tvůrcem rozhlasových seriálů o varhanách.
Pavel Černý je uměleckým poradcem několika mezinárodních varhanních festivalů. Jako orga-
nolog pracuje v odborných komisích při stavbách nových varhan, restaurování a dokumentaci
historických varhan. Publikuje odborné články a propaguje historické nástroje v České republice.

w
w

w
.varhany.slansko.cz

VARHANY ZNĚJÍCÍ ����

Koncert sedmý
Dolní Hbity, středa ��. září ����
Kostel sv. Jana Křtitele v ��.	
 hodin

BACH A JEHO NÁSLEDOVNÍCI V �	. A ��. STOLETÍ
Na varhany Karla Vocelky z roku 	��� hraje Petr Čech (CZ)

Nádherný nástroj Karla Vocelky v kostele sv. Jana Křtitele v Dolních Hbitech vyniká ušlechtilým zvukem, který je
umocněn prostorem s dlouhým dozvukem. To jsou skvělé předpoklady pro interpretaci velkých děl světové varhanní
literatury. Není proto náhoda, že Petr Čech pro svůj koncert vybral skladby velikána německé varhanní hudby
Johanna Sebastiana Bacha a dalších skladatelů, kteří v ��. a �
. století byli ovlivněni jeho tvorbou a více či méně
z ní vycházeli a navazovali na ni. Byl to právě Felix Mendelssohn Bartholdy, který stál za znovuvzkříšením Bachovy
hudby, která na přelomu ��. a ��. století upadala v zapomnění. Bachova hudba také významně ovlivnila hudební
vzdělání Johannesa Brahmse, který je často považován za posledního velkého skladatele klasické německé hudební
tradice. Nejmladším ze čtyřlístku skladatelů Dolnohbitského koncertu je český houslista, varhaník, hudební skladatel,
dirigent a pedagog Josef Klička, který je považován za zakladatele tradice české moderní varhanní improvizace a in-
terpretace. Kličkova výjimečná varhanní Fantasie na motivy Smetanovy symfonické básně Vyšehrad bude krásnou
hudební tečkou za všemi festivalovými koncerty.

Johann Sebastian Bach | Felix Mendelssohn-Bartholdy | Johannes Brahms | Josef Klička

PETR ČECH absolvoval Pražskou konzervatoř v oborech klavír (prof. Marta Toaderová)
a varhany (prof. Jan Hora), Hudební fakultu Akademie múzických umění v Praze a Staatliche
Hochschule für Musik und Darstellende Kunst ve Stuttgartu u vynikajícího norského varhaní-
ka prof. Jona Laukvika. V roce ��		 dokončil doktorandské studium na VŠMU v Bratislavě. Je
nositelem cen mnoha mezinárodních soutěží: Opava 	���, Gdaňsk ����, Brno ���
, Praha
����. Do dramaturgie svých koncertů zařazuje velmi často soudobá díla našich i světových
autorů, za něž obdržel cenu ČHF, Fondu Leoše Janáčka, Nadace Bohuslava Martinů a zvláštní
prémii aktivu mladých Lucemburská hudební současnost. Varhanní tvorbu ��. století i díla au-
torů přítomnosti nahrál na zvukové nosiče našich i zahraničních hudebních vydavatelství – CD
ed. Vixen s varhanními opusy Aloise Háby, CD v rámci projektu HAMU představuje s tvorbou
Petra Ebena, CD švýcarské společnosti RC s varhanními kompozicemi O. A. Tichého a Pet-
ra Ebena s žesťovým kvintetem České fi lharmonie. Působí jako varhaník Chrámu Matky Boží
před Týnem a pedagogicky pak na Pražské konzervatoři.

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

VARHANY ZNĚJÍCÍ ����

Putování za varhanami na Sedlčansku
Putování s varhaníkem Pavlem Černým za památnými varhanami v Krásné Hoře
nad Vltavou, obci Svatý Jan, Kamýku nad Vltavou a Makové Hoře u Smolotel.

Sobota �
. září ���� od 	 do �
 hodin

Pátý ročník varhanního festivalu Varhany znějící ��	
 zakončí v sobotu ��. září ��	
 oblíbené Putování
za historickými varhanami. Společně s varhaníkem Pavlem Černým, který Putování po odborné stránce
připravil, navštívíme Krásnou Horu nad Vltavou, obec Svatý Jan, Kamýk nad Vltavou a Makovou Horu
u Smolotel, kde se seznámíme se zajímavými historickými varhanami na Sedlčansku.

Ty mnohdy neprávem unikají naší pozornosti, neboť se nenacházejí v centrech kulturního dění. Neza-
pomeňme však, že velká tradice českého muzikantství (české hudební kultury) pochází právě z těchto
malých míst, a to díky působení kantorů – varhaníků kostelních kůrů i v té nejzapadlejší vísce Čech.

Na každé ze společných zastávek (Krásná Hora nad Vltavou, obec Svatý Jan, Kamýk nad Vltavou a Ma-
ková Hora u Smolotel) nás Pavel Černý nejprve seznámí s historií a konstrukcí každého nástroje a poté
v malém koncertu nástroj představí i po jeho zvukové stránce. Po prohlídce nástroje v kostele sv. Jana
Nepomuckého v obci Svatý Jan bude následovat oběd v restauraci v obci Smolotely.

Každý organizovaný účastník obdrží na závěr našeho společného Putování za varhanami zdarma upomínkovou gra-
fi ku s motivy varhan na Sedlčansku od výtvarníka Milana Bauera.

Odborný výklad, koncertní ukázky a doprava autobusem jsou pro přihlášené zdarma. Podle počtu
účastníků bude v restauraci v obci Smolotely objednán společný oběd. Cena oběda je 	�� Kč (hlavní
chod a pivo, nebo nealkoholický nápoj). Peníze za oběd budeme vybírat při nástupu do autobusu. Ka-
pacita autobusu je omezená. Proto je nutné se včas přihlásit buď na níže uvedené e-mailové adrese
(jméno, přijmení, kontaktní telefon), nebo telefonicky na uvedeném telefonním čísle.

Předběžné přihlášky, nebo dotazy můžete posílat do konce června ���� na e-mailo-
vou adresu krizovi.fm@centrum.cz, nebo můžete volat na telefonní číslo
)
 3�� ��	.
Počet míst společného putování je limitován kapacitou autobusu!

ODJEZD v sobotu �
. září ���� v 	 hodin ze zastávky na náměstí v Petrovicích
u Sedlčan. Návrat přibližně v �
 hodin na místo odjezdu.

w
w

w
.varhany.slansko.cz

Varhany v kostele Nanebevzetí P. Marie ve Zlonicích
Díky dotaci, kterou získala MAS Přemyslovské střední Čechy, o. p. s., z Programu rozvoje venkova
Státního zemědělského intervenčního fondu, bude před festivalovým koncertem uskutečněna rozsáhlá
rekonstrukce varhan Emanuela Štěpána Petra v kostele Nanebevzetí Panny Marie ve Zlonicích.

Zlonický mariánský kostel je prvně zmiňován již roku 	�	�. Současný děkanský kostel byl postaven v le-
tech 	��
–	��� za hraběte Filipa Kinského na základech starého kostela. O starém kostele víme, že měl
dvě kruchty a nástroj je v inventáři uveden v roce 	���. V poslední čtvrtině 	�. a na počátku 	�. století zde
pracovali slánští varhanáři Nedvědové. Varhany tehdy stály na druhé kruchtě.

Nový nástroj v krásné jednodílné skříni postavil na kůr kostela loketský mistr Wenzel Starck. Nástroj měl
na dvou manuálech a v pedále celkem 	� rejstříků. Tuto velikost udávají inventáře v 	�. století, jiný – starší
údaj – uvádí �
 rejstříků. Vzduch dodávaly čtyři klínové měchy. Nástroj byl opraven v roce 	���, další
opravu provedl v roce 	�

 slánský varhanář Josef Suchý, který současně zvýšil ladění. Další opravu pro-
vedl v regionu hojně činný novostrašecký varhanář Ferdinand Guth.

Nový kuželomechanický nástroj do staré barokní skříně, rozšířené v zadních partiích do stran, vestavěl
v roce 	��� pražský varhanář Emanuel Štěpán Petr pod opusovým číslem ��. Emanuel Štěpán Petr svůj
nástroj v následujících dvou desetiletích také udržoval. V roce 1917 byl nástroj uchráněn od rekvizice cí-
nových prospektových píšťal i díky aktivitě tehdejšího zlonického děkana. Opravu roku 1933 uskutečnil
B. Paštika ze Staré Boleslavi, jednu z posledních oprav provedl roku 1950 Stanislav Havlík.

Varhany mají na dvou manuálech celkem 19 rejstříků. Samostatně stojící hrací stůl je způsobem prove-
dení typický pro Petrovu fi rmu. Manuály mají rozsah do f´´´, pedál do d´. Rejstříková manubria jsou
umístěna po stranách klaviatur ve třech etážích s názvy rejstříků na porcelánových na okraji zlacených
obdélníkových štítcích. (Štěpán Svoboda, organolog Arcidiecéze pražské)

w
w

w
.v

ar
ha

ny
.s

la
ns

ko
.c

z

Varhany v kostele sv. Petra a Pavla v Petrovicích
Díky dotaci, kterou získala MAS Přemyslovské střední Čechy, o. p. s., z Programu rozvoje venkova
Státního zemědělského intervenčního fondu a fi nanční sbírce v obci Petrovice bude před festivalovým
koncertem uskutečněna celková rekonstrukce těchto zajímavých varhan.

Obec Petrovice se prvně připomíná v roce 	�	� a kostel byl farním již za dob Karla IV. První varhany, resp.
pozitiv, je v kostele doložen až před polovinou 	�. století. Do roku 	��� patřily Petrovice světským šlech-
tickým rodům, poslední majitelem byl Přibík Jeníšek z Újezda, který založil jezuitskou kolej v Březnici
a petrovický statek věnoval na její vydržování. V roce 	��� založili v Petrovicích své sídlo jezuité. Za jejich
správy byly roku 	�

 pořízeny varhany od varhanáře Fridricha Semráda ze Sedlce. Tento nástroj byl pře-
nesen v měsíci únoru roku 	��	 do kostela v Obděnici.

Roku 	��� byly zásluhou petrovického kooperátora Adalberta Hertzegera pořízeny nové varhany s pe-
dálem a osmi rejstříky opět od sedleckého varhanáře (Františka Semráda). Již záhy po postavení varhan
(zřejmě vlivem velké vlhkosti v kostele) počaly vleklé závady na měších, které vyústily až do pořízení
nových roku 	��� opět od Semráda.

K zásadní přestavbě varhan došlo koncem 	�. století. Původní zásuvková vzdušnice byla nahrazena no-
vou kuželkovou o
� tónech, byl zrušen „Spielschrank“ a zbudován nový hrací stůl vybavený pedálovou
spojkou a kolektivem „Forte“. Pedál byl chromatizován tím způsobem, že k původní 	� tónové vzdušnici
byla připojena nová 	� tónová vzdušnice stejné konstrukce. Současně došlo k dispoziční změně, částečně
za použití původního, samozřejmě patřičně upraveného píšťalového materiálu. Byl rovněž osazen nový
zásobní měch s čerpáním na nožní páku. Autory přestavby byly roku 	��� bratři Paštikové, kteří jsou
v nástroji na více místech signováni. Titíž v roce 	��
 nástroj opravili a dispozičně pozměnili.

V roce 2000 byl nástroj rozebrán varhanářem Vl. Šlajchem v souvislosti s havarijním stavem a následnou
opravou stropu kruchty a deponován v prostorách kostela. Petrovické varhany byly v minulosti poně-
kud nešťastně přestavěny, do dnešních dnů ale zůstalo zachováno jádro barokních varhan. Dochovala se
prakticky celá původní varhanní skříň, pedálová vzdušnice, štoky a zejména větší část původního píšťa-
lového fondu včetně nádherně zdobených píšťal prospektového principálu. To vše je dobrým předpokla-
dem obnovy původního zvukového bohatství Semrádových varhan z roku 1760.

Záměrem restaurování je rekonstrukce stavu před přestavbou varhan, t. j. návrat k osvědčené a trvanli-
vé zásuvkové vzdušnici, mechanické tónové i rejstříkové traktuře, obnova tzv. Spielschranku, barokní
varhanní skříně s rekonstrukcí jejích zadních partií a rekonstrukce vzduchového hospodářství dle do-
chovaných varhan Františka Semráda. (Štěpán Svoboda, organolog Arcidiecéze pražské)

varhany kolem roku 1980 listopad 2013 varhany kolem roku 1996

w
w

w
.varhany.slansko.cz

Varhany v kostele sv. Kateřiny ve Velvarech
Díky dotaci z Programu rozvoje venkova Státního zemědělského intervenčního fondu získané pro-
střednictvím MAS Přemyslovci byla koncem léta roku ���) dokončena rozsáhlá rekonstrukce varhan
v děkanském kostele sv. Kateřiny ve Velvarech.

Varhany v děkanském kostele sv. Kateřiny ve Velvarech postavil významný pražský varhanář Emanuel
Štěpán Petr v roce 	��� na místě staršího nástroje pražského varhanáře Matthiase Sedmíka z roku 	���.

Varhany pocházejí z raného období Petrovy tvorby a nebyly od roku 1886, kdy je Emanuel Ště-
pán Petr postavil na zdejší kůr, zásadním způsobem opravovány a jsou zcela v původním stavu.
Všechny píšťaly, a je jich ve varhanách přes devět stovek, které varhanář Petr tehdy do varhan
vložil, jsou stále na svém místě. Nezměnil se jejich autentický zvuk ani vnitřní zařízení. A to je
poměrně vzácné, protože většina varhan byla v minulosti nějakým způsobem přestavěna, zvu-
kově upravena nebo tzv. vylepšena. Mnohdy na úkor spolehlivosti, funkčnosti a zejména zvuku.

Varhany mají celkem 	� rejstříků rozdělených do dvou manuálů a pedálu. Hrací stůl je umístěn volně
před pseudoslohovou varhanní skříní a je vybaven spojkou obou manuálů, manuálu s pedálem a také
několika pevnými rejstříkovými kombinacemi (Piano–Mezzoforte–Forte–Pleno), které se uvádějí v čin-
nost sešlápnutím šlapky nad prahem pedálu. Hrací stůl je spojen se vzdušnicí mechanicky, zde navíc
vložil varhanář do traktury tzv. Barkerovu páku, což je pneumatické zařízení usnadňující hru. Vzdušnice
jsou kuželkové soustavy. (Štěpán Svoboda, organolog Arcidiecéze pražské)

Slaný, kaple Zasnoubení Panny Marie

Velvary, kostel sv. Kateřiny

Slaný, klášterní kostel Nejsvětější Trojice

Dolní Hbity, kostel sv. Jana Křtitele

Petrovice, kostel sv. Petra a Pavla

Zlonice, kostel Nanebevzetí Panny Marie

Slaný, děkanský chrám sv. Gotharda

Slaný Petrovice

