

Yta Innocens

opera o dvanácti scénách / an opera in twelve scenes


HUDBA / MUSIC:
Tomáš Hanzlík

LIBRETO / LIBRETTO:

P. David a S. Joanne Baptista (Jan Kopecký) (1696–1758)

REŽIE / STAGE DIRECTOR:

Tomáš Hanzlík

UMĚLECKÉ NASTUDOVÁNÍ / REHEARSED BY:

Tomáš Hanzlík & Ensemble Damian

KOSTÝMY A SCÉNA / COSTUMES AND SET:

Vendula Johnová

OBSAZENÍ / SCORING:

2S, 3A, 1T, 1B, 1Sax A, 1Cor, 1Fag, 2V, 1Cb, 1Kbd


HISTORICKÉ POZADÍ

Úspěch opery Endymio na biskupském dvoře v Kroměříži 12. září 1727 i nevšední uznání papežského nuncia Paulucciho při prosincové repríze podnítily regenta piaristického hudebního semináře P. Davida a S. Joanne Baptista (občanským jménem Jan Kopecký, 1696–1758) k dalšímu opernímu opusu zpracovávajícímu literární předlohu jezuita Petra Ribadeneiry (1527–1611). Málo frekventovaný příběh o dvorských intrikách s názvem *Yta innocens* měl premiéru v zámeckém divadle v den narozenin biskupa kardinála Wolfganga Hanibala Schrattenbacha 12. září 1728. Ze strany kardinála i přítomné šlechty opera sklídila opět mohutný

aplauz, ten byl však pro další Kopeckého práci vražedný. Italští dvorní hudebníci, kteří se cítili být ohroženi piaristickou konkurencí, vyvolali při zkouškách dalších oper několik konfliktů mezi piaristy a biskupským dvorem. I přes zdánlivé urovnání sporů byl Kopecký s rektorem kroměřížské piaristické koleje přeložen v listopadu 1730 na jiné působiště. Kopecký poté zřejmě od komponování světské hudby zcela upustil.

Novodobá premiéra opery proběhla 1. února 2004 ve Stavovském divadle v Praze v rámci projektu Národního divadla „Bušení do železné opony“.

AUTOR

Tomáš Hanzlík (nar. 1972) je absolventem katedry muzikologie a katedry hudební výchovy Univerzity Palackého v Olomouci. Po studiích byl zaměstnán jako redaktor pro vážnou hudbu v Českém rozhlase. Od roku 1998 v Olomouci připravuje a produkuje každoročně mezinárodní festival staré hudby *BAROKO*, zaměřený na uvádění novodobých premiér. Od roku 2000 je festival obohacen také o provádění soudobých děl spjatých textově s barokem. Tématem jeho doktorské disertační práce byla hudba piaristických skladatelů 17. a 18. století. Piaristické texty využil i při kompozici vlastních děl, oper *Epibateron*, *Endymio*, *Yta innocens*, *Lacrimae Alexandri Magni* a *Torso* (společně s V. Zouharem). Vedle kompozic piaristů vydal tiskem kritickou edici děl T. N. Koutníka a anonymní klávesové skladby z choceňského manuskriptu. Je uměleckým vedoucím Ensemble Damian, se kterým pravidelně koncertuje doma i v zahraničí.


HISTORICAL BACKGROUND

The success of the opera *Endymio* at the bishop's court in Kroměříž on 12 September 1727 and the extraordinary accolades from the papal nuncio Paulucci during the December performance inspired the regent of the Piarist musical seminar P. David and S. Joanne Baptista (civil name Jan Kopecký, 1696–1758) to an additional opera opus based on a literary model of the Jesuit Peter Ribadeneira (1527–1611). A sparsely attended tale of court intrigue with the name *Yta innocens* had its premiere in the palace theatre on the birthday of the bishop cardinal Wolfgang Hanibal Schrattenbach on 12 September 1728. From the cardinal and the other present nobility, the opera again received a tremendous applause, which was however fatal for further work of

Kopecký. The Italian court musicians, which felt threatened by the competition of the Piarists, caused several conflicts between the Piarists and the bishop's court during rehearsals of other operas. Despite an apparent reconciliation of the conflicts, Kopecký along with the rector of the Kroměříž Piarist College were transferred in November of 1730 to a different place of work. Later, Kopecký probably abandoned the composition of secular music completely.

The modern premiere took place on 1 February 2004 in the Theatre of the Estates as a part of the project “Pounding on the Iron Curtain”, conceived by The National Theatre in Prague.


ABOUT THE AUTHOR

Tomáš Hanzlík (born 1972) is a graduate of the department of musicology and the department of musical education of the University of Palacký in Olomouc. After his studies he was employed as an editor of classical music by the Czech Radio. Since 1998, he has been organizing and producing an international festival of old music *BAROKO*, annually held in Olomouc and oriented towards the introduction of modern premieres. In addition, the festival has been introducing modern works connected with baroque texts since 2000. The topic of his doctoral dissertation work was the music of the Piarist composers of the 17th and 18th centuries. The Piarists' texts were also used during the composition of his own works: the operas *Epibateron*, *Endymio*, *Yta innocens*, *Lacrimae Alexandri Magni* and *Torso* (together with V. Zouhar). Along with the compositions of the Piarists, he published a critical edition of the works of T. N. Koutník and anonymous piano compositions from the Choceň manuscript. He is the artistic director of Ensemble Damian which regularly holds concerts both in the Czech Republic and abroad.


www.ensembledamian.com

Tomáš Hanzlík

Yta Innocens

Nevinná Yta / Innocent Yta

opera–oratorium


Yta Innocens

PRÍBĚH

1. SCÉNA – ARGUMENTUM

Hraběnka Yta pocházela ze slavného rodu a byla kvůli vzácnému věnu provdána v 18 letech za hraběte Henrika. Jeden z lovců nalezl v havraním hnízdě ukradený prsten. Když se s nálezem neopatrně chlubil ostatním dvořanům, rozlítl Henrika, který v něm poznal svůj dar a považoval ho za důkaz nevěry novomanželky. Lovce nechal uvláčet koněm a nevinnou Ytu sám svrhl z vrcholku hradu do propasti. Yta zázrakem pád přežila. Rozhodla se však žít sama v pustině.


2. SCÉNA – PASTORALE

Prostá pasačka koz Rurilla opěvuje klid přírody vzdálený zmatkům velkého světa.

3. SCÉNA – ARIETTA

Ve stejném lese nalézá mír v duši i Yta. Její píseň adoruje půvabná lesní údolí, která jí pomáhají zapomenout na způsobené bezpráví.

4. SCÉNA – CANON

Hlas Yty přivábí Rurilla. Ta ještě nikdy v lese nespatriła tak nádherně oděnou dámu. Nákladné šaty a šperky jsou pro ni atributy štěstí. Yta daruje Rurille náhrdelník a vyzývá ji, aby ji od té chvíle považovala za sobě rovnou a stejně tak šťastnou.

5. SCÉNA – LAMENTO

Hraběte Henrika tíží svědomí, jeho mysl však ještě více zaměstnává, jak svůj zločin utajit. Sestra Yty Virgilda se snaží zjistit důvod jeho špatné nálady. Henricus jí sdělí, že Yta je mrtvá, bolest mu však neumožňuje říci více. Virgilda nařká nad ztrátou milované sestry jako opuštěná hrdlička.

6. SCÉNA – HOCQUETUS

Henrikův správce lesa Ferildus potkává na obchůzce Rurilla. S údivem hledí na nádherný šperk, který zdobí její hrud. Koketuje s Rurilla a snaží se zjistit více o náhrdelníku. Nabídne jí, že zprostředkuje výhodný prodej. Rurilla oslněná vidinou bohatství, které by jí umožnilo skončit s nuznou existencí pasačky, souhlasí. Děkuje nebi za dar, jež se jí má stát osudem.

7. SCÉNA – DUETTO

Henrikův příbuzný a důvěrný přítel Menander sní o krásné Virgildě. Snaží se jí rozveselit sentencí o tom, že každý život je konečný a živý člověk by měl hledat hlavně rozkoš. Virgildis však odmítá s tím, že nejprve je nutné najít vraha Yty a pak pomstít její smrt. Tuší, že Menander snad něco ví a tak mu dá naději. Menandrova mysl je zaslepena touhou a za příslib Virgildiny náklonnosti Henrika prozradí. Virgildis je však posedlá jedinou myšlenkou – pomstou. Menander teprve po jejím odchodu pochopí, jakému nebezpečí se vystavil. Rozhodne se hrát na obě strany: Nadbíhat dál Virgildě a zároveň bránit Henrika.

8. SCÉNA – FUGA

Ferildus se při hlášení o stavu Henrikova panství pochlubí hraběti s náhrdelníkem. Zděšený Henricus v něm poznává šperk domněle mrtvé manželky. Když zjistí, odkud ho Ferildus má, zrodí se v jeho mysli další černý stín: za vraždu bude pykat Rurilla. Teprve, když povzbuzený Henricus odejde, Ferildus začíná tušit, do jaké hry se zapletl. Aby toho nebylo málo, potkává Virgildu, která chce zjistit další podrobnosti Henrikova hanebného činu. Ve snaze odvrátit hrozbu od svého pána označí Ferildus za původce neštěstí Henrikova důvěrníka Menandra. Běsnící Virgildis chystá pomstu Henrikovi i Menandrovi.

9. SCÉNA – ARIA

Yta zpívá o křehkosti života: Stačí jen krátký čas, aby vonná růže začala zapáchat.

10. SCÉNA – GROUND

Virgildis ví, že se nemůže postavit dvěma mužům, její lest je však prostá. Varuje Henrika před Menandrem, který chce při honu na divokou zvěř údajně zinscenovat tragickou nehodu a připravit Henrika o život. Po smrti Yty by se Menander stal jeho dědicem.

11. SCÉNA – CACCIA

Polnice však zahájí hon na divokou šelmu. Všichni vzývají podsvětní demony, aby zahubili nepřítele. Kořistí se může stát každý, nikdo si před nikým není jistý. Tragédii zabrání až Yta, která s Rurillou vystoupí z lesního stínu. Užaslá Virgildis se radostně vítá se svou sestrou, Henricus a Menander prosí za odpuštění. Yta našla v pustině pravé poslání života a všem odpouští, Virgildino srdce je však zatvrzelé, odmítá Menandra i smlouvu manželského svazku. Henricus naléhá na Menandra, aby s ním zůstal alespoň on, šílená láska ho přece vedla ke zločinu jako Menandra ke zradě.

12. SCÉNA – CIACCONA

Henrikus zůstává sám se svým svědomím.


Yta Innocens

SYNOPSIS

SCENE 1 – ARGUMENTUM

Countess Yta comes from a celebrated family and was married at the age of 18 to Count Henricus because of a generous dowry. One of the hunters found a stolen ring in a raven's nest. When he carelessly brags about the discovery to the other members of the court, Henricus becomes enraged as he recognizes his gift and he considers it to be a proof of the unfaithfulness of his new bride. He has the hunter dragged by horses and he himself throws the innocent Yta from the heights of the castle into a chasm below. Yta miraculously survives the fall. However, she decides to live alone in the wilderness.

SCENE 2 – PASTORALE

A simple goat herder Rurilla sings of the peacefulness of nature far from the chaos of the big world.

SCENE 3 – ARIETTA

In the same woods, Yta also finds peace in her soul. Her song adores the beautiful wooded valleys, which help her forget about the injustice that was committed.

SCENE 4 – CANON

Yta's voice draws in Rurilla. In the woods, she has never set her eyes on such a beautifully dressed woman. For her, expensive dresses and jewelry are attributes of happiness. Yta gives Rurilla a necklace and encourages her to consider each other equal and just as happy.

SCENE 5 – LAMENTO

Count Henricus' conscience weighs on him; however, his mind is still busy with how to hide his evil act. Yta's sister Virgildis tries to find out the reason for his bad mood. Henricus informs her that Yta is dead.


The pain, however, does not allow him to say anything more. Virgildis laments the loss of her beloved sister as an abandoned turtledove.

SCENE 6 – HOCQUETUS

Henricus' gamekeeper Ferildus meets Rurilla on his rounds. With astonishment he stares at the beautiful jewelry adorning her chest. He

flirts with Rurilla and tries to find out more about the necklace. He offers her that he can arrange for a sale at an advantageous price. Rurilla is dazzled by the outlook of wealth, which would allow her to end her meager existence as a herder, and agrees. She thanks heavens for the gift that is to become a part of her fate.

SCENE 7 – DUETTO

Henricus' relative and faithful friend Menander dreams of the beautiful Virgildis. He tries to cheer her up with the aphorism that each life ends and people who are alive must, above all, seek pleasure. Virgildis however rejects this, saying that first she must find Yta's murderer and then avenge her death. She believes that Menander might know something and therefore gives him hope. Menander's mind is blinded by desire and for the promise of Virgildis' affection he betrays Henricus. Virgildis is however obsessed by a single thought – revenge. Only after her leaving, Menander realizes what danger he has unleashed. He decides to play both sides: Continue courting Virgildis and defend Henricus at the same time.

SCENE 8 – FUGA

During his report on Henricus' estate, Ferildus brags to the Count about the necklace. Frightened Henricus recognizes the jewelry of his allegedly dead wife. When he realizes where Ferildus got it from, his mind begins to form another black shadow; Rurilla will pay for the murder. Immediately after the encouraged Henricus leaves, Ferildus begins to realize what kind of game he has become involved in. As if this was not enough, he meets Virgildis who wants to find out more details of Henricus' despicable deed. In an effort to prevent the danger to his master, Ferildus points to Henricus' confidant Menander. The furious Virgildis prepares a revenge against both Henricus and Menander.

SCENE 9 – ARIA

Yta sings about the fragility of life: it only takes a short while for a fragrant rose to begin to smell bad.

SCENE 10 – GROUND

Virgildis knows that she cannot match two men, yet her ploy is simple. She warns Henricus about Menander; she claims that he wants to fake a tragic accident during the hunt for wild game and take Henricus' life. After Yta's death Menander would become his heir.

SCENE 11 – CACCIA

The sound of bugle starts the hunt for a wild beast. Everyone invokes the demons of the underworld to destroy the enemy. Everyone could become the prey; no one can be sure before the others. The tragedy is prevented by Yta who, along with Rurilla, comes out of the forest shadow. A wonder-struck Virgildis joyfully greets her sister, Henricus and Menander beg for forgiveness. In the wilderness, Yta found the mission of her life and forgives everyone. Virgildis' heart is however hardened. She rejects Menander and his marital contract. Henricus pleads with Menander at least to stay with himself; insane love led him to his evil deed as it led Menander to his betrayal.

SCENE 12 – CIACCONA

Henricus remains alone with his conscience.