
r

L ~ -rn 16. IV. 1973 . Roč. V . • Cena 2,- Kčs

"Ruské a sovietsk·e divadcltté hry vo fotografii Antona Smot láka" - t ak sa volala výstava z prác nášho spolupracovníka,
umeleckého fotografistu, ktonl otvorili 15. marca t. r. v Dome československo-sovietskeho priateľstva. Do tohto čísla sme
vybrali niekotko ukážok z Vl/Stavených umeleckých fotografir: Ešpajova opereta "Siedme nebo" mala premiér t' na Novej
scéne l) Bratislave v r. 1972. Glazunouov balet .,Raymonda" uvádzalo SND l) r. 1965 a oper u Rim.~kého-Korsakova ,.Sadko"
&i pamätajú návštevníci oper11 SND z r . 1960. Snfmky: A. šmotlák

v. seminár o marxistickej estetike
y Bullapeati ~a streth dalegllctc socta

ltsltckych ttétov, aby posúdili súfas·
nu esteticku problematiku a z novych
publudov rc:~:dlskutovali najzávažneJšie
estetické ka tegórie a vývojové trendy.
Vo väciH ne referátov a dis~usných pri
apevkov sa prelfnala estetická a sociu
Jogicka problematika, ~o vnášalo do ce l
kovej atmosfery určlty charakter em·
plri~nosti. Uz (tstredny re[erát sovietske
ho estetika Sochora analyzova l ideolo·
I ÍCký aspekt kultúry, hOVOl'iJ O "uvof­
nen(" v!etkých spolo~enskýcb možnosh
pre rozvoj hudobnej kuiUíry a venoval
vefkú pozornosť typológii poslucháčov.
Z tejto oblasti sa dosta l do Zánrového
1 druhového rozdelenia hudby, ro~obral
funkfnost a spoločenské poslan ie hu·
llobných žánrov a druhov a s nai il sa
Yyvodit' praktické pokyny pre kultúrnu
politiku.
N iektorí z ďalsích referent ol) snažili sa

stopovaf estetický rozdtel a rozdiel­
nos(funkcií populárnej a tzv. vážnej
h11dby. Najďalej sa a::da dostali tie prí­
spevky, ktoré celú túto problematiku
apájali so sttuáciou v základni, hla­
dali spojujúce články medzi základňou
11 f ormami hudobnej nadstavby a sna­
žili sa vysvettovaf strokú hudobttú dife­
renciáciu l) modernej spoločnosti. Do ob­
lasti psychológie inklinol)all 2-3 prí­
spevky, sledujúce prirodzenú a pesto·
vamí tláklOmlosf Cudí k dobrej Twdhe

a ro1.uádzajuce "poc11 potreby irt a rn­
~ptrouat .\a hudbou".

Osollitnú skupinu pl'Oblémof zhŕňali
úvahy o "aktívnom zisku lllovoka z

ku ltúrnej politiky". Niektor! z úl:astnf·
kov sa priklá bali k teór ii, i e častým
opakovaním určitého diela, alebo url!ité­
ho ätýlu sa fixujú v povcdoml intonačné
modely, čo vnútorne znillacht'uje posht·
cháča a trvalo ho zfska'va pro určitú
hudbu. Nepriamo na túto probleniatikti
nadviazali i fragmenty z niektorých re­
ferá tov o koncepcii modernej socialill­
tickej spoločnost i v oblasti hudobne j
kultúry. Do tejto sféry s padali l úvahy
o "vôli l!loveka k hudobnému d~itku",
v rozll!renej podobe o vnútorných si­
lá ch, ktoré č loveka robia schopným pri­
jima(hudobné dielo. Tá to oblasť napo­
kon vystúpila i v referáte nemeckého
muziko16ga Schon feldera, ktorý sa sna·
žil definovať, v čom je garancia dlhej
životnosti umeleckého diela. V súvislos­
ti s ttm objasňoval l ot6zky tednodu­
chostl, pd stupnosti a zrozumitefnosti.
z aujímavo vystúpila profesor ka Zofia

Lissa, ktorá z historického aspektu
rekonštruovala situácie, ked{l hudba do­
časne ustupovala od určitých kompli­
kácií. V podstate tu rozvádzala pojem
(udovosti, pričom dialekt icky viazala
tento dojem na určité historické situá­
cie. Jej názory sa dobre mo1tli apliko­
vaf i na našu situáciu 110 roku 1948.

kedy 1 u nás zákomte dochádza k zjed­
nodusenlll hudobneJ rečr. y rumuns kých referátoch sa objavovali

pohlady na vnútornú lltr uktúru ume­
leckého diela a určitú väzbu medzi ume·
lockoo hodnotou a vnútorným usporia-

• lla '1m hudojmého ,.diel jl. ,Podobne l, pro~·
lemJltiky sa. dol;kol 1a i .,pr_\)f1 ;ii~oGk~avs
z DR, ktorý navrhovlll nestavať hudob­
nú klasiku a modernu , do 1 protikladu,

• nakolko ide o t oviny, ktoré sú ~ozdiel­
ne spol očensky i vývojove, Za najcen·
nejll pr vok v jeho referáte považujem
névrh .,riadiť kultúr u e te väčšmi dia­
lektickými metódami". Jeho námetom
sa zai!al vlastne celý t:yklus pripomie­
nok k te jto problematike. Zástupcovia
sociali stických lltátov - vrátane nú11 -
zrejme cUia, že vytvorené umelecké
hodnoty t reba elite účelnejiie , komplex·
ncjšie a modernými tnetódami dostávať
do pondomia ludf. Umelecká hodnota,
ktorá nežije vo vedomf poslucháčov a
baká Jen na "svoju chvfln". neplní reál­
nn funkciu.
s ouietskll muzikológ OrdžOIIikrdze

vniesol do konferencie zaujímavý
námet o situáciách, ked11 profesionálny
umelec .,nevie dozrie(na úroveň fudo­
IJéflo umelca". Dával príklady z Gmzítt­
ska, kedy laureáti svetových súfa~í ne­
vedeli technick11 napodobrtit niektorých
tudových virtuózov. Z týchto kon§tato­
rJanl odvodil te.6riu o možnosti prelína-

Hovorí Ida Rapaičová, členka Novej scény

Tália o hudbe III.
unesená atmos!órou hry l silou hereck9ch kreáctf, že
niJako nemôžem sucho hodnottt prácu svojich kolegov.
"'Jie je to, prirodzene, vždy sprävne. No je to moja sla­
bosť. To hudba sl ma takto vychovala. Stréivlla som
s i1ou pomerne dlhý čas. a tak sa ku nej vraciam ako
k dobreJ priateľke. Ako by som tušila, Ze Iba ona ml
mOže dať bohatstvo citov a obrazov, vytrvalosť l nod­
~enle ...

ma ľudovej a profesionálnej hudobnťj .
kultúry a polemizoval s teorwu o abso­
lútllom nadriadovaní profesiOnálnej
hudby. Dr. Niemand sa prihováral za
lepšiu výmenu výsledkov z jcdnotlwuclt
výskum11ých úloh medzi socialisticky/lu
štátmi a prlzvukoval koncepciu, podi a ·
ktorej hudobná SOC-'iológw ma ma(
schopnost "nielen registrovar, ale wne ­
lecké hodnoty i propagovať". Profesor
Danilevic zo ZSSR popisoval črty bur~
žoáznej lcttltúry a sna:il sa vytypizo­
var rozdiely buržoáznej a soctalistickef
kultúry. Rumunský profesor Varga da­
val do súvisu modemli tech11ickú revo­
lúciu s vývojom hudby v 20. storoči
a všímal si najmä väzby .,prudkého vii ·
voja techniky a umeleckej nadstavby", y niekofkých bulharských prfspevkocb,

najmä u j . Pavlova vysUl.pila do po­
predia problcmaUka rozvinutia urcltycJI
prvkov v kontaktoch diela a poslucha­
~a. Sympatické bolo koniitatovanle, že
bulharská súčasná tvorba má trvalé
miesto v dramaturgii. Podo bné úvahy,
hoci niekedy spojené aj s inou proble­
matikou, mali spo ločného menovatele v
hladanl zlikonitostl rozvoja socia lilltic·
kej hudobnej kultúry. K tejto prollle·
matikc smeroval l československý rafe•
rát.
p rof. U ifalus11y sa zameral na proble ..

mattku umeleckého vkusu l) r ôznuch
vrstvách spoločnosti a skúmal, ako sa
tieto l)rstvy nielen ukusouo diferencujú,
ale čo ic1t ' esteticky spája. Diskuta ..
bilne nastolil mektoré defirlície už zná~
mych estetických pojmov. Jeho kolega
D. Zoltai podčiarkol to, čo diskusia az
tlo tej doby pomerne obchádzala - roz­
dtelne filozofické východiská pozitwi::mu
a mar~izmu a odvodil r1ázor o mar~ill~
ttckej efektívnostt v oblasti cstettky,
Profesor Schultze sledoval pojem tried ·
nostt jednak v llrstorick(Jch pololtacfl,
jednak u súčasnosti a defir&oval dialek­
tičnosf tejto kategorie. Jeho kolega Lt·
pbldt rozoberal rôzne modely hudobnej
reccptivi10'sti ·a zvlášt' zdôrazňoval jed ·
notu objektívnych a subjektívnych mo­
mentol) v hudobnom diele. Sovtet~·ky
muzikológ Maliiiev kládol dôr az rza no ­
vé formy hudobrleho ~ivota, ktoré ~a
vytuára}tt v soctaltsttckých podmienkach.
Další nemecký muzikológ - Domagala
- obr1a:W pred účastníkmi princíp štat­
tJych objednávok na úseku hudby a
:dôraznil, :že touto formou si i11št itúcre
a §tát .,riadia svoje dramaturgické :a­
rtjmy, ovplyvríujrí umelecký pokrok a
majú vplyv na umelecký tvoril)ý e~pe ..
riment". Rumun Firca htadal špccifič."
nost' a dialektiku umeleckých vzt'ahoo
a pokúšal sa načrtnút' "pozitívnu cestu
kultúrneho rozl)oja", čast o i s e:rkur ..
ziami do psychologických rozborol) mo ...
derného povedomia človeka.

S"tvordňová tvorivá atmosféra pozitlY­
ne dospela k určitým zaujfmavým

uzáverom. Zdá sa, že najcennejšie bn­
li tie úvahy, k toré objasňovali širokú
ilkäln estetických kateg6rlf a hfadali ich
nplikácln priamo v hudbe a v hudobnom
! lvote. ZDENKO NOVÄCEK

Kebv som sa dokázula vyrovnať sama v sebe s poci­
tom, ktor~ vo mne vyvoláva druhá čast Choplnov·

bo Klavlrneho koncertu f mol, asi by som bola nešťast­
ná Táto hudba totiž vo mne neustále žlvf neopakova­
tP.lný zážitok, ktorý sa nestráca, skOr narastá a oboha­
cuje. Zdá sa ml, že ešte dlho po tom, ako odznejú
poslrdné tóny, naplilajil priestor okolo mna. PamiHám
sl na prvé stretnutie s touto Choplnovou hudbou. Bolo
to na Vianoce. Dostala som ako darček platňu so spo·
mfndným koncertom. Možno to bola atmosféra Vianoc,
neviem. no vtedy som sl platilo zapfsala veľmi silno
do vedomia. Postupne som ju neustálym prehrávanfm
uplne zničila. No pri každom novom počutf - čl už
nn koncerte alebo v rozhlase, sa mOJ zážitok opakuje.
V:ldy ma pochyt! preplnenosť niečoho. čo mus! ist von
• ta by som vtedy najradšej plakala - nie od žlatu,
me od rado!ttl, prosto z velkých citov. Casto som roz­
mýl>fnla, ako je mo~né, 2e ma táto skladba tak spon·
tánne ovláda. Už vtP.dy, keď som sa s ňou stre tla, štu·
llovala som klavfrnu hl'u na Konzervatóriu. No napriek
tomu sa ma zmocnila !)riam laická prfstupnost a bez
mocnost pred tajomstvami hudby. Dnes, keď ako profe­
sionálna herei!ka sledujem niektoré divadelné predsta·
venla, tie~ strácam oči kritika a odborníka a som tak

Za svoju lásku k hudbe vďacrm predovsetkým okoliu,
v ktorom som vyrastala a klot·é ml ju vloZIIo, tak­

povediac, rovno do koUsky. Moja matka spieva la tak,
ze spev znamenal pre ňu viac než obyčajné zanOtenle
sl zopár Judových plesnt. Spev ju liečil, dýchala nfm.
Ale hudba bola 1 v nálade di1a, v melódii reči matkinho
hlasu. Možno preto moja prvá cesta - po prtchodo
na bratislavské Konzervatórium - viedla do opery. Do­
dnes sl mysUm, ~e by bolo pekné študova(spev. Opera
pl'e mňa predstavuje ideálny sťlzvuk slova a hudby
a jeJ naplltle ma vie vzruš!f a priviesť k pekntm zäžlt·
kom. . ..
Keď sa ma niekto pýta, čl nelutujem 6 rokov, ktoré

som strávila na Konzervatóriu, čl nesmťitlm za ho­
dinami, ktoré som presedela za klavfrom, mám presne
opačn~ poclt: Iutujem každú nevyužitú minútu, každú
chviľu, ktorú som premárnila. A čfm viac sa ma zmoc
t1ovala Télla, tým menej bolo hodin strévených za kln

Snímka: A. Smollak

vírom. A dnes, ked skor amatérsky, než profesionálne
sl sad6.m za klavlr, zisťujem, ako veta som zostala
hudbe dl!n4. Ved teJ reč ma dodnes učí chápať Táltu.
Vela z techniky klavfrneJ hry som za tých osem rokov,
čo systematicky necvtčfm, stratila. Darmo Je. na polo
vlčku sa práca dellt nedá. A divadlo l hudba sl vv­
i.adujú celého l'loveka. No sn11žfro sa aspoň net:abud-

(Pokračovanie na 2. &tr.)

j

·l

1
-~

'l

Bratislavské
hudobné
slávnosti 1973

Podla predbežn9ch Informáci! budt1
t obtoJ·ofné BHS v di'loch 29. septembra
až 14. októbra t. r. lnterpódlum bude v
diloch 4.-10. októbra t. r. V rámci BHS
sa uskutočni dis kusné stretnutie Inter·
pódia na tému "Mlad9 umelec a festiva­
ly" (9. a 10. X. t. r .). V rámci cyklu
Hudobné trodlcle Bratislavy a Ich tvor­
covia bude 5.-6. októbra t. r. medzi·
národná konferencia na tému ,,Franz
Llszt a jeho bratislavsk! priatelia". ktorá
bude spojená s Interpretačným semlná·
r om. Llsztovl bude venovaná a(v9stava
dokumentov a obrazov9ch materiálov.
Zaujlmavým I>Odufatlm bude vystava
"H udba vo v9tvarnom umeni~ .

Tohtorofné BHS budO zamor11n é naj·
m tl na komornú hudbu a vystt1penla po·
predných symfonických orchestrov.
Predpokladá sa prlchod Záhrebskej rll·
harmónie, Vledensk9ch symfonlkov. Z
komorných súborov vystt1pl Smotanovo
kvarteto, Slovenské kvarteto, Vlrtuosl dl
Roma, Collegium musicum Pragense,
SKO, Sofijská opera, Balet XX. storočia,

Nlgerljský biel orchester - laureát Tri·
búny arrlck9ch národov UNESCO. z vo­
kálnych sOborov pr lsl úblll úfas(Buku·
reš(skl madrlgallstl, Schola Cantorum,
z našich to bude Slovensk9 filharmonic­
ký zbor, z dirigentov a sólistov b y ma l
prlsť na čele Leningradskej tllharmónle
Jevgenij Mrav1nsklj, dalej Pierre Colom­
bo, Eugen)ochum, Zdeni! k Košler, Ľ. Raj·
ter, Lo vr o von Matačlč, Tibor Frešo (dl·
r lgentl), Michael Schneider (organ),
Leonid Kogan (husle), Michail Cbomlcer
(felo), Géza Anda (klavlr) . Rudolf
Buchblnder (klavlr), Francis Bebey (gi·
t a1·a) , Lionel Saller (čembalo), Stolka
Milanove (buste) - a sólisti Inter pódia,
o Očastl ktor9ch budeme Informovať
pred otvorenlm festivalu.

lntertalent
Ceskoslovenská umelecká agentúra

Pragokoncert - u ~ pol"práci so Slov­
koncertom organi:uje uz druhý ročník
sutaie mladých spevákov populámej
presne za med:inárodnej tičast i :o so­
ctalist rc kých krajm - I n t e r l a le tt t
'7 3. Celá akcia už v millulom r oku
výra;me podporrla prenikanie zdravých
kultúmo-polltických tendencií do oblas­
ti ::ábavnej hudby. Najlepši speváci mt·
nulého ročníka (Z. Lorencová, J. Korn,
J. llromádka a V. Prachaŕová) majú
ve!mi dobré postavenie v českej popu­
láme) hudbe. Očastnicl l ntertalentu bu­
du i tohto roku spievaf no vé ptes11e.
Akere sa :;;účastnia speváci z 9 socia·
ltstických krajin. Stafeta I ntertalentu
prebiehala u dtíoch 23. ll . - 29. 111. t. r.
a niesla po vsetkých štafetových mes­
Iaci! posolstvo mladých spevákov k 25.
vyročiu Februára. Ftnále celej akcie bu·
de dti a 2-6. mája t. r. v got twaldov­
skont Divadle pracujúcich. Ocastnlci šta­
fety :;; Ceskoslouer~ska boli nomlnouanl
Progoko11certom a Slovkoncertom - na
návrh rôznych kulttímych mštitúcíi. t-a
jedrtotliuýclt koncertoch r ozhodovali d i ·
váci pro.~trednict vom hlasovacíc It list.
kou o najob(úbenejšieho speváka a spe­
vačku. Lert osem najlepsích štafetových
spevákov bude súfazrf v Cottwaldoce o
československého vítaza lntertalentu.
Víťazi budri za účasti spevákov z iných
socialistických krajm súta=ir o Velkti
cenu I ntertalenftt '73. Každá krajir1a
vyiile jed11ého speváka a speváčku. Ft·
nálové vyst úpenie bude sledoval medzi­
tuírodná porota, ktorá udeli ceny ::a vý­
kony a objavmi t vorbu. Kortcerty budti
obohatené o účast domácich a zaltra­
ničnýclt spevákov, spomeňme aspoň
M. Rodowiczovú z Polska, V. Baglajetl·
ku zo ZSSR, speváčku Tere::ru z Juhoslá­
vie a pod. Slovensko budú na tejto akcii
zastupovat Magda Hanicová, Eva Stra­
ková, Mar ika Skultétyou6 a Eva Mar­
ková. ~. STASSEL

Pieseň
pre deti

PANTON spr avil úctyhodn9 vydavatef·
ský čln, ktorý svojim zámer om by mal
poslúži(za pr iklad d omácemu OPUS-u:
v náklade 4000 kusov vydal koncom ro·
ku 1972 plltplatňov9 komple t ,.Pleseň le ·
ti medzi deti" - určent učltelkám ma
terských škOl - a v druhom r a de de
ťom predškolského vek u. Autorom myš
lienky a fei realizácie Je redaktor Cs
rozhlasu v Bratislave - Marl6o Maril·
Bik. Na p iatich mono-p la tniach stl te·

Anketa o výchovných koncertoch
Aby sme získali hlb§i poll(ad 11a problémy spojené s vý­

chovnými koncertami, uspor iadal Mestský dom kultury a osve­
ty v Bratislave ar1ketu obsah11j úcu otázk11 týkajúcu sa dra­
maturgie výchov11ých koncertných progr amov, umeleckej
úrovne týchto kotJCer tov a otázku zameranú na pripomienky
organizačrtého ra:u.

t u. Niek torl !koly prlclt6d: ajú s návrhom, aby 11a záver kon ..
certu urobil zhmutlc počutého - 11apriklad otázkami pre žia ..
kov, formou sútaže a pod.

Dobrú umeleck ú úroverl uýchovnýclt koncer tov MDKO nám
pot vrdzuje uäčilina škôl. I ba jedna :: nich (ZDS na Kulí!•
kovej ulici) po::namenava, že často poprední umelci uvád:ajú
program velmt povrchne, ZDS na Dubovej ulici žiada zamte­
resouarwst viacerých umelcov do výchovr~ýc/1 ko11Cer tou, aby
žiaci nepoznali Iba úzky okruh tičlnkujtícich. Niekt oré skoly
navrhouali, aby umelci vystupovali v kostýmoch.

Mnoltym :o ilkril . ktoré anketocé lístky vyplnili. chýbajú
niektoré učebné celky, toll± ich neuyuzitie na výchovných
koncertoch. Tak napr. ííadajtí vstmút do plánu výchovných
koncertov viac ukátok zo zborového spevu, 2-3-ltlasných
uprav Cudovúclt piesni, chcú navttívít opemč predstavenie,
alebo aspori do výchovného koncer t tt žiadajú zaradlf prierez
operou. Nieklarč šlft)ly žrada}tí pr i pravit pre vyššie ročníky
L•ýchovné koncerty v Airších kontextoch. t . j . výchovné kon­
certy venované jednotlivým obdobiam alebo hudobným for ­
mám. Väé§llla škôl sa prihovára za vl:ičllu diferencovartosf
programov výchovných koncertov podla jednotlivých ročníkov,
žiadaju ll{lpracovat r ozdielny plátt pre 6.-7. ročník a pre 8.
a 9. ročník, čím by sa vyhlo duplicite t ém pre žiakov vyšších
ročníkov. Odportíčajti po:omejšie :ladiť plán výchovných kort·
certov s učebným plánom.

Ako ukazujú anket ové llstky, školám nemálo zálež! oj na
t om, aby sprievodné slovo koncertov bolo na úrou11l veda ..
most ne dostupnej jednotlivým roč111kom. Okr em toho k onf e ...
rertciér by mal mat správny pedagogický a metodický prlstup
k detom a mládeži.

Poukázalo sa aj na nedodr žiavame programu uv6d:aného
na r ozborovom hár ku. Bol tu návrh, aby sme delom pred kon ..
certom dáuali program, prejavil sa záujem o výchovné kolt·
cer ty pre 1.-s. ročník s rôznymi detskými - r ozpráukouýml
témami a rudov(/mt plest'fami.

S organizačnou stránkou výchovných koncertov mnohé !ko ..
ly vyjadrili svoju spukojnost. Za podnetné pripomienky pokladá MDKO aj sporadické

ohlasy niektorých §kól, k t oré navr huj ú: ddvaf viac obtúbe­
ných skladieb známych skladatclov a tak post upne vychovavat
žiakov k hudobnému c!tentu; pre vy§§ie ročníky zaradlt ob­
čas ttovlnky našich skladatetov; dômyselne stavaným teztorn
pre konferenciér a uddiauat pozor nost žiakov celého koncer-

Spracovaním jednotlivých otázok sme získali !ir ši poll(act
na mnohé probU:my. Dtíf ame, ze sa organizátor om výchovných
koncertov podarf nové poznatky, získané :: artket y, spr6vne
uplatnif a pou:lf.

LEOPOLD KARAFIÁT, MDKO y Bratl1laY1

Na čom
pracujete?

... odpoved6 nmeleckt 16(
opery Divadla J. G. Tajovsk6ho
v BanskeJ Bys trici, dirigent
Anton Buranovský.

- Okrem kafdodenn9ch po·
vlnnostl, vyplývajuclch z titu­
lu funkcie umeleckého šéfa
opery, pripravujem s našim
operným súborom premiéru
ot>ery Eugena ď Alberta Nf il·
oa. V tetto opere budú mať vy­
nikajúce s pevácke 1 herecké
prlležltostl viacer! členovia
náš ho súboru. V tejto sezóne
uvedieme ešte balet Oskara

edbala Z rozprlivky do roz­
právky a Llebermannovu Sko·
lu :!lien, spracovanú podla Mo·
llérovej komédie. Pri pr!lcil·
tostl 25. výročia februárového
vlfazstva sme uvied li dva sláv·
nostné koncerty. S orchestrom
š tudujem program na d alsie
koncertné podujatia. V aprlll
t. r . pripravu jeme zá jazd celé·
ho operného súboru na Os trAv­
sko. V budúcom roku, pri pr!·
lc:Zl tosll pll tnásteho výročia za­
loženia nášho súboru, radi by
sme na našej scéne uviedli
operu banskobystrického rodá·
ka VIliama Figuša Bystrého -
Detvan. Spolu s re~lsérom Ko·
lomanom Cllllkom a dramatur­
gičkou Evou Michalovou pra·
cu jeme na úprave tohto diela.
V lete r . 1974 chceme vvuž iC
romantické prostredie zvolen·
ského zámku a na jeho nádvo·
rl, spolu s činohrou DJGT, uve·
dierne nlekolko zaujlmavých
predstavenl, lnscenovan9ch pre
tOto prlležllost. Nlektorf slo·
vensk! skladatelia prlsJúblll
pre túto prlležltosť skompono·
va t nové diela.

Z redakčnei pošty
Do redakcie sme dostali list Ladisla­

va Korbela z Ružomberka, v ktorom nás
p rosi o u verejnenie osobn9ch spomle·
n o k na svojho b9val~ho profesora La·
d lslava Stančeka. I kecf sme sl 75-ročné
jubileum te jto osobnosti pripomenuli v
jed nom z minulých člsel, prlná!lame
ú ryvok z obs lahlejšlch spomienok náš·
ho doplsovatela, Ináč dlhoročného a k·
t!vneho člena Speváckeho zboru slovan·
sk9ch učltelov.

- Teda v Prievidzi zastihla náSh o
miléh o profesora Stančeka päťasedam·
destatka. Aké bolo jeho prekvapenie, ked
v de1i narodenfn uspor iada l ZSS v Jeho
rodnom mesto s lávnostný večer, n a kto·
ro m prehovoril zasl. umelec Bar tolomej
Urbanec. Odovzdal p rof. Stančekovi list
nArodného umelca Eugene Suchoita,
pt·edsedu ZSS. v ktorom o. l. spomlna
n a spoločné zAžl tky z tridsiatych rokov.
MOJ býva lý pán profesor ml o týchto
oslavách naplsal:

"Nikdy som nemyslel, že ma budú
ta kto oslavovať v mojom rodisku. Ro·
čl bolo moc, 1 kvetov, s pevu a hudby
starostlivo pt•tpravenýchl Profesor Ma·
cudzlnskt sprevádzal - práve tak ako
pred 42 rokmi - huslistku, ktorá zahra­
la mofu Sonttu g mol. To bola pr vá
skladba, ktorú m y vysielal rozhlas. V nej

Tália o hudbe
(Dokončenie z l . str .)

je pomalá časť vybudovaná n a téma
p lesne Banujem za tebou. Zahra li ml
aj moju najmllšlu skladbu - Sláčikové
kvarteto dorlcké. Tunajšl spevoko l za­
s pieva l 4 zbory a tlčlnkoval 1 dets ký
zbor z Rudnan. Myslel som, že v tlchos·
ll p režljem tento deň, no l včera tu
bol jeden r edaktor - plsal a fotogra·
f oval. Ešte podotýkam, f e ja som pO·
vodne nechcel an1 len poču ť o neja keJ
oslave ..• Len jedna velká ch yba je -
že som už starý. Myslel som l na vás,
l na blumeotálsku melu Izbu. Nezabudol
som, že ste sa starali, aby moje sklad ·
by prlsll do rúk prof. Ruppeldta a ta k
1 d o r ozhlasu. l teraz ďakuJem za tuto
nevšednú ochotu a slufbu."

Totko staručky pán profesor Stanček.
No je tu aj čosi potešujúce. Na bansko ·
bystrickej pedagogickej fakulte naplsal
poslucháč hudobnej v9chovy - Pavol
Labuda - diplomovú prllcu o hudobno­
pedagogickej činnosti Ladislava Stanče­
ka. V JeJ uvode ďakuje svojmu kon­
zultantovi Tiborovi Sedllckému, že h o
uviedol na správnu cestu poznania toj·
to otvorenej, úprimnej a stille činoro­

deJ osobnos ti. A tak to, čo sme neur o­
bili my, bývali žiaci Ladislava Stančeka,
roztrúsenl po celom Slovensku, naplsal
Jeden z tých, ktorý nastúpil p o nás.
Nuž, čo povedať na záver? Nech hudba
starého kantora Johana Sebasttans Ba­
cha napflla dni ná:;ho milého učltela.
Hudba, ktorú má tak rád.

LADISLAV KORBEC, Ružomberok

III. e Našl v zahranič!:

nú t to, čo som ovltda la, ked u 2 n a n aš tudovanie nového
ml čas nezos tá va. Dnes má m Iný nástro J na vyjadrenie
citov : s lovo. Aj on o ma svoju hudbu, r ytmus. Niekedy
ml je Jt11o, že s om nemala možnosti v yužit svoju hru
na klavíri, aby s om ta k s pojila dve lásky - hudbu
a divadlo. Je pa ra doxom, že d oposlof som mala Iba také
prrt ežltos tl (čl už vo fil me a lebo v hrách), že som sa
musela po hudobneJ s tránke tváriť nezasvätene a laicky.
Velmi rada využ!vam l spojenie básne s hudbou. Hudba
mr1 rozozvučf a s lovo potom plynie ako na vlnách, kto­
ré ho bezpečne udr!ujú a n edovolia mu sklznuC do
hluche j tmy.

Ladislav Slov'k odll lel
začiatkom marca t. r . na
6-mesačn6 umeleck6 tur­
né do Austrálie. Peter
Toperczer účinkoval od
5.- 12. III. t. r. • Jondfn·
skeJ Royal Albert Hall,
Od 20.-24. III. mat kon­
certy v ZSSR (Rlazan,
Volgograd, Astracháň).
Ferdinand Klioda yyal6·
pli 13. tlf. na recit6ll Y

Krakove. Slo venské kver·
te to hosťovalo v dňoch
29. 111. - 2. IV. t. r. y

Je taký čudný názor, fe váZnu hudbu možno vnlmaf
len vtedy, ak jej I'OZu mleme. Dodnes sl neviem vy­

svetliC, čo to znamená: .rozumieť hudbe" . Moje vn!·
manle h udby - bez oh fadu na profesionálne š kolenie
- nič nestra tilo na radosti a sponténnostl prvých po·
čutf. Mysllm sl, že právo v tom je určité čnro tohto
umenia . Hudba volá do každého srdca a dá mu to. čo
v nej hladá Pamlltém sa na akúsi hru, ktorú sme Ako
poslucháči Konzervatóri a praktizovali na koncPrte: kal
dý z nás sa nech áva l uniesť počut9m dielom a potom
smo sl dojmy konfrontovali. Bolo af neuverltelné. oko
s rne sl vedeli obhájiť svoj obraz a dojem, ako sme su
sna.llll prlblfžl(atmosféru, ktorú to-ktoré d ielo má.
Hovorlf o tom. čo cltl m v hud be. by som dokázala opäť
ten prostrednlctvom hudby. Vdačlm ICf za všetko bohat·
s tvo citov. a len vďaka ne J som ni kdy nie celkom so ma

Ceakoslo.enskf rozhlas - Symfonlck6 redakcia -
priprnuja u l ltntf rok aaujlmatý cyklus reláclf .,Pose·
denle pri hudbe" . Redaki!ne priprnuje tieto po11edenia
sn an6myml umelcami - d lvadelnlkml Etela Cárske,
k tor6 pre nallch i!ltatelnY s pracovala aj výber z ro~­
llahlaJilleho rozhla1o\'libo vyznanie herečky Idy Ra·
paii!oYef.

SR. SĽUK uskutoč nil
koncom marca t. r. ume­
lecké turné do Speniel·
ska . t. Palovič a P. Mi·
cha lica hosťovali 28.-30.
IH. t. r . v Julloslhll. Ko­
. lckf ume lci - spedcl:
Smáliková a l<onder, ako
aj dirige nt Ve lat 6člnko­
vali 3. - 6. IJI. v Bulhar­
sku. Ľudovft Rajter hos•
lova! 18.-22. 111. v NDR.

e Janáčkova akad6·
m ia múzických umeni •
Brne vyda la Zbornlk
O interpretácii 11taref
hudby. Viac odbornlko•
sa tn zamý ra o Inter­
pretačne j p ra xi, venuje
sa samosta tno niektorým
nástrojom. a tak prln A·
iia komplexný a cennf
mater iá l.

Skolská hudobná výchova:
matlcky rozdelené skladbičky určené na
počtlvanle, pre nácvik (tudové 1 umelé
plesne slovens kfch autorov l a hry s o
spevmi. Okrem toho stl stlčasťou tejto
očakávanej učebnej pomOc ky trt notové
a textové prflohy s vkusnými, detsk6mu
svetu bllzkyml kresbami, v k torých sú
autorsky dotvorené hlavne hry so spev­
ml a skladbičky na počtlvanle, takže
učltelka MS sa má o čo ,.oprieť" pri

o;lovnom doprevádzanl znám ych hudob·
ných diel. Po tejto s tránke môžeme te·
r1a vydavatolský čln hod notiť ak o pod­
netný - neveclno prečo sa nepod ulme
mP l U ná-; dOmll 118 podobné (VOrfm.
že Clnančno velmi erektfvne l pomOcky

pre učltetov hudobnej a estetickej v9·
chovy t na vyU!ch stupňoch lkOI. Našli
by sl velký okruh odberaterov a Is te by
nebolt pre vydavateJov stratové (spoml·
nan9 platňový komplet vznikol na pod­
net a z objednávky Ministerstva !ikol·
s tva SSR - a n ie .,slovenského minister­
s tva š k olstva ", ako ss mof no dočftať v
tiráži . .. -. a t eda každá škola by s l
považovala za radostnt1 povinnosť obo·
hatlt pomerne chudobný zvukovf archlv
učebných pomôcok platňami, ktoré sa
prldl'žaJú metodlck 9ch pokynov a učeb
n9ch osnov . ..).

'lkoda je, že myšlienka pomOckv pr"
llv na ma terských š kolách nebo la re

dakčne prepracovaná do detailu. Okre ľll
viacerých chýb, zneprehladňujúclch pr~­
cu s platňami. treba uvážlt hlavne takt,
čl b y nebolo zaujfmaveJšie (no hlavne
usmertlujúcojšle) uvádzať skladbičky a
hry aspoň stručn9m oznámenlm, Inde -
skladby na počt1vanle - vyufl(slovnt
vstupy herca. ktorý by deti voviedol
do programu sklndby: na s pOsob hudob·
no-slovného pásma, s tesným vymedz&·
nim charakteristických motlvov, nástro­
jov e pod. Chyby na obaloch platni zna·
tasňujO prácu pri predhrávanl a ka­
zla t11k dojem z dobre myslenet mvš­
IIAn kv· po mlk(predškolskému veku pr!
lll.Jdanl prame1'1ov dobret hudby. ·r -

Z galérie 'SND

Anna Kaiabová -
Peňášková

Ked pred VIanocami roku
1870 vytvárala Anna Ka]abová­
httikofé na javisku DPOH tt
tulnu postavu slovenskej pre­
ml~rv Gluckovej lflgénle na
Aullde, nevdojak sme sa v spo­
mienkach vracali o plných de
saf rokov spl!t. - Na jar ro­
ku 1qso excelovala mladi! štu­
dentka Anna PeMsková v
lkolskom predstavenf VSMU
ako tltulnä hrdinka I!lgenie na

Taurlde. Dve g luckovsk6 par·
tlo - a Jedna postava - ako·
by ohraničovali prvú periódu
nspešných operných postáv
umelkyne, ktorá ešte stáli' pat
rl k mladým silám sOIIstlcké
ho ensemblu opery SND.

Ešte pred prvou ICigénlou
upozornila však na seba svie
ll m speváckym prejavom 1 mfn
dlstv~·m zjavom ako .,pohostfn
sk1í'' Paraskn v llofoubkovom
nuStudovanf Soročfnského jar
moku 1111 scéne SND. Nemotno
sa eudova !. ~e zdravý lyricky
materiá l, vo výSkach krlšttifo
vo priezračný o prlťn~flvo tma­
vý v hfblllch polohách. padol
do oka vteda jstemu vedonfu
bratislavskej opery. Anna Pc
núšková opustila školu a s ta·
111 sa najmladšou sólistkou rc­
prrzentačného súboru. Doi>tudn
vul11 sl Mimi z Rohémy, vvtvá
l'!! la ulohu Terezky v Holoubko­
Vfll Rodine, o pár mesiacov ne­
~kór prišla Mozartova Pamlna
a dona Elvlra a predovšetkým
Ortfova Múdra lena, z ktora!
mladá sopranistka vyfa~lla nd·
ozof maximum: zvonivý hlas,
priam lnš trumentil lne čistá In
tonácaa v dost nezvyklých ln­
tervulových skokoch, krásne,
lflmné p1ana a výrazová strlod­
mos!, korespondu)uca so š ty­
ltzovanou postavou - to vsel·
ko vytvára lo výkon, ktorý pat
ri k najvä~šlm pozltfvam br.t
llshtv'ikej opery uplynulého d11
satrocta
Keď sa dnes s Annou Koja

bovou-Pel)áškovou stretávamf!l v
kostýmoch Jof oaJnovšich hr·

dtnlek - s Verdiho Amellou,
s Pucciniho Butterfly, ktorá Je
vyniesla štátnu cenu SSR, ~
Cajkovského Tatianou 1 dostu­
dovala Ju v prv~ch sezónach
do Dombrovského lnsconácte,
neskOr ju s pievala v H6Jkovej
a teraz vo Fisch er oveJ) a Dvo­
rákovou Rusalkou - neza~ko
df sa pristaviť pr! je) najva~­
šfch Interpretačných !ispl'
f'hoch. Sil to prP.dovšf't~ ým por
tie mozartovské l okrom u:t spo­
minan~ch - grOrku z Figaro­
ve, <~vadby), Im velmi blfzka
Marcelino z F!dol!a, ako af dve
ulohy z najstaršeJ opernej kle
'ilkv - Gluckova Eurydlkn a
lländlova Alalanta z Xerxa.
Cfkkerova Mary z Mistra Sc­
roogea, Smetanova Karolfna z
opery Dve vdovy, Woborova
Agata, Offenbachova Antonia,
Verdiho Leonora dl Varges a
Pucciniho Mimi a Liu hraJtl na
palete javiskových pos tAv Annv
Kajabove)-Peňáškovej nalfa'l­
nejšlml fllrbaml. Jel umelecký
profil dokres fu je spoluprAca c;o
Slovenskou rilharmOnlou na
poll kantátovoJ a orntorlálneJ
tvorby 11 hosťovanie doma t v
zahranič! s opernými postave­
ml. A treba o;pomenúf, 2e am­
blciOzne umelkyňa absolvova­
la ul nlekoTkokrát krátkodobé
<;tudlfné pobytv v M,.kko ope
rv - v Taliansku, kde sa pod
vt-denlm Giny Cignovej (prt>­
'ilávenet medzlvojnovot Normy
a Turandot 1 zdokonafovala •
lntprpretáf'fl partov tallnnskef
operneJ kloc;Jkv.

JAROSLAV BLAHO

Hudba v rozhlas eone j niplnl, ale l pri spolupr6ci w lnf m i re·
daktorml.

ll.

Po pracovnlkoch, ktor! ma1u na s tarosti vyslels­
llle hudby pre dell, našo dnesné zastavenie bude
' ltdakcíi symfonick e j, opernej a komornej bud· .,.

ZDE!\1\A BERNATOVA - pracuje v Cs. rozbia·
11 od r. l!J57. Od vtedaji.ej opernej, symfonickej,
neskOr hudobno-vzdelávacej redakcia prešla do
dne!inej Redakcie symfonickej, opernej a komor-
1181 hudby. Vyrobilo a s o spolupracovnlkml pt·l ·
pravlld desiatky kvalitných hudobno-slovných ro­
t•cn z rôznych histortck~ch obdobi hudobn9cb
cle)ln. Spomeňme aspoň niektoré - u:l: 7 rokov
11 vysiela na terajšom Nliroduom okruhu relácia
~M•I6 kroniky z dcjln hudby", kde sa popularl
rujú osobnosti o diela . .,Ako llll a tvor ili " je ná
zov hod10ových prornov skladatelov, .,S16vne die­
lt _. , tmer,prell'" ..Ot<~Duh~ t"! cJa ;,let
DICe Devio, v~1>Jcla su v.tdy v p1atok od 18,30 do
17,00 hod. (Vždy jedno dielo zaznie v podanr
alh nycb Interpretov - so stručným a prehlad­
aym rozborom i h lst6rlou vzniku s kladby.) v. mi­
nulých rokoch našla redaktorka Bernlltová oce­
nenie - zo strany rozhlasu 1 poslucháčov - za
cvklus relácií .,Obra:cy z r uských de jin v hudbe",
v roku 1970 pripravila (v spolupráci s Moskov­
ským rozhlasom 1 cyklus historicky objavných re
li cll "Lenin v hudbe". V tom Istom roku vznlkol
celorotny cyklus polhodinových rolácU k beetho·
venovskému v~ročtu .,Beethoven a dnel ok". V pa­
lllitl tých, čo pravidelne a dUlš lo s ledujú hu­
dobné v\·s!elanle, 1sto zostali .,Prechá dzky s tarou
lnatlslnon" a .,Letné tu ristika za hudbou NDR",
ktoré Zdenka Bernátová pripravilo redakčne.
Jel pncu charakterizuje od borná erudovanosť, n e­
.. kl6ilanle sa od h istorických fak tov, proresio·
dlay redakčný prlstup, ciolavedom ý výber té my,
Hform61ne n achádza nie ld eovostl - v zdanlivo
•reblfch témach hud obného omeolo, iilrka po·
~Ha pri bfadaof n6metoY, procfznosť v reallzo­
nm d1a~bo autorského námetu a zdravé ambl­
liúaost, charakteristické niele n pri vlastne j pra-

Spolu s OLGOU OOZGANOVOU prlpra vuju od flk
!Obra m. r. hudobn9 kv lz .,Pät' otázok pr e vb".
Za krátky ~as sl zlskul taku obrubu, ~o nie fc
v9nlmkou ani ohlas 70-100 listov tyt.dc111w, kde
mo~no nájsť okrom odpovedi nl uznanie a pri
pomlenky k rozhlasovej prllcl. jeden kv!:.: m«>
sačne (s opernou tematikou] pripravuje reduktor­
ka Milica Zvarné, dalšie tri - Z. Berné lová a
O. Odzganod. Spočiatku táto 35-mlnútovcl rf'lil
r. la zaznievalo !bo na stanici Devin. zóu,em ~~
vyžiadal jeJ roprfzovama na Národ n om okruhu
U~astnlkom kvfzu je určený aj .,Ko ncer t na >.eln
nie" - v pondelok od 20,30 hod. Hravost u pouc
nos t tejto relácie dokázala, ze hladanle staro·
nových foriem jo aktuálno aj v tokom rozslronorn
médiu, ako je rozhlas. Najaktlvnejšlch prl!';plo
votelov krfzu pozve Cs. rozhlas na tzv. .,Posc
denle pri hudbe", kdo dos tant1 priestor na vy:;lo
vonle názorov k tejto 1 d<Jli.fm rolár.lám - 'iii
mozreJmP., za u~ash obftibflnAJ a ~iAt11!nrf hudh~
Cltanle dostatok listov dáva nAhllodnut do vvso
kých požiadaviek, vzdelania a Intelektu dnešných
poslucbá~ov rozhlasu .

OĽGA ODZGANOVÁ, ktora je spoluautorko u spo
mlnaného kv!zu, patri k dlhoročným pracovn!!'
kom hudobného vysielania ZacinaiH v llldvnrJ
redakcii pre dell a mládcz, ako mladá 11bsotvont
ka hudobnej v9chovy VSP V redakcii pre dot1
sa venovali! práci prt zostavovan! relácii hudob
nej výchovy. spolupracovala s Francisciho det
sk~m speváckym zborom - a už celou svojou
povahou priniesla do tohto pros tredia vltan6 oži
venle, skvalitnenie, či nové tOny. V roku 1905
odliila do Redakcie pre mládež - ICl hlas za
znleval v populárnej ModreJ vlne. Mala tu n 11
starosti výbor hudby, rozhovory so spevákmi -
vllčšlnou populárneho 2ánru, alo často uvádzala
1 Interpretov tzv. vážnej hudby. klot·i mladým
rudom odovzdávali spomlenkv a zážitky z umP
leckého pOsobenJa doma i v zah ranič!. Známe su
rej pohotové reportUe z plesňových restlvalov -
naJmll kvalitné a obdivuhodne pohotové vstupy

(Pokračovanie na 7. str.)

GRAMORECENZIA
SLOVENSK? ĽUDOVY UMELECK? KOL!KTlV
1<;) OPUS, STEREO 9117 0197

\Tái> popredný profoslonálny subor - SI:UK - mé za s e­
bou peslrít a rozmonllu 24-roc~nú činnost Gramoplatňa pre­
zentu)o Joho spevácku a orchestrálnu skupinu. ktorá spli\a
nároky vznesené na splčkovtí prorcstOnálne telesá. V Ich Inter­
Pretácii zne111 náročné š tylizácie slovenského rotk!Oru -
ľorchovské spevy a Spievanky od Eugena SucliOila, Andrašo­
vanovn Kosba pod Rozsutcom a Pod Zdlarskou vldlou, Urban·
covr Perlnlarky a Odobierka Simona Jurovského. Autori tých·
to diel, ako aj Interpreti pod taktovkou Tibora Andra ovana
a Jozefa Stelcero demonštruJú s vojim umentm spolupatričnosf
k národu, ktorého fudové bohatstvo je takmer nevyčerpatef­
né. Kvalitná Interpretácia l technické predvedenie nahrávky
sli na dobreJ úrovni.
FARKASOVCI HRA)O PESNICKY SPOD VIECHY
te) OPUS, STEREO 9117 0194

U~ prvé tOny nuhrllvky prezrádzaJtl, ~o lntel'pre tml s u spo.n·
tctnnl muzikanti, úzko spatr s Judovým budobnym ~nrom.
h;h repertoár na gramoplatnt Jo akousi prechádzkou tanel!­
ným a zúbnvným fudov~m umentm Slovenska v popularlzo­
vHnom spracovan!. Spontánnosť prejavu JO zárukou opUmál­
llf!J InterpretačneJ úrovne u spevákov (Alzbeta Kubánková,
Prtvol Gabor, Mária DOková, Stetun Lesay} l lniltrumentálnyrh
hráčov. Reprezentatfvna obalka gramoplatno zobrazuJe Ferka·
ovrov Iste splni svoju pútaclu úlohu.

!!RAME JUBILANTOM
C' OPUS STEREO 9113 0213

Na totto gramopta tnl s u znlime 11 obľúbené skladby, ktorA
t!lkmcr denne počujl'me vo vysielan i Ceskoslovcnského roz­
hlasu v Brottslavp - v poti•vanol 11 známeJ relácii Hráme
J'IIJtlantoQl Orumuturgla platne sa prldrt.lnvnla n&JpopulárneJ·
Ich a naf,lndunejšiCh skladieb reláCie, Ich autormi a Inter­

pretmi su znumo postavy prodov!.f!tkým slovensKO! populOrnPJ
hudby. (0. t je tu skladba Povedz mt otec v podanf Ja ny
11 Michala Bolúkovcov, Bablčkln marsov&ky valčlk a Cesta do
mov v podani Jany Kociánovej, Svadobná kytica v prednese
M. r.mrerovdJ, W!ckava Zelená kolfska v jemnom zaspievauf
O. Szabovej, Duslkova Dedinka v udoh v novom poilatf Petra
Scdláku. alebo od toho Istého au tora Rodný mOJ kraJ v ln ­
terprHttírh Karola DuchoJ)a.) Spevákov s prevádza TOCR a Fe·
mlna vocal pod vcdenlm NorbArta Fleblga. Interpretačná uro·
von l technlr.kll kvaltta nahravky nepresahuJe be:tný štanda1'd,
ľle:t vytvarné c;tránko obalu mohla byt vyriešená nápadnej­
~lo a vyraznoJ!;le Napriek tomu nopochybufemo, že gramo­
platna sl nájde veľm ! šlrok9 okruh odbcratofov.

Spomfoané gramofónová n ah rávky sl 18111uhuj6 recenzont­
skú pozornos(nhladom o a svote ž6nrov6 :r:a rade nle a 1llitk~
~Ci funk ciu. Dobré. po kai de j s tránke kulltné uahrhky tohto
d ruhu hudby sd na nallom gramof6noYom trhu pomerne vz6c·
ne. Pre to Ich adresát Iste rád pri jme. l v budťícnostl treba na·
cterať do u melecky kvalltn~ch zdro jov ú žit kove j h udby a
vhodn ou dramaturgiou usmerňoY&f vkus konzumenta. Tieto
platne nás môžu reprezentovať - hlavne ' budúcn osti -
aJ n• zah ranll!nom trhu . Preto Im treba •enovaf mimoria dnu
pozo ro ost. V. ADAMCIAKOVÄ

l va11 Krajiéek v titulnej úlohe .,Revi­
:orau. kde sa mu podarilo vytvont
jednu z najuspešnejších post(jv do­
terajšieho iilro1d:1to repertoáru.

Snlmka: A. Smotlák

!Jodnotnejšírn kladom, ktorá zretelne
dvthala celkovú úroveň. Aj preto moz­
•Jo Cutovat. ze .,tanec tiradníkov" zostal
tri:at v zárodku vtipnej grotesky a pre­
javil ~a iba rresmelOm názrtakom - ho­
Cl prave tento velkolepý nápad zazia­
rcl illt cnzivr1ym napčitun ďalekonosneJ
obsaznosti (spoločenskej kritiky l hu­
moru) ako lládherná dúhová klenba,
ako jeden z významných prvkov mate­
r mského jazyka musicalu. Mat viac pn ­
ležltosti l v druhej čast i inscen(jcle (po
uybnísenom temperamentnom flnale N
pocllodovotl melódiou .,Labardan .. . u)
:ákladná zlozka tejto produkcie by bo­
la :o~tala takmer bez kazov.

l avost1 j eho ostnf práve tak, ako z
miery ro~llorčema, ktoré može pocttrt
dttc!ný dzvák. No r z tohto ne~kodného
komediálneho záJJrov~ho obráiteka ako
l ráprzy omyl t vorcov Inscenácie tri: i
"rozt úžená" rozpomienka pani me&fa­
ltostovej - (troclla to dokázala prekle­
lllí t iba C . Veclová, ktorä tu mala oplit
mornost prejavil svoj neodolate(ný ko­
mrrký ~arm, herecký vhp a nákazlivú
rad oM :: hry). Med zi tteto trtlpnosti pat ­
rt aj ::bor kupcov a popov (prečo aj po­
pov?). Icl! cllletantsku odrapka11é rep­
lilcy a zborouq tanec, pri k t orom st
tlie.,kajri do dlam, pôsobi ako exlubicza
deti z osobitnej školy.

ľo Muzovt z ia Mane/UJ (a Eidllkan­
tovz lla streche) saJ. ROZIIIV a lOV I
naskytla opät vúrumocna pruez1tost v
ulohe Meafanost u. A Oll ju. zvládol 11 ne~
i:akanou mierou vla~tnej mvencie, b O

.~tatolmým úslltm profesionála o rlaJ ~
adekvatne}§! vliraz a najpresvedčiveJSitl
uypoved. Výkony dvojice BobčinskiJ a
Dobčinskij (L a s i c a a S a t i ru k li)
svoj1m úsmevným, decentnym humorom
prež.tartll každú scenu. v ktoreJ účinko­
vali a doznievali aj po svojom odcllo ·
de. Aj ostatné Jigurky úradnlkov a do·
máczch niesli znaky svedomitého ústila,
podat čo najlepši výkon, aby pomol!ll
l'ytvorit umelecky vyrovnanú lnsce,tá­
cw.

i'o presalrrn•alo do u.\CII.:fíCII vr.~twv hu
dobm•j 1 re::i)nej kompozície. l keď sa
to, :ial. 11euplatmlo r1a celej plocltc m ­
•cenacie, chorcografta sa stala jej ruJi-

.,Nemá scéna", ktorou Cogot povodne
koni:l komédiu, poslú: lla tvorcom ako
mšpirácia a vOchotlisko k budovamu
vlastnej koncepcie. Odtiat bol ut len
k roč i'- k panoptikáltzym figúram, k mat­
rto.~kóm a jarmoku, ktorého jedinou žt·
vot4 o.,obou bol slu1za Oszp a ľud. (Ost­
potoa funkcia však bola dost konfúzna
a lud tvoril tba Jtafá%.) Z nápadu &a
lak ' tala napokoll lcrt divadelná rckvi­
::íta. pretoze nás musicalovým Revízo­
rom určite nik nechcel presvedčil o tom,
:.e d•Je., u: tiplatkarst vo oymrelo a se
hecklicll ltlupúi\OV, zaltólčivúch fičúrov n
rozličné kreattíru malé/10 kalibru mo!:­
no 11áj.~r dnes uf Iba v panoptiku.

A lo je le11 jed•Ja z príčin prečo "'"
rlalo vela námahy prMtmrU Revi::ora zn
~alir{l do polohu rfidzo komediálnej, pr,.
to:e t emer s topäťdesiat rokov e:ristell ­
cie tohto diela u: ceta obrúsilo z prch-

•••
flcrecke výko11y boli tentoraz na dob ­

rej profesion6.Znej úrovni. Týka &a to
prcdov~etkým Kr aj f č k o v ll o Chle.,.
takova. u: spomínanej Ve c Z o v s j a
Ro: s i v a l o o ll o Md fattostu. KrajíčeA·
u: v tululttm dokázal, ic jelto talent md
oue(a iíirlll rozS{Zh a tera.'l - pevne :o­
.~adený do rámca. režijnej koncepcte -
r·~del disczplirwvarze (a s mierou!) stvctr ­
nrf komlcktl črtu charaktem vJetkýnu
pro~trledkanu. ktor6 md k d1spozírir.
ako inteligentný herec a komík Videl•
""e mllMo. c1dapčemrk-y 1 t·etácl"-r(flťo ­
:očir·c?fJo a cllamtirélro. povrclmclto n
•lená.,/ltnélro darmošlapa. 1.-torý ,,ice> nr­
,frtipal .~ I'Oj!l situáciu, 110 •le Pli lial 7 Ili' i
··,1/t'a:ir do dna t•šetko, ťo sa nw pn111i
kalo.

Scéna Ota S uja n a ~a vyzruzcovala
farbitostou. a ltra.vostou, akú sme od
tohto javiskového výtvarníka už dávno
nevideli. Poletujúce úzke prúž1..-y ,,st ren"
·' folklórnymz ornamentami dotctlratt
atmosféru hry, pretvárku. labtlnost' ~1 -
tuácie a svojim veselým jasom or1á!all
m~tech a radost do musil - vedno ,,
hercamz a tanečmkmt. NemeneJ sa o t o
;:asl úzilo aj l.:ostymerka Judita K o v á­
f' o v a. •Ja.jmči pokiaľ ide o matrrošky
C1 lud IUJ Jarmoku.
Tera~ ~~~ .~ oprac nengm optcmz:rnom

'116zeme čakat na další vfivm domace}
·nusicalovej produkc1e. " ktorej bu moiJ­
'a práve .'1/oc:á 'céna :iskar celoštátny
pnmát - prave tak. oko :~i lto získala
•1ezabudnutetrz!ímt produkr'tanll americ­
hich muslcalov.

GIZ!!LA MACUGOVA

Medzinárodný festival zvuku v Paríži produktory prenášali vždy ce·
Iý program z koncertneJ siene
do p rlfahlých priestorov v~·
stavlšfa a podla O.rovne pr ogra·
mu lákali, alebo odradzoval1
poslucháčov. StručlnovR .,Orav·
skA hudba" mala uctyhodnf
uspech. Prtam nadšený ohl11s
našlo Rtchterovo Allegro v po
danf Slovenského ko morného
orchestra, ako al O.vod opery
.,KrutfH:tva" od národného umel ·
en Eugena Suchoi\o. Koncertnll
ste1) bola v pravom s lova zmys
le prcplnenA pozornyml postu
cháčml

Od 19. do 25. tebruAra t. r.
bol v PariZI, v tmpozant·

nom Grand Pata1s na Champs
.f:tysées ,.XV. medsio6rodof fes·
Ihral nuku". Nie ntlhodou sa
toto medzinárodné elektroakus·
tl c ké poduJatie usporadúva vo
francúzskeJ metropole. Ved tu
francúzsky básnik - a nedo·
cenený vynálezca Charles Cros
(1842-1888), skonštruoval ro·
ku 1877 prvý ronograf (grarno·
!On). No eli a slávy sa ned o·
žil - tú zožal neprévom Th. A.
Edison. I ďa lšf francúzsky vy­
nálezca CUíment Ader (1841-
1925), uskutočnil v Parl21 roku
1881 prvé pokusy so sluchát·
kovým stereofonickým preno·
som. V stereofónii sa začal vý·
vo j, ktorý viedol cez pokusy
so stereoroproduktormt v 20.
r okoch v Mnfchove a v 30. ro·
koch v USA, k pokusom so
stereozvukovým filmom v ro·
ku 1938 v Berlfne (po II. s ve·
tovej vojne - k stereonahr41·
vanf n11 magnetofónový plls, k
réllllzéctt steroo-gramoplatnf v
50. rokoch 11 potom ul! k ste·
r eovystolantu rozhlasových sta·
n ic).

Od otvorenia prvého resttva·
lu - a. marc11 1959 - do·

siahlO toto poduJatie nesporne
viacero význ11mných úspechov.
Z roka na rok aa rozrastá a
st&lo sa akýmsi aaiOnom hu·
d<lbneJ autentičnosti a vernos·
tt. Tohto roku sa ho priamo
zučostntlo ll rozhlasových 11ta·
nic, a to: Balalcko (RTB l. -
CSSR (Cs. I'OZhloa Bratislava),
D6nsko, JuhosiAYia (Radlo
LJubllallll). Kanada, Mad'anko,
NSR 1 Norddeutscher Rundfunk
Hamburg und Hannover), Pof·
sko, SvaJčlarsko (Radlo Suisse
Romande), !lv6dsko (Svertge
Rnd lo Stock holm l a Taliansko
l RAJ) . K tomu pribudla o!lto
roprezantáCIII z vyše 20 š tá tov
ll nlokofko pozorovateYov pre
zabczpočenlo Očasll na bud ú·
com fes tivale.

Už pri vstupe do Grllnd Pe·
lals muselo náv tevnlka Zl!·

u ja ť okolnosť. že výs tavné prle·
story, v ktor9ch predvádzala

vyše sto podnikov svo Jé elek·
troakusttcké pr!stroje a zarla·
dania, boli rozčlenené na ull·
ce a námestia, nesúce mená
slávnych hudobných skladate·
rov. Pre zaujfmavost : Avenue
H. Barlloa, j . S. Bach, B6la Bar·
tók, C. Oebussy, G. Gerahwin ,
H. Purcell , Alée, S. Prokofiev,
M. Ravel, W. A. Mozart, F. Con·
perln, E. H. Grieg, A. Vlvaldl,
Manuel de Falla, Square)os·
quln de Prél, Parvis A. Hones·
ser. Jedno námestie alo nieslo
meno vynálezcu gramofónU
Charlesa Crosa.

V s tredu - 21. februára bolo
predvádzanie 45 minútového

prlorezu hudobno! stereo-pro·
dukcle Cs. rozhlasu v Brali·
slave. Treba podotknúť, že v
pr!pade nezáujmu sa MG pásy
(lčnstnfkom vracali. DOkazom
náš ho C1spechu bolo, žo sl
usporiadatelia fes tivalu sn!mky
bratislavskeJ produkcie vyžla·
dali.

Vo štvrtok - 22. februára
v čase od 14,30 do 15. hod.

odznela na výstavišti v .,Audi·
torlum France - Muslque" re·
IAcla né§ho bratislavského roz·
hlasu, ktoro sllčosne vysielal
priamym prenosom Francúz·
aky rozhlas.

V ra1Acl1 odzneli uktlžky e lo k·
tronlcke J hudby, vorkéhO

sláčikového orchestra pod ve·
denfm Vieroslava Mntušlka,
slovenskeJ Yudove J hudby. Vy·
vrcholenlm boli : vrtozná snfm·
kll .,Grand Prix Bratislava
1972" Orank6 hudba od Sve·
todra Stral!lnu ; Allesro z u.
sinfonie In C od Frantllka Xa·
vera Richtera - v brilantnom
podnnl Slowenského komorné·
ho orcba1tra pod vodenrm Boh·
dana Warchala a (!Vod opery
.,Kriltftava" od národného umel
ca Euge na Suchoňa v lntorprP.·
táctt Symf. orchestra Cs. rnz·
hlasu v Brollslavn pod taktov
kou Tibora •' re§u.
tispech čl neťlspech rrlócto spo·

Boli sme n lektor9ml učastnik·
ml restlvalu upozornenr. l o

znamo už (.lodrn pr!chodu. air
bo odrhodu posluchó t ov z kon
certnef s tene. OkrAm toho re

V dlhých dlskus111ch sme mu
salt expertov zOčastnen}·ch

rozhlasových sta nic obozna mo·
vat so stavom našél rozhla~o
ve) hudobnej produkcie, s nn1
I'OZllčnejšlml umeleckými otll :.e·
kamt a pod. Prevládal názor
te tažlsko hudobneJ produkcie
spoč!va na Cs. rozhla e v Pra
ho 11 že [tak, ako ostatné ro:.e·
hlasové spoločnosti) sme pro
gram pripravovali počas celého
rokli pre ú čely parfžskeho res·
tlvalul Ze tomu tak nte lc,
vzbudilo nemalý Odlv.

Mdme prdvo byť llrd! na né·
še s lovenské huťlobné ume·

nie, na nlllllch ume lcov, n11 nAš
rozhlas. Fes tival navštfv11o vy­
ile 70 000 rudi, z toho boln
p reva!nA čas ť mlad!la ako 30
rokov.

Vera by sil ešte dalo poroz
pr lívat o par!~skom test!·

vule. O úsllf zameranom na JO
dtný ciel: dať techniku do slu·
žleb hudby. Poskytntlt pr!ležl·
tosť počúvať hudbu re produko
vanú tak9ml prls trojml. ktoré
umo~nla prlblf!lf sa k o rlgl
nl'\lu umeleckého d iela. O pro
pngácl l hudobneJ kult1lry, kto
rtl prP.dStiiVUIA Jednu z najunl ·
vorzlllnP. išfch rorlem Yudsket
komunlkécle. vzdoruJOceJ do
bov9m t uzemným ohranlče·
nlom. O vývo JI sterflo·technlkv.
ktor9 v pravom slova zmvsiP
privodil ľOnlls:~nctu klllslckof,
prndk l,lslckej . llurokovel 1'1 stl!r
!;of hud by vObec. O prokvopu­
f(ICOm a 1.1vom záujme obecen
-;tva o reprollukovanú o;ta rt1 hu
llo bml tvorbu nko BI o prlnme
r>rAnosy koncerrov a rArttó lov
ponrP.rln9ch umrl rov nll v9stH
vt~tl . A. PEJHOVSK11

• VII>DI>NSKA STATNA OPERA uvedie v bu·
dúcej au6ne janél!kovu Kál'u Kabanovov ú. Eu·
r6pska kritika očakáva, le AnJa SIIJ• v titulne j
ilohe vytvori jednu :a najväč!llch postáv sú čas·
nfcb opcrnf ch Inscenácii.

hodnoti sympatické zaujatie autora pre tohto u
b6daného skladatera. e Holandské vydo vatefstvo DONEMUS vydalo
knihu o hudbe no holandských ubrazoch v 18. a
17. storol!i. Tento vydovatofský l! ln fc bohato dn
kumeutov•n.9 obra:.~ovým m•t•ra"oan a odkrýva
pred netom lol plral!nú silu hudby v 1pomfna
ných storočiach.

• OOTTFIUED VON EINBM naplaal na objed·
nhku rakiskych lnltlt6cll dialo pra orchester
a :abor, ktnr6 nanal Snfvajicl r.hlapcl. Premltira
bude v máji t. r.

• Slhny huslista J0ZSEF SZIGETI zomrel v
Luzerne vo veku 80 rokov. Ako !lak Hubaya pat ·
rll k naJsllneJiej busllstlckeJ lpll!ke tridsiatych
rokov. Posledo6 roky atoJho !Ivota trhli 'fO Svat·
i!larsku, kde oapfsal l noJu autoblosrarlu.

e V NSR uskutočňuJ6 zauJimavi myl llenku.
Orchestrálni hráči navltlvlll vlacer6 umnazlálne
triedy, kde rozprhaji o nojeJ umeleckeJ l!l n·
nosti, predv6dzaJ6 hry na nástroje a podchyt6vajfí
mládef pre umelecki hudbu.

e R•k6sky teoretik Norbert Tscbulik napfsal
:aaujlmavi monoaraCiu o bratlslankom rodákovi,
skladatelovl FRANZOVI SCHMIDTOVI. Kritika

e Z prlležltosll 1!10. vfrol!ia narodenia mad'ar
ského básnika SÁNDORA PETOFIHO pripravili v
Budapelll vydonle zväzku bbnl nfk6ho lyrika
a básnika 11lobody, klor6 11a v priebehu i!asu zhu
dobnil l. Výbor s názvom .. Zhudobnen6 bbne Sán
dora Petóriho" realizoval xnámy skladatef Ferenc
Farkas.

e V maďarskom Soproni objavili klavfr, na kto
rom hrával FRANZ LISZT. Okrem eplsrafu sklad•
tefovho naiili sa v nástroji aJ .,autosramy" jehu
zaťa Hansa von BUiowa a známych o•obnosti mes
la Szek11zérd. Krldlo. ktoré zreltauroval Lorin1:
Thelsz, dos ta lo sa medxii!aaom na svoje pôvodné
miesto v paláci Hunsuu v Szeksz6rde. kde aria·
dlll miestnost Franza Liszta.

Sé/dir igellt J. Waldlwr1s 11 maďarským klaviristom Georgfl
Sandor om. $Ólistom 111. Prokoflevovllo 'klavimello kor1certu.

Brnenská filharmónia v USA
Skoro masačn6 turn6 po Spojenfch i tátoch amerlckfch ab·

SOIYO'flll Y dňocb 29. Januára - 26. februára t , r . S l a t D l
r ll ha rm 6 nl a Brno. Trasa z41Jozdu, začlnaJfíca v New
Yorku, prechádzala dvanAstlmi IIAtmi USA. Filharm6nla vy·
stúpila na 18 koncertoch, z toho dvakrlit v s lávnej newyorskel
koncertneJ sále Carnegie Hall, ďalej vo Washingtone, v mel•
t6ch Akron, Zaneswllle a Toledo (Oblo) , Leavenworth a Man•
hattan (Kanaas) , Omaha (Nebraska), Macon a Tifron (Oeor·
s la) atď. Na tlačovej konferencii, ktor6 bola 2. marca v sld la
brnenskal fllharm6nie, hovorili o zámorskej ceste r iadtter
filharmónie F. O 1 tr f, iéfdlrisent zas!. umelec j. W a I d ·
h a n 1 a druhý dirl&ent J. B č l o h l 6 ve k.

Koncertné turné po Spojených st6tocb bolo volmi Stllrostl lvo
pripravené americkou agenturou Kozuko Hillyer. 1.-'llharmonlct
absolvovali zhruba 12-14-ttsfc k1 lomotrov po amerických dlaf·
nlctach a v autobusoch st rávth celkom !;est dn!. Tieto čista
Iba dokrosfuJú obt1ažnost ZÚJUZdu. Na t;amotných č lenov fll·
harmOnie boli kladené velké ntll·oky, no jmn nn Ich s chop·
nost vyrovnáva(sa s narastejucou unovou. Vyskytli su. po·
choplterne, l fažkostl , bez kturýr.h takOto turné nie jo oni
myslllelné. NaJvllč§lu starost robila preprava ná strojov.

Program jednotlifých koncertov bol diktova ný pužlodnka ·
ml ogent6ry. Preto filharmonici prinies li do USA poalucháb·
llky viac-menej osved~ené diela . Ovoľllkove symf6nlc VIII. 1
IX. - .,Z nového sveta", Kar neval výber zo Slovanských ton ·
cov, symf6niu O dur .,Pratak1í" a C du r ,.Lineckú" od W. A. Mo·
lll&rla, 2. suitu z baletu M Ravela Dofnls a Chlue. V prusrame
znnela tiet Akademická predohra J. Brahmsa, 3. klavlrny
koncert S. Prokofieva, husfový koncert a mol od A. Dvoi'Aka
• D dur od r . l . C:nJkuvskfiho. CeskO hudbu 20. ~toročla re·
prezentoval Taras Bulba ud L. Ja nlll!ka a IV. symf6nla ud
B. Martlnú. AJ keď jen41!kovho Turosa pr1jalo americké pub·
ll k um 1 verkým ohlasom (hral sa no 6 konce rtoch 1. s jeho
uvedenlm boli at ta2kostl . Viletky umerlck lí d ly, v ktorfch
rllbarm6nla koncertovala, ne majú lni;tolované organy takej
kvality, na ak6 sme uyknulf u nb.

B1 nent.kéi fllhat•món•u dal u ~rill'illu~(Llvum •uloa-vnr 11lnul·
com - J. Bčlohlévkovt zu dll·1gentskfm pultom a V HudeC·
kovl v husľových kuncertuch P l Cntkov~kého o A Dvol'~·
ka. Oba Ja mlad! umPlct boli StOlnou fllhormónlu an~uiovHnl
v sezóno 1972·73. J. Uelohlévl'k llll'>lllptl clo funkc io druhého
dirigenta a V. llutlf'čok oko sóll~ln Slovtl amerlclwf kritiky
porovnllvoJtl 1. Bť l oh l!lvka s mlndým L. Bni'11 SIIlhlOIIl n v9ko·
noch V. lludnčka čltamn snmé s u pP.I'Iutivy.

Co povedal k výkonu te lesa '' Pul!iotu~n6 rC71lrvo\lllnf! prlfa·
lia pri praven& tlénkom v New York Times so po prvum knn·
certe v Carnegie Hall <tnu•nilo v nodtcnó nhluy. ÚplneJ 11111e·
tecket llallsrakcio 111 fllhu rmónli dnstalo v to j !stol dlt• na
:tiver amori cklího turnfí . Vypredo nll Ca•·•u1gie Holi , čo pudra
slov usporladatefov te výnimkon, tnRnla o DIJia udovala vv•u·
kfm interprelačnfm kvalitám brnenskýc:h rllharmnnlkuw

P vtr

Klára Havlíková hovorí o svojom koncertnom turné
The Teheran journal - 10. marca 1973
,.Kiira Hl'flfkoY6 Je sJca tana, no m6 techniko mul a

a senzltfvnost d6my. Modern6 sklad by vy2adujú skvelú
techniko - 1pojeo6 110 allou. Vo cbyffacb, kedy hrala
Kl6ra Havlfkovll Suchoňova Metamort6zy - nlilt časti ,
kde xaznlnaJI'í fudov6 ohvuky 16m -, bolo cftiť v jej
iboze nehu. Skutotne - neprek'fapuja, te Sucho4 plie
neje klufrne diela práve pre tito klavlrlstku. Je pozo·
ruhodn6, le rovnako dobre - ako modero6 diela -
zaznievali ., lnterpreticll pianlstky l barokod a klaslc·
k6 skladby. Obyl!ajne sa br6 hudba 11pomlnanýcb obdobi
buď 1 prlvelkfm citom, alebo ako .,kameooý metro·
nom~. Klaviristka vlak apaJa techniku bry 10 senzltlvl·
tou a predv6dza hudbu, ktorA 10le autenticky. Cesko·
slovenské obecenstvo vral patri medzi najviac informo·
vaoé a usnllvao~ oa svete. Zda sa, te to ole Je len ve·
cou tradlcle a .,krvi", ale l l!astfm poi!banlm takfch
umelcov, akou Je Klba Ha'flfkoYa."

So
slovenskou
hudbou
v Libanone
a v Iráne

•••
• Moja cesta do Ll banorlu a lr4nu

bola sprostredkovan4 Slovkoncertom -
v spomi nanfjch krajin4ch zatia(nevyst u·
poval ~iaden zo slovenských umelcov.
Prvý k oncert som mala 2. marca t. r .
v Bejrúte. Bol na ňom prlt omný aj ria­
dite(Baalbeckéllo festivalu, ktorý ma
pozval na recit cU l na spolw4člrtkovame
so Slovenskou filharmóniou. Festival bO·
va v lete - vždy za ~asti jedného zn4-
mello orchestra (o. l. tam vystupoval
Karaj an 1 V iedenskOm! fil llarmonlkmi.
zo sóllstickOch m ien tam hral S. Richter,
D. Safran • ••) . Koncerty bOvajú poél vot·
ným nebom, v priestoroch starOcll vyko·
pávok a :n4canín - pamlitntkou bohatej
histórie tejto krásnej a na prírodn.: bo­
hatstvá bohatej krajittJI.

• Veľmi pozorným sprievodcom nu
bol dirigent tamojšieho or chestra, ::á­
stupca r iaditela konzervatória v Bejrú ·
te a pre~eda Zväzu československo·h ·
banonsk ého prlatel'stva RAlF ABTLLA­
MA. Jeho z4sluho~t sorn mala dObrO do·
jem t zo spoluprdce s orchestrom (rlčlrl ·
kujú v ri om vličlinou ::allralll~nf hu·
dobnicl), s ktorým som uvtcclla B e rl·
d o v K o r1 c e r t a rn o l

• V L ibanone &a preferuje predo viet·
kym tradičná orientál11a hudba - tá mú
l itátnu podpOrtl. Zt4častnila som sa
r1apr. skúlok na kor?Zervatóriu. ktoré
má dve oddelenia: jedno sa zaoberá
tzv. západnou hudbou, druhé - lluélbou
orient4lnou. Absolventi k ortzervatór ia
majt1 '§ir oké u pla t r1ert!e v bejrút.~kom

rozhlase. I nterpret tzv. vázne} hudbu u

našom chápani mô!e tu rtahrávar iba
vtedy. ak si zaplati celú r él!u.

• Na mojom k oncerte bolo asi 700
po$luclláčov. Zúčastrtll sa lto aj veľvy ­
slanec CSSR v Libanone. Koncert bol
u$pOr iadaný na tamoj$ej college. V dm·
hej polovici programu bolo prekvaperue
- orche$ter zal~ral Suchoňovu Sere11á ·
liu: obecenstvo ju prijalo s vetkým po­
c:hopenim, ako 11apokon moderntl hudbu
vôbec. Mám skúse11ost. že publikum, kto­
ré ešte nestačilo prijat v$etky .. legert·
dy a tradičttl ltodnotercta" hudobných
diel, hodnotí hudbu 20. storočia ovela
.~porltánrwJite a rl prlmlltj!ie. nd je t o­
mu v európe.

•••
• V Teherc2ne som bola osem dn!.

Môj reoltiJl bol staro:stllvo prlprávený
de11t10u tlačou (Tu vy!la aj uyiY!o ulJe·
dend kritika. sarnozf'fjme obllálll•/110.
r1ež 111 m6!•me publťkOvat - pozn.
rec%.). Hrala iom v 11dle teMránskej tmi­
cor::lty - pre~ 400 twfmi. Koncerty po­
riada FtlharmorticktJ spoločnost. Z reci·
talu malt u1pech najmli Brahmsoue tri
•apsôdfe a StiCIIOtlove Metamor fó:y Ok·
rem t Oho som hra la sonáty O. Sc:or lattt­
ho, sk ladby Hlindla a llaycfna. Na bu­
ctactt sezónu mdm pozvanie na orches­
trc2lny kor1cert ott rladitéta tamojlef
l ilharm6me.

• Moj im drullým iránskym koncer·
tom bol recltdl u Abadane. llroltz som
.,pomlnaný program - obohatený Sos­
takovlčom. Posled11ým vystapenlm bol
kortcert na nalom vt tuyslanectve -pre
po::vanýcll host i. Spomtenky na krcbne

S pred~ edom Z vitut il,,, .ubartoll~klllo
priate(~tva . . ,

rfnl str6vertlf v Perzii a v Llbar1o11e -
dtlfam - nie stl tba deflnltlvnym uzav"
~etfm iste[koncertr1ej cesty. Verlm. fe
~a ~ern .,o ,,zovenskou ltudbou e!te vrá·
tím. Pripravil: V. LOFFAY

Obrazom o hudbe

V nedetu drla 25. marca t. r . 8a v Det·
ve skončil VIl. celo8lovenský Jestlval
ttmatlrskych spevókov a noviniek po­
pulár nej hudby ZLAT A RUt A. V súta!l
spevókov získala trofej Drahoslava Hi ·
refovt2 z Bratislavy, Striebornú ru:fu do·
stal Milan Rusruik z BratlslaVJI (na ob·
rázkoch) a napokon treHe miesto získa­
la Viera Sabíkovd zo Zlatých Moraviec.
V súfa:!l noviniek populár nej hudby zví·
fa:ill I van Kramár a Peter Br11lovlč 8
plesňou .,Zahraj ml Liszta", ktorú za.
spievala vlaňaj§ia vífazka Zlatej ruže
Eva Mt!rla Uhríkovó.

Snimky: CSTK

e Sliezske divadlo v Opave uviedlo
československO premiéru komickeJ opery
Jii'lho Berkovca Hostinec u kamenného
stola, podla námetu známeho románu
Karla Poláčka. Libreto, ktoré sl autor
spracoval sám, vytvorilo osnovu pre
eychly sled scénických obrazov, hudobne
naplnených obsahom janáčkovského ra·
zenla. Zhustenost hudobných myšlienok
a bohatosť inštrumentácie síi hlavnými
črtami Berkovcovho skladatelského pre·
javu. Operu naštudovali dirigent Jli't Ka·
reš a réžijne ju stvárnila Elena Dopita·
vf-Vaňáková na scéne zaslO!Ilého umel·
ca Karla Dudtča.

Odporúčania
zo zaaadnutla Vfboru pre alo•enskt
koncertný livot a s Caloslonoakého ak·
lf•u orgaoldtorov koncertoého ll't'ota a
zástupcov oárodnfcb •tboro't' z 2. a 3.
marca 1973.

Vycbádza)O.c zo záverov celoslovenské·
bo aktlvu v r. 1972, ktorý vyt9čll základ·
né Olohy a smery ďalšieho rozvoja, toh·
toročné stretnutie konkretizovalo - ako
na)aktu41nejšle - nasledu)Oce Olohy:

l. Treba všemožne zv9lllt sta rostlivost
o umelecko·estetickO výchovu mládeže,
a to:

a 1 hladanfm nových foriem a mož·
nosti v oblasti výchovných koncertov
pre školskO mláde!,

b) nadviazať kontakty s príslušnými
Inšpektorátmi KNV, aby sa koncerty s
výchovným zameranim zaradili a) do
.. Jednotného plánu mimoškolskeJ výcho·
vy uči1ovskeJ mládežew.

c) pokračovat aJ v budovenf prla·
mych kontaktov najm!l s velkýml pod·
nlkml v záujmo podchytenia robotnfckeJ
mládožo.

2. Vzhladom na problémy s nedostat·
kom profesionálnych umelcov, ktorými
mOže Slovkoncert plánovite disponovať a
na nevyhovujOcu štruktúru najmll v ob·
last! komorných telies, Výbor pre sto·
venský koncertný !Ivot l Celoslovenský
akttv podporuje snahu Slovkoncertu.
sproreslonellzovat komorné telesá, teda

a závery
angažovať do Slovkoncertu najtalentova­
nejšich mladých umelcov, ktor! budO
pOsoblf jednak ako sólisti, Jednak ako
členovia komorných telies, perspektlvne
l komorného orchestra.

3. V oblasti zabezpečovania rtnanč
nýcb prostriedkov pre koncertnú čln
nosť treba pokračovať v rozvljanl prla
mych kontaktov s národnými výbormi.
konkrétne - s ved Oclmt odborov kul·
tury. Stretnutia zástupcov zatnteresova·
ných orgánov, lnštltúcU a Slovkoncertu
priamo v Jednotlivých mestách účlnnA
pomáhajú zlskavat podporu NV. V kom·
plexnom materiáli o demokratizácii kon·
certného života treba upozorniť na mož·
nosti využfvanta Fondov kultúrnych a
sociálnych potrieb. Poktal Ide o kultOr·
ne zariadenia ROH, odporúča sa nad·
viazať kontakty s novovytvorenou Ra­
dou kultúrnych zariadeni pri SOR, ktorá
mOže vplývať na činnost všetk9ch zá·
vodných klubov o domov odborov na
Slovensku.

4. Celoslovenský aktrv, ktorý nasledo·
val po zasadnut(Výboru pre slovenský
koncertný život, s uspoko)enlm priJal
Informáciu rladltera Odboru umenia MK
SSR s.). Kota o aktuálnych problémoch
kultOrneJ politiky, o vydani metodických
pokynov týkaJilclch sa oblasti zábavných
programov, úpravy činnosti diskoteká·
rov, demokratizácie koncertného života,

Ministerstvo kultúry CSR vyplsalo pre mladých umelcov vo veku od
20- 30 roko• Interpretačnú s6Cai.)ej prvý roi!nlk bol v dňoch 7.-17. mar·
ca t. r. " Brne. SúCai bola rozdelená na kateg6rlu lenských a mufských
hlasov a prebehla v troch kolách, z ktorých ka!dé malo predpfsaný re·
pertoár. Sútal laclch posudzovala 13-i!lenná porota, ktorej predsedal dr. Vl·
lém Pospil ll. Do tretieho kola postúpilo 10 fi nalistov. PrvO cenu v knteg6rll
mub kých hlaso• dosta l Klement S l o w í o cz u k zo Stá tneho divadla
v Ostrave, druhú neudelili a o tretiu sa podelili r>lllos lav Pod 1 k a l s k ý
z Prahy a Pf emysl S v l h á l e k z brnenskej JAMU. V ka teg6rll f len prvíi
cenu neudelili. Druhú cenu sl rozdelili - s6llstka Státneho divadla v
Ostrave Mária Tur ňo v á, a bsolventka bratislavskej VŠMU a Anna Bor l ·
l o v á z Prahy. Tretiu cenu dostala l tudentka prah kej AMU Lllka Ro·
l! á k o v á a Anna K. ra t och 't' l l o v á z opery Štátneho divadla v Brne.
Na zber tnterpretačnet a6Cafe bol v Jaoái!kovom divadle laureátsky kon·
cert, oa ktorom vystúpilo 8 najlepllch spevákov. Vletkých ťi i!astnlkov
tretieho kola nanhla porota za kandidátov modzlnárodnet speváckeJ sú·
ťala Pralaká far 1973. K.. S l o w l o c 1 k o vl odporučila zahraničné l ti·
,.acllum. PETRA HEERENOVÁ

uplatnenia pOvodnet slovenskeJ tvorby,
IJesko·slovenskeJ ~ýmony umeleckých
hodnOt a stykov so socialistickými kra·
Hnaml a) vo !orme besied s tvorcami
a Interpretmi bratských krajin.

5. V oblasti zábavných programov sa
odporQča upravlt ceny na únosnll mte·
ru, a to podla umeleckeJ kvality l po·
dla možnosti toho-ktorého mesta. Slov·
koncert zabezpeiJI prekvallflkáclu umel·
cov a opatrenia na úpravu honorárov,
resp. cien.

6. Zástupcovia SÚV SZM požiadali o
pomoc pri rozvoJI vrcholného amatér·
skeho umenia a pri riešeni niektorých
problémov okolo proreslonallzácte mia·
dých talentov z radov amatérov. SOčas­
no prtslúblll pomoc ej pri propagovanf
koncertného umenia.

7. Trva)Oct velký nepomer v pol!te
koncertných usporladatelov v CSR a SSR
Je Impulzom pre dalšie vyhladávante a
zfskavanle nových usporladatelov
najmll vo velkých priemyselných cen·
trách. Je to Jedna z na JdOiežtteJ!Uch Oloh
Slovkoncertu l členov Výboru pre slo·
venský koncertný život, resp. poradných
orgánov pri kraJských strediskách Slov·
koncertu.

8. Usporiadatelia !tadaJO Slovkoncert,
aby sa naďaleJ sna!lll zdokonaliť svoJu
činnost z hradiska včasného poskytova·
nla Informácii a propagačných metf'rlá·
lov k pontlkaným programom zo zahra·
ničia , keďže nedostatky v teJto oblasti
velmi vážne kompllkuJil Ich prácu pri
realizácii Jednotlivých poduJati.

Mária Turňovd. Snimka: O. Bene!l

15. prešovská hudobná iar
SO.časn9 pre!lovs k9 kulttlrny život, rozvtja)úcl sa v obdobi

lntenztvneho budovania soclallstickef spolol:nostl, zaznamená·
va v krátkom časovom odstupe v poradf už tretie významné
hudobné Jubileum. Po oslavách 25·ročného trvania a úspešného
pôsobenia spevokolu MOYZES (1971) a 100. výročia narode·
nta v9znamného hudobnéllO' skladatefa 11 tllhoto~n!!ho prešov­
ského dejatela Mikuláša Moyzesa (1972), vstupuJe do pllt·
nástebo roku tlspešného trvania PRESOVSKA HUDOBNÁ JAR.

výcb r ecitálov, 2 čelov6 recitály, 3 organové koncerty a rad
ďalltch. (Koncerty PHJ predstavujú pribili ne polovicu 1 ce·
lorol!nébo počtu koncertov us poriadaných Iba preloukým
PKO. Druhú polo'VIcu tvoria koncerty Prelovskej hudobnej
jesene a Iné. Samostatnú položku tvoria výchovné koncerty
pre ikoly, koncerty ESU, K.Hv pri PF UPJŠ, Domu pionierov
a Iné).

Táto akcia sa stala trvalou sOčastou kultOrneho diania mes·
ta, ako aJ sprostredkovanlm pokrokového hudobného odkazu
našich l svetov9ch skladatelov.

Myšlienka Jarných hudobných slávnosti bola po prv9 raz
realizované v Pra ove ešte v roku 1955 s názvom .,H u d o b né
let oK. Oal!llu podobnO akciu (1960) usporiadali organizátori
u! pod dnešným názvom a označili ju ako ll. PH). Odvtedy
sa PHJ poriada každoročne v mesiacoch eprll - JOn s rOz·
nym počtom koncertn9ch poduJali (5-10 koncertov).

Od začiatku trvania PHJ sa na Jel úspechoch podlelal Kruh
prlatelov umenia pri PKO. ktorého zalo~enle v r. 1961 bolo
motivované Ospešnou prácou J>Odobnej Inštitúcie pri PKO v
Nitre.

V kult01'nom živote Prešova sa hudba oddávna tcslla znač·
neJ pozornosti, ale nikdy - v mnohostoročne) histórii - ne·
zaznamenal hudobn9 život tak9 rozkvet ako za posledných
plltn4st hudobných Jarl. Viac ako presvedl!lvo nám to do·
kumentuJO nasleduJOce ddaje: v celkovom poi!te 106 koncertov
(leo •• PHJ) bolo sast6penfcb 40 orchestrálnych produkcii,
21 komorofcb koocerto't', a klavfrnych recitflov, 10 huslo-

Najvýznamnejšou udalosťou v doterajšej histórii PH) ball
vystúpenia CeskeJ CllharmOnte (1961, 1965), MoravskeJ fllhar·
mónle (1964), Slovensketlllharmónle (skoro každý rok), Mos­
kovského symfonického orchestra (1971), BelehradskeJ fllhar·
mónte (1971), Durinskeho symfonického orchestra (1968),
Hamburského komorného orchestra (1968). Slovenského ko·
morného orchestra (1969, 1971, 1972) a ďalšieh.

Medzi sólistami PHJ boli: Jan Panenka, ltfyrlam Paacalová,
Barbara Hesse·Bukowaká, Michal Karin, Jozef Bulva, Igor Bez·
rodnlf, Jozef Suk, Janlne Andrade, Joan K.antorow, Madeja
Abramjan, Anja Thauerov6, Mstlslav Rostropovlč, Alf Llnder,
Cherry Rhodes, Helenlta Olivares, Ladislav Slovák, Karel An·
čeri, Karel ŠeJna, K.yrll K.ondralln, Djura Jaklli! a ďalši.

V programoch koncertov 15 PHJ odznelo mnoho diel na·
šfch l svetových skladetelov a čislo návštevnikov prevýšilo
30 ODO.

Relatlvne velmi malO položku v koncertneJ skladbe PHJ
tvoria koncerty z domácich zdroJov Chyba azda ncspol!fva
v nedostatku kvalitných muzikantov v Prešove (Je tu dlv adel·
ný orchester s výborným dirigentom), ale v zaužlvanom a
!radovanom .,dovozew koncertov cestou Slovkoncertu. V pllt·
násfročne) histórii PHJ v tomto smere pozoruhodnejšim prlno·
som bol koncert Symfonického orchestra mesta Prešova na
ll. PHJ v r. 1960, vystOpenle sopranistky Márie Murgašove)
a klaviristky Eleny OkresoveJ. FRANTIŠEK ltfATOš

Hudba v rozhlase Jubileum Tibora Gašparka Husrové duo absolventov
VSMU - Anna a Quido
Holbllngovci - predviedli
pomerne pestrý a zauJ!ma·
vý program: Sonatrnu op. 9
pre dvoje husU od predsta·
vttela naJmladšeJ generácie
slovenských skladatelov
Vladimíra Bokesa, 3. soná·
tu pre dvoje busU od Hen·
ka Badlngsa e Sonatinu pre
dvoJe husle a klavfr od Bo·
huslava Martlml. Podla
predvedeneJ krátkeJ Boke·
soveJ skladbičky sl poslu·
cbáč dosf fažko mohol utvo·
rif názor na skladatela 1
na Interpretov. Svofu pro·

teslonálnu zručnosť, tech·
nlcké mo~nostl a pochope·
nie pre farebné tleňovanle

demonštrovali v zautimaveJ
kompozfcll Hanka Bedlngsa.
Posledná skladba, ktorá v
Ich podan! odznela, bola
typickým sviežim dielom.
aké majO v tvorbe B. Mar·
tinu prevahu.

(Dokončenie z 5. str.)
počas BratislavskeJ lýry. Pôsobila l v Mlkrof6re,
vo Svete mladých, v PlneJ pofneJ dobrfcb aprb.
Iba pred tromi rokmi zanechala .,svet mladýchw
a odišla do Redakcie symfonickeJ, operneJ a ko·
morneJ hudby, kde využili JeJ pohotový dar re·
portérskeho umenia a zverili JeJ Hudobn6 spra·
•odajat't'o. Okrem toho robi priame prenosy z
koncertov SOCR, Slovenskej filharmónie, z fes­
tivalových koncertov BHS (spolu s V. Režucho·
vou), spomlname na jeJ výstižné komentovanie
BHS v Dobrom dne - čo nebývalo zvykom v
minulých rokoch. Zo zau)imavých reportáži
O. OdzganoveJ sú cenné zvlášť tri: historicky za·
u jlmavý dokument o prof. A. K.afendoveJ, repor·
tát o dr. E. Rajtero't'l a relácia pod názvom Slo·
nnaká lllharm6nla oa cest6ch.

Práca O. Odzgano't'ej Je Interesantná nielen re·
port6rskou pohotovosťou a prlrodzeoosfou atmo·
aféry, v ktorej nnlkaji rozhovory, ale l a4reaooa·
fou uriHt6mu didkovl, odbornou erudfclou - ta·
da budovanhn toho, čo slovenská rozhlaaod pub·
Jlclatlka zatial v oblasti hudby nemala. Oaliíe
roky rozhlaso•ef práce daj6 O. Od11anoveJ late
llnt prllelltostl, aby sa zartzo't'Bia do afdc poalu·
cbái!ov alte viac, net v populárnej ModreJ vlne,
lida aa jef ntup vidy l!akal ako vklad oaobnoatl
1 't'itan6 onlefenle ... -R-

OZ~ i\ !ll

Zvllz slovenských sklada·
terov v spolupráci s Vyso·
kou školou múzlck9ch ume­
nf usporiadal pri priležl·
tostl 60. narodentn zaslužl·
lého umelca prof. Tibora
Gašparko v ZrkadloveJ ste·
nl koncert, na ktorom Očln·
kovali absolventi a poslu·
cháčl husloveJ triedy Jubl·
Ian ta.

Tartiniho Sonátou g mol
(Diablov trilok) otvoril kon·
cert I.:ubomlr K.udfa. Ospeš·
ne sa vyrovnal s technický·
ml tlskallamt svojho partu,
avšak po stránke muzikant·
ske) jeho prednesu trochu
ch9bala v9bojnosť a pre·
svedčlvosf. Kud ja Je ale v
každom prfpade husllstom,
ktorému by sa častejšie ma·
la poskytovať možnost kon·
certovanta a ostrtelanta sa.
Jlndi'lch Pazdera, laureát

Rladltelstvo Konzervatória v Koiiclach prijme za loternfcb profesorov: klnlrls·
tu, huslistu, flautistu, akordeonistu, speváka 1 o 6 1 tu po m od l . se p l e m b ra
1973. Kvallllkal!né predpoklady: absolut6rlum VŠMU, AMU, JAMU, pripadne Konzer·
ut6ria. Zladosli treba podat' oa rladltefstvo K.onzenat6ria " Kn~lclach. Lcnioo·
va 93 - do 15. júna 1973.

MedzinárodneJ husloveJ sO·
ťaže Pražská Jar 1972, sl
pripravil 2. huslov9 koncert
op. 61 od Karola Szyma·
nowského.)oho fantastická
technická pohotovosť Je v
Jeho veku sice pomerne ne·
všednou devtzou, ale za
dobrého pedagogického ve·
denla 11 vlastne) htl~evna­

tostl sa k nef podaktort In·
terpretl mOžu dopracovať.

Co však u Pazderu prekva·
puJe, to Je muzikantské zre·
lost dospelého a skOsené·
bo umelca.

Koncert bol malou pre·
hliadkou mladých umelrov,
ktorých pre budOce povo·
lente pripravil a prlpravu·

Je zasiOžll9 umelec prot. Tl·
bor Gašparek.

DAGMAR K.OVAitOVA

HUDOBNí ZIVOT - dvo)t9!dennlk Vydáva Slovkoncert vo Vydavatelstve
Obzor, n. p., ul. Cs. armády 29/a. 893 36 Bratislava. VedOcl redaktor: dr. Zden·
ko Nováček, CSc Redakčná rada: Pavol Bagin, Ľubomlr Clžek, prom hlst.,
Alojz Luknár, Miloš Jurkovič, Márl11 Ktšor1ová·Hubová, Zdenko Mikula, dr. Ml·
cbal Palovčlk. Ján Schultz Jozef Sixta, Bohumil Trnečka. Adresa redakcie:
Volgogradská 8, 893 36 Bntlslava, telefón 592 37. Administrácia: Vydavatel­
stvo Obzor, n. p., ul. Cs. armády 29/ a. 893 36 Bratislava. Inzertné oddelenie:
Gorkého 17, 893 36 Bratislava. Tlačia Nitrianske tlačiarne, n. p., Nitra. Roz­
širuJe PNS. ObJednávky predplatltelov prljfma PNS - ústredná ex­
pedicta tlače, administrácia odborntJj tlače, Gottwaldova námestie
48 IV 80510 Bratislava Objednávky odberatelov v zehranlči prljlma SLOVART.
uč. spol., Leningradská ul ~. 11/ 1., 896 26 Bratislava Cena Jedného výtlačku
2,- Kčs Neobjednané rukopisy sa nevracaj(!.
lndcxné čfslo: "15"154 Registračné člslo: SOTI 6/10

Divadelný
exkurz

III.

Treue pokračovan ie
rol:pravantd pracovnlčky
Dlvaclelného ústavu
G. Mačugovej - o mu·
MCulovej proclukcll v
U::;A nás o. l. Zélvedie do
a tmosféry predstuvent
dvoch najznárnefšlch diel
tohto žánnt v posledn9ch
rokoch: musica lu llair 11
Oh 'Calcuttal Pod textom
materiálu JO v9sti2ná
myslie nka tejto casti:

"Táto a je j podobné
lnscen6cle možno pôso­
bia ako ventil na vria-
com kotli zvanom
Manhattan ... odvá·
dzajú od s t rachu z hro·
zlaceho výbuchu n l e­
l e o čiernef časti ame­
rického kontinentu ... "

Inš pirovaní konkrétny·
ml žlvotn9mi probléma­
mi a želaniami Careb·
ných l bielych det! new·
yorského geta, s ktorými
sa rozprávali na Ich ces­
te do š kol y, proreslonál·
ne zrclf libretisti a skla­
datelia napisall musica!
The me nobody knows
[l k ma nepozná), kto·
rý sa pohybuje na dia­
metrálne opačnom póle
ako lla lr, a svojim ne·
všcdn9m pohJadom do·
kumentuje nlolen tema­
tlckQ farebnost broad·
ways kej muslcaloveJ dra­
m aturgie, Jež l fef žlvot­
nu blfzkost. Zaznievajú
tu mozartovs ky nežné tó·
n y detského smútku a
osamotenos ti (náročky
použivam označenie ,.mo·
zartovsky" , pretože o
muslcaiA HAIR ktosi na­
plsal, :Ze je bližšie Ca­
rovnej flau te, ako čo­
koJvek Iné J. úsmevná sa·
tlra na vyučovacie me­
tódy v š kolách, žiacka
kritika rodičovskeJ la­
h ostajnosll l rasovej dls·
krlmlnácle ... taký krlš·
tárový cveng cudn9ch
vzdychov po nežne J Iás
ke. NeodolateJné výkony
mlod9ch a detských her­
cov, vybratých z tlstcky
prihlásených, pomohli
tejto pr od u keli z o rr.
Broadwaya v krátkom
čase na Broadway, kdP.
divákov očaril a nostalgia
det! najmladše J generá
cle. ktorá už odmieta
drogy o z lúbostného
vztahu chce viac, než
len telP.snCt lásku ... oča­
ril tenký prosebný hlá­
sok v divom chóre vtri·
vOho huriavku beatové­
ho tranzu a masy zúfa·
lých, bez rozkoše sa zvl·
fajúcich tlel.

Lenny Bruce bol v ro·
koch 1951-1961 najpo·
pulárnejšlm enfant ter­
rible newyors kého show
businessu. Svojimi nevy­
beraným! útokmi proll
pokryteckeJ kot·umpova­
nej spoločnosti a vlas tne
celému a merickému ži·
volu, ktorý ,.učil vidief"

alro rodfrem1 obles (
uplatného s how buslneg­
su s pollttkou, nábo! en·
stvom, justlclou - ba l
históriou, tungujúclml
len ako !asáda pre ko·
merčnú ,.exploatéicln",
svojim hlučným lndlvi·
duálnym odporom, d ia ·
bolskou chuťou poburo­
vať a drílídlt, pornogt'lt ·
Cickými výj11vmi a spfs·
komi vulgámyr.h výro,wv
ep11tovat puritánska ka ­
pustné hlavy tým
vsel kým vyvol1:1l pro ll ~e­
be hnev mocných s vojho
sve ta , ktor! mu znetnož·
nlll ďalsie vere1né vy­
s tupenla. Bruce podlahol
drogám a po márnych
polwsoch ziska(opäť po
volenie, skončil v r . 1962
svoj život samovraždou.
Touto osihotený boJ bez
výraznejšej koncepcie a
spoločenského zázemia
tvoril vlastne Jeho !ndi·
vlduá lny zábavn9 pro­
gram v nočných kluboch,
kde obecenstvo z bezpeč·
nej vzdialenosti vycbut·
návalo nlagaru Lennyho
nadávok. Nie je Iste ná·
hodou, :Ze práve režisér
musicalu HAIR (nedlho
po Lennyho smrti) ako
prvý prezentoval na fa·
vlsk u totálnu na hotu, re·
žlroval a autorsky spolu·
pracoval na Inscenácii
Barryho hry LE NY, In­
špirovaneJ životom spo·
mtnaného umelca. Tento
musica! - dokument čl
blograflcká hra s hud­
bou a spevom najm!!
vďaka hlavnému pred·
s tavltelovl Cllffovl Gor·
manovi dostala takú po·
lntu, že aJ divák, ktort
nie je pomlltntkom Len­
nyho, odchádzal z dlvad·
la s ls t9m pohnulfm.

OH'CALCUTAI

Od onej prveJ, absolút·
ne cudne J nahoty. ktorá
bola dramatickým vrcho·
lom ústrednBI myšlienky
muslcalu IIAIR, s rých·
losfou požiaru sa rozšf.
rll kult nudlzmu v ame­
ri ckých dlvnd lá ch. Soko·
val, ilkodoradostne pro­
vokovul staromilcov z tá·
bora purltánov Amet•lc·
kej strednej vrstvy, na­
srdene konfron toval s ku­
točnosť oká Je - so sku·
točnostou, ktoreJ už dáv­
no ntet. Najlepším dokla·
dom toho je svetov9 slá·
13er Broaclwayo Oh'Cal·
cutal , ktoréhO ZOSIAVOVB·
telom nebol nik menSI
a ko Kenneth Tynan. je
to akási mus1calová por­
nogro fl cká revue, čt re-
vuálny pornografický
musica!, sexuologlr.ká
hra s hudbou, tancom a
s pevom, totálno nahá hu·
dobná estrácla - ako s a
vám páči, prctol o tu na­
zývaj(t muslca lom v~et·
ko, čo nespadá do sféry
klasických láurov čino­

hry, opery alello baletu.

Výtvarnou dominantou
te JtO produkcie Je zadná
čas t ležiace j ženy, expo
novanA na opone l na
horizonte Javiska, skla·
dojúceho sa z úzkych.
vertikálne sa otáčaJú·
clch turniketov, medzi
ktorými prechádzajú
herci. V týchto es trád·
nych v9slupoch, kde po·
dajeden má l vtlpm1 po·

lntu , tde vflučne o !ex.
Napokon preml~ra
Po rk·• [Prasa). ktorá
bola v Londýne, pred·
~llhla do takej mlľry
newyorsku Inscenáciu
Oh'Calcuta !, že sa o tom
to nudls tickom pásma
hovor l už len ako o ne
~kodnej zábavke pre de
ll predskolského veku
Pravdepodobne l preto.
že scénka, ktorej auto
rom bol ~ám Tynan, bo
la prlsmelá l pre oko po
loslepeJ newyorskeJ mJ·a
vopočeslnostl a musel!!
z Inscenácie vypadnút.
Pork v usrachtllom ume·
leckom zápolenl rungujP
a ko frčk a mravokárcom,
aby sa dokázalo, že nie·
len Amerika Je lcra 11nou
,.neobmedzených mož
nosti~, a le, že a j konzer
va llvnl Angličania sl
tr útli vzia t ne jaké to r l·
zlko ne svoje tričká .

Hrubozrnná ame1·ícká
prla močl a rosť a burlll·
kóznosť posuva Tynanovo
pásmo Oh'Calcutal do
1;t91u ,.hry na ex", a le
bo: "Podte sa pozrieť.
11kl ste v lnUmnych s i
tuáclách - je to vefká
svanda". Vyskytne Sil tu
l láskavý satirický hu·
mor, aj ullčnlcke vypla·
zovanle Jazyka s
ukážkou triezvej pravdy
o romantike pt•vef lásky,
ustatý výsmech pokry
tecke1 prázdnoty spolo
čenskych par ty, sexuolo·
glckých, vedeckých vý
skumov a pod . Akoby
(nerob! to len dlvlldlo,
ale a J film) chceli už aJ
tak presvedčeného divá·
ka utvrd!t v tom, že jeho
C1 tr·edným problémom,
prevy U jú cl vsetky OStéll·
né v americkej spoloč­
nosti, je - se x.

Pre tieto zámery, ako
l preto, že produkcii
chýba e prlt, Oh'Calcu·
tal nepohor~uje, ale ani
nedráldl a neerotlzuje.
Táto - a JeJ podobné In·
scenácte [jeden z krlll·
kov Ich nazval "antlso·
r.l álnou a k tivitou")
možno pôsobia ako ven­
til na vriacom kotli ,
zvanom Manh attan, na
chv!ru odvádzajú od
strachu z hroziaceho vý·
buchu nielen čierneJ
časti amerického kont!·
nen tu . I to je jednou z
prlčln, prečo J• taký
trist ný pohfad na vyzle·
čené telá civili záciou vy­
žm9kaného a osudovo
oslabeného človeka, blú
d la ce ho svetom, ktorému
prestal t·ozum iA C. Vyvo·
láva smútok predov!le t·
kým svojou neschopno'>
tou byť úprimným a as·
pot1 raz zostať 's ám se
bou - bez zábran a za·
komptexovanosll, ale l
svojou bez mocnostou 11

osamelos fou. ktoru vy·
žarujc najvia c vo chvili
najlntlmnej~el. kedy sa
človek nedoká~e zbllžlC
s Iným človekom, IPbo
~ex už nemá pret)ho ko
munlkatlvnu č11romoc. A
tak - bez toho, aby to
Inscenátori chceli -do
mlnanta tnscená ciP.
Oh'Calcutal sa men i na
bolestný ú~kfabok mo
derných dell stra teného
raja.

(Pokrač. v bud. čfsle.)

O hudobnopohybovej

ANDREJ !SPAJ:

Som
predovšetkým
sklada tel

Snlmka: A. Smo tlák

POJ>redný s oviets ky skladatel sa ten­
toraz v Bratis lave predstavil v dvoJitej
úlohe. So Slovenskou fllhannónlou pred·
viedol svoj drull9 klavlrny koncert.

Prečo s te dali prednos(vlastneJ In·
terpretécll ?

- Ako skladuter môžem svojo hudob·
né mySIIenky tlmočlt najvernejši e - aj
ked azda nlo v brilantnom vonkaJšom
podani. Až v Bratislave s om pocltll, že
na jednom mies te jo potrebné prldat
!'i. te dva takt y. Kebv ml to odporui:ll
niekto ln9. pravdepodobne by som za­
t·eagoval vyhýbavo. Som presvedčený, že
Ri c hter by tento koncert zahral po všet·
kých o;trl\nkurh lepšte, takisto sa ml
viac páči Rublnstelnovo Interpretácia
Rachmaninovho 3. koncertu, než autoro·
vo podanie, ktorý sám bol vynlkaJtíclm
klaviristom.

Vfkonni umelci často hfadajú v skla­
datelovom diele osobité poňatie . . .

- Nesmie to však byt samoúčelná
snaha po ,.orlglnllllle za každú cenu".
Mnohokrát až predvedenie ukáže auto·
rov! ove ro účinnejšie vyznenie. Dost pri·
kladov nám dáva história . Napriklad
Debuss y prodplsal pre tretiu vetu svof·
ho kvarteta d osť pomalé tempo, ale In
tet·pretl Ju ellili alla breve a sklada·
tel nakoniec uznal. :Ze ma111 pravdu a
Ich poňatie dodatočne aulorlzoval. Ale·
bo sl spomlnam no Is té Sostakovlčovo
dielo. Kondrašln ho dirigova l presne po·
dla me tronomického (\daju. ale autor.
ktorý bol no skúškACh, nai!Phal na svlž
nejšle tP.mpo, feho pôvodné preds tavv
sa skrátka - v konfrontácii so živým
r•·edvedentm - menili O takomto pro­
cese by sa dalo povP.dat. že sám ~Ivot
c;l vynucuje niektoré zmeny. To v~Ak

bfva s kOr náhoda

Pr of. Bozena V tskupová.

-yc •ove

Ako halo po p rvom počuli upravu lll•
te dodatočne svoje skladby?

- Nedá sa to povedal tednolnacne.
V Koncerte pre orchester som nememl
an! notu, ale napriklad v 2. klavlrnom
koncerte - pomerne dost. Povodne som
naplsa l aj Iný závet·. kompl ikovanejsl a
hu tnejš!, zbrnulle všetkých tém, konu·a·
punk! atď., ale potom som spozna l, že
tento silný výraz je skOr brzdou a pd·
sobi rušivý m dojmom. Ľutoval som sl·
ce, že sa mustm časti peknej hudby
zrlect, ale korigovanie dielu Iba pro·
spelo. O potrebe pridať dva takty. <;om
už hovoril: to bude skutočne posledná
oprava.

Niekedy počujeme tvrdenie, že vývoj
klavlrnych moinostl je uzavretý a no·
vé lYorba milfe teda Iba opako'f8ť, alebo
Isť proti prstovef technike ...

- Tento názor je mylný. Nuprtklad
Mfaskovsklf bol fascinovaný, aké ra n·
tastlcké veci žiada ProkoCicv vo svo­
Jich skladbách od lavej ruky a sám Ich
tiež brilantne zahrá. Prokofiev sl, somll·
zrefme, musel pre svoje preds tavy ná Ist
adekvátnu techniku. KoJko Llsztov9ch
diel pokladali kedysi In! klaviristi za
nehratelnél Každý tvorlv9 pokrok vyia­
duJe 1 novO reprodukčn(! cestu.

Nie fe tento rozpor fedným z dôvo·
dov, prečo väčšina výkonných umelcoY
nemli dča.nú tvorbu prUil vo velkef
oblo be?

- Možno, ale hlavnú tílohu tu hrá
fak t, l!e Interpret potrebuje vonkajš l
úspech - a ten ziska skôr cez známe
a populáme dielo. Pos lucháčsky odpor
le potrebné prekonávat, ale to dokáž u
Iba velké osobnosti a tých fe, žlal, v
reprodukčnom umeni málo.

Cas, ktorý strávite evičenim na klavfr
mohli by ste venovať napriklad tvorive!
činnosti .••

- Prokorlev venoval cvičeniu na kla·
v!r velmi vera času, za ktorý by lste
naplsal nlekoiko ďalšieh s kladieb. Ja
sa vša k ne pokladám ani za Prokofieva,
nn! za Richtera. Svoj klavirnv koncert
som š tudoval celé leto, ale teraz ml
stači vrállt sa k nemu pred každým
predvedentm no 2-3 dni. Nie som tba
klavfrny virtuóz, al e sklodatel, ktort
tlmoči svoje hudobné myšlienky.

MIROSLAV SULC

V čom vldltc fej silu ?

- V lmprovttdCtl hudobnej
a pohybovej. Kaldy Cičastnlk
[mladý l starý) vedel Impro­
vizovať na klavfr, č l Iný hu·
dobný nástroj, každý vedol Im·
provlzovaf pohybovo.

Zauja lo vás nle~o mimoriAd·
11e na tomto kurze?

- Výučba deti me ntálne po­
stlhnutych, ktorej bol venova·
ný Jeden deň . Boli to pt•ednáš·
ky s praktickým výcvikom. Ma­
ll s me možnos(dostat sa prla·
mo do nemocnice St. Lawrc n·
ce's za Londýuom, kdu sa tým­
to problémom zaobera fú už ro­
ky. Sú tom meneJ l viac du­
~evne postihnut!. Hudbou a po·
hybom s a Ich snažia akllvlzo­
vof k harmon icke J činnosti. Bo·
lo zaujlmové, že pacienti hra l!
na btcle nástroJe (bambusové
flauty rôznych velkos ti l fú·
ka cle harmoniky) a mali vy.
tvorený tiež svoJ vlastný or­
ches ter.

Ako vyo:dvate v svojej pra·
si tieto poznatky'?

Profesorka Bolíe ua Vlskupod sa zaoberli hudobaopohybo·
vou rytmikou - uz od čias, keď Or[f bol u nh znimy len
ako s kladatef. Vedie tanečné oddelenie prabkej ESU, ktle
má tri prlp ravné ročnlky, l. a ll. cyklus - spolu 1 kurze­
ml pre absolventov a učltefky. V roku 1968 11 v Salzburau
presvedčila o správnosti svojho postupu. Hudobaopobybod
výc hova sa ta m skladala z tec hniky hry na orUovakíi nbtro·
je, z vyučovania hry na flautu, z i ntoaačnfcb cvll!enf, so
zbprového spevu, z gymnastickej p r lpravy, z rytmiky, s hn·
dobnej i pohybovej improvizác ie. Jej prlocfp 11 ., podstate
opiera o Oalc rozeho. V roku 1970 bo1a preto Caakoa apo·
ločnosťou pre hudobn6 výchovu vybran6 Dl aoa1ick6 aym·
p6zlum, zamerané hlavne na techniku pohybo, ryt~lkn, l•·
provizáciu a his torický tanec. V aprlli minulého roku sa prot.
Vi~kupové zCi častnlla medzin6rodnébo E111ter Holldey Coai'M
., Londýne.

ie každému hudobntkovl fe
zná ma Dalcrozeho met6da.
Mohli by ste fu t rochu prlbll·
t it ?

- jacques Dolcroze, švajčln r·
skv hudobnlk , narodený v ro
ku l/l65. vytvoril m·čllú sítsta
vu t·ytmt ckeJ výchovy. jeho
úmyslom - ako pedagóga :Ze·

nevského konzervatória
bolo zv9šlť predov~etkfm hu·
dobné cltenle žiakov. Na hodi·
nách hudobne! vtchovy u sna ·
žil o vyjadrenie ltudobntho ryl
mu. Rytmy v r ôznych pohybo
výcR komblnácl4ch opakoval
td k, aby Ich mohli predvlest
star!.l žiaci, ba l malé dell. Z

jednoduchého taklovanla spo
znal, že nie je problémom do
stat pohyb do celého tela, a
tak s a prejavlt v hudobn om
rytme. Rôznymi pohybov9ml
kombiná ciami dos pel k repro
dukci1 rytmu rukami l nohami,
alebo komplikova nejšie: ked
ramena dostali úlohu rytmu a
nohy úlohu taktu. Casom do
hudobného rytmu zapojil jedno·
ducllt rytmus chcených teles-.
nf ch ponybov a z nich stormo·
val sdstavu pohybových cvlče­
ol, 1 ktortch vznikla rytmická
gylltflaetika. Dalcroze dalefroz·
šfrM "oj'll n6uku o pokybové
vyjadrnle - 16die , dy.namlky
a &f4lllry. Tak vlastne telo !la·
ka bolo n6strofom výruu, po·
hybtl, vnátornébo prelmla. V
AnrHclnl je Dalcrozeovskli ško·
la zalo!ená od roku 1913. Vte
dy tttm pôsobil sám E. Jacques
Dalcroze. V roku 1915 vzn ikla

U~:~lcrozeho spoločnosť, ktorA
odvtedy každoročne pot•lada
velké kurzy. U nás sa zda lo,
le dalcrozeovská metóda za·
ostala, nik ju nevie učlt, a t ak
s účasný hudobný svet fu z ne·
znalos ti neprlflll a tanečný
svet, l ked má rytmiku v os no·
vách, opať z nevedomos ti fu
- nerobť. Cltlm tato veJkO me·
dzeru vo vtcbove našich deti
a mládeže.

Co aa ziMkalo nové, ako aa
prehlbll a zdokonalil ayatém
dalcrozeoukeJ abtavy ?

- Pokr ok vldim najmll v
tom, že prljlma všetky klady
ostatných metOd, čim vOber
nestárne. Tlel! apllkufe hudob
nopohybovú výckovu na súčas
nú hudbu. Okrem klaslck!'ch
blclch n6strojov, ktoré za.vle
do l Dalcroze, stl tle! zapojené
melodlcko-blcle nás troje, flau
ty, pričom za krála nástrojov
te považovaný klavfr.

- Už d lhé roky vyuču Jem
hudobnopohybovú rytmiku,
počnúc malýmt detml pred­
s kolskOho veku - až po tle
18-ročné - na r:Su, študent·
ky na hudobnet katedre peda·
goglckej fakulty, prednášam na
seminároch, na miestnych. kral·
skýcb l celoštátnych kurzoch,
teda 1 na Slovens ku .

Ako ~~ predstavujete rozvoJ
tejto d iseipliny u nás?

- Určite sa nai.l lHtdobnl
pedagógovia budu muslet nad
týmto zamyslieť. Dne!;né mlá·
dež nelni!Sa výučbu formou vv­
~edávanla v laviciach. Celý
nrejav človeka má rýchle1iil
~pád. Považujem za dOležité,
a by hudobná v9chova bola ne­
odlučltelne s pá jan á s dvnamlc·
kým, ,rytmickým pohybom, kto­
rý človeku prineste právP J>rA·
žltie hudby vo všP.tkých te l
zložkách.

Zhovara la Sd:
DANA JAKUBCOVÁ

Hovorí riaditeľka SF v Košiciach - Anna Kovéfová

Filharmonické plány

Ko§ická Státna f ilharmónia so ~éfdirlgentom Bystríkom Režuchom.

An oa K o v á i' o v á naatúpila do fu ok·
ele rladltelky kolickeJ Státnej lllharmó·
ale 1. septembra 1971. Odvtedy uply­
aula dost dlhá doba na prvé bllanco·
tanie, ale l na konkrétno plánovanie
ameleckef práce pod Jel vedenlm.

...
NAVSTEVNOST:

Jedným z prvoradých problémov te
~výšenie spoločenského dosahu práce
SF. V praxi to znamená - zvýšenie ná v·
števnostl, boj o stáleho diváka. Zatial
tvoria dve tretiny 'publika mladi fudla.
ZostávaJúca čast obecenstva nekorešpon·
dufe so sociálnym zloženlm terajsleho
obyvatelstva Košic. Technická Inteligen­
cia stoji akosi mimo, a ak z teJ radov
je záujem - sfi to väčšinou poslucháči
vysokých škOl, menej už Ich pedagógo­
via, alebo kolegovia z praxe. A tak ve­
denie lllharmOnle začalo rlešlt túto
otázku lnlclatlvne samo: pripravilo cyk­
lus koncertov pre učňovské školy Vt·
chodoslovenských železiarni, V9chodo­
slovenských strojárni a Pozemných sta­
vieb. Nikto sl nerob! ilúzie, že 500 uč·
ňov, ktor! so záujmom sledovali prvé
koncerty, bude pravidelnými návštevnlk·
mi SF, ale sondáž záujmu sfubuje 1 do
budtlcnostl, že rezervy so. najmä medzi
mladými, konvenciou nezaťaženými Iud·
ml. Druhou ,.rezervou" nového publika
s11 členovia Hudobnej mládeže - v Ko­
l lclach Ich te asi 200. SF pripravila
pre nich cyklus pôvodných l reprlzova­
ných abonentných koncertov. Úlohou
pripravovaného stretnutia - aktlvu -
a mladými zástupcami HM te, dohovorlt

konkrétnu podobu týchto akcii, Ich dra·
maturglu, rešpektovať požiadavky mln·
dých. SF má dnes už stáleho posluchá­
ča l mimo mesta - pravideln& mesačné
konc&rty v Prešove, sporadické vystupo­
vanie v Humennom. Slršlemu pôsobeniu
bráni nedostatok priestorov. Tu už mO·
žu pomOcť Iba nad!lencl a domáce fi·
nancovanle - ako napriklad v Spt!lskej
Novej Vsi, kde zre!ltaurovall vhodnú
koncertnú sálu.

AM BICIE:

V SF je vera hráčov, ktorl majli chut
roblt niečo ,.navyše", činnost, ktorá Im
umožni koncertovanie aj mimo riadnej
prevádzky. Tuk vznikol v posledných
mesiacoch Komorný orchester (vedte ho
Kornel Gábor) a Slái!lkovli kvarteto
[prlmárlus - Milan Jirout). Ich aktlvl·
ta, mobilnosť a zvyšovanie kval1tatlvnej
urovne otvára možnosti na vystupovanie
l tam, kde sa velké teleso nemOže do­
stat. SF je l porladaterom komorných
koncertov a recitálov sólistov. Počas se­
zOny Ich býva osem. Velkd návštevnosť
- a už aj tradlclu - majd podujatia
organového festivalu. Po minulé roky
sa v jeho rámci konali štyri podujatia,
tohto roku - plit. Festival bude v dru­
hej polovici mája (16., 21., 23., 25. a 28.
mája t. r.) za Očastl umelcov Spanlel·
ska, Anglicka, CSR, SSR a PĽR. Pod zá·
!JUtou MsNV a SF sa pripravuje medzi·
národná skladatelská sdtaž, ktorit je za­
mer aná na organovd tvorbu. Teda fll·
harmónia sa stala ,.strechou" viacerých
akcii l sliborov - a to avizuje optlmls·
tlcké nádeje l do budtlclch rokov, vzhfa·
dom na oživenie hudobného života slo·
venského východu.

Krakovské impresie
Krakov - ako hudobné centrum s

dAvnymi tradlclaml - predstavovať ne­
treba. SkOr spOsob, akým jeho kultfirnl
činitelia (vždy s novými a pútavýml dra·
maturglckýml nápadmi) vedia priniesť
do hudobného života pravé prlnosy a
udržať nap!ltle zaujlmavostl pre lllroké
publikum. V tejto sezóne napriklad pre­
biehal cyklus koncertov s kompletným
predvedenlm organového diela J. S. Ba·
cha (16 koncertov s o 4 domácimi a 12
zahraničnými umelcami, medzi nimi náš
Ivan Sokol). To v!lak bol len akoby
6vod k s11stredenému podujatiu, k tra­
dičným ,.Dňom organovej hudby", ktoré
kddým rokom majtl Iné programové za·
meranie. V tomto roku znamenali vy­
vrcholenie doterajšieh snáh a svojim vý­
znamom daleko preslahlt rámec nástro­
jového festivalu.

Za spoločnej, po každej stránke vzo­
rovej a pohostinnej organizácie krakov­
akej Paastwowej Filharmónie a VysokeJ
lkoly hudobnej, podarilo sa v rámci jed·
ného týždňa sústredlt komplex podu j13tl,
ktoré svojou návllznostou vystlhlt trend
celosvetovej renesancie organovej ' bud·
by a dokumentovali všestranne vysokO
6roveň, nevšedný záujem a patričnú pod·
poru lnštttOclf na!llch polských susedov.
Okrem cyklu organových a komorných
koncertov tu totH! sfičnsne prebiehala
Celopolská Interpretačná sOtaž organis­
tov a konferencia o záchrane pamlatko·
vých organov - všetko s medzlnárod·
11ou Qčasfou a v pravej festivalovej at·
mosfére.

Otváracl a záverečný oratorlélny kon­
cert hrala Krakovská filharmónia so
svojim šéfom - Jerzym Katlewlczom,
ktorý spolu s prorektorom Vysokej Ilko­
ly hudobnej prof. Janom Jar11oňom boli
hlavnými Iniciátormi, organizátormi a
aarantml celého festivalu. Okrem orga­
nových koncertov Gottharsa Arnéra,
Raau Haselbocka, Jozefa Serafina, Fer·
tiaaada Klindu boli tu zakomponované

vystllpenla !peclallzovaných sfiborov,
ako Capella Cracovlensls, Cantores Ml·
oores z Wroclawl, Variavský komornt
s6bor, Barokové trlo z Krakova, spolu s
vokálnymi a Inštrumentálnymi sólistami.
Usyorladatella citlivo využili ,.génius IO·
cl Krakova a umiestnili jednotlivé kon·
certy do rozličných čarokrásnych loka·
Jlt: do Galérie Suklennlce, do Národné·
ho múzea, do františ káns keho a ma·
rlánskeho kostola, do zámku Ples kova
Skala, ako l do auly vysokej !!koly a do
s iene Filharmónie, čim znásobili atrak·
tlvnost programu, ktorý sa tohto roku
niesol v znamen[Haydna a Händla.

Ministerstvom kultúry vysoko dotova­
ná Interpretačná organové súťaž pred·
stavila mladých polských organistov ako
umelcov s medzinárodnými perspektive­
ml. Laureátmi sa stal! Marek Kudllckl,
ktor9 sl odniesol tiež cenu za najlepšiu
In terpretáciu polských skladieb, ďalej
Maurycy Merunowlcz a Miroslava Seme·
nlukod, v!letko odchovanci krakovskeJ,
t. č. veddcej organovej !!koly v Polsku
[organ sa vyučuje ešte na 6 ďal!llch
vysokých múzických školách).

Jedným zo zlatých kllncov Krakov·
ských dn[bolo nesporne predstavenie
úspechov pamiatkovej ochrany v Polsku.
To, čo sa v tejto oblasti urobilo za pos­
ledných pár rokov, je priam obdlvuhod·
né. Pred piatimi rokmi (v spolupráci
Ministerstva kulttlry, Pamiatkovou sprá­
vou a vysokými hudobnými i kolami l sa
rozbehla šlrokozaložen4 akcia lnventarl·
zácle polských organov, pričom sa odo·
krylo množstvo cenných, dovtedy cel·
kom neznámych nástrojov. Na podobnej
konferencll v minulom roku sa potom
stanovila selekcia hodnOt, prijal sa plán
postupu záchranných prác a hned sa
prikročilo k reallzácll, ktorťi riaditel
Pamiatkového Ostavu Mgr. Ing. arch.
Wladyslaw WoJnarowskl považoval za
prestlžnu a prvoradtl záležitost. Je pre
nás priam neuverttelné, že vedel Ihneď

DRAMATURGIA:

)e tou najzaujlmavejšou kapitolou v
živote každého umeleckého telesa. Ozna­
muje nielen náročnosť clelov, ale l rast
telesa - a spätne: záujem l firoveň pub·
Ilka. Nie je tajomstvom, že v Koš iciach
sa pri vzniku orchestra Inšpirovali za­
čiatkami SF. V stručnosti by sa to dalo
zhrnOt vetou: od klasiky, cez romantlz·
mus - k súčasnosti. Tým sa riadi at
koncepcia Košickej hudobnej jari (zač­
ne 27. aprlla t. r. - potrvá do konca
mája) - pravda, dnes trochu zaskoče­
ná absenciou zahraničného orchestrál­
neho telesa, na aké sl publikum zvyklo
po InO roky. Cel9 rok koncertnej pra·
xe dáva možnos t sledovať doplňanle sl
repertoáru, overovanie sil na stále ná­
ročnejšlch Ctlohách. V tejto sezóne napr.
odznejtl všetky Brahmsove symCOnle,
Dvoi'ákova novonaštudovaná Vl. a VII.,
v budúcom Roku česke! hudby sa na­
študu (e kompletne Smetanova Má vlast,
Dvoi'ákova Svatebnl košlle (okrem toho
stlčasnlcl - Pauer a Fišer .. .). Reper·
t oár sa rozšlrll l o hudbu 20. storočia -
po Sostakovlčovef IX. symfónii sa plá­
nuje uvedenie jeho l. a V. symfónie, v
budúce(sezóne sa chc11 Košičania vy­
rovnať s11stredenejšle a obsiahlejšie s
tvorbou Prokofieva. Velkou amblctou 1e
tvorba Stravinského a BartOka. Sloven­
ská hudba má v tejto llnll čestné za­
stfipenle. Od začiatku práce telesa sa
uvádzali novinky naše! hudby. V te(to
sezóne po Burlasovl (Concertino pre
dychové a biele nástroje) odzneli Bo·
kesova Symfonické variácie, uvedieme
Salvov Klavlrny koncert - v rámci KHJ,
v bud11cej sezóne bude premiérované
novinka). Slxtu: Punctum contra punc·
tum. Stredná a staršia generácia sloven­
skej hudby bude zastlipená reprezenta·
tlvnyml dielami: Suchoňovýml Metamor­
fózami, Kardošovým Klavlrnym koncer·
tom, Clkkerovou Slovenskou suitou, Moy·
zesovýml Tancami z Pohronia, Holoubko­
vým Symronlckým scherzom a plesňovým
cyklom Mladosť (k 60·tke umelca). ZA·
ujem o s lovens kých autorov, clelavedo­
má politika umeleckeJ llnle by sa ma­
la telesu - l morálne vracať - stlstav·
ným záujmom o rast orchestra, jeho po·
zývanlm l do Bratislavy, čl Prahy.

Dnes má SF 81 členov - je schopná
prevádzky bez výpomoci. Oal!lle Olohy
s ú pred telesom v neustálom skvallt·
ňovanl práce. Dvafa dirigenti - sktl·
sen ý šéfdirigent Bystrlk Režucha, už nie
nová, no vo vývine orchestra nov!lla
tvár - Mário Klemens (s bllzkym vzťa­
hom k českeJ hudbe, s dôslednosťou po­
stoja ku každej zverenet tllohe) - to
sfi záruky ďalšej práce, kde sa už ne­
bude hodnotU Iba fak t, že máme dal·
šle orchestrálne teleso - a le hlavne to,
ako toto teleso rastie v kontexte sloven­
skej hudobnej kultúry.

T. URSINYOVA

vyčlenlt priestory a 6-členný team od­
bornlkov, ktor[bezodkladne začall s
prácou, takže na tohtoročnom festivale
už predstav111 prvý reštaurovaný organ
z Orawky (dedinky bllzko slovenských
hranlc), ktor~ Inštalovali zatial v Ga·
lérll Suklenntce, predviedli verejnosti v
kompletnej dokumentarlzácll reštaurač·
ných prác - l na živom predvedenl na
koncertoch! Pre záchranu historických
organov v Polsku dokonca pozmenllt zá­
kon o pamiatkach, ktorý dovtedy chrá­
nil tba vttvarnd podobu organov, nie
však teli najdOležltej!llu, zvukovo-hudob·
nťi štruktúru.

.,Bledol snm závlsfou•, ked som do·
stal do ruky 500-stranovd knihu }. Go­
losa o poJských historických organoch
a gramoplatne s tam realizovanými na
hrávkaml - vzor ako treba z11ohchádzRf
s kultOrnym národn9m bohAtstvom ..

FERDINAND Kf,JNDA

TVORBA:

o novom diele
Andreja
Očenáša

SLOVENSKE KVARTETO nahralo
pre vydavatelstvo OPUS nov6 sklad•
bu zasiCifll(iho umelca Andreja O i! e•
n á l a - 11. S l á i! l k o v é k v a r •
te to, etudované, op. 42. Pri pohľa•
de do partitúry tefto skladby Je zrel·
mó, te Jef Interpretácia predpokla d6
vysokú virtuozitu každého umelca,
technicky nároi!ný part vyžaduje in·
divlduáloe dotvorenie. O to fažiiie j e
stmcllt tieto ityrl velmi exponovanli
hlasy do jedlnei!ného kolektlvoeho vý·
konu. Ze sa to Slovenskému kvartetu
podarilo, o tom nás presvedi!l nová
platňa OPUSu, ktorá je práve vo vý•
ro be.

Pol!ladall sme profesora Oi!enáila
o autorské komentovanie novej kom·
pozlcle.

Nadväzuje ll. Sláčikové kvarteto -
etudovaoé oa va~u predchádza júcu
tvorbu?

- Ano! Použil som nové stavebné
prvky overené ui v diele Poéma o
srdci pre husle sólo. Konkrétne je
to napríklad glissando v dvojllma ...
toch, ktoré som tentoraz vložil do
.,úst" kvarteta. Táto skutočnost mt
umožnila rozmanitej§ie využitie toll ..
to prvku prt formovaní obsahu die ..
la.

ll. Sláčikové kvarteto - etudov4
pozostáva zo §tyrocl' charakterovo
odlišných časti. V celej skladbe sa
9pakujú jednotlivé etudovlté prvky
a vždy v inom harmonickom a tvo ...
rivom procese splňajú svoju obsaho ..
vú funkciu.

Prvá čast - Andante
nie je zatriedená do metrických tak.­
tov. V priebehu vývoja tejto časti (a
vnútorným napätím - dynamizmom
dosahuje obsahová katarzia, kto•á
pominie v spätnej uvo!nenostt - ai
do dynamického vrcholného zániku.
Objavujú sa tu dva vrcholy - je ..
den vo forte, druhý v piane. Do
oktávovéllo unisona vstupujú cCal§uJ
dva nástroje 1 novým hudobným ná_,
bo jom. V nástrojoch sa využívajú
všetky nuansy vý!kového znenia, čo
vytvára samostatné, žtvotascllopnl
obsahové celky.

D r u h á č a s t - A ll e g r o v i ..
v o - najviac využíva pizzicatovú
techniku - a táto skutočnost vyža,.
duje už presné metrické začlenenre.
Rytmická výstavba je bohato člene ..
ná, no zdanlivá komplikovanost vy ..
clládza z j ednoduchej metrickej sadz ..
by. Trojdielnost druhej časti pripo•
mína trojdielnosf scherzovej formy.
Je to čast vetmi vi rtuózna.

Tre ti a č a sr je meditativneho
charakteru s t vrdošijne sa opakujú ..
cim ostlnátom vo violončele, pričom
horné hlasy sa rozvíjajú samostat 11e.
Cast má tempo vé označenie L a r•
gt s stm o - mazimálne pomaly. Vo
vnútornom rozvíjaní hudobného ob ..
sahu vzniká napätie tým, že v naJ•
vy§§om vzrufeni sa so stúpajúcou dy ..
namickou gradáciou vyžaduje zdr~
žanlivosf v tempe. Je to na r ozdiel
od zaužívanej zvyklostt zrýchtovat
tempo so stúpajúcou dynamikou -
teda proces opačný.
St vrt~ záverečn~ čast -

A ll eg ro - obsahuje najviac techo~
nických novostl vo v§etkých nástro.a
joch. V tejto časti sa využíva dvoj ..
hlasné glissando, ktoré nie je tým
glissando naturale, ale sledom har ..
monick(jch cítení. 'Jednotlivé súzvu ..
ky sa dani konkrétnym tónom a mu .a
sia " 'glissande vyústif opäf do har.a
monického znenia. Pritom sa sústav ..
ne opakujú jednotlivé etudové prv.a
ky. Takými hudobnými prostriedka ..
ml sa V!!t r 6ra pestrá zvrtkollá pale ..
ta, ktorá llfllísfuje do originálnej hu•
dolmej reči. A. PLASKUROV~

K t),ncerly l
m~a ý ch

V r 4mcl cyklu koncertov prl prlle
l ltostl 25. vfročla V!tazného fobruH
ra odznel 13. februáru 1973 v pOľiHlt
ll. komorný kon cert mlad9ch umel
cov, ktorého spoluus porladatelom
(okrem hlavného organi.Gátora
Zvllzu ~lovenskych s kladatelov] bol
aJ Kruh prlotelov umenta pri PKO v
Nitre.

Emil ~larga,.. obsolvent VSMV v
Bratislave, v stll!asn<WMa prvf hobo·
jis ta SOCR v Bratislave má už za
sebou rad s01ov9c h koncertn9ch vy·
stu peni, 8 pre to ni e je pre mllovnl­
kov komorne j hudby neznllmy. Inter­
p retoval Koncert pre hobo j 8 klavlr
od Domenica Cimarosu, Sonátu pre
h oboj a klavlr od Cami la Sai nt Saiin­
S8 a Styri s kladby pre hoboj a kla­
vir od Michala Vlleca. llra Emila
Hargaš8 Sil vyznaču je tvorbou pekné­
h o, m!lkkého tOnu, vynlkojftceho naj­
m!! v pomalých a lyrl c k9ch častiach
jednotlivých s kladieb a pekne vypnt­
covanou dynamickou a formovou vý­
s tavbou skladieb. Vrcholom vysHípe·
nl a Emila llat·g asa bolo uvedenie Sty­
roch skladieb pre hoboj a klav!r od
Michala Vlleca. Podarilo sa mu za­
chytiť "ducha" skladby - zvýrazne­
ním jeho lyri ckej a medltallvnej ná ­
lady. s prlsnym udržlavanlm kon­
trastov jedn otlivých časU. Klav frny
sprievod Pavla Kováča nás upozor­
'111 na rutinovaného hráčn - na jmU
v umenr prispôsobiť sa sOlls tovl tak,
aby s polu vvtvorlll navzá jom sa do­
plitu júcu umeleckú dvoji cu.

Poslucháčka IV. ročn! ka VSMU (z
t t· lml y p rofesork y S. Macudzlnskoj]
Ida Ccrnecká zar!ldlla do svo1ho krllt­
kr ho progl·am·u vybrané časti z Mo­
ta morfOz E. Suchoňa (I., l l., III. čast]
a Sonátu h mol, op. 58 od fryderl ka
Choplua. Pt•flis " jemné" Me tamorfózy,
l keď techn ick y (a~ na malé chybič­
k y l dokonale zahrané, pcisoblli troš­
ku rudzo a hlavne nezvykle. jemnosť
a lyrltnosť prednesu Idy Cernecke!
v yn ikla v Choplnovej klavlrnef So­
náte h mol. S labkosťou zazneli naj­
m!! pasáže v "p" a v "pp", kde sa
z da lo, že klávesy priam d~chafú pod
prstami. Jemnos ť, brilantnosť na jed­
nej stľane, technic ká a umelecká zľe­
losť na strane druhe j boli základom
u meleckého úspechu mladej kl Avirist­
ky.

V Bratislave pokračoval cyklus
koncer tov mladých ume lcov 18. feb­
ruára 1973 v Zrkadlove j slent Pr i­
maciálneho pa láca . SO!tstaml boli
Magda Hajóssyová, sOllstka operneJ
scény SND v Bratislave (na klavlt·l
spt·evádzala Milada Syn ková] a Ma­
riá n Horák (sprevádzal Miloslav Sta­
rosta) . Ako prvá skladba zaznela
á ria z oratOrla Mesiáš od G. F. Hän­
dla v podani Magdy llajOssyovej. Ko­
loratúmy soprán sOllstk y, znejúci
ako jasný, kovový zvon, techn tcká
dokonalosť jeJ prednesu, velké hla­
sové rozpätie, Istá tvorba tOnu. sú
charakteristickými znakmi jej výko­
nu. Dalej Magda llajOssyová na~tudo­
vala cyklus plesni pre soprlln Ad
astra od Eugena Suchoi1a. SOllstka
predviedla na koncerte dokonale n a­
študované dielo, ktorému sa po tech­
n ickej stránke nedá nič vytknúť. Sko­
da, že nevyužila viac dramatlckl1 sl­
lu, k torO v sebe dielo skrýva. Cyklus
Jaro pacholátko od Jaros lava Ki'lčku
priniesol so sebou lahkosť a milo­
tu, ktorO sOilstka plne využila - 1
keď Išlo o plesne náročné najmll na
v~raz a rozp!ltle hlasového fondu.
J<l avlrny . sprlevod Milady Synkovef
prezradil rutinovaného hráča s vyso­
kou Orovňou.

Druhým sOllstom koncertu bol ba­
r ytonista Marián Horiik. Pekn9, zama­
tovo zafarbený blas so širokým ron­
dom boll hlavným! znakmi jeho kon­
certného vystúpenia. Na konce1·te za­
zneli plesne a romance P. I. Cajkov­
ského, M. l. Gllnku , N. V. Lysenka.
Umelecky najzre lšle a najpresvedči­
vejšie pôsobili tri plesne Serge ja
Rachmaninova Konč[sa všetko, Všet­
ko ml vzal a Sen, z ktorého hlavne
d ve krajné boli velmi pekne vypra­
cované 8 citlivo predvedené. IIoráko
vl zrejme vyhovujú pies ne lyrlcké -
s trochu sentimentálnym nádychom,
kde mOZe plne uplatnU lllrku a h lb­
ku svojho hlasového fondu. Menšie
zakollsanle bolo badať len v rýchlef­
~lch pasážach - vo vyššfch polo­
h ách.

Prlnosom bolo naš tudovanie plesne
Milana Nováka Prekroč nál čas na
slová Stefana Ladižinského. je to n á­
ročné d ielo - nielen po stránko
kompozičnej, ale l Interpretačnej.
Mariánov! llorákovl sa ho podarilo
predviesť na vefml dobre j úrovni. Kla
vfrlsta r.moslav Staros ta svofou hrou
nl e len?.e vhodne doplna! vystúpeni!'
sOllo; tu . ale pohotovo reagoval na ka]
dý tón. Stal sa umelecky rovnocen
ným I>Hrlnerom sóli s tu A význa mnr>
sa podlefal n a t"•~prchn spovlika .

MARTA FOLDESOV A

SOCR, ktort •• predst avu 11 marc"
t. r. v Koncertnej s ien i Ceskoslovenské
h o rozhlasu v Bntlslavo, ma l pOvod ntl
vystuplt pod taktovkou juhoslovan a Sa·
rn11 llubada. Tento umelec však ocho
re i, 8 tak v posledne j chvi li dostal pr•
letttost domáci amblc!Ozny dirigent On
drej L .. b • • Bola to previerka muzikalt
ty, pohotovosti, l odvahy, v ktorej v§ak
obstAl n ielen čestne, a le priam vynika jú·
col Z dramaturgickej zostavy pomerne
rôznorodého programu došlo IbA k je
dlnej výmene: namiesto Strulnak6hu
fantázie Ohňostroj odznela ouvertúra k
opere Jdomeneo od W. A. Mozarta (Kii
che! 366]. ktorA vytvárala týlovo ver­
ml vhodný do plnok ku Koncertu pre
husle a orchaster f . 5, A 41ur (Kochel
219) to ho Istého au tora. V predohre sa
Lenárd zameral n n zvukovú ušTachlllosť,
eleganciu, pevne modetovanú dynamlckľt
kresbu, no úroven orchestrálneho sprie ­
vod u v koncer te vykazovala m iestami.
predovšetkým u skupiny plechovtch dy
chových nhtrojo v, prfltšnú hutnosť,
technické 11 na jm!! l ntonačné k azy. SO­
lisla Sem jon Snltkouklj (ZSSR) upúta l
zdatným technl<:k9m fon dom, tavnatou
kantilénou, pr!kladnou ohybnosťou 11
plastikou fráz, vyrovnanou pohodou a
svojráznym fantazijným vkladom. jeho
poetlzu j(ice podanie vcelku lnkltnovltlo
k elegancii, k výrazove j umiernen osti.

Využ.tá príležitosť
us l!! chttlostl a citovos ti - mle'>taml až
romantického ralenla.

Prvu polovicu uzavrela Clkkerova
symfonlckll básei'l Ráno, op. 24, ktorej
citovo vyplltá, Inštrumentačne skvelo
zaodetá a miestami zvukovo h utná hu
dobná reč na~la v dlrlgentovom naturele
vhodne korespondujúcu rezonanciu. Nie
lenže vystihol tel bezprostredný spád.
ale s uspechom vyriešil aj problémy
Jej dynamickej výstavby.

a jprlsne jšef skúške sa Lenárd podro­
bil v u nás neznllmej, ale skutočne krás­
nej Tretej symf6ail pre zbor a orche1ter
Spn noci od poJskóho skladatela Karola
Ssymenowského. Tá to kantáta-symfOnta
potrebuje k svo jmu predvedenlu mo­
hu tný prevádzkov~ aparát (veYký ro­
mantický symfonický orchester je roz­
~lrený o klavlr, organ a spoluťíčlnkuje
aj miešaný zbor - Slovenský tllharmo­
nlcký zhor - zbormajster J. M. Dobro­
dlnský l sOiov~ tenor - zas!. umelec
dr. Gustáv Papp). Volná fa ntázljná fo r ·
ma diela vyžaduje od dlrlgonta výnimoč­
n ý cit pre zosúladenie premenllvého,
l!aslo prekypu jóceho výrazu do zrozuml­
teTnef a logickej dynamickeJ formy. Po·

toruhodná textová predloh8 perz~kého
lyľlka Maulána D:Zillálu d-lltnd Rumtho
lnspn·ovala Szymanowskóho k vv t\ o rentu
vzdušne jemne J, zvukovo prtam ra fino­
va nej, osobitej, Impresionisticky vyzn te·
vajOcef hudbe, s pôsobivou a na medi·
tatlvny obsah básne c itlivo reugurucou
melodikou. Sympaticky vyzne l Leuárclov
výkon, ktorý sa neuspokojtl Iba so spo·
lahllv9m dirigentským zvládn ut!m roL­
slahlef partltt1ry, a le zameral !.8 na na·
vodenie étericky prlehladne j, mle:,taml
dramatick y vzrušenej tvorivej a tmos fé­
ry, ktor4 sfco miestami neprihlladaiH ku
všetkým detailom (čo za daných okol·
nosU 11 pr! obmedzenom počte skusok
an i nebolo m ožné], no ako celok póso­
bila na najvý~ presvedčivo a strhujú co.
Dr. Gustáv Papp podal obdivuhodne vv·
rovnaný a pohotový výkon.

OndreJ Leubd mel pri na tudovaní
tohto p rosremu svoju vefkú prile~ilosť,
prijal ju a " skúlke nervov obstál zna ­
menite. Cftlme povlnno11ť vyslovil' pln6
uznanie jeho muzikalitc, pohotovosti a
najmli t•orivej Iskre, ktorá ho spnfahli­
• o vedie od 1edného úspechu k druhé·
mu. V. Cf?.IK

Košický prehľad
koncertu bola Alzbieta Stelatíska-Luko•
wiczod, ktorá zahra la Koncert pre čem·
balo a orchester od J. S. Bacha s pre·
c!znou vyrovnanosťou 8 Istotou. Vo vpr.
kej sále (akusticky nie najlepšej l sa
však lntlmny hlas čembala strllcal l! l
pri najvllčšc1 snahe dirigenta doslo k
disproporcii týchto d voch zložiek

Tretf abonen tný cyklus (učinkova l a
S tátna f!lharmOnl a] bol :-.VO JOU drama­
turgickou st11vbou obohatením a pr lno·
som pre návstevnlkov. Jeho najvllčšfm
kladom bolo uvedenie dvoch skladieb
s lovenských autorov __" Pozdrav velkeJ
zemi od Deaidera Kardola a Koncert
pre klavlr a orchester č. l od Jba Zim·
mera. je správne, že vedenie SF v dra ·
maturg lckom pláne mysli a j na ten to
velmi závažný moment a že orchester
- budu jClcl kmeňový reper toá r - Sil
obohacuje aj o slovenské diela.)e po·
te~ilelné, že viacer! sklada telia našli
vzťnh k o rchestru, jeho potrebám, na­
p!sall 11 venov1111 mu skladby k premlé­
rovému uvedeniu. Svedč[to o skutoč­
nosti, že orches ter sl zlskal dôveru skl a­
datelov. Niektor é - SF preml6rované­
d ie la sl našli miesto a j v repertoári
Iných u meleck9ch te lies 11 oboha tili slo­
venskú hudobnú tvorbu.

V abonentnom cykle odzne l a t sláv­
nostný koncert p ri prTležltostl 25. vý·
ročl 11 Vftazného februára, na ktorom,
o. l. odznel Slbelloy Kon cert pre husiA
a orchester d mol, o p. 47 11 už spoml­
naný Kardolo• Pozdrav velke j zemi. SO­
ltstom v Slbellovl bol m l11dý sovietsky
huslista Gldon Kremer, v kantáte spie­
vala sOlo Maada llahuilakod, spolu­
účinkoval Slo•enskf fllharmoalckf zbor.
Koncert d ir igoval Mario Klemens. O mii J­
strovstve Kramera sa už pfsalo v su­
perlatfvoch. a pt·eto možno len potvr ­
diť. že zanechal nezabu dnutel nf ume­
lecký dojem. teho brA je technicky do·
konalá. tOnovo vyrovn8n,, snúbi Sit v
nej temperament s prirodzenou muzlkll­
lllou v Jeden harmonický celok.

J6n Zimmer bol Interpretom svojho
l. klavfrneho koncertu (d irigoval Ma­
rio Kle mus) . Dielo vyžaduje od Inter­
preta technickú zdatuo~ť. ktorou Zim·
mer disponuje. Z jeho hry clU(Istotu
a obdivuhodnú lah kosť, s ktorou pre·
konáva a j technic ky najobťažnejšle
miesta. Z celého koncertu sršl mladlc­
ky temperament, bravúra pasáži, sko­
kov a akordov. Na kon certe odznela 111
symfOnla b mol od Fr. Schuberta 11 osem
zo Slovanskfch tancov A. DYoi'6Jca. Zá­
mer d ir igenta [vnlknM do vnlltomef

•

problema tiky symrOn le a sugestlvne ll­
močiť jej nosnosť a učlnnosť] vyšiel v
plnej miere. Ot·cheste t· bol pružný, pod­
dajný a ukázal sa ako kom paktný celok.
c itlivo reagu jú ci nn dirigenta. Krásne
vyzneli najmll sOia drevených dychových
nástrojov (hoboj, klarinet]. Slovanské
tance odzneli v plnom lesku. Celý kon­
ce•·t bol t1spešným vstupom do nového
roku 1 a bonentného cykl~

Na koncerte, k torý dirigoval Jarom[r
Nohe jl f je umelcom, ktorý vie o rches­
tru poradiť 8 dostatočne odhadnúť je­
ho hráčske kvality), docielila sa vyrov­
nanost nástrojových s kupin, dynamická
odtlenenosf, tntonačná Istota a uhlade­
nosť prejavu . V SymrOnll č. 2, D dur
od J. Brahmsa zauju la H8jmll In terpre­
tácia tretej a záverečn ej časti. SOI!stkou

Max Kink (NSR) v Beeth ovenovej
111. symfOnll Es dur chcel spolu s or·
chestrom na pOdlu tvorlf, no nenaslel
k tomu vždy dostatok pochopenia. Ro t.·
vláčnosť jednotlivých časU (v dlhled­
ku pomalšie volenéh o tempo] ubr81!1 pr i
celkovej výstavbe n11 účinnosti výs ledku.
SOIIstom v Chopinovom Koncerte pre
k!avfr a orchester č. 2 r mol, bol Ed·
ward Auer, ktorý v plnej miero potvrd il
svoje vysoké kvality a doplnil celú ~é·
riu velmi dobr~ch sOllstov hodnoteného
cyklu. Svo ju preclznu techntku plne
podriadil dielu. Bol to Chopin netradlč­
n t , k rás ny, vrúcne melodický.

S. CURJLLA

E.~tc návrat k výstave M1tona Smotláka, ktorá prezentovala 150 umelcc­
l.:ýclt záberov z d ielne tohto fotograf a: Musorgského .,Soročilzský jarmok"
- opera SND (1959) . Snfmka: A. Smotlák

Nová seen a n ovu na • see ne
Pred dvadsiat imi rokmi, po nedobro­

volnej zdravej-nezdravej prestávke, d o­
stala opereta v roku 1!)52 opiit zelenú.
No nedlho na to sme došli k pozna­
niu, í e nech by sa inscenačne akokol ­
vek kvalitne zopakovala abeceda jej ne ­
omylného čara, opereto ako vý voja ne­
schopný , do seba uzavretý žáner nemá
dost životnej mla::gy, aby obrodila se­
ba samú len zo zvyškov svojich - ho­
ci v nmoltých prípadoch l nesmrteľných
hodnôt.

A práve preto, napriek výzrtamnrím
úspec1tom spevolteméllo súboru Novej
scény - najm/l s amerlc/tríml musicalo ­
vými d ielami - (spomedzi ktorých si
vyberala len h rozienka) , pozvoľna sa do­
stávala k slovu biologická zákonitost .
t e d ivadlo ako živý or9an izmus, bytost ­
rte spätli so svojou dobou, ktorá sa v
ňom od::r k ad.(uje cz stízuučí s ním, ne·
:aobíde sa bez pôuodnej t vorby. A teda
aj Nová scéna len t ak bude môcf rtdr­
ilat dosia1mutií úroveň a možnosti ďal ­
sieho umeleckého vývinu, ak sa bude
venovať predovšetkým produkcii pôvod ­
''!ÍCh slovenských musicalov.

Naštastie ani v tomto obdobl nechý­
bali pokusy o pôvodný mttsical a ich vý­
znam mmmertimje rmi fakt. t:e sa nevy­
dorlli. (Pripomeinne ~~ .. K or morán". po­
k us ~klartotcľa Seba- \lartlrr~kcho ~ lib­
retistom Cabar1om, o k toréh:> javi~kovú

reall:áctu sa pred dcstatmzl rokmi za­
slúzila spevohra D1vadla Jonáša Zábor­
ského v Prešove.)

Je 11adnuem zaujimavrí historický
fakt, ze pôsobcnre nahromadenrích skú­
seností a vypii.lélto úsilia v prUažlive]
forme upiltaf dil:aka i vážnou a spo­
ločetuky obsa::nou vfjpoveďou, dostala
konkrétnu formu po prvfÍ raz v ume­
lecky vysoko vycibrenej muslcalovej in­
scenácii llvtezdu a patróny na Novej
scéne, pnčom ďalšou zaujimavostou je,
ze r o:hodttjúcu zásluhu má na tom č 1-
,, oh ern ý s ú bor na čele s č in o­
h e r 11 ý m r e ž i s é r o m.

Po necakartom uspechu teJto mscclla­
cle, k torá slávila triumfy aj v Prahe,
.~pevoltra Novej scény prekvapila ter az
premtérou ďalšieho pôvodneho muziká­
lu Re v l z or, podla rovnomennej Go­
galovej komédie. Pokusy o zhudobnenle
Gogol'ouho Revízor a, pravda, nie sú oje­
dinelé. Re:!isén r ad1 osviežovali svoje
činoherné ir1.~certácie scénickou Ttudbort.
ba aj bale tom. Jednako je nemalou zá­
'l rthou ~1.-ladatefa T. Seb u - Martin­
' ké h o. že ako prt•ý sa pokúsil o zlw­
'inbnenip t e it o A·omrodte ah·o celku a do­
A·o•zco nw ~icalnt•ou f ormou. Jeho hud­
ba, okrem mcktorýclt sólou(/ch císel a

zborov nedoná!a stce mč nové, ani pre ­
vratn! v rytme, čl melodike, 110 jeho
prístup k nej pre::rád:a úprimnost . • ~ve ­
domitosf a dlvadelrtý entuziazmus v
službách tejto inscenácte. ktorá tvorí -
u ttaiej sltuáczi - fundamentálne musi ­
calové d ielo. Tentor az patrí uzttat!Le
spevohre Novej scé11y, že zakladá tradt•
eiu pôvodnej slovenskej hudobrzo-zabav .­
lle j tvorby.

Tieto skutočltosti ozrejmujú súčasne
aj fakt, že hudba (a predovsetkým im ­
clatíua T. Sebu-Martin!;-k élto) vo vell..·ej
m iere predurčila meclze. atmosf értt a
žánr ové zameramc libreta. ktor é so zna·
teľnou dávkou sk úsenosti a diuadctnej
pr edstavivosti prrprauil s Jánom T tt·
r an o m zaslúžilý umelec Bedrich K r a­
m o s il (podpísal sa aj pod r éíw). ~o
práve zdôraznerte komediálna polo/ta m ­
scenácie, vychádzajúcej zo symboliky
.. jarmoku tivota" , dala pocíttr divadel ·
né rtedo.~tatklf Turano uých textov. kt o·
rých poetická metaforlčnosf, vtip a uy ­
rtaclt.ádzavosf sa nevurovnalr Peterajo ­
uým, ba ani Kouáčrkovým, k t oré rt:: od ­
znievali z javiska tohto dlvaclla

Med::eru o atmo~fére , ktorrí po ~cbe
:anec1tall libretisti a režisér, oypl11 i la
~lloreoprafia Borisa S l o v á k a. ~·t orého
~6lOV!Í 1 ::/Jorový balet a pohybová zl oz­
ka vôbec, hovorili o kultwovanom cl ­
te, ::mysle pre jemný humor a iró11IU,

