
Sest úspešných desaťročí

JUBILEUM
BRATISLA V SKÉHO
KONZERV

Uslitvy 60. výrot:ia vzn iku nai·
st~>.ršicho hudolmeho učiliš t a na
Sloveu sku - Konzervatória v Bra­
li~oav~. l<lortí ~ripadá na 9. no ­
ve mbra, sa zacali 12. noveml.u:a
l !179 v koucet'tne j sieni škbly Sláv­
uostnuu Jllldagogickou ra,dou t.a
í11:asti Jl!ldagógov, žiakov a absol­
~·(; ntu\• ill<ul y alw i mnohých vý­
z,,;, mn}·ctl hostí .

. \a Sl.avnostuuj peda,ogickej ra­
li t IJUli 11l'ilnmní v~Hlúoi oddelenia
lh lí.:iS l . Lilvo j, minisi.er skol­
:.lv<l Sl:\\{ prpľ. . ~ng. J. Bu$a, ,t;Sc .
<t fH'!Hi slav i'lf<l.ia stnmícl(yeb a stat­
Jt j t: lt ut•gfuwv J3t•atislavy.)uhilu jft­
t.:u sko l u pozdravili tJredsuda úV
zt:ss nat·odný tllnelec A. O::enas a

' p r~' dseda ZSS núi'Od ný umelec E.
"!!.oa:.hoii. Slávnnslntl preja vy prP.d­
n ir:sl l m i uisler skolstvu SSR IJl'"ľ.

- A

~g.. • Buil il-,~ ~~.::.--.....
tislavskéhu k onzervatoria dr. Z.
1\:r>vÓi:el<, C~c. 'l pozn: red .: oba
pt·njavy publikujeme' v p lnum _zne·
n í 1. V mene ÚV KSS blahožei :U
nčiteľum , i iakom i absolventom
skoly l . Litvaj a zároveií im udo­
vzd~! ' 'pozdravný list člena Pred­
sedníctva ÚV KSČ, prvého tajomní­

, . • l • • ; • • , • t ll ~ í . . . • . l ~· ; : • ~

Puhtad na účastnikov Sli.lvnostnci ·pedagogiékei ra dy, . l<lurä :sa •lhimj lp;
12. no1ÍB,nibra . t. r. v kotHÍflr t t\Ci sieni , kúnzervától'ia. , . ·.: ~ · • ·

vil!a, min i~lt•a kuliúry SSR · nár'oď- Pri pi'Íležitnsti jubilea p revzali.
IH<llo míielca M. Váll<a aku i lis t nielwl'kí pedagítguvi~ státne a .i·e-

ka úV KSS J. f.P.uiírta . Omnll!n ím
ÚlljlP.Chov siestich d csaťt•očí škn!y
lwlí rw:r.dravné listy pt•edsedu Slo­
venskej nftrndne j rad y V. Salgo-

~ ! V KSS v Bn1 t isl ave. Na Si;ívuosl - :.w r t né vy;mamenania.
nej pud>~gog ieke j r11d c sa ziu'!asln i · { O d'alšoÍll priebe hu osláv ju-
li ai ?.áslnj'JCrJ via' kunw r·vatfll'li z biiea Konzerv<\l ória . písemp, ·na
firn;~, Košťt:' a Ziliny. irr om miu'ste.) '

--------------~---·-- -~--

Vilznné sCtdružl{y a súcl ruJwvta,
prijmite ocl - ústrodn<~llO vylloru Komuni stit:·

kej strany Slovenska, pri prilnzi losli · Jllhtltčil
-·- 60. výročiu za l o~en ia Konzurvil !ó r•iu v l:l t·u­
lislave, típr·imné súdt·uzské pozdravy .

]uiJileurn vznil<u Kommrvatóriil, k to r (! sl
dnes p rípomínamfl, umozinrjr:, aby s:n t: Väut,
p t•e<.lsta vlteľolll te j to tuneleckej výc!IOI'Jil~ J Hl­

M i túcie, vy~lovili čo n ajst'dečne ji;iP pocfH lwva­
nie za význanmý podiel· Vašnj školy v minu­
losti l Stlčasnosli , na rozkve te na;;ej sociulis·
ttc:ke j kullúry, i na formovani tut cntov nn
SlovtHrsku v oblasti hudobného " lttllf!i:nelto
umenia.

Velmi sl vázlmc obe tavú prúcu l)>clr pri e­
kopníkov, ktor! pretl sesťclosialimi rul<ln i ~lí1 ll
pri :auclo prvP.j IJuduiJTle j skoly Ilir SloVI! TISkll,
i t ýcl t z<:~slú~ l lyc: IJ prucovnílwv, ktorí pu us!o­
!Jotinni CHskn~lovtHJ ,;kél hrdinskou Soviets lwu
ill'tTiiidou v l' tr lur 1!145. prispeli k cľalsiemu ro~·
voju sl u vensl~tdll > umnlec!,ého sl<o l ~tva .

Vvso!") ot:<:ill l jmnn i prúcu pedagógov a tunl\ ­
r:ioMtL'OV, l\ tO I'l dnes pol<račujú v t ejto t1·adfcii
a rozví)<!Jll i:i nnosť Konzervatór ia v duclJu
kultúrnej po llliky KSČ, JUJ prospech súi:as­
nýcll i bulltícl cľl potri eb našej rozv inutej i5es­
lws lovcnsl< e j social istickej spo ločnosti .

Dovol'le, aby smo Konzervatóriu v Bnttisla­
\'t! z,nol<ili lľnlšir1 (lspechy, aby bolo aj v IJu­
dúr:nustt v vlt iiOII l lllHJirlckých k~1drov. kr~:\ča­
lúcich cestou tvorby pre pracuj úci ľud našej
vfnsll, slú9.iuci m svuj im umenl m ideám socia­
lizm u, nase j mírocl nej a československej ku l­
túr!' i záu jmom spoločenstva social isti ck ých
l.;rajln.

želiime Vá m, aby absolventi Konzervatória
s\o;i1n nw,..,truv~ t vom a nhl~ianskvnl c.harétk
Lerorn rl<lstojnP t•epn~zrm tovali československú
sor:lfl lht!rkli republiku vo svete.

So sú<l ru žRI<ým pozdrAvom
V Bt· a l i s la ve J 2. novmnbra 1979

J. L enárt,
prvý. tajomník ÚV KSS

, BratislavH, 12. novembra 1979
V;i%ení sú clľui'lov ir~ ,

[lľ i pt·tluzilllsli oO. výroéia zaluž,:nia . VašeJ
sl, t •• Y \'<Jiu Crpr·irmHJ il ,;r·dt:čnt! I!lallužel{l m v
ttrt:tHJ Mini~lel'slvtr ku l li!ry Slo venskej soci !l­
li· .ti ckej l 'l![Jli iJi ik\· i v nrene svojutn .
C i nn"sť Vnsr~ j ~ ko ly je za t11 r~rana ni\ výc llll­

vu mladých atleplnv hudobného n tanr.(:néilo
umenio, z.oslulwje si p lné uzna ni t~ !l vcfa lw .
Ved od odbornej a pu li t i(;kej pri prnvenosll
mlč!cle j umr!lecke j gene t·iicic z;ívisí ďa lší roz­
VOJ s luven~kého hudobného umema, kto1·é JC
v)·watnnou sui:asťou naseJ socia li st ickeJ ku l­
tLII'Y·

Dovul'le pudalmvaf sa vselkým pedagógom
i priiCovnfl<orn. ktorí sil poclie fčlli 11 poui e ľH tú
tlil úspesm:j éin nosli Vasej sknly. Oo dalších
rnhov V1\111 v .. •:rk\•rrr Ž<~lar11 vdfl pracovnýc l:r
lvorlvýc lt i osoiJnych úspe•·ho v.

So ~;(1clružsk ým pozdravom
Närndný umelec, Mil'flsl av Válek
ministm· knltiíry SSR

Hr'11lislava, cl l1a 12. novembra 19'79
Vľt7.e ný súdruh riBdíter,

clnvofle mi, aby som Vám a VAsim spo lu­
prncovnllmm co najsrdečneji; í e zublahožel!li
k vzacnemu jubileu Vasej školy - 60. vý1·očlu
Jel :t.a loienia.

S ra dosťou využfvam túto vzácnu a m1l ú
p r il e7. i lost, nby som Vám, pedagogícké_t_nu zbo­
ru a r;el f!nl ll kolektívu prčlc:uvníkov Státneho
lwnzet'V<tló t'iit v BrRiislave vysl ovil uznanie
ll úpl'i tuné pucfakovnnie za vykončln(t prltr.u
v zliujme rozvojo našej socialist ickej hudob­
nej kul tú ry a umr.nw .

Do cľu li;!ch rokov Vašej činomdr. j cinnosli
Vam p1·ujcm nové úspechy a tvo rivý zäpal
1 veľa radosti a pohody v osobnorn živote.

Vóš
V. Sal govic,
pt•f!dseda Slovenskej národnej r ad y

Vážen'i sOdntlw v1a, váienl hos·
tla, mm kolegovia,

sesťcleS ii! l !'OkOV l~ XiS tencie bril­
ti ~ IHVSkéhO konzervél túrla ztwme­
n{J ucelenú k ápitolu v. dejinách

naše j n árodn ej vzu r.l annst i, plnú
najrôznejších sna7.enl, zírpnsov o
kv <ll i tu i vybojovunýciJ víľmst· iP.v.
U~ v -druhe j , pplnvict Ul .. SlOJ'{)('; ia
t:vecl omil i si vl'l,r r..t·l l\ltlti'trni dn­
jatelia ·· potrebu · p rol esiooall:z:ub.e

Lultúr·neilo života, avšak n l kOill ll
sH nepodarilo dov i P.sť liP.to myš­
l iP.nl<y k rea li z<ícii. Touto myi; lien­
krJtt Sfl nP.sl<tir znova r.apodievC~II

nlektori JH i jrozil!ncl~n •: ji;í htHiobn l-
. [l íukracovanic ' n a 3. s 'tt .J

...

Ročník XJ.
10. Xll. 1979

2,- Kčs

23

M inister školstva S!' R pr·ot ing.). Bnsa, CSr. . jH' i sláv·
JJOstnum pre jave .

Vážené súdt·uzky a súrl rultuvia,

v;;žení hostia,

1111 i 1 rnldd i p r·i ,<lr-! l iu,

W~'·' _.,.t. <l hr SPJ.U \J' y 111 Pllfl tHt';l an minist~n·stva
i v mene svojom srdečnn pozdniYI I [Hl ~täšitiru~
výročw vznil<u vasho kouzcrvatól'lil - - prvr:J hudobne j
ä drUilHltJCkej Skoly ll!l SIOV!JllSktJ: aiJy S Olll V<Íill ~ vďa­
kou za vusu doterajšiu obetavú il t'tsposnu pedagogickú
p ra'cu Z'<lZf!IUl no.vé .úspechy v pl'fpravc social islickych
unrelcov čl pri rozvoji suclill ts lickéj kultúry . .

Stovky a!Jsolventuv,
1

ktorí sH sluli tvu l'cam i a no·
sitdnt i sluvenskP.I to nuvodu!Jého ll oso iJt·tne socw ·
lisl ickéllo . lluduhnt~ llO, lallet nll lll! 11 dlvadr~l.n.é ho Ull ler.
nia, · IJU ·z klu r ýc iJ . mno l1 í p<rt l·in . l' , l prudn ýln pt·r:tl ·
~lavi l eľo rn súi;usnóho európskeiJo ll lliuliHI a tvorby, !>Ú

naj lepsi rn élókazorll dute n1jsoj c idavuclom.eľ petiagógi c;­
ke j J) rúce ; a vysokej úrovne urneleck(),l ' pripravy .mt ·
IJrälisl avslwm lwn:it:rva tú i·i u.

uve'clomuJúc · si lif:l o úspec: ! ty a sku ttlť; _tíqs(,' 'l.e·. tlnes
IJral isluvské l;unzervatúr· iurn patrí mecl Z'I IHI'j'nro'derhe jsié
v Eu r·ópe, v. l tm lu - ::.l{rvnuslný dei1 n,<lnr, , súp~sn,B , pn­
cililcl~a na Ulll %elanie oiJdívovatda'· slovenskr-ij', fudol•e j
piP.sne ·a bojuvnl ka UJ lr ttdobnú. 'šktil u _ _' il'a ''slovensku
AIÓisu Kol íska,, ktoré vyslovil v ptu· la ti1e til t~ej reči· v re~
voltičnom· Närodnoni zhro'uľaiclcní : ,.: .. 1iliy· i~ vHítli.t ' i --stlP.'­
mo\• !la, , j)l'<J Vt!<l , ,il~ . lll!d l l(' ir', in ili i ~O 'tHI jV!'e.Jtl jSf z:tÚ jlJIÚ·
na· povznesení' hudobné flo :Z ivota .. slbvénskťilio, (na ·po~
vzncsflm HucltJbneJ . skol y v . Bt·atisla:vc" .aJJ.y, .P_cniwcu tt '
umel eckých r':'1nileľov Hudobn<1 skola ·v -Bratisl<we ' co
najskôr sa rozvintlla na' úslčiV i;u najväčŠí · <~)mjkJ_'lljs t é
zarittdený a aby za hmotnej po111oci vlii1dy bola - pt'omet
nená na slovenské konzervalól~iu m." · · · . 1

Pamiilnícl školy i s t(~ nujlep~ie vet! io, <rk'Ý _l (·azl(ý· hu i
boj za closiahnÚ1iH tohto ci eľa v buržoáznej · r Úp\ t1Yi tkP.1•
Aké veľké ' ťi.nančné, pr icstórové čl motehilli l r., ť'al,l<ostl
11 tomto období m use la skola prekoMtvnť ,,.J ús i H i:J ·. k va'·
li tné . zabezpečeriie umelecl<o-pHdagugii: l(étw' 'proi::risu'.
Napr ifik' t ýmto ťažlcostlum, z<l.s luhou vysok'Mui~ n'úľelecL
l<élio a pedagogidÚillo m ajstrovstva uč .ltHľo v; i(;h_ ' l bsl((i:
k . llu(j~e. a s! ov~rlslwj u:tmleži , na bräti s l nY~kciin '\ i<'ón~
ZI·)J'VIílOl'lll Sil ZUCél l l'UZV IJliť tn!ent o lvodve SCl !OpnostL
lakýclt . umelcov , ako Eugen Suchoii, · A11tl_r e j : d i:eJ1<is',
Al exHncler . . Moy:r.es, O~Jzltler Km·ťlos, Ztľenlw 'M i kula,,
Teodor' Hirner , Stefan ! l uza, Mmgí l a éesúi1y iová·, TiiJOr:
Anclrašovun ·a da lsi, k torí sa sta l i n eoclnrysli tef'nbu str­
častou ·n ašej sloven.slwj hu dobnej kultúr y. ·V kéiždoni
úspech ú, ·ktor í dosiahl i, v ka7.dom d iele il tnhcleckorn
počine, Ktor ým obohat il i ~ivot '·nošlch nárocľov, · t reba
vidieť aj výsledok p r áce skoly.

Preto dnes s vd akou a · (tetou spomíname na všetkých
týCh riaditefov a profesorov konzervatória, k lOl'Í sa
dnešného cliía nedožll1 alebo sCt na zaslúženom odpo·
činku a vyslovujeme sl ová vďak)' viírn , ktorí pokrilču ­
jete v i ch p lodnej práci !l · f1spešne ju r ozvíjate v pod-<
mienkach života rozvinutej soc ial istickej spoločnosti.

Naim komunistická sh·ana a sociall sli cl(ý štát veno·
vali a venujú sústavnú pozornosť · a stai'Os t l ivusť vý•
ch·ove a vzdelávaniu · m tadej genei.-ác:le, a najmä v tom·
to clesa,ťročí sústreďujtí p ozornosť ško l.sk ej spr ávy a
pedHgpgicKých pracovníkov na · p'odcllyten le a cieľavfl·
do'rný · rozvoj nadaných a . talentovaných žiakov. Vo
vzťahu ' k ' vaše j škol~l je tál'o starost l i vos(dok umen t o•
Vl:lná vyriešením v'šetkých zúl<l aclných pl'Obl émov a ne•
dostatkov, k toré školčl prežlva la v pt•eclvojnovom období
il svecli5ia .o m !j aj ntr všlevy ť: lenov slranfckych a štát­
nych orgánov na vaše j škole, k tor! so nielen zaujímajú
o podm ieni<)' jej p l'áce, a'Jp pomflllajú i ch aj vytvárať.
Oovqlte· mi, aby s·om v tejto súvislost i r osobitne po-

- ,. · :lľokl'a~ovanle ·n a :l. ~t1·,r

• TRADJ ČNf: STHETNUTJE DRAMAľURGOV a zástupcov
symfomckých orches trov u hudobných inš ti lúc;ii zo socialis­
tických k t•aj in (ČSSR, ZSSR, NDR, MĽR a BĽR] sa u sl<uloč­
nilo z in i.ciatívy Slovensl<éllo hudobného fondu 11očas to hto­
ročných BHS. V llítoch 8.-10. X. oiJozMunil i sa jeho účustn!ci
s novinkami s lovenske j orchestrálnej tvorby. V priestoroch
Ki ubu sk lada teľov a Domova slovenských s ldaduterov v Dolnej
Krupej odzneli na p rehrá vkach zo zvukových záznamov sklad­
vy E. SuchOI1a (Concet•tino p t·e klarinet a orches ter]. A. Moy­
zesa (X. a XI. symfónia). J. Grešáka (Panyc h!da). T. Salvu
(Musica in memor iam Arthi1r Ho negger]. I. P8'!'II<a (Fragme n­
ty l . I . Zel jenku (Baletná symfónia).). Beneša (Hudba p re
t t•úbku, bicie a s láčiky]. J. Pospíšlla [Dve symfonické fresl<yl.
]. Malovca (Malá komorná hud ba] a F. Pou!a (Symfonle tta),
ako 1 niekoľko stars!ch sldadieb D. Kurdoša, A. Očenáša.
M. Nováka, P. Bagina. Toto v poradí už VII . stretnutie drama­
tu rgov vyvolalo ná ležitú odozvu, čoho dôkazom sú konkrétne
požiaduvky o notový mét le riiíl niekto rých s kladieb, ktoré chcú
Z<\stupcovla orchestrov zat'éldit do dt·amaturgick ých plánov
svojich symfon!ckých telies v najbližš!ch sezónach. (~t)

• SLOVENSKA FILHARMÚN!A DO NOVEJ SEZON-:t: - v detí
o tvoren ia novej sezóny (25, októbra] uskutoCnilo umelecké
vedenie SF tl élčov(t besedu so zástupcami tlače, nél ktorej rla ­
cl lleľ ús tavu dr. Laclislav Mokrý, CSc., tnľormoval o zámtH'och
SF v novej sezóne. Vysvetlil novú š truk tt1t·u abonentných cyk­
lov, poul<iízal na cla lšic pracovné povinnost! orcl1estra vyp lý­
va júce zo zavedenia nového a bonentného cyklu Hudo lmií mlá­
<lcž a zabezpečovania koncertnej p revád zky v p!ešfa nsl<am
Dome umenia (definitlvne otvol'en!e t ohto stá nku kultú t·y je
p l<inované na 25. februára 19801) a zdôvod nil dramaturgický
p lti n nastávajúce j sezóny. Nová sezóntt poč!ta predovsetkým
s účinkovan!m vlas tných telies a ďa lšíc h domácich súbol'ov
a só!h;to v a bude v znamení početných zájazdov orchestra
.i zbot•u do zahrani č ia (Rakúsko, japonsko , Taliansko, Bulhar­
sko, Turecko, llolttncls lw]. Núročnlí pr!prava re pei·toáru na
1ieto reprezen tatívne zahran ičné . zó jazd y determinu je. v mno­
ltýr:lt prípadoch i programo vú s kladbu abonentných cyklov.

• SLAVNOSI'Nf: ZHROMAZDENIE pri p ríleži tosti zavŕšen ia
jubile jne j sezóny Symfonického orchestra Cs. rozhlasu v Brati­
s la ve Stl konalo 22. ok tóbra 1979 v Bt·atis la ve. Polstoročnú
činnosť orchestru, k torý sloj! od samého počiatku svoje j
existencie v pop recl l formovania s lo venskej hudo bnej kul­
túry , zhollnotil nt\ zhromažden! jeho členov riaditeľ Cs. roz­
h lasu na Slovensku dr. š tefan Bachár, CSc. Pt•! t ej to príleži­
tosti udelil ústred ný r iad itef Cs. rozhlasu v Pr ahe clr. jan
Riška 6 č lenom vyznamenanie Zaslúžilý praoovn lk Cs. rozhla­
s u (Ján Pragant, Fran tišek Janda, Zden!!k Za t! oukal, Michal
Alezéir, Anton janá k, Fran tišek Kurzweil). ll členom vyzna­
menanie Vzorný pracovn ík Cs. rozhlasu a 14 členom čestné
uzna nie za úspesnú činnost pri p lnení úloh Cs. rozhlasu.
JuiJil ujľtc i orc hester pozdravil tiež predseda ZvHzu českoslo­
vensl<ýcll sl\ln da tc ľov nút·oct ný umelec Andrej Očenáš .

Piati dirigenti , ktorí sa významnou mierou podieľali na inter­
pretačnom raste Symfonického orchestra čs. r ozhlasu v Bt·a­
tis!ave. Zl'ava: O. Lenárd, zas!. um. O. Trhllk, zas!. um. Ľ. Raj­
let•, K. Schimpl a nár. um. L. Slovák. Snimka E. Janišovej ich
:r.ar:hytáva na Slávnostnom zhromažden í, k toré sa uskutoč­
nilo 22. X. t . r. na záver osláv 50. jubilea SOCRu.

• SI<LADATEI~ JOZEF GAHÉR Z BRATISLAVY získal za
Iw rnpoz íciu ,. Dvanásť prelúdií" pre klarine t a bicie nás tro je
delenú druhú a tretiu cenu na skladateľskej súťaži "The Uw­
llarrie Clarinet - Per cussion d uo " (USA). Do súťaže pr e sólo,
resp. duo klarinet a bicie nás tro je sa prihlásilo celkom tl3
sklaclieb a jej vyhodnoten ie sa konalo 3. mája 1979 v New
Yorku .

• V~ZNAMNf: ŽIVOTNf: JUBILEUM - 70 rokov oslávila 21.
s ep tem bra t. r . profesorka košické ho konzervatória Gabrielu
N6methyovit. Za viac ako 40-wčné llo pedagogického pilsobonta
v Koslc!ach (výučbn hudobno- teo retickýc h predme tov a h ra
n a klavír) vychovala niekoľko generácií huclobnil\•OV, k tor ým
odovzdávala bohaté vedomosti získa né štúdiam! v Prahe, Bu­
da pešti , Par íži, Viedni a v Salzburgu. Celý svo j živo t za­
·svälila hudbe - s prevádzala ju nielen v práci, ale i vo
chvíľacb odpočink u. Má lokedy chýbala na n iek torom koncer ­
'te, nevynecha la ani p r íl ežit os t zamuzicír.·.ova t sl v komornom
oiJsuclení, alebo sóllsticl<y koncertova ť či už pred vere jnos·
fou alebo v rozhlasovom vysielani. Pat r! k tým šťastl i vcom,
l<tor í počuli a videli h rať na koncertnom pód iu v Košiciach
o. i. aj s. Prokofieva a B. Bartóka.

Lás ku k hudbe, umeniu ne ustá le vštepovala svojim žiakom,
l<lorých učila chcipa ť svet v š irš ích súvislostiach cez vzájomnú
úctu a po rozumenie medzi ruťlnli, k čomu je práve hudba na j­
vhodne jším prostriedkom. Oni všetci - hudobníci, umelci, teo­
retici l uči1elia jej vyslovujú vcľaku za pevné a trvalé vedo­
mos ti, za trpezlivosť a vždy láskavé a milé s lovo pedagó­
ga-umelca-č loveka. (L. Urbančíková)

• úSPECH TR ÁVNlCKOVHO KVARTETA V TALIANSKU -
v d iíoch 16.-21. X. sa vo Florencii konala medzinárodná sú­
ťa ž komorných súborov pod názvom Premlo Vi t torio Gui, na
ktorej československé Interpretačné umenie zastupovalo Trá v­

.n!čkovo kvar teto pôso biace pri PKO v Banskej Bystric i. Súťaž
vypísanä pre 3 kategórie (komorné duá s k lavíro m, sláčikové
kva r tetá a klavírne kvintetá, kvarte tá alebo tri Íl] pre biehala
v dvoch kolách, pričom súťažné výkony sledova la a posudzo­
vala 7-clenná medzinárodná komi sia. Prvé kolo povinne pred·.
pisovalo jedno z Beethoveno vých diel a skladbu 20. storočia
- Trávničkovci sa predstavili Kvartetom f mol, op. 95 a
Janúi;kovým 1. l<vartetom. V druhom, valnom kole súťAžil i
s Dvoľáko.m (F clu t·, op. 96], Smetanom (cl mo!) a)anáčkom
(2. kvarteto]. V silnej konkuľencii jedemíslich s úborov z Eu­
rópy fi USA dosiahli 'ľľávn íčkovci výrazného (tspechu - zví­
ťazili vo svo je j kategórii a zároveťi obsa dili 2. mies to v celko­
vom hodnoten! [za juhoslovanským duom Vern ikov ·- Bogi­
no). Toto víťazstvo prinieslo Tľávníčkovcom pozvanie na ume­
lecké turné po talianskych mes tách, k toré by. sa ma lo rea li­
zovať uz v budúcom t'·oku. .(lp)

Z· osláv Konzervat·ó-ria·
Každá škola si zlskava uzna­

nie a ocenenie p~·áce predo­
všetkým vedomostnou úroviiou
svojich iiakov, ich uplatnen ím
v praxi, zástojom v spoločen­
skom živote. Konzervatórium v
Bratislave, vyznamenané Za vy­
nikajúcu prácu a Za Z·ásluhy
o výstavbu, si pripomenulo 60
rokov svojej existencie práve
pt•ezentáciou umeleckej úrovne
svojich žiakov sítčasných i
tých, ktorí opustili brá ny ško­
ly a úspešne ju reprezentujú
don1a i za hranicami.

Symfonický orchester a Mie­
šaný zbor Konzervatória sa
predstavili diía 12. XI. v Kon­
certnej sieni Sloven~kej filha r­
mónie slávnostným 4 koncertom
z diel V. Nováka [V Tatrách) ,
E. Sucltoiia (Symfonieta rus­
ti ca), D. šostakoviča (časť z
oratória Pieseií o l.esoch) a A.
Dvoi'áka· (Symfónia d mol] . Vý­
kon oboch telies (orchester bol
doplnený pedagógmi školy a
cralšímí profesionálnymi hráč­
mi) svedčil o výborne j pripra­
venosti žiakov, ktorí sa dávno
vyrovnali s elementárn ym i otáz­
kami síthry, podriacľovania sa
umeleckým požiadavkám diri ­
~enta, ktol'Í dostávajú spolu s
diplomom absolutória pevné
základy O#'Chestrálnej hry a
tým aj široké možnosti uplat­
nenia. Orchester hol dynamil:­
ky tvárny, rytmicky precízny,
intonačne vehni starostlivo pt· e­
pracovaný. Náhodný návštevn ík
by snáď ani neveril, že po­
č uje školský orchester, že mno­
hl z jeho členov vystupujú v
takomto kolektlve verejne prvý
raz. Dir igent Adolf Vykydal

JU'eukázal veľké pochopen ie
pre prácu s týmto mladým ko­
leklivom a svedectvo, že ume­
lecká osobnosť s vyhranenou
predstavou o inte rpretačnej po­
dobe s kladieb dokáže maximál­
ne zanietil' a j orchester a zbor
(zbormajster Dušan Bill) . Vý­
s ledkom bol intei'pretačný vý­
kon hodný profesionálneho te­
lesa.

Na koncerte " najlepších ah·
sulventov školy" sa (13. XI.)
predstavili profesot•i Konzel'Va ­
tória v Bratislave akordeonis­
ta Tibor Rácz (T. Lundquist,
Me tamm•fózy pt·e ako1•deón, P.
Fiala, Tocca ta burletta pre
akordeón] a klaviristka Ida
Cernecká (J. Cikker , Ta tra nské
potoky) , čerstvý absolvent vio­
lončelista Já n Slávik a sólista
opery SND Peter Dvorský, lau­
reiít Štátne j ceny Klementa
Gottwalda. Bola to prehliadka
toho na jlepš ieho, čo v mladej
interprl!tličnej generácii máme
a na čo mô že byt' bratislavské
konzerva tóriulll hrdé. Hviezdou
vei!era bol , pochopitelne, P.
Dvorský, ktorý spieval v ma lej
sá le Konzervatória, v ktorej ke ­
rlysi začínal, práve tak zanie­
tene, vložiac do každej frázy
veľkosť svojho umenia, akoby
stál na scéne Veľkého divadla
v Moskve alebo v Metropolitan
Opera.

l'ri prfležitosti 60. výročia
Konzervatória v Bt•atislave boli
udelené pedagógom školy vy­
soké vyznamenania oceňujúce
ich dlhoročnú pedagogickfi

p11ácu: A. Vrtel - ,.Za vy­
nika jú eu prácu", P. Z i ka a 'l .
Vincentová - ,,VZOl'llý u1!ilet·· ,
M. Ko i'inek a T. Vološ inuvii:ová
-- ,,Budovater Bratishtvy " t od
pt·imátora hlavné ho mesta Bt·a­
tis!avy) , F. Urbanil: a M. ~1a­
saryková - " Medailón z rela­
ze primá tora" , H. Chladná a P.
Vereš - ,.Budovatl!l Bratisla­
vy" (od rady Obvodnéhu ná­
rodného výboru I).

Na pôde školy s a uskutof:liil
aj pracovný seminár Slo"Ven ­
sktá tvorba pre hudobné škol­
stvo "so zreteľom na jej vy-
užitie na konzervatór iách.
Hlavnými referujítcimi boli
doc. dr. L. Burlas, CSc. a f.
Kowalski. L. Burlas sa zaobe­
l'al jednotlivými etapami vzni ­
ku slovenskej inštruktívnej
tvorby a skladatefskými osob­
nosťami venujúcimi sa tejto
tvorbe, poukiizál na mnohi'i
progrestvne črty, no aj na ne­
dostatky, ktoré mtiu1e dodna5
hlavne v rovnomernosti tvor­
by pre určité nástroje, rôzne
stupne vyspelosti, malej reper­
toárovej kapacite, atď. J. Ko·
walski vychádzal pt•edovšetkýnť
z interpretačnej Jll'&xtt, ako ju
pozná z prlice s detskými škol­
skými orchestrami a l)oukázal.
na nedostatok ro:r:mno!enýcli
materiálov vhodných pre tieto
m•cltestre. S diskusnými prf •
spevkami vystúpill vedúci jed•
notlivých nástrojových oddeltt·
nf na konzervatóriu a zaobe•
raU sa problematikou svojhp
udboru v súvislosti s vvuzíva­
nfm slovenskej inštrnktfvnej
tvorby. -

V. ŽITNÁ

SNP a jeho odraz
v hudobnej tvorbe

Na túto tému zorganizovali ml a na vyu~itie dokumentač•
Zviiz s lovenských skladaterov ného materiálu, pričom zdôraz-
- pobočka 'v B. Bystrici, Lite- nil, že našou povinnosťQu je od-
r árno:hudo bné múzeum, Sto- raz SNP v umeleckej hudobnej
vensl<á spoločnosť pre hudob- tvot•be nielen poznať, ale ai
nú v.ýchovu a Kat edra hudo b- hodnotiť a zachovať budúcim
nej výchovy• PdF v B-. Byst rici generáciám.
bodnotnt :..a ' ·ak-tuál.llY:.. seminá~'+··--~_,i'u.'lal._.&; ja .koref$L'áty)J-\lll- bliž;

~r k torý- sa ·u.sku'točnil dňa 29.0k! š!e š pecifikované a órientova­
t6bl1á 1979 v. aule Pedagogickej u sa . na o(lraz SNP v zborovej,
fakulty. Seminára sa zllčastni - komornej a symfonicke j tvor-
li okremí metodici hudobnet be. PhDr. Tibor Sedlický, csc.,
výc hovy zo Strodeslovenského rozdelil zborovú tvorbu do
k ra1a, učitelia ĽSU a hudob- troch te ma tických celkov, a to:
nej výchovy základných š kôl v heroicko-baladické (hrdinský
B. Bystrici, pos lu c hiíči a uči- život partizánov, utrpenie ná-
te lia katedry hudobne j výchovy r oda a boi pr.ot! nená videnému
PdF a Iní záujemci. Hosťami se- fašizmu), skladby d'akovno-
minára boli zástupcovia OV pietne (obdiv, úcta, vďaka a
KSS a ONV - odboru kultú- nehyn úca spomienka tým, kto-
r y, ako ai zástupcovia ZSS a r l položili za naš u slobodu svo-
SNM. je životy) a skladby oslavné

Seminár, ktor ý sa konal pri [túžba po mier i, viera v lepš iu
pr!!ežitos ti 35. výročia Sloven- budúcnosť, oslava víťazstva).
ského národného povs tania, Poukáza l, že Ideová základňa
mal dve časti : teoretickú (cel- zborove j tvorby je umocnenú
kove odznelo sedem re ferátov 1 i zrozumiteľn osťou obsahu a
a koncertnú, v k torej odzneli osobitne akcentoval jej pôsobe -
ukäžky hudobnej tvorby, veno- n ie a priamy vplyv na vše tky
va ne j SNP. Seminár viedo l cien vekové ka tegórie. Svoj korefe-
výiJoru KP ZSS Eman Muntág, rú l doplnil vhodn ým! ukážka-
odborný pracovník buclolméliO ml zborových skladieb .
oddelenia Matice slovens ke j v PhDr. Igor Tvr doi'í, odborný
Martine. as isten t Kateclr y hudobnej vý-

0 SNP - ako bollatom inšpl- chovy PdF v B. Bystr ici sa za-
račnom zdro ji v tvorbe huclob- oberal špec!f!čnosťou a mož-
nýc h skladateľov - hovoril v nosťaml výrazových prostr·ied-
úvodnom referáte. PhDt•. Ale- kov komorne j !Judby. Zdôraznil
xancler Melicher , CSc., predse- in ti mitu komorných sk ladieb.
da lm ·tjske·j pobočl<y zss. Vy- k toré sú vždy v opoz!c!i pate-
zdvihol h istorlc!cý význam SNP tlz mu a monumentálnos tl diel
a oso bitne poukáza! na odraz symfonických a kantátových.
revolučných myšlieno k SNP v Komor nú tvorbu, venova nú
hudobnom umení, ako a j na s ú- SNP, rozdel!l do dvoch etáp:
vis los li SNP s ďalš1mi v~·znam- prvú do roku 1960, d ruhú od
nými h!storicko-po lltickými u- rol<U 1960 až po súčasnosť.
da losťaml u nás. Vyzdviho l an- Zmienil sa o komorne j tvo rbe
gažovanosť hudobných sklada- voká lne j a inš tt·nmentálne j, ako
teľov k jednotlivým výročiam a j o ideovom a estetickom vý-
SNP, ako aj úlohy a spoluprá- znmne tejto tvorby.
eu KP ZSS s os tatným! hudob- Na symfonickú tvorbu. tnšpi-
n ými inštitúciami Stt·edosloven- rovanú SNP, sa vo svo jom ko-
sl<ého !<ra ja pre bu([úce o bdo- re ferá te zam eral PhDr. Boris
IJ!e v s (tvislosti s dokumen tlí- Bonáry, odborn ý prflcovn!k hu-
ciou tvorby s tematiko u SN P. clobného oddelenia Matice slo-

Rlaclitcľ L!teriírno-huclobné- vcnskej v Martine. Z hudobné-
ho múzea v B. Bystr ici Dušan ho hfad!ska rozdeli l svmfonic -
Dobrík informoval vo svojom k(t tvorbu. venovanú SNP. do
koreferáte o výskume u doku- dvoch hlavných sku pín, pri-
mentác!l v o bl as ll hudobne j čom diferencoval:
tvorby, iniipi rovanej alebo ve- a l d iela, !<to ré svojim nfl-
novane j SNP, ktorA ie jed nou zvom. hudo bným a mimohudob-
z pracovných náplni LHM. Za- ným programom, citáciami 11

o beral su predmetom výskumu, použitým hudobným materiá-
jeho cie rom, zúmcrom a cel k.o- lom upt· iamujú bezpros tt·ednú
vou koncepcio u prvej (1975- pozornos t na dan ú Aktuil lnu té-
1D80] i druhej etapy [1981- mu,
1984). Poukázal na dote rajlíle b} di ela, k toré vo forme
výsledky výskumu, na rozsah ,. nbsolútnej hudby" s prostred-
il účinnosť spolupráce s ume- kujú menej konkrétny progrnm,
leckými zväzmi, hudobnými lf!ktonicky a motivicky sa ne-
iondml, L'esp. inými inštitúcia- viažu na známFJ mimotiudobmi

predstavy, <1fe sií venoval\é
udalostiam SNP.
Pracovníčka LHM v B, Bys­

t rici - Marianna Bárdtová lla Vei
svojont koreferát e orientQV~Ia
na tematiku SNP v tvorbe čes­
kých hudobných sklada telo v a

.zaobera~a sa ~Uidobnýihi _die­
lami, zasla.hými do súťaže SH'F.
a CHf k 30. výročiu $NP, hu­
dobnými dielami s povstal~c­
kou tematikou, dielami, k toré
boli venované obetiam a výro·
čiam SNP. Svoj koreferát vhod:
ne doplnila ukážkami z tvo1••
by českých hudobných sklada•
t e1ov.
Keďže spoluorganizátorom

semmara b.ola Slovenská spo•
lačnosť pre hudobnú výchovu
a jeho účAstníkm! povä1Sine
učitelia hudobnej výchovy na
ĽŠU a základných skolách, veľ•
mi vhodne zapadol medzi kore•
feráty ai príspevok PhDr. Jo•
zeľa Pantlíka, oclb. asistenta
Katedry hudobne j výchovy PetE:
v B. Bystrici - Odt·az revoluč­
nej tv.ot·by s tematikou SNP v
školske j a mimoškolskej hu•
do bne j výchove.

V koncertne j časti seminára.
(popo!udni] odzneli niektot•é
zborové s kladby s lovenských
hudobných sk ladateľov v poda·
nf s peváckeho zboru Mladosť
pr! PdF v B. Bys trici (zbor•
majster od b. asistent Milan Pa•
zú r i k) a Okresného učitelské•
!Jo spevokolu Hron [Dušart
Dobrík). Vyvrcholen!m celého
semi nára bolo vystúpenie za­
s lúžilej umelkyne Kláry Hav·
líkove j (E. SuchOľi - Hm·al ..
s ká suita) a zas!. ume lkyne Evv.
Kris tínove j, ktorá okrem t1ryv•
ku z Jile mnického Kt·oniky nad•
chla účastníkov seminára spo•
!očne s K. Havllkovou sugestív·
nym predveclenfm Suchoi~ovýcJi
Kon templiícH.

Priebeh seminára potvrd!!, že
počet skl a dieb rôznych žánrov
s tematikou SNP je velmi t·oz•
siah! y. zatiar však žiadna tn­
š li t(tcin nemá zosumarizovaný
ich úplný dokumentačno-at• •
chívny ma ter iá!. Iniciatí va
Ll-IM v B. Bystric! - srdci SNP,
- je isteže cllvályllodnú, ab~
sa však všetky mat eriá ly zo•
zb ierali, s katalogizoval!, roz•
t t•ied il i, nna lyzovali a vy]Joclno­
tili, to chce svoj ~as. azda f
väčšie pochopenie samotnýcn
autorov. lepšie mater iálne vy•
bavenie LHM, spoluprácu s
inými hudobn ými tnš titúciaml
a podporu straníckych a š tát­
nych o1·gánov.

riBOR SIDLICICt

JUBILEUM ·BRATISLAVSKÉHO KONZERVATÓRIA .
(Pokračovan ie z 1. str.)

Cl, a vs ~:~k presne jš ie predstavy O
:.::u lože ní sk oly a bud úcom us po­
r iudaní.. ,s lovens kého llu c\obného
skols.tva mali len u nuj vytrvale jš í.
Ui v marci r oku 1919 vyvinul Mi­
l oš Ruppeldt obrovskú inic ia tívu,
z1skal rad spolu bo jovníkov a v
sr.ptembrovom memoran de z ro ku
l,G19 je už presne n astolen á m ys­
lit~nlm hudo bnej škol y pre Sloven­
s k o " ... ktorá sa má v n a jkra t­
som čase vy vinúť v lutdo bné k on ­
z~rvatórium". Diia 14. septembra
1D19 zozná mil a sa slovenská ve­
l'einost p rostredn!ctvom tl ače so
z<lkladn ou koncepciou n ovej š koly
a zai:ali sa viesť diskusie, ba priam
zäpasy o ~inančné zabezpečenie
nove j inš titúcie. Ved enie š ko ly vo
s1·oje j nedočkavosli začal o už 10.
:novem bra vyučovať, pričom sa Mi­
'loi>ovi Ruppelcltovi pod arilo zis •
JÚJ [rad výborných pedagógov.
Okolo ilko ly sa zg ru pova li význam·
né osobi:ws ti i vplyvn! ľudia vtt!­
d éljšieho vere jného života a s pol u
::.a r ýchlo postaral i o s tabilizác iu
p rvého pedagogického zboru, pro ·
v lzórne vyučovacie mies tnosti, po­
meme s t<t biln é vy učovucie osnovy:
i prvé pedagog ické výs ledky. Dfla
22. júna 1922 prebral ved enie ško­
l v Frico Ka fen da, ktor ý d opln il
Pl:ecloviletkýtn dychové odd elen ie,
posiln il klavírny odbor a vytýčil
p re s l\olu n ové pedagog ické icleá ·
l l' · Od. jeh o nás tupu zosi ln il bo j
nn ziskanle .. Práva vere jnosti pre
skolu, rozvi nula sa !ntenzlvna ko­
responcľencia s pražským Minis­
t ers tvom š kolstva n d o týchto bo­
•iov sa zápoj!li i vlaccd poslanci
,lteclajš!ch poli tick ých ~trán. Ku­
l'O I'órium i jedno tlivci podá vali
t f,zne memorandá , a le z o fic iál ­
n ych m ies t buržoáznej r e pub liky
veia ráz n epr ichádzoli oča kávané
k !adné stanoviska. V t ýchto r o­
l;ocll sa nápadn e prejavil záu jem
o stúdium na dr amatickom ocl bo­
l'P. a tak sa kura tórium rozhod lo
::!. júla 1925 u tvoriť d ramatický
o dbor, aby sa mohl! uspoko jovať
v ot reby "slovens kého pt·o[esíon ál­
n c ho divadelníctva" . Napriek mla­
cl os li väčšiny p edagógov dos ta vili
sa r.ýchlo dobré p e clagEJ gické vý­
sled ky a dv!ha la sa úr·ove•'i ško­
l y. V š kolskom rok u 1925·26 ukon ­
.t lli s vo je štúdiá na (!stave prví
ll i.Jl;olyen ti, čoho si všimla a j bra­
t~slavská tlač a označila t (lto slm­

. tp~np;;J. 1·il. udalost . v slovenskom
l.::u.l t ľll'l1 Cl l.l' . živote. Kuratóri um a
, eden'ie. školylll'efavoV.ii1I]Thzot u-
, 11.odmí J:o?:vahu a logiku pr i buclo- ·.
Vf! 'li jedn otl ivých odborov. V · sep - ·
tembri 1925 Zl'íad!Ji p re k ultú rne
ll olreby Slovens ka odbor organo­
~Ý a kompozičný. Pravideln ý chod
s koly navo nok neprezr ádza!, že
.veden ie školy sústavne zápasí s
iinančnými problémami. Až v šk,ol­
skom roku 1927-26 dostala škola
p rá vo verej.nosti, č!m bola plne
uovn oprávnená s p ražským k on­
zervatór iom. Malo to obrovsk ý
.v plyv ·n a ďalš! vyvin školy. Pr iš li
ďalší pedagógovia - väčšina z
.Člecll - i rad lektor ov, medzi
k LOl'5·mi b~li Andrej Baga1·, jún
Bo rodáč, Oľga Borodáčová, Alexan­
d t:H' , Moyzes, Boh uš Vll!m, josef
Vmcou rek a in!. Detské roky š ko­
i v bo li prekonané a vtedajší ria­
eli te! zápisnične konštatoval , že
., .. . v tomto roku boli prvýkrát
:u ž vše tky predmety r iadne obsa­
~lemí. Pr! d esiatom výročí vzni ku
CSR p t·ezen tovala sa š kola viace-
1' \:·mi koncertami a plne potvrdila
11pr tmn ú československ í• orientá­
ci u, k torá n ebola podstatne jšie na­
n tše ná Iu dáck ym! vpi yvmi. Viace­
ľé z akcií vyzneli ako manifes­
tačné pr ihlásenie sa k spoločne j
Ces koslovenskej repu)Jlike. Vo
,v ted ajšom Kafendovom prejave
d omi n ovala myšlienka n adšenia , s
ktorou pracoval celý p edagogicl<ý
zllor . úsp ech y šk oly n ezáviseli len
od ped agógov. Zlepšil sa prísyn
t alentov, avšak vo vteda jšej štát­
nej štruktúre sa ne~arilo z!s­
kať ta lenty zo všetkých k rajov
Slovenska. Tento prlsun ovplyviío­
val aj skutočnosť, že e~hudobnej­
~! žiaci n emohli platiť š kolné a
zľavy n a ško ln om sa ude fovali
l en výnimočne. Celková h ospodár­
ska kr!za republlky začala sa pr e­
j avovať n a š kole od školsk ého r o­
ku 1932-33, k edy sa u robila ko­
rc)k l í•ra pla tov a op rav!l1 sa "fl­
mmčné schopnosti ústavu" . Kon­
cr:rtná p roduktivita školy však ne­
kl E:sa la a zvlášť sa vyzn amenávala
:pri rôznych velkých jubileách
s k lada terov. Kritika často vysoko
lJodnotila šlwlské koncerty a ra­
ctila ich k naj vUčšťm umeleck ým

. z;U.itkom. Vo februári 1934 r ozbeh ­
lo kuratórium akciu na výst avbu
vlastn e j budovy, zlskalo pôžičky
1 rôzne garančné pr!sľuby, avšak
zložitá problematika prerástla
n1ožnostl schopných Iniciá torov a
pos tupne sa tá to m yšlienka roz-

. p lynula. Nasledu júce roky, s ú za·

ujlmavť:í p reh lbením k ontaktov s
pra:Zsk ým konzervatóriom, vzájom­
llOU k on frontáciou vy učovac!clt
osnov, pl'ičom sa Zdéí , že na jlepšie
bol! vtedy husľové triedy, kto ré sa
podielali na školských k oncer toch
a podu ja!iach 54 percen tami. Vr­
chol te jto aktivity predstavo va li
p odu ja tia spo jené s rozlúčkou s
nesto ro m slovenských sk ladate!ov
Jánom Levoslavom Bellom. Výraz­
n ý vývojový proces nachádzamEJ
i v p rogramoch l\Oncertov, l<ele sa
tlž ob·javu jú skladby Alexan clr l:l
Moyzesa a Eugena Suchoňa. Keď
vi{Jda vyh lás ila žiadosť o pôžlčlw­
vé p r!spevky na obranu vlasti. p e·
dagógovia ústavu upísali iecl n ome·
sačný p lat k t omuto účelu, do­
kon'ca skupin a okolo Andreja Bfl·
gat•a a r eZiséra Viktora Šulca sa
zúčastnil a na akciách pri príleži­
tosti 2. výročia t rvania spo jenec·
tva medzi ČSR a Sovi.e tskym zvä-

Dr. Z. Nováček, riadite[Konzerva­
tór ia v Bra tislave.

Sn!mka : I. Grossma nn

zom. Vo chvíli kedy malo pr!sf
k prvej pedag ogickej , gradácii,
prišla mobilizúcia a r iaditer Ka­
fen cla mohol už len konštatovať,
:% 1~ ,. • • • pt·ekotným tem pom !mu-
la sa jedn a udalosť za d ruhou" .
Na valn om zh romažd en í 17. máj<~
lf.l39 s ~' z účas tnili ešte česk 'í pe·
dag6govia - špičkové oso bnos ti
š koly - Gus tav Náhlo vský, Nor­
b11rt Kubát a Josef Egem, k torí o
králl<y čas opustili ústav. Skola
sa dosta la do značných o rgan izal:­
ných ťažkostí, citef ne trpelo vy­
učovanie, 'l niektorých p redmetoci1
, a-dostalo do ťioeasnéhe t:JF B Yi

· zór ia, u prázd nilo sa mn oho pr ore­
sorských mies t a poč et žiak ov sa
zmenš il na clve tre tiny. Neskoršie
plné postá tnen ie s íce v yr!e~il o
ekonomickú otázku avšak v déi­
sledku nových politických okol·
n osti i vojnových ud alostí vznikli
nové problémy. Zásluhou niekto·

· r ých pedagógov, najmä ľudi ne­
sympa tizu júcich s tzv. slovens kým
státom, udržala sa pedagogická
kon tinuit a školy.

Výnos Pove t:en íct Vél pre š lw l­
stvo a osvetu zo clľta 27. apríla
Hl45 zn amen á začiatok n ove j eta ·
PI'· Ako kruto zasiah li vo jnové
udalosti do organizmu školy uka­
zuje fak t, že 22. mája 1945 mala
i>hola zaevidova nýc h l en 114 zla­
kov. Nové slobodné myšlienky n a­
do bud li však o nedlho p t·aklick ú
podobu. Do popredia sa postupn e
dostávali ped agógovia, ld01:! sa
neskompro mitovalí s b ýva lým re-
7.imom, v kd tkom čase sa clobu­
duva l pedagogický z bor a najvý·
znamnejš! pedagógovia dostnli no­
vý dekrét s titulom profesora. Už
v školskom roku 1946-47 zorgu·
nizovala škola 25 koncertných p ro­
du kcií, začalo sa pracovať n a ú­
p rave učebného p lánu, v jedno tli­
vých odboroch zvýšili sa umelec­
k é nár·Ok y, r ozš lril sa počet h odin
niektorých predme tov a č lenm i
pedagogického zboru sa stali tak­
me t· všetky významn é oso bnosti
núš ho hudobného života. Veľa sa
v tom čase u vužovalo a organ l­
zai:n e domýšľalo o dramatickom
od bore a s ituácia si vynútil a zr ia­
den ie dvoch divadeln ých štúdii
SU1tneho kon zervatória pri Ná rod­
nom d ivadle a Novej scéne. Po­
vojnová ak tivita sp á jaj úca sa s ob­
rovský m m n ožstvo m vykomme j
p ráce, nepresta la an i vtedy, kecľ
viacero pedagógov odi š lo na n ovo­
zolo:lenú VšMU a z r iacUte!ského
miesta odišiel v decembri 1949 a t
Frico Kafenda.

Februárové víťazs tvo p racujú ce­
ho ľudu malo priam y do pad n a
školský systém, vyučovacr p rogram
i výchovné ciele konzerva tória .
Celá n aša spoločnosť p recháclzu­
.la p rerodom a tiež UllJeleck é š l<o­
ly pris pôsobovali svo ju p rácu no·
ve j spoločenslHJ j si tuácii. Do po·
pt'fld ia vy5tupovala nielen otázka
politickej orientácie, alEJ i pl'e­
horlnotenie učebných osnov, učeb­
ných programov, profilu absolven ­
ta a celkového zástoja s koly. ~

dôsled ku hlbš ieh o kontal<tu so so­
vi.e tsl\o u hudbo u d oplnili a o bo ·
béllili s a osnovy a učebné p lán y
a v žiackych pl·odukciách sa stá ·
le viac objavu jú mená šostakovi·

(Dokončenie z l. str. l
ďakoval s tran íckym a s tá tn ym orgánom ' m l:lsta za pna
moc a p odporu, s k torou vychádzal! a vyclládzajú š kole
v ústr e ty pri r ieseni otázok jej ďalšieho r ozvo ja.

ča, Prokofieva, Ka balevského, Cha- Súdružky a súdruhovia,
čaturiana a iných. Škola začala
úzko spolupracovať so Zväzom v súčasnom obdol~f dyn amického vedecko technického
slovenských skladatefov a t out o rozvo ja ale bo ako sa zvykne hovoriť, "p reteehn izované-
r:es tou si p rehlbovala svo j národ· h o :livola a sve ta" je úloha umeleckého skolst va vô bec
n ý profil. Pos!ln!l s u pocit, :le cez osobitne význ am ná, a v obsahu, dosahu a s!rke svojho
d omá cu tvorbu možno kl adn e pôsobenia má r ozhod u júci význam n ielen pr i p rfprave
vpl ývať na \'OZvoj t echnicke j pri· nových umeleckých generácií a zvyšovaní ú ro vne mís-
pravenostl a m uz!kal!ty :liaka. Ra- ho umen ia, a le rozhodujúcim s pôsobom. vplýva aj na
d ikálny nástup slovenských skla - zvyšovan ie kultúrne j úrovne a es tetického cítenia nás·
clieb clo pedagogické ho procesu sa 110 pracujúceh o ľudu. A toto poslanle je mimor iadne
viaže s riaditeľskou etapou Andte- miročné a zodp ovedné naj mU v súčasnosll , kedy sa
ja Očenáša . Päfdesiate roky p·ri- naše úsilie zamet•iava na p rípravu všestranne a !Jar-
niesli 1 no vé formy školskej p rá- monicky rozvinu tého človeka. Na výchovu človeka,
ce. Rozvíja la so fo rma umelec- k torý svojím politickým presvedčením a kononhn, úrov~
k ých bl'igácl, koncertov v závo- itou a tvor ivým vyu~ívaním odbornýcll vedo mosti, lliO·
clocll , osobitné akcie pre mládež rálnymi vl astnosťami i rozvin utým cllom pre l<rá5u
a pod. Bez výdatn e j s poltt pl'äce hudby, slova a pohybu bude v jedno te lH'eclstavova ť
kon zerva toristo v by sa nebolu osobnosť socialis tl cl<éhu i: l.oveko.
mohla roz!Jeh n(i ť p ráca Lúčn ice. Som úpr im ne ni cl , že p ráve pri dnešnej p rílcži.tusti
V roku 1954 ukon či li n a škole iil li- môžem kon~ tatovu t , že Vélga iikola svoj ~) poslanie pri
d iu m p t'Vi abso lvent i tanečného formovan i také hoto člove k a, pri prib li žova ní unw nia
odde lenia, čo bola pt·ecJzvesť ne- širol,ým masám p racujúceho luciu nie len správne po-
slwrsieho veľkého rozvoja tohto chopila, a le cluka~.u je tn aj lwnkrétnyml čJnml. StovkY.
o cldeJen i.a . Slovcmsku bola zvere nú vysllt pení žiakov i profesorov Konzervatória n a osla-
vychova proťcsiunúlnych taneční· vúcll vyzmnu n ýcll vy ruC 1. kn llíli' IHJ hrigit dy v zavudoc il
k ov, rad pedagógov uvied lo pu· a cykly výchuvných koncer tov p re učitovskú mHídež
stupn e do živola celý výchovn ý v Chemických zi:ivocloch j uraja Dl mitr ova, v Dome loli-
:-:ystém a 111ožno poveda ť , ze bra · n ilwv, v Brnlislavs kýCll a Trnavských automobilových
ti~ lavské konZEJL'V!i lÔl'i urn od tej zúvocloeh, v Chh·ane Sta rá Turá a lef., to všfll'ko jD !<on-
doby súst a vnH sa turo va lo potre by krétn ym nap lnenlm hesla ,.Umenie pa ll:'í ľut!u" i c ie·
n<•sich profesion<llnyclt tanečn vch ľaveclomou a premyslenou furrnou výchovy vnfmavého
súborov. predovšetkým llé! lr. tu SN D posl uclläča . Nemo7.no lie!Ž zabudnúť nA po litický výz·
a s poluvy lvá rnlo ich profi l. Mar· llH I11 týchto podujAti, ktoré sa na vusej ~kole stali už
xislicko-leninskti es te ti ka Sit stitla účinným p rostriedkom komunistickej výehovy vasic lt
od t}1C1Jto ČiiiS t r valou súčasťou ŽiclkOV a mieSl!Jill iCb Zblizovania S l'erajSO U a buclúCOU
m yslen ia ped agógov i žiakov. Ob- s menou robotníckej triedy, s k torou ich spája jeden
rovská d emokratizácia našei k u l- ciel, čo na jviac o na jlepsie pt•ispieť k ďal~iemu ma-
túry k lád la zvý~ené nát·oky na v ý- ter1álnemu l ducho vnému rozvo ju nai;ej soclulislicke j
chovu llu clobnýcll p ed agógov. Ich spoločnost!. ·
pot1:ebou je zd ôvodnen á a j nie koľ· V te jto sú vislost! sa l.:ia cl a oso bitne vyzdv ihnú f l\ va-
koročná exis te ncia vyiíš ích h udoiJ · litnú politick o-organizätorskú p rácu ľ laditeľstva a pe•
n ých škôl, ktoré - a ko dočasné clagogick éllo zbor u vašej š koly, ako a j st ran!cl<e j, od -
riešen ie - s plyn uli onedlho s k la- barovej a zväzácke j organizá cie. Je sp rávne, že v tomto
s ickým typom hudo bného učiliš· smere, angažovaným p r!stupom k živo tu a úsil!m o
ťa - s konzervatóriom. Táto vý- stále skvalltiiovonie práce s ú učitelia pre svojich žia-
vojová etap a mohla využiť vefké kov príkladom. Výrazom tejto skutočnosti je aj d lho-
s kúsenosti viacerých p edagógov, do bý záväzok p edagógov k XV. z jazdu Kom u n istickej
n iektor í z n icb yypracova li s krip- s trany českosloven~két. v t•<i mci ktn•·ého učitelia Konzel'-
t á a učebné t exty, in! skompono · va tór ia poskytu jú fudový m š kolá m u menia v Zú pad o-
vali pr e potreby školy inštrul{tív- s lovenskom kraji me todicko-pedagogickú 1~omoc, s ie-
ne a pred nesové skladby. Tiež clujúcu zefekt!vnenie výsled kov ·vq vyučovmrí 'hfavného
mnohí sk lada telia zveroval i Kon- učebného predmetu a huťlobnej t eórie,·. Sen1il16r8,' pn~cl-
zervatót·iu premiéry svo jich no- náš ky a najmä oso bné návštevy 'prof.esorov v ľ udových
vých skla dieb. Bol to znak dôverv. š kolách · umenia1 l\toré uskutočii ujete v 'r á inci toh to
rlosledok posilnenej spol očenske j záväzku, považujeme n ie len Ztl v'ýbomú tórhln zvvso·
pozície školy a vizitka je j nez<'l - vania úrovne ich práce a c,lalšieho vzdelávánia učile-
stupite fnej ú lohy v našej socia lis" !'ov v· progresívnych metodických srileroch·. ú l1ii.'s H v
tickej spoločnosti. Omladetlý peda- zohraničí. ale aj za vynl)<a júci prost i·H~dok overuvHnia
gogicl'v zbor, p rHev viacerých YÝ· sl uplatnenia absolven tov!·lw n:ier vatória v·. praxi,..,á .tt:JdU
raznyc n •a•en•ov a •m,.....,~,_.8_;-___,.._~.q·..._· efektfvnas ti svoje.J 'J:) ''Aoe•' , i:, ~ . . · -: , , '

L 1. Y y ;:, u nu fJt:::CI. ' -l ' ' ' ! ry .,.~ .. 1 • , w>:- · ' '

~ogieké ideály spo ltt vvtvárali or o­
fil a ch arakt e •· školy. Riacli'ter
Michal Vilec vniesol cl o o ráce svs­
tém a clo~ahoval výsle cl kv nreclo­
všetk vm t am, l<cle mal najlepšie
sktísenosti.

Od jamýcb mesiacov roku 1962
zaclna sa posledná vývo jová eta­
p a školy. V zmysle s traníckych a
vládn ych uznesení zača la sa slwla
ori en tovať na modernizúciu vyučo­
vacieho procesu. Postupn ým zria­
d o vaním elel\t J:o-akustických a
nahrá vacích !itOdi! sa moh la rad i·
káln e ovplyvniť jednota teórie a
praxe a vôbec systém vyučovacej
hodiny. jednotlivé odbory začali
zdéol'aziiovať výslEJdky niektorých
vied [fyziológie, psychológ ie , ky­
be rnetik y), ktoré mo žno využlf
v hudobn ej pedagogike a pomocou
t ýchto výsled kov c hceli sl{va lit­
ni ť svoju p eclagogiCl\ ú prácu. V
zlwcl e s cell<ovým! tren dami nasel
~po l očnos l'i I'OZi:Hrilo sa pozn an ie
a in terp retácia hudby ldasikov 20.
storoč ia , ktor! dostali na škule
trvalé domovské prcívo. Zákonitos·
ti života ovplyvnlli nové kontakty
so životom. Vznikla novéi fo rma
koncertov priamo v závodoch a
iniHitúciácll, ktorú sa vyk ryštali­
zovala v posledn ých rokoch do
ľo t·my systematických koncertov
pre učií.ovskú mlúclež. Systém kon ­
certných brigád pokrýva viac ako
h ocikedy v m inu losti potreby a
žiadosti náš ho 2ivota. Sme hrdl
n a to, že sa na skole tal< rozvi­
nu la práca komorných súborov na
čele s nashn Komorným o rches­
trom. V tomto zmysle sme v p ra­
Vľl clw f1u zach yti li svetový trend,
k torý na umeleckých školách zdO­
l'UZiíuje ~·ozvoj malých komorných
te lies t ypického a aty pického ob­
sadenia. študenti sa v týchto sú­
boroch ve'ľa naučia. Zlsl<a jú väč5!
prellľad o li terat úre, nadobudnú
vljčšiu umeleckú istotu a na pokon
sél lepšie upl atnia v živote. V pos­
ledných rokoch zaznamenávame
tiež n á padný vzostup úrovne Sym­
fon ické ho orches tra 1 Miešnn i ho
zboru konzervató!·ia. Tiež rozvo·j
Opem ého št úd ia je evidentný a
v10fmi radostný.

V spo lu pr áci s nadriaden ými or·
gánmi a za plnej p odpory 1JOli·
tických miest mohla skola rozvi­
núť živé kontakty so zahraničfm.
Všetk y - či už so sovietskymi,

.(Pokračovanie na 5. s t·r .}

Súdružky a súdr uhoviaJ.', ·:··
l , ' t i'' ·. (

ol;Jsabová prestavba nášl1o šl<olstva, kto1·ú ' postu p1ie
· uskutočiiujeme v súlade ·s Pr ojek tom . ďalš ie\Jo Ľ\JZVu ja
československej výc hovnovzdelávace j sústavy, sa '!l p l·
nej miere vzťahujo aj na l<QnzervaLól'iá. Sme rflcll. :l.o
mouernizácia a kvalita výcbovnovzdelii.vaoeť či umelec­
ko-pedagogickej préice , k torä sa Projektom s leduje,
pre niká celou činnos(ou vašej školy. Preja vuje Sfl vo
vašom cieľavedomom úsilí vyprať d o obsah u prípravy
študen tov to .n njlloclnotnejšie a najsúči!Snejgie, v n<í·
zomosti vyučovanitc prostredn íc tvom modernýc h akus·
ti.c ko-nah rti vélcicll iHúclií a labora lór il, v tvo\'be it vy­
cl úvunl nových metod ík jednotlivých predmetov a pod.
l'rávc-! vcfol\ä tŕl kO j to svedomi te j 1:1 :utn ie te ne j prúci
prin<iso júce j zaslúžené výs ledky, a bezproslt'Hdnému
kon taktu so vi;etkýlll progresíVllym, čo sa v hudobnom
skolstve a svete de je, bra tislavské konzervalóJ•imn má
a j v Európskej asociácii konzervalôrií, uko démtí <.1 vv·
sokých umeleckých škôl význam né postaven ie .

Ked hovorime o (Js peiinom rozvo ji vašej š ko ly, o jej
lwn taktocl1 so sve tom , trebtl p redovšetkým poveclať . že
to boli a sú prodovšetl\ým skúsenosti a spo lupráca so
sov ietskym i lluclobným.l s lw lami, ktoré výrazne ovp lvv­
iiovu li a ovplyvilu j(c nú.š vývo j. A práve aj vd'a kn lDjlu
úz ke j s polupräci v ume lec lwm s l<alstve maj ú socia lis­
tické krajiny pred kapitalistickým i š tá tmi Villceré
prednosti. A to počnúc od ucelenosti profeslon;ilnr~l•o
vzdelania, starostlivosti šlMu o t·ozvoj týchto škôl. ct~z
stálu kon tin uitu pt·isunu ta lentov, až po 1<;11 up latnenie
v živote it plnú zamestnanosť.

Sme hrd! nn to, že Konzervatórium v B t·t~tis lave

patrí medzi pop redné nj v porovnani s príbuzn ými
skolam i v ostatných ~oclalistickych i;tä to ch, 2e je ll O
ubso lventi šír ia jeho dobré meno tt t' spešne rep rewn­
tujú naš u socia lis tickú v.tasť po celom svete, u úpr im­
ne poved iac, sme 111'df a j na to, že dnes jo u ž neocl•
mysliteľnou súčasťou aj ku ltúmeho a umelecl<é ho ži­
vota Bratislavy.

Mtlí študen ti,

pokrokové u melecké tradície a súcasná vysok á úrEJ­
veľi vašej školy vas oprávií.uje k h rdosti na prlslusnosť
k nej. Ver ím, že bu dete pokračovať po stopách svojich
pr edchodcov a svo j talent , tvoriv~ ume l ~tcké schop·
nosti b ude te vyu žfva ť p1·e cľa lší rozkvet nc1gh o socla•
llstického umenia, v prospech zvyšo va nll:l k u ltúrnej
úrov ne núšho národa a vo výchove hudobne nadan ých
detí a mládeže Zelám vám vytl'valosr a dobré výsledky
v štúdiu a pl'a jem vám, aby ste čo na jlepšie zvládli
majstrovstvo svojho budúceho povolania a vy ko náva­
li ho s láskou p re radost a potešenie nás všot l\ých .

Vážen é súdružky tt súdl'Ubovia,
dovo.ľte m i, aby som na záve•· FJs lo rHz pocfalwval

riaditeľstvu a všetkým pedagógorn školy za svedomitú
a obeta vú um~J leckú, výchov!ll1 l podagug!cl<fl prä cu
a so žel.a nlm cľHlii!cll úspec ho v v ne j st\časne vyslovil
pn~svedi:enie, že tfilo práca bude vždy vyr.l 1 ild~ať z po­
trieb nášho ľudu a k ľudu sa vracať.

Prof. Jng. juraj Busu, CSc.
miniat1r ikelatn SSll

l;
l

Pred 31'1 rokmi, 10. XTT. 1!149, pri~lo " slovenskej hudhe :t l: fl ·

lej slo venskej kultítre k udalosti p r iam h isto i'it:héhn význa­
mu. V tento llamätný dei! usktľt ol:niht sa v UJJere Slni'HllskP.ho
11áwdné.hu divadla JHemiéra oper:y Kr útiiava nd Euge na Su.·
dul!w, ktorá svojím národ11 ým r:ha r a.kiMom a rnn!lm· rw u
opernou f ot• mon prevýšil a vše tky predr.hádzajltc P. domiir:P. 110-
kus y a položila p evné ~dtklad y slovenskr.j národrH!j O!lfH"r~ . Jej
~rudom splnil sa dlhoročný sen mnoh ých slovenskýo:lt knllti r ..
n ych dejate f ov a hudob ník ov o slovenskej ná l'lldnej opere -
opere, ktorá by vystihla a vys ol<o um elecký m i prostriedku.
mi zobrazila dnclla a mental itu slovrmsl{éhu človeka. cha·
rakteristir.ké P.rty jeho ži vota i kr.ásu slovanskej JWírody. Kt•út­
ňava od svo jej premiéry dosiahla rad úspešných uflštudovanf
.na domiicit:h i zahran il:uýdt sr:é nach. A niet vari krajšieho
dôkazu o jej životnosti a úspeš nosti ilko to, že p r áve v juhilej·
ných diifJ c h zaznamenáva vifazstvá na <ľa l šír.h dvoch zahra·
Jti čnýr.h scéna ch - v MníchOVP. a Sara tovH. Okníhlr. jnhi ­
lell!n Krútííavy pripomíname si i v našom časopis•1 puhliknva­
l'!Ím príspevku'!.' napísan·ých pri pdle7.itosti tohto jubil.eu: prvý
x pera lléfrežiséra opery SND, tt•o jná~obnP.hn inscenátn t·a
Krútiiavy, zas !. ume lca Branislava Kri.!iku a druhý od spolu ­
tvorcu li!Jt•eta Krtítiiavy, zas!. umelca štefana Hozu.

Opýtal solľ! sa raz režiséra
1 prvej Krútiiavy, zaslÍlži lélw Spomienky, ZáheJ' z pílvodnej premwry Krútňavy v

SND z w ku 1949. Snímka: Podhorský

rlrn hnostli'l C: r r takéh oto r i ešenia ~
ako bv s a mottvo vall JJi f~ l<t<Jré
ta nce, llt'DÍ f~ r a le!Jo UZ vl:i iJeC
%iudnu í' l a ci l)y v dneš nom
:i.ivow nainc h ľud ! v lw t·á c lt bo­
l i n u lú ci onú sil wk i u rov·
rv lké, alciJo ce lko m in é t·•:;;k·
ci.e .. . Za ti aľ lo bolo v pulnt11~
teoretickej. Nevidel som. pri•
roclzr.ne, v!!etky za lu·<mir~n(~ in­
s cenúcie Kr (í1 i'ravv a nevie ITl (':i

u ž takl o Kr ú liravu n iekde m~ ­
rr~a li zova l i. Ale U!JpDl< la llftm ln
nnmozné, že iu v tom to rúr. lm
uvi dnne niekedy a i v naiitcll
cl i v<~cllilc ll .

1m w lca Kar-ola)el'nt-~ka , i:onw
pripisuje vtedajší jetlnoznačný
ús peGh n ielen nového diela, ale
<li jeho inscenácie . Zaujímalo
ma to aj preto, lebo s úm re ·
ži sér nepatril do "nášllO" p r o ..
stredia, p roblema tika námetu,
prostred ia, folklóru mu ne­
moh li by ť dôverne znám e, a
fJ r edsa výsledok bol výborný­
tak si ho pamäta•tú vari vgetcl
účastníci svetovej··.premiéry 10.
X!l. 1949 v SNH: ,Qdpoveď hola
zaujímavá a i' keď si dnes re­
kapitulujem spomie nky ncr .
vlustné p remiéry Kriítiíavy [v
Ban. Bystric i, junos lovanskom
Novom Sade či ' v SND}, vlast­
nf) ani nie prekvapu júca. Jer­
nr-~ !\ videl ,jednu z lllavných

úvahy a perspektívy

Rovnalw ot.,;:onmou a nezu rJ ..:
poveclanon o tá zkou ostii va t.i:i ­
s to j zbor·u v tejl o opet•t: . Vi
slddclate l' rnu pride lil dvo ií tú
Mo lJLL Na jedne·j stra nf~ ;~ r vi.
l(()n!\ rétn i ľudi <t , ktorí sa t f~s!a
i plať: ú s pTotagoni.st a mi l; í'l­
behu, na druhej s trane zase
slová a t óny zne l úC~! .,za se(:•
nou" (úvodný zbor, V. u h t'<l?.].
Tu ú tle %:[na výklad e ínsc<:n i·í­
L.oro v, a ko motiv u jú t'ieto st;0-
nicky "nelwnl\rétne" zbory. Ci
budú zni eť a ko au tnrovil osla ­
va p r í rody a l~loveka. a ko ko•
rne n tár l< p r íbe hu alebo alm
hlas svr:domin. N iekedy može
koncepcia. naraziť ai nH JJrob­
lénw technicl<o ·zvu kové, ktlmi
nmlovblia presadiť zámer nH
~el atetnej ú r ovn.i, inokedy;
vznikn ú ťa%ko rieš iteľné prnb"
lén1 y s nwnšl m priestorom a
rnJ.wii.s tvom účinku jÍlcich [só­
lis ti, veľký zbor , balet). Ale
v tom to prob léme n ie je 1\!'út­
fHiV!l výnimkou. Oti'Lz.ka ln};ce­
novonia z boru v operách sa
stáva je dnou z hlavných pt'i
riešeni interp re tačných prob lé ·
rnov ttudo bno·cl i' anHltick (,ho
rlifll a v súčasnos ti. . . v skt r loč·
nnsti jr. lenl:o problém už d ;W­
nejsie p !.íl i:ivý . ah~ ešte prt·H!
r.Hí r desiatkami r·okov u eime
všetky t ie m!log i(:nosti 1'('.\J f' lF

clul\cie ve l'kei sku pin y ľ u rH.
k!DJ'í sa vy jal1rujú spevom na­
raz (aj ked ,.po hla soch"] ne·
rnsil i nn toľl<o ako dnes. Ahv
som bol lmnkré tuy - kecľ v
VI. obrazp Kl '(tliiavy sp tt! Vd
rn nžský zbo r ves e lú pH·' SH l i
p red krčmou al r;:bo v naslPrlrr ­
júce j scén e drmna ticJ\ý vyiav
Ondre jovho p r iznania, rn ;'r to
svo ju scén ickú log ik u a pa r·ti •
tú ra posl\ ytuin r ežisér ovi vsel ­
ko čo potrebu je. l na!< vi;nl: vi ­
cľim k rúsnv zilver8čný SPl·lV
z bo ru . NemôzG m ·ja vis lwvo u V<! ­

ri ť, ~e tí istí ľudia, ktoddi
som p r'CHl chvíľou vi del a po·
r':u l. z r· a:~.u spievaj r1 tento z l >~'!ľ
11 t e nto !ext! Tu už s p)f:va .sve­
domi e - a prf~ mii a jr; Kr úl i'ra­
va operou o svedomi !

· pr !č in ús-pechu' - · okrem kva­
l ity di ela ' il• interpr etov - v
mimor:i-adne šťastnej a tvorivej
"' l mosľére spolnpráce. Lebo na·
ot. o i __: an! ·kva'Wta nie je v~dy
sam" 'o selle· z<íTukou, ak ·nir.
1·e zjednot{mÍi a : nesmerujfJ k ·
Íf~dnému ciel'u.

. Ocl sve love·j pr emrery sa
E r'ú tiíava ' l'r r i1 v · opere SND vo
štvrtej inscenác ii , v l<ošiciac h
ju .inscenoval! tril<riít a v Rn n ­
skei Bystrici dva rozy. Ked k
tomu prirát!tme dote rajs ich 35
pren~ér v ~eských a zahranič·
n ých opernýclr d ivatl lúcl r, PO"
tom tie to fakty hovoria d osť o
kval!te a životnosti clie la'. Iste,
ni e všetky in scenácie boli vy ­
darené, nie všetky rep d zy kva-

' iltn é a nie vždy a všade hľ<t·
'd iskä plné. To je v di.vHrleJnorn
sw~te ne1T\07,n<~, ale práve tieto
faktory· ne~t;nú ujsť pozornosti
rlivml r~Jnllwv. Ai v nich treba
hľadnť odpovede n a o táZky a
p ro bl é my dalšie lw vý.vo ja žá n ·
r u i j_eho inte rpretácie.

Vvtvorila sa zn tých tridsa ť
roKov tradícia v inscenovaní
Krúliiavy? Môžeme hovoriť o
is tej t!"adícii [ak má 1'ent'u po­
:j e rn vôbec oprávnenie v r<ímci
tridsiatich rokov 'i! l v oblasti
lludobno-cl J"émHt.li.cké ho vý razu,
v m·črm í preds la\•ite·rských tv ·
po.v v spô~obe ara nžovania nir1-
ki01'~'Cl! sc é n a sitttácií i v rie­
s~ní z!Jorovvch a tanečných
_vý.<>tupov. Ale holo by treba
veimi pres ne rozl.isovať m edzi
t ratlici.ou v 1omlo z tnysle a in ·
scPnačnýrn ~tereotypom . Za slo­
,vá o lrad!cH sa môž l1 neraz
skt·v l' aj ne dos tatok fantázie a
tVt>r'iVf~i sc lw pnosti vidieť nové
V I)OZYJHOOUJ.

- Pritom }e všeobecne z ná me,

ze präve kvalitné a životné
nrnelecké diela s.i vyžadujú,
p rovokujú , ba aj d iskutujú no­
vé zot·n é uhly inscr-~'hačných po ­
hi'Hdov. Mení sa sľt bo r umel ­
cov, aj ich ' názÓry · na · d ielo
a jeho interpretáciu . stL'i.ecla jtí
s a generácie· obecenstvo v bľft·
disku. Najväčsie nebezpecen­
stvo hrozí dobrej ope re od m: ­
kvalitnej interpretácie , ale aj
od "skame neliny" repreZOlllač­
ne j formy.·

Zas l. um. F. Zva rík [Štelina l
a M. Nitra nová (Katrenal v in ·
scenár:ii Krútiiavy v SND :r. ru ·
ku 1978. Snímka : j. Vavr·o

' · Aby smr. s i rozumeli - ne­
e!H"efl'r-vyve-l·á,vttť dnch.uv . r eZi­
sérsko-inscenaéných ~clwálnos·
tí a no•válorstva "za každú ce­
nu", l~;n aby sa uká znlo, že (l!·
vadlo re2.isént XY je zau jfmH ·
vejš ie , ako d ie lo dobré ho auto­
ra. Dóver:a v dobrého sklfldä·
teľa a je ho di•:Jo a vernosť je lto
·zúkladným umelecl{ým i etic­
kým po.lollúm by ma la byľ pod·
mif:nkou seriózne j reprodul\C ie.
Ale r ovnako ako tradíc ia, ai dô·
vera a vt~rnosť 1wsmú zvä zo­
va ť a brzd iL V tejto súvis losti
si ne r11ôi <mr od p11 sti ť jedno k on­
štat·ovanie. Zo v:~e tkých kri.tík
a recen zií, ktoré som čítal po
n ašej posledn e j premiére Krít!:·
t'\avy v r. 1978 zdala sa mi nil i­
podnetn e jš ia záverečná p o·
z ná mka v kritike dr. 'ľ, Ursí·
nyovej (Nové slovo 19. X. 1978),
k torá polemizttje s naším vy­
k l(tdo m, ked konštatuje: ,;pri­
čom si však predsa len v du-

ehu twvoríme . c';i sa nemalo
viac slúžiť autorovi a rJi (:iu, než
osoiJi ln ej r ealiza t;ne j prfHls la ­
ve " . S ko da, že Lú t.o polemic·
l<ľl v ýč'itk u uvif~d l a len a kuby
na okr a j, lwc·i sa dot ~·ka \TIO i ·
no n a j páľč ive jšiehu pr oblému
a ešte vij čšia škoda , že sa ne ­
usku točni l o Lo, v čo som tajn e
dúfa l. že sa to tiž r·ozvinie po
c!Jhom čase clebata a po lemika
oKolo prob lému operne j insce­
nácie .. . Ale zavládlo t icho. A
predsa - je tridsať ro kov ocl
premiéry l<L'Lltňavy l Všellw by
bolo oveľa pohodlnejšie I.Jez ri­
zika - aj s l úžiť dielu.

Etika Krú tftavy! . Parnä l;í nl sa.
lll<n som !m l šťastn ý pri insee·
n ác·i i Krú tii<WY v Banskej Bys­
t rici [1fJf)3), že aut or sám pre ·
jiiVil žiadosť a podporil ma pri
dramaturg ickom n á vrate l{ pô·
voclne j verzii [tiež bez postáv
Básnika a Dvoj nfka l . l!Htk by
s om Krútiíavu vari ani nebol
re7.íroval. lebo vo vyriešeni zil­
veru som vžd y v idel o vid ím
kľúč k etike celého cli<·Jlél . N!í·
vrat k pôvodnej verzii die la
sa "ujal" ai v iných d ivtl(l!il.cl t
a inscenäciäc l1. Dovolím si ci ­
tovať zo svojho cl<i nl\U k pre·
miére I<rútiwvy v r . 1978: "Dr a­
rnaturg icky pouz ívmne or i gi niil -
111 1 vP- rz.iu d iela z roku HJ49
-- s v\•n im kou po~Ví v Básnika
a ieho, ·o vo1íl!ln'f - (-1\:'lmľ ego] .
lnllo hla vné posta vv pr íbr~hu sú
nielen nosite ľmi hla vného
proiJ lé m u [svedomie prosté !Io
slovenskéh o čl oveka l. ale v
dfJji vla s tne vŠEJt ko vyriešia. O
vyz není záveru ne llolo pochyb­
n ost i. Pôvodná verz ia - sy n je
Ond re jov a š t e tina d aru je ko .'
níl{k n ie svo jmu vn u lcovi . al e
"cuclziemtt " --- je neprelw natd ·
nä v etíclw m i divade lnom
zmysle a povyšuje s a motn ý Dr i ­
beh clo polôh ve ľke j fu dsk~; j
t ragiky - a pr edsa n ie clo bez­
ú tešnosti - p ráve pre r.lo brý
<;in PL'oslélto, np,s ťastného člo­
v eka" .

Ale už o r ok po c itovanom
článku a premiére rozmýšf él m
o tom, že len (naprík lad l nové
inscenovanie p ost <lv Básnik a a
Dv o julka by možno rozhod lo
i;i ozaj " hla vné postavy . . . v
d e ji všetko vy rie~ia " l Či by

~1níchovsk, uKrútňava"
Uvede nie každ ého slovenského di8la

z a Ju·anit;ami naš ej vlasti je vždy s viat­
kom pre celú mt~ u ná r o dnú kultúru. Je
to reprezentácia n ásllo umenia, konľron­
tl'r cia kultúrneho bohats tva násila národa
so sve tovými ume lcJckými tencl enciamL
Hor: i Krútf rava zažila tento s viatok u ž
,vy še 20-krát na rôznych scénach E,urópy
i USA, predsa je vžd y m!mo r:iadne vznt ·
šujúce a dojímavé počuť je·j tóny v ino ­
nírroc!no m divadl~L N aposl f! tl y s a naskyt•
la taká to mozno~ť 1'7. nove mbra t. r.
~ Mních ove, k cl e Krútňavu uviedol mni­
ci:wvský Gärtnerp latzt heater.

nH:liZim\roclné. Ma lú úlohu slovenského
pastierika ~tvárnila japonská ~>peváčka
Keiko Hil1i, Ma rku - Američanka S n­
san Banks ová, Hríiia - ang lic:ký IJaJ:yto­
nista TllmJtlls Tipton , hla vn é úlohy stvár­
nili mtši sólisti - Katr e nu Marta NitJ·a·
nová a Ondreja And~·ej Kur.har ský, kto·
rých do plnil H einz F'riedri<:h v úlo he
Stelinu. Cel í' tento pes trý e nsem ble s po ­
jUn tvorivá · sHäh a i:o najpwsvedl;ive js ie
prel'lmočiť dielo n r. meckému d ivákovi

právE: eucko-fi'l ozofi cká s trán·
ka · póvotlného libreta nebo la
obo lla tcmú o výraznejšie pod ­
čiarknu t ie vplvvu u men ia [v
tomto . prípade ru cl o vé ll o
u men ia -- piOSf,ľi, molí.v, ktor\'
sa zrod í v Ondre jovi l na život
človeka fí'

Do k lorejlw l' vr-~k ob last i ln ­
tm'p r e lované llo diE~ la sa ll l l'lšie
zahl'adíme, vsi1de nújcleme maž·
n<Jsti výberu, triedenia , tlif!rar ­
chi e. Už samotný p r i b e h
možno nílpi'ÍJ(laď i nscenovať s
pd<:vu lwm na jelto !Ja lad ičnosť
alebo opačne, n a strohe jšiu re ­
kons tTukciu .. kr im inálnet1o"
p ríp<~du [pričom viernc . ~e Su­
clw ií ovo d ie lo nie ie a nemi:\7.c
by ť an i v žiadnom výklade lni ·
minit l lmu . p rr.tozn !li icle o
vi iic !). A zasa cl r.m ie príbehu do
p r ostrecl ia? Ai tu sa núka poe ­
tick ú slovenská k ra Jina, Uorf.r
spieva, trp.i a raclu jf~ sa s ľurl' ·
mL rovnako a ko scéni r k<;· pn ­
s tup, k to r ý sa je·j vzdfl [v id
posledné clv1:: bratis lavské in·
s cemície! l , aby up r e dnostnil <1

sústredil pozornosť c, ivii i(<:l na
1'.r1 poclstf:l t·nŕ. , ť;o .1\ r iítiiava ho·
vod . Kovnako ir. to s fo ll\16-
rom. Viii!sina inscen(rcif u n iís
s tHvala prťtve na tnrnlo ľa klo­
r P nn rozdiel od zaht·a n i/' nýciJ
s~fm . ktoré nerna li p r·e i\ dosta­
t ok zna los tí. a le a ni obecenstva

- s li'is lroíl l< fil ti111 ín z naku niis ­
ho života . Svad ba a púť -- v
Nehlo scémtc ll twí ai fo lk lór
svoje na jväi:šio oprávnenie. V
týc h osta tnýr.h už poznať aj v
n iektorýc h domiic icll inscen á ­
ciách snah u ri-)Žiséi'OV a vý­
tvarníkov "nrl!'olk lo r izovnf"
scénu , kostÝ m. Zl1aviť p r os1T8·
die či j av iskovn pos tavu or na ­
rnHn tu, Nmnysl\m , že už ni f1ktn
v tomto s mere])OVI·~ clal r.;1snd ­
nejšir. "posledm~ slovo" . Pmto
v úvodzovkúcll. le bo s i oza j
myslím , že ž iadne posle dné s lo·
vo v i nscenačných otilzka'c:lr n e­
existuj{l . Pri jerln eí clebil le sn
sólistami n naše j poslt=Hlnr~ i
Kr útii.a vr. - e š te v ča~F, aran­
žo wmýclJ skúšol\ povr~cla l
zasl úžilý u melec Ondr'ei Mnla ·
chovský, ~e si v i.e cel kom ?:ivo
pn!ds tavi ť Krtítiíavu Zil sarlen ú
do dnnšnéh o ž ivota. Vznikla
v e ľmi znu j fmnv{J d iskusia o po·

Ale vzr ušu júce na I<rút'iíave
·- Ako na k a ždej dobr e j opct•e
- a na jej in~cmwvanf je prli·
ve je j inšpir.a tivnosť, ?; ivotn o ... ť
a podnecujúca sila . Viern . ~e
t! i VIÍI< prichádza cl o hľafl\ska .
abv videl Krútňavu v n<Jšnm
in~c:enačnom pohľach-~ a n ázom
a n ie na n aše d ivad <>. lné postu ­
p y , pri k torl(ch sa hrá ,.neJa­
ká " opera. Pokiaľ sme vš ak ver­
nf di.elu v ta m· hlavnom . poto :n
n esrni.eme a ni my . k lorí ho rr-:­
procluk u jemfJ, ustrnúť ;; usro­
ko jil' sa s d osiah nutvm . A ~e
píšnm tieto r ia dky p;·i prí!e;~ i ­
tosti t r idsia teh o výrnčia ocl
p r e rniérv Krútľiavy -- v tnm vi·
tlím rlôkaz o ·ž ivotnost! <Juto·
r ovho clif:la.

BRANISLAV KIOSKA'

dú mat' možnosť uviesť modernú oper u
bez rizika, ~e ju p o tt•e(om predstavení
hudú musieť stiahnuť z repertoá ru". K
r eži.jn ému (l twclo bn (nnu n a s luclovanm
dalej poz nmrtemíva: .,Intendant K. Psdre ·
ret•, kt01:ý Kríttňavu sám L'Eddruval u lu
inrlnodnr:hý mi a nekomplik uvaný m i pro·
s triedkami, bez ext:entrický!:h ambíci í,
s hhil svo j veľký drdí. Za dil'ige ntskvm
pultom stoja ci P. .Fall< , mladý šéf tH"·

c hes t r u, vypra«:oval partitút•u čo na i·
JlÔSubivejšie. Na tomto pt•eds ta vení hnl tl
všetko pekné, od obsadenia sóJ.istuv. sc é­
n y až prľ posled ného čl en a zboru".

Prvé , čo nás prekvapilo po prír.l)o de
d o Mníchova, bo la vdl\ú publicita v clen ­
n f: j tlači nž p red p r emiô rou. Tal{ n apt•i­
klad mníchovs k ý "AiJCllll Zeitung " v deú
pt:r.Hnié r y prinies ol r oz hovor s generál ­
nVIH in tlmclantom a zaroveií re~isérom
KÍ·úti1avy Kurtom Psch ererom a dirigen­
t om Pe trom Falkom pod t itulom .,Kto
je . otec, kto je vrah?" Keď k tomu
pripočítmne u~ zdiaľky upútavajúce zaují ­
mavo výtvam e r ie šen é plagáty alm a i
to , že ZDF (druhý televízny program
NSR) odvysielala zábery z generálky a
v ro zhlase o~zne l rozhovor s K. Psche ­
rerom a našim Andre jom Kucharským,
pochoplme, prečo záuje m o vstupenky
na prem iérové IFedstave ni e bol tal'ý veľ·
k ý. Pre nezainteresovaného pozorovateľa

sa zdalo priélm pre kvapu jOce o bs adeni e
jednollivých úloh, k toré bolo dos lova

Atmosľé r·a v hľadisku bola pre I'J i'stku
bratislavských účastníkov pr emiéry s k u·
toľ:ne nezvyčajn ú. Po skonť;en í závm·eč­
nýc h tónov vy puko l sk a ndovaný po t lesk,
výkriky "bravó! " a pre ná s n ezvyk lý cl u·
pot publika. Nadšenie vyvrcholilo po
prfch o de autora na scénu, keď ďakoval
účinkujúcim za iclJ výkony. Bolo ozaj
ve ľmi ťa žl<é sa ubrá niť do jatiu n ad ta·
kým vre lým pri jatím naše j národnej ope­
ry v n emeck om prostred !.

M. Nitranov á (Katl·e na l a A. Kuchar­
ský (On drej) v m níchovskej inscen ácii
Krútňavy. Sn ímlta: H. Ste inmetz

Helmut Schmidt-Ga.rre v Miín<:h ner
Merkur [19. Xl.] v súvislosti s réžiCJu a
ll e rec:k)rm i výkonm i lw nštatu je : "Rézia
Kurta Pscherer a bola vysl ovene realistic­
ká, ftčinkujúc i hJ•a jú tal<, a ko s i pr ed­
stavuje me s lovensl<ých sedliakov --- be z­
JH'Os tre dn e podlie ha jú citom. neehajú sa
unášať silon osudu. Je kladom l'sche rll·
rovej inscenácie, že sa mu podarilo h e­
r ecky s chopnýc h spevákov usmern iť
často a:1. k tut·bute ntne j hereckej akr.i i.
V titulnej úlohe sa predstavila veľmi
a utentická Mar ta Nitranová, ktorá usta l·
n e spillva túto iílo hu i v SND v Brati­
s lave. Podarilo sa jej stvát•niť p r emeny
od vášnivej tú7.by zmeniť svoi nest'ast­
n ý osud až k pasfvne 7.nejúcemu tónu
ža loby a sebazaprenia. Režijne bo l dohre
.vedený Andre j Kuchnrský. ktoré ho im·
pozantný z jav pod(:iarku je n ásilnosť po­
stavy a svojím, na jmä vo výš kach svto
znejúcim dramatický m tenorom, dáva
postave mimoriadn u presvedčivosť"

A! keď na odborné hodnotenie dieli!
a jebu inscenácie si budeme mus ieť ešte
nejaký čas počkať, pre dsa n i ektoré mn f­
c1Jovské denníky priniesl i s pr fkladnou
po !wtovosťou p rvé recenzie u ž dva dni
po premiére. Tak naprík lad Eckart Fric·
ke v " Dona u Kuriel·" (19. XI. l bopnot!
Kr ú t iiavu takto: ,,Večer premiéry vojde
nielen do detin divad la, a le sa dá oz n a ­
čiť ako pamä tihodná udalollť kultúrn e ­
ho ž ivota Mníchova . Tá.t o o_pera je ná­
rodný,.ut klenotom, repet•toárovfm slá&·

rom, p ráve tak lyril:kým ako životný m.
vysokej umeleckej hodnoty, dielo, ktoré
svojfm fascinnjút:irn pôsobením m ožno
porovnať s takými úspešnými dielami
predc hádzajtíc iuh čias akými sú "Níži·
na" , ,;}enilfa" a lebo ,,Sedliacka česť",
5 ktorými ju možno porovnávať, hoci
je každ á komponovaná iným štýlom. Die·
lo bude pokračovať vo svojom víťaznom
ťažen.i •perným svetom a n a dlhý čas
zaujme niele~ širok é p ublikum, alo a i
intendautav. oper.nj&h divadiel, ktori bu· L. GRINEVOVA

~TVORB A

":"o, tak zatmme. Az buúe­
me na kunc.1 luhto pn behu, uu­
OUIIJC: verl l fJf v1ac n ež vieme
tel'il:t.." • VJ'itVf Ancl~rsen na za­
i';Jatku juclne j svojej rozp rá v·
k\'. Nc:mô.t.em byť na začiatku
~vujich poznalllOI< podobne op­
tlnli slický. Nie som vo vzťuhu
k svojmu predmetu ani básn i·
l\0111 ani vr.clcom. Rúd by som
ľJ I't!lu vymeclzt l " žáner", v kto­
rorn chcem zotrvu'ť: poskylujem
VE!ľnlí skL'OJ IIntí . osobné sveclec-
1 vo o tum, alw som pi'i jal hud·
bu Mo yzesov5icl1 posleclných
. rl<~ st 1J11t not l east l symfóni í
- X., op. 77 tJ Xl., op. 79. Po·
~kvtuf<;m llo s rozpakmi- ver­
bl:llizovani e záZitlw vis! vo
vzduchoprázdne rovnako bez­
tan!bne a neu cl10piteine ako
hocako meloclicl<ý a svedomitý
p op is struktúry. lba i ch uvá·
dzHnl r, clo vz(allov pod tla \wm
i n tuitivne pnciťovaných moz­
n o:-.t í dáva RZcla aký-taký ana·

štr uktúre, ktorá je sm do u a
dekompozícii, čo št L·uktúru oži·
vuje, vracia fei teplo. V oboch
zložkách vládne u Movzesa u-
rniernenosr a vvvá:I.P no~f· 11ni
v jedne j nie je vtlet'dVÍ'. n;í pml·
ný. Preto má jeho hlttlha vv·
r azne romantickú . fltmusfént,
ale bez pá-tosu a exh ib icíontz·
mu. Mo~no v .nej TA Ilko· slr.do· ,
vať vzťflhV R ~úvfsl osti, ti o vsnl<
vznika jú tak hravo, s l'ahlws·
ťou, že niet tu ani skrotumosli
an! kŕčovj(osti. Preto io cn l ·
kom nortJliÍlnc, ol< i:iov••l,a
mies tami napacln r. Brnilms, Č11 i·
ko vs !<ii 1:11 Dvoi'äk ; llel'o fil i ú·
c ie by i:nJ·odejnicke zrkadl o u r­
čite naservírovalo s íl sm<lšl<om:
lo v~etko tu už bo'lo , Movzes
iba opakuje. Nemyslím si to .
Movzes sa slcutočne vraci a, aln
je to v medziach jeho st11biii ·
zovane i a vyzrete j osobnosti
návrat l< pl't~mCľlll , podstat e. Ce­
lé jPho sústavné. pracovité a
nloclné obdobi e sedemclesia­
tvch rokov ic poznačené pro­
rosom oc•stovanín. vybt•usova­
nia - taký zrejme vzdv v jad-

X. a XI. SYMFÓNIA
ALEXANDRA
MOYZESA
(marginálie k vlastnýn1 zážitkonl)

zesovllo návratu k pr ameiiu
[nechcem pove.da ť, že je to ·
pt·ameil jediný l , - nepotrebuJe
k tvarovaniu cmocioofllutllio
}~l'~ t<• . či významo vého :o,•nnlwlu
kun•plikované . pole fakttt r úl ·
n·.-cl• suvis los tí: vládne hierilr·
chiil, a na je1 tele je meló­
dia. dokonale vi ntegro.vanú do
pouz!vaneho har monicl\líl1o ;
svs té nn: [povm\zme niodli lne­
funki:niiho']. Farba ·je držuná
Hi! u7de ' ako č j n i tP.ľ· i)Od t'iii d<~­
n\• základnému ví•znamovém u
i:!eneniu a nil;dv na s!lba ne·
upozo•·it u je·, čo ako ra finovcmr.
ie n<m{Jš<m<í . S i 111u1t'úmwsť tvn­
I' OV, zložitc-1jsi e kontrnpnnkt i c·
ké situ1tci e ~a vvskvtu jú slt'irlcl · ·
mo. Súvisí t o azda ' s niJ II!d o·
v ým spektrom oiJoch sym fón ii.
No tam, kde k nim· dor:h tí dza,
majú hlboký, pulláčan ím len
vvstupiiova ný účinok, účinok .
k to•·ý vvvolávll spom ienku na
skvel é Finále Moyzesovej Par­
titv [Cilo r:i l a velká fú.~o 1. Per·
livý poil vb hlAsov, l'Uclimentár·
nv a l leg-rový prejav lluclobnP.ho
tempet·amen tu sa odrazu milk·
ko a poslušne steli e p od 1111:1·
jest<itn r krok cbor:í l u či I ného.
vfi ésinou podobne vznešr.ného
prvku. Táto situácii! mit medzi­
stupne - ten ro:r.vái'.ne krli ča­
júr:i hliJ~ z ískava len postup·
n e nH ví'ZIHl J.nnosti , a iJv čnrn:r.
nr.ko•n promisneji>ie domi noval.
V Partite tak clwrólov \• pr vu l<
,.nab8rú na vťi be" por:~s cHici
cvk l ir.koi sk l aclbv az k zítvo r u
··- v X. syw f6nii nr1pr . sa po·
ôobný p i'OCGS oclnlirú ,.V \l l ll·

.!om", !lit plociJe jecl ne i i:nsti
cyk lu - v All eg t'!·! ma non
troppo. Nakoniec oj tnkóto
,,dvojpilslllové" úi:inlw, ak m·u·
j(J vvz.n1eť [l i'P.svndi; i vo. dvna ·
nlJ(:J<y a h lavn e n r.lwl<'tzovo.'

! yl tCkí• výsledok . To vsak clo· rc bol, len sa Pul'lilou lld poc- prcdpok iadniú onO nuznui:Cil l l
vek nemôže robiť na stran· tu Ma1strtJ. Puvla a posh~dnytni jed n otnosť mater ilil u. 1eho kon·
kach časopisu. Nech je táto s)•mf6niam~. dos tal k nemu cul· t roluvateinosf v ceiom spHI\Ire
moja nedóslednosf, s ktorou kom blízko. Zaiste mozno stúh:l muzností ai do najmenše j stil·
nskujem, že na konci, naopak oceiwva(brilantn ý design, VI L'· vebuc j buíikl' . U Mo vz< sa je
ako u Andersena, budeme mať tuo'li tu technológa v dan0111 tónový priestor ~kutui: llfl ho·
ga i všetci mnou k pozornosti nulle."iáli: obt:l symfónie, aku IIJ:Jgén ny, ov lúdnn ý prísnou se-
v yWkani, este menej jasno, vravieva Ladislav Burl .ts, sú l ckr:iou v horiznn tú le L verti·
n ech je pt·edovšetkým zname- O!)(i("opera per fectn" . ro by k{tle. V tom vidím pr!činu, pre-
11ílll to !lo, že sa mi táto Moyze- vsak nemus!llo postnčova ť _ r:o od v ýznamovo ostro p roF!·
:.ova h udba púčl a súčasne ma mne su na tejto hucibn viuc l ovaných t varov až k mno~stvu
clriížd i uvuZovať, v <;om je jei ako jej remeselná dokonalosť pomocných sledov, flosl<ulf. fi·
pusobJvosť. páč i akási n elll'aclani.Í, ru1p1·r1ct. gun1cií, ap. (" J(torýml sa ·kaZ·

V onej Andersen ovej roz- stieranä, nJC!m nc potlopi eranií dá hudba Jen tal< he •n)';f " , <1 k o
P l'..tl'lH> sa n•ožno dot!tať 0 alebo Zfl),lm,l i eva n •. \ <lrivor a v z[t. vriiví Th. MAnn , ked ho u ~ toľ·
~~~~~t?;tnow, zlým duchom W; kladné lHidoiJnô H[ol;tv, z1·rdul'- lw cituje llll je vi;e l ko 'al<nlly 
strojOIIOJn zrkéicllu, v ktoi'Om ná, c.istij, di ferencuvdn ú nn10 . l vpi zovaÍlé na sposob oiJrov· 
.• v~tJ tko duhré i l krásnE', to sa ~ ~~<J!\~I l il~'· '~suctr>vé vstupnt\. ges- f:l<r•i stav11bnice. h11•<ikn rio se-
v ťiúľl l zrl«HII t lo, lllkiiH~r úplne ld ollrx.h t'fll)'lllónií sil v.~wlu . Im 'UIPfldéÍ .·a do f;onca dn sella 
rrtl <:ln; ;de i:o ~!l nr(: 'Jt1st[

1
1o kde trn na,• l.nihnfi i on ~tru(: nn. l'!!HlliAjú i pn11wcnr. lwn~t·· uki:-

, ____ ·;_ ( r~ , 'J',•' • IH I \ l 'it 11 \ ' !•lJ Pl Jh'!'n~ ''.f~' l íl}ti, t.;;J qjq hu iPo...;'Ín · !l'-.! p.,~· v i\V lro~: 1 it~n\·t·.r 'i l\l iHI IPh 
'd6k lac\nn vvsrup1lo a s~'B'-~ · ~, .... ,_ _ • •M _ .,, ~· .,;".;.,;;., t ::·~ ~!· ·) ., 
c!. to obávanetsím". Nie ie ťa z· pok~ tne pueli t;: ké nli i<Jdv SLI ~· •· "r ftht'OVIIJú.cuu ~ 11 ~ p•·r-
ké. ak nléí (:love k 

0 
nir.koflw vysivané kl'uclnou r ukou k to- JP' •·n,nu invl!n!' IOII nepôsoh1A 

rle:;mťrocí nwncj skúseností v r á skutocoe odpotfva: xrudacie v{IIH'c Hko stPJ'eoly])né opHko-
žtvota L v tvorbe, inú povalnt, a mld nimi tróniace vrchol v sú va nie sa. 
te 11;pcramrnt, zivotný pos toj, ve lmi stru i:né. nic sú obsediinl· Sp,\sobu pr :ícP s prilllárnou 
éltcl. podi'Ahnliť ttJito ilkr iatl<ov- n; vyiJicované, twclrtin; scher- tvarovostou ~O IIJ ~" ll ét :~.rtť:lil l· 
skej optil<t•. rlada rn s es te vile · :wwu plocilv nli 'lt'• pôvnb a iciJ ku svojiclt pozn$mok dotkol 
sitn dô razo rll, s akým solll vo · l 'l lllliV rol iéľ sil nn li\me nni ne· \Pu letmo, l ebo so1n IIIJ\'elinost-
prnd vvtudri l ~lwp su olll'ar.tnr1 h rubne. A l< n•oco prevl(lda. i e ntl p•·oblém vzfélhu n111rl <.i 
vvu:,; tnnia svo jich murgimi li í, t.u pokut. lltHdilttcta, Hl<1 ilr.z šll'ul\lurovaním u dekoiJlpozi · 
odklatlf.tm, ba zahadzujem si · nzlwsl n ých sl<tvov - llH1rlit<'i· ciou, al<o so ukad ií v Moyze· 
tu<lci.ou po~a chrbát podávané ent fJko ~plynulie, spoč inutie . ~nvom ~pilso iJo vy jadt:u vun ia. 
[p[seš k i~lli.ku clo odl>orné)Jo V u!Juc ll symfón i iicll s(J IHtJrnii Rt'td by sum zúvot·ecné pHHM.e 
'Ča~opi!>tJ! l l<rilicl<é okuliat'H lJOIIHI Ié čHst· i ~ !w t oi:mJ l<t•!Jsllc · svujich ne~úvislýcl1 JI1H J'g tntilil 
osn•.lené črepinami z tamtoho založené nn neomvlných út~ i n : venoval pri.Íve tullluto moJm;n-
zt•kacl.la. Prasklo toli:l v zú· koch melosu. hllrJnónie. čistý- tu. 'Nechcem "lúkti ť k 1·.!žovk y" 
ch vatll pýchy a jello úlomky mt ťahmi nanúsa nej pastHiuve j - ocl!Jaľovat manipn lui:né po· 
z8•Jlav!li s··v'!l. N!'kto z n r•s 51· farebuosti. Mo7.em i alcrJ s·kl,• · 1 •· < u " zac ie premi.en, ktorými v týc h· 
n emrlžc by ť úpl ne istý, ze ne- clateľ l en potvi'Ci i t, že sn hu- to dvoch dielaeli precháctzr.J zá· 
m ;J 1\íJsočclc sk la zapichnutý v dobn tilllu krdsnn , okúzlcn lu cez kladná invHncia: tn · je v pou-
m n:r..'!u či v srdci. " afr.ktové", znni<Ovo sch!lmati· state "kucl!ynn" a nie itl uzdn 

N o, ale už skutočne za čni· zované, fylogeneticky, akousi pre ši rsie, obecnejšie zacielený 
!TH~. "rlrulwvou skúsenosťou" n a- zúu jem tnk poclstatnCt . čo ma 

Na začiatku bol u mfía záZi · lu:orn adené pros tt·Jeclky SLt ľ~Hs· od zatiatku núti k úva llúm . 1e 
tok celistvosti , plynulosti. s ny umelec vyhýba z obavy preli sp<isob akým Moyzes ,. fabulu· 
klfJI'OU je hudba oboéh sym fó· n cpravdivos fou či gýcom. Mvs- je" symfnnícl<é celky - ak.ú 
ni! tvaJ'OVŕl!lá . Popritom ale n e- !fm. ze Movzesa od takého to cestu ukladA svo ji m mvslien· 
chý iJa dojem pestrosti, členi- ~v podstate l'eólneho l n ebezpe- kam, čo všetko im na ne j dá 
l ost!. Bez tohl'o ďalsieho zna· censt·va od cieľu ie na jedne j :r.akús i ť a k akým ciefOln po 
ku by asi bola čo ako llomo· str<1ne práve tá spom!nnn(l ne- n e j · clospiHva. Term ín "labula-
g énna štruktúra vnimani.Í oko hľé!clanií dôvet•a vo vyhyanený cia" ·nespomínam oúhodue 
j ert notvárna. Oceňu ·j (!me práve afe kt' H na tlruhef strane istý vyhranenosť lntdolmýcll oiJt'a · 
to napHii~~ . iskrenie medzi sta- vedomy, pBstovaný traclic iona- zov v týchto dvoch skladbách 
hili zujúcimi, Zjednocujúcimi lizmus v líni i tých hudolmýcll spo lu s ·neocllahujúcim poet· 
l'aktor m! a odstredivou silou prejavov, l< t.oré všeti<O· potre· tom identity zúklatlné llo nápa· 
l'Ozmflnitosli, zdanlivého "poru- hovali serví rovať s elc·!p,nnc iou, du ( "hrdinu" l na spôsob 
šovan ia" Struktúry nekontrolo- odstupom. ktoJ·é .sa p!'il išnému "i.cieé fixe" i s r.aJ~mani t osťou 
v anfmi či nekontl'olovateľným! teplu emócie [heraz · nurušujú· ie.llo p rojekci e clo naj r ôzne i· 
lntu!Hvny mi kr okmi. Vravím cemu tvar l vyhýbali tým, že h o ší ch v~znamových sÍivi slost1 u-
zdanllvéllo. Nie j e totiž jasné, d ržali "nn cl i štoric" hravým šer· možiíu je poi'Ovnani e [ktoré. sa-
akou mierou sa oba tieto pro- miarskym gestám · inťelektu či mozrejm e, kríva oko všetky 
ti ldadv Zilslulluiú o komplex· špekulácie · cez objektlvlzu iúc'e ost atné l s pl:íiJehom; nie však 
nosť · posluchlíčskeho zážitku; schémy. Veľm! výrazným doi · s pr íhehom psycholo~lckv 
mám pocit, že intuitívna zložka ,mom pr! p·očúvanf t ých to svm- drobnokresebn ým, neopakova-
•l e · v zmysle vyššieho typu j ed· fúnlí [ mal som ho u:l pr! Par - te ľným, al e s · prlbehom. k l o· 
n oty J'OZhodujúcim faktorom. Je tite na poctu MajstrA Pavla l rého zákonitosti sú si lneJši e. 
vera skladieb. ktoré rovnako v IX. symfónii l je jeclnoliatusr obecnejšie ako rozlišujúca ná-
alw Moyzesove dve symfónie materiálu. Nemvslfm tým tet·az hodilosť či j edinečnosť. 'ľ<Jkýto 
v vcháclza jú z jedného mvšlien- variačnou Pl'ftcon utkan(J po- typ "príbehovosti" nachádzame 
k ového jadr a a jeho variá.ci ami vučinu význl!mových súvislostí. v r ozprávk ach, l egendách, mý· 
11 transformáciami sú uvádza- ani už tieZ spomfnanú vvvá7.e· toch. Tou to cestou. dúfam, do· 
né clo pohybu 1 posplietané v no sf ar chitektonických cel kov. spejem a spoli k naznačeni u pri· 
svojej 'členitosti. Nemusia byť Pod hrou invencie A špr.kula- i'in, prečo Sil móžu dve sklaci · 
'Preto vždy dnhré a celistvé. v tivnei fantázie človek cHi pô- ll\' tal; ve ľmi por!oha ť ako Mov· 

· X. a XI. symfónii n evnímam t ú- du, z ktorej to všetl<O VVJ'BS· zesova X. a XI., a predsa to 
to črtu ako scénu. nie som n ú· t11. Dokonca mám do jom. že vŕlbec nevadí, lf! bo p r !L1eh. l<ln· 
~ený sl e d·ovať špekulatívnu Moyzes dosiah ol vzácnP <it~- rý tlmoč io , možno " trella roz· 
zložlw, ·ale s pocitom uspoko· clium, k edv mlí mil<l'oš t.ruldll · pl'iívnt vždy znovu, hoci lJy sa 
jenia, takmer apri órnej samo· rálne znnky svojej matérie nj Andorsenovmu čarod e jnkke· 
zrejmostl n áslednostf vnímam (najm1! hArmonicl<vch i ecl no - mu zrkadl u zdalo, že t'o tu už 
bohatstvo si t ulicif, premenlivosť ti ek a vzťahov) tok us tálrm é. lll'•Jrlsll bolo a cln it e ná m už 
k r ajin y, fabulu . Th. Mann v že inven r.ill Sil tvor! nkmr~i sllh· s lýrn nol<oj. 
"Lote vo Weimare" ústami Goe· limúciou z dane! pocls totv. Je jURAJ HATRll< 

( Dokon.č.enie v bud. Cisle.) lbe.ba mzvíja my,šlienku o to azda jeden z dôsledkov Mov.· 

JUBilEUM BRATISLAVSKÉHO KONZERVATÓRIA 
[Dot..onéen ie z 3. str. ) 

l nlsl;yuu, lJolanc\skými a maďar· 
sJ.. ~ IJ I! slwlamt - pt' i:;pwvttjú k 
prehliJen tu na~icli veclomo~ti, po· 
múliujtí uóm dotvá rať náš vyučo· 

· vaci proces: pr i nášajú nové po· 
zr.ntky, na jmä mladým ·petlagó­
gom, o u l'ahcn jú p lniť vytýcené 
ciele. Osobitne význanmé je na­
sn i:lenslvo v Eu rópskej asociucii 
lwnzervatórií, akadémií u vyso­
lq i c:h h udobných škol. Cez túto 
Jt!etlzinúwcl.nú institúciu, ktorej 
srne veľmi aktívnym č lenom, mú· 
111n mo?,nosť konfront•ova ť osnovy 
J(:d notl lvýcll predmetov, sledovut 
ctosíu hm1tú úroveií iných člen­
sl; ých št átov. vymieň ať si učBbn i· 
ce l sk lncll)y , pričom naš on spät· 
nou úlohou je v Asociáci i doku· 
zovať .Preclnosli socia listického 
ume.lcckéllo skolstva. 

Nijaká sko la nevyzije zo svote j 
podslaty, ni j<tkú skolu oep rofiluje . 
l en priÍ co pecln~-,>{)ga; na umelec­
k'fCh i>kolúch j!l zvl tišť ziíva7ný ta­
lent žiaka. V dosledku silne roz· 
v ervcnnho svstém u lurlovýcll si«'il 
ume niu uclržinva sa pravid elní• 11 \'Í· 
~un talentov, prii:om nasa sl·ítl o 
i n~ truk ttizn!l a hospitačná pomor. 
fuciDvým slwlám umenia v Zi'qnJ· 

doslovenskorn kraji ic na (Jži tok 
obom pa rtn(! l'Oill - Konzt~rva• ó· 
t J\t i ľudovým i;kul lim umen ia. Stá· 
la podpor a nasci i>tranv a v lacty, 
&c hopný peclagogicl<ý zbor, u~po· 
h:oji vé p riestorove a materi á-lové 
podnHenl<y [napr . 84 k laviruv 1 
tvoria t r vuló pnnlpok laLiv rozvo­
ja IJratlslavskelltr kunwr val ÓJ' Id. 
N<•iw c iole v ~í:_[: asnosti sú jasne, 
Máme vypl.'Ucova ll ý pod •·oiJný plan. 
uko tieto pedagugid;o-ideov6 Ci t':· 
lo dosial J n tl ť. ZnslulHJLI n<b llo ZV 
HOH múnw potlrolmý sp,u loť; n ý 
plú n ak t ivity, l\ torý n ema rumJ úl · 
nv cllurnkwr. ale pomM:u J'Ot:v íjél l 
mnohé pozilívntr ~na lw. Zúsl ui·Jou 
naSe j st runíclwj organiz(J ci e • na 
sko le a v iacorýc lt jej agi ln ýcl J čle · 
nov i ncs tnmfkov m tl~ellle súsli iV· 
IW pľepítju(' odborné a id eové zú· 
lllHI'V, na plililť uznesenia XV. Zi <l 7.· 
clu 1\SC a neochnhovať v nas:< i 
t !!Si r: ]\ ll i<Oilltlnistickej skoie. :-.a 
zm·l!J' cla lw jnm vsotkým. k to r! na t~I 
ponHílla j (J v pníci, úpJ'inHH: chápu 
llllse snnhy a ocenu1u z<1važne 
111iesto Sl<o iv v ce le j sot:i étlisticl, c i 
StlOIOt'1 nOSti. 

O~ ZDENKO NOVACE~ CSc., 
r i a!lii Pľ lJrati~lavskéllu kon­
zor vn lól'ill 

Miníster 'školstvn SSR prof. Ing. J, Buša, CSc. odovzdáva profesn· 
rovi Konzervatória A. Vr'teroví vyznamenanie "Za vynikajúcu 
pt•ácu" . 

NAVRATY ·VESELEJ VDOV'\~' 
Franz Lehár: VESELA VOO· š1e hndobnu· pOJIWbové k rP-ár.ie: 

VA. Opereta v 3. dejstvách. Lil.l· pnltlstavenia. Taneč na vlo.l.l« l 
l'llt~ . podľa _veselohry " Vysla· [ "t..olo'·l v ~ . cle jstve boJa po· 
n1w H. Me•lhttt:a napfsali V. znttllll'llfl ll fl n r.funké n<isťou. ne~ 
L- d .!tí ~ ---~ ~ .. ľ1"ék+~ti -a.:'tJoL-,{ou .... ·c!..!~;~.; ro: ~~"'\" 
ÚJJrava: Dalibor lieger. Dil'i· Jrou p1·vk •JV, pouzitýcb v tanec· 
gent: •Stefan Gajdoií. Réžia: Mi· ne1 s1vliuícíi. Krojové oolece· 
Ian Bobula. Scéna: j án Hanál<. me tanecných púrov pľi tom · 
Kostýmy: Jarmila Opletaln vá, to tunel v dôslf!dku až pr bne t 
a. h. Choreografia a pohybová j()tlnocl ucllosli nemalo pužado-
spulupráca: Bcdi'inh l?iisseger, V<~Jl Ý míboj lar ebne j prskov J.. y; 
a. b. Zbormajsterka: JÚlia Rá- a Zllilčnou mierou ~il poclle l.l · 
czová. Účinkuje zbor, !Jl'Ches· lo 11a rozpni: i tum tl o pn e z toh · 
ter a balet SD Košice. Sólisti : to l~tnC<L 
K. M.ereššová, E. Smálikuvá, L. Scéna J. Hunáka inklinuje 
Palla J, B. Hanákuvá, A. Mrázu· · viac k slulic kH j tH-li. k dynarll i c -
vá , J. Regec, G. Szakál , K. Ma- ke t po lo iHJ llracJRliO p ri estoru. 
1:ei!ek, J. Klein, r .. Ne~hyba., G. IJII.'i.gfml S. Gajdos zvulll pre 
Spísák, P. Kasa1:da, O. Gol.ov· lw clo lwo· ví•ra:.:ov~: fl i'UStr ietik.'y 
ková , M. černoková. Premi(wa vi(Usnú UUIJI'U únosnosti., k to J'<i. 
28. a 30. SlliJteni bra 1979 v SO lloin cha t·u k terisl!cl<[l p re ccJ i t!: 
v Košiciach. -. hudobn é nost.ll clovan ie. o·rc i Je~­

Opet·eta Veselá vdovu nd E'. 
Lehára preživ1:1 v l<u.~lckorn 

.S tátnoru clivad le svoju renesan · 
clu. Túto operelu uviedli na 
jelw javisku už kr1HJ,o po oslo· 
budení -- v roku 194G. poto1n 
v roku 1962 a v súčasnom oh· 
dobi ju l u uvádza[(t ui'. po tre· 
t í ráz. ~k dramatu rgiA Sl) zno­
vu si ahala po tomto osvncl i:c­
nom operetnom titu l e Z<tisl fl 
vzala clo úvahy j ~Jiio veľk(t oh· 
ľnbu u kosického milovnfl<a 
operetne j mCtzy, ale i slw tut· 
nosť, ze každé nové uved<·m ie 
k lasicke j operety sa sli·r!liÍVII 
v Košiciach s veľkým záu jmom 
pulll ika. 

Zvolené režij né prost l'ieclky 
v novej ·inscencícii Veselej v<lo· 
vy vyznačujú sa striedmej~ í m 
výber om i výrazom - precln· 
všetkým so vyhýbaj(< veľkoope· 
r etnérnu manierizmu . Reiisér 
zasl. umelec M. Bobula v iedol 
operetn ých hrdinov k nepate· 
tickému a nehyperbo lizované· 
m u konaniu u usmernil ic h vzä· 
jomné vzťahy do tt·iezvejšej, 
sr.ivilnenej polohy. 

Jednoduchosťou sa vyznacui!! 
11 i choreografia B. Fiissegera. 
k torý miestami až stroho t•edu­
kova l rozmarnosť a dynam iku 
tanečného prvku ako privil ego­
vaného činiteľa p r i scéniCl<ei 
farf~bnosli a pestrosti opm·etne j 
f ubu l i. Okrem ži vého kan l<iín rl 
v zt'1verečnom obraze open 1ty, 
kde excel uje medzi gl'i:tetkomt 

Maxim baru" Božena Hancíko­
vií ako Va lenci a, mcí svo j e 
7.v l ;1štn(~ flu idum ešte sexteto 
nllr7ov v ~- d e jstve, k toré záro­
veii patl'i medzi najvv,darenef.; 

ter i ~ó l isti , wvnako ;; j zhor 
ll uloi: JI Lelt<'tt·n v <~ nwiódie ZlllY ~· 
l upinou il e~prilu11.1 napiiW IIull 
Íll lHI' jl i'EJ(ÍICÍOU. 

V illnvní•rll úloháclt vystlf· 
Pi li K. McHP.ŠŠOVá r !·lana Gia· 
VU I'iOViÍ - O IIaS VeSel ú VdOVH) 
a L . Pucnj 1 Danilo 1. Ic h llre­
IHV Zllllli:ll hlnvne kultivovanos· 
!ou. Pr ilnil i;n[l 110la pr e obocn 
mi ~:ra clf!Cen tnr. volen vch pro· 
sll'ledkuv ope.·f'lnóho 1\l isé s 
vliodnýn1 pt·e~k upovHní rn . -E. 
Smálikov(l v .Ji ternac ii hla vnP. i 
postnvy iHI<Ii Hovulŕl viac 1< 

r-:l'e ktll!~jšitWlU operet.nému pn:­
javu. Vllienc i.a B. Hanáknvc i 
upútulér vvspelosťou hereckého 
prejuvu, suverénnosťou, sv ie· 
zos ťou a atJ'ill<tiv i tou svoj llo vv· 
kon u, l<ým alternujú ca A. Mrá­
zová vyvážila Vu.lenciu viac vo ­
kálnou inlei'prett:íciou. V ú lo iJe 
Cilmille oe Ros i Ilona Sil ~tri e · 
da jú J. Regec a G. Szal<ál. K ým 
Regnc vtlsu l postavH peča ť ši r­
soJ nosnosti a vr.ľkorysosl i vo­
kálneho PI'CiHVU, Szakál sa vi at~ 
súsl r ecl i l no l v rizujúce pt•vkv . 
Z typu:k \1t.:h opHret ných f igú rok 
rozollra iH v~: l' m i dobre svo 1e 
výstupy clvoji r:a K. Ma1•et:ek -
J. Klein , ale Hi T, .Neshyba. kto­
ry alm nuvý só lista opery v Ko· 
si<.:ia t:h obzviHiiť upozomil na 
seba hr-! r·er.kýrn nadanín1. Vy­
sla nca ?.etu pl'illlP.ran ými ile­
r ec l<ýrn f pr ostri edkami stvár nif 
J. Pasiar . 

V lwil ick ei i nscrmo'ic i i Vese· 
le j vdovv ni1s tentoraz na jvi at7 
upoko ji l o jej h udobné naštu do· 
van i e. Pr oblematickou z.nstal a 
v~nk i ntr.rpretácia textoveJ 
zložk \', ktor~ nás nijako ne· 
uspokoJila. 

DITA MARENČINOVA 


KOMPLETNÁ "LULU" 
Pracovná správa Friedricha Cer hu 
o doplnení tretieho dejstva 

V dejin ách opery sot va k edy začalo 
n eja ké dielo reá ln e existovať za tak9cll 
p ozoruhodných okolnos ti ako Fl·iect t·i· 
chom Cerhom do plnen{t •opera LulLt, k to­
rej sklad ateľ Alba n Berg zomre l skôr 
než dokonč!! t r e tie dejstvo. Ten to z rod 
s prevádzalo m n ožst vo prá vnych, ume­
leckých, m oráln ych a komerčných pro ll· 
lémov. Aj l<eď sa n iel< toré z n ich v Pa­
l 'lžl v yrieš!l!, Iné zostáva jú n evyrieše· 
n é, takže o budúcom osude opery Lul u 
.v troch dejstvách nemožn o povedať ešt e 
n ič definit!vne. Pravdepodob ne sa bu­
,cle rozhodova ť z právne j poz!c io, pri­
. čom rozh odu jú cu úlohu m ôže ma ť, Sil · 
m ozrejme, u melecký efekt pa rí:lske j p re· 
m i éry. 

k tor é viedlo Schonberga k te jt o ií varie : 
uráZka "Saujud" n emala charak te rizo· 
va ť Zida, a le neZidovského pl'lživnlka , 
k torý ·ju vyslovil. Pokiaľ ide o Webemovo 
odmie tn uli e , jeho dôvod sa nikdy. jedno­
značne neo iJ jusni l. Takisto ni e je jas n ý 
dclvod Zemllnského odmietnutia ( Cerha 
ho n esp omína). o k tot·om sa v liste E t·· 
vi nu Stein a z 30. IV. 1936 (Sc ll1lnbot·· 
govi) plše : "Spočiati<ll sa zda lo, že Zem· 
li nsky ako cllvacleln ý Pt'Hld ik má na 
lo ve fkú chuť. Po dvoch cliioch štúdia 
ocl m!elol " rad il p••eclvlesť len to, čo . 
Berg tlo lwnčll " . 

ôvocn ~ien, t:ul u a Geschwitz. Berg tu 
verbi:Íl ne zaznamenal, že c ito vn nlm prfld­
chítclzajt1cej ll-taktove j pusú~e mozno 
tú to medzeru zapl niť. Na záldacle po· 
zna nla Borgovef rekapil ul ačnej techniky 
sa to a j moh lo urobiť. V 3. ensembll 
t oho Istého obrazu je cez 17 taktov 
vlno vlw u naznačené mrml ~t nl e spu loč· 
nosti. Toto miesto predstavu je ana lógiu 
k tzv. "Rha bat•ber" sú boru, k akejsi fó­
lii v pozadí, ktorú moZn o otvoriť neu­
s tálym opakovan fm slova "Rilaba r!Je r" . 
Exaktn ý notový ~úzna m mA tu pre množ­
s tvo zvukových doj mov iba podra dn ý 
význ am: h lasy vša l< predsa le n prevzal 
Cerha z orchestrá ln ej ča sti particelly. 

toch rl oP.Inil tri ďalšie hlasy, čo na z~: 
k la de orchestJ·ŕi lne JJO par tu v pa r ticel le 
bo lo možn é !.JE:<: cloti <Jtlwv. Jed ine text 
bolo treba regresmi na dve vety z We­
deklmiovho Ducha Zeme doplniť. Da­
le j bo lo treba I 'ozvie:;ť miel;lu. k rle ceL'· 
n uch zabije Alwu , na zl!k lade poznl! m ky 
"clžezové llici D" ; dva laJdy v p arte Lul u 
.[v sc~ne s jac kom ] bo lo t reba fi xova ť 
pod ľa výš ky tónu. 

MINI MÁLNE DOPLNKY 

To vsetko sú m in imálne dop lnk y, kto· 
r é sotva možno hodnotiť uko "&kl adlt · 
telský" zásah. Zc:ívažnejšia je o tázk11, cl 
by bo l Be rg pri prepísan í paL'lice ll v d o 
pat•tit(u·y pr id<J I a j sek nnclitl'IHl l ll asv. a le· 
!Jo Cl by bo l jes tvuj úce ľo rn1ul t\cie nle· 
ni l. Cerllll na Zi:'tk lacle ~l údi il spätu~ ti 
par licelly a par li lúry v ob idvoch úp!· 
n ých dejstvách pJ·ichúclza k unu lu gir:ké· 
m u uzéivei'U, Ze lh:rg lly solvu bul čosL 
zmen il, a lebo clup ln11 v t • ·eťom dei~l ~!:l 
[oclil liednu c oct s po m8n u týcl1 miest , l\lo· 
r é bolo treba do pl n iť], Tllnlo zúv8t' Jnu2-
no preskúmať a buzpociJy by <1 j hude Pl'l:l· 
sk li numý. Za lial viwl< 111 ozno ve~cck éi i iU . 
p racov níkovi Cerllovi, 1\lur ý ~a p1·u1J tc· 
mom cil hé roky zuobc ral, pln u dovc r u· 
v a ť. 

P1·ávna situácia v pod state n ernc:í n ič 
spoločné s dop ln en ím tretie ho dejstva 
Frleclrichom Cerhom , ani s obchod nýn"li 
zi:iujmaml Un iversal Editi on, ktore j ko· 
me t•čné zmýsfanie rozhodne nemožno 
poprieť , ale s ochranou osobn ých autor­
ských práv. Ocht·ana a utorských p t·áv, 
p o l<ial ide .o d ie lo Albana Be rga, pre· 
s l a z au to t· a n n vdov u po !'wm Helene 
Hergovú a z ne j poclľn z{Ivetu na zá­
k ladinu Alban a Berga. Obža lovane j slrH· 
n e, to tiž Univet·sal Edltion sa vyč!tn, že 
dala podne t k dokončen iu t retieho d ej­
s tvo bez toho, že by mo la n n to opt•áv­
n en ie , čo vll uk túto popiera. 

I'RESVEDČIVA PRACOVNÁ .SPRAVA 
FRIEDRICHA CERHU 

Dél vod, p1·ečo Helene Bergová zaluí­
zala dop lnlt tretie dejstvo, vyplýva jed­
noznačne z jef t estamentu: "Ke cf Arno ld 
Schélnberg, Anton Webem a Alexander 
Zmnli.nsky po nahliaclnutf clo r ukotJis u 
v yhlc:ísill, :Ze ho nemô;(u clo l<·o n člť, ná­
zor troch n a jbllžšlch Alba novýCh pri tt· 
terov bol rozhodujúc i p t·e mo je rozhod· 
nutle nevyclaf r ukop is". O to mto rozho d­
nut! •nemožno teda pochybovať , pochy­
buje sa vš ak o opodstatnenosti dôvo­
d ov, k toré k n emu vledll. Friedrich Cer­
h a to rozoberá v dodatk u k Pr.a covn e j 
správe o doplneni tretieho dejstva ope· 
ry Lulu od Albana Berga, k~orá vyš la 
v Universal Eclltlon ešte pred parlžsko u 
p remiérou . SchtlnbeJ•govo odmiet nu tie 
[uverejn ením jeho l istu Erví novi S tei na­

v i v Ostel'l'elchisc hen Musi kzeitschr!ft, 
t ýkajúce ho sa tejto utázky, sta lo so tak 
objek tívno u skuto čnosťou ) bolo v pod­
s ta te motivované an t!se mitsky lade nou 
p oznámkou v text e t r e tieho dejstva, pri­
com Cerha p oukazu je n a n edorozumenie, 

Ako sa zclú, sku točnost je tal<ll, že 
ani jed en z troé h s ldo cla tc ľoy sa vážn e 
il d l h~í čas rwzaoboral prob lem a tiko u 
dop lnen ia d iela a an i neprikcbčil k štú· 
eliu potrebného mate r Wlu.' Urobil to všal( 
FI·ieclr ich Curha , a lu počnúc rokom 
1flll2. Na tomto zäklacle ho · vedenie Uni­
VCI'Sfl l Ecli lio n kon com r oku 19!l3 pove­
r ilo naplsať tretie cl é js tvo. Pred Hele· 
n e Bergovou túto skutočnosť zata jili. Aj 
k tomu uvádz!! Cerba dôvody: "Jedna k 
so m pri š túdiu vždy jusne jšie videl ne· 
vyh nu tnos ť a možn osť dopl niť tot o cl e'j· 
s tvo, je dnuk v rozhov.oroch som viuckrá t 
zbHci al , že Helene Bergová v tejto Vl:l· 
c i vôbec nle je prlstupná vecným Mgu­
nlentom . . . Napol<on som p ok lada l za 
sp l'ávne v p t•ácl, k torá . . . sa mi stala 
11 ko usl povinnosťou, hez jej veclomi il po­
kračovať" , 

T. Stratas (Lulu) a E. Mazura (dr. 
Se hlin ] v tohtoročne j p ar ížske j komplet ­
n e j ins cen·ácii Lulu. 

Olú:c:i<a inst J·unwn tilcie prin iesla , SHII'IO· 

zrcj nw, problémy, k to ré od wstavov,•­
lt1ra llltlteriil lu vyžEJdovu li vUč~i.e rozhod· 
nu liH. Cerh!l ich roZpi~u in t11 kto: pl' l · 
bJ ižne zo 64 min út cell<ovóho ll 'VIHI IH 
tretieho dejstva ln~trunwntoval Bé l'g as1 
19 min út es te silm. Oalslch 17 minu l 
bolo možné "priamym alebo veľmi vu r­
n ým prebrat!m jestvu júceho mate r i i:'tl u 
bez pochýb" napl niť , 20 minút bolo m u9..• 
né vy pl n i ť n a zúklacle bohatého k o l'l!Š· 
JlOIHiem: ného materlúlu inštnHnen táciou v 
Bergovo m d uchu , a len v 8 mi nú tach 
s ú obsiahn uté n eistoty. Túto priaznivú 
bilanciu z lepš uj e ešt e skutočnosť, že 
Cerila jasne s poznal nebezpečenstvo " do­
slovn ého" p reberania a z toho vyplý~ . 
vaj úcu s chem atlzáciu. 

Vedeckú presnosť a umelecký jemn o· 
cit, s a kým Ce rha k práci pr istupova l, 
ukl1že v n a jbllžšej !Jutlúcn osti vydan ie 
purtlce lly [v.o fa ksimilovom vydan!?) . 
Ce!'hova praco vná sp rá va je zatiaľ veľ ­
ml presved čivým r iešením. Opiera sa o 
exi stenc iu pa t•t!cell y pre tretie dejstvo, 
k torá je okrem šies tich menšich miest 
ú pln á : i celkového počtu 1326 tak tov 
to hto de jstva objavu jú sa neisto ty oko lo 
notového zápis u rozličného stupiía v 88 
taktoch. Na il ustráciu r ozsa hu ne is tôt 
sa stru čne opisu je c hara kter a rozsah 
týchto medzi!') !'. V p r ve j ide o f aku lta­
tívn e, a le ako Cerb a clokazuje, drama­
turgicky potr'ebné vsunutie 22 t aktov v 
2. e nsembli par ížsk eho obr azu , jediné 
miesto, kde sa h ovorí o vzťahoch ob!-

Ďa l ej nie je na začia t ku scény v lon­
d ýnske j podkrovne j izbičke úplne zhar· 
mon izovani• Wecl e l<i n clo va lutn ová pie· 
se11, z ktore j štyr\ takty sa z javuj ú 
nko [ pril epená) téma v 4. časti suity 
Lulu: t u sa napodobt'\uj e kolovrátok s 
p rlrodze'nýmt tonálnymi a kord ami. Ana­
logicky k su ita Lul u sn na miesto to!Jo 
velila š kolsk y tonálna harmonizáciu. 
Najvl.lčšitt m edzeru je v l< vartet e pos­
ledn ého obrazu, tam, !<cle Lu lu , Ge· 
schwllz, Alwa a Sclrigolch, za hlben! do 
s pomien ok, s toja pred po r trétom Lulu . 
Berg tu zo š tyroch h lasov rozvied ol len 
jeden [Aiwa ), u ostatnýCh t rD<!:h !I.Ja 
uviedo l, kedy majú nas túpiť , a úryv­
k ovi te zazn amenal text. Cerha v 25 ta k-

Cerha zv l ášť podčiarkuje, že drama• 
tlll'gia celého diela s i n eod kladne vy• 
žaduje vyvá Zen ie. Ps ychiku s mutnej hr· 
dinky bude možné úp ln e pochopiť na• 
oza j Iba vtedy, kecf divák bude s polu s 
ňou prežívať jej zostup cez prostred i~ 
pa ri:Zskyc h h erni a :Z po londýns ku . P.Od• 
kro vn(t izbičl<n , pričom doteraz zvyčajná 
pa n tom!ma k o bidvom posledným čas­
tiam s uity Lulu moh la byť iba :n á hra d• 
kou. Pravda , o bsahová dokonalosť torza 
však často vyvážlla formálnu n ed okon• 
čenost 

RUDOLF KLEIN 
(Opernwelt, 4/1979 ] 

Preklad: E. Bdniko'fli 

Wilhelm Furtwäqgl~~; . (1886 ::- ~954) 
ce umenie . A mozeme byť 
opravdu š ťustn í, lebo máme k 
clis.pozlcli s lušné mn o':lstvo zv'u-

- /'I-.'0Jyčt1 MR'úíľŕefrf<J \r; ~ktor" ai 
l\eď nie s ú na r ovnakej kva­
litatívne j úrovn i, r eprezentujú 
jeho bohat9 t vor iv9 odkaz. 

alebo hrdins ke jšf pátos Es dur. 
symfónie s ú mu · bližším s vetom 
práve t ak, a ko dém onickt: · t rty, 
Don a- Gi>ovannfucr;- 'ktorétm.~stť•' 
hu jú ca nahrávka pocM.dza zo· 
Salzburgu [ 1954) a perfek tn e 
tlmoč í všetky klady ~ivého 
p reds ta venia . Takis to v Saiz~ 
burg u bola zaznamen aná ie ho' 
Interpre tácia "Figar ovej svad~ 
b y" ( 1953 ) a " Carovnej flau~ 
t y" [1951), ktoré predovš etkynt 
po s pevácke j s tránke s ú n edo• 
ceniteJným dokumentom. 

Bolo to v le te rbk Lt 1954, ke­
éiy raz vo večerných hodinách 
som zachytil na rádiopri jlmači 
p riamy prenos Weberovho ,.ča­
r ostrelca" zo Salzbu rgu. Pred­
s ta venie, k toré zan echa lo vo 
mne nezabudnute ľný zažitok, 
c1trigoval st á ly účastnll< Salz-
b urských s lávnostných llier 
Wilhelm Fur twängle r . Teraz 
p rednedávno m podari lo sa m i 
z íska ť pre svo j arc!Jfv jednu 
cfa lsiu gr amopltttií u z Fu•·twiin · 
~l erových nahrávok, n a ktore i 
ie zachyten á p t·áve in te i' (Jrelá ­
c ia predoht·y k Weberovnm 
."Caros tre lcovi" . A t~-m a koiJv 
sa s ymbolicky uzav re l l<rnh 
mojich štvrťstoročných spo­
m ien ok n a Wllhelma Furtwän­
~ l era, le bo čoskoro po s pomí­
n a nom sa lzbursk om "Ča t·o ­
stre lcovi" priš la sm utná s prá · 
va, že d iía 30. novemb!'a sm r ť 
na vždy vytrhla tak tovku z ieho 
r úk . 

Wilhelm Fm t wängle r n a rodil 
sa 25. januá t•a 1886 v Berlíne 
a ko prvý s yn p rofesora a rcheo­
lógie, k tor ého pred kovia od 
k onca 14. stot·očia ži li ako sed­
linci n a rodinnom majetku 
" Fu r twänglé" v oblasti Čieme­
ho lesa. Hud.o bné nadania ma· 
lého Wilhelma SH pre ja vJ! o ver­
m i skoro a tak bolo samozre j­
mosťou, že sa učil hra t n a k la ­
víri, o d raného de tstva zučnl 
a 1 komponovať a neskôr sl za u· 
m len tl, že sa s ta ne s klaclate · 
lom. Ch cel ale pozna ť a j ž ivot 
v divad le a pret o . nastúp il 
funkciu korepetťtora vo Wroc­
lawe, kd e, mi mochodom, uviecl · 
ll a j jeho l. symfóniu D dm. 
Potom súm uviedol jedn u zo 
svojich skladie b v r . 1906 v 
Mních ove. a ús pech to h to ko n- , 
cer tu znamenal pos tupnú 
orientáciu n a· di t•igen tsl<ú clrú· 
hu. 

je ho dirigents ká cl r<í hn vied ­
l,.. cez Zu r ich, Mnic hov, 
St.r aussbourg do ľ.iibccku , kde 
od I'Ok n 1911 a ko .n ústu pca 
He rmann a AIJe ncl i·otl1A pôsobil 
st vri roky. ·Potom n asledoval v 
dejinách huCJby tak slávny 
Mimnheirn, kde s a Furtw1lnglet· 
vypracoval už na ozajstného 
ma js tra tak tovky. Jella me no sa 
s talo po jmom. otvorilo mu ces­
tu d o s veta a nastt,pll dr áhu 

a jeho tvorivý odkaz 

Wilhelm Fur twäng le r , od kto­
rého smr ti u pl ynulo 30. novem· 
bra t. r . 25 rokov. 

ces tu júceho dirigen ta. Stá l na 
c:ele Wiener To nktistler - Or· 
ches ter, po Hlch ardovl St t·aus­
sovi dir igoval symfonické ko n­
certy v Berlín skej ope re, s tal 
su nástupcom w. Mengclberga 
vo Franld u t·te, po smr t! Ar th u­
ra Nikischa pre bra l vedenie 
Gewandhausorches tr a v Lipsk u, 
od roku 1922 stá l n a čele Bet·· 
llns k ych fil harmon ikov a od 
roku 1826 a j na čele Vleclen­
s l<ýc h fi i!Htrmonikov. A týmto 
dvo m orch estrom, kto ré pod je ­
ho vedením dosia hli priam le ­
ge ndú rnu In terpretačnú doko· 
na l osť a j edinečnú zvuko vú 
kultúru, zostal p raktick y vet' · 
n ý až clo konca živo ta , pr itom 
počas svo je j 40-t·očne ! klll'ié­
ry ako hos ť stál za cl iJ•igen t· 
ským pu ltom kaZcl ého význllm· 
ne jš ie l1o orchoslra a dir igova l 
vo vše tkýc h popredn ých stiín · 
koch operného umenia. 

Z intorp t·otučného h ladi:;ka 
Ideálom ml<~d ému Fm lwa ngle­
t·ovi sa slali dvaja vel iká ni 
nnw n ia tak tovky - 'mt jpr v Fe· 
Jix Weinga r lner, zústanca pres· 
ného notového tlmočeni a par· 
lilú t'Y a potom poetický Arthur 
Nlldsch, ktorý sa svojim! jed · 
nodu chým i gestami s tal s te les­
nlteľom obléh o , s pevnéh o a 
okúzfujúcello krás nozvuku . 

Pod vplyvom týchto dvoch od­
lišn ých dirigentských osobnos­
tí Fut·tw!inglerový m živo tným 
cieľom· - aj{o to si:Ím p íše vo 
svojich štúdiách o p odsta te a 
m a jstrovstve dir igovan ia, k toré 
vyiHi p od zhriiu júcim n ázvom 
"Verl~(iichtni s" a "Ton un d 
Wor t - sn iit a la snaha vytvo­
riť ak úsi Ich s ymbiózu. Z tejto 
s nahy pr a men! potom a 1 jeho 
~vo js ká dir igentská techn ika. 
Kuut Blau kopf vo svo je j k ni he 
"Veľk! di rigenti" plše o Furt· 
w iinglerovi: " ... Nebo lo v flom 
ž1t1dne j "schu lrn e isterskej" pre­
c iz ily. Dil'igoval celou svojou 
by tosťou. Po hybom svojho tela , 
svo jim vážnym a prísnym po­
h ľadom . letm ým úsmevom prá· 
ve tal<, a ko tými nečl e neným i, 
krúžiac imi pohybmi, k tor é naj­
p lnšie chara k terizovali jeho 
techniku". A p ráve o tej ťo je· 
ho technike sa vť)J'a nap ísa lo 
v k r i tikc:ích, ale na jvýstižne jšie 
charakterizu je ju on síim vo 
svojej š túdl! " 0 majstrovstve 
diJ'lgovanta" (1937], !<de o. i. 
píše: " .. . Tento ne jasný s pôsob 
clirigo vaniH p reds a len n ie je 
nej Hs ným, vecľ ko lek tív pracu je 
s dokonnlou preciz i tou. Môže m 
le n opakovať, že di t•igen tské 
gesto nie Je samoúčelné, ale 
s lúži ilJa jednému pra ktlckérnu 
cie ľu a to jedno te orc hestra. 
Z tohto hladiska, vycháclza j(Jc 
teda zo samotn e i hudby, treba 
posudzova ť d ir igen tské gestá a 
len, kto vychc:ídza z h uclby, to­
mu IJucl ú zrozumiteľn é a i mo­
je gestá, !:om u nasvedču j ú a j 
r l:la kcie orchestrov, nech ich 
dit·igu jem hocikde". 

Do a kej miery posudzo va l 
F ur twi:ingler sp rávne svo j di· 
rigen ts ký pre jav, môZeme sa o 
lom presvedčiť aj my a s n am i 
i nasled ujúce gene rác ie, ktoré 
už n em a li lo s ťasli e by ť pl'Í· 
lomné n a jeho h udobn ých .. bo­
ho~l u 7.bácll" ti vid i e ť jeho elo· 
ga n tn ú, impozrm tnú. ..titnn · 
skú " postavu pred orches trami 
[ktoré dit•igoval zc:ísadn e bez 
partitú ry]. pretože vc!aka vv­
mozenostlam technikv 'io zveč · 
ne né na zvu kových pásoch jP.· 
h o n eopnkova te!né a fascinu i ú· 

ľodla výsk umov Fr ied rich a 
Herzfeldu tvoril Beetho ven in · 
terpretačné ťažisko Fu t·twän· 
g le rovej d irigentske j č i.n nosti. 
Te nto fak t s a odzrkadľu je a i 
v je l1o gramonah rávkach, pre­
tože s koro všetky symfónie 
bonn ského titan a sú nahrané 
s Be l'l!nskou ako aj s Vieden· 
skou fil harmónio u, p ričom De­
viata je dokonca známa v troch 
r úznych Inte rpre táciách, p ráve 
tak uko sólistam i Husrového 
koncertu p od jeho veclen lm sú 
Ye hudi Menuhin, Wolfgang 
Schneider llan a koncertný ma j­
~ter Herllnskycll t:ilhat·mon iko v 
Erich Rôhn. Po vypočutí vset· 
kých Beethovenových symfónll 
sa dajú neomyln e zi stlt sty č né 
b octy m c~clzl ch arakte ris tick ým 
osobitým r uk opisom Beethove­
na a emocion álno-o bsahovou 
svo jrá zn osfou Furtwäng le l'Ovej 
inter p re tácie. Hrdinský pátos, 
drEJ ma tlcká s ila, ti tunsk(l vá~eň, 
jadrnos ť, !!pokalypt lcké vtz!e, 
a le a j splynu ti e s prlrodou s ú 
i ba tie najcharak leristickejšie 
čl' ty Beethoven ove j hu dby, k to­
r6 vedel Fur twilngler ta l< je­
dinečne vycrti ť a interpre)ačr•e 
tlmoči t. 

Druhým pilierom Furtw!ingle­
rovho o dkazu je johannes 
Brah ms . Početné p riklady clo· 
lw nalej d uševnej a finity a 
vzácne ho porozumenia možno 
ná jsť v nah rávkach všetkých 
Brahmsových symfónií i osta t­
ných symfonických sklad bách, 
n o obzv l áš ť je zre te l'nií napri­
k lad v te j nesm1 e rne smu tne j 
&tmosfére Dies, irae z Nemoc­
kého requiem. k torého výraz, 
dy namic ké rozpätie a drn matic· 
ká sila prcvyšu je aj naj u:c:náva· 
nejs iu nu h rúvku Ot iu Klempe­
rorä, 

Moza r tova h udba vo Fur t· 
wiingle i·ovo m odkaze je zast ú­
penä pomerne skrom n e co p re· 
z rá dza, že Ich vzťah nobol do· 
rwsen ý. Hlavne tú olymps kú 
jasn os ť a po hodu , ktor(! Bruno 
Wal ter vedel tak j edinečne vy­
zdvi hn úť, bola Furtw änglerovl 
predsa len dosť vzdia lená . Re · 
zignácia , skleslosť, bolesť a 
smú tok g molove J symfóute, 

Zo symfon icke 1 tvor by róz• 
nej pr ovenlen.cie t1:eba aspoň' 
letmo spomenú ť Sclluber tovU' 
Ve!kú C dur symfóniu, v k to­
rej Fu r twängler ' zdôr azfiuje 
p red ovšetk_ým melancholické 
s tránky, Cajkovs kého PatetiO· 
kú symfóniu, v ktore j s tr llu jú• 
cim spôsobom vyzdvihol jej tra • 
gizmus , skladby Richard a 
Straussa ako s ú "Symfonia tlo· 
mestica", "Don Juan " , ,,Till Eu ­
len spiege l", ďa !e·j p ulzu jllci 
cval d mo love j s ymfónie Hober­
ta Schu manna , alebo ľasci n ullí­
cu roman tičnosť Bruckuerovef 
Siedmej a Deviatej sym fónie. 

Al{Q t retf nosný p!ll e r toh to 
cenn ého o clkazu tre ba spo rne• 
núť ešt e Richarda Wag nera. 
Fu r twängler popri p redohriír: il 
a orchestrá lnych úryvkoch za · 
n echa l nám dve kompletné m1· 
11r ávky "Prste iin Nle iJelungo v" 
a to "live" n ahrávku zo SCI!IV 
[1950 ) a rímsku nahr ávk u 
(1953 l pre ta li ansky rozhlas, 
p o tom štúdiovú nahrávku Vai ­
k ýr y " s Viedenskou filh~~mó~ 
nio u z jesene 1954, ktorá le 
sú ča sn e posledno u jeho na­
h rávkou, "Ma js trov s pevá kov 
n or imberských" zo salzburs k é­
ho predsta venia v roku 1943 
a konečne " Tt•ist ana a Jsoldu ". 

Po ukončení na hrávky l)llS" 

lodne j čast! te tr alógie - "Sú• 
mraku bohov" pr e RAI, ces~ 
tou do mov - ako to spomína 
Elisabe tll Fur twilngleJ'OVá, vcl o­
va po cli rigE:ntovi - po dlh om! 
m lčaní Furtwa ngl t'll' poznllmi'!­
I1 a l: ,.Myslím si. že d nes bv: 
hol bývAl so m nou s poko jn v". 
l<eď si vy po{';ujeme dnes Wag• 
n(:r ove clie ln v rôznvc h novš'fr: 11 
ln terpre tácWch. u vedom ími'J ~i 
význam toh to výroku A ocr.·ní­
me hodnotu Furtw äng leJ·ovh o 
výl<ladu Wagnera, ktorý tak 
jednoznačne vyvieral z bAy­
reuthsk ej tradície. 

JOZEF. VARGA: 


Doyen českých husliar~v 
Diia 30. októbra t. r. sa dožil v plnom 

zdraví a pracovnej sviežosti k rásneho 
životného jubilea jed en z najvýznamnej­
š ích českých majst1·ov Jn.islia rov 20. sto­
·l·očia, znalec a r eiitaurátor s tarých slá­
čikových náslrojo.v svetovej povesti -
Karel Pilai'. 

Ro dúk zo Starej Paky sa vždy s hrdos­
ťou hlásil k podkrkonošske j lmsliarskej 
tradícii, ktorá sice v porovnani s ostat­
n ými "Če~kými huslla rskyml školami Je 
naj lll ladiiia , no už v priebehu dvoch ge­
neráclf stihla vychovať niekoľko huslia ­
ťov euróJJSkeho významu. Me noví t0 
Ft'<llllii'ka špidlena, Evžena Vitáčka, An­
t onu Pilai'a a josefa jáchyma V0dra!a. 

Syn krajčíra a amntérsl<eho hudolmika 
sl už v d0 tstve natoľko obľúbil husľové 
n<'IHl i'Oje, s kto rými sa často s tt·etáV!Il 
u hudbymil ovného o byvate l'stva chudob­
n é ho rodného k1·a ja, že sa Ich rozhodol, 
podobne ako jeho mladši bra t Bedi'ich, 
zhotovovať po Ct~lý život. Uja l sn ho vú­
žený kutnohorský majster-husliar a ob­
chodn ík Josef A. Cermák, ktor ý vyučil 
tomuto úctyhod nému remeslu aj dcé ru 
Martu. Nie je bez zau jfmavostl, že všet ky 
tri prvé české husllarky - johanna Me­
t elková (1843-1868), V~nceslava Vlková 
'(1889- 1972) l Martl! Čermáková (nar. 
1902) boli od chovan kyiíami práve pod ­
k rkonošskej husllarskej školy. Podobne 
vvučil h usliarstvu nesko rš1e Karel Pilai' 
II J svoju dcéru Vieru. Po vydali s a to ­
m uto povolaniu vlélc nevenovala. 

Mladý Ka rel po vyučení odišiel na jprv 
k bratom Šá rnalovcom do Prahy, no uz 
po roku (1917) sa rozhodol prehlbiť sl 
svo je odbprné vedomosti. Naskytla sa 
mu príležitosť pracovať u svo jho už vte­
d y slávneho strýkn, IJerl!nskeho majs tra 
i6>.ntona Pilai'a (1881-1958 ). Roky stt·á-

SO-ročný 
vené v Berlíne (1920-21) a v Haagu 
(1922-24) u nemenej slávneho rodáka 
Josefa Vedrala sa stali jedinečnou vyso­
kou školou mladého ambiciózneho hus-
11ara. Teraz už vyzbrojený zrtalosfami 
i skúsenosťami v tom najlepšom zmysle 
slova sa vrá til rok u 1924 do českoslo­
vensku, kde sa osamostatnil, ož0nil a 
založil s i rodinu v Hradci Králová . v 
meste, ktor ému ostal verný podnes. 

jeho manže lka Vlasta bola od prvé l1o 
clt'la icleälnou, tr pezlivou i obetavou part­
n e l:kou nevsedne usilovného, cieľavedo ­
mého a skromného ma jstra. Z jelro ri1k 
vy~;hácl:(a!i desiatky pozoruhodnýc ll •. es­
teticky k rúsnych a výbo rne znejúcic h 
l1usrových místrojov. Vynikali 11!11111a 
n~cl herou sp L'<~ Covaného dreva a znanw­
nitým olejovým lakom orunžovozlate i 
farby. No huslia r práve ~ak clobt·e opt·a­
vovnl a stači l viesť prospcru lúci obChod 
s lludobn ými nús tro jm i na jednej z hlav­
n ý ch ulíc v cun tre me::~ ta. 
Keď sH mu rokLI· 1925 narod il syn Vla- , 

climlr, zaumienil si vyc hova Ľ z ne ho hus­
liara európskeho výZ!Htmu. Na túto úlo­
hu sa toltž podujal s jemu vl11slnou 
hOževnéltos (ou, -konzekventnosťou a n ie 
v poslednom rade pr lslovečnou prlsnos­
ťou. Uvedómll Si závažnose svojho zäme­
ru, )\ torému čoraz viac podrl.a ďoval 
vlastné husliarske plány a ambície . .,Mí­
ra" bo l nadovšetko posJus ným, trp ezli­
vým, vnlmavým a mln1or.i11d ne nadaným 
žiakom svoj ho otca, ktorý mu s láskou 
vštepoval všetky bohaté husliarske 
scl1opnosti a vedomosti. V p ilai'ovske j 
dielni sa od rána do večera pracovalo 

a 1'<> v~~erocn at nmzicfrov11lo. Vladimír 
sa od detstva učil hrať n a husli11ch, ne­
skoršie aj na flaut e . Otec bol väšnivým 
če l ist·om a keďže v Hradci nil\dy n e­
bola núdza o dobrých amatérskych hu­
dobníkov, komol'llít hudba zazn ievala z 
husliarske j die ln e neraz d lho do noci. 
Spolu h1·ávali aj v mestskom ocllOtn íc­
kom o rchestri. 

Prvé Vlndimírove nHJ jStl'Ovské h usle 
niesli, pochopiteľne, znaky otcových ná ­
strojov 11 kedže ešte nemal vlast.né, po­
užíval a j olcovtJ ná lepky doplnené vlast­
ným menom. Mludý Pilai' sa vša k čosl<o­
ro zoznií mil so svojím o niBI<o.ľko ro­
kov starším pra:l.~kým ko legom, t.iež po-

Tri generácie Pilarovcov pri večm~nom 
muzicírovaní v husliarskej dielni. 

Snímku: éU'Chiv au tora 

tomkom slävnei podkrkonošskej lmsliHr ­
skei rodiny, Pi'emyslom Spidlenom. Ten­
to ho zasvätil clo ta jomstiev ladenia hus­
ľových dOl:iák podľa - med:.:! h usliill' llli 
podnes vera diskutovane j i odmielélllej 
- akusticke j metó dy. Pilai'ovci si ju 
však dôkladne osvo jili a daliíia prax 
onedlho ukázala je j blahodarné výsled­
k y. 

Karel Pilaľ v snahe čo na·jviac odbre· 

m~niť syna od iných h·us1larskvcti rJO· 
vinnosti tal.;mer cel kGim prestal ·zho to­
vovať vl astné majs trovské nástroje a ol.;­
rem vedenia obolwctu, p ri k tO.t'Oin Il lU · 
obetavo pomúll ala manželka, venoval sa 
opravám starých majstrovských nás lru· 
jov. Pra coval poma ly, no s neuvot· i te ľn ou 
alwrá tnosťou a pt·ecíznosťou: A i tie naj­
!Jcznáde jnejšie l t·hl in y spt'tjal tak d oko4 

nale, že po op i:CJve sa s tnli voľným o lwnt 
nev iditeľné. Pt•á ve tak dobt•e nas tavovu l 
krky, upravoval menzút·y, volil laková 
re tuše, str ú ha l lwllylky čl duse. Celt! rei;­
taurátorsl\ú činnosť sta rostlivo kontrolu• 
val navl hčenou dutou sklenenou u·u bič­
lwu , s vojiru neon1ylným husllar~kv1n 
,.fonendoskopom". ktoru mu spo ľuhli vo 
s ig nnlizovaiH ,,choroby pacien ta" . Poll f tt 
n ich potom vull l vltodn ý lwsllarsky rna­
te rlál - kde buJo potrebné prid tiva l ale­
bo uberal drevo rezonanť;nej skriní. l'o 
ti•chto zásal1och zne lí ta lw ter vsetky nu ­
stro jH oveľ11 le psie alw l<edylwtvck p t·od · 
tým. Nie dlv, ze chýr o zúzračnej .. h us• 
)iarske j klínilw" v Ht·adcl K t•úlov~ SH 
rých lo rozsfríl po ce le j l'epublll<e a ld'ui:­
ku 1111 obcllúde v Pt·tižskom pi·ectmestt sl 
pod<ív!lli ť;ornz viacer í hudobníci zo viiet· 
l'yc !'J k ú to v nase j vlasti, m nohí ai zo 
uthl·uničiu. 

Hok y plynul\, Vlarl imťt· postupne zrs~ 
]\/iVU! naj vyššie poc ty llH SVe to VýCh hUS• 
lia rskych fes livaloc ll za vlastné níistro­
Je. Vn uk Tomáš sa medzičasom taktiež 
sta l dOsto!ným č lenom p!la i'ovs ke! hus­
líal'skej d ynastie, ktorá sa poma ly stáva 
legendou. Napriek svojmu mladému ve­
ku ttez už ziska! pt•venstva na vi1we• 
rýc ll sve tových h uslitHskvch súťuzinc: ll. 
V súčasnosti možno bez n adsádzky tvr ­
cli ť, ?.e všetci tra ja Pilai'ovcl sa v .P,Od-' 
statnej miero prWinill o to, že CS~R 
je v súčasnosti považovaná po kva ll tn­
t ivnej strán ke za husliai.'Sku veľmoc. Ne­
malú zásluhu nn to.m.to fakte má núš 
iubllant, vynikajúci husliar, reštaurátor, 
znalec i pedagóg. 

MIKULÄS KRESAK 

šTATNA 
FILHARMÓNIA 
G. ENESCU 

Stretnutie mladých skladatefov ČSSR a Rumunska vo veľkolepých diel. Rum unských sk la­
dateľóv okrem Corneliu Dan GeDl'geHt:tl 
- rep1·ezéntovalo niekoľko pre nás UH­

p rosto neznámych mien. Sltladate li a Su· 
danu, Páutza, Niklfor, Alexandrová. Za• 
bal, Dimltrescu a Vlad vynikal i vo svo­
l ej tvor be mimoriadnou priebojnosťuu, 
s kladbami typu projektov, koWži. d il:) ln­
mi, v ktorých sme sa - opi:i ť s výni m­
kou už spomenutého Georgescu - st re­
távali. iba ojed ir.ele s po<)tičnostou, vv• 
razo vou h lbkou a zaujímavosťou. Oproti 
nášmu h u do bnému myslen iu a c íteniu 
sú tflo tvo1·covia orientovaní ďa l<'lko 
avantgardnejš ie - čo by, pravd a, ne ­
bolo nezaujfma vé. kéby svo ju racioná lnu 
stránk u vyvážili l inými prvkam i \•6-
ležitými pre ozajstnú umeleckú vý tloveď, 
A azda práve ukážky z rum unskej tvor­
by dali podnet k diskusii zameranej 
~iršie, g~ž k daným di~l am, J-lovo rjlo sa 
'!L využil í nových p1·vkov v, 11~-~1'101)1 
č!ase, o čase v hudbe :t. h1adisl>a psy­
chológie, o s tatickom a dynamiclwm po• 
hybe v hudbe, o ovplyvťíovanf súčasnei 
h udby folk lórom, o zrozumiteľnosti sú­
časne j hudby, o presadzovaní súčasnýcl1 
národných tendencií do svetového kon­
textu. Prítomní s kladatelia mali možnost 
konfrontovať v te jto diskusii svo je nä· 
zory 1 do terajii ie skúsenos ti, snažili sa 
v nejeclnom prípade dôjsť i k jcdnolla­
cim stanoviskám. Riešenie uved ených 
problémov bv s i však bolo žiadalo viac 
pries to ru, možno 1 prípravy. Azda naj­
bližšie, kecr sa uslw toční dalšie z plé1 -
nov~:~ných stretnut! - pravdepodobne s 
m ladými sklada teľmi Maďarska - by 
nebolo od vec! myslie ť i na vyht•ad et1.it:: 
priestoru pt·e diskusiu k oliecn'e iším 
otázkam hudobnej tvorby . 

V d f:ioch 22. a :l 26. októbi'a t. r . pre­
b!ellal1 v celej naše! vlasti Dni t•umun· 
skl!j knlUiry. Tak ako po Iné roky, i ten­
toraz prišli rumunskf umelci; aby nás 
oboznámili s najcenne jšhni k l enott~ml' 
svojej národnej kultúry, a to .v zastú· 
pení takmer všetkých rezortov - vy­
s túpil! tri umelecké teleséi: Státna fil­
harmónia G. Enescu, , folklórny stí.bor 
Braduletul z Horezu, bábkové divadlo • Skladateľ Vladimír Bokes pri rozhovore 

- - --o-.darimr,--•Y Bratisltne R':llvOi'l~~---·~~~~~~-ktl.l~mi. ~ --=-
stavu Krajina v rumunsk•om mallarstve, Snímka: I. Dibäk 
!.ko aj výstavu rumunských kn!h. 

Na lvýznnmnejš!m z uveden ých podu­
jal!. bolo vystctpenle Státn.ej Hlhat•mónie 
O. Enewcu clr'la 24. X. v koncertne j ~ienl 
SF. ľéleso známe vo Vl!lc ako d voch d~: ­
s i<·ttkach em·ópsky c l1 k rajfn uviedlo pod 
t iil<tovkou zaslúžilého umelca Mlrcea Ba­
anraba, stáleho d irigen ta filht~ rrnon ic­
kl:iho ot•cl1estrél, baladu "Plntea Vlteazul" 
od Llllu Glodeanua, I. koncert ~ mol 
p1'a huale a orchester, op. 28 Maxa Bru­
cha a symfonlckít báseň Život hrdinu 
ud Richarda Straussa. Zo S!lmotne j tl t éJ ­
nlfl turg le· prognun u vypi ý va, že Hl! ú l:ikót· 
o pľezentáclu interpre tačného umtHl icJ, 
aku o obo:ttHimente poslucháča s pri­
vodnou rum unskou hudbou. Nemysll m 
v~al',' že prJčlna celkového rozčat·ovan lu 
z koncertu vyplynula z to hto ťak lu. 
Uznávam, že poloprázdna koncet·tnú s lei1 
Sl' musela pôsoblt na účinku j úcic h n e­
smierne deprimujúco. Avšak p rofesion é\1-
n a hrdosť diktuje (alebo by mala dikto­
vd l každému výkonnému umelcovi od­
viesť čo najl ep~! · výkon nezávisle tHt 
"počte" v radoch auditória. Zdá sa, že 
rumu nskí fllharmonicí podcenili tú to 
skutočnosť. l nap t•iek vysokým uzna­
Jliam za vynlk!tjúce výsledky v interpre­
tllčnej oblasti. nemožno hovori ť o bratl­
sluvskom vystúpen! t ohto telesa v nijfl· 
k om pt•ípadc v superlatívoch. Počas ce­
l ého večera orchester reagoval nesú­
stredene, pomaly, nkos! ospanlivo n a po· 
met·ne výrazné clll'lgentovo gesto. (NAj­
markantne jšie sa to otl rtzllo v úvodnej 
ti záverečne l sk ladbe. l Ba lacla .,Pin tea 
Viteazul", kompozične vyras tajúca z ru · 
munského fo lklóru, pôsobila skôr rozbi­
to ako ucele ne. Tak isto Straussova sym­
fonická 1Jáse11 Zivot h rdinu odznela v 
šedivej jednotvärne t podobe, bez vy­
p ichnutla d1·amatic l<y bud,ovaných eplc­
kí,ch nositerov v melodickej Hnil. Situá­
c ia sa čiastočne obrát ila k lepšiemu 
po prlchode húsl!stu Iona Volen, sólis tu 
Vcčet·n. jeho suverenite, strhu júce111n 
temperamentu a zrelému muzika ntskému 
ríi cnlu však chýbala preciznosť ( neiilo, 
z iaľ, !ba o drobné lnton a čné pre lll'eškv 1 
v technicky náročl1ejš!ch pastížac h. Tú· 
to skutočnost možno čiastočne Pl'iplsa ť 
skľučujúcBj atmo~fére, ktorťi vznllda u7. 
p red samotným koncertom ... Hrať v po­
Jnpl·ázdnej koncertne j slenl n ie 1e nre 
nil\oho pôžitkom ! Usporiadatelia var i 
mohli pouvažovať nad vhodnejš!m te••rn í­
n om. tažko možno počitať s vl!čšhn lJOč­
tom záujemcov o koncert po dvojtýžden ­
nom "hudobnom marat6ne" . akým SÚ 

~aždoročne BHS! 

:VIOLA FEDOROVOVÄ 

Pomaly sa už s tane traclfclou, že kaž­
doročne SH budú stretávut mlad! česk1 
a s lovenskí sk ladutella so svo jimi 1\0le­
gemi z portnen;l<ých sk ladotelských zvä ­
zov suclnlist lc l<ých štá tov, aby spo lu 
slrl:lvil l niekoľko eln! naplnených vlast· 
nou tvorbou. dlskusll:llll l a Pl'itltelským~ 
sLretnuliaml. Po niekoľkých ttlkýchto ak­
cli:lch uskutočnEmých v Prahe, Moskve 
a Dolne j Kru pej so sk ladatefmi Z~~R sa 
llfJša ntt jm lodšla sklada telská g enet•ácli:i 
rmlia možnosť zozndmlť so s vojimi l<o­
legami z .Rumunska. Miestom podu ja ti a 
su s tali tentoraz Košice , k<.l e su v d i\ocll 
5.-9. novembt'e zislo takmer tridsať 
sklucla teľov z Prahy, Bma, Bratisl av y 
a Bukur eiiti. 'Uvedené stretnu tie sa ka­
nu lo z povorcnia Zväzu ves kos loven­
l>kýcll skladateľov, pripravil ho Zväz slo­
vcnskýcll sk ladateľov v s po lupráci s 
krajsk ou pobočkou v Košiciach a preto 
nechýbali na i\om ani n ajvysší zestup­
covla u vedených organizáci! - národný 
·ume lec And rej Očenáš , zas lúžilý umelec 
Zdenko Mikula a doc. cl r. Ladislav Bur­
las, .CSc. 

~amotné stretnu tie bolo rozčlenené clo 
t roch samostatných b lokov patt•Jacich 

Ladislav KICKO 
9. VI. 1929 - 4. X. 1979 

Začiatkom októbra rozlítl!ili sme sa s 
dlhoročným popredným sólistom spevo­
hry Divadla Jonáša Záborského v Pre· 
liove Ladislavom Kickom, ktorému ne­
úprosná smr( uzavre la iivotnú púť. 

Ladislav Kicko už od mladosti cieľa­
vedome rozvíjal záľuby, ktoré sa mu ne­
skôr stali prácou i zmyslom života. Bol 
to predovšetkým nevšedný záujem o ru­
duvú pieseií a o divadlo. V roku 1949 
po maturite na levočskom gymnáziu pri­
hlásil sa medzi prvými do SI!UKu. Tvo­
rivé prostredie a roky pôsobenia v tom­
lu koleklive vychovali z neho profesio­
n álneho intet•tJreta fu.dových piesnt. V 
roku 1958 nastúpil do spevoh.emého sú· 
boru D)Z v Prešove. Jeho spevácky ta­
lent, láska k divadlu a hlavne svedomi­
tý prístup ku každej novej tí.lohe -
umožiiovali mu postiveť sa na popredné 
miesto v spevubre DJZ. Rozmanitá bola 
aj Kickova mlmodivadelná činnosť. Oso­
bitný vý:~:nam majú jeho rozhla-sové na­
hrávky, najmä s populárnym! Farkašov­
cami. A práve tieto rozhlasové snfmky 
budú aj naďalej svedčiť o umelecky zre­
lom interpretovi východoslovenského hu­
dobného fo lklóru. ĽUBO BELE::i 

zvlágf slovensl\ej, českej a rumu nske j 
hudbe . Ako prv! sa predstavili uomád 
sk ladatelia. Igor Podracký uviedo l Con­
certino pre violu, klavír a sláčikový ot·­
chester Petra Breinera, Sláčikové kvar• 
teto Martina Burlasa, Sláčikové trio Pav­
la Kriiku a Symfoniettu pre veľký or­
chester Františka Poule, zo stat·~icb 
skladatefov Bokesov Koncet·t pre klavír 
a orchester, Dibákovu operu Svietnik, 
Domanskébo Bagetely pre klavlr a Kla­
pancie, Hôcbelovo I. dychové kvinteto 
a Podprockého Koncet•tantnú partitu pre 
organ a orchester. Navyse . účastn íc i ma­
li moznos ť byt pritomní na televíznej 
pro )ekcii Dibák ov ho baletu Portl'lít. íJ2 
pr i p rvej diskusii - po odznení vi;e t­
k ých s1ovenských diel - st !Julo muž­

Jfé" ·U-VBGeAltt;-"'~· nzd.a- h í~t -(lliJi9kl.ívne J• 
s !ch, . zasvi:i tene jgfcll, ale ani prísnc ji;icil 
kr iti.kdv než sú samotn! s!daclu tella -
pt:ítomn f ' kolegovia. Humunski i českí 
d iskutéri sn otvorene vy ja drovali k uve­
d eným di.e lam, poukazovali na Idady i 
nedos tatky tellnotlivých kompozicil čl 
t a lon.et· zhod ne zr1 na jvyci<Heru~ js ie ozna­
čili diela Hanuša Oomanského a Martina 
But•lasa. Z ceskej ko lekcie, ktorú uva ­
dzal d r. Ján Dehner 1 českí ko legovia 
ma li tak111er dvo jnásobok di e l op ro ti 
sloven~kým sklada telo m l sa našlo via· 
cero zau jlmavostl - m1 p l'iklad Riedel· 
bauchovo Vábenie pre flautu a k lavír, 
Koiútove Lety vodných vtákov, Bulliso­
ve Ilustrácie k menej známemu romá­
nu, Bodot•ovei Mačacie omaľovánky·, Kul• 
lertov Husľový koncet•t, Kurzov Lieta­
jítcl kobe1•ec či diela Slavického a Ku­
hfka . I !ted každá z n~:~šic h a českých 
sl<ladieb bola osobitú, dohro mad y ich 
s pújalo nlekofko spoločn ých menova te­
r.ov - m lt1CH s kl.aclutelia, aj ked sa po· 
n iek torí pohybujú zatia l v rovine h ľa­
dania vlastnej hu do bne j reči, nachá dza· 
jú zmyse l svojej tvorby v prepú jan f lt:lch · 
nicke j strá nky diela, je j struk tú1·y Ci 
sadzby s vlas tn ým vnútomým svetom. 
v prefe rovan i introvertnosli p red pro­
dukciou obsahovo po loprázdn ych zvuko-

KONKURZ 

· Stretnul!e naš ich a rumunských skla• 
daterov malo však svoj zmysel nielét1 
vo vzájom nom spozn ávan í tvorby, alé 
s tf! lo sf! pod u ja tlm, k toré da lo príle~i­
tosf k vzniku n ie jedného nového tH'Ia­
terstva a nie len s kolegami zo za ­
hraničia, a le p redovše tkým sa tu zb.l!­
žili na jmlads! hudobnf tvorcovia naš ich 
- domácich núrodných ku ltúr . 

VLASTA ADAMČIAKOVA 

Riaditel Slovenského národného divadla v Bratislue vypisu je konkut•z na 
obsadenie volných miest v opernom sú bOre: 

- Korepntitor opery (muž) - ahllolvent VšMU, alebo konzervatória, veková 
hranica 35 rokov, P.l·ax vítaná. 

- In~piciont opery l muii) - ahsol vent ikoly hudobného smeru, divadelná 
prax vítaná, veková ht·anica 40 ru kov. 
Člen operného zboru do skupiny tenorov - absolvent VŠMU, alebq kon­
zel·vatória, veková hranica 35 rokov. 

Prihlášky posielajte na adresu: Sprá va opery Slovenského národného divad ­
la, Gorkého č. 2, 891 36 Bratislava, 

Cestovné -sa hrad! len pl'ijatým uchádzačom. 

HUUOBNÝ ZIVOT - dv9jlýidenník. Vydáva Slovkoncert vo Vydavatetstvt: 
ORZOR n. p.. ul. Cs. at·mády 35. 893 3& Sl•atishtva. Vedúci redaktor: 
PhDr Zdenko N o v á l! ek CSc .. zbt ved. t·edaktora: Viet·a ti t nA. t'é· 
doktor Alfréd Gabauer. pl'lllll. hist. Redakčná t•ada: l?ovol Ba~in . Jarosle11 
Blaho PhOt·. Luboluh• Cl~ek . !'hOt• Vladhnťr Člllik . r.ndislllv Dti!la Aloj2 • 

1
- Luk nár. prum. Jllld., [aros.lilv Meier. Zdenko Mikula. Ph01•. Michal Palovčik 

lgur Pudracký. PhDt•. Terézia Unínyová. Adl'e~>H redakcie: Gorkébtt 13/VJ. 
H!l3 :u; Bt•a_tisla va. telefón : 338 234. Adnli nlstJ•ácla: Vydavatefstvo OBZOR l 
n. p .. .J l. ts. at•mády 35, 893 311 Bratislava. lnzet•tné oddelenie: Gol'kého 13 
ll93 'Ili Bratislava. Tlačia Nih•lenske tlačiarne, n. p .. 949 Ol Nitra RdllširujP l 
PNS. Objednávky pt•cdplatlterov pt•ljfma PNS .._ ústt•ednli expedícia tlače 
admini:c:tl•ár.ia odbornej tlače . Gollwaldovo náftl. 48/JV. 80!J 10 Bratislava 
Objednávky odberatefov v zahraničl prljfma Sf.OVART. úč. spol.. Lenin· 
gradská uL č 1111.. 895 2& Bratislava. Cena jedného výtlačku 2 Kčs. Nelb- 1 

jcdnané I'Uknpisv sa nevracajú. l 
lndexné čfslo: 49215 Re.lstraihl~ l!íslo: S'OTJ 1/10 


r~ 

V f vorive_f p ráci s Eugenom Sncľi01'iom 
sme sa stre tli o p á r rokov p o n ašo m 
abso lut óriu Hudobnej a d r amati ckej llka­
démie, . vtedy, k e ct sa rozhodol kompo­
novať svo ju pt•vú op eru KRú T!IJ'AVA. Sú­
strc·!d \m sa na gonézn tohto diela pod ľa 
pH rnä tl a kus},ch zúpislwv. k to ré som si 
vtedy sem-tam r ohi.eval o s vo jrJj pn íci v 
divad le . 

V Br a tis la ve vyc hádzalo nh;koľl\o den­
ník ov, ktor é zvii čš a bo li ma jf:tkom pn li­
tickyc h s trá n. V rok u 1925 p r ibudo l k 
n im noví' d e nn1k - Slove ns ký ná i'Od . 
l ' r nžn á r e da kcia nového časopisu zača­
l a vydávať r ok u 1H26 kn ihy S love n s ké ­
ho niirod.a . V tej to edícií vvš la , po p re ­
d oslom u vc~L-e j i'iov < l n í v i::a sopise , r oz ­
siah le jš ia no vela Mil aua Urbaua .,Za 
.vyš ným mlyn om". V tom čuse - IJko 
zai;in ajúci učite.ľ v Cíferí - p ísal som 
hoj ne nielen clu denníkov, al e i do ku l­
túrnycll časopisov recHnz·ie o vyšlých 
kn iiHk il. Najču stejš i ~1 som ich písal do 
mesačníka Kultúra. Podľu svo jic ll vlfl­
da jš íc !J m1V\'Ul1 lí·cll eti ci<ýcil pr in c íp ov 
a úzkom pohi'ade na s poloi:nns ko-lwl­
túl'fly ž ivo t, písal som recc-wz ie z viiéša 

. na J) L' iucipoc h idua lis lic ké lw pol! ľall u LHI 

ňovan i e monol6gnv a utot.·a a leho jEJclnot· 
li vca , vklínené do zlmslené lw p r ostredin 
prlr-od y, ktcJJ'ii v Ur banovom opise má 
svojskú lyr ickú a dramAtick ú úlol'i u. Ne­
d é sa doslovne preniesť do 1\bn)ta. Vy· 
ciladza júc z toh to ť él tdtl , mus el som lib 
reto stavať. n;, inom princípe . než !Jo la 
napi~anú nove la . lslo o zlmslfmie pä­
vod ne rozvrs tvenýcll Urhanovýcll rnmw · 
lógo v na dii.tlúgy. Za vše sil ž ia da lo vv­
p lníf a p rili a ť novi~ . u le ta k. ab y sa ne­
n arug il . Urbanov s loh. 

Dia lôgy ~om nr"l'ozpi.sova l bez úzk.ost.­
Hvéhn u vá :<:c n i<J $pí)so bu vyjad rovani a 
dedi ns kýc h osilh. Postnvi l som· si ich do 
clndi nskéllo p r os tr cclia , alf) súč a sne a j 
m_p,ciz i k ul isy scén v SN D. V to m to dua­
!isfi cl;orn p rostredí dost úval sonl ic h pra­
vú po clo iJIJ. Iš(o tie ž o to. a lly som ma l 
te x t lib r e ta rozvrhn u tý podľa S uci iOf'i Om 
určen ej hudob nej fo rm y. Náčrt bol ta­
ký , že' op era za čínal a O vodnou predo· 
ltro u, v klore j vysll1 po vali na je d n ej 
strane básn ik , o ča 1 ·en ý spevom zboru za 
scén011, kl'oré llo myšl ie nky do p!tlill -­
<llwby v pok račovaní, J'ecitatív ne . Na 
dr uh e j s tr ane scény still jello· dvo jnib:, 
pln'' puc bvbnosti či sa v umeni môže 

r:l11m hl asom - a po t om si . . . Milrgit­
kil . . . s po ln zahrámfl ... potres lcítne tu ­
ho tvojho z lého mUenca .. . Ondreja . . . 
<l vn uka si vychováme .. . 

Leža! · bez po!Jy llll, iba čo si stai:il 
zb ierať my'il icmi\y . Mútne oči pn ;d pove· 
dali, že sí rl.ll{dy nef.HIJrá st a rého Ste­
t inu . Ošnt t'ujúc i · lekár n ás požiada l o 
oclcllod . . . Na chod be ná m po tvrdil , ~e 
už l lla FlOglovo s ilné s r dce bojuje . . . 
Tak ý je osud člo vr1ka ... Pri našt u cl ovu ni 
zas túpil Fléig la zn<m1n nil'e František Zva­
r ík. 
často sa s po mirw , zo Krú tľíava sa ro­

cl i.la d ll1o. Snclloil nie ie z rod u tých 
skl a dateľov, l<ío r í odovzdáva jú · nedo l<o­
na'tú pr[lcu. V .IHJdol)nO·clr a matic ko m o d­
bow to bola j<!llO prvá prúca, na ktorej 
mu vel'm i ziilf!žulo . čas, v k to rom Krút ­
J'ia va vzn il<a lo, hol l\ I'Ulý. Besniaca vr ava 
l l. sve tove j voj ny ťlo l iellfl l a n a kq;hlé­
h o. V r ol\\1 HWJ Sucl1o ií býva l prechod ­
nó) u svo jho bra ta hnr.icha v Roykovej 
pasá 7.i , le bo r o din u ma l odsťahovanú 
na . vidieku. V i.stý pekný slnečn\' d<)li 
ma pozval poi.:C1vať cľal šie časti oper y, 
kto ré rnal už v klavírnom výťullu !wto­
v é. Nesmierne som sa tešil i ked \Plný 

Zrod opery 
KRúTNAVA 

Ná r . um. M. Cesányiová [Ka tre1w) a 
zas l um . š. f·hna [ OudrBj l v pl'Cmi éro-­
ve j in s ce ná cii Kr íttiíavy v SND z rok u 
194H. SníiTika : Pod horský 

svet. Tak som hrade ! i na slove ns kú 
cl eclinu , ktorú sotn chce l ľlla"ť nnd o tk nu­
tú, i.ld p riam pane n sk ú . v al<o m~i n ccluľ­
iia jšQm SV f)t lo. A Oll i! bola inakšia , ta -

liU ISf i.'l p l'i!IHI U Pl'd Vdd n :i.1vn t . .. Hi1srnk 
s.-~ l'oZill'lrlu l n<1pl sdt il l'll 11 v ne j cl ok fl· 
Zdt, že lllil prnvclu u n a nifJ 1e llo <J it 1:1 ľ 
ego . l'D lO I\lt l) )yi' H:ko· drUIIH!tiCl\011'1 SÚ b O· 
jl Zi!Cil l sa CIUI t i'Ojtl t)!S lliOVf)j O J) 81')'. I'OZ­
lÍ!!I t:ny cl o siDsticl r ob razov . V Jll fldZllH·e 
)J l'l!tl 5. Oill'iiZO ilJ S<l o p ä ť OlJiilVÍ !Já:md\, 
ale p od ľa logick v sa I'OZVÍJii i ÚC!·) l.JO de]i:l 
poc iJV l.lUJ8, že Sil m u pdvodný zän:;e r 
podiln , p t'e \o nBdltL, a b y tle j h r y p lyn ul 
ta k, 11 k o l1 o p íse ž1vot. 

7.l) :uJiiiii lkn Sil m 1 t.en tQ S uc ho iinv !'UZ­

vr iJ !J<.ii:"il , alw zv l íl~lnos t. a le z di vaclel ­
u úllo l1 iad iska pozdnva l sa mi zdl11avý. 
SuG il Oil ViW k IJ111 I SVO IU zcJdVUťiľl f) n iH , ČO 
v ysvt~l ii! v illll l"ll ne: "hl aový r á mec hry 
chGe riešiť otázl'u oprávnenosti UIIHl · 

n ia v !Io im, ka<t uno ll uJo najviac pro iJ­
lmTJati ek é - l-IU I. s vnluvej vo jn e. Prob­
lé m vyr ie šil č lovel< z ľudu , v ktoro m 
nastáva lH'e lum pud d ojmom ľudovej 
mel6di e. Ta kto prHsvedčí skep t ického 
h ásn ika-i ntelektu;Ha o sile a e l iekej hod· 
note l'ndovej tvorivosti a vráti mu vieru 
v ·;eho ume nie '' . 

ká. akú jn vi del Mi.lo LJri.Jan, hoc i le n S uchoil p l'i n ase j spo luprác! ved el !<až-
u pár ruko v ~t a rš i. odo mfia , a le so dú mys lienl( ll a !:in zdóvollniť silnými 
sk1ísen ejším a J'eali.s li c ke jšfm p oh l'rtdo rll. argu rrwntmi. Ni l>dy nellCJI a v ničom 
tl r ban ovu novelu som v Kul tú re z1e -1w - n e-ostal s l<ladatul'mu be<. llliJH VfJSli. 1 tu 
dob1·e s kvi tizo.va l- a , tušírn ,. l"ie-ii v.....ea sG----- sme '" tl nhocl-li .. UzHit·l- -sem · je-ho-----rro-
pise S lovú k, vine-menej .,p r P. je j na lu ril- s toj . SuciHJIIOVi ii;l o s kíir o vnútorn é 
li~tick)' obsah, pre sil né, väšľí.ou p reky- ideovó rieše n·ie, kýrn ja som na vec i po-
!JII júce e móci e, n epr islúc ha júce do na- zern l zo s tanov iska cl.ivad olno -i.nscen ac:-
šeJ súčasnej dedi n y, tobdž nie do bu - n úho. Takto s me s a navzá jom clop l ila il 
d (Jcej ". ]e cl no ctu cho - sl-ol1, aký m bo la - -- s jtnun ým pm·ot.uuwnim a ci to m. · 
n o vela n apísaná, sa mi páéll . ba prlé!!ll Pod ľa prP.clbožmlj lw strv tibr e la pra -
som sa zaú ocl uševií.o va l. Nadchýiwl so 1n covaJ su m cnz prázdni ny v Smi žan oc ll -
sa na jmä o b1·azmi z prír ody 11 l<rásiHJ ll, svo jo.m rodisku - na textove j s t.t·ä n l\e, 
l:ro l·rd tou reľ.ou , a ká sa vo vteda jsicll Na jl'iJclše j S(Jm sa tJUaJ si\ m po z nií -
kn iilách tak t':as l·o nc"o b javovala . m yc h ]('!sn S"c h clwdníčkoch s poznárn l\o . 

Pred uverejn en !m recenzi~! sorn v roz - vým blok om a sn oval som obraz za ob-
p ahoc ll dlhšie duma l, že ju p repJ·ac u·je m. razom. Pfsa t i prep isoval som a vym!-
A ie v red a kcii rozhod li , že JC to sp r áv- c luivnl to, čo s a mi n epozci i:Ívalo . Pozna-
ne. Takéto knihy tre ba odsú diť , aby " ne- júc Suchol'lovu presnosť , hľi!dfll som d l-

o td1v pred zvukom s1rén, k toré ohlas o­
va li n elJezpeCiH ná le t LL na Bra l'is la vu. Ra­
dostrw coz:asaný soJJľ pul:úvaJ je ho !'iru 
na ldavirl a zavše~ aj spev. Ht•a li ä vy­
spevovali sme, Cl fdm lu júc p r i t olľl o mož.­
nos liiJC!l a dopín kocll here cké l1o preja­
vu V<Hi doiJI'tl hodin u. keď sa odraz u 
ozwilo 7.. ni e lwi'l\ ýc h strá n zavyticl sirén. 
Pr!-)tnžP- ta k by·vn lo slwro denne, ne­
beža li s me !1neď do k rytu, a le rfal oj 
sme p1·ehn'tvali u sp ieva li pri pl: lvt·e Lýdt 
ob lol<ocfl. Dúfali sme. žr: liE!tad lá pt'e!e ­
tia ponad Bra ti ~ l nVLL a ko inokml.y . .. 
Gctr azu všal< v tesne j blízkosti do mu sa 
ozval stta sl ivý l reskot. V núhlivosti s me 
slil1 li zhrabnúť no ty a papiere le žiace 
rozložené na kla víri, pribuclmúť dve re 

V deji naoza j islo o k nHí'íavu dušev­
ných stJ'Ilsl.i ti · te lesn ých vášní ... Keď 
som ho z'lelil S uclloi\ovi - súllli:lsil. I 
jemu sa zd al výstižný a krú tl<y. 

I<ecť SuclloCJ v poko jn ých povoj n ových 
r o lwc1·1 poi<racova l v PI'Úl'l nu do kon­
čen í oper y, v S lov<mslwm nii rut1uon1 cli. ­
vaclle sme ne trpcz!1Vr1 očal<úvaH , kedy 
sa Krútiwva ob j11ví v tlra lllat.u r gicko ;n 
plá ne ope1'y. S l<tlo sa tal< niekoľko l ľlctio 
rokov p o vo jnA a to Z<·J úplne noví·dl 
politicko-spo l očeu sl-::ýcb po merov, Ino · 
ré vyz nämn r.' p r ispeli aj k r ozvoju ::;Jo , 
venskei operue j kul túry. 
Keď sa začala J<rú t iwva študovať, za· 

vl.ádla v d ivadle radoslnft nála da . Už IJO• 
čas kor e petícií sa zavše za dvera mi sl;ú• 
šobných miestn ost!, a le; i dnu vysk vtli 
j)OSlUCh{Lči - operní i cinOJle t·n í - ktO· 
rí s napätím s ledovali ::okúšky a hoc!uo ­
tili só listi.c!<é, z bor ové a tanei5né llll·:• 
Jô di.e. I kecľ sa viacerý m pozdáva li su­
c lwrLOve melódi E! nezvyldé a tým a j ťaz­
ké, všetc i zúčastnení inte r preti ich š tu • 
clova li s neobvyklý m zaujatim. 

Veden ie divadl-a - so SuchoiiovýiTI ~ú· 
hlasom - zverilo Jmdob né naštudova n ia 
oJle r y Ladhila vovi Holonbl<ovi , z bor mal 
ua sta r usti Jozef Peh', l'éi!: iu Karol Je r · 
n ek z Prahy, vý tvar nú strá nku host u iíi• 
c i Václav Vích a choreografiu Elena Ho• 
lé cz yová. Nagtudovan ie a inscer.HJcia pb• 
vodného cliela býva v d ivadle vždy vd­
kou uda l osťou a sú očal1ávané s nt~· 
smiernym záuj mom . 'ľak to bo lo a 1 v. 
prípade l\ r ú tílavy . Museli sme vsak vy• 
naložiť veľa pt'iice a síl , l< ýrn smr~ :tcln• 
!a lí a osvojil:i s i tzv . s uchofwvs l1y s lc>! 1 s 
·jeho mnoh ymi zvláštnosťami i;t už i;:\ u 
r; in ton ilcíu, rytrn.us a d'é!liii.e auto rove 
interprelať':né poži.äcla.vky. Každý v ýs!.ap , 
ha lul ~clý takt si žiad a l veľkú pozomosť 
a súsl l'eclenie nielen n a vlastnú ú lo hu, 
a le i na spo luúčinku júcich a na herťH> 
kú al<ciu. Suchoľiove m elodické ZVl'<ú v. 
súvisia s psycho log ickým u rčením he­
reckej a kcie - mimiky a gestiku l iír:i ll 
s 11ud i)OU. Išlo tu o zreteľnú slo vens!; ú 
ope r n ú a rtiku láciu, atly každé zaspi,, ­
van é s lovo malo potrebnú váhu a V\'• 
znam v s lede deja. Spevúk v Krútľiave je 
n ielen spevákom , ale súčasne i h e r cora, 
ba vlastne m usi byť t ie ž tanečníkom ľu• 
c!ového rázu . Sólista a!obo (; len operného: 
zboru ne má tu vyn i.l<at' ako rutínovmr;\ 
pr-ofesionúl op erného súboru, a le v pr• 
vom rad u má zostať typom živélw s l.o• 
venskélw človeka so vi;elký mi jeho po-

otrúvili n ás peknoc\uchý ľud". Hecenz1a ll-o tie najstručnejšie , n a jplnš ie. s lo vá a 
vys la v · ods uctzu júcom zneni. Eš te s tas- ve ty p re jedno tlivé o so by, a le t aké , k t o-

Zá be r z 11ílvodne j p remié r y Krúliíavy v SND z roku 1949. Snímka: Podhorský 

,t ie , že Milo lJri.Jan bra l mo j posudok r é tJ oli plnozvučné a m ohli sklada teľa 
s: úsm e vom, s tým istým ús JTievom sa n a insp i rovať k melod ickému výr azu. Bolo 
m ila p o·zera l, keď · sa podľa jeh-o "za tra- t o o t o ťažsie, Ze iš lo o tex t v pr óze. 
covanej novely" z r odilo - li breto Krú t- Ku ko ncu prázd nin mal som hlavné črty 
[íavy. tex tu natoľk.o ho tové , že som moh ol v 

. 'úmto úvo cl sa mi ži adalo na p ísil ť ako Bratislave pokračovať v presne jších ko· 
p o;-;námku k tomu, že človek si vžcly rek túrach, po ktorých nasledoval čisto-
musi dokonale rozm.ysHeť , čo podpisu - p ís. Pr 11 vd a , i tu som sa dos ť natrápil 
.j ~) , J.ebo raz ,. sa mu jeh o mýlk a mô :!:e s presnosťou. Zavše som mo b'il viacero 
.vyp,omstiť. tex tových va r ia n t, le bo Suchoň bol p rie· 

*** berčivý. Do prozo dického textu zapadali 
Eugen Suc l1011 sa rokn 1941 rozhodol p t·!r odze ným s pôsobom va r ia nty ľudo-

S~'_O!lllJOI.lovať o pe r u. Úpor n e hľadal lib- vých piesn í - n a jmä v 3. a v 6. obr~a-· 
r é tb . Na radu twdo bnéh o r ef erenta pl'OL ze . Niektoré m al Suchoií nap orúdzi v 
J. Hlavaté ho sa rozhod ol p re m nou od- o rigin á li, k in ým - st a r ším text om --< 

s t:rtlr~nú Ur,bauo vu . novel u. Ked uro bil skomponoval nové m el()die. 
p tw é nM:rty scen tí-t'a k opere v podobe Už pri p ísan í libreta mysle l som 
C):klickej 'h udobnej s kladby, h l adal me · pr i pos tave Ondreja - n a seba, aby. 
dzi divade ln íkm i spo.lup racovníka na li b- zodpo ve da la m ô jmu hereckému n ature-
reto, lu a p-okiaľ viem, Suchoň myslel _pri 

" Nebola tu malič.kosť " - s pomrn a v lllldobn o -me lodickom zákla d e n a m o je 
búi letine · k u premiére Krútňavy - " le·· sp evácke danosti. Prl p ísan f ú lohy Kat-
ba prá c u, 5om si ~;komplikova l prizvuke - r e n y mal som predstav u svoje j cl!hqt•o č• 
vaním folkl6t•n a u tvorenlm ideové ho n ej p artnerk y MRrglty česányiovej, ve1-
l'átuca. Pomá h a li mi viaeer í .,. no za m i tvá rnej n a scéne p o každej str ánke, 
de fi'n itfvnu štylizáciu libreta vďačím Pr i úloh e st arého Ste l inu bo l m i. vzo-
svo jmu priateľovi , dr amatu rgovi opery. rom Arn old F'Jägl, 's ktorým sm e boli 
š t efanovi l-lozovi, ktorý trpezlivo z ná- Vl~l'mi často ja viskovými p ilrtn ermL Sll-
š a l vše tky r azm at•y a vrtochy ideou p o· choň sa n ám odme iíoval pril.iehavýrni ly· 
fmdlé h o skladateľa a j v n a·jne možne i· r ieko -drama tickými m el ódiami. Žia f, 
i i ch s ituáciách ." p riateľ Flägl sa nedočkal chyst a ne j úlo-

Pt·vý r az sme sa stretli n a rozhovor. hy. Veľmi vážn e oc ho r el. často som h o 
':ll roku 1942 v kaviarni Berlinka (teraz nďvštevova l v Pieš ťano ch, kde bol väč-
Dom čs.-sovietskeho priate ľstva]. A sp o- š in ou p ripú tan ý na lôžk·o. V susednej 
I upráca trvala do roku 1949, l<edv Su· !z be ležal m ô:i lH.at. Zavš e .s me s Fläglo m 
choň operu dokoncil. · hovor ili o ú lohe, k torú ma l po uzd rave -

Možno sa nájd e ctiteľ op ery , ktorý si n i spievať. Tešil sa na ňu priam det-
.fJOVie, že napfsať opern é libreto pvc1ľa sky. I\eď sa vš ak ch oroba zh oršovala , 
už hotovéh o literärn eho diela, nemôže previezli h-o do bra tislavsk ej Štátne! ne-
byť t a žk á vec. Horšie te pfsať podra mocnlce. I tu s m e ho viacerí z d i· 
vla stne j témy .. , Jedno i dr uhé je kom- v a dia n avš te vovali . Niekoflw dn! pred 
plikovan é, lebo plsanie spevoll emého Jib- smrťo u, keď leža l priam ne vlál\n v. ešte 
r e ta je von Kon com odliš ná a - n e- sl robil n ádej na uzd rav enie . St áli sme 
d-oce nená - literiírna práca. p ri jeho posteli - di rigent !. Vincou-

Urbanova novela m{J striktne vole n é r e k, re žisér B. Vilfm. pani ČR~c1 nvi ová 
a veľmi krátke dialógy. Viac s a opiera o a ja. 
cušespY.tné r ozpoloženie o sôb a zdôraz· ..,... Ia vyzdravlem - n.amá h al sa su-

n11 byle a ot. l·om krky sme beža li dol u 
scl1oclmi k úkJ•v tu . Nedobe hli sme. F.ste 
v pasáži nás sÚh ol d ruhý treskot s pl'l­
še rným z vu kom zaliehajúcim do tlš L Po 
ňom sa vln ovite va lil tlak vzduc lm d o 
pasáže, kým na oko litých d-omoch r in­
čali rozbité obl-oky. Podn es n e viem, a ko 
srne sa ocitli n a dla žbe , či n ás ta zho­
dil p r ievan, alebo sme sam i s pad li. Nai­
skôr bl'll o to d r uhé . Noty a pa p í.ere sme 
sti~kali pod sebou . Tvrdý prieva n vyle· 
tel na Uhoľskú (Obchodnú] ulicu H od ­
razu n astalo tic1JO, naplnené priichmn , 
papiermi plávajúcimi vzduchom a na ze­
m i sa b l yšťal.i kúš tik y i ku si s k a s kla z 
výkladov a oblokov. Bo la to iba chvfľka 
pekelného s trach u, ale zdala s·a nám 
u krutne dlhá. Ost-ali sme nezranení, ani 
z n o to vého papier a n iii n echýba lo . . Ope­
ra bola zachrán ená. 
Keď začali vstávať občania ok olo nás, 

zd vihU s me sa tiež a vrátili sa clo by­
t u. Nebolo uá n t clo hrania , n ajmä n ie 
m n e , lebo som n e vedel, čo je s r odinou 
n a I\ lemensovej ulici. Bežal som , na po­
k on n e bol som v tom čase sám, ako 
s plašený po uliciach Bratislavy, kým 
som uslJokojene n ezistil, že manželka. 
tisnúca k-oCfk s d cérkou, pribeh li clo­
mov včas, ., 

Vo jn ový des l1ás p lašil a str ašil čím 
·ďa lej časte jšie . Front sa b lížil k Brati­
s lave. Divadlo i ki ná p restali hrať , oby­
vatelia Bratislavy Si:l hMne vysťallovávali 
n a vi.diek. 
Pokračovať v ďalše! práci na opere 

sa nedalo. Ak sa n emýlim, priateľ Su­
r:hOJ1 sa odsťahoval za r odinou do Pieš­
ťan ., . Radostn ý ži vo t s a vrá t il clo Brfl­
tislavy a ž po je j oslobodení 4. a p ríl a 
1945. Neviem, kedy začal Suchoň pok ra­
č ovať na dokončen! a napokon nR In 
štrumentácii ope r y - zatiaľ ešte vždy 
bez pevnejsieh o názvu. Hľadali sme a 
n avrhova li 'l''i t~ l ija ké titu ly , a iP. fl !ll je­
rh: n sn n cí m nepoz\11ivnl. Rnz ni:ld rúnom 
m i u tkvel v pam äti n á zov: KRÚTŇAVA. 

va hovými a · char akterovými. vl.astnosťa­
mi, radostn ými , ale tiež i strastip ln ými 
zúiit:karm a poznatkam i. Na ne sa mu~ 
sf bezprostredn e sústrediť interpreto•Ja 
p02'10l'll0Sť počas s cénického · d iania, ~ 
ktorom sa n esmie vyšmylmúť z ce lko• 
véllo psychologic l, éh o po chodu d e ja, ob'i'l 
ani n áhodou n e n astalo n e žcllatefn é vv.• 
bočenie vúlm u m l{tor é by divák v hľa"' 
disku ~ohol po~iťovať ako e udz.í ele • 
rnent n epatriaci do d e ja. Patrí k radost· 
nym p oz n atkom, že Su chniiova ll u cl i:~ a 
v dôsledlm svojej sústr edenosti a :z,ovr-e­
tosti neumožňuje zúčastneným postavtím 
na scéne čas na t zv. oddych , a ko to 
zavš e b ýva v r omantic kých operácll 
na p r . t a lianskej p roveniencie, Pravd a . u.Z 
sam otné libr etl) s vo jou dramaticlwu 
stavbo u a sldbenosťou n edáva mo2no~ti 
n a samost at né uzavreté čísla f á rie 1. !\lo­
r é často vytvárajú ak-oby oso bitý, sam o• 
statný obraz v te j-ktoľe j scéne. Je vsHk 
predovšetký m Suclloňovou zásiu hou . ;~ ťi ­
sluhou jeho h udby, že Krút l'iava \1•11ét 
umocnen á a p ozdvihnutú na úľoveľi 18-
dinečnej realisti ckej hu dobne j drú 1n v. 

Pr e mié ra Krútňavy sa konala v s lä v• 
n ostnom ovzduší 10. de ce mbr a 1949. 
Oduševnene joj tliesk a lo zaplnené Jtľa­
disk8, v k tor om sedeli i stáli nie len 
bratislavsk í m ilovníci o pe l'lly ch predsta ­
vení, a le l m nohí hostia z vidieka a 
umelecká elita . Bola to mimoriad ne 
úspešná premié ra, Pr ed Krú lí':avou bo lo 
niekoľko p r emiér sl.ovenských op ier. di« 
a ni jednej sa n edosta lo ta ké ho VJ'<)! (i['w 
a spontánneho pri.jati.a alw joj. 1-!udoiJ­
n á k ritika písa la o Krútľí.ave v su pe r ­
la tívoch a radostne l<onšta tovata: ze sa 
z r odila s loven ská n árodná oper a! Pri· 
jatá bola a ko .. .. . dieťa s lovensk é ho 
rudu, jella potu il p r áce. Je k vetom fl VU· 
líou slovenskej ze me. Je osla vnou ó dou 
Je j t. ivo tnej sily i op timistickou vie rou 
vo večnú a nehynú1:u silu je i pie Mn P." 
( núrodný umelec M. Scl"lne icler Tt'lläV· 
ský}. STEFAN HOZA 


