
DALIBOR HEGER

AKO l) ALEJ ...
(Po 3. prehliadke
hudobného divadla
v Olomouci]

Po decembrovom stretnutí
Hudobnej sekcie ITl (M edzi ­
národn9 d i vadeln9 ústav l v
P111he. na ktorom členo.vla sek ·
cle i prizvan! hostia z celého
~veta disk utoval i o závažn}•ch
a aj zložlt9ch otázkach ďalšie·
ho rozvo ja hudobného divadla
vo všetk9ch jeho formác h. o je·
ho zástoji a diváckej r ezonan ­
cii v dne~nej spoločnosti. o mož­
nostiach jeho formá l nej l for ·
move j rozmanitosti. najmll však
o stave a perspektlviiCh súčas­
nej tvorby, zi ~ll sa v Ol omouci
128. 2. - 3. 3. 19831 už po t1·e·
ll raz (medzi t9m sa podobné
stretnut ie usk utočnilo aj v Pr e­
sove l p raktlkovla i teore tici
hudobného cl i vndla. aby zbll!ln ­
covali v9s ledk y snažení nu tom ­
to Iste nerahkom poll nášho d i ­
vudelníctva . 1 Poznámka rP.cl. :
olomoucko- pre~ovské divudel ­
né stretnutia sú zameran~ na
prehliadku hudobno-zábavného
divad la, k torému sa u nás ve­
nu jú špeclallzova né spevoherné
slibory. Z účasti na t9chto preh ­
líacl kach sa však nevyluču j ú an i
operné. činoherné , resp. ď <Llšie
typy clivadeln9ch súborov. kto­
ré j nscenu jú ťl l ela spacia júr.n tlo
oblasti hudobno-zábavnéh o di ­
vadla l-

Tr eba kon šta t ovať. že dnes Sil
10muto typu d i vadlu nev~nujú
ibu tzv . špecia lizované súbory
1 pr edtým nnz9vané operetn9-
mi] . ale rozsiah losť žánrovej
Jlu lety umožií u je. že Sil hudob­
nému dlvud l u v enujú aj sí1bory
operné (k tor é spravid la v ránl ­
ci svo jho repertoáru uvádzajú
jednu až dve operetné prenlié­
ry, zvllčša zo sféry tzv. k la­
sickej operety]. rovnako a j síl ­
bory či noherné a napok on vi a­
~:eré tzv. autor ské divadlá
dlvodlii mal9ch foriem. "Celú tú ­
to rozsiah l u oblosť zuhritujeme
dnes pod pojem hudobného tli ­
vuc11a il už aj z toh to po:~:na ­
niu nám vyplynie. že Ide u ol> ·
!u sť nesmierne rozsia h lu. zim ­
rovo rozmunit(t a nesmierne ná ­
I"Oč nít pokia! ide o l"e proclukč ­

ný aparát i drumuturglckú roz ­
hradenosť. najmä v šu k dramd­
turgickú ná ročnosť ni el en voc' i
lmpor tovan9m. ale najmil nu­
vovznlknjúcim dielam z dielni
nušlch s kladat e ľov, l lbre ti~tuv :t

textárov.
Na prehliadke sme v idelt via­

ceré novinky, niekto t·é diela
s!Hršej tvorby. žiar. z plánov:~ ­
ných ll predstaven f sa uskutoč­
nilo iba 6 (č i noh erný súbor Vý­
chodočeského divadla z Pardu­
blc mal predviesť mimoriadne
úspešn (t a zauj fmavú i nsceni'i ­
c!u starše j českej hudobne! k_o.
111édie L imonádový Joe a Stú­
dio S z Bratisl ~;~vy minlmuz!l;á l
M. Lasicu a J. Satinského Nikto
nie je za ctverami. Obe tieto
predstavenia su pre ch rfpk ovú
epidémiu nemohli uskutoč n i ť).
Iste táto skutočnosť ochudob­
nila dramaturgi u preh l lodky
nujm!i preto. že činoh ern9 sú ­
bor hra júci hudobnú komédiu
by sa bol po pr vý raz zÚčastni l
na tejto prehliadke, a to už aj
p1·eto. že v9beľová komisiu cel-

kom zámeľne vybrala uj opeľ­

n9 sú bor (SD Brno: R. Kurka -
L. Allan: Dobrý vojak Sve jk).
aby tak názorne demonštrova­
la širo l<9 záber tohto typu di ­
vad la. Popr i Semafore (J. Suchý
- F. Havllk: Dr. Johannes
Faust) malo ma lé formy repre­
zentovať práve Stúdia S z Bra ­
tislavy. A j tak sme v ša k mali
možnosť vidieť posl ed né diela
slovensk 9ch i česk 9ch autorov
M. Novák: Opera mafiozo; M .
Dvofák : Vr&! da ve varieté ; L.
Veteika: Zelenáč 1 v Prešove S<l
hrá pod názvom Kandrdas l: Z.
Petr: Sto dukátu za Juana). Tak­
ze námetov na uvažovan ie 1 do
diskusie bolo vtuc než dost.

Prv aku vysl ovlm nlek oTko ú­
vah lnšpirovan9ch práve olo­
mouckou prehlipdkou, nedá mi,
aby som nespomenul sku to/;­
nos ť , k torá mo prekvapilo i
znepokojila. A tou je slovenská
účilsť tak na zasadnut! Hudob­
nej sek ci e IT l , ak o a j nu olo­
tuouckej pr ehliadke. V Pt·ahe
sa zi ~ l o 30 zahranlčn9ch del e­
Rátov z 19 štátov a za naše t vo ­
rivé zy11zy 1 skladatelov i dra­
matlc k9ch umelcov] 52 sklada­
telov, k ritikov. teoret i kov i lib­
retistov, z toho zo Slovensk u
41 V Olomouci bolo popri 4 za.
hraničn9ch del egáciách 125 de­
legá tov z Ciech a Moravy, zo
Slovenska bolo delegovan9ch
34. ale p r f tomných ib'! 32 (z to­
ho 24 z Divadla j. Záborského
v Prešove. 3 jil l z bratislavskej
Novej scén v. nik<\ o zo SD v Ko­
šic iach a z DJGT v B. Bystri­
ct, hoci v oboch divadlách pra ­
videl ne uvtidzajú spevoher ný
r epertoár]. Klúč k takémuto za ­
stúpeniu ml nie je jasn9. naj ­
mä ak sme zo slovenskej úču s­
t i vynechali skladaterov vôbec
a l ibreti stoV reprezentoval tbu
P. Stoličn9. Neviem k omu t u­
k 9mto postojom k akciám, k to­
ré sú Iste ojedinelé a nie k až­
dodenné 1 Pruhu] posl úžim e,
rozhodne vša k strácame mož­
nosť bezprostrednej i nformácie
o situáci i vo sv ete o zá r oveií
sa ochudobl1 ujeme o účasť na
d ianr. ktoré dnes poznačuje di ­
vuclel n9 v9v1n prakti ck y vo
všetkých k rajinách sveta
t rend hudobného divadlo všet­
kých fori em a žámov dnes
v lastne charak t erizuje moder­
né. súčasné divadlo. Skoda tn ­
k9chto prfležitostl, šk oda ne­
uskutočnen9ch výmien názorov
a vzájomného poznávania sal

Ak z okruh u najvážnejšlch
p ro blémov. ktoré priniesla ol o­
mouckti prehliadka vyjmeme
ako net ypick é dielo Kurk ovho
Dobrého vojaka Sve jka. Wk v
ostatn9ch prezentovan9ch pro­
dukc iAch nájdeme dva spol oč ­
né menovatele: problém drumu­
turRie a problém Interpretácie.
A t9m to dvom základným otáz­
kam. ktoré podmiei\ u jú kvali ­
tu ďalsieho rozvoja hudobného
divadl a, venova l i účastnlc l_kuž­
doden n9ch d iskusií a čiastÔČne
aj na spoločnom seminári h l av­
nú pozornosť.

E. F. Bur ian naplsa l už ro­
ku l!J45 tiet o múdre sl ová:

,.- a ted náh le chceme od ú ­
pad kov!'! formy. aby se povznes­
la jak v tvoi· i vost i. tuk v orga­
n i ZRCI. Zádná r evol uce mt di­
vad le nehyla tak v9značná J<l ·
kP p rít vč tato. Pr otože neza po­
lllfnejme. že mimo operetn f C'n ­
sembl y, k teré si zvykly nu ur­
č it o u machu. máme také upCt·e t ­
nl obecenstvo. které si tuto ma­
chu oblfbilu. A prevrat v ope­
retní tvorhll se bude dotýkat
l obecenstva na nejbolavlljšfm
m fstll. Obecenstvo se bude mu­
set rozloučlt s fale~n9m senti ­
mentem. s hudrovou ilusí a já
nevím s čfm ještt!. A presto. že
jsem sl vlldom. jakou kultúrne-

la. ktoré este v mnohom Je
spu tniívané schémou vytvore­
nou ni P. formHmi umelecl<ý lni.
ale organizačn 9mi, dan9mi zl rJ­
ženlm 1 budovaním divadiel ku ­
tuen ného typu , s ce lou jeho m·­
gun i začn ou ~tru ktúrou a tým i
vcelku prlsne dodržiavaným ty ­
povým l vrfltane h l asov9ch cla ­
nosti] vybudovanlm stálych cli­
vadeln9ch súborov. Tiito ;,ku ­
to~ n os ť zvllzuje ruky n iel en c!ru­
maturgilHll, a le - a to nnjmli
- tvoriv9m stiibom. ktoré ne­
lliH jú plnú možnosť opt imá lne­
h o typového obsaden ia jednot­
liv9ch diel vzhladom na dn:1ú
a v podstate nemennú vn tltnr-

Spevohra bratislavsk 1: j Nuve j scén y sa v Olumuuci p r cdstavi lu
muzikálom Opera mafiozo. Sn lmka : F. Nemr.c

politickou potlž vyvolá rel<uu ­
strukce operetnl f ormy a pi'e~ ­
to, že na své v lastn i ku ži jsem
nllko l ikrát zkusil s nezdarem
valit tento Sysift1v kámen,
jsem v ice a v fce pľesvlldčen , že
se renesance operety dočkáme.
Nenl to ovšem otázka nekoli k a
mllslc ~~· bu sna d on i nll l<'l lika
let ...

Prorokované úsilie su rozrt.st ­
Jo no n lekorko desa!ročf u vzdy
čt všade su vracia ak o večný

refrén, pretože s tou to divadel ­
nou a hud obnou oblasťout hol i
a budú vždy a stále problémy.
ale v tom je jedna nesmiernu
v9hocla. Niet totiž n ič h orsie­
ho, ilkO keď sa v9voj iste j ume­
l ecke j formy uzavr ie a potom
i ba ako v bludn om k ruhu sa
večne, v t ej, či on ej podobe opa ­
kuje. Problém hudobného c! i­
vud l a druhej polovice 20. stor.;.
čta n ie je v b l udnom kruhu
okov nemenn ých zákonitost í te ­
ho-ktorého žánru, a le p rave v
zastura l om myslenf vari vllčš i ­

ny tvorcov diel. ktoré pod si­
I"Ok 9 po jem hudobného d ivadla
zah r fíujeme. Lebo práve totv d i ­
vadlo má možnosť vorby toľ­
k9ch výrazov9ch pros tr ied k ov 11

tolk 9ch hudobn9ch foriem vo
v~etk ej ich rozmani t osti l va ­
rtabiliwsti . že práve to by mu ­
l o podm i eiíovať rozl et a nekon ­
venčn9 v9vo j tohto typu dlvod-

nú typovú sk ladbu súborov. A
tak dnes sme sved kam i . že tzv .
spevoherné sítbory sa čorHz me­
net môžu venovHť tzv. k lasicke j
oper ete. respektlve Sil nemôžu
pri jej r ealizácii zrovnú ·Jať s
možnosťumi opern9ch súborov.
či už ide o kvalitu spevákov.
ale aj o úrove11 ba l etu. zboru
čt najmll operného orchestrH .
Tento presun možnosti je bud.t ­
tern9 a j na Slov ensku, ked upe­
r etná produkciu sa v operných
s(t bor och l Košice. Ba nská Bys­
trica] r obi na vys~e j hudobnej
úrovni. ak o v diva d lách hudob.
no-zábavn9ch, teda na Novej
scéne i v Presove.

Treba podotknúť , že ten to
problém nie je špecif icky čes­
koslovensk ým - s podobnými
problémämi Sil boria aj v iných
státoch. Na zasadnut! Hudob­
nej sekc ie ITl v Prahe sov iet­
ska kri ti čka Natália Poljakovo­
vá otvorene kon~t a t ovala. že v
moskovskom oper etnom divadle
sú vlastne t ri sítbory, tri typy
reprodukčných umelcov: ;ednil
skupinä pre sov ietsku pôvod nú
operetnú tvorbu. jedna pre tzv.
klasickú operetu a jedna pre
m uziká l. Nielenže vys\ lhla prob­
lém. ale upozornila u i na to. že
tvor bo hudobného divadla v
k ažde j podobe vyžadu je osobit ­
n9 herecký. spevácky i taneč­
n ý prejav, ktor9 dnes - kedy

Roi:ník XV.

28. 3. 1983
2,- Kčs

6

v~adc vidíme snahu po výra7
ne1 ~pecial1Zf1 ci i - nemožno v
jednom pretlstav lt eľuvl opt iJn<li
ne ohsinhnu ť. pr etože k.t'-cl ý 7
n1ch si vyZaduje Istý spôsob n :
procl ul<c ie, i stý stý!. ktor y il i{
ien supl u jeme. al ebo ne.lo~d.ti

kamuflu jen1e, vyvoUtva svnj 111:

ga t fvny odrnz v umelerkt! j u
ruvni produkcie toho-kto rélw
cliela. l\ k edže sme v Pil si clt
pomeroch urobil i es te Iba Vl! l
mi mtilo pre rozvoj toht o tvpu
divadla (1de -naj mii o výchuvu
ntläcl9ch in terpretov 1111 sl \ll
!lieh l narilzlme pri každun1 t1
tuJe na zi\važné. dakedy neprP
konilt ern é. alebo dakedy p rck11
natelné prekážky iba za cenu
ústupkov. čo sa napokon nl'

vvhnu tne odraz! na neuspDku
ji.vej úrovni produkcie v JB,!
notllv9ch súboroch.

Tieto prob lémy poznačil i 1
úrovcit p r ehliadky, ked m t j 'Jin
naša pôvoclnt1 tvorba tu zastú
pená. v snahe zachy ti ť svetov(•
vývojové trendy 1 najmU hudoh
né] kládla pred in terpretov m·­
malé ná1·oky, k toré vnč~itHt 7

nich nevie. nlebo nemôže dosta­
t očne zvládnuť. A ta k k vôli t1·
pu precls tav ltera, n iekoľkých
v tipov i: i gagov. obetujeme nu
ty , dakedy celé hudobné p l ocnv
a tak de fucto ochud ob t~ LlJ elll "
dielo. ktoré v pod tit u le ne:;1P
presné druhové označellle ,.h u ­
dobné d i vadlo" o jeho podstnt
n il časf. Ukazuje sa. že t i •Jtt •
p! ch lémy budú skôr narastllť.
pretože ce lá šká la sklaclateruv
nmábu dnes s pros tr iedk.tnl i .
k toré vyžadujú optimálnu h l11
sovo-hudobnú pripraven osť "
u?. dnes r ozhodne ich nenwž
no sup l ovať tzv. či noherny nt
splevn n l m. v konečnom dôsleu
k u splevanlm amatérsk ym. 1'{1 -
to skutočnosť sa markan tnt•
prejavila v presovskom pn:d
stavenl nového česk ého m uzt
kálu L. Vetešk u Kond rdos. f;dl'
sil viac-menej už an i nesp iev<~
l o. iba par landova lo o !111 1tu
valo pomocou barličiek mode,·
nej techni k y. V men~ej mi e:·• ·
je to problém a 1 Opery mafiow
M. N ováka v podani súboru Nu
vej scén y, nl_e aj vo Vražde vu
vari eté M . Dvoi'áka. Tam ~11 11 '
bol i vôbec svedkami toho. ču
hy v divadle nemalo vôbec 1est
vovať - mi krofóny v ruke, sll •­
le. v portáli a bohvie e?;te kdl '.
I ste problém Hudobného d i v.td
la v Kilrlfne je ~peciflck ý ~vu ­

jou rozlohou, a le v komornont
prustredf olomouckého divadla
t ie to rekvizity patria nu e.; trft
<l u v amfiteátri. nie v ~n k clu
divád la. ktoré má byť ch:tr< •k
t er izované priamym. bezpro
stred n9m. prirodzen9m herer
ko-speváckym v9konom .

V te jto súv islos t i nemožno 1W
spomenúť Lnú povltžlivú skutuc
no~ť. ktorá v celom rozsahu . dl'
na vrub skludutelov. V novýt' ll
dielach sme totiž nepočuli sko
ro ani jednu melódiu. Nehorlím
za lacné šlágre, n ie akosi l.lu­
vek z hudobného d i vadla st
chce odniesť aj kúsok hud by.
k (tsok melódie. Prekomplikuvd ­
né par tit(try. často nere!;pek tll
júce možnosti speváka a : ,k ~ts­

tiky divadelného priestoru. vt <~­
mat eľnostl cliváka. to všetk u Jl'
akosi na vedia jš ej kara ji za ::1:­
nu akol>v dokázať, že vieme na­
písa { pa;·titúru modern •·, <~ du
kun1entovnť tak vlastnú prule­
sion lllnu úrovei\. Zabúda tú vsak .
že práve naj lepš ie d iela tej: .>
provenienci e žijú už dlhé roi<y
svojimi melódiami. svojou hud­
bou. kton\ pri v~et k ej moder·
nosti nezabudla na jedno. to
najdôležite j!;ie: nil d ivá kn u uh­
Tubu tohto typu divadlu u f1h o.
Ak su na p r ehllndk e obj;Jvilt>
aj 30 rokov staré diel o Sto d u­
kátu zn juana od sk l adiltf!ľ~
Z. Petra. ak sme sledovali. žp

l Pok račovan le na :l. st r.l

• HUDBA Z BRATISLAVY. OaiAI spoločný
s te reofónny k on cert čs. rozhlasu a ·cs. telcvl­
zie su uskutočnil v n e de ru 13. februára 1983.
Zaujala jeho dramaturgia , ktorá bola mimoriad­
n e vhodne zvolená. Uplatnenie diel z hudobnej
histúriH Slove nska je v ta komto type koncer­
tu nielen potrebné, a le aj a traktlvne. Zarade­
n ie Konce rtu pre hoboj a osem tympanov od
Juraja nružeck~ho (i745-1819 l zauja lo nielen
odborníka. a le aj široké laick é obecenstvo. Kon ­
cert pre sláčiky op. 35 od národného umel­
ca Oezidcra Kardoša patri medzi reprezenta­
tivne diela slovenske j hudobnej literatúry, s
ktorým treba neustále oboznamoval" Airokú di­
váck u televíznu obec. Na závér odzneli vrchol·
ne komunikatívne Tance z Pohronia op. 44 od
národného umelca Alexa ndra Moyzesa, opät"
je dno z tých di el. ktoré by mali tvoril" základ·
nú programovú ná plň týc hto konce rtov. O naj·
vyššiu i nterpre tačnú úroveň sa postarala Slo­
venská filharmónia vede ná národným umel ·
cum Ladislavom Slovákom. Aj výber sólistov
(V. Vlasá k - tympany, P. Verner - hoboj l ,
b ol vhodný a a n i me ns ie rytmické nezrovna·
losli medzi sólista mi neubrali Dru!eckého die·
lu IH.t pôvabe.

Scenár dr. l. Schreibe rovej zabezpečil pO·
IJUiárncj dv o jici E. GaJanová - M. Friedl púta·
vé, ndhorne fundované s pr ievodné slovo. Len
há da m nebolo po trebné vracat" sa k Dru!ecké·
mu pn odzncni jeho diela , pretože prechod
ku Kardošovi bol potom v texte trocha prudký.

LA. K.J
• NA XVI. RUčNIKU " MEDZINARODNÝCH

TÝiDŇOV BALETNÉHO A TANECN€HO UME·
NIA" ktoré sa kona li v dňoch 11.-27. ll. 1983
vo viedni pod patronátom Gesellschaft fiir Mu·
sikthea te r , sa z účastnil a aj Cs. t e levizia z Bra·
t is lavy. kto rá sa tu p1·edstavila s dvoma tele·
viznymi inscenáciami baletov - Márna opatr·
nost' nd J. F. Hé rolda a Ry tierska balada od
S. Jurovského. Obe inscenácie choreografi~ky
pr ipravil zaslúži lý umelec Jozef Zajko, ktore ho
práca hola v iedenskými odbornlkmi v diskusii
vysoko hodnotená. Takisto výkony sólistov ~
cfl lé hn baletné ho súboro SND boli porovnávane
s najpopredn ejšimi svetovými bale tnými on·
semhlami. P1·e verký záujem vied en ského publi·
ka sa projekcia každej inscená cie v ten istý
de ii opakova la. Oba _baletné programy naAe j te ·
tevizie s lovom uvádzal Ja roslav Meier, iéfre­
d aktor Hlavnej redakcie hudobného vysielania
čs. t e lev ízie v Bratislave.

• OPERNÝ SÚBOR SLOVENSK€HO NAROD·
NEHO DIVADLA host'oval v dňoch 7. a 8. mar·
ca t. r . v NSR, kdfl v Ludwigshafene v rámci
Jarné ho festivalu uvie dol dve pr!!dstavenia opc·
ry Gaetana Donizettiho Lucia di Lammermoor.
Zá jazd HO-členného t e lesa viedol iéf opery
SNU zaslúžilý umelec Pavol Bagin.
.. ABY SLNKO MOHLO SVIETIŤ - je ná ·

zuv nnvého cclosúborové ho progra mu Vojen­
ského umeleckého s ú boru kpt. Já na Nálepku
v Bratislave, ktorý mal s voju premiéru l . mar·
ca t. r . na Nove j scéne v Bra tislave. Novt pro·
g ra m , p ozos táva júc i z 13 čisiel , je koncipovaný
a ku hudobno- ta nečná kompozicia , v ktorej ok·
re m baletu sa preds tavili a j sólisti a vokálna
skupina. Autormi hudby k jednotlivým číslam
sú I. Bázlik, M. Novák, P. Breiner a M. Svo·
budu . autorom tex tove j časti je). Strasser.
Cho1 eografiu a réžiu programu Aby slnko mob ·
lu svi11ti f m á Bnris Slovák a. h ., ktorý v spolu·
práci s dramaturgiou VUS JN sa spolupodiera
aj na seenár i.

• CHROBÁéii<Y, nový dt!ts ký bale t od zaslú·
ti léhu u melt:a Tibura Freiu, bude tvorit" jad­
ro V. ročníka festiv a lu hudobno-dramatickej
tvurby v Ost rave (l . a 2. júna 19831, ktor ý
bude venovaný iha detskému bale tu. Okrem
C hrobáči knv na ňom uvt!dú b alety P. Fialu
(Hu ri ac i kameii), Z. Zouhara [Aululária l a
V. Svatoša. Súčast'ou festivalu bude opä(se QII·
nár [us puriada ho odbočka Ceskej hudobne j
spoloČnosti v Ostra vf! l a je určený učiterom
tanečnn -puhyhovcj výchovy ĽSU a iným zá·
ujemcom o žii n11r d e ts ké.ho bale tu. (- vg- l

• FESTIVAL POPULÁR NE J PIESNE " BYS·
r"R ICKÉ ZVONY 1983" lia uskutočni v dňoch
11.- 15. mája 1983. Náplňou tohtoročného, u l
XII . ročníka fest ivalu bude: l. Sút"a! spevákov
amatP.rov, 2. Autnrskii súl'a!, 3. Autorská sú·
ta f voká lno-inš t rume ntálnych skupin Streao-
sluvenskéh u kraja. _

• SMETANOVA LITOMYSL, tohtoročný jubi·
lejný XXV. ročnlk ná rodného hudobné h o. fes·
tiva lu s a bude konat' v dňoch 24. - 26. JÚDa.
O je h~ program sa t . r . p ostará operný súb~r
brmJIIské h o Státneho divadla, ktorý tu uved1c
tri svo je insctmác ie: Smetanovho Dalibora,)a ·
náfkuve Pribehy lišky Bystroušky a Gréck e pa ­
s ie od Huhuslava Martini!. Predstavenia sa
uskutufnia v zá h radnom amfiteá tri Státneho
zfunku v Litumyšli , v kto rom sa t eraz pripra­
vuje nová ex po:r.lcia de tašovan ého Múzea čes·
kej hudby. (T. G. H.)

e SONÁTU EROJCU od národného umelca
Ví tezslava Noviika naštudova la zaslúžila umul­
kyiia Klára Havliková z pndnetu ~ramaturgie
B1·atislavských hudobnýc h s!ávnos tl a pre d·
viedla ju aku osobnú premiéru n a BHS ~81.
Zvláštn e zaujati e pre toto významné, no málo
h1"8nt! dielu čHske j klavírnej tvor by osvedčila
naša umelky iia tým, že sa neuspoko jila s jed­
n ým predvedenim, ale h o sús tavne zaraďovala
do svojich reci tá lov i do polo recitá lových pro­
ga·amov hudby a p oézie. Nedávno h rala Soná tu
eroic:u na recitá li v Havii'ove - bola to i!t!Sf·
desiata reprlza to hto diela za n ecelé d ve se­
zó n y! Z to hto počtu holo osem zahraničných
(Jredve denl : NDR - Berliner Festtage, ZSSR -
Ul janovsk. Magnitogorsk. Kurgan a Ufa, Ra ·
kúsku - dva krá t vo Viedni a Luxembursku -
Chatea u de Wil:r..

Sympózium o problematike robotníckych spevokolov
Zvllz s loven ských s kladatel ov po

s vojom VI. zjazde vyvlja zvýšenú a k ­
tivitu, ktorej dôkazom je m n ožstvo
zaujlmavých u úspešných akcii.)ed­
n ou z nich bolo a j sympózium o ro·
botnlckych spevokoloch a problema­
tike dokumentácie ich činnosti. Sym·
pózlum us poriadal ZSS v spolupráci
so Slovenským národným múzeom
15. II. 1983 v Bratislave.

Na s ympóziu odznel o celkom 9 re­
ferátov. v ktorých sa uvedená proll·
lem&tika osvetlovala zo všetkých Js·
pektov.

NAmestn!k riadltela SNM dr. Vla·
dlmlr Zuberec, CSc. sa vo svo jom ro·
fm·títe zaoberal potrebou zdoku mcn·
tovnť robotn !cku kultúrnu činnos~ v
rámci tematick ej rezortne j úlohy, kto·
rou je dokumentácia robotnickeho re·

.voiučného hnuti u. Vyzva l účastnikov
sympózia, aby sa sústredili na do­
ku mentáciu dvoch záklltdných etáp:
l. činnosť I'Obotnic k ych spevokolov a
kultúrnych spolkov do prvej svetoveJ
vojny, kedy sa organizovali v rámci
soclólnej demokracie u boli predovšet ·
kým ag itačným čín i telom. 2. Po dru·
h e j svetovej vojne v obdobi rozporov
med:r.i KSC a sociálnej demokracie,
kedy spevokoly boU integrujúcuu
z ložkou v týchto rozporoch.

Dr. I:uba Ballová, CSc, hovorila o
využit! dokumentov v o verejn o-ku l­
t úrnej aktivite, ako tomu bolo n a

koncerte robo1 nick ych piesn i <1 na j·
mä n a nedávnej výs tave o robotn!C·
kej hudobne j J[ultúre "Spevom k slo·
bode".

V el m i zaujimavý bol referát ·La·
di11lava Soltýsa, ktorý n a p odkl ad!!
archívnych materiálov (čerpal najmä
z policajných archivov l dokazoval, že
robotnlcka kultúra n a Slovensku bo·
la ovela bohatšia než ako sa dote·
ra;. trad ova lo. Nemožno sa sústreďo·
vať !tm n a spevokoly, pripadne iné
hudo bné aktivity, ale aj n a telový­
chovu F"RTJ, v rámci ktore j boli re·
citélčné krúžky, estrádne a k abaretné
s k upiny u pod.

nr. Frantiiek Matúi h ovor il o me·
todolngických otázkach výskumu ro·
botníckej kultúry, o roztrieštenosti
vý~ltu mu v regiónoch, potrebe koor·
clinácie na vysokej teoretick ej n ideo­
VHj ú rovni. 'Zmieni l sa aj o potrebe
hodnotenia výsl edkov výskumu a ich
vyll:iitiu jednak v literárnom spraco·
vani u muzeá lnom uschovávani, ale
aj oživovani notových materiá lov v
zvukove j podobe.

Dop JJ)ujúcim referátom k Matúšov·
mu bo l prispevok dr. Lfdie Urbanči·
kuvej, ktorá h ovorila o stave výsku·
mu a dokumentácie robot nlckej kul ·
tú ry na východnom sioven s ku a ti ež
žiadala koordináciu a h odnotenia .

Gejza Vajda hovoril o výsledkoch
svojho výskumu madarsk ej robotn!c·

k l!j kultúry a Ľudmila Cervená o 11rá·
ci Literárno-hudobného múzea v Ban ·
skl)j Bystrici v oblasti robotn ickej kul·
túry.

Jo:manuel Muntág oboznámil účast·
nikov so s pôsobom triedenia a uscho·
vávania dokumentov z robotnickej
kultúry v Matici slovenskej a referát
riuditela SNM dr. Ladislava SáAkyho
sa :r.aoberal pos lunim múzei, infur·
lll ltč n ými systémami, (tl ohum i na rôz·
nych stupl'loch múzei od okresných
až po SNM.

Zauj1mavú otázk u vniesla do pléna
vu svojom prispevku dr. Marcela Mé­
sároiová, ked u vužovulu o poslaní 11
význame robotn ickej kultú ry dnes,
ked robotnlcka triedil je triedou vlád·
núcou a celá kultúra je jej k dispo·
zicH.

Dr. Ladislav Mokrt, CSc., kto rý
symp6zium v iedol , v závere formulu·
v .tl úloh y pre n ajbližšie obdobie:

- pokračovať v takých to stretnu­
tiach v dvojročných Intervaloch,

-·· nu pôde Komisie pre teóriu ll

kritiku vytvot•if skupin u pre muziku·
logir.ky výskum rol>otn!ckej hudobnP.j
kultúry,

- prucova t nu nwtndologických IJO·
stupoch výskumu,

- v tesn ej spolupráci s Osvetovým
ústavo m zaoberať sa robotnlckou kul­
túrou súčasnosti.

ANNA KOVAltovA

Slávnostné koncerty v Prievidzi a Bojniciach
s!'~ťsté výročie udelenia mestských

pr ii v mestu Pt·ievidz!l 11383 l dalo pod·
nP.t 1una jsej ĽŠU prispieť 27. januáru
198:1 do osláv vlastným s lávnostný m
konc:P.rtum, n a ktorom sa podicluli
výlučne učitelia š k oly.

]P. cenným počinom mladých uči ·
terov ĽŠU, absolventov k onzervatóril
u VŠMU, že pod vedenim r iudi•ela
)ozAfa Kriku rozvijajú inic ia tivu a
prispievajú k oboh ateniu kultúrneho
životi! mesta. Pri š kole existuje k o·
morný súbor Musica da camera, kto ·
r é ho zakladatelom a umeleck ým ve­
dúcim je Jozef Krško. Vzn ikol začiut·
kom tejto sezóny a absolvova l už uva
samostatné koncerty a nieko!ko p rlle·
žitostných vystúpeni.

Sesť sté výročie mesta stalo su pre
súbor vhodnou priležitQ,Sťou ukáza ť
mludi~tvé zanietenie pre komornú
hudbu a prejaviť zdravé ambirie, ok·
rem pedagogickej činnosti i v inter·
pretačnom umerrf v rámci celovečer·
ného s lá vnostného k oncertu. Okrem
spomenutého súboru ma lo možnosť
ukázať svoje reprodukčné vloh y 12 U·

čitt:lov vo svojom nástrojovom odbo·
re: hus le, violončel o, flauta, klavir,
gitaru, akordeón. Treba vysloviť uzna·
nie ve deniu ĽSU už i z t oh o dôvodu,
že po prvý raz vo svojej existencii
vyst úpili učiteli a s takouto kole ktiv·
nou s na hou prispieť nie len do osláv
výa·očin, ale aj s úmys lom propagač·
ným - zlskavuť priaznivcov včižn ej
hudby a prispieť svo jim podielom do
estr. tic k e j vých ovy, tak potrebnej v
prudko sn rozrastajúcom meste.

V bohu tom programe (snáď až pre­
expon ovanom počtom čl s ie \ l boli za ·
stú pení väčšinou starš! autori (Corel­
li, Hnsse, Bellini, Bach , Mo,.zart, Stan­
ček a l.), čiastočne podla vlastného
výberu sk ladieb, ktoré si Interpreti

osvojili už na k onzervatóriách. Dra­
ma1urgia t eda n esplr1ala dôsledne
os luvný ciel, n o seriózn y pos toj k
predneseným sk ladbá m a s naha po
n ajdokona lejšom výraze si zaslúžia
poztt:vne h odnotenie tohto vážneho
a muzikuntským nadšenim u mlados­
ťoot nnplneného podujati!!.

Dru h ý jubilejný k oncer t, ktorý s í
za*'luhuje zmienku, uskutočnil spevác·
kv zbor Rozkvet pri priležitostí svoj·
ho 15. výročia trvania 19. februára
lYil:l v Kultúrnom dome v Bojniciach.

V p r iebehu sv ojh o trvan ia vykonal
tento spevácky súbor h odn e užitočnej
práce v oblastí zborovéh o spevu na
územi hornej Nitry i v Prievidzi sa·
mej. Už v krlzových rokoch prispel
svojou mierou ku konsolidácii vo vt e·
dn jšl! j spoločenske j situácii u za
úspešnú činnosť sa mu dostalo uznil·
nia od vedúcich stranickych a štát·
nych orgánov v okrese. V prv ých d e·
sint!r.h rokoch absolvovul Rozkvet ve·
la koncertov v okrese i mimo ok re·
s u, koncerty vo všetkých ZDŠ v o k ·
rese, v rámci banickych slávnosti kon ­
certoval v NDR a zúčastnil sa nu
kraj~kých súťažiach 'l festivaloch zbo·
rov(:ho spevu. Repertoár obsah ova l
skladby zo svetove j zborovej li tera·
túry. a le prev ažne našej. Možno pO·
vedať, že činnosť tohto zboru má i
praelwpnlcke zásluhy - je jediným
mwsuným zboro m v okrese, da l pud·
n e t k vzniku a s tal sa vzorom dnes
už l G existu júcim ženským zbo:-om
v obciach okresu, ktoré sú vačši nou
jediuým nositefom hudobnej kultúry
n!l vi~ ieku a čest ne plnia svoje :;po·
l oťenské poslanie.

Jubilejný koncert Rozkvetu n ás p re­
svedčil o tom, že v posledných ro·
koch zaznamenal súbor kvalitatívny
vzostup zásluhou dirigenta Jána Drie-

25 rokov ĽšU vo Valaskej
Nt~vefká h orehron s k á obec Valaská

sl v súvis los ti s oslav11mi 35. výročia
februárových uda losti pripomen ula !l j
25. v5ročie založen ia miestnej ~U.
Osluvy oboch jubílel účelne spojili,
prctoža a 1 zuloženie ĽSU vo Valas·
kej podmienili idey februá rových uni.

Slw la pred 25 rok m i zučinala s 95
ž ieokmi, tromi interným\ a jedným ex·
t erným učltefom. Záujem o školu na·
rustal a tuk v roku 1966 bola zria­
dentl pobočk a ĽŠU v Podbrezovej a o
rok neskoršie aj v Predaj n e j. Po~et
ucitl:Tov vzrástol na 10 a počet zaš ko·
Jenýcn žiakov n a 230. Zá u jem žiactva
sa sústreďoval najm!! o hru na kla ·
vlri, husle, violonče l e, akordeón e a
n a dych ové nást ro.je (k larinety, flau -
ty:. .

V reku 1967 zača l pôsobi ť aj vý ·
tvarný odbor, ktorý vi edli výlučn!! ex·
te1·n i pracovnicl školy. úspechy ani
tu neda li na seba dlho čak 11ť. V s po­
l upráci s ĽSU v Brezne a Brusne
uspor iadali výst11vu spojen ú so súťa·
žou o cenu Modestu Petroviča Mu·
sorgského na tému jeho známeh o hu·
do bného dielu "Obr~zky z výstavy".
Výstava trvala celý týždei'l , nuvštivtli
ju pedagógovia i m iestne ZDS a po·
rot n mala vraj ťažkú prácu, aby bo·
111 objektivna a správne vybral.l tú
na jsympatickejš_iu "Babu)agu" , alebo
na tma jes tá t nej(iu "Vefkú bránu ky ·
jevskú". Škoda, že tento odbor, tak
s ful>ne sa rozbieha jú c i, v roku 1975
z t echnických prlčin zanikol. Ale v
tom is tom rok u zu n ikla aj pobočku
ĽSU v PredH jnej pre nedostutol< uč i·

t efov. Pre n edosta tok učebných pnes­
torov zun\ kl a v roku 1Y79 aj poboč ·
kd ~k oly v Podbrezovej. Celá · výuka
sa sústredila vo Valaske j, kde sa za
po~Jedných 5 rokov v deviatich t rie­
dach stubí llzova lo 9 učiterov, k)•m
pr iemerný počet žia kov je 165.

Skold za uplynulé štvrťst oroči e
usporiudala pri rôznych o slavách ale·
bo J'ôznych spoločenských podu ja·
tiac h v priemere 5 až 6 vystúpení
ročne u rovnaký počet a j š kolských
ko ncertov. Mimo toho sa porial!uli
každoročne dva až trikrá t aj výchov ·
né k oncerty pre MS a ZDS. Slávnos!·
né koncerty boli v roku 1972 - na
počl!sť 15. výročia založenia školy. DII·
le j v roku 1975 k 30. výročiu oslobo­
denia na~ej vlasti. Ale nezabudnu·
tolný ostáva slávnostný k oncert na
počesť 30. výročia SNP, a to nielen
z hludlsku dramuturgíc kého, a le na j·
mil z hľud!sk, ktoré signalizujú ume·
lecl< oí kva lit y. Na to mt o koncer te sa
zútustn il aj veliter par tizáns k ej bri ·
gáuy Zu s lobodu Slovanov Ing. Voj ­
tech Kalin a . V roku 1944 budovu te·
rajse j ĽSU s lúžila ako sid lo štá bu
tejto partizá ns k e j brigády.

Nezunedbávanou činnosťou š k oly od
sa mé h(J zučiatku je 11j účasť na sú·
ťažinch.)e to najm!! m edzlškols ká
súťaž ĽSU a Melódie prta te f stva. Už
v roku 1965 sa do k ra jského ko la kv!! ·
li fikovn l o 6 ~lak ov. V nas ledu júco m
roka zasa rep rezentova lo sláčikové
trio. ktoré v k rajskom kol e ziskal o
I. miesto. v roku 1976 v celosloven­
s k om kole zisku! l. miesto ltlu r ine -

tomského, absolventu VSMU, žiaka ná­
rodného umelcu Ladislava Slováka,
ktory vede nie zboru prevzal pred
š tyrmi rok m i a k o poslucháč VSMU.
Síthor sice v poslednom čase zaznu­
menal úbytok členstva, no ziskal na
krá ~r! zvuk u, intonačne] č istote hta":"
sov čl k omornej pl' iťnžlivosti. Týmito
kva li tumí je pod m ienená aj koncepcia
drama turgie, ktorú b uduje dirigent
vefrni starost livo v záujme umelecke j
úrclŕne, zvukovej kvality, interpretač­
nej preciznosti, ale u j v záujme este­
ticko-e mocionálneho zážitk u poslu­
cháča. Prog ram koncertu bol pod·
mi E'n ený touto koncepciou a m al sty­
ri časti: stará polyfonická hudba
(Friderici, Marenzio, Mie h na <.1 i.),
klasická, romantická u súčasná hud bu
[Mozart, Bruckn er, šostakovič, Bella ,
Suchol1 l. ludové plesne (:>tanček,
Schneider-Trnavský, Kovár l a černoš·
s k ~ spirituály. Program koncertu do·
plo1al komorný súbor Musica da ca­
mera .

Napriek tomu, že zbor sa čo do
počtu zmenšil, spevá kov neopúšťil
spevácke n adšen ie. je to va r i mot i·
vované uj t ým, že zisk ava jú odbor·
né poučenie nu hud lnách hlasovej vý·
chovy, ktor(t vyuču j e ma nže lku Jiri·
gentu V. Drietomskú, absolventk a spe·
vu na bruti~Javskom konzervatóriu.
f\IP.mélly podiel na (aspl!šnej zborove j
in terpretá ci i má uj druhý dir igent Ing.
). Gloo.

S(:bOJ zus távu význ urn nú funkc iu v
štruktúre kultúrneho života ok resu.
)cho časté vystúpen iu pri spoločen·
ských podujutiach, lll"e pacientov v
bo jnickýc h kúpel oc h, n a v emisážnch
a pod., účas ť r\a celos lovenskej súťuži
s peváckych zborov u zájazd do MĽR
sú svedectvom do!.>J'ej práce na poli
zborevého spevu. E. LIEBENBERGER

tisl.t Ján jenčn . V roku 1981 zuznu·
meuánt ~kola da l!;le úspechy: d ru h é
m iesto u čestné uzňunie pre dycháruv
v k ra jskom kole súťaže ĽSU a po nie·
kolkoa·ocne j úspe!;nej r eprezentácii
v nlžsích kolách z isku! kluvil" ista Pe·
te r l'isár v celosloven sk o m kole Me·
lódi! .prtu1e lstva l . miesto.

Na základe ziska ných h udobn ýc h
schopn osti na tunu jšej ĽSU orientovu­
lo s voje ďul~le ~ túdi u m vyše 20 žiakov.
Uč it elia a žiuci vul·uštianskej ĽŠU

S' l podielu lí už od saméh o zučlutku
u j na hud obnom živote v okuli, n Hj·
mn pósobenim v Kru jskom symfonic·
kom Ol'chestrl v Bans k e j Bystrici , v
podobnom orchest ri Svermových že­
lezi<!rni v Poclbrezovflj, k tor ý, žlnl, v
rok u 1965 rozpusti li, nie uj účus(ou
v nwn!;ích t a nečných u folklórnych
zosk upeniach.

Zá ver osláv tvor il slávnostný kun­
cen mtjús pešne jsích žiu kov , z ktu r ých
su n<ojbohu tšou muzi k ulitou prezcutu·
va l Cyril Šiku lu hrou na prtečn e j
flaute. žiak 3. ročníku. Vyp ichnutým
číslom p1·og1·amu hola 3. ve1a llayd·
novho Klnvirn e ho koncert u O dur ,
kto rú na dvoch klav! roch predntCslt
ul:i telku sk o ly s. Cuncler llková a je j
úspešn ý žiak Pe1fl l"" Pisár.

Po skončen i osláv odovzdali t" i!tdi ·
1et ~ t vu š k oly do rúk rtudi t e lk y s. Ko ·
I'eJ1ovej Cestné uznen ia odbo1·u ~ k lol ·
stva rudy ONV a rady MNV vo Valas·
ke j.

K jubileu srdečne bla h oželá me a
že!áme ve lu ďals!ch (aspuchov.

JOZEF TU.tJNSKÝ

K. životné111u jubileu

· ~nlmka: R. l 'o lak

JOZEFA MALOVCA
Mírnlky pat r iu k niismu ži ­

tm, nlo vždy r ozostavené POllril
symetrie rokov, u lebo Ihllll l že­
laných Intervalov. Dl\vujú ply ­
núcemu času ludsk'ý zmysel.
clenfa to. čo sf uchováme v pa­
mn!!, sú s nami tok trochu aj
proti n11~e j vôli. Pre tvorivého
Jedinca sú dôležit ými mflni k ­
mf jeho d iela. nimi pomeriava
čas svo rho žitia v iac ak o rok­
mi. Pruvduže. existujú aj umel­
ci, ktor ! vedia nerozlučne spo­
tiť obe roviny - a vtedy sa
e~te pr ed samotným umením
muslme pýtať na č l oveku .

jozef Malovec. ako posledný
zo svojej generačnej vlny. už
tlež pllťdesia tnik, mii od chvl le.
ked som sa s nim zoznámil v
redakcii hudobnéh o vysielania
Cs. rozhl usu, moje neskrývané
sympatie. Považujem za svo je
~tust ie, že prvý s kladat eľ, k to­
rého som spoznal .. živého", je
človekom skromným, tolenmt­
ným, chl\pélvým, hlbavým. Sú­
diac podla neho som si I.!Zdu
celú nasu sk l ada t eľskú obec až
prll iš zldeuli zoval . mysliac, že
s talentom a vnú tor nou potre­
bou komponovuť nevyhnutne
k ráču j ú mljvy~~ l e ľudské kva ·
lily. Až neskôr som nechliuc
zistil, že et ické a estetic ké n ie
jP vždy v pr iamej úmemosti.
Preto o to viac som si zača l
vážiť j ožka Malovca, žijúceho
podla r(Ifusovske t gnómy, že
.. iba dobr o je zo všetkých od­
noži tým semenom, čo život roz .
množi" 11 čim lepšie som mu
1ozumel. snažiac sa čo- t o pre­
niesť a j do svoj ich postojov,
tým bllg ie mi boli jeho tóny.
Tie celkom prvé ma aj trochu
zarazi li. l ebo to bola séi'ia ne­
vidaných el ek troilkustickou ces­
tou k reovuných zvukových ob­
jektov. l 'ž ich názvy anticipu ­
JÚ čosi dráždivé, tajomné a
vzru~u j ú ce: Punctum alfa, Or­
togenesis, Tmel. Tubu, Teoré­
ma. Poznul som ta k trochu nad ­
Tudské úsilie T. de Churdtna
stunoviť vl\eohecne pri jatefnú

AKO DALEJ.
l Dokonč en ie z 1. st I'. ľ

e~te dnes ľudia spi evajú reho
,.Kristinku", alebo ,.Dobrou not;
tt tt~e šep tá vánek ", tak sn1e
sl uvedomil i. že dnešným mu­
zikálom chýba práve to, čo ma­
li prvé pokusy o čosi nového
v tomto žánri - totiž melódiu.
Iste, hudobný vývoj nezu s ta-~1

nik a aj j . Suchý dnes p!še iné
lexty a namies to j. Šlitra skla­
dá F. Havlík iné melódie. A le
apelativnos ť dobľého textu s
dobrou melódiou na rastll geo­
metrlt k9m radom vo svojom ú­
činku v porovnani s účinkom
hudobnej ekvilibristi k y.

Napokon všetky alebo skoro
všetky problémy a nedost a tkY,
ktoré sa naozaj velmi otvorene
a kri ticky pertraktovali, možno
však prlp lsa t absencii jednej zo
zák ladn ý ch z ložiek hudolmého
dlvudla - dramaturgie. Velká
väčšina nových diel [môžeme

k oncepciu sveta. i f rancíizsky
Nový r om(In č i Pussoliniho f i l­
my. A počúvajúc Mulovcove die­
lu vn lmal som zruzu zvJá;tne
zv ukové prl behy, enlgmutl ck é,
v iucrozmr.r ové. polysómunttck é.
Dodnes su mi vidí, že sú už
po ok r aj pr ep l nené symbol mi
11 významumi, majúcimi schop­
nos ť vyvoluť v človeku odozvu.
Pr i tom UJ z č iste hudobného
hludi~ku, nakoľko je Jen mož­
né l pretože hudba nemá rada
osamelos ť, je ci i'Užná, pri počú ­
vflni su vo vedomi ihneď s n ie­
čim s pá ju) sú to uspokoji vé tva.
r y. Po dlh!\om čase. cel k om ne'­
dávno su ukázalo, že Malovec
te schopný dolej rozširovať
svoj elek trou kustlck ý záber. že
1M1 nápady a fantáziu: B-A-C-H
a Záhr uda radosti sú odpú tané
od ťarchy média, Idú tak uvoľ­
nene, akoby si tvot·ca proste
hraJ. A u j si hrá: na zobcovú
flautu, syn tetizátor , flašlnet. V
priebehu Záhrady radosti 7.Vo­
n i telefón, tliesk a sa, rachotia
uutá - 11 vzniká prlbeh, tak
trochu smutný, tuk t1·ochu bez
k onca. Presne ho poplsaé nie
je možné a ani potreqné. Kaž­
dý si doľ1 môže vložiť už svoj
vlastný prlbeh, skludatel ho len
usmernil. Iba pr i povrchnom
pohľade sú jeho výtvory v ýsled.
ham čiste l n tultfvnych ak tov:
Ide sk01· o to, že Malovcove
k oncepty nevzni kajú mechanic­
ky, od trhnut o od priamych in­
špirácii hudobným mater iálom.
Pri hfadunl v štúdiu ho Istý pr­
vok 1.aujal a roZI'ezonoval tvo­
r ivú ak tivitu. zapojac do hry
t;elý um elcov imagina tivny, rd­
donálny l bytostný potenciál -
tak nejako.

Inštrumentálna hudba pred­
stavu je ťažisko Malovcovho die­
In a podru mô jho názor u ie v
nej n iekofko skutočných ubja
vov. Sk1·omnosť rozmerov nech
nás nemýl i. Autor prešiel - vv­
medzim to ilJa orientačne -
dvoma fázami. vnútorne sice
sp11tými. u le predsa Jen odllš -

k tomu smelo p riradiť aj nedáv­
no p1·emtérovaný nový sloven­
sl\ý muzikál Brzdy) je poznače­
ná drn maturgickou nedôsl ed­
nosťou a nedopracovanosťou Sl:! ­

motného libreta (rozbor nel o­
gickost i zlikladného charakteru
by si vyžadoval osobitný člá­
nok). dramaturgick ou nekon­
cepciou, uk už nechceme pove­
dať IJezkoncepčnosťou hudobnej
výstavby. Na celom svete sa ve­
nujú novým dielam celé štáby
odbornlkov, je to nuoza j Umo­
vá. práca v naj l epšom sl ova
zmysle. Naše výsledky často od­
zrkadfuJú jeden , hoci dobre
myslený, a le predsa l en obme­
dzený pohl ad na diel o, jeh o u­
hol, z ktorého však n ev idno ne­
dostatky celku. Sami autori po
prvom uveden ! málok edy si ah­
nu znova po ceruzk e, aby skr­
tnll hluché a nepotrebné pa­
sáže, prer ábali dial ógy, správ-

nými. Koncom šesťdesiatych r o­
kov sa vyhran il jeho osobitý
prejav, spájajúci subtflnosf a
matematickú jasnos(postweber­
novske j dodekafónle s pritllž­
llvou melodlčnosťou a tonallzo­
vanou harmóniou. Koncertn/\
hudba. Sonatlny pre klavfr.
Kryptogr am l, Malá k omor ná
hudba, Bagat el y pre sláčtkové
kvarteto, Dve časti pre komoi'­
ný orch ester najlepšie vyjadro­
vali poetik u tvorc,u, vypovecln ­
júceho o ezoterických duch ov­
ných udalostiach, vážlacehn
každú notu v obave, aby ne­
bola zbytočná, okorelí u j:u: t)ho
svoj pr e jav tu n ečakaným zá­
svitom známych mel ódii, tu n e­
zadržatelným receslstickým ná­
padom, Inde k úskom dô~lt:ldlHl
seriálnej plochy, znejúce j ako ­
IJy ho práve napadla. Začiatkom
sedemdesia tych rokov p lsal Ma­
lovec pomerne málo, no k tch
k oncu sa zrazu tvorivá zásobá ­
t'ei1 naplno otvori la. Prlšln JB·
dlnečná Poéma pre husle sól o.
na jvýstižnejš! prienik do Sostu­
kovičovho trag ického sveta l cl o­
!lmn júcel iO tým, že sa ho sá m
snažil rozospievať), pr ičom nej ­
de IlJa o hold, ale o autentický
Mal ovcov čln. Poukázala na nó­
vum jeho štý lu - forma su Illu
neodvi ju zo schémy, a l e sln ­
boclne plynie z l ogiky priebeh u.
PI'i chádza m l na myseľ famózn <~
Leibnilzova defin lclu: .,H udba
je cvi čeni e v aritmet ike nczro­
zumite fné tomu. k t o nepuznii
I'vtmus clu~e ". Mal ovcova Poónw
preb ieha podla neho. Hudbe 'p r e
has ok I' !Jill sugestivneho S. Kop­
~á ka Ul'(~lia r ozmer h lbok omv ­
selná hAsei1 skl adat eľovej mun ­
želk y Hel eny Mulovcovej ,.N e­
dotýk u jte sa du!\i ... " Med ita ·
zloni n otturne e co lla ešte lllil ľ ­
ka n t ne j~ le vyzdvihovull chm·ak ­
terlstické črt y druh ej tvori vej
fllzy autont - ponor do vmH ­
I'U u predostieranle výťu~ku z
neho prostredn!ctvom kontlliii ­
plat ivnych hudobných plôch.
núttacich spomenúť si nu lli íí ­
glu indických va ria čných ~) ruk ·
túr, na prlncipy jazzovej 1111 -

!Jrovizácie, na modernú l y t·ickú
poéziu, no l na Arl ett u posltJd·
nej Beethovenovej k lavlme j so­
nAty, na Moza r ta u .,poľull ~te­
ného" Weberna. Len názvumi
pr ipomeniem žatvu cel k om č~.;r .
stvú - 2. sláči kové kvartetu.
Pilt pok ojných skladi eb pre ldíl ­
vit'. Komornú symfóniu. Post ·
ludio sera le pre o t·gan , Poet ic ·
ké meditácie pre klnvir. Diver ­
t imento: Vo všetk ých sa p r i i n ­
cllvlduálnostl r iešenia stretáva
me s tými Istými estet i ckými
kvali tami. zakaždým spoznl\va ­
me autorov rukopis. Hlboké
nuhlladnutte do seba dávn cel ­
kom zákon ite vzniknúť č iste j .
vecne j h udbe. I de tu o nuoz11 j

.odhm otnené zvuky, zbavené pr i
mes i vonkajšk ovostl, povýsuné
nad sub jektivitu ich tvorcu. I ba
paradoxne by sa zdalo, že piil ­
ranle v sebe musi viesť k ex ­
preslvne ladenej výpovedi , ž1:
mus! .,zobi'Uzlť" rozpory vedo­
mia, ci tu, · každodennosti, i deli .
l u , skutočnosti - k ontempll\ ­
ctn, tá pravá, totiž uzmi er u je
u vnášll po1·iadok. Až jej psy­
ch ické pôsobenie prená~a j ozef
Malovec na notový papier a
tým sa pre nás stáva v iac, aku
Jen senzuálnym zážitk om: pre·
šiel za nás časť cesty a ulw·
zu je, kam sa možno dostať. V
tom je a 1 ve Tk ý etlck o-ka t<ll'Zll:
ký účinok j eho hudby. Nech ~~~
malým du~lčkám zdá, že je nud .
ná - nie je náhodou prázdno·
nudné ich vlastné vnútro? Ma i­
stri pokoja v živo te 11 honit!O·
stlizy v umeni stoja pri t)Olll.

IGOR PODRACKÝ

ne jšle I'OZmlest iiovali hudobné
člslu, korigovali partitú ry tum .
kde prekrývaJú herecko-spevlí c ­
ky prejav, proste by na dieli!
ďa l ej pracovali. Tak, aby S íl

aspm1 predišlo tomu, aby c1nl ­
šte divadlá preberali dielo aj
s jeho prvotným! nedostatka ·
ml , l' liybaml krásy, k toré - pr i
snahe l odborn ej prestfži
možno odstrániť. Zrkadlom lw ž­
deJ dramaturgi e je pôvorlná
tvorba. Zatial autorská snaha
u nás prevyšuje zásto j dramll ·
turgle, ktorý je a 1 v hudiJh­
nom divadle - a možno p 1·áve
v ľ\om - nezastupltelný.

Napriek spomenutým poznat­
kom bola preh liadka v Olomou ·
cl užitočnou konfrontáciou n{I ­
zo•·ov, zauj!mavým porovn;ivfl ­
cfm kolbišťom snaženi jednot ­
livých súborov, čl di vadiel. Bo­
I a stretnut!m vysokej náročnos­

ti a kritičnosti. Bola tak dôsto J­
n~m v stupom do Roku česk(:lio
divadla.

TVORBA
LADISLAV HOLOUBEK: BAC OVSK.; ŽARTY,
operná jednoaktovka

Sklada t eľské di elo Ludisl ava l lol ouiJka ob!-oahu je tai<IIH! r
všetky hudobné '-iínr e v pomer ne boha tom poč t e opusov, Co tH
obzvlá š ť pozoruhodné u osoiJnosti, kt ore j hl avnou unwteck uu
činnosťou je dii'igovanie. Do de jl n sl ovensk eJ hudby sr1 v!;ak
výrazne zap isuJ a J ak o operný skluduter.

Prvé tri opery Ludlslava l lol oubka - Stella, Svi tani e 11 Túžim
z konca tridsia tych 11 za čiatku šty r idsia tych rokov bull v ~ l o ­
vensk om 'kontextP. záslužnými pokusmi o modem ý hudobno­
dr amatick ý útvm·. Dalši e oper y - Rodinu n P1·ofesor Mnmlock
za šesťdesia tych I'O kov prin iesl i nové n ti metové. tvarové 1 k um ­
pozl č n é zá'IJei'Y.

Po vážnych. až t n .g ick ýc h númetoj:h vzn ik lu za t ial' l l oloub
k ova posledná opel'.J - Bačovské žur t y, pre kt orú s1 auwr
zvolil žáner komic kej oper y.

Holoubek čerpa l svoje insp i r [Ici o ntqčaste j~ le z li te ru r n vch·
di el; od m ladost i bnl c it li vý m pozor ovute l om umenia. Už <tko
mladý študent sledol'al s vefký m zá u jmom nové výsled ky n •1
poll výtvam ého umenia, mul prehfad o dielach modernet pr ó­
zy, dra mat ického umenia i poézie. Cit uJ so záu jmom nu jnovsich
reprezentantov svetov ej a domáce j tvorby, v čom pok rHčov;It

celý svoJ život a z čoho če rpa l podnety pr e svoju v i .Jstn ii
umeleckú tvor bu.

Ešte v mladosti zuu ja la ll o louhka r ozhl asovft hru j<ína Po­
n ičana - Bačov žart. Nieklor li scénky sk l adateľa mimoria dn•!
nadchli a u:l vtedy si k n im urobi l prvé náč rt y . Pracovné po­
v innosti dii'igentu a organ izli tora h udobného ži vota ho však
na t o ľko zamestnali. že započa tú prficu pre r u!\il a vrl1ti l s<I
k nej op!l ť už v roku 1975. Zo spomenute j Pon l čanove j r ozh l a·
sovej hry sklad at eľ použil Iba jednu k rát k u scénku, !nak je
námet i libreto jeho vlastný m dielom.

Podk ladom pre operu je :lu rtovn ý obr az. situovaný do ohdo­
hlu okolo roku 1930, v čase. k eď mludl . a le i starší odch<'Idzal i
za záro bk om cl o c udziny. l U tejto vúžnej s kutočno~ t i su na
jednom mies te v operi~ naozaj hovor i.) Au tor sa v~a k !'nažll .
aby operu vyznela vesP.Io 11 optim ist i ck y, ak o obr az lu dov}·ch
zv yk ov. zá iJav. žartov a flgl iu rstva ľudových postáv 1 dl!d i n ­
skej mlAdeže.

Fabul a Bačov s k ýc h žartov je v pods ta te jecl nod uchfl. Pr i p r í ­
ležitost i Mit ru si bačova ni a vyv[Idza jú r ôzne žurtiky. Bača V~v
r o lludec zubi j e a upeč ie zutúlanú ovcu bélč u Duril Lr)Jr:k a.
k tor ého potom pozvP. na hostinu. Kec! ovcu z je. prezr.Itl ! 111 11 .

že t o bol ll jeho ovca a na duvužok vy tiahne z pah reby ohoren (I
Lel ekovú valašk u. Lel ek sa lludcovl pomst l tým, že začn P.
dVOI' iť Zuzk e, m i lej Ond r i!;a, ktorý bol r obo tn i kom vo I'.Ibrik P.
ule po prepusten! st(tvu sa lesným r obotníkom . Lel ek su snaží
Onclr·išovi nahov ori ť. že Hudec je ZIIIll ilovaný do Zuzky, prP.­
tože mu pri pom ína jeho f r a jerku z mladost i. Ondris boi:u t lu·
deca vytrestá r emei'iom. ale l>učovským žar tom e!; l e n ie je
koni ec. Len čo iludec zaspí, Lelek už kuj e novú pomst u
upeči e kozu. Pon úkne ilou hladného iludeca a k ocr ju ZJe.
vysmieva su mu, že nerozoznu l m11so z ko·zy od ovce. Na l< o­
n i ec sa ohu ju bučov iu z mier ia - .. veď žart a smiech to život <~
je k orenie".

V n ovodolJej hudbe su pr ehlbujú charakterové ;1 Zf111 rovc\
rozdiely, specia l iw je sa ~ t y l iwcná rov ina. Nilzome nám to do­
kumentuj(! rozdi el y medzi dvoma hudobn ými dránlíl mi R
St ra ussa (SídOlll fl a Elek tra) a Ili Cd Zl)ChO OS!éllnou opornou
tvor bou charakt er u .. Konversu t ionsst llcku" , 11 ž s11 nt111 1 zdá .
~.e ich vy tvoril i i n i 11ut or i. Z toh to u~;pl!k tu su muslnw d i v H ť
i n u Hol oubk ove rozhodnu tie napísa ť hudoiJn (I koméd 1L1 -1 po·
číta ť so všetkými svoj rázn osťam i toh to druhu dr nmatického
umenia.

HolouiJkov<I hudbu sa do toht o času nepohybovalu v pol o­
hách komičnost i. Ze v~ak i lo loubnk má zmysel pre humur
11 vtip dok ázali niel en Bačovské žarty. a le aj jeho m i mol'iadne
vydarený 11 obľúbený pi P.sii ov ý cyk lus Panpulón i.

Pre HolouiJka ako č lov ek11 u sk ludutela je p riznačn ú určl t ;í
i nt rovert nosť posto ju u i nt rospek t i vnosť pre juvu. H(bkd jehu
zážitk ového sveta nachádza svoje vy jadren ie až pu url: it om
starost livom preskúmani zobrazova ného ob jektu. Preto il::l c'u !.J ­
k ov l vždy nujpri l i ehuve jsie vysli medt tat lvno-expres lvne r.h<I­
I'Hk tery. pocitový svet hlbave j r eflexie.

Ak sa divume na partitú r u Bačovských žart ov, je a pr iori
jasné, že sa autor dôsledne preor ien tova l na vsetk y požiad<IV­
ky tohto žún ru a li b re ta s jeho k ok rét nou nápl ii ou, prost re­
d lm a časom, v ktorom sa dej odoh rúvu.

V opere Bačovské ža1·ty su upla t i) u jľl ti.lkmer vše tky špecifi ­
k y opery, lenže nie v extenzlvnej a explicitnej. ale skôr v n[I ­
znakovej skrátene j podobe. Zbory, tunce, d i al ógy, ár i e. ktor é
sú súčiastkam i kl asic ke j opery, nachádzame v Bačovsk 5• t; h ž<Ir ­
toch v dôsl ednom prel1l ven i i ch pôvodn ých k lasickýc h podl) i>
a v ich orgun ickej k ompozitnej zač l enenost i <l o r ozvo ja diela.
Celá opera tvori konti nuitn ý celok . nenarušený polúmn hete­
I'Dgénny mi b l okmi. Každá epizóda , k11ždA scéna vyrastá Lrga ­
ntck y zo si tuácie. z de ju. Reci tatlvv prechádza jú do án í , t ieto
zase do zborových scén v dôsl ednom vyr ovnani k ont ras tných
protikladov.

Harmonlckií paletu vyrastt1 zo zá k ladov tra dičného Inysl e­
nla, prekračuje však rámec konvenčnostl r ozšl ren!m h llf·mo­
ntckej funkčnost i do dlllbi tu moderného modál neho mysl enia .
Uplatn~nie harmonického parumetra sa pritom pr ispclsobu je
dramatickeJ funkc i i u men í svo ju tvlí r nos ť IJUdl a siluo~ čných
požladnvtek dielu.
Prlznačným znakom Holoubkovho spôsobu hudobného zoiJni ­

zovania je dôslednli prekompon ova nos ť orch est rálnej zložk y,
bohaté, al e f unkčne pri liehuvé aplik ovanie k onti'!Ipunkt lck e j
techni k y. j edným z výwu mných fakto1·ov jednoty di ela 1e jeho
tematick á zovretosť u s úst redenosť. Hol oubek ako sk úsený zna­
lec tradicle a techniky opemej tvorby sa vyh ýba každej ex­
tenzlvnosti, exponova nlu širokých sÓlových kantabllných plclch ,
upla tl'íu je v rovnak ých a p l' l buzných si tuáciách zhodný tem él­
tický matei'iél v dômyselnom vuriačnom o1Jmle11uni a pr ispô­
sobuje ho novým si tuačným požiadav kám.

Stylizačná r ov ina sa dôsl edne dodržuje a j v oblast i temuti c­
k ých elementov, ktorými sú útvury odpozorované od ľudo­
vých pies11ov9ch tvar ov, čo su odzrkadľuje nupr iklad v ry tmic­
k ých charakteristikách , občus l v clescendenčnej melodike
(začiatok opery), v symetrických k ore~pondenctách zodpove­
dajúcich tektonike folklórn ych hudobných modelov. Táto v ot­
ba tematických elementov nie je nikde 1\tylistlcky porušen(! 11ni
prer ušená, takže nedoch!idzu k použlvaniu cudzlch tvar ov.
Účink y a gradácie, dramatické vyvrchol en ia zapuda jú pntom
do miery celku u neprekročia I'ozsah štylizačného pr!estoru
n admernými výbojmi a l ebo emocionál nymi vzr uchmi . Každý
vrcholiac! úsek sa riadi duch om a postu l átml f\límetu , deja,
situácie, ako i celku. Aplikécla prózy nasvedču j e tomu, že sa
Holoubek o.pleral o model slngsplelu, bez toho, žeby prózové
pasáže narúšali priebeh a charakter d iela.
Bačovské žarty reprezentujú autora, k torý dokonale pozná

opernú trad!clu na rôznych stupňoch jej vývoja a pohotovo
čerpá z minulosti bez toho, žeby jej podlahol .• ktorý je schop­
ný pr ispôsobiť ju v l astným zámerom, ci elom u ideám nko
l vlastnému spôsobu myslenia.

JAN ALBRECHT - JÚLIA BUKOVINSKA

OVENSKA
7 JHARMÔNIA

25. ll. 1983
Chríp kove j e p idémi i, ktor~ p od sta tne zdeci m ova la rady k on ­

certných ná vš te vní kov, s pla t ili s voju dai1 a j d ve voká lne te le ­
sá SF na s lávnostn om kon cert e p r i p r lležitos ti 35. výročia
Vitazného februára. Na pódium n as túpili v n ato lko oslabenom
obsadení, že s a to prem ie t a lo aj d o roviny zvukovéh o vyp ra ­
covan ia hlaso vých s k u pin a tým a j do celkovéh o d o jm u z kon ­
cer t u.

Po prvýkrát s a v rámc i a bo n entných k o ncertov prezentoval
s výs led k a mi p r ibli žne poldruha ročn ej p ráce Chlapčenský [it.
harmonický zbor n a čel e s Magda lé nou Rovňákovou.

Na úvod odzn ela v podanľ to hto ešte p omern e mlad é h o te le­
sa u kážk a tr oc h z p ia tic h minia túr p r e chlapčensk}· z bor
o d l. Zelje nku, n azvan ýc h " Malé pribehy". Na die le s m e mo h li
zaevidova ť s k lada te lovu schopn os { byf i n venčným aj v rámci
obmedzených m ožn osti , p r i zúženl h lasovéh o rozsah u i d yn a ­
mického s pe kt ra u detsk é h o teles a. Oa lš!u časť progr a mu tvo­
ri la de ts ká vo k l:i lna tv orba P. Ebena (výbe r z Desiatich poe­
tických etud, výber z Jarných popevkov, med zi kto rými sa
v s kla dbe Snež! p r ed s ta vili aj mali s ó lis ti M. Macek , M. Ma­
č uh a. R. Kl učka a M. Slá vik]. - vys tú pe ni e CHFZ uza tvo r ila
i; as ť zo s pieva n é h o ba le tu Spallček od B. Martinu. Drn rn n­
tu rg ia pozoruh od ná . cit li vo zos t a ve ná u postnču j úca k tomu,
a by s me s i p os tupne poskl a da li moza iku c h a rakteris t ic k ých
čf t 11 vyc!ti l! zvu k ov ý id eá l, k u ktorému smer uje pedagogická
p ráca M. Rovi1á kove j. :'llevieme pos úd i(d o 11 ke j miery o plyv ­
n ll il c h r íp ka možn os ti dynamic k o-výrazovej difere n c iác ie zvu­
ku . Predbežn e s a zd á, že sa kl ad_i e dô raz na n e ná s ilnú pr i ro ­
dzenos ť a k ul tiv ovanos ť prejavu. Doc há dza tým vš a k k is tém u
z(l ~cn i u fa rebn ých m ožn ost! čo je n a p r e k ážku s tava nia kon ­
t ra s tov o b med zuj úc ic h sa pred ovš e tk ým na s tri edanie te mp.
V oblas ti a rti ku lá c ie a m od e lova nia fráz c lt i ť s p rá vne umelec­
ké veden ie 1 vk u s M. Roviíákovej. Za n e m alý p edagog ick ý
ú s pech môžeme pova~ovať a j neoc h ab u júce n ad šenie a poc it
rados ti z m uziclr ova n ia, kto rý mi dok ázu la s vojich zve r e n cov
zapttliť.

At taca n Hsled ova lo vys t úpen ie Slove ns ké ho filharmonického
7.boru [dal ej SFZ l n a čele s dr._Ste fanom Klimom, kto r é s me
očakáva l i s o značným záu jmom, pre tože to ma la byť prezentá ­
Ci a výsledkov poma ly jednoročn ej umelec k ej práce nové h o šéfa
te les u u po n iekoľk ých r okoch prvé vys t úpen ie SFZ s pro­
g ra mo m a cape llu . Ak u CHFZ ťaž isko prog ra mu tvor ila kvn­
lt tná česk/\ zborová l i te ratú ra, SFZ sa až n u d ve ukážk y
z tvo rb y so vie ts k e j a česk ej (v ýbe r z Miniatúr od G. Sviriduva
a z Moravs kých piesni K. Slavické ho l or ien tova l n a pQvodn ú
domá cu z borovú li te ra tú ru , z kto rej plnú polovic u premiérova !.
Tvo r ivú d ieli1u ná r o dn ýc h ume lcov r e p rezentovali os la vný Su­
choňuv o p us ,.Slove nská pieseň", vel kole pá " Balada" A. Moy­
zesa na text básn e Pltnlk od S. H. Vajan s kého (prem iéru l
a s lwelá uká~ ka tn špt1·ácie a z mo c n eni a sa fo lk lórneh o .mate­
ri M u ,.Tre bišov, to vala!" od J. Cikkera. Vo všeobecnosti sme
pos t r e h li, že pop r i udrža n i p rofes ion á lneho š ta ndardu sú I<ll­
movmu nat ure lu na jbližši e kompozlcle In š pirované folklórom
a za u melecký vrchol celé h o vys túpenia by sm e označili inter ­
pre tá c iu d iel Svlrld ovu, Cikkera i Sla v lcké ho . Pekne .bol vy pra ,
r:ovaný a j muziká ln e vyst a va ný že n sk ý z bor H. Domanské ho
,.Dele si mi mili" (premié ra 1. Z umelej tvorby pod.arf\o sa n a ­
vod i ť výrazovo presved čivll a t mos f€r u v pre m ié r ovanom zádu m­
č i v om ,.Večere' I. Zeljenku n a s lová M. Vá lka. Tvor bu zasl ú·
~ i l ého umelc a Z. Mikulu r e prezento valo mo nu me n tá lne " Kedyle
f a milý", deviu ta čas ť z desaťdielneho zborové h o c yklu :1 tv or ­
hu 1. Hruilovské ho dv e ukážk y - poet ic ké ,.Cakanie" a m o­
h utný viaczb o ro vý k olos .,Hymnus" , ktorým SFZ u za tvo ril s vo­
je vy s t ú p e n ie .

3. a 4. ma rca 1983
Dir igen ts k ý r uk opis ná r o dné h o u m elc a Ladislava Slováka

dosta l n a tejto dvo jici kon ce r tov SF tri odlišn é prllež itosti.
V Bratislavskej predohre n á rodného umelca Dezidera Karduila
ve Tmi výs tižne vyzdvi h o l vnú tor n ý hud obn ý pulz s je h o n á la ­
dov ým i m e tamorfózam i. Pri r ea lizácii to hto zá meru sa v ýd a t ­
Jl e o piera l o dô klad né vypracova ni e orc h est rá lnych hlusov,
o ic h mod e lovanie , o vzá jomný p omer medzi plastikou vedú­
cic h a s p r ie vodnýc h nás t ro jov , res p. Ic h s kupin . Aj k e d' krá t­
ka hudobn li plocha Kardošove j s k ladby pr ináša rad odliš n ých
ná lud ovýc h e pizód , je p1·1značná s vo jim zemitým op timizm om,
vyváženos ťo u s tavby; n ezap ie r a tiež skutočnosť, že jej tvorca
s a nerozpa k u Je i p r i sp racovani obsahu , k torým ch ce vzdať
hold slove ns k ej metropole, o pä tov n e lnšpt t·ov ať ch a r a k terist ic­
ký mi š pecifi k<tmi s love n sk é h o h udobn é h o fo lklóru.

Azda p o prvýkrát v hi stór ii SF odzne l m e n ej zn á my (a uká­
za lo sa, 1.e n e p r livom l Koncert pre klavlr a orchester C dur,
KZ 467 od W. A. Moza rta. Zas lúžil s a o t o popredný pre ds tavi­
t eľ s tr edne j gene t·ácle česk ých klav iristov Ivan Klánsky. j eh o
umenie n ie je v Bra tis la ve n eznáme. V pos lednom čase dva­
k rát za s e bo u vystúp il na pód iu SF s orc h est rom vo forme
?.ás koku (C ho p in. Ca jkovs ki j l a zanecha l ten najpriaznivf- j~ f
dojem. Zre jme ten rozh od ol o je h o ďal~om , teraz už na plli no­
vanom a ng ažo va n f. KI An s keho p r ís tup s a op iera o j edinečné

ovlá d ani e ná s t r oja . Toto k onš ta tova n ie sa p remieta nie le n do
s fé r y tec h n ic ke j poho tovost i. s uve re n ity , 11le aj do boh u ts tva
arzen~l u dy n a m lc ko · fu re bnýc h možnos t i. Vefkosť výk,Jnu
l. Klá n s ke ho spočíva la predovše t ký m v do mln ovanl umeleck e j
IHt tl~ t av by. je ho Moza rt oplýval k lasick o u vyváženosťou , a pri -
10 111 pu lzo val , bol ž ivý, e lega n tn ý a pr iam n a b it ý tvor ivou e mo­
c ion a lito u. Na pr iek toTk e j m iere hudobn os t i do kázal ume lec
pev ne držať te mpo a v rá mci t akto formovanej ll n le sugest ívne
IIHIZic í rovať. Nn vypracova ni orc h es tra bolo mark a n tne cltif , že
hráči die lo neve lmi poznajú . Vs tu py dyc h ov (najmä v or ch es ­
trál nyc h úvodoch l bol i zbytočne zv ukovo prefor sl r ova né, má ­
lo uh lade n6. Tl1to p r ipomi enka sa týk a a j vzájomné h o pom eru
o r ch es t rál nyc h h lasov. Vzá jo mná koreš pon den c ia só lis tu
a s pri e vodu čo cl o tempa a s ú hry n ies la sa ináč v zn a m e n [
p oh o dy a n ev yk azova la n i jakú n e r vozit u, a le bo nesúrodosť.

Jeden zo s vojich n a jlepšie h výko nov pod a l n ár. ume lec
L. Slovák v V. symfónii F dur, op. ~4 Ä. Dvofáka. Našiel v n e j
skvelý p nesto r k rozoh ratiu ši t·oke j pa lety ž ivou hud bou n n ­
p lne n ýc h n<i lad . Prium vzor ovo zos ynoh ronlzoval s vo ju p red­
s tavu a na dš e n ie s t vorivou inictat ivou hráčov. VeJkou p red­
nosťou Slová k ovho p r ís tupu bol zmys e l p re mieru, ktorý s n
p remie t<t l du vyp racovan ia d eMilov, do dô kladn é h o zvultového
vypracovania l do agog ik y. V 4e jto sú vislos ti žiada sa vyzdvih­
n ú{ dir igentovo u m e n ie, s a k ým prts tupov11 l k s fé r e nadväz­
n os ti a s kl benost l m e n šlch p lôch, ktoré podria c!oval a ideálne
začl enil od celkovej k on cepcie výs ta vby. Vyznela prirodze n e,
jed noduch o . muziká ln e a n a n a jvýš presved č iv o. Or cheste r h ral
veTmi poh otovo, n a v ysok ej t echnick ej út•ovni realizoval Slová ­
kovo p oiía t it;!. Poslucháč ma l d o jem, a k o by b ol sv edkom ideál ­
n e j tv orive j pohod y tak zo strany d irigenta a k o i orches tr a .
A to 11 j n a k oncertoch SF n ebýva vžd y samozrejmosťou !

VLADIMIR Cl~IK

Z košického kot1certného života
S n eochvejno u pravidelnosťou

s a rok čo r o k v k ošick om Do­
me umenia op a ku jú p roblé my. s
vykurovan ím. V te jto sezóne
došlo dokon ca k pr ogramov ým
zm en ám, le bo orch ester S tá tnej
fil h armón ie p ros to n emoh o l !J r e
zimu v sá le skúšať. Do pla!ll n a
to a j kon ce r t SFK 9. decembr a :
dirigoval Stanislav Macura, h os ­
ťova l s oviets k y kla vir ist a Ale­
xander Toradze. Z pôvodného
programu u v ied li iba Lisztov 1.
klavlrny koncert Es dur, zvy­
š ok večera musel p o t om už v y­
pln iť Torndze sám. Už v Ltsz­
tovo m koncerte naznačil , že je
kl a viri s tom s jed inečným i tec h ­
nick ými d is pozfc iami a že n e ­
poz ná problémy a ni v pas ážo­
ve j a n i v oktávov e j h re, č l v
s k okoch . Na vyš e, n ech ýba mu
a ni zmysel p re jemnú kresbu
k a ntilény a fa r ebné od ti e t1ova·
n ie h ry. Zostava " recitá lu "' A.
Torad ze h o bola dosť k urióz nu:
začal Lisztovými útechami, pu­
tom rozburáca l ná s troj rytt11J ·
mi Stravinské ho Troch frag ­
mentov z Petru!lku a konči l l<re ­
hučkou so n átou Domenica Scar­
lattiho. Toradze svoje jedineč ­
n é t echn ick é d anos t i. vystupi'í o­
va n é ešte jeho g r uzins ky m te m ­
peromentom, u~ azda zneužíva.
Pr eex pon úva t e mpá až te me r d o
n ezrozu mt t e rn ost i - zo Str<tvfn .
s k é h o sa stala sice str hu túc a.
no mies ta mi až nedife r e ncova ­
n á . zvu k ová ria va . Keď sa To­
radzemu poda t·l jeh o fen o me­
n á lne kl a vtrlsttcké schopn osti
dať do r ovn ováhy s rozvahou
a prin úti(sa k väčšej muzi­
k a ntsk e j dl sc lplln e , má vsetk y
p red poklady zau jať popred né
miesto medzi preds ta vit e l ml so ­
v iet sk e j kl avtt·l s ttck ej š kol y. Al
p r i Is tých výh t·adách tr e ba kon .
št a tov ať , že Tor a dze je už dnes
v ýrazn ý m typ om originj l:~ eho
interpreta a vie si spolahllvo
podmaniť pub likum.

V rámci Dni bulharskej kul­
túry vys túpilo v Košic iach dfia
16. dece mbr a sláčik ov é kvar te ­
t o Bu lh arsk é h o rozhlas u , h ru ­
júce p od n ázvom Haydnovo
kvarteto. Do jem z je h o vys tíl ·
p en ia n ebol jednoznačný ·- sa ­
m i bulha rskl . , ,ho~tia si . . ;z juv.n,e
a ni s o z osta vou s vo jh o :;(1boru

n ie sú celkom načlstom , n a kor­
ko oba ja jeh o hus lis ti G. Ti­
lev a V. Valčev su s tri edajú
n u poste prtmári11 . Ta kto s me
teda vlastne počuli dv e , vo zvu­
k u i výraze rozdie lne k va rte tá.
Súbor má nes p orne bližš ie k
hudbe 20. storoči a, než k u k la ­
si ke. Veľmi so lidne za h ra l na
úvod " Mikrokvarteto" Marina
Goleminova, pozoruh odným s pô­
s obom in tegru júc e vys pelú k om­
pozi čnú techn iku s o za u jma vo
čl enenými r ytma m i l u dové h o
pôvod u a n a zá v e r Sostakovi­
l!ovo 8. sláčikové kvarteto,. op.
110. V iíom dosiah ol pót reb­
né vn úto rné n a p ä ti e a bez zvyš­
ku vy jad ril výbušn ú d rama tič ­
nosť diela , n ezan edbáva jú c a n i
arch it ekton ik u s k ladby. Napro.
ti tomu men ej us poko jivo vy­
znela in ter pretác ia Mozartovho
Sláčikového kvarteta D dur
(KZ 575). Chý ba la mu rahkos ť
a p ot rebná plynulosť. Z javn á
p r fčlna tk ve lu h la vne v tv rde j
a n e podda jn e j t echnik e (.lra ve j
r uky G. Tileva , ktor9 sa v tejto
s kladbe u jal funkcie p r lm jria.

Tradičný vianočný k on cert
realizova la Státnu fil h a r m<.mta
21. d ece mbra . za m imor iad n e h o
zá u jmu o becen s tva , výlučne s
košic kým i s ilami a prezrud me,
že t o bol po kus ve lm i ú spes­
n ý. Pod tak tovkou Richarda
Zimmera s pojili s voj e s i ly pr i
predvede n i Ceskej vianočnej
omiie od Jakuba Jana Rybu or­
chester SF, Kolický spevácky
zbor učitelov (z bor majst e r Ka­
rol Petróczi). o rgan is t u Ivan
Sokol. s ó li sti košick e j o pery a
pred nies li to t o sice nevelml ná­
ročné u o bsah ovo n aivné. n o
p t·ito m po p redn eso ve j stránke
p r ed sa le n dosť chúlos tivé tlie ­
lo na ve l m i prt ju tefn e j úrovni.
Zbor znel s ýto, sólist i Mária
Harnádková, Mária Adamcová
st., Stefan Margita u Franti§ek
Balún vytvorili hla s ovo vyvá­
že n é kva r teto - unl de but u júc!
te n oris t a St. Ma rgitu n ezaos ta l
v ňom za s kúsen e jš ím i k o lega­
mi. Večer doplnilo v jeho prvej
~asti Corelllho Concerto grossu
g mol "Vianočné" .

Z ja nuá r ových k on c e r tov zu ­
z na menajme as po il dva : Prvý
s ice d opla t il int erpretačnou Ú-

Desať rokov súbor11
MUSICA AETERNA

V Bratisla ve a n a S love n s k u
sa možno Ib a zriedkavo odda ť
počúvaniu got ick e j a renesdnč ·
n ej h udby. P<Jsledných desa ť r o­
k ov vďačf me za s pros tredkova ­
n ie h udb y piatich storoči (14.-
18.) s úboru sólis t ov, kt o r!
kon ce r tu jú pod n ázvo m Musica
aeterna. Podn e to m pre jej vzn ik
b ola lnlcla tfva umeleckého V!:l ·

dúceh o Jána Albrechta, muLI­
kológu, pedagóga a violis tu,
k tor ý pok raču júc v d om áck e j
t radfcii pestovania k o morne j
h u dby s ús tredil ok olo seba mla­
dých n ad š en cov, aby im pomo­
h ol preniknú ť do t ajov nezn O­
meh o hudobné ho u me n ia ces·
to u n ajkra jš ou a na jťažšou -
vlastn ým mu:l:lc l rova nfm. Od
le tné h o koncertu v roku 1973
v Bra tis la ve , k edy sa Musica
a e t e rna po pr výk rá t p reds t a vi­
l a hudobn e j verejnost i, vyzre­
la v s úbor vys oke j profes ioná l­
ne j ú rovne, splt1a júc p ožiada v­
ky interpretačného umenia mo.
de rne j d oby pri maximá lncim
r ešp ektovani š týlových n árokov
hi s toric kých obdo bi. Ustá lila sa
v o vok á lno · ln š trumentálnej 7.0S­
t ave pä t ná s tich členov, vrá tane
s p eváckeh o kvart e t a - Kamila
Vyskočllod (soprén), Daniela
Peckov6 (alt), Pavol Baxa (te­
nor) a Peter Mikulái (bas) .

Po tom. čo jubilujúc i súbor

Sn l tuku :]. Ce uc k

tltv or il svo je vys túpe n ie v r á m.
cl nedelňa j šlch . dopo ludní v
Mir bach ovom palá~l d i'la 6. 2.
lntrádou H. L. Hasslera, owa­
la sa hudba n a jzná m ejšieh o a u ­
t ora 14. storoči a Guillau~a de
Machaut. V je h o Chanson balla­
dé sa úspešne prezentova l Pa­
vo l Baxa v r á mc i r ovnocenné··
h o tro jhlasu so zvukom ·dvoch
vlol. Mach autova hudbll n ám
nie je blizk a a na in terp reta
k ladie n e ma lé ná r oky p ráve b o­
ha ts tvo m citu , lyriky , fa r by a
sp let ité h o rytmu. V š tvorh las­
n om Le jour s 'endort Guillau­
ma Duflaya upozornil a na seba
jedna z najčerstvejšich člen iek
s ú boru Daniela Pecková. Disp o­
nuje v ýrazným, zao krúhleným
a ltom, ktorý plnohodnotne ZH­

pojllu do s luž ie b výrazu v ulu ­
lógoch s hus lami a dvoma vi o­
la mi. Zo s kladate ls kého odkazu
n epokojn é h o Johannesa Ockeg­
hcma ponúkla d ra mut urgiu
š tvorhlasnú Ma mailresse, v
ktore j p redviedla sv oje umtlnie
s kúsen á sopran istka Ka mila Vy.
s kočllová . V za uj lmuv ej ples ni
z anonymnej zbie rk y Petra
Schiilfera potvrdil sv oju vy·
z r e tosf jede n z n ašich n ajle p­
š ieh a n a jvšestranne jš lch sp e ­
vá kov basis ta Pe te r MikuUt ~.
op!IC dá va júc priestor premys­
len e] koncepc ii vo výraze u bez

rovt1ou n a s pomlnanú z imu v.
sieni DU, ·n o prinies ol celkom
a tra ktívn y progra m pre Hudoll·
nú mládel: Brlttenovbo Sprio·
vodcu mladého človeka orchoa·
trom, Stamicovu 14. koncertaat­
nú symfóniu pre dvoje husll a
orchester a na pokon Cajkonk6-
ho Talianske capriccio. Diri­
g ento m a komentá tor o m kon·
certu bol Richard Zimmer, só·
li s tick é úlohy v Sta m icovi vzor.
ne spln ili manželia HillblingoY­
ci. Napriek pochopttelným ku·
zo m v hre o r ch estra dra ma tur.
gia večera p lne upúta la m lncté
pub likum.

Brahmsovské výročie pr ipo·
m enu la S tátnu filha rmón ia 27.
januá ra velmi dôs toj n ým uve·
de n lm jeh o Nemeckého rek.
vie m. Te nto počin t reba vy­
zdvihnúť t ým viac, že v Koši­
ciach s a dopos tar a k osi n e udo·
mácnll u t r a dic la uvádzu nla
Brah msa . Väčšin a jeho d otP.rHz
tu predve den ýc h diel n ezazne.
Ja v na j p resvedčtvejšej podobe.
Te n tokrá t s me vša k po d ta ktOV·
k ou Stanislava Macuru počuli
Br a h msa n anajvýš zodpovedne
n a študovan é h o zo s tran y všet·
k ých zúčastnených z ložiek. Do·
m tn ova l, samozrejme, Slovenskf
filharmonický zbor pripra ve ný
dr. Stefa nom Klimom. Podal
s voj r ozsia h ly a náročný pa1·t
so š irok ou šk álou svoj ich výru.
zovýc h sch opn osti a dynamiC·
kýc h r egis trov, ale a j v celej
farebn e j boh a tos ti jedno tlivých
hlasových s kup in . Spolahliv~m
partne rom zboru bol orchester
Státnej filharmónie, k torý ot
na vcelku za nedba te lné drobné
kolfzle v súh r e vytvoril prime·
ran ú a tmo s fé ru a pris p e l ne m:t.
lým pod ielom k uce le n ej vý·
s ta vbe ve lkýc h sta vebných ob·
Júkov Brahmsovho ve ld iela. so.
lové p a rt y prednies li Jana a Ja­
roslav Ma jtnerovci.

Hold)oha nnes ov i Brah msovl
sa s ta l zatial jedn ým z vr cho­
lov prebieha júcej k oncertnej
sezóny v Koš ic iach a znova
naznači l na liehavú p o trebu čns .
te jšle h o uvádza nia ve lkých vo.
kálno·sy m fon tck ých di el v tom·
t o mest e .

Ró'MAN SKREPEK

ok áza le j pompéznos ti od ha liac
vys ok ý n á boj citu a Inte le ktu.
V st a r šom repertoárovo m čiste
s úboru Fils á marier Gillesa
Binchoisa predvied li Vyskočilo·
vá, Peck ová a violis ti Tibor Ko·
vács a Alexander Lakatoi sple·
tltý d ia lóg rovnocenných hla·
sov , vyzdvihnúc farebnosť a
zmysluplnosť diela.

Aj k eď poči a točná s n a h a mia.
dých vyso k ošk olá k ov a absol·
ve n tov VSMU bola zame ra ná nu
renesa nčn (t hud bu , menta lita
dneš ného poslucháča s l vyžlu·
da la rozšfrlť dra m atu rg iu l na
s kl adby t•an éh o ba roka , účin ·
n e jš ie u vhodne s tup i'lu júce lf·
niu k on certn ých po du jati. AJ
prog ram recenzované h o k oncer.
tu vyús ti l d o uvedenia b a roko·
vých k (}m poziclf. Ukážka dvoch
so nát z Hudobného iivorllatkl
Daniela Georga Speera prlpo·
men ula ťažko docenit e lnú prá·
e u obja vlte l ov a utorovho odkn·
zu (J6n Albrecht, dr. Ľuba Bal·
lová, CSc.). V s kl ad bách Hell·
rybo Purcella. Giovanniho Gab·
rielliho a Johanna Heinricha
Schmelzera ukázala s vo ju silu
Inš trumen tá ln a časť súb oru (po
prvýk rá t s účas ťou č lenov Moy­
zesovho kvarteta). vlastniaca
smelý I nt erpret ačný post o j, vy­
n ikajúce muzikants ké c lteniP..
výruzn 9 zmyse l p re r ytmus , n u·
vyše charak ter istic ká zohru tOS·
tou a vzá jo mn ým doplfi a n im . Z
h udobnej pozosta losti Marca
Antonia Cestiho a Franceaca
Cavalllho sa u k ážkami p os tup­
ne p red s ta vili Vyskoč tlová, MI­
k uláš a Peck ová, v záverečnom
Vokálnom menuete z opery Coa­
stanza e Fortezza Johanna Jo­
sepha Fuxa vys tavil cel ý súbor
n a obdiv n evšednú muzikálnu
pot e nci u, bravúrnu t echniku ,
s t a b ilitu, ručné n a rá ba n ie s ná ­
strojmi i k rá s u l ud s kých hlasov.

Su ch ý výpočet zásluh s úbo ru
Mus ica aeterna, začinajúct s n
ož ivovan ím hud by m e n ej zná­
mych storoč i a končiac i s lwm­
pletizo va n lm a verejn ým p red ­
vedenlm d ie l s úvis·iac lch s hu­
dobn ou h istór iou Slove nsko
zd'a·le ka n emôže vyjadrlt mte ·
ru a hlbku umeleckéh o záž it­
ku, spros tredkovaného touto
hŕstkou p rofesion á lov posluchá ­
čom v Ces koslovens ku 1 v za­
hran ič i za celých desať rokov.

VIERA POLAKOVICOVA

Treti
košická AID

GIUSEPPE VERDI: AIDA. Libreto: Antonio Ghls·
lluoai. Preklad: Kornel Hájek. Dirigent: Boris
Vlllt Réila: Drahomlra Bargérové. Scéna: Ján
luft. KOitfmy: _Ľudmila PurkyňovA a. h. Zbor­
•JIIerka: J61la Réczové. Choreografia: Stanlslu
._.r 1. h. Hudobné spolupráca: Kvetoslava Holé
1 lallrlna Bachmanové. Oi!lnkuj6 sólisti, abor, or­•••lar a balet So v Kollclach.

Pnmléra 21. a 23. januára i!ÍB3.

Terajšiemu uvedeniu Aidy na scéne SD v Ko­
llctach predchádzalt už dve Inscenácie tejto ope·
ry, obe z dielne predčasne zosnulého režiséra
Kornela Bájka. Prvú Aidu hudobne na~tudoval
v roku 1951 Tibor Frešo, druhú v roku 1968 Boris
Velat, ktorý sl jej naštudovanie zopakoval 1 te·
raz (dirigoval spam!! ti l .

l ked celkove možno hudobné naštudovanie hod·
nollf pozltfvne, predsa len otázka lntonačnej čls ·
toty orchestta, až bolestivo rozkollsanej v un!·
sono (slcl l _sláčikoch (kontrabasy, violončelá j bo·
la p4lčlvou otázkou oboch premiér. Väčšia pozor­
nosť jednotlivým partom mohla umocniť scénic·
116 dianie.

Monumentalitu starovekého Egypta zvýrazilu je
na scéne, navrhnUtej jánom Hanákom, kompozlcl!l
kolos6lnych stlpov, vyrátanej na Ich plastickú pó­
soblvost. Dtapozltlvy egypts kých hieroglyfov u ob·
razcov prlpomlnajú divákovi vefkú a bohatú kul ·
lllrnu minulost starého Egypta. Architektonicky
pGsoblvé a verkolepé riešenie javiskového pl'ICS·
toru však spôsobilo v režijnom pláne nemálo sta
rostl pri aranžovanl masových, svojim charukto·
rom pompéznych a okáza lých scén. Na javisku .
zastavanom stlpml a sfingami s ú velké masové
scény ,.stlačené" (ako napr. v pr lpade trlumf(\1 -
neho pochodu), navyše 1 v hracom režijnom pláne
rldené dosf stereotyp~e [napr. prlchod ženskP.j
časti zboru S .,Vetvičkami ", určenými k mt\Va·
DlUl.

Re!lsérka Druhomlro Bargárová rozvrhla opo­
ru do dvoch dejstiev a s edem obrazov. V popre di
re!ljnej koncepcie Aidy, repreZentujúcej najrozvi ·
nutejšlu formu velkej opery 19. storočia, stál pre­
to opr6vnene vizuálny vnem. Bol umocnený st ruk·
tlvnyml a vysoko š tylizovanými kostýmami Ľud ­
mily Purkyt1ovej, odrážajúclml vznešenosť fal'Hôn·
skeho dvora. Tento vonkajšl dekór vyžaduje l ml·
mortadnu štylizáciu pohybov a vysokú pohybovú
ltultQru. čo v~ak nebolo charakteristické pre vefk(!
sc6ny. Vo významovo podloženom režijnom pláno
D. Barg6rovej je dostatok priestoru k rozobraniu
vz6jomnej citovej väzby l konfliktu ústrednej 'ii·o·
jlce: Aidy - Radoma - Amneris. 'Herecké akcie
J~lkých troch hlavných predstavllefov boli v!lč ·
llnou nasmerované ·k mohutnému egyptskému
stlpu v popredi javiska akoby .,útočištu" , čo osla­
bovalo celkovú dramatickú nosnosť vlastných he·
reckých v9razovýcll prostľledkov.

Vnútorne vypointovať vzťahové dimenzie ús tred·
nej trojice sa viac darilo sólistom pľvého obsade·
nla: Elllke Pappovej (Alda), Jozefovi Konderovl
(Iadam•), EYe Sméllkovej (Amneris). V druhom
obsadenr - Soňa V6radlov6 (Alda), J6llus Rttgec
(llda••J. M6ria Adamcová (Amneris) vzr·uš ivý
n6boj vntllorných i vonkajšlch konfltktov bol nn j·
vtraznejšf u j. RegecH v postave Radamesa. Máriu

Jozef Kon der (Radames l a Elilka
Pappová (Aida).

Snlmka: O. Béres

Adamcová preniesla dramatičnosť svojej pos tuvy
hlavne do 6. obrazu (súd kr1azov). Alde S. Vá­
rudlovej chýbala väčšia aktivita v zmys le velkej
dramatickej postavy a jej citového rozpoloženi u.
Eliška Pappová obdarila svoju Aidu vrstvami dra­
matického napätia. jej Alda zažiarila nie vefkými
čl pateticky prehrávanýml gestami, ale maximá!·
nym zovnútornenlm postavy, schopnosťou voklíl·
nym prejavom rozozvučať celú škálu citov. Zaslú·
žllý umelec jozef Konder vytvoril postavu Ra·
damesa s neobyčajným zmyslom pre proporciona·
ll tu a formu a to tak vnútornú ako l vonk lt jš! u.
Láska k Alde a k vlasti, konflf)<tný boj samého
so sebou, stali sa mu prlležttosťou k uplatneniu
svojho širokého diapazónu dramatického umenia.
Eva Smállková, niekdajšia Alda, bola prljemným
prekvapenlm tentoraz v mezzosopránovej úlohe
Amneris. Svoju úlohu tlmočila s detailnou konciZ·
nostou jednoliateho prejavu. Vzájomný citový sú·
boj vygradovala táto ústredná t-r,ojlca pravdivo 11
presvedčivo. Na oboch predstaveniach vo velmi
pekne vyklenutom vokálnom prejave vytvarovnl
postavu Amonasra Frantllek u·aiiln. Juraj Somorjal
v a lternácii s Ľudovltom Kovácsom boli s pofahllvý­
ml pred:>ta vltefml Ramflsa. Pr ljemným prekvape ­
nlm druhého obsadenia bola mladá OJga Orollno­
vé, ktoró zaujala hlasovou farbou l kultivovaným
prednesom v úlohe lsldlnej kňažky. Zboru chýbali\
monolitná pohybová a vokálna jednoliatosť oper-
ného telesa. .

Považujem za potrebné upozorniť na nlzku kva·
lltu bulletinu k premiére opery. Sólisti na n e jus­
ných červených obrázkoch by sl zaslúžili aspoii
minimálnu propagáciu uvedenlm svojich mien k
prlslušným fotografiám, neuspokojivé je však a 1
celkové vnútorné usporiadanie programu.

DITA MARENCINOVA

RECENZUJEME
RICHARD RYBARIC: V~VOJ
EUROPSKEHO NOTOPISU.
OPUS BRATISLAVA 1982

nou praktickou skúsenosťou prenášania
hudby z jednej znakovej súsMvy (no­
tácle) do druhej (súčasnej). Nie ná ho·
do u sa autor obracia v texte (na záver J
na všetkých hudobnlkov, resp. na člta·
terov, ktor! s voje vzdelanie rozšlrlll o
znalost notového plsma, aby Im dal pod­
net k oboznamov~mlu sa a k osobnej
konfrontácii s oblasťou, ktorá rm azda
dopostar nebola bežne prlstu·pná. Tu má
Rybarlč so svojim postojom hlbokú prav·
du, ked zd0razt1uje nutnosť uchopova­
nla problémov aj z hladiska historického
vývoja. Prostrednlctvom poznania minu­
losti sl rozširujeme vedomosti o prťtom·
nosti - by mohla byť devlza publlká ·
cle.

W. A. MOZART: THE CONCERT ARIAS
MAGDALf:NA HAJOSSYOVA
© OPUS, Stereo 91121199

S odstupom štyroch rokov prichádza na pulty gramopredaJni
dalšia profllová gramoplah1a zaslúžilej umelkyne Magdulény
Hajóssyove j. Tá prvá bola zostavená z operných á rii (Mozart ,
Belllnl, Händel , Gluck, Pucclnl) a vyš la vo vydavaterstve OPij S
v roku 1978. Za spomlnané roky, ktoré sa zda jú v relativite
času skutočne krátke, sa udialo v umeleckom životopise našej
poprednej sopranistky velmi vera - a ús peš ného. Nie je však
účelom, aby sme práve na tomto mieste vypočltavall je j oc;e­
nenla a rad v9znamných hosfovanl v zahranič! - v globále
to však svedči o rastúcom výz.name slovenskej speváčky fi tým
aj nášho vokálneho umenia v kontexte európskeho operného
umenia. Koncertné árie W. A. Mozarta, ktoré sl vybrala M. Ha­
jóssyová na svoju druhú reprezenta llvnu profllovú platt) u, ~ Hl ·
hajú priamo na drei\ jej umeleckého uspOsobenla a dannosti.
Za spolupráce Slove nského komorného orchestra pod vedllním
zaslúžilého umelca Bohdana Warchala (v jednom pt·l pade vý­
razne vystupuje ako klavirista a j Alexander Ca tt a rlno J nclm
speváčka prlpravlla skutočný hudobný zážitok - po strAnke
technického zvládnutia náročných koncertných árii a sciín,
ktoré Mozart plsal pre velké umelkyne svo je j doby , ale llj
z hladiska štýlového naplnenia hudby. jej absolútne Istý llla­
sový fond , jeho priezračnosť a čistota prlpomlna jú presno..;f
laserového lúča, pravda, obohateného čisto ne technlckýml, du ­
chovným i prlvlastkaml. Hajóssyová nesporne vera zlska la n11
štýlove j výstižnosti v prostredi, kde viac rokov pôsobi (Ne­
mecká štátna opera v Berline). ale osobne som presvedčená .
že mnohé veci cltl aj vďaka svojmu inte lektu, muzrkunts!u! j
ls kt•e a intufcll, bez ktore j je umenie nemys llte fné. MAm tu
na mys li najmll zmysel pre výstavbu formového celku, t~i 4·!
rahk ého najmä v .,abstraktne j" hudbe Mozarta, podopre te j ao ­
bovým textovým klišé. Spev v originálnej verzii nijako neochu ­
dobi'luje poslucháča , ktorý textu nerozum ie, pretože M. l-íR ·
jóssyovl\ dokonale tlmoči vš etky záchvevy citu , odvljajúc hu­
dobný prúd ako ~núru žia rivých perál. Vedra blýskavýc h re·
cltallvov sa roztvára jú hudobne obsažné a riózne pl ochy , s dy­
namikou. ktorá je nevyhrotenA, ole rahučko zvlnená . Všt!tku
má svoje miesto, patričný vkus , každá fráza je ·opre tá o dos ta­
tok dychu a logicky zdôvodnenlí , speváčka virtuózne ovláda
aj tle najtažšte florltúry. Moza rtovs ký recitál M. Hujóssyov t~ j
je pln9 ne~nej nostalgie, ale aj noblesy, je tu dos tatok mies­
ta 1 pt·e dramatické hroty a upozor·nenla, že mozartovs ká huli ·
ba má dos tatok 1 vášnivých vzopnutl. Pat á rii a scén [.,Ah, lo
prevldl: Ah , t'lnvola Hgľocchl mlel" - .,Bella mia fl ummcJ ,
addlo; Restn. o carn " - ,.Ch'lo mi sCOJ'di dl te: Non teme r,
amato heno" - "Chi sä, ehl sA, qua l s ta" - .,Vado, mo do·
ve? - oh Dei! " l je vzorne dramaturgicky ucelených, s hudoh·
ným lákadlom na úvod v prekrásnej ,.Ah, lo prevldt", ktorú
Mozart na plsol pre f. Du~ekovú (podobne ako s lávnu scénu
"Bella mia ftamma, stddto"). Slovenský komorný orcheswr je
Ideálnym partnerom, ktorý nevstupuje do popredia, ule tvo ri
mä·kký zvukový základ, na ktorom sa tým výraznejš ie trbliece
svtetlvý hlas sopranistky. je to plah1a pre poslucháču , ktorý
túž! nielen po romanticky zvlnenej hudbe, ale dokona le sa pod ·
dá aj vyrovnaným a čistým llnlám klasicizmu. Zos táva si ilJ11
želať, abv práve M. Hajóssyová - hoci dávno vkročila na úzt:·
mie rOzn'ych hudobných štýlov a dokonale zvládla Ich delikát ·
nosti - di>s tala prlležltosť zopakovať sl tento recitál (čl aspoi\
jeho podstatnú čast) aj na domácom pódiu, naživo. Lebo ešte
stála v nás rezonuje jej komorný recitál v trenčianskej Galé·
rll M. Bazovského pred pár rokmi, kedy - za sprievodu kill ·
vlra - · p.rlpravlla celou svojou osobnosťou a neopakovatelným
bezprostredným vkladom krásu, na akú sa nezabúda po celý
život. A bolo to práve s Moznrtom : operným l komorným ...
Ak zvuk ovil stránka titulu (Leoš Komárek l znes te vysoké kri ­
tériá , horš te je to s farebným (nie fotografickým i) vybuvenil\1
obalu platne. Skodrt . . .

TEREZIA URSINYOVA

rôzne možné varianty ako dôkaz proce·
suálnostl predmetu - notácte.

Koncom minulého ľoku su na knižnom
trhu objavlla pozoruhodná publikácia vy­
davatelstvo OPUS pod názvom Vývoj eu­
rópskeho notoptsu od Richarda Rybarl·
ta. Vzhladom k obsažnostl predmetu, kto­
rf sl autor predsavzal rlešlf, je 220-stra·
nov~ publlkácla, včetne faxlmlle prlkla·
dov (spolu s da IM ml ukážkami 7Jahrilu­
j6clml asi 1,4 priestoru J. Ich prepis ov -­
tlastol!ne prevzatých z Inej odbornej ll·
teratQry (je uvedená v zozname) a čias­
točne reallzovaných autorom - útluu
knihou.

V súvislosti s vydanlm tejto práce je
potrebné sl uvedomiť fakt, že na náš trh
sa dostava prvá kniha svojho druhu v
slovenskom jazyku. Hudobná paleografiu
predstavuje na základe klasického dele­
nia muzikológie na systematické a hlsto­
rlck6 vedy súčasť hudobnej histórie. Tvo­
ri jaj nezanedbatelnú súčasť, poktar ide
o de,tirovante historickej hudby. Z hfa·
diska amatéra teda predmet pre úzko
lpeclallzovaného odbornlka. To však cel·
kom nezodpovedá skutočnosti. V súčas­
nom obdobi, ked sa jednotlivé čiastkové
odbory ~peclallzujú, by to znamenalo len
Jeden pohfad na vec. Na druhej strane
treba poi!ltaf s rozhfadeným amatérom,
1 toho plynie požiadavka vhodného, od­
borne fundovanéh.o, kvalitne lnformatlv­
aeho textu. V tejto súvislosti to dáva
autor v priebehu textu (v \1vode a tiež
'z6vere) aj najavo. je pravda, že pred·
lolen6 publlkácla s tak hutne konclpo­
nntm textom - pre mOj vkus a! pri·
Ul hutne - mOže vyrásť len spod r\1k
1111 erudovaného muzlkológa a plsatefa
elltm je Rybarlč. Treba disponovať znač-

V O vode (kap. I. l je čitater obozna­
movaný so zásadami notácle všeobecne.
Autor ju dáva do súvislosti s kompozf.
clou ako jej existenčnou garanciou. Od·
vlja kompozlclu ako umeleck(! činnost
od čias Leon lna a Perotlna (12. stOL'.),
čo je teoreticky korek·tné, ale v oblasti
systematiky diskutabilnou otázkou vzhla­
dom na Ideológiu stredoveku. Na zAver
ka(litoly je dobre premyslená tabulka
(str. 16 J. z ktorej čltatef ziska spofahllvú
orientáciu vo väzbách, súvislostiach a
rozdielnych pohyboch v9voja notllcle.
Oalšl text oboznamuje čltatela s naj ­
staršlml európskymi notáclaml - so
stredovekou plsmennou a kvačrratickou
notáclou (kap. II.-IV.). V dejinách vý­
voja notoplsu je teoreticky najzávažnej­
šlm problémom čierna a biela menzurál·
na notácia (kap. V.) ,. ktorá tvorila il­
klad moderného notového plsma. U Ry­
barlča predstavuje najkonclznejšle spra­
covanll kapitolu, l ked z metodologické­
ho aspektu je možné vollf aj iné postu·
py, ako Ich predkladá autor. Pre záva!né
a v odbornej llterat\1re obsiahle trakto­
vané problémy ako tempus, prolatlo, lm­
pertektovanle, alteráclu, proporciu a pod.
s Ich početnfml prav-Idlami a výnimka­
ml našiel Rybarič vecnf jazyk, ktorfm
podáva uspokojivf a dostatočne 1nforma­
tlvny obraz. Kapitoly VL-VII. s\1 veno·

vané ln~t rumcntálnemu nutuvému plsmu,
vzniku klavlrneho a organového pa rtu a
prv9m partltúram.

Cttatef, ktorý ot~orl publlkác lu s utn·
jenou preds tavou, že s a za je j pomoci
nauči preplsovantu histor icke j notác1e
do s!íčasne j, nebude vedieť realizovuf
svoj zámer, l ked kniha ukazuje isté
zámery aj v tomto smere. Publlkácla bu­
de teda podnetom pre rozširovanie sl zna­
losti a podnieti k siahnutiu po š pecia­
lizovanej prlícl, sústredenej na jednotlivé
druhy notácll. Autor tiež nič neprezrá·
dza o dobrodružstvách, tažkos tiach a fi­
nesách, s ktorými je paleograf v kon­
frontácii pri svojej prac !. Rybartč tak
odn lma svojej publikácii .,dobrodružný "
aspekt, ostáva vážny a vecný. Napokon
sa nim zvolená metóda riešenia ukazu­
je z kontextu nutná. Ostáva v Intenciách
svojho predsavzatia - zachytiť v zásad·
ných llnlách vývoj hudobného notoplsu.
Autor sa teda v prvom rade prezentuje
ako historik až potom ako paleograf -
je odbornlkom v prvom aj druhom pr i­
pade v pravom slova zmys le. Tento jeho
postup hodnollm pre publikáciu ako
spr·ávny a pre čttatera osožný. Hnf.d
na prvých stranách knihy sa čltaterovl
ukážu jej pozltlva ako sú je j odborná
kvalita , vyváženosť s akou sú spracované

V priebehu publikácie autor prosne
sleduje plán rozlohy textu, r ieši len pod­
statné problémy týkajúce sa notácle. Len
kde-tu preblesne viazanosť zápisu n11
tvar kompozlcle, na sociálnu funkciu, na
podmienenosť so všeobecnou htstórwu.
Dospeli sme k bodu, kedy treba znovu
upozorniť na už spomenut(! hutnosť tex­
tu. V nesmierne koncentrovanej podobe
je čltaterovl sprostredkovaný materiál.
ktorý v skutočnosti má široké rozpätie.
Rybarlč sa vychýlil na druhý pól, a to v
čase, kedy ,.špeclallzáclau je priam Zá·
väz.ná. Hutnosf by sa tu mohla vyložiť
ako povrchnosť, ale Rybarlč tomu ne­
predchádza len erudovanosťou a lntP.ll·
genci·OU, ale už v názve knihy dáva čl·
taterovl ·najavo nasleduj\1cu rýchlu a vec­
nú konfrontáciu - s vývojom eur(lpske­
ho notoplsu. A konečne sa nejedná o
problém, ktorf sa ukazuje ako uzavretý.
Posledná . (VIII.) kapitola je venované
notoplsu 20. storočia. Len zbežne je na·
črtnut6 možné Unia budúcnosti, resp.

jednotlivé kapitoly, Ich vzá jomná rovno­
váha, vecnosť odborného jazyka, s tobl­
llzovaná terminolÓgia, šet~::_nosf v popi­
sovanl preplsov faxlmtle. Ze sa jednťi v
tomto prlpade tiež o kva lltttllvny krok
v slovenskej muzikológii všeobecne, ne­
bude vari treba mimoriadne vyzdviho­
vať. Napriek tomu, že publikácia rlnšl,
resp. podáva obraz o špeciálnom úseku
muzikológie, mOže sa jej záber ukázať

široký. Informovanost o hudobnej pa­
leografii je pre muzlkológa s amozrejmos­
tou, pre hudobnlka by mala byt vec.:.u
širšieho okruhu vzdelll'flla, pre hudobne
n akloneného amatéra by mohla byf ve­
cou z6ujmu. INGE SIS~OVA

UMENIE NA ROZHRANí EPOCH
šlru je zvukovú matériu, kombinuje
rf:lál ny zvuk so zvukov9m1 záznamml,
obsadzuje men ej frekven tované n li­
str oje, štylizuje ŕudsk9 hlas do roz­
man itej zvu k ovej podoby a pod.

Poznámky o gréckej hudbe Keď hladám korene tejtQ praxe a
pomerne štrok 9 prlklon k spomlna­
ným tec hnikám, n achádzam ho vo
s fé re spoločenskej a politic k ej. G!'éc­
ki skladatelia zažili velmi Intenzívne
diktát vojenskej junty, ktorá :·aky
teJ orizovala umeleck9 front, obmndzo­
vula talenty a znemoži\ovala rozvo j
gréckej hudobne j vzdelanosti. Po pá­
cle tejto vlády vydýc h la si n ielen spo­
ločnos t. ale umelc i začali v!lestJ·unne
muniťestovať s voje predstavy u väč­
šina z n ich sa z pocitu slobody nli­
paclne priklonila k modernlst ickým
tenctenclám. Viacer! z nich vyjadrili
týmto hudobným materiálom a hu­
dobnými technikami svoj odpor k dik­
tátu vojenske j junty a naptsali pa­
nych ldy n a mŕtvych a zbytočné st•·a ­
ty národa. Sám predseda ZvUzu gréc­
kych skladatelov - podla miw n aj­
lepM súčasný sklada ter - Yorg Si­
clllanos, má niekoi k o takých ~kln ­
d lob, vys loven e predch nut9ch ušlach­
tllýml c itmi , vi e rou v svoj národ a
upoteózou nár odnéh o hrdinstvo. V s ú­
čnsnostl dochádza v Gréck u Jen k pr­
vým úvahám, či tieto kompozičné sys­
témy budú stačiť na vyjadrenie no­
ve j spoločensk ej polohy, súčasných
soctAlnyc h pocitov a is t9ch pe.rspek·
tlv. Zdá Sil m i, že najbližšie u naj­
umeleckejšie sa k tomuto pl'ogru mu
pribllžll spomlnaný Stc tllanos.

Predseda Zväzu československých skladaterov dr. Zdenko Nováček, .CSc.,
navitfvil v januári t. r . Grécko, aby v Aténach podpfsal dohodu o spolu­
prá ci _so Zväzom gréckych skladatelov. Pri tejto prfle!ltosti sa zoznámil
s niekof~ými poprednými gréckymi sklada!elmi a hudobnými umelcami,
oboznámil sa s organizáciou tamojiieho hudobného !Ivota a z6častnll sa
na niektorých pre hrávkach gréckej hudby. Vo svojom prfspevku dr. z. No­
váček hovori o svojich dojmoch a záf.itkoch z pobytu v Grécku.

O ~récke j hudbe vieme pomerne
málo, i ba ojedinele sa u nás totiž
uved ie dielo niektorého gr~clteho

s kladHtela. Podobne sa však jav! sl­
tuác!a aj s našou hudbou v kra jine,
kt orí\ bola kedysi kolls k ou eu róps kej
k u ltúrnej vzdelanosti. Obrovsk ý ob­
div pe~tu jú v Grl!cku voči nášmu Loo­
sovt Junáčk ovi, no nedostat ok oper·
nyrh d ivadiel nedáva v ani najbliž­
slch rokoch šancu uviesť niektorú z
jeho opier. Od born lct - h oci orien­
tovfln i n a ni e ktoré prúdy súčasnosti

vygoko uznávajú J anáčka, dosť

dobre · h o poznaj O, pričom Janáčkove
k lavlrnP výťahy a partitúry patria k
perličkám privát n ych hudooných ..tr­
c hívov. O Gréckych paštách Bohuslil ­
va Martln ô vi e každ9 m iestn y hudob­
nik. al e tradične o r ientovaná ..ttén ­
ska opera st za t iar pravdepodobne ne­
t rlifne na to-to skvelé javiskové d ielo
ná~tfl) moderného klasi k u. Tvorba n a­
s tr.h velikánov je pre tamojších ud­
hnrnlkov a milov n lkov hudby známa,
nfljmä A. Dvoi'ák sl zlskal nápadnú
popularitu. Z našich súčasných sk la­
clatelov Gréci najčaste jšie s pomlnHjú
Václava Kučeru , ktoréh o pozn a jú a k o
fu nkcioná ra a organizátora, Jle aj
sklacla te ra. Tu kdesi konči hranicJ
g réckyc:1 vedomos ti o našej súč<~saej
hudbe hoci vidno dychtivosť p oznať
v iac a lep~ie sa orien t ova ť o osnove
na ~:r. h s k ladatelsk ých snaženi.

Ked n<lm na~t partneri predsta'olo­
vali ~voju hud bu. :..ačalt svojim klasi ·
kom Manolisom Kalomirisom (1803--
1!162). Tento tvorca predstavuje w
JIU flepšic. k čomu dospela gréck a :·o­
JP<mt ic kt hudha. Nuplsal rad diel,
kiorf s ú b llzke g réckemu národu. Te­
matlrk•; pritom načrel do národnej
llist(•rie. kompozičnou pl'áCOU je vcf-
1111 hlízky ná~mu V. Novákovi, prípad­
Jlf! ranému Moyzesovi a Ctkkerovi. V
p r udkO!)! vývoji s kladilters kého mys­
llmiu Kalomirtsova tvorba "zostarla"
čo - pravda - nezn a mená , že jej
r:r{or., nf:lvenujú p ri meranú pozomosť.

MLADÍ
SEVERSKÍ
SÓLISTI

Zv9šený záujem je v te jt o kraji n e u
Nicoso Skal_kottasa (1904-1949 l, kto­
rého charakterizujú ako klasika d va­
násttónovej hudby, umelca medziná­
rodn e j poves ti, osobnost mimor ia dne­
ho v9znamu. Sklad by, ktoré som p o­
čul, p rezrádzajú jeh o b llzkost k
Schll r: bergovi, ale aj Wet ll ovi, no n 11
druhej strane l citli vý konta kt s gréc­
kou rytmikou.

Počas pobytu zoznámil som sa s
da!šlmt 12 g r éckymi skl adbami a ďal­
šieh okolo dvanásť som dos tal na
gramafónových platniach . Mám teda
urči t ~ prehľad o súčasn9ch tenden­
c lárt. v gréckej sk ladatefskej tvorbe.
Coste jš ie sa s tretávame s meno m Di­
mitris Dragatakis (nar. 19141, ktorý
vyšiel z domácke j klasickej hudby
u clocl r.es naplsol nlekolko desiatok
sk illdieb. Doméca kritika zdôrazi'\ uje
v jeho umen i zv! M t citlivý sklon k
fl ~ r ehnej sonoristike. V pos ledných ro,
k och s klada ter využlva v svojich die­
lach najnovšie kompozičné technik y.
Theodor Antoniou (nar. 19351 sl d o­
p lnil vzdelan ie v Nemecku a jeho
všest ranná tvorba má sice lwren e
doma, avšak ~i roké spekt rum 1c h o
ex pe•·imentovunta h o Zl!raduje sl\ ôJ'
k sk lr. date io m, k torých zaujlma n u­
vosť v výh lacly d o budúcn ll. Georg
Apergis sa venov111 najskô r nll!t e ma·
ti ko, Co zanecha lo Istý odr11z v jeh o
hucl ol,nom myslenL Vo viacerých
~ kl aclhá ch kombinuje reáln y zvuk s
llll•P,netofónovým záznamom. Pod!a
:;vo je ! vlastnej teórie chce tým roz­
Sir it .,hudobný" p riesto r . Dimltris Ter­
zakis p red s tú pil pred ve•·e jnos ť roz­
manit}•mi komornými s kladbami, v
ktorých rozví ja odkaz II. viedenske j
školy. Vo zväzovýc h kruhoc h l.a ; i­
roko uplaltl uj e l Yannis Ioannidls. Du·
lej snm sa moho l stretnúť s otckor­
kýml k o mpozlr.lllmi Y. Xenakisa u via ­
cerÝCh ďalšieh . Tento prúd gr~~J~ej
hudby sa dychtivo upriamuje na vset­
ko lú, l:o p r in iesla svetová hudbn pos­
lcdn (·r:h desaťročí: vefm i často raz-

'Tažko predpok lada ť , či v n ujbliž­
~lch desiatich až dvadsiatich •·uk och
píl!de v9voj gréckej tvorby ter:1 jšou
ces tou, a lebo či poučenl ma rxisticko­
len inskou estet ikou a prikladmi zo
sor.inlistlckých štátov pretriedia svo­
je umeleck é p i'Dst r iedky u pokúsili
SH o nt1 padnej~i u syntézu svo jic h du ·
mlict ch zdrojov so vzormi z 20. s to­
ročia. Ak by doš lo k tejto sl t ulícii,
mO:!o tým g récka hudba Jen zlsk ať.
TÍI!o cesta nie je vylúčená , nuka!ko
lllC(izi gréckymi hudobnými umekatu l
sú pozltlvne tendencie budovať ta­
k•·• kult(•ru, ktorá by zodpovedala mo­
dPrncj ba až pokro kovej súčasnosti
nehol<! vy,h radená len pre hŕst ku i u:
d l n niesli! pečať domov!! . V n iekor­
kýc h vážnych rozh ovOt:.och s p •·edse­
dom g •·éckeho zväzu Yol'gom Sic lttu ­
nosom som sa d ozvedel rad du l!!ilch
podrobnosti, pričom zvlášť cenná je
informácia, že súčasná grécku hudb;:
ch ce zvliidnllť tie s kúsenosti, k to ré
smo postupne nadobudli a j 111y.

ZDENKO NOVACEK

PAGANINIHO OSLAVY
V JEHO RODISKU

V ok tóbri minulého rok u uplynulu 200
ro kov od chvrt e, kedy sa v j anov1~ lht ·
rodil jeden z n a jvýzn a mne jšlch husro­
vých vt t·tuózov všetk ých čias Ntcculo Pa ­
gémi n l.

Ruda severských konzerv.ilór ii,
k tora 'tdružuje vysoké hudobnú u ­
Cllistiu piatich kra)In (Dáns ka ,
Nórs ka , švéds ka , Flnska u Islan ­
d u J uspor iadala po druhý ruz -
ten wknít v štokholme - Blen ií ­
lf:l n~ ladých severs k ých sólistov.
Td :o inš ti túc ia vznikla pred tromi
rokmi ako konkré tnu odpoved na
s po ločný problém seve rských n<iro­
dnv. ktoré prlkladne s polu pracuJú
v s kol s tve i v praxi. Snahou Bte·
n eHe je upozorniť nu výrazn é hu­
dobn é talenty, ktoré vyc hádzajlt z
hudobn ýc h uč illšť severských k ra­
'''' a dať im perspektlv u skutočn~­
"h o umeleckého uplatnenia a pre­
~u t: P. nia sa na medzinárodnom fó­
re. Bienále mlad9Ch severských
só lis tov sa koná vždy po dvoch
ro koc h v jedne j z účastníckych
krujfn a prezentuje výber týc h u aj ­
lep~lch adeptov. ktor! obsto ja v
k onkurencii nu medzinárodných
pód iách . Prvé Bienále bolo v ro­
k u HlllO v Kodani. je to prehliad­
k<! nesúťažn é, n a ktorú vyberajú
nnjlepšlch kandidátov z d esiatok
lt b~'olventov v ysok ých hudobných
ii kol národné pot·oty odbor nl!<Ov.
V nu nul om ročnlku su to podu r i­
lo zo 135 uchádzačov ibu ll sólis­
tom u jednému k omo rnému súbo­
ru. Pri vlastnej prehliadke B!enlile
s u dostáva potom účast ník pod
kom!Jlexnejš l kritic ký pohl11d: po­
s udzujú ho totiž tak u čit!llia, a k o
hudobní kritiCI, odborn lc i z p rn ­
:<e. zástu pcovia hu'dobných agen ­
tLll' i Si rok<l verejnosť, pretože väč­
ši n a vys túpen i sa koná nielen pred
k oncertným publikom v sálach . a l e
koncerty sa p renášajú rozhlasom
1 t e levíziou clo všet k ých účastníc­
kycil krajin a často ešt e d a lej.
Rienále s a tak stáva a kousi n ev y­
h lásenou súťažou a dáva velkú ~i­
vutn ú šancu mladému umelcovi.

Flnska klaviristka Anna Kauppi ,
sólistka Bienále 1982, zlskala oce­
nenie ul v roku 1978 na s6ťa!i
Concertino Praga.

P!!ganlnimu, ktorého obdivovali i n e­
náv!äelt súčasne, sa až v našej dube
dostalo plného ocenenia. Aj jeho roLi n9
Janov pripravil velkolepé oslavy k 200.
výročiu n11rodenta svojho velk éh o syna.
Jedným z významných podujati orgnn i­
zovllnýc h v rámci osláv bol aj k once r t,
n 11 ktoréh o programe bolo Pagnnlnih o 24
cuprlccil, op. l, v ktorých Pagan ini s tu ­
n ov11 hranice možnosti h us i! ako hudo b­
né h o nástroja. Huslistov schopných zn­
ht·ať naraz vše tkých 24 caprlccll je mož­
no spočltať na prstoch lednej ruky. Me­
dzi ni c h treba zaradiť svetoznámeho tu ­
lillnskeho hus rového virtuóza Salvudr>:'a
Accarda, ktorý lnteq:ireloval toto roz­
merné a nároCné dielo n a obl(J beuom
Paga n iniho nást roji Guarnerius d el Gesú
(1742), venovanom podl a Paganinthu zá­
vetu s vojmu rodnému mestu.

IJ o programu všetkých samostat-

n ých v ystúpeni i p re koncerty s
orchestrom býva zaradená n iekto­
rá s kl ad b!! severských autorov -
podfa výberu interp re ta. Cas t a tle­
to diela sú naštudované v pôvodnej
premiére a v!lčšina Interpretov s t
ich potom necháva vo svo­
jom kmei\ovom repertoári. Svoju
vyspelosť musia však adepti u kéi­
zliť v rozmanitých š týlových okru­
hoch i v tvorbe hudobn9ch kllist­
kov. Bolo potešltefné, že sl sev er ­
skí umelci pre svoju skúšku zre­
los ti často zvolili ti ež diel!! i\n­
tonfn a Dvofáka.

AJ vďaka úspechu Bienále moh­
li sme l pre naše medzinárodné
fes tiva ly zlskať vyn ik a júcich mla­
dých interpretov zo Severu . Na­
p r ik lad predvla-n i sa pred stavila
na Bratislavsk ých hudobných
slávnostiach nórska viol ončelistka
- s ólistka Bienále v Kodani v ro­
ku 1980 - Ann e Marili Saevlgová,
minulého roku v yst úpil zase n a
brnenskom a bratislavskom fes ti­
val e dánsky komorn9 súbor Trlo
Mlch a ly Petriovej.

)liU VITULA

fia!šou l!kclo u v rámci programu oshív
balil výstava Inš talovaná v M~tzcu
Sant' Agos tino, ktorá predos treli! náv­
š tevníkovi dobové dokumenty a p~tmwt­
k y z pozostalosti verkého huslist u. Ok­
rem osobných veci Paganlnth o (okul iare,
hodink y, d o ko nca jeho účtovný dennik ,
atď.) bol vystavený aj jeho testamen t,
ďal ej osobné! k orešpondenctH, p rogru my
jeho koncertov v Talta nsku i v zahrn­
ntčl, d alej r ukopisy jeh o skladieb Kftt'­
mlli\ola, Variácie na tému, Vlastenrlc l\li
hymnll, Sonátu, ktorá Sil od rok u 11120
neuvádzala. fialej pt·vé vydanie 24 cap­
r tccll "skomponovan ých a venovaných
umelcom od Niccolu Paganlnlh o" (vyšli
vo vydavatel stve Giovanni R(ccord • l.
strie borná medaila, ktorú dostal vo \'ted­
nl v roku 1828, atď.

V Jan ov e Sil uskutočnil tiež medzlltá­
rodný kongres za účasti m u ztko l6gov z
m n oh9ch európskych k ra jin , n a ktoro m
odznelo jedenásť referát ov.

Ako spomienku na oslavu 2ÓÔ. výročia
n arodenia ~iccola Paganlnlho vydalo vy­
davatels tvo Electa Katalóg s údajmi o
žlv.ote a u meleckej dráhe vel kého Ja­
novčana. ANNA PODOLSKA

Zo zahraničia
Prvý !enský komorný orchester v Rakúsku

zalo!ili v septembri minulého roku z ínicla­
tlvy §tátnej sekretárky Franzisky Fastove j. Or­
chester pozostávaj6ci asi zo 45 členiek sa pr­
výkrát verejnosti predstavil 11. februára t. r .
no konce rte v Kongresovom dome vo Viedni.
Orcheste r chce venovať zvýienú pozornosť naj­
mii dielam ! ien - skladateliek.

Na scéne leningradského Malého divadla
up~~c>' a baletu mal premié ru nový balet " Zboj­
niCJ od mladého moskovské ho skladatera Mar­
ka .Minkova, ktorý bale tn6 hudbu skompono\·at
na libreto vytvorené T. Putincevovou a N. Bo­
jarčlkovom podfa rovnomenne j tragédie Fried·
richa Schillera. Choreografia nového diela a
ré!ilt inscenácie je dielom Nikolaja Bojal·~t­
kova.

Doteraz neznámu a nezvestn6 symfóniu Wolf ·
gang11 Amadea Mozar ta, ktor6, ako sa zdá,
skomponoval ako 9-ročné dieťa, objavili v dán­
skom mes te Odense. Hudobnl historici pred­
pokladali existenciu tohto Mozar tovho diela, 1
kto1•ého boli doteraz známe len prvé lityri tak­
ty. Nález symfónie so utajoval vyiie 9 mesia­
euv, ne! sa nepreverila pravosť 1e jto skuto~ne j
rarity. Symfónia sa dostala do Dánska a si y

roku 1793, tu sa stratila a bola nezve10tn6
ta kmer dvesto rokov. Notový materiál je v s6-
časuosti majetkom Mestské h o orchestra v
Oda use, ktorý symfóniu premiérovo uvedie
pravde podobne ešte tohto roku.

Rakúsky skladater Augus tinus Franz Kl'op­
ľreiter dostal od lipského Gewandhausorchelitra
tvoriví• objednávku na naplsanle Koncertu pri
organ a orchester, ktorý by mal premiérovo
odznie(v inte rpretác ii slávneho lipského or­
chestra 29. d ecembra 1984. V druhe j časti sláv­
nostného koncertu má zaznieť VII. symfónia
Antona Brucknera, ktorá pred sto rokmi ,
30. decembra 1884 mala práve v Lipsku svo­
ju prllmié ru.

Vo veku 93 rokov zomrel vo f ebruári anglic ­
ký dirigent Sir Adria n Boull. Studoval na ox­
fordskej univerzite, dirigovanie v Lipsku u
A. Nlklscha. V roku 1931 založil Symfonický
orchester BBC, bul tie! šéfom Londýnskeho
symfonické ho orchestra. Špecializoval sa na
uvádzanie anglickej hudby a hudby n eskoré­
ho romantizmu.

Riaditel viedenské ho divadla Tlieater an der
Wieu Peter Weck plánuje uviesť na scéne svoj­
ho divadla v západoeurópskej premié re soviet­
sku rockov6 operu " Avos". Toto dielo, ktoré ·
ho autormi s6 Alexe j Rybníkov (hudba) a An­
dre j Voznes enski j (li breta), je v s6časnosti
s vel'k ým úspec hom uvá dzané na scéne divadla
Leninského komsomnlu v Moskve.

V dňoch 2.-13. j6na t. r . bude v Moskve
hostovať Wiener Volksopcr, ktorá na scéne
hudohné h o divadla Nemiroviča-Dančenka a
Stauislavskéh o uvedie postupne · po ityrikrát
tri svoje profilové operetné inscenácie: !\lc­
tupiera , Veselú vdovu a Cardášov6 princezn ú.
Hosťovanie Wiener Volksoper sa uskutočn í v
•·ämci "Dni rak6ske j hudby" v Moskve, ktorých
s6časťou - okrem operetných predsta veni -
budú aj ďaliiie hudobné podujatia. V čase, k e­
dy Wianer Volksoper bude hosťovať v Moskve,
budP. na jej viedenskej scéne vystupovať balet
Vclkého divadla z Moskvy, ktorý tu v rámci
Viedenských slávnostných tý!dňoch uvedie cel­
kom Aesť predstavení zo svojho repertoáru.
Hosťovania oboch s úborov sú výsledkom n~u­
stále sa rozširuj6cich sovie tsko-rakúskych kul­
t6rnych stykov.

Pozoruhodn6 dramaturgiu mali abonentné
koncerty Berllnske ho fllharmonické h o orches·
tra (Západný Berlin 1 v dňoch 4. a 5. marca
t. r ., na ktorých dirigen t Gerd Albrecht uvie­
dol Janá~kovu symfóniu Dunaj (z rokov 1923-
25, zostala nedokončen~ - di elo neskór do­
končil Janáčkov !iak, brnenský skladatr:r
Osvald Chlubna , premié ra 2. 5. 1948 v Brne l
a symfonlck6 báseň Praga od Josefa Suka. S
tý m istým orchestrom uviedol v dňoch 15.- 1&.
marco t . r . n á rodný umelec Václav Neu ma nn,
iiéfdirigent Ceskej filharmóni e, Koncert p re
klavlrne trio a sláčikový orchester od Bohu­
slava Martinu.

Rudolf Serkin, jeden z n a jvýznamne jiilch
amerických klaviris tov súčasnosti , do! il sa
28. marca 1. r . 80 rokov. Bol vynikaj6cim intllr­
pretom diela F. Schuberta a romantikov.

Operný f estival Gioacchina Rossiniho sa
uskutol!nl .v dňoch 9. augusta - 15. septem­
bra t. r. v Pesare, rodisku skla datera. Na pro­
g rame festivalu budú tri Rossiniho opery: Muj­
zlii v Egypte, Turek v Taliansku a Jazerná p an ­
na.

Na 58. Bachovom festivale Nove j Bachove j
spoločnosti v Grazi (24.-29. V. 19831 vystúpia
aj Slovensk! madrigalisti (25. má ja), ktor i pod
vedf:lnlm Ladislava Holáska a spolu6čfnkovania
zas l. umelca d~. Ferdinanda Klindu (organ). Jo­
zefa Hanu~ovského (hoboj 1 a speváčok Ele n y
Hanzelovej a Evy Blahovej uvedú diela Bohus­
lava Cernohorského, Já na Simbrackého, Zacha­
rlUa Zarevucla, Já na Francisciho, Jána Adama
Santracha, Pantaleóna RoAkovskeho a vý be r z
Levočského pestré ho zbornlka.

Na základe kultúrne j dohody me dzi Cesko­
slovenskom a Rak6skom uskutočnia sa po pr­
výkrát " Dni rak6skej kult6ry v CSSR". Ich
t'azisko bude v Prahe v dňoch 2.- 9. októbra
1983. V r ámci asi 15 podujati predstavia sa
v Prahe aj viaceré popredné rakúske hudobné
telesá: Wiener Symphoniker, Camerata Acade­
mica Salzburg, Wiener Volksoper, Wiener Sän­
gerknaben (vysttipia aj v Brne l . Na závereč­
nom koncerte vyst6pia spoločne viacer! česko­
slovensk! a rak6ski umelci. Recipročnou akciou
budú " Dni československej kultúry v Rakús­
ku" v marci bud6ceho roku.

Komorné koncerty
MDKO

v ra ·slave
Hus ľový r ecitl\1 Jely Spi tkovej s k lavi ­

r istom Mariánom Lapšanskýrr., k tor ý sa
uskutočni l l. 2. 1983 v M ozartove j sie­
ni DPV, bol venovaný 150. výročiu na­
roden ia J. Brahmsa. Program k oncer tu
tvor ili jeho tr i sonáty pre husle a klav i r
- g mol, op. 78 ; A dur, op. 100 a d mol
op. 108 - t eda d i ela, k t or é v eľm i dobr e
poznáme z k oncer tných pr edvedení a
nahrávok tak našich. ako i zah run lč ­
n9ch umelcov. I st il int e rpretačné pred­
stava, k to ré tak to vznik á a f ixu je sa.
zakódu je sa do urč it e j miery , ak o pal e­
ta rôznych prístupov a tvor i vých poh fu­
dov. Výkon). Spitkove j pret o nutne vstu­
puje do konfrontácie s inými koncepc ia­
ml, čo je ce lkom pr irodzené a pocho­
piteľn é. Tak nap i'ík fad k úvodne j Soná·
te g mol sa mi žiada podotknúť l en
toFko, že som tu poci ťoval akúsi výr azo­
vú zm!ikčilosť . bol to Brah ms prer omon ­
tlzovaný. N avyše, žiadal o sa všade viac
St>evu, v i ac mužnej a pr i tom klasick y
zdržanlivej výrazovost i. úvodné V Ivace
ma non troppo vyznelo mdl o a dyna­
micky málo pružne. Zdalo sa, akoby všu­
de čosi chýbalo, akoby všetkého bolo
málo. I v Adagi u su pr ejav il nedosta-

Jubilant

ĽUDOVÍT
v

ST S E
60-ročný

tok kantabilnosti a j eho h l adinu ner az­
víril i an i epizó~y d 1·amat ick ého nepoko­
Ja. Alleg ro molto moderato sa hráva 6t e­
rickejšie a vzrušenej ši e rovnako v hus­
rovom, ok o i v klavírnom parte. Keď
u~ hoyorfme o k lavíri, nemôžem nespo­
menúť vážnu výh r adu voči pedalizáci i.
Táto skutočno~ť je u Brahmsa o to zá ­
važnejšiu, l ebo pedál sa stáva tým čini ­

te rom, k torý vytvár a k ontinu i tu i diskon­
tinuitu bohate j pľemenl ivos t i harmonie·
kých javov. Lapšanský neraz odizol oval
tieto h ar monické súvislosti - zlomi l i ch
súd ržnosť pr áve ta m, kde bol o po ti'eb ­
né veci zl úči L Tým sa otupil i hrot d ra­
matickej údernosti a vzn lku li tzv. h l u ­
ché mies ta s rozkúsk ovanými a d iskon­
tinuitnými fragmentmi. T ieto výh rady sa
vz ťahujú no in terpretáciu všet k ých t r och
Brahmsových sonát.

Co sa týka). Spitkovej , aj v Sonáte
č. 2, A dur by sa žiadal o nastoli ť širšiu
výr azovú a dynumlckú k l enbu. Sl ovom.
v iac nali ehavých a protireč iv ý c h kon­
t rustov - viac spontánl\QSti. Podobné
pripomienky musím vysloviť i na adresu
in t erpr etácie Sonáty č. 3, cl mol s bo·
jazli vý m a nerozohr aným Adagiom upro­
st i·ed. A pri t om, nap1·iek všetk ému, c itili
sme velké umel ecké zázemie u oboch
in terpret ov, k toré bolo treba l en t rochu
viac usmemiť k r ešpektovaniu štýlových
znakov Brahmsa. Lebo z toho, čo sa už
v minul osti o in t er pretácii Br ahmsa v y·
pov_edal o musíme l dnes nutne vychá­
dza ť. Robili to t ak i t í, ktor! hFadal i
nové prístupy a svo jsk é cesty .

IGOR BERGER

Oprávnenú pozornos ť publika vzbudil
klavírny r ecitál Mariána Lapianského.
Umelec, ktorý vys túpil 22. febr uára v Zr­
kud lovej si en i Pr imac iálneho pal áca obo­
zná mi l obecenstvo s dvoma r ozsiahl ymi
cyk lami.

V prv ej polov ic i večeru odzneli Tance
Davidových spojencov op. 6 Roberta
Schumanna. :>ú súčasťou Lapšanského
k oncertného reper toáru už niek oFko r o­
k ov , o čom sved č ! medziiným aj gra­
monahrá vku pre vydavatel stvo OPUS z
pr ve j polovice 70-t ych r okov. Tá t o r ea·
li tu vyvol alu v nás pokušen ie por ovná­
vať vývoj sú čusného umel cov ho i nter pre­
tačného názoru na optiku pr ístupu k
pomal y už 10· ročne j zafixovane j zvuko­
vej podobe d iela. A j keď, pocho pit eľn e.
výkon na pódi u nebol ušet rený od i stých
t echnick ých zakolfsan[, menších šk r a­
bancov krllsy·:. v jednom moment~ sme
post rehli spoločného menovat era: v
úspe!mom úsi lf pos t i hnú ť dve st r llnky
Schum annov ej roman t icky rozpoltene j
by t ost i - nežne poetického Eusehla i
vznetlivo-vášnivéh o Flor est ana. Tá prud­
!Ha povahová st ránk a zdal a sa nám v
Lapšansk-ého int erp i·etácl i po strá nk e zv u.
k ovej kult úry (v akusti ck y osobi te dis­
ponovane j Zrkad lovej si en i l p r íliš di'sná.
Podl a ná~ho názoru bola by zniesl a pruž ­
nejší, kulti vovanejší a nosnej ší tón. K
najk ra jsím momentom sú časného pohľ a­
d u na Schumannov opus patri li Jyrlcko­
kantabilné, medi t atívne úseky (s tem­
povým označen ím Inníg, Zart und si n ­
gend a ďa l š ie] .

Po odznení druhe j polov ice r ecitá l u

su nám nevdo jak vnucovalél myšl i enkil,
že zv ukovo-farebné vypr acovanie Schu­
manna moh l o ut rpieť aj v dôsl edk u in ­
tenzívnej práci na ďa l šom ,cykle - na
obi dvoch zositoch br av(I rnych Var iáci i
na Paganiniho t ému, op. 35 Johannesa
Brahmsa. To to efektné d i el o svo jou tech ­
n ickou náročnosťou patr í k vrcholn ým
číslam romantick ého r epertoáru mal ét
vyvolených klaviristov. S technick ou
problemati kou Variácii sa umelec vy­
r ovnal nana jvýš impon u júco. v kon tex­
te svoj i ch slovenských k olegov k aždopá d­
ne dote1·az na júspešnejšie. Aj k ec! vý ­
razový dopad v t ých to náročných roman­
t ických etudách možno len ťHžko vyab·
st rahova ť , pr et ože ťaži sko koncen tr ác ie
Interpr etov sa zvyčajne zameriava nn čo
na júspešn ej!He zdola nie nll ročn e t rakto­
vaných dvo jh matov (medziiným aj vo
f or me glisánd). ši rokého I'OZpätia hm a·
tov, r isk antných sk okov, predsa si však
vieme predstaviť aj pr ístup, k tor ý je ešte
bllžš4e k Id eálu, prístup, pr i ktorom um e·
l ee sto jí nad tou to probl emHt ik ou, s v11č ­
š!m nadhFadom a h l bši e nači era do ar ·
zenll l u farebného spekt ra a t ým v iac
pozomosti venu je potom a j k oncepci i
dynamickej i OI'my. j e pra vda. že Lapšan ·
ský prešiel pri zdol ávaní in terpretačne j
problematik y toh to d i ela už úctyh odn ~·

kus cesty, má v~ak v~et k y predpok lady
vyrovna ť sa s I1ou na ešte vyššej úr ovn i.

Pr !tomné vnímavé a vďačné publikum
ocenilo v 9sledky tohto úctyhodného úsi ­
l ia nadšeným potleskom. za k torý sa 1111
umel ec odvďač i l pr !d<I\ JI.t lni z tvor by Bé·
lu Bartóku.

VLADIMIR Cl ž iK

OPAŤ V DETSKOM MESTEGKU
l 71 nul'

Slo~enský hudobný I o_nd u l po nlekolko rukov
pestuJe dobré a uiitočné kontakty s Detským mes­
tečko'!~ Zl a tovce: Pre deti a mládei mestečka pri ­
pravut~ ~tretnut1a s poprednými slovenskými skla·
datelm1, mterpret mi a súbormi. V kronike zl a tov ­
ských hudobných podujati na poprednom mie!lte
zostane záfit~k zo stretnutia s národným umel­
com Jánom C1kkerom, ktorý do Zlatoviec zavital
na sklonku minulého r oku v sprievode svo je j man.
l etky, r iaditela a pracovnikov SHF a klavi r istky
Idy Cern?ckej, i nterpretky skladby Co mi deti
r ozprávali. Beseda s Jánom Ci kkerom mala velmi
bezprostrednú a srdečnú atmosféru, sklacfater r uz.
práva! o svojom detstve, i tudentských r okoch, o li ­
vo te a pr áci , priblllil vznik a obsah svojich skla ­
dieb a hovoril o sile a pôsobeni hudby vôbec
múdro i ~tip.ne r eagoval na početné otázky mia:
dého aud1tór 1a. N a st retnuti s r iaditelom Detské·
ho mestečka Zlatovce J. Chovancom sa h ostia in·
f ormovali o výhr ach a o pr oblémoc h mesta ktore
vytvára mnohým deťom prostredie a tep'tu do­
mova.

Ľudovít Sta::.sel je tP.ll ll) 11 1 1.. popr~Jn ych pr custHvit cFov mo·
dernej t a nečn ej hudby na Sl ovensk u, ktor ý svo ju umelec kú
cestu nustúp i l v p!i ťd esl aty c h rok och , teda v obdob!, k edy
vrcholil a ér a sw ingu. Na I'OZcli el od mnoh ých i ných kol egov
začal Stassel svoju činnosť mimo cent r a hudobného di an ia -
v Mm·line, k de sa mu po h(I2ev n<Hej o rgan i zn čnej práci poda­
rilo po predcMtlza júci ch ú spe~ných pok usoch zu l ožl ť v r uk u
t954 big band. Napri ek amatér skemu char ak ter u pat r i l tento
orchest e•· v nasl edu júcich rok och k význa·mným tanečným or ­
chestrom nu Sl ovensku, k tor ý h r al v ý lučne i ba na k oncertoch.
Cudovi t Šlnssel mal vtedy 31 r okov (narodi l sa 15. 3. 1923 na
Vrútkm:h l. mal za sebou gymnaziálne a vysokoskolsk é stúdi .í ,
dlhodobú pr ax ak o hudobn!k ·amatér a kompozičnú pr ípra vu
zo speciálneho lnirzu žilinského k onzervatór ia. Tak to vyzbr OJil ·
ný teoret i ck y i prak t ick y sa pusti l s veFkým elánom du práce
na pol l hudobného um eniu. Ako arunžér a sk i adat er vy tvor il
~iroký r eper toár pr P svo je teleso, v k tor om boli zastúpen i
nielen svet oví , a le a j česk ! a sl ovensk ! skladateliu. Z f9ch
cias pochádzajú a j jeho prvé úspešné kom pozície, ktorú ~l
nasii Cl:lstu a j do brati slavsk ých tanečn ých OI'Chest i'OV, ako
1 do vysl el un ia rozh lasu. Pri pomeľ1me si z n ich čo len Mar tin ·
~ké buugle, NedeľnÝ k oncer t. Ideme na vý let a z piesn í N a to
chui nemll m a N esmel ý ch lapec. Vtlč š i n u Stasselových p:esn i
premiérova! Zden!ik Sychrn , kt orý v tedy v Martin e vykDIHival
vojenskú sl užbu. !)o Stasselov ho pôsobenia v Mm·tlne spadít
aj jeho prácu na ed ičnom pol i. Bol r edak torom hudobných
edici i ma r t inského vydava teFstva Osveta. v lttorum publ i kov i!l
od slovenských Hutor ov 30 dvo jč í s ie l pre dychové hudby a 213
dvojl:islel pre t anečné or chest r e. Pr el om v umel eck om výVOJi
C. Stasscla znamenú r uk 1959, k edy ho z Ma r t i na pr elož i l i
do Bralisl :IVy - do Sl ovenského vyduvateFstva k r ásne j litera ·
túry (dnesný Tatru n) . Tu su stal vedúc im reduktor om hudob­
ných P.d!ci !.

Tým sa skonč ila síce Stasse lova či nn os ť v martinsk om ta ·
nečnom orchest i' i , no sú i::asne sa mu otvor i l o nové ši r oké pole
pôsobnos ti. Znča l i ntenzívne komponova ť čl tak dnes môže náš
jubilan t vy kllzať nu svo jom umel eck om k onte okrem bežnej
t anečnej prod ukc ie cel ý r ad pôvabných šansónov. závnžné
orchesträl ne skladby, ucelené televízne a javi sk ové muzik ú ly
p1·e deti u veFk ý počet hudieb k filmom. No Ľ. Stassel j e n ie­
len sk ludat erom, ul e aj z r u čným t extá rom. Dobre su ori en tu je
v literatúre. naj mtl v poézii a tak už do zači at ku svo je j ume-

Zahra ničných host! - puzorova tefov na VJII
týždni novej slovenskej hudobnej tvorby - skla:
datera a vedúceho tajomnlka Zväzu estónsk ych
skladaterov Alo Pildmayea, skladatel ku a hudob­
nú r edaktorku_ Larisu Muraškovovú z Biel oru!lkej
SSR, bulharsk eho skladatera Mi chaila Pek ova ma­
ďarskú klavi r istku Margi t Kincsesovú-Selme~iovú
muzikologičku a tajomničku Zväzu skladatero~
NDR v Drálďanoch Agátu Schindl er ovú, dánskych
sk ladntefov Paula Rodersa a St eena Padeho a r a·
kúskeho skl adatef a pr o f. H enr i cha Gattermeier a -
pri j.ali dňa 16. febr uár a 1983 vedúci predstavi telia
našich sklada tel ských zväzov : pr edseda ZCSS
dr. Zdenko Nováček, CSc., predseda ZSS zaslúlilý
umel ec prof. Oto Ferenczy a vedúci ta jomnlci
ztss zaslú!ili umel ci Zdenko Mi k ula a Josef Bo·
háč. Snlmky P. Procházk u ich zachyt ávajú pri
priat el skej besede so zahrani čnými hostami
VIII . TNSHT, ktorá sa uskutočnila v Slovensk e j
izbe hotela Carlton.

Národný umel ec Ján Ci kker sa pr ihovára zla tu­
veckým det'om . . .

Snímka: R. Prúilt

KONKURZ

Riaditel Slovensk ého národného divadla v Br ll ­
ti~lave vypisu je k onkurz na obsadenie vo fnýr:ll
m1est v orchestri SND:

- hráčov na husl e
- hráčov na kontr~bas,

lecke j ka r i éry p!se a j tex ty. Ak o sám vr av!, zača l písa ť text y
vlastne z núdze. V p11 ťdesi atych rok och nebol o dos ť vyh ovujlt­
c!ch tex tárov ani v Bratislave. n ieto v Mm·tine. k de nebolo
prak ti cky ni k oho. A tak bolo treba si ahnu ť k svo jpomoci. za­
t al prekl.tdmi k znám ym sk ladbám svet ového r eper tollru, z k to­
rých sn stala populár na j eho slovensk á verz ia piesne Down
by the Rlverside (Rúno nad ri ekou]. pot om to boli texty k v last ­
ným sk ladbám ako Neóny, Na v i ne je mama. Sto chuti, Bez
teba som ak o loď a vera ďa l š íc h. Napísal text y a j p r e i ných
sklauaterov, z ktorých uzda najzná m ej ~ i a je p iese1i A. Lies­
kovského Don Juan. Dnes Stassel ova t extárska činn os t ustu­
pu je do pozadia, viac sa venu je ibu k ompozíci i. Pr i tom v ~a k

nezanedhávH ani OI'e ŕtn izučnú prácu v rámci nM ho hudobného
zlvotu. Zastáva mnohé funkc ie vo Zväze slovensk ých sk l adu­
terov. zasadil v početných odbor ných porotl\ch doma i v zahr a­
nič!, bol via cročným ~él r edaktorom gramafónových edícií ~ lu ·

vensk ~ j po bočky Supraphonu a neskor šie OPUSu. Dnes Ľ. š tas­
sel pracu je ak o šéfdrHmat urg zábavných pr ogramov koncer tne j

agentúry SLOVKONCERT.

Zel li me nášmu jubi lan tov i, · aby sl ešte d lho zachoval svoj
mladistvý elán 11 aby nezabudol , že ak o skiada t er môže svo jou
tvorbou ešte a j dnes poveda! závažné sl ovo k r ozvoju naše j

populárne j hudby . ZDEN~K CÚN

- zástupcu vedúceho skupi ny tr umpet,

KONKUR Z
- hráčov na bici e nást ro je.

St átna filharmón ia v K oši ciach vypisu je k o n-

Podmienkou prijatia j e absolutórium VSMU
AM U, JAMU alebo konzervatória. Veková hranic~
je 3~ rokov. Konkurz sa koná dňa 19. 4. 1983 o
13,00 h v bud!JVB opery, Bratislava, Gorkého l!. 2. k u r z na obsadenie vofných miest v orchestri :

husl istu ·do skupiny pri mov, Pisomné !iadosti s k rátkym l ivotopisom a popi·
som praxe zasiel a j te na jnesk ôr do 10. 4. 1983
na Umel eckú správu opery SND, Br atisl ava, Gor ­
kého t . 2, PSC 815 86.

l . hoboj.

Plsomné prihlášky posielajte na r iaditerstvo SFK.
Ces tovn!! hradlme l en prija tým uchádzačom. Cestovné sa h r ad! l en pri jatým uchádzačom .

• " PROtiŔ I\ ­
MOV I:: OTÁZKY
ROZVOJ A E;j -
TETI CKI!: VÝ-
CHOVY"
Zborn lk w ~e ·
mlná ra. ktor ý
uspor i adali MK
CSR, Dum so­
v~t ské vMy a
kultury v Praze
spol u s clnlsfmi

i nštitúc i tllnl
(28. 10. 1981 l.
vydal ú st av pr o
výzkum kuitu i'y
v Praze l tu
možno zborn ík
a i získa ť na
požiadan ie l .

HUDOBN Ý 2 I VOT - dvojtýždenník. Vydáva Slovk oncer t vo vydava terstve
OBZOR, n. p., ul. Cs. armády 35, 815 85 Brat i sl ava. Vedúc i redaktor :
PhDr . Zdenko No v á č ek, CSc., zás tupca vedúceho redak t ora: A l f r éd G u­
b a u e r , prom. hist., redak torka: j ana L e n g o v á. Redakčná r ada : zas!.
umPiec Pavol Bagin, jaroslav Blaho, Ph Dr. Ľubomír C!žek, Ph Dr. V ladim ír
C!žlk . Ladisl av DM a, Al ojz Luknár, prom. ped., Jaroslav Mei er zasl ume­
l ec Zdenko Mikula, Ph Dr_ Michal Palovč í k , CSc., Ph Dr. Igo~ Podr ack ý,
PhDr . Terézi a Ursfnyová. Adresa red .: Gor kého 13/Vl., 815 85 Bratisl ava, t el.:
338 234. Administrác ia: Vydavatel stvo OBZOR. n. p., u l. Cs. ar mády 35,
815 85 Bratislava. I nzertné oddel enie: Gorkého D /V l., 815 85 Brat islava.
Tl ačia: Nitri ansk e tlačiarne, n . p., 949 Ol Nitru. Rozširuje Poštová nov i nová
sl užba, objedn6vky pri j i ma k aždá pošta a doručovateľ . Objednávky do za­
hron ič i ll vy bav u je PNS - ústredná expedfc ia a dovoz tlače, Gottw al dova
nám. 6, IH 3 1!1 Bra ti sl ava. Cena jedného výtlačku 2 Kčs. Neobjednané r u­
kopisy sa nevr acajú.
I ndexné l' !slo: 492 15 Regist račné č ís lo : SÚTI 6 10

MALÁ GALÉRI
husliarov amatérov

na Slovensku v 20. storočí
VIli.

Stefan Varga

VARGA Stefan, narodený 16. 8. 1910
v Lučenci, bol ú radn íkom. No husli11ch
hral od studentsk ých č ias, prvP. husle
zhotovi l ••ko 20 -ročný samouk. Husle si
oilľ (Jbil n11 Uč i tels k om Ctstave v Lučenci .
no v trHli čase hrával so svo jimi spolu·
žict klli i i b<s na lacn ých t ovAr ensk ých hus­
liach . Keď sa jeden z týchto nl1st r ojov
polísma l. r ozhodol sa podla neho zhotoviť
nov y. Zadovážil si od známych stolá­
rov rm.una nč né drevo i husliarsk e ntl ­
l:i nic. Pr vé pokusy neboli príli š uspo­
k o jivé. ch ýbali mu lepšie pracovné n á­
strOJe. Po ná vt·ate z vo jensk ej základne j
s! u~cy !>i pos tupn e v l astno ručne v~· rá ­
bal ďals i t. a venoval sa hlavn e opr a ­
v o'tn t. Ruku 1934 bo l p rel ožen ý do Suma­
r ína. ktl e sa mu dostali do rúk a j prvé
majstrov~k é nástroje. Studoval ich stav­
bu. trpczl ivo premeJ'iuval všetky miery
a začal i ch kopí rov a ť. Zoznámil su s bý­
valÝ•'' l ehni ckým grófom R. A. Benyov­
szl\~m . kto rý bol už v tom ča se r eno­
mov<m)'m anuttéi'sk ym husliarom, akcen­
t u j(t c im -- aku mali ar - hlavne este­
tic ko-vi;:ulilne a vý tvarné k r itériá sv o­
jich na~tro jov. Stefan V arga uprednost ­
iíaval zv ukuvCt strlmku a usiloval :>a is ť
vl .tstnou cestou. Nové obzory sa mu otvo­
rili r uku 19.59. keď bol p•·eložený do
Brut i~ l llV)'. Dostala sa mu do rúk tl o­
m<ic:a 1 za hran ičnä odborná litei·u tCH·a,
m al J l!Ožn osť navstevuva ť ma jst i'OV h us­
liarov O.). Willmunnu u K. Nosál a. VeTu
sa od n ich nauči l . hoc i aj naďalej ex ­
penm entuval podľa svo ji ch do tera jšieh
prak tických · skú seností. I ch výs ledkom
bul vl<:st n ý mod el ľ lak . ktoré použí va
od rol111 1962. Skt'Iša l aj n et radičné tlru­
hv rr~zona nčnéh o drevu. s ktor ý mi t iež
d~~n !J ovu ! pozoruhodné a kusti ck ~ vý ­
s!P.d~y (vŕba , jase1i l-

š tefan Va rga je hlbavým typom hus­
linra ama téra . j eho model charakterizu ­
je vPlk ý. ost r o r ezan ý slimák s el egant­
ne tn :ruvanou skr inkou na ladiace klú ­
č P., korpus s výrazn ými ten ší m i rož kam i,

larosln Váša

Husle S. Vargu z roku 1975

n1c Ct>I!Wm č isto vkladaný mi ebenový­
mi m.clul.mými pásikmi a m äkké, pukne
vykro jGné rezonančné otvory_ Svo je aii ­
stro je lakuje l1valitným poloole jovým la­
k Oill púmu rančových fari eb. Doposial
zhotovil asi 43 husi eľ , do ktorých lepl
atram€IJtom písané nál epky s latmským
te:<tom a s označenlm mies ta i ruku
vznil\U. Súčasne opruvuje a prerába slá·
č1kov~ hudobné nástroje pre mnohých
hudobníkov Zitného ostrova. j eho hus·
le z r oku 1975 sú majetkom Slovenského
n?rodného múzea v Bratislave.

\' ASA Jaroslav, pochádza z Ciech. Na ­
rod ! ! sa v Starkočl, okr. Kutná Ho1·a
28. :. . 1921l. V Kutnej Hore chodil do pol­
noho:;podárskej školy, no už vtedy sa
rozhodol stať sa hudobníkom z povola­
nia. Prestúpil na hudobnú školu a vu
vo ľnom čase navštevoval husliar sku diel·
1111 Illč.l'j~tru). A. Čermáka [1874 -- 1946].
Hu~liurstvo ho zaujalo práve tak, ako
hranie na N·úbke a na kontrabase. V
dielm ~a mu venovala najm!! majstrova
dc:éra M arta (nar. 1902). ktorá - ako
vvučená husliarka - ho zasv!lcovula du
téÍ jov husliarskeho r emesla. No aj star\·
ma js te;· si ho oblú bil a mladý Vá ša od ­
chád1.ul na d alšie pražské štúdiá s mno­
hýra i cennými husliarskymi vedomosťa ­
mi. Roku 1947 sa presťahova l do Bra­
tis!Hvy, kde poki•ačoval na konzer va tóriu
v ~tC•diu hry na t r úbke. Zdrav otný :;tav
ho prinútil vymeniť trúbku za k ontr a ­
bas č o v fíom oživilo starú huslinrsllll
váš~i\ . Po svadbe [1949 l sl za riadil v
svokrovom dome husliarsku di el iiu a po­
pn r ih.:nych . hudobnlckych zamestna­
niach [tanečné orchestre, Lúč nica, SĽUK.
NoviJ sléna atd.] začal opravova ť k on ­
trabasy. Roku 1955 sa sta l k ontrabasi s­
tom Sym fonickéh o orchest ra Cs. rozhla ·
su v 13 rt~ ti sl ave, čim zisk a! bohatšiu m ož­
nosť k onfrontácie s mnoh ými strunový­
mi hu<lol>nými nást ro jm i. Svo je do tera j­
ši e hu~ liarsk e skúsenos ti začal prehlbo·
vať i I'ozv l ja ! a postupne sa stáv al uzná­
vanýin husliar om opra vár om medzi ce­
lou b r at islavskou muzikantskou ver e l ­
nos!'on . V t ýchto snažen iach ho podpo­
•·ovala a1 manželka)ana, ktorá mu po
vei.P. I'Och vďačne pomáh ala v husliar sk ej
dielni pn l ak ových r etuši ach. Z j ar osl a ­
va Vii su sa postupne vyprac:ov al v cel o ­
slovtm~k ~·c h r el ác iách renomovaný hus­
liar op1·avár , špec ializovaný na kontra ·
basy. Spolupracoval n iel en so svo jim k o­
legr.m huslist om V. Heinzom, al e aj s
huslia,r om O.). W ill mannom a nesk or šie
s F.). Zuck er om. Svojho syna Zdena Vá­
su [nar . l 954) vych ovával od detstva p r e
husliar ske povol anie, ktoré v yk onáva ako
absolvent !u bsk e j husliarsk e j ~koly v
servi snej opravov n i československých
hudobných násti·o jov o. p _ v Bratislave
od roku 1975. ·

Jar oslav Váša podnes opravil a r eš­
t aurov al [ok rem iných st r unových hu ­
dohných nástro jov l desi atky k ontr abasov
pre Sl ov enskú filharmóniu , Slovensk é ná­
rodné divadlo, Novú scénu, SĽUK i pre
mnohých k on tr abasistov na cel om Sl o­
vensku. N av iac vyr ába špeci álnu k ol ofó-

niu. ktorú používajú jeho k ol egov ia i v
za lu·a ničl. Ako uznávan ý odborník bol
zam estnaný v rok och 1972- 1975 v Ser­

v i sne j opravovni českoslov enských hu-

clol>ných nástrojov o. p. v Bratislave vo
vedra jšom pracovnom pomere.

Osobnosťou). Vášu sme sa do~tali k
hraničnej činre deliacej husliarov ama­
térov od profesionálov.)ej kritériá nie
sú vždy lahko vysvetlitelné, nezáv1siu
vždy od apriomého odborného vzdelania.
V ýnimočne snáď od talentu, prlležitosti,
P.ntuzinzmu a vytrvalosti, nie v posled­
nom rad€ od príbuzných profesii. Histó­
r ia nám poskytu je dos ť analog i ckých prl­
klaclov 1 v oblast i naivného výtva1·ného
tlmenia. Na z[I ver by so m ešte rád spo­
mP. nul dva podobné priklady .

KALINA Jozef [narodený 28. 7. 1908 v
Branove, ok r_ Nové Zámky] sa nuj prv
v yučil za rezbára na Státn ej rezbá rsk e j
slwle v Banske j Stiavn ic l [1928- 1931].
Pracova l ako sochársky tovariš u júliu­
sa Bár t fayn v Niti·e [1933- 1935]. ako
sa mos tatný sochár a 1·ezbár v rodnej ob­
c i [1935 - 193111 . ak o maliar a modelár v
Slovensk ej k eru mik e u . s. v Modre [1938
až 1940] . Vďa ka solídnej r ezhársk e j H
vý tvarne j príprave ho prija l nitriansk y
husliar a obchodník s hudobnými ná ­
strojmi Kol oman Bokros [1892- 1951] za
svo jho pomoc:nf ka. V r ok och 1940- 1951
pomáhal Bokrosovi skl ada ť z polo tova­
rov r ôzne st r un ové nástro je, husliar h o
naučil ich opravova ť i s t r úhať i ch ča st i
(krk y, so slimák mi , vy 1·ezá va ť r ezonan t':­
né dosk y, ohýba ť luhy atď.]. Učenliv ý
Kalina si osvojil to ľko z husliar sk eho
rem esl a, že už roku 1949 pomáhal svo j­
mu ma jstrov i pri zho tovovan í 46-struno­
vej harfy. z ktorej o J'ok neskoršie vlast ­
no ručne vyhotovil je j kópi u. Po Bok ro­
sove j sm r t i sá m zhotovil čel o a dvoje
husi eľ [1951. 1952]. pr avda, so vše tký­
m i znakmi ma lukonťekčnej výruby hus­
lových ná st rojov. A k tomu všetkému
sa dopracoval bez a k éhokoľv ek husliur­
sk eho vzdelania!

Podobne jeho blfzk y rodák a rovesník
J61ius VNUCKO (nar odený 10. L 1910
v Dražovciach , okr. Nitra l. Pôvodným
povolaním kuchár su v ys ťahova l nu za ­
č i a tku svetovej hospodár sk ej k rlzy do
FrancOzsk a (1928 l. Od r oku 1944 sa ve­
nuje h uslia1·st vu - 11 sCtd iuc p odla prá­
C:t' - - pritlČill Sil lllll V Ct!ntre fr illlCllZ-

Harfa J- Kalintt :r: r oku 1950

sk e j vefkov ý rob y husľových ná st ro jov v
Mirecou•·te. Rok y 1964-- 1968 strávil opti ť
na Slovensk u, počas ktorých úda jne t iež
zhotovil niekolko husi eľ. Podla posled­
ných in fo rmáci i sa po návra t e do Fran ­
cúzsk a venu je výlučne h usl iarstv u. Pr i
súčasnom nedqstat k u profes ionálnych
husl iai·ov mii odby tové možnost i si ahajú­
ce až tl u SpHni el sk a. j edny jeho h usl e

Autor it6dic M. Kresák.

)uzef Kalina v Bokrosovcj husliar:.kej
dielni v Nitre [1942] .

z roku 1964 sú m aíet kom Slovenského
n{t ,·odnehu múzea v Brat isl av e.

V do terajšej štúdi i sme n ačr tli uce le­
nejsí prehlad amatér sk eho husl iurstva
v 20. s toroči na Sl ovensku. Nenárokuje
si ú pln osť, bolo by trel>H - najmil nn
v ýchodnom Slovensk u - urobi (podrob·
nejsí srs tem at ick ý výsku m, presahujú­
ci lllOžnosti jednotli vca. Do posi a ľ su 1110
ni k to nevenova l . u rč it e bude v budúcnos­
t i dopln en ý.

Husli <trstvo - p rofesiun[Jl ne i HnHJt ér­
sk e - bo lo vždy doménou územi s bo­
hatstvom rezona n čného dreva. ~loven­
sk o ľba č iast očne spl ii a ti eto p redpok la·
dy a preto tm\ v tomto sme re v eut·óp­
sk om k ont ex te i btl sek undárn y v ýznam.
A k eď a j napriek tomu môžem e v súč as­

nost i prezen tovu(v ob l as ti umelých chor­
dufonov oko lo 50 ll11sli<trov a J u.ttl~ rov za

Husle). Vnučku :r: roku 1964

posl ed n ých osemdesiat rokov [z ktorých
sme predstu vi li významne jsiu čas ť]. ide
o nezaned bate lnll zložku sl ovensk ej hu­
dobne j kult úry, k tor iÍ si zaslúž i p r i esto•·
v nasej oclbomej t l ači. Suplu je (hoci re­
g ionálne l vymi era júcc husl i arsk e ume­
ni e, ktor ého tlólež i tosť si dnes este má­
l ok to uvedom u je. (Kon iec l

MIKULAS KRESÄK

Sní 11 1k y: archív Huton t stu cl ie ,

