
Ročnlk XVII I.
26. v . 1986

2, Kčs

10

Z MYŠLIENOK O jÁNOVI LEVOSLAVOVI BELLOVI
V tfchto dňoch al naia budobnokulttírna veref.u.ť prlpomlna 50. vfrol!Je

amrtJ vfs"namnébo alovenakébo hudobného akladatera JANA LEVOSLAVA BELLU
(4. 9. 11143 - 25. 5. 1931). Pri tejto prilel ltoaU aa ukutol!nl rad albnu.tnfcb
podujati, ku ktorým aa budeme vracať v bud6clcb l!lalacb H!. Z pubUkova­
nfcb pr6c o tomto vfra•nom akladatelskom zJave vyber6me dnes nlekolko •6·
valnfcb 6vab a reflexii.

B ellov vzfah k o tázkam slovenskej ná·
rodneJ hudby vynikne ešte markant­

neJšie, ak sk úmame jeho teoretické štft·
die o články, ktoré v tom čase 1 pozn.
red. - t. 1. v 60. a 70. rokoch 19. sto­
ročia) pfsal do popredných slovenských
a česk9ch časopisov. Ukazujú totiž naj­
zretefnejšle na nekompromlsn9 prlklon
k veci slovenskej národneJ hudby o do­
kazujú, že táto snaha bola v Bellových
náhfadoch v t9chto časoch primárna. v
článku , pravda. bolo overa fahšte vy­
rlešlf sl perspektlvy rastu novej národ­
nej hudby ako v komp,ozlčnej praxi. Ak
berieme do Ovahy to. čo sme o Jeho
boji za nllrodnú hudbu už povedali. vy ­
svitá. že u Bellu nejde o rozpor medzi
t9m. čo plsa l v článkoch. a medzi tým.
čo komponoval , i keď sa zdá. že Ideové
názory Bellu-teoretika predbehli vo vý ­
vine Bellu-skladatera . . .

Ako vefk9 o táznik stá l pred Beliam
osud sl ov enske j národneJ hudby. Od ge­
nerácie kollárovcov. ktor! ešte nevide­
li v hudobneJ strllnke ructovel plesne ná­
rodné hodnoty, neodohralo sa v sloven­
skej hudobneJ kultúre nič vážnejšieho.
eo by bol o vytvorilo na poll hudby pre
Bellu nejak9 odrazov9 mostfk. Okrem
revolučných plesni. ktoré vznikli spon ­
tánne v rokoch meruOsmy ch, žlafn e1
plesne A. H. Krčméryho Hojže, Bože.
Jak to boli a ešte niekofkých, nezjavll
sa už po Bellovu generáciu v hudobnej
kultúre nikto, k to by bol t•ozšlrll názo­
ry kollllrovcov l na pole hudby o čo by
bol teoreticky l prakticky uskutočňoval
v hudobnom umeni to národné a realis­
tické. Len generácia Bellova a najmll
sam Bella prišiel na to, že základ ná­
rodnej hudby treba hTadaC v Tuctovej
plesni. Ako striktne sa staval za národ­
né umenie, naj lepšie vidno z jeho vlast ­
n9ch slov: .,Predosla l som toto groll
t9m, k tor ! miešajúc umenie s vedou. vy­
hlasuJú ho za kosmopolltlcké a vyluču­
jú z neh o nArodnosC. Lebo jestli tešlf sa
mé z umenia sám národ , jestli sta(si
chce národ do radu Iných. jestli zápa ­
lom za umenie seba ušlechtlť a hrdos­
ťou na svoje umenie pred cudzlnstvom
oslávi(sa túži, to zaiste má byt umenie
1 u nás rozhodne a tendec!Ozne národ­
nim."
- LADISLAV BURLAS: ZJuot a dielo

fdnu Leuosl aua Bellu, Osueta, n. p ..
Martin 1953

V každom prípade porovnanie Wagne­
rovijj praxe, základn9ch noriem je­

ho dramaturgie 1 ktorá tak prlkr o odde­
llln od seba operu a hudobnú drámu l
s Bellovým Kováčom Wlel andom ukazu­
je, ~e Bellovi! oper a nie je nlj ak9m od ­
leskom Wagnerov9ch noriem. Bella sám
povedal Dobroslavovi Orlovi, že jeho ope­
ra nie je "žiadny Wagner" . Celá hu­
dobná koncepcia Bellovej opery , jej for­
mové výstavba, t. j . budovanie scén a
výstupov, úloha sprievodných motlvov,
použitie a návrat cel9Ch hudobných Ose­
kov v priebehu opery, vzfah slova a hud­
by, rlešeule vokálnej zložk y ukazujú na
odlišnosť Bellov9ch skl adobn9Ch postu­
pov. Bella prirodzene prevzal Wagnera­
vo novátorstvo spoč!vajúce v dôkladnom
symfonickom rozpracovan! orchestra, je­
ho zrovnoprllvnenl s vokálnou zložkou,
no pr lsno sa drži klasickej opernej dra­
maturgie, ktorá požadovala, aby všetko
výwamné dianie na scéne bolo stvár­
nené vokálne - melodicky , t. j . všetky
závn~né momenty musia byf premietnu ­
té tlo sptevanej zložky a •~ou uskutoč­
nené ...
J~dno je isté, že sa Bell a doslova vr­

hol do zhudobnenla, ktoré robil na pod­
klade svojho osobitého hudobného mys­
lenin a názorov na opernO kompozíciu.
At ked bude k dispozicii klav!rny v9ťah
RelloveJ u~o~ery, bude sa mOcť l široká

hudobná verijjnosf presvcdčlf o v9razn_ej ,
neraz sl<veloj Bellovej hudbe, o jeho sku­
točnom a svojt·áznom vok álnom cHen!.
ale aj o zv láštnostiach formovej v9stav­
by jeho o~o~cry, ua ktorej sl tofko za­
kladal. Hella v Kováčovi Wlelandovl do·
kázal silu svojho muzlkantstva, svojej
bohatej melodlcko-rytmlckej vynalieza­
vosti 1 osobttost formového cftenla.
~ 01'0 FERENCZY: Wagneroua dra

maturg/a a Belloua opera Koudč
Wieland. In: Hudobný archlu 9,
Matica slouenskd, Martin 1985

B auskobyslrlcký semlnúr no čele s
biskupom Moyzesom, kde pOsoblll aj

Tomáš CervCJ1, Franr. Saslnek, Martin
Culon, bol slovensk y národne vefml ak ­
tlvny. U samého Bellu so aktivita stu p­
ľ\ovala ešte stykom s 1n9m1 núrodov9a­
m 1, uapr. básnikom Andt•ejom Sládka­
vlčom, na k tor ého texty ·1 kom ponoval.
Výsledkom tejto národnej a národnobu­
dltefskej aktivity bolo usporiadanie
dvoch zošitov Slovenských štvorspevov.
Stvorspevy začfna Bella Ohlasom na
Sládkovičove slová. Pozoruhodnosťou
Stvor&pevov je, že do nich prispeli ólJ
In! spolupracovnlci ludovýt:hovnej orien­
tácie v našej hudhe .. .

Banskobystrick é • národne uvedomelé
prostredie a možno aj začiatky styku s
česk9m hudobn9m prostr edfm priviedli
Bellu k uvožovnnt u, ako vytvorit slo ­
vansk9 o slovensk ý národn 9 štýl v hud ­
be. V českom časopise Slavoj uverejnil
1 roku 1863) Leo p. Zvonár článok Zk um
né ptlspi:lvky ku poznánf povahy a du­
cho l:eské hudby, kde jasne poveda l .
že je potrebné vychádza(z fudovej ples­
ne. Ct Bella poznal tento článok, čl sa
dozvedel o jeho obsahu Inde, nevedno.
Doma však v literatúre, najma básnlc­
tve nadviazali štúrovci vermt Ospešne
na fudovú tvorivosť (pri uzákonenl
strednej slovenčiny za splsovn9 jazyk
roku 184J hrali napr. Kollárove Národ­
nie Zplewanky dôležitO Olohu) . Bella vl ­
dcl, čo znamená rudová pleseň pr e ll·
tera túru. Nuť a že by ako hudobník ne­
bol z tohto vytušil auaiOglu oj pre hud­
bu, bolo by nopochopttefné. Bella vo svo­
Jich úvahách nadviazal verm t sline na
~!Oravcov - celý ten dosť kompllkovan9
o tHl heglovskej estetike založen9 Bellov
myšlleukov9 postup, všetky tle perspek­
tlvy krásnijj a netušenej budúcnosti Slo­
vanstva - to všetko súvisi priamo s
náukou štúrovcov.
- fOZBF KRESANBK: Vz nik sloven­

ske/ ndrodne/ hudby a európska
ortentdc/a. In: De/lny slouenskef
hudby, Vydauaterstuo SAV, Brati­
slava 1957

C esty do Prahy a Nemecka majO pre·
dovšetkým ten v9znam. že ur9chllll

J.ot·oces Bellovho životného rozhodnutia
- stať sa len skladaterom. Ak pred
touto cestou cltll stiesnenosť, po cestách
mu táto stiesnenosť prerastá v Oplný
.,žall\r " . Poznal zbllzka rudi, žijúCICh pre
pokrokové umeleck é Ideály berltozovsko­
wagnerovské, poznal, ako sloboda ko­
nania, nespOtaná kňazským poriadkom.
sloboda rozm9šfania pružná a nedogma­
tick~ dáva t9mto rudom kr!dla, vid! vel­
kl\ orchestre, ktor é s najvl.lčš!m maj­
strovstvom hrajO svetov9 repertoár, naJ­
mil v Nemecku poznáva, ako talenty.
mt:usle než on, stávajO sa známymi u
du.,táva sa Im úcty. To všetko nenecha·
lo leu sil né dojmy, ale zasiahlo l samu
j•Jho podsta tu, sam jeho svetov9 názor.

Zaujlmavé je, ŽI:! tá to nová situáci a
v Bellovom vnútri sl hfadala po praž­
skom návrate umelecké vy jadrenie <J
umelcovu verejnO spoveď . čo je evident ­
né už .:o samého názvu skladby - Osud
a Ideál.

JAn Levoslav Bella (vpravo) 1 AloJzom Kol!skom u si v roku 1921i.

Rozpor medzi skutočnosťou , akú pre­
tlva l , a ructsk9ml a umeleck9ml žela ­
niam i je prlmeran9 obsahu diela. j e to
.-.eobyčajne odvážna spoveď kňaza, kto·
r9 z tvrdého "pozemského" života ne­
hra~ v zmysle kresťanského učeni a vy­
slobodenie na "druhom sve te", ale tO­
ži · po celkom konkrétnom, rudsky dOs­
tajnom plnom živote, včltane všetkých
slasti - teda po živote v pravom slova
zmyslo, opravdivom ...

Príchod do Slblne bol do Istej miery
,Hl:! Bellu sklamanlm. Myslel, že vo veT­
kosti svojho talentu, v sile schopnosti
nAšiel zmysel svojho života, zabudol
však , že talent bez živého spojenia s
rodnou pOctou vädne a postupne sa Ideo­
ve vykráda .

Ale už ua !..unci kremn ického pobytu
je uúrodná Idea uľ\ho nepomerne slab·
šla ako v ranej fáze a ak už na Sloven­
sku postupue ochabuje, ako by bol a
uštvanú, tak v Sibiu! sa takmer celkom
stráca . Ak tesuosf kremntck9Ch pomerov
l celkové všeoi.Jecné ochabnutie v národ­
nom zápase ho ku koncu ideove vykrá­
dali, tuk Slbil1 ho odcudzilo slovenské­
mu národu no štyridsať r okov takmer
úpln e l

Bol odcudzen5· Slovensku, pre sloven­
sk9 národ odumrel v tom, že štyri desať­
ročia mu nebol duševnou vzpruhou v ži ­
vote, národn9ch a sociálnych úsiliach
n bojoch, že slovenský ruct v tejto dobe
necltll v ľ\om spolubojovnfka, že nechal
opusten 9 pluh, ktor9m začrel do národ­
ného kultúrneho života v 60.-60. rokoch
predošl ého storoči a .

~ZDENKO NOV ACcK: /dn Leuos/au
Bella, uefkd postaua sl ouenskei hu­
dobne/ histórie. Veda ludu, roč. l. ,
t:. 31, Vydauaterstuo Osueta, n. p.
Martm

A osobnost Bellova? Muž prostý, nená­
ročn9 , kter9 se nestat·al nikdy o

vezde jšl statky a jenž neustál e zápolil.
aby zlsk aJ aspoJ) nejnutnl!jšl prostfedky
pro exis tenci s vé rodiny . Sml!nky a j e·
jich prolongace provázel y ho neustále.

Muz veskrze ušlecht119 a do krajnost i
charaktern l, jemui by l e clzl jakákollv
ln trlka n hudebnl kramá~stvl.

Muž ú:lasnl! ptlný, kter9 po vyčerpá­
vuj!cl činnosti pedagogické a dirigent­
sk é obl!toval noci, aby tvo~l l dlla vel l­
kého počtu .

Muž bez závisti, kter9 žije jedlul! uml!­
nl a 1Íikdy osobnlm v9hodám.

Muž hluboké vzdl!lauostl a evropského
rozh l edu

Muž pevný, jeho:! nedovedl nevUdný
osud odvrállt od vytčeného elle. Sklá­
dal dále, uč marnl! často se namáhal .
aby skladby jeho byly vefejnl! prova­
dany, učil dá ll:!, a č nevd~k mu byl Odl!·
lem u platom, vytrval houževnatl! na
odpovedném misU! až do vysokého vl!­
ku , tMe sa pfi tom ze ska l opevného
zdravi a bi'ltkého humoru.

·rakový byl a je j án Levoslav Bell a,
nestor slovensk9ch skladateiO.

----+ DOBROSLAV OREL: Jdn Leuoslau
Bella . K 80. narozenlndm seniora
slouenské hudby. Sbornlk Ftloso­
fic"ké fakulty UK u Bratlslau/1, rol! .
ll , l: . 25 ' (8}, Bratlslaua 1924

H OCI bol Bella ci tovo h lboko založe·
n9, nevystupovala táto cltovosf u

neho vo forme nálad, snivosti , rojčenie .
ale vo forme cllov9ch napl.ltl až k vý ­
buchom. Nebola to paslvna, ule aktrvna
zložl<d jeho psychického životn. Zd0rnz­
J1ovunle vlastnej osobnosti a Introvert ­
nosť , nedostntok intlmnejšlch vzfahov k
prtmerom, záfuba pre samotu , pt·lrodu
;1 umen i!:!, a le aj vnOtorná dlsclpllna at
po askézu, pedantnosť , krltlck9 postoj
k okoliu <1 zásadovosť sú dalšlmJ znak ­
ml , ktoré sú markantne vyvinuté u Bel ­
IU. Sledovanie poznan9ch clerov je cha­
l'dktc nstlcké pre Bellov postoj k životu
vt)bec. v umeni l v živote Bellovom vy­
stupovalo značne do popredia formálna
stráukn , 11 z tohto zmyslu pre formu od­
vodzujeme aj jeho sklon k teatrálnosti.
Co :;.1 zas t9ka obsahovej stránky jeho
d1el , tu badáme, že obsah sn pohybuje
na llnll od lyrlckosll ku dramatickosti ,
Ilie je O!JICkf Wlt pri občasnej formálnej
u~ornenosti. v_ diele samom badať uplat­
•1 ovante sa mtelektuáln ych zložiek vý ­
značnou mierou, ako sme o nich hovo­
rili nujml.l \' práCI s témami. j e to pre­
jav Bellovho logick ého mysl enia a hlb·
ky jeho poznávacfch schopnosti.

Bellova mnohostrannosť záujmov a
hl avne Integrácia, Ozke spájanie všet­
kých zložiek psychického života a Ich
súčinnosť v tivotnom prejave sú ďalšlmi
dôležlt9ml vlastnos ťam i jeho . osobnosti.

jav! sa uám tedu Bella ako osobnost
vefml vyhranená s vysoko lntenzlvnym
a boha t9m psychlck9m životom : hlbokou
citovosťou, mimoriadne slinou vOrou n
skve19m1 rozumov9mi schopnosťami -
clovek, url:ený na vedúce postavenie v
~lvoto.

__,. eRN EST ZAV ARSKY: fdn Leuos/uu
/Jella. Zwot a diel o. Vydauatel stuo
SAV, Brarts/aua 195;>

STACCATO
• NAROD NÝ UMELEC PETER DVOR­

SKÝ KOMORNÝM SPEVAKO M. Rozhod­
nutfm zo dňa 19. decembra 1985 udelili
rak6sky prezident a min ister l kolstva ,
umenia a šporili sólistov i viedenske j
Státne j opery Petrovi Dvorskému odbor­
ný titul Komorný spevák. Odovzda li mu
bo 25. aprlla t. r . v Mozartove j sieni
Státne j opery. Toto vysoké ocenenie dos­
tal nál s pevák za dlhoročn6 spoluprácu
so Státnou operou, ktore j je ul desať
rokov 11tálym hosťom , a za vynika t6ce
výkony v tomto súbm·o, s ktorým ne­
dávno absolvova l aj úspešné turné po
Japonsku, kde spieva l v operách Manon
Lescaut G. Pucciniho (rytier Des Grieux l
a Gava lie r s r ul ou R. Straussa (Spe­
vák). - ab-

• NITRIANSKE KVARTETO, pôsobiace
od l. januára 1985 pri Oblastnom nit­
rianskom múzeu, s elánom rozvlja svoju
umeleckú činnosť. Po novoročných kon­
certoch , na ktorých uviedlo premiérový
program zos tavený z diel H. Purcella,
). S. Bacha,). Haydna, L. v. Bee tho­
vena a W. A. Mozarta, 6činkovalo opliť
pred nitrianskou verejnosťou (14. a 21.
marca 19811). Prvý marcový koncert uká­
za l ďallle skvalitňovanie interpretácie
nal tudovaných skladieb, čo sa pre javilo
vo vyrovnanej s6hre, v Istote ved6cich
hlasov a v snahe o c1Uiv6 dynamikll
melodických Unlf. Obzvláiť zaujala dril­
há časť z Tartiniho Sinfonie A dur pre
sl6čikové kvarteto, kde vďaka muzicl­
rovanlu kal dého z hráčov dielo vyzne­
lo v umelecky hodnotnom predvedenl.
Hudbla k dráme Abdelazér od H. Parcel­
la s l prltomnl vypočuli vo vfstllnej ob­
sahovej a ltýlove j lnterpret6cll. Hayd­
novo Allegro moderato zo Sláčikového
kvarteta, op. 114 , i!. 5, zvané Škovránčie,
up6ta lo latou inter pretáciou náročného
partu pnf ch husU v podani)6lie Vla ho­
vli!ovoj. Vo Finále z Amerického kvar­
teta, op. 96 F dur od A. Dvofáka sa
prejavova lo nadilenle a radosť z hry
viletkých úi!lnkuj6clch.

Nitrianske kvarteto má vo nojich plá­
noch prlpravu cfaliliebo repertoáru so
zameranfm na výchovu p01luchái!a. Svo­
jimi vy11túpeniaml chce zlskať l irok6 ve­
rejnosť, zvláiť nitrianaku pracuj6cu a
iltudujúcu mládel. V aQi!aanoau zai!lnaj6
propagovať hudobné umenie uaporad6-
vanlm koncertov pre pracovné kolektfvy,
BSP, usiluj6 o spolupráca 10 zväzác­
kymi organizáciami. -EK-

e VEDECKA CINNOSt STUDENTOV.
V rámci 16. ročnlka Studentskej vede~:­
kej odbornej činnosti 1a konala 22. apr1-
la 19811 sdťal o na jlepillu prácu v sek­
eli hudobnej vedy na Katedre estetiky
a vied o umeni FF UK v Bratialave. Ty­
pickou črtou dťale bola tematická rôz­
norodosť rlelených problémov a pomer­
ne vyrovnaná kvalita prác. Odbom6 po­
rota (za predsednfctva doc. PhDr. N.
Hrčkovej, CSc.) vybrala zo siedmich
účastnikov troch, ktorl bud6 obhajovať
svojo práce v celoiltátnom kole v Prahe:
Igor Valentovlč, l . cena (K niektorým
teoretickým aapektom vzťahu hudby a
slova v sdčasnej muzikológii a estetike) ,
Lea Pavlovičová, 2. cena (Hudobnoteo­
re tické dielo akladatera E. Suchoňa) ,
Zuzana Czagányová, 3. cena (Prlncfp po­
kroku v periodizácii de jln hudby) . Na
d klade doter a jillch vf• ledkov mol no
skonil tatovať , le aj tento roi!nlk sdťale
bol vfznamnfm stimulom k muzikologic­
ke j aktivite ltudentov.
Dňa 30. a prlla 1986 s a uskutočnilo a j

na pôde Katedry hudobne j teórie a kri­
tiky Hudobnej fakulty VŠMU fakultné
kolo Studentske j vedecke j odborne j čln­
nosti. Súťale sa zúčastnili vletel poslu­
cháči ka tedry: Natala Ba jcurová - K
pr oblematike vývoja populá rnej hudby
na Slovensku v prvom desaťroi! l výstav­
by s ocializmu (1948- 1958). Iveta Blk­
sadská -- Umelecký profil Jána Pragan­
ta, Irena Kristma nnová - Interpretač­
ná činnosť Miloila Jurkoviča so zamera­
nim na s lovensk6 tvorbu, Zuza na)url­
l ovA - Pokus o analýzu klavlrnych kon­
certov F. Chopina, Daniel Matej - Vý­
vo jové tendencie s lovenskej zborove j
tvor by od ilesťd esiatych rokov po s6čas­
nosť, Juraj Pokorný - S6bor publikač­
nej činnosti , Pavol Smolfk - Niektoré
tendencie súčasnej slovenske j operne j
tvorby. Na 3. mieste sa umiestnila Ive­
ta Blksadská, na 2. mieste Daniel Mate j.
VfťazonJ fakultného kola sa s tal Pavol
Smolfk. (mm, ps)

• SOLISTA OPERY SND JAN GALLA
hosťoval v dňoch 27. 3. - 24. 4. 19811
vo fran c6zskom meste Nice , kde na acé­
ne divadla Acropolla uviedol domáci s d­
bor doplnený viacerými zahraničnými
sólista mi nové nal tudovanle Wagner ovej
ope ry Ma jatrl speváci norlmberskl. Ok­
rem i tyroch predstavenf tohto diela ab­
s olvoval náil spevá k l koncertné vyst6-
penla v Mozartovej Korunovačne j omili
a v Rekviem. Já n Galia sa chystá nailtu ­
dovať postavu Ra mfisa vo Verdiho Aide
pr o premiérové uvedenie v Teatr o Mu­
nicipal v Riu de Ja neiro. Angaimán do
te jto Inscenácie, ktoré pot rvá od 15. 6.
do 23. 7. 1986, zfskal na základe svo jho
vlaňajšieho vUazného umiestnenia na
sve tozná me j spevácke j súťa!i v tomto
juhoamerickom meste.

STAROSTLIVOSŤ OM ADľCH
V člsle 11/1984 Hudobného i lvota s me pud rovnakým tltulknm priniesli článok

z pera Serge ja Mironova o niektorých otb kach súčasného vývoja hudobnej vý­
chovy v ZSSR. Dnes prinášame ďal§ie auto rovo zamyslenie sa nad touto ak­
tuálnou problema tikou.

V ilľJebehu 10 rokov od zrodu nov~ch
učebn~ch osnov. nlekork ~ch e táp Ich
masovej previerky až po definltfvne
schvá lenie a zave-denie do praxe. ich
lvot·covJa museli neraz zodpoveda (ve­
rej nosti na rad dO iežit~ch otázok. Jed ·
nou z nich bolo otázka. čl bude schop­
n9 každ~ uč i tel hudobnej v~chovy l ďa­
lej Hvl s pHwt požiadavky, ktoré mu
ukladajú nové učebné osnovy. Kladnú
odpoveď na túto otazku dala tá s kutoč­
nos(, že už v roku 1981 (bezprost red­
ne pred deflnitfvnym schválenfm osnov
na Ministerstve š kolstva RSFSR 1 nové
učebné osnovy preverilo viac ako 1500
učitelov Hv a pracovalo podle nich oko­
lo 100 000 žiakov. A ako ukázali v~sl ed­
ky, l napriek nlektor~m matertálno-tech ­
nlck~m a organizačn~m problémom, niet
prlčln pochybovať o prlstupnosti osnov
pre čo najširšl okruh učite!ov Hv. avša k
iba v tom prfpade ak Ide o s k utočného
učlte!a Hv v plnom zmysle tohto s lova,
a nie o učite!a Iného predmetu, k tor~
sa náhodou ocitol v tejto úlohe.

V súvislosti s realizáciou nov~ch u­
čebn~ch osnov na všetk~ch školách
RSFSR má rozh odu jl1ci v~znam plynulá
pos tgraduálna priprava všetk~ch učít e­
rov Hv a zoh!adnen le novej skutočnos­
ti v učebnom pláne prf pravy budl1cfch
učlte!ov Hv na v ysok~ch a stredn~ch
odborných školach. Učite ! Hv - vo svet­
le nových požiadaviek - má by t pre­
dovšetkým vysokoerudovaným odbornl­
kom, c itlivým pedagógom-vych ovávate­
rom, schopn~m prezieravo a na vysoke j
profesionálnej 11rovnl uviesť svo jich žia­
kov do .sveta .,ve!kého hudobného ume­
nia, vypestovať v nich lásku k hudbe
a naučiť ich rozumieť hudbe vo všet­
kej mnohotvárnosti je j fo riem a žánrov,
Inými slovami, vypestovať u žiakov hu­
dob nú kultú ru ako súčasť cele j hudob­
ne j kultúry" (Kabalevsklj D. Vospltanije
um a l serdca M.: Prosvesčenie, 1981 l.

Nová koncepcia učebných osnov Hv a
Ich realizácia v praxi odha lila viaceré
rezervy v systéme prlpravy budllcich
učl t e!ov Hv. Speclflckou črtou prtpr avy
študentov Hv na hudobno- pedagoglck~ch
fa kultach pedagoglck~ch inštltlltov je
fakt , že o štúdium Hv sa uchádza jll je­
dinci, ktor ých predchadzajúca priprava
je velmi rôzn orodá : a to od absolventa
hudobnej školy až po hudobné učilištia .
ktoré sú úzko profeslona lne zamerané.
v t~chto podmienkach je hlavnou Olo·
hou vychovať sku točne erudovanéh o,
všestranne rozvinutého hudobnl ka. To
znamená , že cielom je nielen vypes t ovať
určité návyky v hre na nástroji, speve.
dlrigovant a podobne, ale predovšetkým

,-ozvlnúf a usmerniť profesionálne mys­
lenie hudobnlka - učlle lo Hv , •·ozšlrlf je
ho um elecký obzor , teda rozvinúť ho ako
osobnost

jednou z prtčln dis proporcii vo v9
s ledkoch v~chovno-vzdelávacteho proce­
s u medzi humanitnými a prh'odovednýml
dlsclpllnaml, ktot·ých najslabšlm medzi ­
článkom sa s tala hudobná v~chova, sú
zastvra lé, praxou prekonané a často
zd is kreditované formy a metódy v prlpra ­
ve budúcich učltelov Hv, v kopfrovanl
št~lu v metód na vysokých š kolách ume­
leckého zumeranta . Systém práce na vy­
sok9c h školách le všeobecne známy :
úzku zameranosf na tú-ktorú problema­
tiku, obmedzený •·ozsoh vy učovacej lát ­
ky atď. - teda úplne lna pt•ofes lonálna
orientácia. Av~a k a l tu sa v pos lednom
čase vera diskutuje o účelnos ti v~chov­
n~ch metód z hlad is ka formova n ia osob·
nost i umelca. Podobnej kri tike je po­
d roben~ a l systém vyučova nia v de l­
s k9ch hudobn~ch š kolách.

Chara kteristickou črtou učltela Hv na
všeobecnovzdelávacej š kole te predo­
všetk~m jeho v!lčšla univerzálnosť , kto·
rá sa má pretuvovaC nielen v rôznych
druhoch hudobnej činnosti (pra ktickej
a teoreticke ll , a le a 1 v sch opnosti Ich
efektlvnos tl v komblnovanl a operova n!
vo výchovno-vzdelavacom procese.
Vzhladom na špecifikum budúceho p()­
volanla študen t Hv sa má už počas štú­
dia naučiť pracova ť s rozsiahlym hu­
dobným materiálom, napredova ť rých ­
lym tempom, udržiava ť krok so súčas­
ným hudobnovýchovným -trendom. Iba
vtedy bude samotný proces š túdia ma­
ximálne efekttvny, profesionálne orien­
tovaný a bude môcť modelovať hudob­
nú a ktivitu š tudentov. V tejto súvlsl·ostl
treba spomenúť niektoré pokrokové ten­
dencie v súčasnej sovie ts ke j hudobnej
pedagogike. Predovšetk~m je to tzv.
.. s klcový" s pôsob zvládnutia hudobnej
látky v tej-ktorej praktickej dlsclpllne
l hra na nástroji , v speve , v dlrlgovant 1.
Hlavnou úlohou je vyst!hnúf podstatu
hudobnéh o. die la, spr ávne pochoplf jeh o
zameranosť a zls ka ť umelecky hodnot­
nú predstavu o ňom . Je dOležité, aby
poslucháč bol v tomto zmysle sch opn9
obsiahnu ť hudobné dielo a Interpretovať
ho [a j napriek prfpadným tech nickým
nedosta tkom 1- O čo sa s kráti čas nácvl·
ku s kladby, o to sa zv!lčšt objem pre­
barane j ... vyučovace j lá tky. Plnohodnot­
nou metódou prlpravy poslucháčov by
malo byf a j čftanle hudobného ma teriá­
lu z listu , o to viac, že te nto návyk
je jedn~m z na jdôležltejš!ch v každo­
dennej praxi učltera Hv.

óulšlm závažným momentom v pr!pra­
ve pos l ucháčov Hv je univerzálnosť v
rám ct disclp lfny. 1 Pr eberanie vyučovacej
látky treba s tavať tak, a by sa napokon
vždy dospieva la k všeobecným a cellst­
v9m uzaverom. J Plnenie úloh, s tanove­
n9ch novými učebnými osnovami Hv vy­
žadu je od pedagógov, aby čo najvše­
st t·annejš le vpl9va ll na poslucháčov v
procese Jeh prlpravy, a by organicky spá­
jali do jednotnéh o celku rôznorodé hu­
dobné in formácie, aby sústavne využi·
val! medzlpredmetové vzťahy a tď. Ten­
to prlstup k uvedenej problematike
predpokladá, samozrejme, u samotn9ch
pedagógov širo k ~ t-ozhlad na umenie.
vysokú erudovanosť, vyvinuté asociačné
myslenie. Iba t~m to komplexn~m pri·
s tupom k vých ovno-vzdelávaciemu pro­
cesu bude možné v krátkom čase pri
relatlvne malom rozsahu vyučovacej lát·
ky dos iahnut optimálne výsledky. Preto
a j na jjed nod uchšl hudobn~ materiál mO­
že po tom poskytnúť množstvo na jrozma­
nitejšfch informáci! o harmónii, Intoná­
cii , hudobných formách, o hudobnový­
razov~ch prostriedkoch atď.

C>a lšlm velmi dôležitým -~o~entom v
procese prtpravy poslucháčov Hv je pri­
rodzený a kvalitný verbálny výklad. Spe­
c iflckou zvláš tnos ťou prtpravy uč ltela
Hv sú nie len jeho profesionálne vedo­
mos ti, návyky a zručnosti, a le a 1 spOsob.
ak~m budú prezentované. Rozv!ja ť túto
cennú a dOJežltú vlastnost u posluchá­
čov možno podla mienky niektorých pe­
dagógov tým, že ,. t radičné" , " konvenč­
né" formy osvojova nia učebného ma­
teriá lu v ktorejkolvek z dlsclplln Hv -
a n ielen v metodike - sa bud l1 s trie­
dať !' formou, modelutl1cou hodiny Hv
na všeobecnovzdelávacej ško le. Tým by
pos~ucháčl museli sllstavne .,precvlčo­
vaf svoju budúcu prácu v škole.

Nové učebné osnovy Hv v por ovnani
s pr edchádza júcimi ovela viac zdôraz­
ňujú t vorivý prlnctp v procese este tic­
ke j výchovy a vzdelá vania. ,.Všetky
formy hudobnej výchovy v š kole,w -
p!še D. Kabalevs klj - ,.ma jú prispie{
k tvorivému hudobnému rozvoju žiaka.
t. l. matú v žiakovi vypes t·ovať sna hu
samostatne hudobne myslieť prejavi{
vlastnú lnlclatfvu, vytvorit niečo nové
lepšie." Tvorivosť sa ned a naučiť maž:
no však pestova ť v žiakoch snah~ uve­
domele konať, rozvinúť prfslušné schop­
nosti a záu jmy, podporova ť ich fan u!­
zlu a naučiť tch tvor ivo pracova ť .

Otazky rozvo ja tvorivých schopnosti
budllclch učitelov Hv sú z ložité o z hla ­
dis ka vedecko-metodických v~skumov
predstavu jú ešte s tá le otvorenú, nedos
tatočne prebádam1 oblasť. Avšak každý
pedagóg by ma l pri práci so študentmi
bra ť do úva hy š pecifikum Ich bud úceho
povolania , teda tie fa ktory. ktoré •·oz­
hodu jú pri splneni ak tuá lnej úlohy dneS­
ka : naučlf budúcich učltelov Hv myslieť
a konať I nvenčne. ln lcla tlvne. samostat
n~ SERGEJ MIRONOV

Tohto roku sa verejnosti predstavili
tt·a ja absolventi denného štúdia zo s pe­
vackych tried Ka tedry operného a kon­
t.ertnéh o spevu VSMU: Jitka Saparová
(mezzosoprán 1. Frantll ek Ourlač l bas l
a Jana Martanovlčová (mezzosoprán).

K absolventským koncertom spevákov VŠMU

Prvl dvaja - Saparová a C>urlač z
triedy zaslúžilého umelca Juraja Hru­
ban to - vys túpili na spoločnom koncer­
te tU. aprlla 1986 v Zrkadlovej sieni Prl ­
m .. clá lneho pu láca.

F. C>urtač otvoril
vystl1penle áriou
Bert ra rlda z opery
Rodel inpa od G. F.
Händla : hned od
začiatku spieval
vyrovna ne, bez ná­
znakov trémy. Vor­
bou výrazu vysti-
hol ch arakter
s kla dby , ktorú
technicky v~borne

zvládol. V árii Ach, rendl ml z Rossiho
opery Mltrane zau ja la J. Saparová vrúc­
nosťou prejavu l vynikajúcou technikou
l s jej nevšedným! hlasov~ml danosťami
sme sa mali možnosť zoznámiť už na
vlucer~ch podu jatiach 1. Dramaturgicky
sa úvodné árie svojim charakterom vhod­
ne doplňa ll . V dvoch piesňach L. van
Beethovena - Mallled Aus Goethe's
Faust - Ourlač citlivo narába! s dyna­
mikou a frázova l s citom pre bá snlck~
text. V druhej plesni vynikla drama­
tičnos ť podania (tu možno poukáza ť aj
na spevákovu dobrú v~sl ovnos ť , ktora
mnoh~m našim Interpretom ch9ba). V
predvedenf Haydnovho diela The spl­
rlt 's song upllta l bohat~ hlasový fond
Saparovej. Za pozoruhodnosť sto ji - po­
dobne ako v predchádza júcom v~stupe
Ouriača - d ramatičnos ť pre javu dosa­
hovaná často zauj lmavými dynamlck~mi
kon trastml. V skladbe Len ten , kto po­
zná bOl a v Serenáde Dona Jua na P. l.
Cajkovského C>urtač akcentova l prejav
hereckým gestom, ktoré podporilo pú­
tavosf jeho spevu l zdrav~ temperament
interpretácie. V~bornému v~konu mož·
no azda vytknú(drobné intonačné ne­
presnoJS tl. úprimnosťou prejavu sa vy­
značovali dve plesne V. Figuša -Bys trého.
VHčt!rn~ zvon a Už ja ra vanok. v po·
cl aul mezzosopranistky; hum orom a su ­
ges tlvnou expreslvnos fou zasa C>urlačovo
podanie Ur bancov9ch Piesni o vlne.

jedn~m z vrcho­
lov večera bola Sa ­
parove j ln terpretá ·
cla Siedmich špa­
niels kych pies ni M.
de Fallu. S tech ­
nickou suvereni tou
zvladla všetky fi .
gurattvne pos tup'
typické pre špa­
niels ku hudbu
priamo nadv!lzu jú­
cu na národnú tra ­

die lu u da la im výstižné zafarbenie. V
každej plesni vytvorila osobitnú ná la ­
dovO rovinu [žart, temperament. koket ­
n osť, zádumčivos ť a pod.). Za pozor­
nos ť stoj[bezprostredný kontak t s pub­
likom, ktor~ - a ko sa zdá - nebude
robi(speváčke problémy ani v budúc­
nos ti. Áriou Dona Basllla z Rossiniho
Ba rbiera zo Sevilly Ourlač vytvoril ďal ­
šie pozoruhodné č fslo koncer tu . V~raz ­
ným hereck~m vkladom s a mu podari­
lo umocniť buffo charakter výs tupu. Po­
ukáza l na svoje dobré hlasové dlspoztcle
l nA technickú vyspel osť. Seguldllla .
ária z Bizetovej opery Carmen. dala na ­
plno vyniknúť výrazným hereck~m
schopnostiam Saparovej (výraz pôsobil
s kO•· javis kovo, čo však nebolo na ško·
du - práve n11opak 1- Výbušn~ tempera ­
ment i pOvabn!l spontánnos ť interpretk y
da li v~nl močném u výkonu osobit~ ráz.
Nuprtek koncenu·acli na výraz bola ária
va rmi dobrá l po technickej stránke. V
posledn9ch dvoch čfslach - Verdiho árii
F'tlipa z opery Don Carlos u árii jo­
honky z Ca jkovs kého opery Panna or
leáns ka poda li obuja speváci opä(s ú·
s t reden9 v~ kon. Tieto v9stupy dáva jú ce
možnost drama tického expt·esfvneho v~
razu l čo interpreti naplno využili 1 uzav ­
reli vydarenú dramaturgiu koncer tu .
ktorá s ituova la ťažiskové člsla do d r·u ·
het polovici!.

Tretia u bso l
ventka jana
Martanovičova . z
triedy zas lúžile1 u
melkyne Niny Hu
zuchove j. vys túptl u
24. aprll a 1986 v
Zrkud love 1 sien1

Prinraclá lneho paiác<J. Wach a uf,
!>a tu r nl !l a Recltut!v s áriou zo !le­
mele (JU G. F. H!l ndla boli prv~m i čls ·
la mi ktoré speváčka uv iedla . Technlc·
ky z~ ! Au l a in terpretáciu velmi dobre. Co
do výrnzu inkllnovu la s kOr k rezervova­
nej!:lomu prejavu - podobne ako v na
sledu1úce j skladbe (W . A. Mozarta :.Abend­
empflindu ng]. ktorA zdOraznenfm sni­
vos ti o~ zádumčivosti dosta la pekn~ Im·
preslvny ráz. V Bembergovom Cha11t
Hlndou Marlanov ičová v~raz zlntenzfvni ­
la. Upútala s~tosťou h lasu. Ešte pre­
svedč iv ejšie predniesla Tri poézie E.
Sčtpučevu od narodného umelca O. Fe­
renczyhu : vys ti hla dramatičnosť t~chto
s klad ieb. Nasledovalo Sedem španiel ­
s kych rudov~ch plesni M. de Fallu . Spo­
véčko podchytila temperament, čl vrťic­
nosť tednolliv~ch časti. Zaujfmavé je
porovna ť jej tnte rpretactu Fa llu s t9m.
aKo ho ponfma Saparová. Marta novlčovcl
nie je natol ko spontánna v spevackom
v9 t·aze a ni v hereckom geste, no l jel
pr odvedenie bolo zvlád nuté dobre. Po
debne možno cha t·a kteri zova f l posled ­
né dve člsla - áriu Cubaše z opery
N. Ri ms kého-Korsa kova carska neves ta
i rlrlu Rosiny z Rossiniho Barbiera zo
St•\·lll y.
Tohtoročné absolvents ké koncerty

poslu c t;áčov deného š túdia operného a
kcmcertného s pevu možno hodnoti ť mt·
morlactne pozlttvne. Sú hlasovo vynika­
júco disponovanl a technicky vyspel i.
Vše tc i tra ja ma jú j ako Ich pozname BI
7 \'yStt'tpenl v Opernom štúdiu VSM :J l
pot rebné he recké schopnosti. l ked pred ­
s tuvuJtl v9razne rozdielne typy . Sú per­
•:p c> kll vni a ko opernf i koncertn! spe­
vác.t 1 v tomto smere na jvlac zauja la Sa­
p;; rová l. Výhrady možno ma ť k nie cel ·
kum dokonale j v~slovnostl u Sapa rovej
u k už spomfnanej pr!llšnej (ner11z
oklie~ fujúcet 1 rezervovanos ti v o v~raze
Mar tanov l čovej.

Obaja korepet ltorl (ex. ped. O. Lacko­
vé , odb. as. D. Sta nkovský) podali vy­
nika júcl v~kon a boli s pevákom sku toč ·
nou oporou. Velmi dobrú úrove ll malo
\' VStúpenie klavi r is tky Dany Fischerove j.
ktorá spoluúčinkovala na dľu hom kon
certe 1 Bra hms . Fa il a l . PAĽO SMOLil<

'

VYZNAMENANI UMELCI
Cataf titul aaaltilllf umelec

adallla vl6da CSSR aa n6n1l
mlalatra kultary CSR tfmto u­
malco• v oblasti hndobatbo
UJUBDia:

bi8Yaému dlrlaantovi Symfo­
nického orcbeatra hl. m. Pra­
by FOK)IIIMU BELOHLAVKO­
VI, klaviruamn pedaataovl
Koua"at6rla v PiaDI)INDII·
CHOVI DURASOVI, abormaJ·
atrovi a umeleckému ved6camu
KllbDOvbo da .. kébo :a:boru doc.
)IIIMU CHV ALO Vl, klevlrlatovl,
docentovi HudobneJ fakulty
Akadtlllle m6:a:ickfcb umeni
ZDEIQKOVI JILKOVI, hlavnému
:a:borma,.trovi Prabkébo mal-

akého :a:boru Symlollickébo or­
cbaatra bi. m. Prahy FOK MI­
ROSLAVOVI KOSLEROVI, rali­
aérovl opery Divadla)oaala Ka­
jet6na Tyla v Plaa i OLDRICHO­
VI KRtlOVJ, budobntmn lkla­
da terovl doc. dr. VACLAVOVI
KUCEROVI, CSc., bercovi a
apn 6kovi VACLAVOVI NECKA­
I OVI, a6Uatke opery Divadla
)OHla Ka jet6a a Tyla v Plani
LIBU!h NEUBARTHOVE)-SIDLO·
VEJ, a6llatovi opary St6taabo
divadla v Brna RICHARDOVI
NOVAKOVI, rudovt mu apev6ko­
vi JOSEFOVI SEVERINOVI, ba·
dobnému akladatalovl, prolao­
rovl badobnfch vl...r Flloaoflc-

kej lakalty Kuiovej ulvanlty
v Prahe VLADIMIROVI SOMME·
ROVI, akladatarovt a badobllf·
kovl LADISLAVOVI ITAIDLOVI,
16llatovl opary Stttaaho dlvad·
la Oldl'lcha Stlbora v Olomoa·
cl JOSEFOVI SULISTOVI, ela·
DOVI orchestra C.kaJ 1Qhlll'­
m6nla ZDBIQKOVI TYLSAROVI,
a6llatke balata N6rodaébo dl·
vadia v Praha HANB VLACILO·
VB), 16111110YI opary Jaboheké·
bo divadla v C.Ufch Budljoyl·
ciach ROBERTOVI WOLBKOVI
a hlant mu dlrtsentoYI oreba·
tra Caakoalo'faukej talnllda
V ACLAVOVI ZAIDADNIKOVI.

ndaUla vl6da CSSR aa a6ft'b
mlaiatra kulttry SSR t.fa·
to .. alcom v oblati ba doba6-
bo amaa la:
koncartaéma umelcovi PBTRO·
Vl MICHALICOVI, 16U81ovl ba­
latu Sloveuk6bo atrodatbo di­
vadla ZOLTl NOVI NAGYOVI a .
koacerta6mu umelcovi PB'l'RO·
Vl TOPBRCZBROVI.

Na abrh Oatredatho ytbon
Komalllatlckej atna y Ceakoelo·
veuka, Oatredatbo ytbora N6·
rodatbo lroatw, vl6dy Ceako­
sloYaukej aoclaUatlcke l repab·
Uky, vl6d Cakel a SlonDSkal
IOCiallltlckaJ rapabllky a

Oatredaej rady odborov adaUl
praaldaat Caako.aovaauaj so·
clallatlclatJ repabllky k 1. ••
la 1111

Rad rapallllky
SMB'l'ANOVMU KVARTETU, ko­
mornému adnalaala Caakaj 111·
hara6ala, u almorladae 16·
alahy o ronoj a rap1'818Dt6cla
e.kej badobaaj kalttry

Rad prAca
PRA!sKIMU FILHAilMONICKI·
MU ZBORU, atllona Caakej IU·
bara6ala, Praha

Ca ... t titul sultlllf aaelec (Prevzaté z CSTK)

"Huslista PETER MICHALICA"

Snfmk u: l. Grossmunn

Príležitostné články vždy provoku jú
sumaľlzova{, analyzovat, hodnotiť. Opa­
kovať to, čo je známe. hodnotiť to, čo
nebolo zavŕšené - navyše tam, kde
umelecká a ruclská krivka ešte sa iba
dotýka zenitu života... Pri spoločen­
skom oceneni sa však nutne vyžaduje
isté vyjadfenle toho, čo pre slovens kú
hudobnC• kultúru osobnost huslis tu PET­
RA MICHALICU znamená. Pre m1'\a -
okrem koncertnej reprezentácie - po­
jem "huslista Peter Michalica" zostal na­
vždy za fixova ný s medzinárodným r oz­
hlasovým úspechom n a Prix muslcal de
Radlo Brno 1979. Vtedy sme sa s tretli
pri spoločnej snahe: urobiť v hlstórll
rozh lasového umeleckého prog1·amu nie­
to nové, progreslvne. Odvtedy sa a kosi
môj vzťah a názor na Petra Micha licu
odvlja z toh to pozna nia. Relácia sa mi
s tala symbolom všes trannosti progreslv­
ne mysliaceho ume lca. pre ktorého je
hudba súčasťou mnohorozmernosti ta­
lentu, integrujúceho prepojen ie všetk ých
druhov umenia. Táto rezonancia vychá­
dzajúca z nevšedného Inte lektu ' hudob­
nlka, v dialektic kej vllzbe s leduje myš­
lienkovú. názorovú. esteticko-koncepč­
nú jedinečnost každého š tudovaného
opusu. SO to podnety, ktoré sa a ko Isté
fenomény zúčastňujú no formovani jeho
vlastnej hudobnej reči, i keď Mlchali­
covým hlavným purtnerským potenciá­
lom zostáva partl tOra. V ne j hiadá styč­
né body s autorom, ktoré logic ky zva­
žuje u Intelektuálne prehodnocuje. Tle­
to komponenty ho vedCI k podstate die·
la. ktorú umocňuje vlastným zaangažo­
vanfm, partnerským tvorivým podielom.

jeho tntelekt u nadhfad dokážu pod­
i>Oriť už naplsané, ale predovšetkým pro­
vokovať tušené a kryštalizovať nezavt­
~ené. Je to Inšpirácia. vychádzajúca z
ratio. tulent vťahovať a zasahovať do
procesu tvorby. Tak v pods tate vznikli
všetky kompozlcle dedlkované Pe trov i
Micha licovl od Ladis lavu Burlasa, Joze­
fu Malovca ,]ut·aju 1'1'utrlka, Vladlmlra
ilokesa, Tadeáša Sa lvu . . . Michalica to ­
lit nie je reprodukčný umelec, je in­
terpret v pravom slova zmysle; je mys­
liter u s polu tvorca nového opus u. Prá ­
ve tento tvorivý moment ho najviac lá­
ka u usmer1'\uje pri dramaturgickej kon­
cepcii Studovaných partitúr. Vyberá s i
ICh ~ úžas n}• m vkusom, a le aj s náro­
kom vot! sebe l dielu . Nerád má obo­
hrávuné ., páčivé kusy pre publikum" -
a keď. ta k su z nich snaž! vyfažit nie­
Co nové. odhalil neznáme, vy jadrujťíc
to vlas tn ým názorom. Rád experimentu­
Je. reS pektujúc es tetické pr!nclpy hudob­
ného mysleniu doby, autora , d ie la, pre­
tavené cez prizmu poslu cháča-súčasnlkH ,
ktorému tilto hud bu predkladá, ktOI'ého
práve tuk uko sebu touto hudbou po
••ča . tli e mqm!i p rovokuje k vlas tnému

myslerolu, k vlastným názorom a náro­
kom. Pričom všetko smeruje k prejavom
radosti z hudby, rados ti zo spolutvorl­
vos ti. Takýto nový výsledok stáva sa
potom syntézou technickej l obsahovej
premyslenosti, š týlovej objektivity, ale
predovšetkým vlastného umeleckéh o
prehodnotenia. Silu jeho pôsobnosti sl
na jradše j overuje na koncertnom pódiu
a v pedagogickej práci, kde neodmysll·
telnou sťíčasťou je kontakt, dotyk a
priama reakcia. Preto rád hrá, uči (me­
nej rád na h ráva v štúdiu], overuje sl
svoje poznania v pra xi s kva litnými štu­
dentmi , ktorých provoku je k vlastnému
rozvljanlu tvorivého myslenia. Práve z
ta kýchto pod netov rád uvá dza sprievod­
ným s lovom svoje výchovné koncerty. z
jeho osobnosti vyžaruje fluidum pôso­
biace mimoriadne fnte nzlvne na mládež
a kéhokolvek zamera nia čl vzdelania. Pe­
ter Michalica má dar vzbudi ť záu jem
aj to m, kde sa predtým o hudbe Iba tu ­
š ilo. Bola som prltomná na takomto p r e­
rode mladých k vážne j hudbe na jednej
uč1'\ovskej š kole mimo Bratislavy, kde
dokáza l podnietiť taký záujem, že učni
sl sami vyžiadali po pol roku op!lf stret­
nutie, koncert, na ktorý išli z vlast­
né ho presvedčenia.

Takáto úspešná práca s mládežou je
v súčasnom obdobi výnimočnou záslu­
hou Petra Michallcu ta k v teréne, ako
l na Zvtlze slovenskýc h skladatelov, kde
vedie Kruh mladých Interpretov pri
ZSSk. Tieto jeho kvali ty našli š irš ie
upla tnenie l mimo republiky, keď ho už
po druhý raz pozvali a ko pedagóga do
USA. Po Univerzite v Michigane v sťíčas­
nos tl p rednáša v Detroite. Sá m sa na té­
mu pedagóg-umelec vyslovil : ,Pedago­
g ická práca nutne provokuje špeciálnu
konfrontác iu so sebou samým. Pedagóg­
umelec sa musi najprijatelnejšou ces tou
vysporia da t s osciláciou subjektlvneho
a objektlvneho. Pedagogická práca ak­
tlvnych koncertných umelcov má špe·
clálne ešte e tic ký pod te xt : všetkými si­
lami sa snažiť vychovať čo najviac kva­
litných konkurentov. Vyrovnať sa so

· všetkými uvedenými komponentami ,u
problémami znamená obohatiť sa ...t..

ni elen odborne, a le aj luds ky. "

Oba tieto fak tory u Pet ra Mlchalicu
s timulujú celú jeho umeleckťí ces tu, kto·
rá už od č i as konzerva torlálnych š túdii
ži la v neus tálej konfront4Cii so sveto.
vými koncertnými pódia mi. Najskôr
úspesné vltazs tvo na viacerých domá-
c ich l sve tovýc h súťažiach (Fleshova
sú ťaž v Londýne. sO faž bruselského kon­
zervatória). dalej š túdiá u Ja kova jan­
kelevlča na moskovskom konzerva tóriu,
u André Gertlera na Královs kom kon­
zervatóriu v Bruseli l a bsolvova nie maj ­
s trovských ku rzov u Henryka Szerynga
a Wolfganga Schnelde rhana mu zaruči ­

li priamu cestu na koncer tné pódiá dnes
už dva dsia tich š tátov š tyroch kon tine n­
tov. Chce rozdáva t umenie svojej zeme
a ko r e prezentan t s lovens kej hudobnej
kultúry u prenlknťíť ''ou l do miest a
krajin, kde sa dostal o nej vedelo málo
(India, Tunis, ce lá Európa , USA, Kana ­
da, a tď.] Al e rád ces tu je t pre žlvťí at ­
mosféru nového pros tredia, ktorá ho In­
špi ruje, provokuje, pomáhu mu tvoriť.

Pódium sa pt·e ne ho stáva .,umelec kou
a rénou". v ktorej dýcha tepom "davu"
tba preto, a by na ladil na Ich rytmus
i svo je srdce, žijúce hudbou, umenlm,
ozvenou organizmu spoločnos ti. V kon­
certnej sieni odovzdáva cele j kul"tťírne j

verejnosti hodnoty vlas tného ducha,
vlas tnej boha to rozvinutej osobnosti in­
teligentného koncertného ume lca. Taká­
to angažovanos ť nedá sa mera ť dňom ,

a le Iba časom - ako jeho trva le pôso­
biaca hodnotu .

ETELA CARSKA l

Zaslúži l·ý umelec

PETER TOPERCZER

Snlmka: l. Grossmann

Prvý rozhovor s PETROM TOPERCZE·
ROM som r obila pre Hudobný život pred
plltnástiml rokmi. Odvtedy sa zapln il
životopis tohto skvelého klaviristu mno­
hými zaujlmavýml detailami. Naštudova l
nové diela, ziska! viaceré ocenenia -
napriklad laureá ts tvo MTMI UNESCO r.
1972, laureáts tvo Státnej ceny Kl e menta
Gottwalda r. 1980 -, absolvoval mnohé
koncertné zá jazdy (ZSSR a vše tky socla·
listické š táty , USA, Ka na da, Ve lká Bri­
tánia, japons ko, Dánsko, Švédsko, švaj·
čiarsko, Belgicko, Rakťís k o, NSR, Ho·
IHndsko, Kuba a i.). stal sa sólistom
Slove ns kej filha rmón ie (od r. 1972 } i
vysokoškolský m pedagógom na VŠ MU v
rokoch 1978- 1983. Rozrástla sa jeh o
diskografia; bez a m biele priniesť presn ý
výpočet jeho nahrávok (vrátane licenč ­
ných v ja pa n Vic to r Company , čl vo
VOX Produc tion INC, resp. v Rediffuslon
Record London] je ic h možno vyše dva ­
dsať, veď na hráva n ielen pre OPUS, ale
a j pre Supraphon a Panton , pričom vy·
dáva jednak profilové pla tne, a le pod i ~·
ra sa a j na s kladatefs kýc h titu loch s lo­
venskýc h a českých autorov. Toperczer
je dnes uznávaná osobnos t s lovenskej
hudobne j kultúry, ktorá ale svojim vý­
znamom vs tupuje do českos lovenskej

konfrontácie, ba tvor! Istý vrch ol, mera­
telný európskymi parametrami. V kaž.
dom prlpade me no Petra Toperczera
vzbudzuje rešpekt , nie je možné nevšlm­
n ťíť s i každý jeho prls pevok, s ktorým
prichá dza na koncertné pódium u do na ­
hrávaclch štťídll, ohodnotit ho ani n ie
ta k prlvlas tkom neobyča jnosti a ZV'lášt­
nosti, ale skOr hfadanla pravého tvaru
toho-ktoréh o dielu . Lebo Peter Toper­
czer vyzná va a ko Interpre t nie esteti ­
ku výnimočnosti za každú cenu. a le es·
tetiku s lužby a utorovi u d ielu.

Istý univerzalizmus jeho osobnosti do­
káže prekl enú ť rôzne š tý lové smerova ­
nia. Rovna ko l a hko, bezproblémovo a
výstižne hrá hudbu klasicizmu (tu zvláš(
Mozar ta, ktoréh o klavlrne koncerty
d mol , KV 466, A dur, KV 414 a c {1101,

KV 491 na hra l s jedinečnou technickou
a š týlovou vybrúsenos ťou na gramoplat­
ne a nie raz ich uviedol na koncer t­
nom pódiu s domácimi l zahraničným i
di r igentmi], a ko aj romantizmu (nadlho
Istým vrcholom Tope r czerovho interpre­
tačného majstrovstva sa sta la na hrávka
Brahmsovho Koncertu pre klavlr a or­
ches ter č. l d mol, op. 15, kde demon­
št rova l n ielen grandiózny nadhlad na d
rozlahlým a náročným dielom. ale 1 su­
mu svojich poznatkov u (Jderovej deli ­
kátnosti, ktorá je pre jeho ume lecký
profil prfznačné] . Nezabudnutelné s ll 1

s tre tnuti a s Toperczerom ~;~ko Interpre­
tom hudby 20. storoč ia : č i už v Proko­
ftevovom l. koncer te pre klavfr a or­
c heSter Des du r, op. 10. kde oslnil priam
a krobat lzmom perlivýc h pasáži a ok tá ­
vovo-akordlckou technikou a le bo v 5.
koncer te pre klavlr a orches ter G dur .
op. 55 od toh o istého autora, v ktorom
náročnú klavlrnu sadzbu , ušitú autorom

do priam ocelových ťíderov (a pre
e normný prstový rozsah) ozvláš tn ll sta­
vebnou čistotou, v každej chv!ll nadhla­
dom nad dielom l klasicistickou 'lr-lez­
vosťou v l. a 5. časti. Ale okrem Pro·
kofleva je tu l skvelé naš tudovanie Bar ·
tókovho 3. klavlrneho kon certu, ktoré
zaujalo kritiku "popri všetkej dravosti.
živom s pá de, výraznými črtami tónovej
kultúry, e legancie, disciplinovanej kla ­
slcizujťícej striedmosti a ... samozrejmou
virtuozitou" (V. Clžlk, HZ č. 6/ 1981]. Vý­
počet Toperczerových Interpretačných
člnov z každého š týlového obdobia by
sa mohol doplniť mnohými da lš lml d ie ­
lami a skladatelskýml menami - mne
osobne najviac konvenuje s vet " jeho"
Beethovena. Nielen toho velkého. kto­
rého nahral s oprosťujúcou koncepciou
v podobe Koncertu č. 5 Es dur pre kla ·
vlr a orchester, op. 73, a le aj Beetho­
vena , autora klavlrnych sonát. Tu ako·
by Toperczer výstižne načr táva! u 1 svoj
mysll telský portrét. Nezabudnu telná v
tomto kontexte je jeho In terpretácia
Beethovenovej Sonáty E dur, op. 109.
kto rú s hlbokou preduchovnelosfou a
ponorom hra l na pr. r. 1979 v Ziline na
Prehliadke s lovenského koncertného
umen ia (odvtedy ešte zrejme vela krét
a na rôznych miestach }. Na druhom pó·
le tohto soná tového sveta je dielo pros­
tej krásy, no o to náročne jšie pri odo­
krývanf citových cie~ t jedpého 1- jl;l s ·
nýc h opusov sklada tela - Sonáta C dur .
op. 2, č. 3, ktorú zaradi l do svojho bra­
tis lavského recitálu r. 1982, kedy vynt ­
ka júclm spôsobom opllť demonštroval
svo ju domi na ntnú pozlclu medzi našimi
umelcami. Prečo zdôrazt'\u jem - v kon­
texte preboha tej a rôznorodej drama ·
turgle Toper czera-klavlr lstu - práve
beethovenovské opusy? Osobne som pre­
svedčená , že práve v tomto okruhu sa
jasne preja vuje spojenie Toperczerovej
stavltefskej dispozlcie a hlbokého fud ­
ského a j muzlkants kého In telektu; roz·
vaha, s ktorou dáv kuje citové plochy,
bez asymetričn osti, skOr v zmysle neu.
s tá leho vyvažovania kont rastov, je ako·
by výrazom sebad iscipllny samotné ho
lnte1·preta, ktorý hladá nielen v Beetho­
venovi , ale vo svete hud by vôbec ušiach ·
tllé a esteticky čo najúčinnejšie č rty -
bez nási lných emotfvnyc h hrotov. Psy­
·c hlc ká rozvaha , odpor k lacným Inter ·
pretačn)•m afektom, intelekt - a ko vý­
raz hlboko vnCuorného prežitia poznat ­
kov a zážitkov : to sú hlavné zna ky To·
perczera-klavlrlstu. Osobne ho kladiem
medzi slove nskými koncertnými umelca ·
mi na vysoký piedestá l - nie pre jeho
laserovú prstovú a akordickú hru, vs ku t
ku oh rom ujúcu (Stravinskij: Suita z bu ­
letu Pet1·uška). u ni p1·e zálubu v úde ro­
vej diferenciácii. čo robi jeho hru plas­
tickou a neobyča jne živou (ja náček, Ra ­
vel. Debussy . Szyma nowskll] . Pe ter To·
perczer komplexne predstavu je ty p mo·
derného umelca, ktorý bez kvázi "ume·
leckých prfveskov" slúži svojmu krásne ·
mu povolaniu. AJ ako človek je p rostý "
hlboký súčasne. vec ný a citový v jed ne j
osobe, 11 vôbec to nepôsobf násilne. či
neústrojne. Dávnejšie o 11om naplsall.
že "je to jemný umelec s rozbuškou v
prs toch ". V te jto me tafore je ukryté ve ­
ra z umeleckej l fudske j podstaty zas ll1 -
žilého umele!! Pet ru Toperczera.

Slovák, ktorý žije v PI'Bhe, a le pôsobi
v československom kon texte. v mnohom
pnnMa podnety, ale najmll vyso kO ná­
ročnosť voč i sebe a Iným. V tom je in­
špiru júci . očakávaný pri každom vyst (J ­
penl ou domácom pódiu Slovenskej fll.
harmónie. na zahraničných turné, a le aj
p•·t "šnúre " koncertov na s lovenskom
vidieku. Toperczerovo umenie nám pri­
náša vnútornťí uš lachtl lost, cltovťí de·
centnosť, archite ktonickú členitosť , po·
riadok, po ktorom človek túži niele n
v živote, ul e aj v ume ni. V tomto zmys le
je Pete r Tope rcze r mode rným umelcom .
kto rý utvrd zuje svojich poslucháčov o
trva nlivosti k rásnyc h luds kých posol­
stiev zo vSetkých s toroči.

TERf:ZIA URSINYOV A

Slovenská
filharmónia

10. (koncerty pre Hudobnt ml6del) a 11. apt'fla (abo­
nentný cyklus B) 1981. L. v. Beethoven: Koncert pre
husle a orchester D dur, op. It; W. A. Mozart: Serena­
ta aotturna D dur, KV 239; J. Haydn: Symfónia D dur
(Hob. 1:104). Slovenské filharmónia. Dirigent Oliver
Dohn6nyi. Sólista: Ewald Danel, bule.

Oliver Dohnányl, ktorý popri svojich povinnostiach v
soCR-1 a v opere SND prijal od januára 1986 aj an ­
gažmán do SF, každým ·svojim vystťípenlm dokazu je ako
jeho Interpre tácie postupne nadobt1dajd väčšiu Istotu
a vnťítornťí zaangažovanosť. Osvedčuje sa ako pohotový
sprevádzač sólistov, čo tentokrát dokumentoval pri spo­
lupráci s E. Dan elom. Výkon tohto huslistu - koncert­
ného ma jstra SF - v Beethovenovl bol prljemným prek­
vapenlm. Zrejme orchestrálna l komorná prax (le prl­
márlom Slovenského kvarteta), väčšia pódiová skťíse­
nost pomohli mu dozrieť, z{skat väčšiu smelosť, prejavU
muzikantské vnútro. Upútal a podmanil sl publikum kul­
tivovanou ušlachtllostou, lntrovertnostou, vynlkajťíclm
technickým vypracovanlm. Tón jeho nástroja znie nos­
ne, spevne, nie je zbytočne forslrovaný, je však šťav­
natý a vyža ruje sugeS'tlvnu silu tvorivého zanietenia.
Sólis ta sa dokázal obdivuhodne vhlb!t do fUozoflckého
sveta Beethovenovej hudby a presvedčivo ju Nmoč!t.)e
to o to potešltelne jšle , lebo neoplývame talentovanými
huslistami jeh o veku so sólistickým! amblclaml. Obraz­
ne poveda né: zarúbal vysoko - no v každom prlpade
šťastne - a za svoju odvahu zožal zaslúžený ťíspech
ta k u obecenstva ako u odbornlkov. Len tak dalej!

AJ ked svet Mozartove j Serenády D dur nenastoluje
-také závažné obsahové problémy ako Beethoven v svo­
jom Koncerte, jej Interpretácia kladie na dirigenta l na
sólis tické sláčikové kvarteto (na spOsob barokového
concertina) rad reprodukčných problémov: vo vypra­
covanostl zvukového parametra, v pomere tutli a con­
certina, v elegancii 1 v jemnej lskrlvostl. Pomerne spo­
lahllvú oporu našiel Dohnányl v kvartete, ktoré 'lpťíta·
valo zdravým muzlkantským nábojom a zdll!tnou , l ked
nie vždy priam Ideálnou) vyrovnanosťou l lntL<tačnou
pohotovosťou. Záverečné rondové Allegretto by však
podla nášho názoru bolo bývalo znieslo aj jemnejšie
kontťíry a Istú z11ukovo-tempovo odlahčenosť.

Londýnske j Symfónii D dur č. 104). Haydra chýbala
jemnejšia cizelérska prepracovanosť , boha tšie tleňovanle
dynamiky a na jma osobltejšl, vnútorne zaangažovanejšl
tvorivý prejav dirigenta. Haydn totiž a j pri všetkom
optimizme hudobnej reči vyžaduje od Intel preta citové
dotvára nie, Is tfi mieru filozofického podtextu ; ktorú . člo­
vek zls kava životnou s kOsenostou. O. Dohr.ányl ponlma l
Symfóniu zo zorného uhla celostného prlstupu ·- re­
meslo v tomto prlpade prevažovalo nad Inšpiráciou.

17. a 111. aprlla 1981. C. Debu .. y: Faunovo popoludnie;
M. B6zllk: Epoch4i - koncert pre vloloni!elo a orches­
ter (preml4ira); L. Jan6i!ek : Glagolak6 omla pre · Idia,
zbor, orcbeater a organ. Slonnak6 filharmónia. Dlrl·
gent Libor Pelek. Slonnskf fllharmonickf zbor. Zbor­
majster Pavol Prochéllka. Sólisti: Josef Podhoranakf,
vloloni!elo; MagdaU!na Haj6 .. yov6, sopr6n; Vlra Sou­
kupov6, alt; Andrej Kucharskf, tenor; Sergej Kopi!6k,
bas; Vladimir Ru16, organ.

Stály hos t SF, český dirigent Libor Pešek, opätovne
potvrdil v plne j miere svoje nevšedné tvorivé možnosti.
Debussyho dielo zaujalo decentnou dynamickou· prepra­
cova nos tou a pravým Impresionistickým oparom. Zvuko·
vé čaro, zmyselne s ladký výraz, jemná plastickosť fráz
i Očlnok celkových gradačných lin!! povznášall poslu­
cháča do vyššlch, medltatlvnych sfér.

Pri Interpretácii Janáčka Pešek zas výda tne ťažil zo
svojho prudkého temperamentu kroteného umeleckou
rozva hou. Zatial čo u Debussyho staval na drobnej ci ­
zelérske j práci, v Janáčkovi ťažisko jeho tvorivého zá­
meru smerovalo k ,.vyhmatnutlu" dramatického náboja
u celku. K dispozicii mal odda ný orchester , dobre pri­
pravený a muzlkants kým elánom predchnutý zbor (zbor­
ma js ter P. Procházka) l nevšedne umelecky vyspelé a
vyrovnané vokálne kvarteto. Z orches tra dirigent ťažil
sý te, žiarivé farby , vybičova l vnťítorný dynamlzm11s hrá·
čov, pričom neopomenul - ked to pa rtltOra dovolova ­
la - vyzdvlhnot a 1 vokálnu zložku.

Napriek tndls pozlcll podala M. Hajósyová prec1tený
a prlkladný výkon. Vysoké niveau mala kreácia V. Sou­
kupovej, suges tlvne pOsoblll tvárnosť, Intenzita a sťi ­
časne aj zamatová mäkkos ť jej hlasu. Velmi dobrý do­
jem zanechal A. Kucharský, ktorý vyzrel v zna menitý
h rdinský tenor. O kráse a prleraznostl Kopčákovho hla­
su, ktorý sa tak zvučne nesie l nad orches trálnym tut­
tl. je azda zbytočné hovoriť. Vysoký štandard a prlznač­
n ý muzikantský elán preukázal a j V. Rusó nielen v
s kv ele pripra vených sólových vstupoch , a le aj pr i sťíhre
s orchestrom.

Názov Epoché, pretlmočený do slovenčiny, znamená
zdržanie. pozastavenie sa. Vznik premlérovaného diela
M. Bázlika Inšpirovala pamia tka jeho bývalého žiaka
v kompozlcll, pred časom zomreléh o hudobného teoreti­
ka Stefana Vrtela. Aj tento opus mOžeme považovať
"La prlnos do s lovens ke j koncemantnej literatúry. Bázllk
v i\om z11ročll svo ju dôvernú znalost varlačnýc'h technik
v tvorbe). S. Bacha , L. v. Beethovena 1 A. Schl:lnberga.
Tieto Inšpiračné podne ty dokázal navyše pretaviť cez
prizmu vlastne j osobnosti. Využlval zvukovo-farebnO
pale tu i kompozičné techniky .hudby 2. polovice nášho
storoč ia , pričom sa nerozpakoval použiť - ale vždy
f unkčne - pos tupy . ktoré by azda v Inom kontexte
mohli pôsoblf ako hladanle a lebo a ko snaha po ex­
travagancii. Jeho matematické vzdelanie mu pomáha
o. l. aj pr! vedeni polyfónle a muzikantský vkus pri
určovani správnych formovo-s tavebných proporcll. Svo­
je muz lkantstvo ventilova l sk'lada ter úprimne, netrad ič­
ne a čo je rozhodujťice - presvedčivo a komunlkat!vne.
Rovnakou mierou s Bázllkom sa o vrelý oh las premié­
ry diela u obecenstva zas lťižlli dirigent L. Pešek a só·
lista - ~pičkový slovenský violončelis ta J. Podhoran ­
s k9 , ktorý výda tne ťažil zo svo jho virtuózno-technického
zázemia. z vyspelého muzlkantského fondu l z dotera! ·
~el praxe. VLADIMIR CI!IK

DISKUSNA TRIBúNA

O VKUSE V UMENI A V HUDBE
Slovo vkus je nám povedomé z

každodenného života. Jeho použi·
vanie v sťívlslostl s kultťírnym !l·
vetom a umenlm trpl práve na
frekventovanosť v elementárnych
reláciách, kedže o vkuse hovori­
me väčšinou v spojitosti s oblle­
kanfm, gurmánstvom, v styku s
predmetmi každodenného života.
Muslme sl však uvedomiť zásadný
rozdiel medzi vkusom, ktorý sa
prejavuje pri posudzovan! nových
topánok, a vkusom, ktorý stavia
Vermeerov obraz alebo Mozarto­
vu symfóniu na vyšši stupeň ako
oblúbený obraz s Jeleňou rujou
alebo hudba ll la Modlitba pan­
ny.

Isté však je, že dezignácla
.,vkus" označuje schopnosť Iden­
tifikovať estetické hodnoty, diag­
nostikovať mieru hodnoty javov z
aspektu estetického postoja. Nlz­
ky pOvod slova vkus korešpondu·
jOceho s predstavami Paumgart.ne­
rovej .,zmyslovej cltUvostl", ktor6
by mala byt podla neho zákla­
dom este lična, znejasňuje ale v9-
znam slova na rovine, na akej
o ňom chceme diskutovať. Inak
nemienime "očlst!t " krásu ume­
leckých Idei od nlžšlch, ale pred­
sa len životodarných rozkoš!, bez
ktor9ch by nemohla existovať ani
krása v odtažltejšlch rég!ách, kde
sldli náročné umenie. Elementár­
ne estetické pocity 11zko sťívlsla
s láskou k !lvotu, bez ktorej by
sa vyššie régle nenaplňovali ra­
dosťou. Objektom estetického zá­
žitku v duchovnej sfére je v pod·
state radost z Idey , z objavu, čl·
že o nen Archimedov syndróm.

V súvislosti s problémom sen­
zuálnej citlivosti a schopnosti pri·
jat l kva lity spolurozhodujúceho
bazálneho ma teriálu spomenieme.
že umenie svojim zástojom nie je
prejavom asketického postoja.
Asketizmus je pre umenie cudz!
rozmer, lebo umenie je prosl!rled­
kom na obohacovanie života, má
zlntenzlvňovat životný pocit, a
preto sa opiera práve o životu
prlnavrátené, život ochraňujťice
vlas tnosti človeka. Vzťahuje sa to
a j na umenie, kde sa uplatňujú

• na jvyššie " nároky, na umenie zal
cielené na zážitky z Idey, ktoré
zdanlivo vylučujťi rados ti z ,.prf­
zemla". Tento rozpor medzi nlž­
!Hml a vyššlml rovinami zážitku
je tba zdanlivý. Zmyslová rovina
je rovinou nosltela Informácie,
ktorej štruktOrovanost a vnťitor­
né väzbové relácie vyjadrujťi vyš ·
šle výrazové roviny umenia. Bez
prijatia oných zmyslových kvalit
by sa zrOtl'lo vyššie poschod ie u ­
melec kej expresie. Rozdiel je vša k
v tom, že v náročnom diele je
senzuálna hodnota oznamovacej
matérie funkčne zabudovaná do
ctelových výrazových Intencii, a
preto sa pociťuje ako zdanlivo po­
pieraná, zavrhnu tá , čl nlzka. Ako
sťíčlastka stoji v odrazovom
osvetlen l vyššieh o celku a dlalek·
tlckťí negáclu pocltuje a ko popre­
tie, a nie a ko umocňovanie svojej
pôvodnej hodnoty. V najlepšom
pr!pade vnlmam·e tento odraz na d­
radenej súvislosti voč i senzuálnej
sťičlas tke priamo ako kvalltatlvne
vystupňovanťi ,.zduchovnelťi" hod­
notu a ko napr. Tlzla novu červeň.
ťider velkého pianistu a pod. Tým.
že senzuálne hodnoty spoluvytvá­
ralO na d nimi stojaci zobrazovacf
ciel . stávajťi sa zároveň nosltel­
ml vyššlch hodnotových význ a­
mov, ktoré mohli vznlknťít len za
pomoci základných hodnOt sen ­
zuálnych elementov.

Ap'likácla pojmu vkus na schop·
nosf odhaliť krásu a jej mier u
medzi javmi vo sfére Idei nám
ukáže, že táto dlspozlcla je zá­
vislá na mnohých faktoroch, bez
ktorých sa nemOže zrod iť spôsobi­
lost správne rozhodovať o merad­
lách hodnoty.

Is té je, že miera hodnOt sa ne­
môže viazať Iba na jeden objekt,
ba často ani na jeden druh ume­
nia, a le predpokladá - l ked čas­
to neuvedomenťi - kompa ráciu,
ktorá je zasa závis lá na širšom
obzore, ktorá sa živi z emplrle
zvládnut9ch produktov umenia vô­
bec.

C!ove k obda t·ený umeleckým
v kusom musel Istý čas vnlmať
hodnoty. zžlt sa s nimi, musel sa
Identifikovať s nimi a uchovať sl
iCh v povedoml. Bez toho, aby
duchovný sve t krásna nebol čas­
tou jeho živo tného pocitu a po­
s toja , s a nemOže hlástf k slovu

pohotová miera, ktorou merta iné
a dalšie podnety.

Umenie !lje jednak v podobe
do seba harmonicky uzavretých
produktov tvorby, ktoré však na
druhej strane nestoja tzolÓvane
vedia seba, ale napriek svojej u­
zavretosti navzájom korešpondujťi
na základe evolučného vývoja· u­
menia. Tak patri každé dielo k ur­
čitej skupine produk~ov, ktoré
vznikli na základe analógie. kto­
rú nazrvame štý l.

Stýl je v' historic kom vývoji sto ·

všeobecná mentálna a myšlienko­
vá prepojenosť talentovaného
vkladu, čo rozhoduje o charakte·
re, funkcii a zástoji umenia vo
vedomi človeka. Existuje vera ml·
morladne nadaných lndlv!dul, lato­
rým hudba nepredstavuje fa ktor.
spájajťícl ho s duchovným svetom
hudobnej a lebo všeobecnej kuJtQ.
ry, kým bazálne menej dlspono.
vaný jedinec nachádza často v U·

meni prejav, ktorý Integruje jeho
vedomie do širokej sféry kult11r·
nych hodnOt. kultOrneho povedo·

)an Vermeer van Delf - Atellé r maliara, cca ll r. 11115.
pou tvorivého prlstupu.)e to zo- mia, čo zasa a ktlvne formuje ce-
všeobecnenle tvorive j metódy aso- lú štruktťiru jeho vedomia, }eho
clovanla a syntetlzovanle sťičlas- mentálny a etický život.
tok v povedoml umelcov: je to Oalš!m nepos trádatelným deter·
spoločenský produkt u jeden z mlnantom vkusu je určitý stupell

·• najpregnantnejšlch dôkazov spo- krea tivity. Tvorlv9 moment patri
ločenskéhO Cha ra kteru tvorby. k všeobecným da nostiam Tudské·
Každá d a lšia tvorba nutne čerpil h o vedomia. Jeho podstatu možno
z toh to arzenálu rekonkretlzuj ťic pomerne lahko charakterizova!
sa v nových lnvestlc lách. v no- tak•to: miera , v ktorej je človek
vých kontextoch. AJ preko nané schopný asociova ť od seba vzd la·
štý lové pozlc le zostáv ajťi pl81tný- Jenejšle predstavy a synte ti"LOV d!
ml východiskami, lebo Ich zá klady Ich v novú overltelnd súvislost ,
s ú nutne obsiahnuté v novšlch for- čl skutočnos ť , je mierou kreatlv i·
máclilch. Eróziou a dotváranlm su ty.
fo rmujú nové štýlové sťistavy . vy- Bez kreativity nemožno un!
tvára j ťi sa nové tvarové konjunk - tvoriť a ni Interpretovať ani pocho·
cle s ich obnovujťicim sa význu- pif umel(lcké dielo. lebo žiadne
mom. Každé vývo jové štúdium š tý· dielo nedokáže priamo .. vys lovlt"
lu preds tavuje Integritu . vyš~lu a lebo .. zobrazlf" umeleck(• Ideu v
sťivlslosf , akýsi uzavre tý s vet. Ele- homogénnej jednote jeho súčas-
menty štýlového sys tému sú no· ti. Každé dielo s tavia na odlišne j
sl te lml významu. ktorý sa premie- rovine predstáv, ktoré každá no.
ta na ne, významu, ktorý repre· vá kreácia oslovu je a rozširuje.
zentuje. Nová štýlová sťístav a Tá to rovina vzťahov. ktorej zvlád·
preds tavu je novťi . do seba uzavre· nutle je predpokla dom pochope·
tú a sťivlslú sťistavu . ktore j nová nla diela. vyžaduje asoctačno-syn-
lntegrlta meni aj funkčnú hod- tetlcký postup vo vedomi. Asocla-
notu svojich prvkov. tfvny oblťik medz! východlskov9·

Umelecký vkus práve pred po- ml p1·edstavaml. na ktoré sa viaže
kladá , aby sa recipient dokázal nová Idea a na ktoré naráža zob·
vžiť a j do rozmerov štýlu, aby bol razovacl postup, sa utvára práve
schopný vidieť dielo v rovnukej Iba vo vedomi a nie v znejťice)
miere v jeho jedinečnosti, ako l v podobe hudby an! na vizuálnej ro·
jeho dimenzionálnej š týlovej de- vlne na plátne. Zobrazttelné sú
ter mlnovanostl. Identifikácia s len rozporné oblasti , ktoré krea·
dielom vylučuje hladanle ch ýbajú· tfvna syntetlzácla spá ja vo vedo-
clch Ingrediencii . ktor é sťi prljl · ml v onťi s úvislos t. ktorou je ob·
materovl povedomé z neskoršlch sah. čl umelecká intencia diela .
vývojových fáz. Recipient musi Na záve r tr eba spomenťiť už o·
by ť schopný spontánne prlspOso- kra1ove uveden ý moment , že dob·
I.Jov a ť sa š týlovým h ranicia m a po- rý vkus lnvolvuje 1 prepojenosť
clfova t Ich a ko Integrovaný s vet. určitého druhu umenia so šlršlm

Vkus a talent sú taktiež vlast- kultťírnym povedomlm. Vzniká
nosti závislé na sebe: určitá mte - však otázka, a ký rozdiel je vO-
ru talentu je nutná na to, aby v bec medzi kultivovanosťou čl ku l·
su bjekte vznikla určitá citlivosť túrnostou a vkusom. l ked pocitu-
a vnlmavost pre umenie vôbec. jeme tieto kategórie ako vzájom-
Ta,lent v našom zmysle nie je ne značne bllzke. bežné použlva-
však mimoriadnym da rom, a le nie slova vkus. započltajťic jeh o
bežnou d!spozlctou, kto rú vlaS tJll význam v nlžšlch rovinách pteja-
praktlcky každý človek. vu, priam dl}<ltuje odpoved. Kul-

Pod termlnom talent rozumie- tťirnosť, do ktorej je zapojený aj
me sťi hrn všetkých danosti člove- určitý druh umenia, predstavuje
ka, ktoré sO nutné na dosiahnutie uvedomelú a uvedomenťi klimu ja-
určitého ete la, ktorým môže byt vov kultOry so širokým záberom
bud samotná tvorba a lebo Inter- nu celú Integrovanú oblasť kul·
pt•etilcla a napokon percepcia u- túrnych fenoménov vo vedomi.
menia. Pri rozbore termlnu vkus kým vkus . ktorý predpokladá sko·
nás však zaujlma d lsponovunosť r o v rovna ke j miere spomlnané
voči percepcii, ktorá tvori v spo- clispozlcle. vládne nimi viac span·
ločenskej miere naj~!ršlu bázu dl s - tánne. reaguje viac (obrazne po·
ponovanostl. l tá to oblasť však nie veda né] lnš tlnktlvne, bez aktlvn~·
je homogénne š truktúrovaná a ll · h o uvedomenia sl širšieh sťivlslos·
i: t s11 mierou, ktorou je zastúpená ti. Ich prepojenosť sldll skôr v
bazálna rovina predpokladov . pod vedomi. od klal sa hlási o sto.
napr . prirodzená muzikalita , tvo- vo viac au toma tic ky.
rl vý cha rA kter. dlspozlcle a le bo)AN ALBRECHt

K jubileu zaslúžilej umelkyne

NINY HAZUCHOVEJ

Sn!mka:). Vavro

Mezzosoprá nov9 odbor b9va v oper­
n9ch sOboroch zast\1pen9 tak skromn e,
že mu jedna-dve vtraznejšle osobnosti
dokážu v tom-ktorom obdob! vtlsnOt svo­
fu vlastnO pečat. Tok to bolo a(v opere
SND. V dvadsia tych rokoch tu .,kralo·
vala" budOco národná umelkyňa Marta
Krásová , po ne) pri§Jo dlhšie obdobie
spoluvlády M. Per šlovej a M. ft eznlčk{)·
ve). V krátkom medzlobdob!, kedy ve­
dOclml pos tavami odb'oru črtali sa J.
Gabčová o O. Gabu (ová, prišla do SND
mladá brnens ká rodáčka Nina Nadeldl·
na -Hazuchová, na jprv ešte ako poslu­
cháčka, od roku 1948 už ako absolvent·
ka Stá tneho konzerva tória v Bratis lave.
Na prahu p!ltdeslatych rokov sa práve
ona [s polu s ďa lšou predstavltelkou
mlado) generácie - O. Ha ná kovoul na
dobt·é desa ťročie s tala vedúcou <lSobnos­
tou medzi brotlslavsk9ml mezzosopra­
nlstkamt.

Už v prv9ch sezónach sa Jel popri ú·
lohách menši ch u ma l9ch (k toré b9va(ú
lide! om n!zkych hlasov 1 ušlo nlekolko
naollyča (ne náročn9ch Oloh, na ktorých
ry.:ltlo umelecky rástla a u ktorých zc:i­
trvl1111 do polovice · sede'mäesiatych ro­
kov . kedy logicky prešla k charaktero­
v9m úlohám. Hazuchová bola vždy lyrlc·
k9m mezzosopránom, farebne svetlejšlm,
zato plynulo zne(Ctclm a prechádzaJú·
cim z (edne) polohy a regis t ra do d ru­
hého. tP.ch nlc ky bezpečne vedeným a na ­
tofko pohybllv9m . že dokázala zv ládnuC
a j výra zne dramatické a na vysok(t po­
lohu ná ročné party verd lovs k9c h he­
rain. ktoré by mali zostať pre 1~u za·
kliate. nedos tupné . Technic ká priprave­
nos ť o spevác ka Inteligenc ia sa a 1 v
tomto prlpode ukázali prina jmenšom
ro\l nako dôležité ako prlrodné danosti .
<l tak Hazuc hová bolo v troch Inscená ­
ciách v opere SND Verdiho Cigá nkou
Azucenou [1947, 1963, 1974) a egypts kou
pri nceznou Amneri s (1949. 1959. 1978) .
Obzvl á~(za u(a lo Jel druhé naštudova ·
nie Aidy, v ktorom bola dôs to jnou part ­
nerkou M. Cesánylovej . V týchto kreá ­
ciách sa ume lkyl)a zbytočne neš tyll zo­
vulo do vysokodra mutlc k9c h polôh , a le
umne položila dôraz na vyváženos ť kan­
tilény. Z cxponovan9c h verdlovs k9ch
úloh sa)e j neušla a ltovo ladená Ulrika
z Mo~ kurného bá lu a prekva pu júco ani
Preztosillu zo Sily os udu , mo(úca bllz­
ko k 111ezzokoloratúre, zato celé desať·
ročie ~ t várllovala princeznú Eboll vo
Wn~se rbaue1·ove 1 Inscenácii Dona Car­
lasu. Rolél to Eboll e legélntná i váš nivá .
s vok á lnym !ažis kom v maurskej ples-

Sólista baletu SND

nl z 3. obra:tu. Viac než dramatické he·
rolny le(vyhovovali lyrlckejšle a roz­
sahom men~le verdiovské postavy -
f lóra z 'ľraviaty, Emilia z Othella, Fe­
na na z Na bu cca a predovšetk ým Mad­
daJa na z Rigo le tt a , kto rú doposiaf v
š týlovom zvládnuti v SND nik nepre·
konal. Obdobne by s me mohli hovo rH
o jej Suzu ki z Madam e Butterny , navo·
nok s ice chladne rezervova nej , vnQtor ·
ne však hlboko súcitiacej.

Osobitnú kapitol u v)e f ta lia nskom re·
pe l'toárl tvoria úlohy rosslniovské - Ro·
sina. Iza bella z Tollanky v Alžlrl a Ra­
gonda z Grófa d'Oryho, spieva né tec h­
nicky is to , s prlslovečnou preclznosťou
a v yrovna nostou. Hoci Hazuc hovej ta ­
llan!'kv repertoár je vefml početný, je
to rtnnč s l{ôr vyhranenou orientáciou
dramaturgie opery SND v obdobi vrchol ­
ného rozkvetu tvorivých s il speváčky
(50. a tlO. roky) než jej bytostnou lnkll·
náclou. Určite bllžšl jef bol sve t ruskej
opery; pravda nie ten, ktorý reprezen·
tuje démonická Marta, ale najmä svet
lyrlck9ch postáv Cajkovského. Málokto­
rá postava sa pre návštevnlkov opery
SND natolko spája s je j Interpretačnou
podobou ako Olga z Onegina. V je j po­
dani to me je .,jašo v suknlachu ako
skackajl1ca Olga r:. Barlcovej, má čosi
zo snivosti Taťjany, je jemnejšia a zá­
hadne jšia (prečo by Inak za ňo~ šalel
Lensklj? 1. V9sostne štýlové kvality ma­
la a) Hazuchovej Paulina z Plkovej dá·
my, chladne krásna a vypoč!tavá Mari·
na z Borisa Godunova, Vesna zo Snegu­
I'Očky 1· • Končakovna z Knle!ata Igora.
Nádych ludovostl a zároveň prepojenos­
tl so s vetom starej Rusi (hudobne l
myšlienkovo 1 mala pleset~ ,.Povedz šum­
n9 háj . . . u, ktorú spievala a ko Klav­
dlja z Prokoflevovho Pr!behu ozajst­
ného človeka .

Ceská opera jej privera prlležitostl ne ·
pos kytla a možno povedať, že Hazucha·
vá sa lepšie cltlla na javis ku v elegant·
nej róbe než v sedliackom šate. Len aby
s me podčiarkli univerzálnosť umelkyne .
spomenieme aspoň Závlša z CertoJ.e l s te·
ny z počiatkov je j speváckej kariéry a
Ľudmilu a Hátu z Predanej nevesty pos­
ledných rokov. Oa lšou repertoárovou ,ob­
las ťou, či s kôr typom Oloh, boli jej .,no·
havlcovéu postavy. Predstavujú svojbyt·
nú zostavu, ktorO tvori Cherubln z dvoch
Inscenácii Figarovej svad by, Fiodor z
Borisa GodUJ\OVa, Slebel z Faus~a a Nic·
las z Hoffmanov9ch rozprávok. V pô·
sobivom komplete c h9ba le n Straussov
Oc tavlán, pre ilu prldrametlcký. Mohlo
by sa zdať, že Hazuchovej Jyrickejšl
fond a me nej expreslvny prejav nené(·
de prlliš vefké upla tnenie v oblasti oper­
ne j moderny. Speváčka a(tu poprela
tooretlcké predpoklady, aj ked vytvá­
ra la skôr postavy .. z druhého sledu".
ako boli Blago ta z prve(Inscenácie Svä­
topluka , vecná a sOčasf mašinérie tvo­
riaca sekre tárka z Menottlho Konzula .
Hermla zo Sno noel sväto já nskej, výnl ·
močne a(úlohy centrálne (Ka tarlna zo
Saballnovho Skrotenia zle j ženy]. A na ­
pokon nám zosta la úloha !Hoh mezzo­
sopranového odboru - Bizetova Car­
men. Vynjkola čistotou vokálneho preja·
vu a eleganciou, uplatnenou najlpä v pr­
vých dvoch obrazoch (seguidilla a ta ­
nec s kastanetaml). . k9m žlvočlšne a
tragic ké dimenzie posta vy sa dosta li v
jef kreácii do úzadia.

Sympatickým rysom umelkyne bolo ,
že sa neuspokojovala s prlležitostami,
ktoré let pos kytova la prevádzka opery
SND. Viaceré krásne mezzosopránové
árie. ktoré je j osud nedopria l na javis­
ku, nahra la na rozhlasový záznam
[na pr. Dali! u, Eleonóru z Favoritky , Lau­
ru z Giocondy l a venovala 1 venuje sa
tiež koncertnej činnost i , predovšetkým
piesňove J tvorbe. Je (ej bllzka, lebo s l
nepotrpl na vonka jšf efekt, a le na vnú­
torný obsa h a na dlsclpllnu.

S. ALTAN

ZOLTÁN NAGY zaslúžilým umelCom

'uumkit ~pr1 tomnujc tuncC:ne umenie
xaslúž ilc ho u m e lca Zoltánu Nagya.

Ti tulom zaslúžilý umelec oceni li v má·
Ji toh to roku zrelé umenie tanečn!ka
s dvadsaťsedemročnou praxou. tancu jú·
cehu práv~> v svojeJ jubile jnej dvadsiatej
d lvndelnej sezóne na javisku Slovenské·
ho ná rodného divadla - ZOLTANA NA·
GYA.

Svoje hud obné a pohybové schopnos ti
up latfloval od rane) mladosti v š kols kom
t c nečnom krúžku a neskOr v bale tne j
~ kole v Micha lovciac h pod vedenlm bý·
Vélle) ba lerln y Gity SchOnwitzke j. Ona
mu navrhlo rozvin(!(svoju zárubu profe.
s ionálne a pokračova ť v ~ túdiu tanca
na bratis luvs kom konzervatóriu . Rozho·
dujúcim impulzom sa však pre1'1ho s ta l
soviets ky film Hviezdy bale tu , v kto·
ro m mu . a ko sa sám vyslovil. hule tné
ume nie dos lova učar il o .

Jb Zimmer sa dollva 60 rokov

VZŤAH K Zl V OTU
PRETAVENÝ DO UMENIA

Generácie doras ta (ťí , dozrlevajO , s tar ­
nú, hoci vie me, že dn es už by(šes ťde
s lutnikom vôbec neznamená mat kme
ťovský vek. Nušl šesťdesiatnici s ú to
tiž v!lč šlnou fyzicky svieži, mentá lne vl ·
tá lnl 11 ume lecky s tále akt!vnl, resp.
schopn! akt!vne j činnosti. Prlkladom Je
11) hudolln9 s kla datef Ján Zimmer, ktorý
sa 16. mája t. t•. dožil 60 rokov. Začlat ·
lwm mája os lávil svoje životné Jubileum
účinkovanlm v Cs. te levlzll a jella kl a·
vlrny výkon sl zaslúži plné uznanie. A
kompozične? Plše s vo(u XII. symfóniu.
krátko po tom, čo dokončil VII. klavlr·
ny koncert a Concerto polifonlco pre
organ a orchester.

Jeho doménou sO od mladosti dva sO·
lové nástroje - klav!r a organ. Vzťa h
k nim sa u Zimmera [{)rmoval š túdiom
na bra tislavsk9ch hudobno-umeleckých
školách, n ajmä však na konzervatóriu
v triede prof. Anny Kafendovej a prof.
Jozefa Vebera. V obidvoch dlscipl!nach
patril medzi e minentov, schopn9ch svo·
je vedomos ti a danosti upla tni(aj nn
koncertných pódiách. Tieto možnosti sl
ce nezanedbáva, ale viac a ko koncert
n e j činnosti sa venu je kompozlcll. Boha ·
tost jeho ttvorby v čase os láv šesťdesiat
ky dokumentuje s kla datelovu pracov i
tost, nevysychajOce zdroje tvorivej In ·
šplrácle, Invenciu . s\lstavné hladanle no·
v9ch podnetov a Ich adekvátne stvárňo ·
va nie. Jedenásť dokončených symfónii ,
sedem klavfrnych koncertov, šes ť kl a ·
v!rnych sonát a dalšie štyri pre dva
klavlry, množstvo skladieb pre komor­
né a sólistické obsadenia, cykly plesni.
tvorba pre mládež. pre film . ale a t die ·
la hudobnodramatické, a k9ml so oper·
ná pantomlma Herakles (na vlas tné llb·
reto podla antlck9ch báfll. opery Kráf
Oidipus (pod fa rovnomennej Sofoklovej
hry l a Odlomen 9 čas [na náme t liter ár·
nej predlohy L. N. Tols tého 1. všetko to
preds tavuje výsledok velkeJ tvoriveJ. es­
tetic ky vyhranenej. tvorivými prlnclpmi
ustálene j erudlcle, ktorá vša k š týlove
prezrádza sús tav n9 sklada te lov vývin a
potvrdzuje jeho duchovnú spriaznenosť
s pokrokovou minulosťou a nepretržitý
kontakt a j s Jednotlivými hudobnovývi ·
novými etapu ml a epocha mi. Možno prá ­
ve preto jeho prvé dve symfónie pripo·
m!na jú ná lady neskorého romantizmu.
zv9raznené melodikou a a(ha rmonlcko·
lnštrumentačnou kresbou. Impresionis­
tické ohlasy sO zasa badatefné v jeho
niektorých piesňov9ch cykloch. najviac
vari v cykle plesni Smaragd na slová
Jána Smre ka. Concerto grossa je oprot1
tomu návratom k lnšplročn9m zdrojom
klasicizmu. s tvárneným v~a k v novom .
súčasnom rúc hu. Lenže Zimmer sa ne ­
uspokojuJe s dos iahnutými výsledkam i.
To, čoho sa už zmocnil , s táva sa minu·
! osťou a hladá nové podnety . Preto je
logické, že v teho tvorbe s a vyskytujú
a j expreslvno-emocloná lne, dramaticky
hutné zábery (nap r. V. symfónia a nie­
ktoré klavfrne soná ty 1. kompozičné po·
s tupy na principe dod ekafónle (IV. a
V. klavlrna sonáta), bo použlva aj tec h ·
niku ma le (aleatorlky, k torá mu slúži
na zvý raznenie určitých nálad obsa ho·
vé ho zámeru [XI. s ymfónia pre organ a
orchester) . Neobchádza a ni moderné
technicko-kompozičné postupy [punk tu·
alizmus, modálne prlnclpy) , nie však v
ortodoxne j podobe, ale v tvorivom za­
členeni do kontex tu realisticke(výra ·
zovo-obsahovej ~kály . Techniclzmus nie
je jeho tvorlv9m clefom . a le prostrled ·
kom, ktorý má podpori(vyJadrenie skla ·
da telových ideovo-estetických zámerov.

Pre Zlmmerovu tvorbu je prlznačná
pevne formovaná hudobná tema tika.
jasná a logicky zrozumitelná harmonie ·
ká štruktúra , často obohacovaná o po­
lyfonické rozvádzanie tematiky do ši·
roko rozvinutých hudobných plôch, pre­
nlknutých nielen raciona litou v9s ta vby
a ucelenosťou kompozičnej formy, a le
a j primeranou dávkou precltenla zvo­
lenéh o námetu. Al ked sl s klada tef v
tvorivom procese nenastofuje literárne
stvárnltelný námet, konkrétnu tému a
častejšie sa orientuJe na tzv. a bsolútnu
hudbu. vždy so usllu(e poslucháčovi pri ·

Na Konzerva tóriu v Bra tis lave v trie·
d e zas!Ožile(učltelky Evy Jaczovej Zol·
tán Nagy zis ka! pevné základy pre bu·
dúc u profesiu. Umelecky dozrieval a ove­
roval s l nadobudnuté vedomos ti v tri·
nás tlch baletných tituloch a ko sólista
baletu Státneho diva dla v Košiciach. Tam
stvárnil svo(u prvo javls kov ú postavu
Romea podfa Catkovského symfonlcke t
predoh ry-fantázle. Tancoval v choreog ru·
fll na hudbu Cajkovského Kla vlrne ho
koncP.r tu b mol a piateJ symfónie. kd e
vytvor il pos tavu Neprlate ftl s mimoriad·
ne néročným l prvka mi . napr. dvojité
.. grands towrs a ttitude en dehors " a
.. en dedans" striedavo šestnásťkrát za
sebou . Stanislav Rema r to tiž s t!lva l svo­
je cho1·eogrnfi e technicky mimoriadne
ná ročne. V KoSiciach Nagy s tvá rnil a 1
Ferlho v Kenesseyho Sa tôčke. Alberta

Snlmku: Z. Mlnáčová

hovori! bezprostrednosťou myšlienky. a
práve preto vie zauja(jeho pozornosť.
Pritom nejde Iba o skladby určené na
ši ršie spoločenské uplatnenie, akými s O
s uity Zo slovenských hOr , Mláde!túcka,
Pieniny a pod ., kde s kladater zámerne
vol! ludovo-melodlcké a rytmické prvky.
Našim životným prostredlm a myšlien­
kovou pulzáclou je prenlknuté celé skla ·
datefovo hudobné myslenie. ktoré na·
chádza výraz v hudobnej tema tike , bl!z·
kej nášmu cltenlu spevnosťou, rytmlcko·
melodickým základom a jeho spracúva­
nim do emocioná lne Očlnných hud ob·
ných tvarov.

Ján Zimmer, jediný absolvent z kom ·
pozičnej triedy prof. E. Suchoňa . si hl ·
boko osvo(il ma(strovs tvo svo(ho učlte·
ra, a le cesta jeho výv inu te svojs ká .
umelecky osobitá , hfadatúca vlastný vy ·
jadrovacl a s tvárňovacl spôsob. Hádam
iba jedno je bllzke obidvom t9mto tvor­
com - hutný orchestrá lny zvuk, velký
hudobný tok , dôsledne podriadený tvo­
rivému cielu a(pri spolupráci so sólls·
tom. od ktorého sa takmer vždy očo ·
káva dokonalé (aj velkostou zvukového
volumenll') partnerstvo. Očosf orchestra
je vždy zameraná nezvyčajne organicky ,
pútavo a obsahovotvor ne. Zlmmerove
hudobno-vokálne diela priam názorne
presvledčaj\1, že skladatef hlboko precl ·
ťu (e literárnu predlohu. prls ne dbá na
výber, kto rým zautlma pos to(k životu
a spoločenskému dianiu a topluto obsa­
hu dáva adekvátnu hudobno- tematickú
podobu. Ak v dvoc h suitách Tatry sa
je ho dra matické cltente formovalo ob·
divom horských velikánov. tak jeho
symfonický obraz Strečno. symfonická
báseň Oslobodenie a le bo teho kantáty
Povstanie a Bra ti slavs ká)ar formova li
obrazy h eroizmu , zápasov na život 11

smrt, vftazstvo huma nizmu nad podlou
zlobou neprla tefa fuds tva - nemeckého
fašizmu. Tieto eti cké aspekty ovplyvJ~o­
vall a) formu s kladatefovho posols tva.
kde drama tizmus konfrontuje s ušiach·
!119m lyrizmom a mäkkým znenlm Inter ·
pretačných zložiek. Ospornos (výrazu)e
vari na jlepšie zre tefná v (eho zboro·
vej tvorbe - Motetách a Ma drigaloch - .
kd e práve jednoduchos ťou výpovede a
s komornenlm zvukoveJ pa lety dosia hol
pôsoblv9 estetlck9 dojem a obsahov ý
e fe kt.

ján Zimmer sa do s love ns kej hudo b­
nej kultúry zaplsal vyše s tovkou nároč·
n9ch opusov. Patri med:tl našich na 1·
plodne jšlc h s kladatefov. Cast svojho tv o·
rivého ús ilia venoval a 1 zvefadova niu
filmoveJ hudby a tvorby p1·e rozhlas 11

televlzlu . Zás lužná je jeho činnos ť nu
úsek u tvorby pre deti a mládež [vráta ·
ne ln ~trukt!vnych s kladieb 1. ktorá peda ·
gogicky osvedčenými postupmi pomáha
p1·ekonáv!IC technic ké problémy a utvá ·
ra(vzťa h mladých k tvorbe súčasnlkov .

MICHAL PALOVCIK

v Adamovej Giselle. prtncov v Sne hu ·
lienke a v La butom jazere a pod.

Po dvo jročnom ťíčlnkovanl v Armád ·
nom umelec kom s Obore VIta Nejedlého
v Pra he sa Nagy s ta l sólis tom baletu
Slovenského národného d ivadla . Popri
na máhavom prvoodborovom účlnkovant
na mate rs keJ scéne ~tudoval pedagogi·
ku tanca na VysokeJ š kole múzlck9ch
umeni v Bra t is lave.

Zoltán Nagy sa n 11 prvej s lovens kej
divade lnej scéne vplsa l do pa mä ti priaz.
ntvcov ba le tné ho umenia najmä a·ku
princ Desiré v Spiacej krásavic i a Sleg
fried v Labuťom jazere od Cajkovs kého .
Rom eo v Prokoflevovom ba le te Romeo
a Júlia . Basllllo v Mlnkusovom Donovi
Quijotov i, Dávid v Chača tu r l a novom ba ·
lete Ga ja né, Kolas v Márne(opatrnos ti

[Pokračova ni e na 7. st r.)

N6i zahraničný hoaf
Barytonista
WOLFGANG
BRENDEL

Mladý, talentovaný baryto­
nista Wolfgang Brendel nie je
dnes Iba prominentným sOils­
tom mnichovskej Státnej opery,
ale pravým uznávaným oper­
ným svetobežnikom. Minulo­
ročné leto napriklad strávil bez
prázdnin v neustálom pohybe
medzi Mnlchovom, kde účinko­
val v dvoch predstaveniach
Verdiho Travlaty v Olohe Glor­
gla Germonta a v jednom pred­
s taven! Mozartovej opery Figa­
rova svadba vo s vojej excelent­
nej úlohe grófa Almavlvu. Ok­
rem toho debutoval vo wagne­
rovskom Bayreuthe ako Wolf­
ram v Tannhäuserovl.

Dnes ate jednfm ll nat•f­
lnamnejlfcb nemeckfch oper­
nfch apedkoy pruidelne apie­
•ajtci talianske tlohy. lnkU­
aujete Tlac k tomuto odboru
ako k nemeck6mu7'

- Ano, a le dlho a ve ra som
musel na tom pracovať, naučiť

W. Breadel • tlobe Mandryka
• mnfchonkej l ... ceúcll
Straauonj opery Arabella.

sa perfektne po taliansky a aj
v danom odbore s ta rostllvo
hladať ť'rlohy, hodlace sa pre
mOj hlas.

Vo Verdiho spinete Lunu,
Renata, Boccnegru, Germoata,
Posu, Dona Carlosa dl Var1••·
Pribudne k ttmto aj nejak6 ao­
Yt tloba ll tobto odboru?

- Pokúsim sa splevat Mac­
be tha, aj ked podla vyjadrenia

kolegu Cappuccllllho je to jed­
na z najnáročnejšlch verdlov­
ských ťíloh; d.lho na nej pracu­
jem, ved nie je lahké po ta­
kých predchodcoch spievať tťí
lstťí ťílohu. Z Iných ml často
ponťíkall Olohu Jaga v Otello­
vl, ktorťí zatial nechcem spie­
vať, lebo by som sa musel po­
tom vzdať s vojho vlas tného od­
boru.

Splenll ate datky d6lellté
baryt6noY6 tlohy Mosarto•fcb
opier. Ste •fborofm Gr6fom,
Praha al pamltt dlho Dona
Gio.annlho • Tylo'I'Om dlYad­
le ...

- Tieto úlohy ma v.Jastne
sprevádza jťí počas cele j mojej
kariéry a chcem Ich ešte dlht1
dobu spievať a nevzdať sa Ich.
Radšej ~ellem Mandryku v
Arabelle. Zbadal som totiž, fe
a k sa chcem pravidelne k tým

· svojim Papagenom, Grófom a
Gugllelmom vracať, nesmiem
spievať prillš dramatické ťílo­
hy. Na Donna Giovanniho spo­
lu s Oneglnom v Smetanovom
divadle sl rád spomrna lll-

Ako al apomfnate na dl bay­
re111hakf debut • tlo he Wolfra­
•• Y TaaablaaeroYI pod tak­
tovkou Giuseppe Sinopollho.

- Aj ked je to O!oha, ktorú

som už nlekolko rokov nespo­
četne vera ráz spieval, bola to
pre mňa velká čest a nečakal
som až takú kolegiálnu, srdeč­
nťí a pr!atelskťí atmosféru. Co
sa týka ostatných wagnerov­
ských ťíloh spievam Heralda v
Lohengrtnovl a Amfortasa v
Parslfalovl. Ostatné ťílohy ne­
prlchádzajťí do ťívahy.

SpienU ate po pnf ra1 pos­
tavu Ba1ena Onegina v orlgi­
n6lnom ruskom j8llyku dnes ul
• historicky d61elitej produk­
cii Chicago Lyric Opera spred
dvoch roko• po boku Mirelly
Frenlovej, Nikolaja Gjaurova a
Petra DYonkého. ZmenU 1a v
niečom dl prlatap k CUohe,
ktor6 ate predtfm spievali iba
v preklade?

- Nie, pretože som Onegina
predtým spieva'! až v pla tlch
rOznych prekladoch, z ktorých
ml je Noelteho dodnes na jbllž­
š!. Mnoho som pracoval na vý­
slovnosti a naučil som sa dio­
hu vlastne foneticky. Vďaka
nesmiernej ocho te Petra Dvor­
ského, ktorý nám bol všetkým
velmi nápomocný pri štťídlu a
skOškach, to všetko výborne
dopad lo. Budem sa však sna­
fit v budllcnostl, ak mt to mOj
volný čas čo len trochu dovoli,
doplniť sl znalosti a nauči(sa
rus ký jazyk, pretože ruský ba­
rytónovt repretoár ma ne­
smierne láka a poskytuje n~·

vé možnosti.
ALEXANDER PANUSKA

Na "týždeň novej hudby" za oceán
JORNADA DE
MUSICA CUBANA
CONTEMPORANErA1

Takmel' š trnás t hodin cesty
lietadlom ponad Atlantický o­
ceán a čas ti dvoch kontinen­
tov - Európy a Ameriky -
predstavuje dovedna jedenás f­
llsic kl1ometrov. Co a kého nad­
šeného cestovatela taká trasa
zmori, a le a k sa ocitne v cieli.
ktorým je čarovný ostrov v Ka­
ribskom mori - Kuba a jej
hlavné mesto Havana - čosko·
ro ,strasie zo seba to mnobtvo
linÔvy , ktÓré sá na 'ňom ' usa­
dilo.

Len čo sa otvoria na lietadle
dvere, pocltlte závan zvláštnej
a tmosféry, ktorej prvým zna­
kom je teplá vOňa mora. Už
cestou z letiska sa usilujete za­
chytiť čo na jviac, hoci je to
velmi prchavý zážitok, a ta k st
napokon poviete : ved bude ešte
mnoho prlležltostl zoznámlt sa
s mestom a jeho krásou počas
pobytu .

SPOLOCNf: ZNAKY

Kt..:dý návštevnlk hladá v no­
vom pt os tredl niečo, čo mu ho
pomôže s prlbuznl t , čo mu mô­
že byt bllzke, aby sa mohol
v(;as " vhodne prlspOsoblt . Pr­
v9 to1 takým momentom bolo už
sa motn~ prlvltanle na letisku
)os(; Maril v Ha\lane. Prirodze­
né. priatefské, v ktorom človek
náj<lc Ihneď spoločnO reč. Už
sumotný fakt , že ste hosťom
partnerského zväzu dáva pred­
pc klady na Istotu , kto rá je ver­
ml dôležitým momentom pre
v ~P.tky budúce dni. AJ keď bo­
lo oli samého začiatku jasné.
žn ld t. o návš tevu podobného
podujatia , akým je náš Týždeň
novej s lovens kej hudobnej
tvorby , predpoklady ro boli ver­
ml ne,asné. Napokon sa ukáza ­
lo. i e Ide o rozsiahly hudob­
ný festival súčasnej kubánskej
tvorby, ktorého oficiálny ná­
zov znie)ORNADA DB MUSICA
CUBANA CONTBMPORANBA a
ktorý trvá plných desať dni ,
od l . do 10. aprlla. Tvorba ,
ktorá na ňom zaznieva, je na
rozdiel od nás 4!: podstatne šlr ­
šlet. 1 ča sového rozpätia 1 roz­
s ia hlejšia to do poč tu. Komor­
n9ch, synuonlckých, zborových
a l'lcl<troakus tlckých s kladieb
ru ooznelu takmer sedemdesiat.
Okrem ntch ešte s kladby zá­
bavne j hudby (dychová, popu­
lárna, folkiOrna , d~ezová). Spo­
lu to preds tavova lo sedemnásť
koncertov, nn ktorých sa pred­
s tavilo mnoho domácich a nle­
kofko zahraničných umelcov.
Ze Ide o významné domáce po­
dujatie , potvrdzuje l skutoč­
nost. te v jeho prlpravnom vý­
hore s ú zastllpené na jvýznam­
ne jšie osobnosti hudobného ži -

vota, popredn! funkcionári zvä- korysým sponzorom rozvoja
zu. Treba prlpomenťít , fe hu- hudobnej ku !tOry. Ved len na-
dobnr umelci na Kube so or- · !ltudovanle .takého množstva
ganlzovanl Inak ako vo väčšine skladieb, organizačná priprava
európskych socialistických kra- a celková s tarostlivos t sl vyfa-
Jin. POsobl tu Zväz splsova te- dujll nemalé prO!Jtrledky na u-
rov a umelcov Kuby s rOznyml skutočnenle takého podujatia.
sekciami, teda aj s hudobnou, A pritom nie je jediné v roku.
ktorá je usparladatelom fest! - Kubánsky .,týfdeň novej tvor-
valu. POvodný názov znie by" - a lebo presnejšie dekáda
Unión de Escritores y Ar tlstas - má aj. dalš[zaujlmavý mo-
de Cuba, Secclón de MOslca. ment. Koncerty sa konajú nle-
Spoluusporladatelom prehllad- !tm v uzavretých sálach, ale 1
ky , konanej tohto roku uf de- na otvorených priestranstvách
vlaty raz, je a j tamojšie Mlnts- vďaka prljatelnému počasiu.
terstvo kultúry. Zaujlmavým Teploty okolo dvadsaťpäť až
momentom podujatia je po\ner- tridsať stupňov, primeraná'
ne bohatá zahranJônä llčasf , vlhkost, ktorá umožňuje prl-

v••pozorovatelov a '• novinárov, •. jemnťí pohodu, s(l dostatočným
ktoľf prišli z Bulharl'\<8, Por- lá kadlom zaflt prfjemný večer.
ska , NDR, Maďarska:,~ Spanlel- Okrem koncertov symfonické-
ska, Nlkaraguy, Svédska a od ho orchestra - Orquesta Stn-
nás. Potvrc;tz(lje to sn{lhu ku - ron~ca Nacional , ktoré boli v
bánskych Člnltefov 1.. dat prlle- modernej budove Teatro Naclo-
žltosť :co.~hru nlč(I,Ý;;l hosťom nie- na!, stojacej bezprostre!lne pri
len ubozn~mlf ' sa s novou a le· Námestl revolťícle, na ktorom
bo sta r~Qu tvorbou súčasných odznieva jú povestné prejavy
skladatefov, a le zárovei\ umo!-· ,. Fldela Castra, sa všetky ostat-
n!(Im spoznať kultúrn~ bohat - né koncerty okrem podujati
s tvo metropoly l jej okolia. populárnej hudby konali v his-
Preto s Ctčastou festivalu bol l torlckých pries toroch. Raz to
bohatý prograbJ rozličných bolo Museo Napoleónlco, kde
návštev ďalšieh podujati. popredný klavirista Frank Fer­

PRIBUZNf: PROBUMY

Sprli>tupňovanle nových hod­
nOt hudobného umenia je ni!­
ročným procesom všade, kde
má v kultťírnej politike hudba
nezas tuplterné pos tavenie. so­
časná hudobná tvorba je boha­
tá a rôznorodá, preto sl vyža ­
dujr! nielen vera pozornosti , ale
aj n~mlilo energie na jej uplat ­
nenlt:l sa v živote. Na jvýraznej ­
šie sa to preJavuje na koncer t­
ných podujattach a na Ich náv­
š tevnosti. Možno povedať, te
š truktúr a prehliadky súčasnej
kuMnskej hudby je pestrejšia,
a le 7.ároveli treba prlpomenllť,
te hod notová s tránka naše!
tvorby je závetnejšia. Kubán­
s ku národná hudba má dlhšie
o dávnejšie tradfcle, siahajú­
ce at do začiatkov nášho s to·
ročta, avšak skutočný rozvoj
národnej hudby možno pozo­
rovaf až po revolúcii, od za­
č iatku šesťdesiatych rokov, te­
da IlJa čosi vyše štvrťstoročia .
A to sn odráža a j na konkrét ­
nej tvorbe. Nemožno jej uprieť
snahu po osobitosti vyplýva­
jťícej najmä zo silného vplyvu
fudovej hudby, ktorý sa pre­
javu Je predovšetkým v metro­
ry tmic kej, ale i melodickeJ
zložke. Menej výrazná je pria ­
ma kompozlčná práca, kde v
nejednom prlpade c!tit nerov­
nakO pr!pravu. Osobitne v ta ­
kých prlpadoch, kedy Ide o
s kladaterov vychovaných na
vysokých š kolách v socialistic-
kých krajinách. Oni patria k
určujúcim osobnostiam sťíčas­

ného vývinu kubánskej národ­
nej hudby.

So.~clallstlcký štát je u 1 tu ve r-

nández hral hudbu Ernesta Le­
cuonu l svoju, Inokedy Museo
de la Cludad, teda Mestské mll­
zeum, ku ktorému patri a j bu­
dova. a lebo presnejšie guver­
nér~ki palác, na nádvorl kto­
rého !)OU krá rovskýml palmami
a pod sochou Kri štofa Kolumba
znela nielen sllčasná komorná,
ale aj elektroakustická h u dba.
Koncertnými priestormi sa sta­
ll aj galéria. hudobné múzeum.
Velká aula havanskej univer­
zity. Ide napospol o budovy v
historickom centre, kde sa hu­
dobný zážitok spája s vnlma­
nim ďalšieh zložiek, najčastej­
šie výtvarnej a architektonic­
kej.)e to teda nesporne láka ­
vejšie než napriklad u nás, ale
zdá sa, že sp rlstupňovanle kul ­
túrnych hodnOt má všade prl­
buzné znaky, medzi ktorými je
najvýraznejšlm návštevnost Aj
na Kube majú s ňou v t9chto
sllvlslostlach problémy. na ­
priek tomu. te medzi autormi
boli zastúpeni aj tt najvýznam­
nejši, a to dokonca niekedy
štyrmi at šiestimi s kladbami.
K takým s kladatelom patria
Harold Gramatges, josé Loyola
Fernández, Carlos Farlňas, Ro­
berto Valera, Guido López Ga­
vllán, Leo Brouwer.

DOBRf: INTBRPRETACNt
ZAZEMIE

Vefký počet odznetých s kla­
dieb s i vyžaduje a 1 s ilné Inter­
pretačné zázemie. Dnes možno
povedať, te koncertné umenie
na Kube má dobrO úroveň a že
sa mOže prezen tovat aj špičko­
vými umelca mi svetovej úrov­
ne, a kými s ú už spomlnaný
klaviris ta F. Fernández. ďalši
klavlns ta jorge G. Labral'ta . sa·

xotonlsta Mlquel V1llafruela.
n a utlstd Luis Bayard, ale 1
predstavltel dfezovej hudby,
trťlbkár .neobyčajných kvalit
Arturo !.iandoval, ktorého mof.­
no zar11dl~ medzi absollltnu
svetuv ťí špičku.

Pochopltelne. usporiada te-
J om podujatia ani zodpoved ­
ným č lnltelom nie je jedno, že
ohlas na prehliadku nie je ta ·
ký, aký by očakávali. Preto
kladú velký dOraz na pr!pravu
tak odborných kádrov, ako l
publika predovšetkým počas
vyučovacieho procesu. Základ ­
n9m kameňom Je estetiCká vý­
chova na základ ných l s tred­
ných školách a odborná pri ­
prava Inštrumenta listov a skla·
datelov. Všetko sa to začlna
na báze základných hudobných
učlllš f nazvaných Escuela Ele­
mental, čo je obdoba našich
r:Su. Aj dlfka štťídl a na nich
je prlbuzná s našou výukou.
Kto chce fs(študovať ďalej, má
motnos ť vybrat sl dve š koly.
Prvá je Escuela Nacion al de
Arte a študujll na nej ta lento·
vani !laci z celej Kuby a dru­
há, Conservatorlo Amadeo Rol ­
dán, prlj!ma Iba žiakov z Ha ­
vany. Pravda, aj v ďalšieh cen­
trách pOsobla š koly tohto ty­
pu, ktoré sú podmienkou pre
prijatie na vysokoškolské š tú ·
dl um. čo reprezentuje Instltuto
Superior de Arte. V preklade
to zhruba znamená Vysoká
umelecká š kola. Všeobecný ná­
zov napovedá, te sa tu okrem
hudby š tudujú aj dramati cké
žánre a výtvarné umenie. Sto­
dlum na st redných ~ kolách je
štvorročné a na vysokej pll f­
ročné. Keďte o vysokokvalitné
kádre je eš te stále vefký zá ·
ujem. viacer! pedagógovia uč lu
na stredných školách l na vy ­
sokej š k·ole. Pre zau jlmavos t
treba uviesť, t e tu vy učujú c11
traju abso lventi pražskej Aka·
dém)e mtlzlckých umeni , fago­
tls ta a klarine tista u riautls tk a
pofského pOvodu manželka kla­
rlnetlstu A. Rodrlgueza. Halina
Kuslaková. Na Kube pôsobi
vša k rad ďalšie h umelcov, naj­
mil z Bulharska a zo Sovietske­
ho zväzu, ktor! ve lmi aktlvne
prlsplevajO k rozvoju domáce
ho I nterpretačného umenia a
účinkovali aj počas festiva lu.
Zúčastniť sa na takom podu­

jati je nesporne ve lmi dobrá
prfležltosf zoznámi! sa nielen
s hudbou, ale 1 s prostredlm
u podmienkami, v ktorej sa
rozv!ja . Preto so kontakty me-
dzi k ra jlnamt prostrednlctvom
umeleckých zvllzov potrebné a
tladúce. AJ z tohto hladiska
je zá uJem všetkých zaintere­
sovaných s trán rozširovať a
rozvljaf Ich na prospech socia­
listického hudobného umenia a
jeho Internacioná lneho chara k-
te ru.

STANISLAV BACHLEDA

Zo zahraničia
Od 22. j6Ja do 13. augusta

t r. 1a bade konať vo frau·
cú1kom meste Prade• Festival
Pabla Caaalaa. Docentmi 16 o. l.
Jénoa Starker, Miecllyalaw Hor­
SliOWiky, Wolfgang Boettcher a
Rudolf Baumgart!'~r:...;·----

Zaujfmavý program pon6ka
35. ročnlk Nemeckfch MOllar·
tových al6vnoatt, ktort sa u­
skutočni v rémci festivalu 34.
európike tý!dne od 13. do 22.
júna v Pauau. U1porladatella
pripravili vý1tavu venovan6 W.
A. Mozartov! , ktorej fotodoku­
mentačný materiAl poskytlo
salzburské Mozarteam. V rim­
ci slávno1tného otvorenia fes·
tlvalu prednesie prof. dr. Erich
Valentin prednéiku na tému
Mozartovo európske poslanie.
Pný večerný koncert otvori
Mahlerova 8. aymf6nia, ktor6
bude dirigovať Leif Segera(am
a medlli početnfm orche~tr61·
no-vok6lnym apa~tom je aJ
Pralakf fllharmonickf 1bor.
Okrem tfalllch promlnentafcb
umelcov, ktorf vytdraj6 grot
festivalu, ll& noTinku •a pon­
luje chystan6 inacen6cla
Dona Giovanniho 1 hlltorlc­
kým ICénickým n6vrhom od G.
Quaglla v rélll K. Haberlanda
a 1 dirigentom W. Horn•teine·
rom.

Cenu nemeckej kritiky ll&
gramoplatne ll& aplynalf ltvrť­
rok 1lskali o. l. Heinrich Schlff
za nahr6Yk11 l salt pre violon­
čelo 16lo od). S. Bacha (EMI).
Alfred Brendel a air Neville
Marrlner, dirlguj6ci Academy
of St. Martin-In-the Field• za
nahrbka 10 klnfrnych kon­
certo• W. A. Mocarta (Philips),
Kvarteto A. Berga 1a nahr6Y·
ku SI6čiko•fch kvartet a mol
a d mol F. Schuberta (EMI).

Moakonké komorné hudobn~
divadlo ned6vno uYiedlo pre·
miéru predstavenia, llloleného
ll troch ,.monoopler", a6 to: DI­
rigent orchestra D. Clmaro1u
{Interpret - J. Radlonlk). Sty­
ri porté ty D. Krivického (Inter­
pret - B. Ak l mov) a Cakanie
M. Tarlverdijeva {interpretka
- M. Lemeievové). Umelec­
kým ved6clm predstavenia Je
B. Pokronkij, hudobne diela
nai tadoval V. Agron1kij. réliu
mal) . . Borisov.

Tallan1ka firma EMI - La
voce del Padrone yydala pos­
lednf a lbum bohatej 1érie (10
kniet) kompletnfch nahrtvok
opier 1 dnes ul legendéruym
tenori1tom Benjamlnom Glgllm
v hlavných ilohéch. Séria ob·
aahaje o. l. koncertné predve­
denie Carmen a roku 1948, Ko·
medlantov i Sedliacku česť z
roku 1933, ďalej opery Tosca,
Macbeth, Ma dame Butterfly ,
André Chl'!nler, Malkarný bél ,
Alda, ako aj Verdiho Rekviem
(za dirigovania Tulio Serafi­
na).

Znéme hola ndské lnformatJv·
ne periodikum Gaudeamus In­
formation prinéia prehlad u­
védzania skladieb 20. atorol!la.
Pri tejto prllelitoatl uv6dza l
men6 vlacerfch nallch tvorcov
(Zeljenka, Mácha, Tichý, Kol­
tél, Kala bis, Ovof6ček, Blatný,
Bobál!, Feld , Havelka, Moyzea.
Cikker, Očenái, Eben, Kohou­
tek, Pauer, Slavický, Schulhofl .
Matya) . je to vhodné propag6·
cia naiej tvor by.

O anglickom skladaterovi Mi ·
chaelovl Tippetovl vyila v Lon­
dýne nové monografia. Autor
knihy Ian Kemp začleňuje ume­
nie tejto poprednej osobnosti
anglickej hudby do lirokých
dobových s6vlaloatl a provoku­
je čltatera, aby si v6111 tohto
skladatera.

Na viedenskom konzervató­
riu otvorili ul tre tiu triedu vy­
učovania kompozfcle. Vedie ju
Reinhold Portlsch. Absolventi
tejto triedy dosahuj6 pozoru­
bodné výsledky a l tatiat.lka do·
kazuje, le sa venaj1í rôznym
n6metom.

Vfllnamný americkf hudob­
ný vedec Howard Chandler
Robblna Landon oal6vll svoju
iea(dealatku. Preal6vll sa ako
vydavater nelln4mych skladieb
). Haydna a ako editor vlace­
rych 1tarych skladieb. Pozné­
me ho aj ako odborného po­
radcu viacerfch edlcll a znalca
epochy klasicizmu. Niekolko
deaaťročl llje vo Viedni a Ra­
kúl ko sa mu I ta lo druhým do­
movom.

Správna žena na správnom mieste
Vždy usmia ta, s pria mym pohladom,

presne mleren~m i myš lie nka mi, s tále
sviežim žlvotn~m elánom a obdlvuhod­
n9m fensk9m šarmom sn ANNA KOVÁ­
ROVA neustále a k:lvne pod lela na roz­
voji nášho hudobného d iania. Keď má
elovek to š tas tie a chvtru pobudne v je j
prltomnostl preZtarenej nezlomn~m op­
timizmom a nekonečnou chuťou do prá­
ce, nadobudne presvedčenie , že dáta jej
narodenia v Ces koslovens kom hudobnom
slovn!ku nemôžu byt správne uvedené.
Mladlcke nadšenie jej možno skutočne

závldlet. Clovek však Is té pova hové čr­
ty ziska niele n od sudičiek , a le ve lkou
mierou l pros tred!m a okolnos ťami, v
ktor~ch svoj život ži je. Mysl!m, že Anna
Kovátová za svoj elán vďač! práve ob­
dobiu, kedy začala životnú cestu ako
pracovn!čka na úseku hudobnej kultúry
a zároveň funkcionárka na poll odborár­
skej práce. Práve povojnové roky, naj­
mil rok 1948, kedy sa stala l členkou

KSC, v nej a ko l v mnohých ln~ch mla­
d~ch l udoch rozdúcha li to krásne budo­
vatelské nadšenie, ten pocit potrebnosti
a užitočnosti každého jedinca pre úspeš­
ný rozvoj na šej v las ti. Po pätnásťročnom
pôsobeni v Brne s a vrátila do Bratisla­
vy, pracovala na SOR a v rámci zvyšo­
vania odbornej kvalifikácie vyš tudovala
hudobnú vedu na FFUK. V rokoch 1959
až 1968 pracova la na Odbore umenia Po­
veren!ctva kultúry , kde sa v roku 1963
stala vedúcou hudobného oddelen ia. Zo
svojho zodpovedného pos tu sa zash1žila
o zveladovanle hudobného života u nás .
Bola jedn~m z Iniciátorov Prehliadky
mlad~ch koncertn~ch umelcov v Tren­
čianskych Tepliciach, podporlla vznik
Kruhov prlatelov umenia na Slovensku,
rozvoj symfonických orches trov , najmä
v Košiciach, kde sa v rokoc h 1971-
1980 stala rladltelkou Státnej filharmó­
nie. Zároveň sa ako predsednlčka Kraj­
skej pobočky ZSS v Košiciach nemalou
mierou pričinila o rozvoj hudobnej kul­
tOry na v~chodnom Slovensku. S funk­
ciami, ktoré vykonáva la vo Zväze čes­

koslovensk~ch skladatelov st1vls! l jej
predsednlctvo v Tvorivej komisii muzl­
kológov u kritikov pri Zväze sloven ­
sk~ch skladatelov v rokoch 1976-1980.
Anna Kovárová sa do dejln s lovenskej
hudobnej vedy zap!sala l svojou publi­
clstickou prácou na poll v~skumu l sys ­
tematickej kr itic ke j činnos ti. V roku
1966 vyšla z jej pera kniha Slovenská
filha rmónia o pôsobeni tohto profesio­
nálneho telesa v rokoch 1949-1965; v
sllčasnej dobe sa pripravuje na vydanie
monogra fia o národnom umelcovi La ­
dislavovi Slovákovi. Pr i pr!ležltos ti jej
životné ho jubilea sme zašli za tou to
vzácnou žen ou, a by sme je j položili nie­
kolka otázok.

Ako spomlnate na svoju prácu na Po­
•erenfctve kult6ry7

- Spomlnum na i\ u velmi ra da. Pri­
Sla som do kolekt lvu . ktorému o čosi

Išlo a ktorý su o to c le ra vedome a vy ­
trva le usi lova l. Spol up1·ácn so Zdenko u
Bokesovou ml dala velm i vetu. Od te j
múdrej. citlive j ženy som sa vera na­
uCIIa u po je j predču snom s kone som
sa sna žila pokračovu ť v to m. čo ona
započa la a u čo pred l)ou us iloval aj
Simo n jurovský. Tá to tl'adfc ia hudobné ­
ho odd eleni u i n~pi rovalu 11 zaväzova111.
Aktlvlla . ktor í1 pove renlc tvo vyvljalo
pre rozvoj hudobné ho živo ta , sa ukáza ­
la v mnoh~ch obl~:~stiach. Mysllm, že
sme spolu so Zvllzom s lo venských skla ­
datelov ma li značný vp lyv na vše tk y
sféry hudobnej kultú r y.

Ako by s te hodnotUI roavoj hudob­
~ého i ivota na Slovensku od obdobia
nllch pracovných začiatkov v Bratisla­
u v roku 1955?

Bolo to obdobie . kedy vrcholila
profeslona llzécla zdrojov hudobného
umenia 11 hudo bnej ku ll t1ry , a le l ob­
dobie. ked y sa začlnal l ukazova ť roz­
pory medzi množs tvom a llrovňou hu­
dobne j rvo1·by il int erp retácie na s tra ­
ne jednej il nedos t atočnou schopnosťou

vntma ť il ocflňovat tieto hodnoty občan­
ml na~ej spol očnosti na s trane druhej.
Prvoradou úlohou bo lo riešiť tie to roz­
pory. Ta k vznikla koncepcia koncertné·
ho d!anla , kt01·á sa s na žila podchytiť
v~etky generácie : koncerty pre ~kolsk ú

mládež, koncerty pre hnutie Hudobnej
mládeže, vzn1k u činnos ť Kruhov priu ­
terov hudby. Tento mode l sa vlastne do ­
dnes uplatňuj e 11 rea li zu je.

Nem6te dojem, le náa b6rUvý ronol
budobn4!ho livota v uplynulom obdobi
•• do určite j miery l charakter !ivel ·
DOiti?

Pa tr lm ku gener eu , ktorej nas le
rtovnfc 1 111 k troc hu pos mešne hovona

Snlmka: R. Polák

" hurá generácia" . Prežili sme vojnu a
boli sme ·opojenl slobodou, perspekt!va ­
ml, ktoré ball pred n ami. Neteoretlzo­
vall sme, a le konali. Chýbajúce skúse­
nosti nahradilo nadšenie. Dnes 1 t omu
hovorime "žlvelnost"; ale nezdá sa vám.
že hodnotenie tohto bllrllvého rozvoja -
l s jeho omylmi - tvor! základ pre
ďalš!, už teoreticky premyslen~ rozvoj?
Mysl!m, že sa u robil kus dobrej práce.
A ja som šťa stná , že som "bola pri tom" ,
že k tej ,.hurá generácll" patrlm. Pus­
tila som sa do ďalšej knižky, v ktor ej
by som toto obdobie chcela zachytiť.
Nejde o teo retickú š tOdlu ani memoáro­
vú literatúru. Malo by to byt svedec­
tvo človeka, ktorý "bol pri tom".

Na rozvoj &lovenakej hudobnej kultfl­
ry aa v a6časnosti eite at61e dfvame ako
na ,.malt z6zrak". Nemyslite, le by sme
mohli zaujaf kritickejile stanovisko a
viac diferencovať hantitu a kvalitu?
V čom vidlte a6časné probl4!my trorby
a kritiky?

- XVII. zjazd KSC vo v~etk~ch obla s­
tiach ná~ho života zdôrazňoval kvalitu.
T~ka sa to aj oblas ti umeleckej tvorby.
Je pravda, že v~borné podmienky, kto-
ré socializmus pre v~chovu umelcov vy­
tvoril , spôsobili, že sa u nás vera ,.pro­
dukuje" . Dôkazom sil pravidelné každo­
ročné T~ždne nove j s lovens k A/ hudobne j
tvorby, kde býva viac p.rlemeru a me-....
nej diel s "visačkou" kvality. Kritika je
povinná trledlt hodnoty - a s naž! sa o
to , l ked je to ťažké. Pracovn!k tele­
v!zle d r. Havllček, ktorý dostal cenu
Zlat~ krokodfl , v rozhovore v súvislosti
s kritikou všeobecne velmi výstižne po­
vedal: chváliť je radosť , ale poukazovat
na nedostatky boli nielen kritizovaného,
a le aj kritiku. S tým vrele súhlaslm.

Vale kritické postrehy 1 koncertov
BHS a TNSHT, ktorfch sa pravidelne
z6častňujete, aCi vidy konkrétne a jas­
ne formulovani!. Ak m6 byť kritika uli- '
točn6, musi byť konkr4!tna. Navyie, aub­
jekUvnr faktor je neodmyaliteln4! rizi­
ko tejto pr6ce. Nestalo aa v6m, le po
určitom i!ase ate svoje vyslovené názo-
ry prehodnotili?

- Práca kritika je velmi zodpoved- .
ná a ve ru nelahká. ja nep!šem. kritiky .
a le recenzie. Kritika vyžad u je hlbokú
ana lýzu u obsiahle hodnotenie k ladov.
čl nedos tatkov. zdôvodnenie svojho ná­
zoru. A na to niet miesta. Samozrejme.
aj recenzent vyzrieva , z!skava s kllsenos-
11 , uči sa. Nedávno som čosi hladala
8 niektoré svoje s taré recenzie som sl l
poprečltovala - nuž, kadečo by som
Inak nap!sa la , a le zásadný postoj zostá-
va rovna ký. A potešilo ma, že pri hod­
note nr a bsolv entsk~ch v~konov poslu­
cháčov VSMU som sa v predpovedi na
budllcnos ť m ladého a depta ume nia ta k­
mer vžd y .. s tru m a ".

Na jednej atrane sa uvaluje o krtti·
ke ako o n6aledku tvorby. Vych6dzajme
vlak 1 hesla F. X. Saldu: .. Kritik tvorf
tfm, le bori". Nemyslite. le jednou z
6lo h a6časoej kritiky je antlclp6cla s me­
ru, ktorfm sa m6 naia hudobn6 tvorba
a hudobn6 kulteira vôbec ubera(? Ak6
mofno1ť m6 kritik tCito teóriu praktick}
apliia(?

- Ne v1e m, v a ke j súv is lost i Sald u tli
to vetu poveda l. je však is té, že l kec!
prvotná je tvo1·ba a až ná s led né jej teo­
ret ic ké hodno1enle. pôsobia tu s pätné
väz by. Ted11 k r it ika by mala nupomA·
ha f v~e tkému . čo ved ie vpred . čo zna ­
me ná po k1·ok Vyža duje to a le . a by_ kri ­
tik bol odbom e a fil ozoficky fundova ­
n9. vyc hádza l z a nu19zy pa rtllllry . Ale
111 to . a by ju vedel včas odložlf a s taf
sil poslucháčom . necha l hudbu no seba

z koncertného života Prešova
PKO Prešov. Kruh prlatelov hudby v

spo lupráci s rlad laclmL u spoločensk~ml
orga nizáciami Pedagogic kej a Filoz ofi c­
ke j fa kulty Uni verzity P. J. Safár ika v
P1·o~ove uspor ladíl ll dňa 19. marca tohto
roku v aule nového vysokoškolského
ur eá lu na Gottwaldove! ullc1 už ll. aka ­
dem ický koncert, č!m su vytvára nu aka ­
demickej pôde trad!cla koncertných po­
dujati ako nová forma spoločenského
využitia valného času prešovských vyso­
koškolékov.

Na II. aka demickom koncerte sa pred­
stnvlll členovia východoslovenskej po­
bočky Zvl!zu s lovenských s kladate lov,
pre ktorých bolo vystúpenie jedným zo
záväzkov~ch koncertných poduja t! na
počesť XVII. z jazdu KSC. V (!vodne j
s k lad be večera Dva monológy pre vio­
l ončelo sólo od I. Zeljenku sa uviedol
viol ončelis ta Milan Cenen6k a ko mu­
zika n t so zmyslom pre formovll v~stav ­
bu st1časného diela. V známom Lete
čmelia ka N. Rlmského-Korsakova v 11 -
pra ve p r e violončelo a k lavlr sa navyše
M. Cervenák v spolupráci s klaviristom
Pavlom Novotným predstavil ako Inš tru­
mentalista velkých technlck9ch možnos­
t!. V Sonáte pre violu a klavlr M. l.
Glinku sa plne prejavlll umelecké kva­
lity violistu Jozefa Kflka a klaviristu
Pa vla Novotného: zmysel pre sllhru a
spevnosť jednotllv~ch fráz podporené vy­
s pelou nás trojovou technikou. Klavlrne
duo Ladmlla Kojanov6 u Pavel NovotDf
sa počas viac a ko 25-ročne j vzájomnej
s polupráce vypracovalo medzi popredné
komorné s t1bory svojhu druhu na Slo­
vensku. Na koncerte sa preds tavili v
Sl ovensk~ch ta ncoch č. 6 D dur a č. 5
A dur A. Dvofáka, kde naplno vyznel
zmysel oboch umelcov pre jednoliatosť
s t1h r y, neomylnosf u vyváženosť prstovej
techniky a zvuková farebnosť. V poda­
nl huslis tu Karola Petr6czlho a klavi­
ris tky Anny Llčkovej odzneli na záver
dve duá Z domoviny od B. Smetanu.

Odborné sprievodné s lovo mal PhDr.
Teodor Lip ták, CSc., odborný asisten t
Katedry hudobnej v~chovy PdF UPJS v
Prešove . T~mto umelecky angažovaným
podujat!m vzdali v~chodoslovenskl umel­
cl dôstojn~ hold komunistickej st rane

a ko vďaku za staros tl ivos ť o rozkve t
nášh o hudobného a koncer tné ho ume­
nia. IRENA MED~ANSKA

Do hudobného d ian ia mes ta Prešo v
pris pieva každoročne Peda gogická fa ­
kulta UPJS pravldeln~m slávnostn~m
koncertom, na ktorom s l učitelia a š tu·
denti fakult y prlpomlna jú revolučný od­
kaz n a \významne jšej osobnosti novod.o·
bých de j!n Vlud\mlra \ljlča Lenina. Na
tohtoročnom koncerte , ktor~ sa konal
21. apr!l a v PKO sa pr!tomným prihovo­
ril prof. PhDr. ján Kallst, CSc.

Slávn<>s tný koncert, ktorého garantom
bola tak a ko 1 po Iné ro ky katedra hu­
dobne j v~chovy , otvor ili dve plesne z
kompozičnej dielne Ana tollja Novlkova
v podan! Zenského s peváckeho zboru.
CeloročnO okt!vnu prácu š tudentov, pre
ktorých š tlldlum hudobnej v~ch~vy nie
je len povinnosťou , a le l zárubou, po·
tvrdili všetci Interp reti tohto s lávnos t­
ného a ktu. Svoju klavfrnu techniku de·
monš trovala v Suchoňovej Sona tine Iva­
na Morozov6, muzlkalltou v Ra chmanlno­
vovom Prelúdlu g mol zasa u pt1ta la)a­
na Kaiiov6. Slávnostn~ pátos vyznel zre­
te rne z plesne Pa mäta j od Klrila Molča ­
nova v Inte rpretácii)6na Karola s akor ­
deónov~m s prievodom Miroslava Ko­
beláka . Dve č asti zo s uity (Prellldlum­
Courante 1 Archa nge la Corelllho boli
osobitou výpoveďou č lenov komorného
dboru. Pozornos ť uptltul l spevác ky pre·
jav Ivice Hanlsovej v Mozartovej plesni
Vtáčik, ktorej klav!rnou pa r tnerkou bolo
Katartna Turkfň6ková. Plnokrvným mu­
zlkantským zaangažova nlm sa predsta ­
vil akorde onls ta Mlrosln Kobel6k v Pa ­
ganlnlho Benátskom ka rnevale. Drama ­
turgicky premyslen~m záverečným blo­
kom piesn! z diel českých , slovenských
u ruských skludatelov sa prezentoval
Zenskf spev6cky zbor s debutujúclm dl·
rlgentom Igorom Gregom 1 klav!rny
sprievod Zuzana Sláviková 1. Popr edné
amatérske teleso. ktoré pa tri k úspe~­
n~m reprezentantom zborového umenia.
presvedčilo v novonaš tudovanom pro­
grame vyspelou hlasovou kultúrou a U·
meleckv pôsobivým výkonom.

)0LIA BUKOVINSKA

Sólista baletu SND ZOLTAN NAGY zaslúžilým umelcom
(Dokončen ie z 5. str.)

od Hérolda -Lanc hberryho, čl Drossel­
meyer v Cajkovského Luskáčikovi, Só­
lista v Choplnlane . . . Značný priestor
v jeho Interpretačnej činnos ti zaujlma 111
aJ postavy vo vlacer~ch ba letne stvár­
nených ti tuloch s lovensk9ch s kladate-

' lov. SQ to predovšetk9m balety s proti­
vojnovou tematikou ako Metamorfózy
E. Suchoňa, Balada o strome M. Nová·
ko, Splšla kova Ka rpa ts ká rapsódia, Hiro­
š ima V. Bukového; tancova•l aj v prvom
s lovens kom balete Orfeus a Eurydlka od
T. Andrašovana, v Zakllnadlách I. Zel ­
Jenku. v Carodejnej noel a Poéme ma­
cabre od E. Suchoňa ... Z českých bale·
tov to boli Dvorákove Slovanské tan­
ce, Vackov Vietor vo vlasoch, Spallček
B. MartinO, Nlkotlna a Slgnorlna Glo ·
ventu V. Nováka.

Nagyovi je bl!zky už spom!nan~ kla ­
sický romantlck~ repertoár ruskej a so­
vietskej hudobnej literatúry, rovna ko
však Ink linuje aj k charakterov~m t1lo·
hám, ako bol jeho Valenta v Ravelovom
Bolere, čl Carmello v Carodejnej lás ke
Manuela de Fallu - obaja so španlel·
s kym na turelom - , Tanečný majster v
Popoluške a Otec v Márnotratnom sy-

KONKURZ

novi od Prokofieva. V ostatnom obdobi
sa s tal jednou z jeho najoblúbenejšlch
postáv st1ča sného repertoáru Frollo zo
Zvonára z Notre Dame v modernom In·
scenačnom poňal! šéfa baletu SND Ka·
rola Tótha. '

Pri plnom vyfaženl na s céne SND Zol­
lé n Nagy (!člnkoval vo viacerých tele­
vlznych reláciách, napr. ako Don José
v Carmen, v Arménskej svadbe a ln9ch.
S vybra nou skupinou sólistov sa zt1čast­
nll nlekolkokrát fes tivalu v Llmasole na
Cypre. So s t1borom ba letu SND viackrát
tancova l v MtR. ZSSR , juhoslávii , Svaj­
člars ku. Ra kúsku. Taliansku , Grécku,
NSR, Fra ncllzsku , Spa nle ls ku a na Ka·
nárskych os trovoc h.

K Nagyove j prospe~ne t politicko-vý­
c hovnej práci patri a 1 podnecovanie zá ·
ujmu o ba letné umenie na v~chovných
koncertoch po celom Slovens ku a naj ­
mä výchovu nového ba letného pokole ·
nla na Hudobne1 a ta nečne j š kole v Bra­
tis lave. jeho dalšie ume lecké tt12.by sú
llzko späté s d ra ma turgiou u prevádzkou
Slovenského národného divadla , ako aj
s potrebami da l ~leho odov zdávania svo­
jich skús enos ti mla dej gene rácii.

ALlA KRI ST A VARKONDOV A

Rladltelstvo Slovenskej filharmónie -rypiauje konkurz na miesta
a6llato-r Komornej opery

pri SloYenakej filharmónii y Bratislave, vo vietkfch lenských i multkfch hla­
soYfcb odboroch. Konkars sa uakatcM!nf v pondelok. dňa 16. J6na 198& o 11,00 h
v prla.toroch Slovenakej fllharm6nle. Telefonické inform6cie poskytne k6dr .
peraon6lne odd. a. MartanovU!ov6 333351 -3.

Prlhl6iky poaielajte na adresu: SlovenskA filharmónia , k6dr. penon6lne odd.
Palack4!bo 2, 811 81 BraUalan.

pOsoblt. Lebo ani najdokonalejšie par­
titl'lra nemusi byť ume nie. Ta káto krltl ·
ka však vyžaduje neobmedzen~ priestor
a nie zúfalú prosbu: ,.Ale, prosim ta.
nie viac ako jeden a pol f lekal" .

Co odk61ete mladfm začlnaj6clm krt ·
tUrom?

- Aby sa s tá le učili , aby počllvall ve ­
ra hudby, aby sa tešili zo všetkého, čo

· re dobré a krásne. A aby Im bolo l ú -

to. a k sa niečo nepodarf. Nikd y nie na ­

opak !

Pripravila: EDITA BUGALOVA

HUOOBNt ŽIVOT - d vDj>týldannlok. Vyd6Y.a Osta:v u meleckej k·rt.Uky a dl·
vadelnet dokument6c.te vo vydavatehtve OBZOR, n. p., ul. Ci . erm6dy 35,
815 85 Bratislava. Vaddcl radalrtor: PhDr. Zd~ NON 6 i! 8 k, CSc., da•
tu.pca vedtlceho redaktol'a: Pti.Dr. Allr6d Gebauer. C'eciaktorlGa: PhDr.
Jana L en 1 o v 6, tecbnicU redaktora Eft z 8 m 6 n k o v 6. Radô&l6 ra·
da: 7:asl. umelec Pavol Bagt:D, Ja.rosla• Bl&bo, PbDr. Vladlm1r Cfllk. L6d1sl&v
D61a, Ph.Dr. AloJz Lulm61r, Ja,TosJM Meter, zul. umelec Zdealgo Mikula,
PhDr. Tattana Ok41)cov6, PhDr. Nlclaal PalowtU&. CSc., HaDa Urbancod,
PhDr. Ter6zia Urslnyov4. Adrese red.: Oartc6ho 13/VI., al S as B.MtislMil, tel.:
338 234. Ad.mlntstr6cia: VydaWIIte~Wfio OBZOit, o . p., ul. Cs. atm4idy 35,
815 85 Bratislava. lnzalltn6 oddalae: Gc:dr6ho 13/VI., 815 as BMKshwa. Tla·
čia : Nttriansl<e .uačl·a•me, o . p., 949 Ol Nimi. R-adt:ru.je Paltov6 ncwlnov4
s luflba . obfedn6Nky pr1Uma kdd4 poita a doručavlateJ. Objecin6Yky do za·
branllla -vybavuje PNS - Ostrec1D6 erpedtola e dovoz tlače, Gottweldovo
nám. 6, 813 81 Bratislava . Cene tadn6ho v9:Haaku 2 Koo. Neobtedna né ru­
k~Jsy sa nevr acajt1.
Lndexné člslo: 492 15. Regl!I~MI5n' čtslo: SOT! 6/10

HUDOBNÝ ŽIVOT NA SLOVENSKU V 19. STOROČÍ
Integrálnou sdčasfou hudobnej kultťi·

ry na Slovensku v 19. storoči je rCYV·
nako hudba slovensk~ch národne uve·
domelých -skladatelov a ko tvorba oti­
clálnych predstavitelov hudobnej kul'tťi·
ry, koord vytvárali skladatelia rOznej ná­
rodnosti (Nemci, Maďari, Cest, ale aj
Slováci) , orlentujťict sa na európsky ro­
mantlck~ štýl 1 na - svojim charaklte­
rom nadnárodnll - chrámovú hudbu. · V
prlspevku sa nebudeme zaoberať otáz­
kou formovania sa slovenského národa
a jeho hudobných prejavov ani kompU·
kovanou národnostnou situáciou Sloven­
ska v rámci Rakdska, čl Rak11sko·4hor·
ska, pOjde nám o() postihnutie vlacvrstev­
nostl hudobného života a foriem pesto­
vania hudby v tomto obdob!.

Pre určenie charakteru hudobného ži­
vota na Slovensku v 19. storoči je dOle­
žlté uvedomiť sl zmenu prostredia, v
ktorom sa hudba pestovala. Mesto ako
soclokultdrny organizmus prechádza rOz­
nyml vývojovými fázami, danými nástu­
pom buržoázie, rozvljanfm priemyslu
(hoci na Slovensku len pozvolna), ras·
tom meštianstva. Pre tentOrlum Sloven­
ska mali negattvne dOsledky nielen re­
volučné udalosti l. polCYVIce 19. storo­
čia, ale od 70. rokov centralizácia na
rozvoj južnej časti Uhorska. Navyše Slo·
vensko nemalo tradlclu panovnlckeho

K · typoi6Qii foriem
šove, Rožňave, Malackách. Okrem brati­
slavského spolku ostatné spolky mali Iba
krátke trvanie, potom bud zanikli alebo
prešli fdzlou do spevokolu. Okrem spo­
ločensko-ekonomlcké.ho faktora zohráva
tu' určitú Olohu aj hudobná tradlcla mes­
ta a stále väčšia zainteresovanosť meš·
tlanstva na vedeni spolku. Meštianstvo
sl predovšetkým v prvých fázach uve­
domovalo svoju ekonomickú slabosť a
videlo - vtedy vlas tne jedine možnd -
záruku prosperity spolku v spojitosti s
duchovenstvom. Oalšfm problémom spol·
kQV všeobecne bol orchester, v ktorom
sa stretávali hudobnlcl-profestonáll, tzv.
sa larlstl, ktorým sa vyplácala pravldel·
ná mzda, a hudobnlcl·dlletantl. Casová
krivka vývoja Iste n eprldávala na h e·
gemónnostl telesa, presnejšie povedané
šlo tu o profestonallzáclu hudobného ži·
vota ako takého. Ako priklad mOže po­
slllžlf jediný pretrvávajQcl Cirkevný hu·
dobný spolok v Bratislave, kde n a pre·
lome 19. a 20. storočia zretelne vidief
krlzu ln štltdcle, a teda orchestrálneho,
ba l vokálneho telesa, ktorá mala .tak
sociálno-politické ako Imanentne hudob·
né prlčlny.

Rozmach meštianskych spevokolov na ·

~cute, ~Dnnnftct{ ben 1 0'" Pd 1 ~3~,
toltb Im ll~tattt bcr fóniJ!I. frcli .lrónunJ15~abt ljlnjbarQ ~oa tlntt

DilettantenGesellschaft,
&um!JfrtOrilt OcG 'icfitJU tlird)tumu~f..l\crriaG,

-·· Tra,;edla llrtra dl •' e li ce R om n n 1, ru~ca del Sl_~t. Mae•lro Vln ee azo Delli nl.

l' • l lleu. 1-,., •• w e di R.aa •lk OaJ.Jje.
ChiHU, c.,. .Ki Dfltdi.

Per•••••h
Chc lide, c..ldMte eU lftn&L

· Flul•. A•W. dl r.m._
Ntnu. Or•idt-~ . Ach• dl Or.,-,.,
,\ d a l ~lu. ~.,. i..,)li*""' dri tr-•11it dlt..,..!olll.

Ou Futhlll, liAli dl N.,.. • ti Ptlli
C.rl : Dr•ldi. S.mdteeue • 01H'rrieri. c. • .,..._: S.ldati Gai.U.

ljlrrlft bcr '))Id (It t CSonumtlon~·!Diiln!t :
ct~nr to,~r ha rrPrn ~ro« ani Im 'J)ortrrrr, 5 a. t1ar togr la iJIItllrn eroct, • l - lia ellmflf, 40 rr. - ltttt

'J)orrrrrr, 30 rr. 3110rlrre ')lrrrm, 20 rr. - (llolrrtr, 10 IT.
l'W l!~llfl l 1• '"""'.ti li!llnriiet• fbll '- tff Zdol~ ... h l ,O,m eu•••tn , tt• ~IJI _..kt,,.~-

lncr •nfang itl um 7 tUr .. i)fc Ide wtrb am ~alli 6 tUr nofad.

V roka 1138 uledU bratlll .. akl mllMalcl budby, i!leaovla Clrkewaého hudobat·
ho apolka, v meat1kom dlndle vlaltDfmi 11lamJ BeiUaJbo opera Norma, ktort
dil'lgonl vtedajll kapelalk 1polka Karol Frajmana voa Kocblow (11101?-1885?).
Pred1tannJe malo zrejme úpech, pretole ho dohromady braU ltyrikr6t Vte­
dajll riaditel dlndla F. Pokornf 1apoličal aj koltfmy a dekor6cle, orcheater
po•llnlll členovia vojea1kého orche1tra brat11lavského peliebo pluku.

centra zvyšujl1ceho lesk svojimi sláv ·
nosfaml a prlfahujúceho význačných u·
melcov. Bra tislava, kt-orá zohra la v pred·
chádzajl1clch storočiach v~znamnejštu 11·
iohu dostáva sa do Ozadla, no e§te vždy
sl udržuje najvyššiu hudobnokultl1rnu
Oroveň medzi mestami Horného Uhor­
s ka.

Nová štrukt11ra v orga nizácii mies t,
vznlkajťica ako dOsledok rozpadu feu ·
dálneho poria dku, znamenala postupn 9
zánik šlachtlckých kapiel. Hudobného
profesionála - mestskí hudobnlcl, mest ·
s kl trubači, učitel hudby, chrámov! hu·
dobnlcl - zamestnáva teraz Iba mesto
a lebo kostol. Ešte z klasicizmu p-retr­
váva typ š fach11ckéh o diletantizmu v
pestovani hudby, ktorý plynule prechá·
dza v typ meštianskeho diletantizmu.
pripadne oba sociálne odlišné typy sa v
hudobn e(sfére prekrýva jú. V sťivlslost l
s termlnom ,.diletant u, ktorý má dnes
pe(oratlvne zafarbenie, pripomeňme jeho
prvotný zmysel, t. j. ušlacht1111 zálubu
v Istom odbore, najmä v umeni a ve·
de. Spomlnanl diletanti, totiž mllovnlcl
hudby, čl už šfachttckl a lebo meštian­
ski , absolvovali často dOkoJadné školenie

· v prlslušnom smere (hra na nástro(! ,
teoretické predmety, kompoz!cla l a Ich
vzdelanie v ničom nezaostávala za pro­
fesionálnym i hudobn!kml; a ko rozlišova­
cle znamienko platila vlastne pracovno·
s ociálno zatrledenosf. Z nespočetného
množstva mien uveďme na priklad mar·
klzu Eleonoru Erba·Odescalcht a lebo ta­
jomnlka rladite lstva pošty Heinricha
Proscheka , ktorému sa bez a kéhokolvek
hanlivého odtieňa dostáva prlvlastok
"hausdlchter" a ,.haus kompontst".

Pre 19. storočie je typické zakladanie
spolkov. Samozrejme, neexistovali len
spolky hudobné, a le aj také, ktoré zdru­
žovali mešťanov na základe konfesie,
profesie, záfuby a ktoré tiež prlpravo·
vall hudobné produkcie. Za najstaršie
hudobné spolky na Slovensku považuje­
me Cirkevný hudobn~ spolok v Bratisla·
ve (Klrchenmuslkvereln) z roku 1833,
resp. jeho predchodcu z roku 1828, a
Hudobn9 spolok v Trnave, založený tiež
v roku 1833. Na jmll od 50. rokov vznika·
ll vo v!lčšlc h l menšlch mestách Slovan ·
s ka dalšie spolky - v Košiciach r. 1857,
v Ba ns ke(Bystric i r. 1857, vieme o exls ·
tencll hudobn9ch spolkov v Nitre. Pre-

Sn!mka: Archlv hl. m. SSR Bratislavy

dobudol v 2. polovici 19. storočia neb9·
va l{ rozvoj. Dovolfme sl tvrdlf, že niet
jedinéh o mestečka na. . Slovensku, kde
by nebol býval založený spevokol a lebo
spevácky spolok. Vo väčšieh mestách
exis tovalo dokonca nlekolko spevokolov,
čim vznikalo nebezpečie Istej nezdravej
rivality, čo viedlo k umttvovanlu čln·
nosti alebo dokonca k Ich zániku. V sll­
vlslostl s meštia nskymi spevokolmi tre­
ba spomendť Európou sa šlrlace hnu·
tie označované ťažko preložitelným slo·
vom liedertafel, v rámci ktorého sa pes­
tovali vokálne sólové alebo zborové
mužské kva rtetá. Okrem plesňových ve­
čerov, kde sa spievali umelecky hodnot·
né kompozlcle (Schubert, Schumann,
Mendelssohn, domáci autQrl) boU v ná·
plni týchto mužských spevokolov spo·
ločenské zábavné večery, tzv. unterhal·
tungsabende, program ktorých často
spes troval aj pozvaný vojenský orches­
ter. Ako u:! z označenia vyplýva , šlo o
predvádzanie skladieb lahšleho žánru
(Opravy zo známych opier, skladby zá·
bavného charakteru a pod.). Co sa pes­
trosti repertoáru týka, fantázii sa me­
dze nekládli, a tak sa napriklad v ro­
čenke Bratislavského spevokolu (Press­
burger Lledertafel) na spolkov~ rok
1893·94 v správe o činnosti dočrtame,
:l!e 6. januára 1894 vystl1p11 na hudobno·
humorlstlckom koncerte viedenský ko­
mlk O. Lauborg, ktorý predvádzal svoje
veselé výs tupy ,,na klavlrl , spevom a
deklamačne".

Novým typom s pevokolov boli robot ·
nlcke s pevokoly, ktoré sa lntenzlvne(·
šle začali rozvljaf v 2. polovici 19. sto·
ročla aj na teritóriu Slovensku. Táto hu·
dobnokult11rna aktivita robotnlkov (e po­
zoruhodná z viacerých aspektov , ku kto·
rým patri nielen moment triedne(a so·
clá l ne t prlslušnostl. a le a i hudobnov9·
chovná a kultl1rna orientácia .

Koncertný život vllčšlch miest na Slo·
vens ku bol dost dynamick~ l bohat9 .
no závisel viac-menej na náhode, lebo
nebolo eš te lnš tltl1cle , ktorá by fungo­
va la ako usporladatefs k9 gara nt. Funkcie
usporladatela sa preto u(lmall spolky
a spevokoly. Istý názna k systematickosti
ukazute činnost bratislavského Cirkev­
ného h udobného s polku. kde va lné zhro­
maždenie navrhovalo a schvalovalo plán
usporia dania koncertov na prlslušn9 rok.

hudobného života
V roku 1838 bratislavsk~ spolok prlpra·
vU dokonca 12 riadnych koncertov. Po­
čet riadnych koncertov sa ustálil prie­
merne na 2 až 4 koncertn~ch poduja­
tiach, okrem nich sa konal! aj mimo­
riadne koncerty - "za zvláštnym ume·
leckým Očelom alebo na pozdvihnutie
s lávnostnosti".

Koncertný život zabezpečovali jednak
domáci hudobnfcl-profeslonáli a mllov­
nlcl hudby, jednak sa pozývali vynlka·
jOel umelci európskeho rangu, ktorých
11člnkovante výrazne pozdvlhlo súvek(J
hudobnú 11roveň miest a zaiste a(for­
movalo estetické postoje k umeleckým
hodnotám. Táto problematika je už po·
merne dobre prebádaná, najmä v sl1vls·
lost! s Bratislavou a Košicami.
Označenie koncertu v 19 . storoči bo·

lo rOzne: a kadémia, hudobná akadémia,
koncert, hudobnozábavn9 koncert, ples­
ňový večer, hudobné soirée. S názvom
[!Jharmontcký alebo symfonický koncert
sa stretávame až začiatkom 20. storočia.
Dramaturgia programu bola pestrá. V
rámci velkých akadémlf, na ktorých
11člnkoval orchester alebo zbor a or­
chester, mohli zaznieť aj samostatné kla ­
vlrne diela, plesne s klavlmym sprle·
vodom, árie z opier, ba 1 jednotlivé čas­
ti z koncer tantných diel. Vyhraňovante
dramaturgickej koncepcie koncertov
možno sledovať Od 80. rokov. Podobne
je to at s komorným koncertom v zmys­
le malého počtu 11člnkujťíclch a so s0-
lov9m recitálom. Tu nesmeli chýbať rOz·
ne druhy oblťíben9ch úprav pOvodných
diel , variácie na známe témy a pod. Typ
moderného recitálu len dozrieva a ešte
v 60. rokoch 19. storočia nie je zvykom.
a by sOl!sta - hoci vynlkajl1c1 - účin·
koval Iba sám. Spolky i spevokoly ne­
mali vlastné koncertné stene, a tak sl
prenajlmall divadlo, redutu čl Iné re­
prezentatfvne sály. Menšie produkcie pre
vy branú spoločnost ponl1kali hudobné
sa l Ony : známy bol napriklad hudobn9
sa lOn bra tis lavs kého výrobcu klavlrov
Kat·ola Schmid ta a hudobný salOn barón­
ky Molvlny Melzerovet v Košiciach.

V koncertnom repertoán ma la dOležl·
tý zás toj hudba viedenských klasikov -
Beethovena, Haydna, Mozarta -. ako aj
hudba nemeck~ch , rakl1skych , talian­
skych a francl1zskych s kladatelov ro­
mantic kéh o zamerania. Výnimočné mies ­
to má apercepcla diela F. Liszta. Od po
lovlce storočia zaznieva 1 hudba H. Ber­
Hoza, R. Wagnera , j, Brahmsa, A. Bruck­
nera, v posledných dvoch desa fročlach
1 tvorba slovanských autorov - Cajkov­
ského, Smetanu, Dvoráka. Koncertné
programy však obsahovali aj rad diel
malých majs trov.

Hoci chrámová hudba nemohla byf z
hladiska vývojov~ch trendov nosltelom
progresu, predsa zaručovala IstO s tablll·
tu umeleckej Orovne, pretože regenscho·
rl, organista 1 chrámov! hudobn!ct mu­
seli byť š kolenými hudobnlkml o Ich
zmluvn9 záväzok zväčša predchádzala
Is tá forma konkurzu , na ktor9 sa oby·
čajne prih lásilo viac záujemcov. Na (mll
v menšlch mestách a na dedinách bol
ch Or často jedln~m miestom, kde sa a i
v 19. storoči mohla pestova(umelecky
náročne(šla hudba. Situáciu na katollc ·
kych chOroch ti ež nemožno vidief Idy·
lieky; malé pomery obmedzova li tvori­
vý rozlet nadanetšlch hudobnlkov. V tej ·
to súvislosti sl dovollme odcitovať čas(
listu z fondu bratislavs kého Cir kevného
hudobného s polku. uloženého v Archive
hl. m. SSR Bratislavy: list s datovanlm
29. fúla 1860 naplsal kremnický kapal ·
nik Eduard Kulka. Titul ,.Blahorodý vy ­
sokovážen9 pán profesor. u dovoluje ~
velkou pravdepodobnosťou považova ť za
ad resáta vtedajšieho kapeLnlka spolku
Jozefa Kumllka, ktorý sa v spisoch bež·
ne uvádza ako ,. josef Kumllk, Professor
der Ton kuns t". Kul ku plše o venova nf
svo(ho offertOrla Sa lvum fac lmperato·
rem spolku a o. 1. poznamenáva na mar­
go úrovne s vo(ef s kladby : ak som
sám chcel zis ka(mOjmu QffertOrlu Istú
popularitu, musel som maf na očiach
trt veci: l . musel som naplsa f niečo, čo
na tednej strane zodpovedá dile tantizmu
a na druhe(strane sluch laikov trochu
hladká, 2. čo nedáva pri uveden! velké
ťažkosti a 3. čo nie je prlllš drahé, pre·
tože dnešnl ludla neradi dlho sedla v
kostole."

Z hladiska šl rky repertoáru vystupu je
rozdiel medzi väčšlml a menšlml mes ­
tami. Každý ch rámový fond mal však
svoje špecifiku m dané provenlenclou i
osobnosťou regenschorlh o, ktor9 sa po·
dlefal na jeho vzniku 1 rozšlrenl.

Kým katollcka chrámová hudba mala
viac nadnárodn9 charakter, evanjelická
chrámová hudba bola predsa len trochu
viac spojená s ná rodn9m hnutlm, a to
vda ka svotef ne latlnskej liturgii. Na ten ­
to fakt sa už v slovenske (hudobnohls·
tortcke (lltera lúre poukázalo.

Divad lo na Slovensku v 19. storoč i
preds tavova lo reprezenta tlvnu umelec kO
zložku , ktorej prevádzka mala úplne Inú
š truktú ru a zá koni tosti ako dnes. Do·
hfad nad divadlom malo mes to. ktoré
preno ti ma lo na Istú dobu 1 sezónu čl

viac sezOn) dlvadelnfi budovu. t. 1. ut
kamenné divadlo, stálym nemeck~m ale­
bo madarsk~m divadelným sClborom.
úspech sOboru - flnanôn~ l divácky -
závisel od atraktlvnostt predvádzaného
progra mu. Hudba sa objavuje v rozma.
nitom kontexte, ktor~ určoval druh In·
scenovaného dlela. Niekedy sa aj me·
dz! dejstvami činohry zaradUo samostat­
né hudobné člslo , pripadne sa hrala na
Ovod orchestrál·na ouvertOra. Iste naf·
náročnejšlm Otvorom v komplexe diva·
detnej štruktllry bola Qpera. Ovela pruf·
ne (šle a ko koncertn~ život prinášala no­
vlnky, a teda n ové romantické prddy.
Uf v 20. rokoch 19. storočia sa v Bra·
tlslalo!e hrá nielen talianska (Belllnl, Do­
nlzettl, Rossi nl). ale al nemecká (We·
ber, Lortzlng l opera. Repertoár postupne
profllu jQ dalšie mená s kladtelov, o. 1.
Verdi, Meyerbeer, Er kel, Flotow, Leon­
cavallo, Mascagnl , Blzet. ba l Wagner.
V tomto smere (e ešte málo prebádan6
otázka, do akej mlery sa hrali opery vo
vidieckych divadlách, kedfe uf v ko·
š lckom divadle sa pre(avufú v posled­
ne(tretine s toročia ťažkosti s naštudo·
vávanlm opery. Od 60. rokov velmi Ln·
tenzlvne preniká na llzemle Slovenska
operetn~ žáner (Bratislava. Košice, rad
dalšlch miest J,. ktor9 sl zlskava velkU
oblubu.. Pos tavenie kamenného divadla
sa stalo v 19. s t oroči otázkou presttfe
meštianstva, a tak sa stavajú nové -
l namiesto doslú žl l~ch - divadelné bu·
dovy (v r. 1831 v Trnave, r. 1841 v Ban­
ske(Bystrici, r. 1834 a 1881 v Prešove,
r. 1883 v Nitre, r. 1886 v Bra tislave. r.
1899 v Košiciach l .

V Levoi!l pô1obll v 19. atoroi!l Mulskt
apev6cky 1polok, ktorf viedol 10 Salka
poch6d1aj6cl hudobnlk a 1kladater
Friedrich Wilhelm Wagner (11115-111117).
Pamlltné tableu 1 dátumom 24. Jdaa 1112
vzniklo pravdepodobne pri prfle1Jto1ti
45-ročného dčinkovanla F. W. Wagnera
v Levoči.

Snlmka : archlv knižnice ev . 11. v.
cirkvi v Levoči

Prenikavé sociálne zmeny . typic ké pre
19. storočie, možno v9razne pozorova C

na postupnom zanlkanf funkcie vežo­
vého matstru a mestských trubačov
[st ad tthurnermels te r, turne rus l . účinko­
va nie ktorých te na Slovensku doložené
už v 14. s toroč i. Nevieme presne , du
uke(m1erv sa povinnosti mestsk9ch t ru
bačov 19. storočia Inovovali u prlspôso
bi ll noveJ dobe, Iste však neboli vo
všetkých mes tách •·ovnaké. v posledne j
štvrtine 19. storočia sa sta tus t9chto hu
dobnlkov pociťuje a ko Istý anachronlz
mus. V Bratis lave sa funkcia mestského
vežového lrubačského majstra deflnltlv­
ne zrušila roku 1904, a to v súvislosti s
reorganizáciou personá lno-s lužobn e j
~ tru ktúry hudby v dOmo l v Cirkevnorn
hudobnom spolku. V č l ánku). N. Ba t·
ku Ole C!lcl llenfes te v Pressburger Zei­
tung z •·oku 1912 sa doč!tame: .. v roku
1909 oslávil tltu lovan9 ,posledný mest­
s ký vežov9 majster ' o vedl1cl skupiny
dychov9ch nást ro(ov v spolku Karol
Tranta, pochádza (!icl zo zda tnej muzi­
ka ntskej rodiny Tran tovcov, svoju BO­
ročnú spolupa tričnosť k spolku."'

Hu dba mala dOležité pos tavenie na sÚ·
vek9ch školách - gymnáziách, 19ceách·.
učl telsk9ch ústavoch - . a ko to doka ·
zujQ záznamy o školsk9ch hudobných
akadémiách, ktoré spomlna né ustanov lz·
ne psporadúva ll. Pokusy o zakladante
hudobných š kôl registrujeme na tmä pri
hudobných spolkoch. V sllvlslosti s bra­
tis lavským Cirkevným hudobným spol
kom sa v p 1·ameňoch s pom!na spevác·
ko š kola a platený učltef spevu, vysky·
tol sa a j oznam o možnosti prihlásiť su
na v y učovanie hry no hus liach , skOr
vša k vo fol'lne kurzu. Ako je známe .

.samostatná Mes ts ká hudobná ~kola sn
zakladá v Bra tislave až r. 1906. Košická
hudobná š kola (e do r. 11!86 vlastne sO ­
časťou mes ts kef základne j školy. Trebu
spomenať a(neb9va lý rozmach súkrom ­
ného vyučovaniu hudby, čo nastáva na1
mil v 2. polovici minuléh o storočia.

JANA LENGOVA

