
v "

V CISLE: e. Zilina v znamení mladých koncertných umelcov e Nad tvorbou
skladateľa Jozefa Gahéra e Rqzhovor s intendantko u pražskej Štátne j opery Evou
Randovou e Straussovský operný festival v dražd'anskej Semperovej opere •
Informácie e Servis HŽ

(ROČNÍK XXVII.

RENCONTRES 1995
STRETNUTIE. Aké prosté, ale veľavý­

znamové slovo. Stt·etnutia bývajú rôzne,
všedné, sviatočné, jubilejné ... Podujatie,
ktoré sa pod týmto názvom uskutočnilo v
Slovenskej filharmónii ako llla1111ý dra­
maturgický tvat; akcentujúc/ polstoročie
najväčšej genocfdy ľudstva a ako idea
Európy bez hraníc, Eut·ópy spolupracujú­
cej, bolo bezpochyby umeleckou atrakci­
ou, čo potvrdil aj adekuátny záujem pub­
lika.

Stretnutie Bratislava-Luxemburg, kto­
rému domlnoualo vystúpenie súboru So­
llstes Européens Luxemburg za dMgova­
niajack Martina Hätullera, pod hlavným
patronátom j ej kráľovskej Výsostí vel'ko­
vojvodkyne j oséphine-Charlotte a pod zá­
štitou čestného prezidenta jacquesa San­
tera, predsedu EU, splnilo viacero dôlež i­
tých funkcí f. Po prvé, na slovenskej pôde
stretli sa na báze " bezhraničného priatel~

s/va" l'udfa, k torí veria, že aj tam "kde
často diplomacia nemôže nič dosiahnuť,
je to kultúra a najmä hudba, ktorá robí
zázraky" (Eugene Prim, prezident So/is­
les Européens). Po druhé, " 11 každoden­
nom ž ivote 11ás kultúra nc1báda predou­
šetkým k rešpektovaniu inýc:h národov a
Ich demokratických hodnôt" (Jacques
Santer) a po tretie, že "kultú.ma rozmani­
tosť a kultúrne rozdiely, otvorenosť a koz­
.mopolitickosť nespôsobujú oslabenie rt á-
rodnej identity, ktorá, naopak, vďaka
kontaktom s inými kultúrami, sa oboha­
cuje a silnie" (Claude Fr/soni). Luxem­
burské vojvodstvo, kde viacjazyčnosť nl­
ktly neohrozovala 11árodný jazyk je
dôkazom, že je možné žiť 11 miert ved ta
seba a vytvárať novú rozmanitú národ­
nú kultúru. Myšlienka, že práve v
Luxembursku je možné vytvoriť multi­
kultúrnu spoločnosť sa vo svete stretla s
veľkým záujmom a pochopením, čo vied­
lo k vyhláseniu Luxemburska za
Európske mesto kultúty pre rok 1995.

Tieto myšlienky našU adekvátne napl­
nenie aj v jednotlivých programoch. Po
súbore Solistes Européens v šostakoviča­
vf, stretli sa eut·ópski hudobnfcí s našimi
hudobnfkml v Beethovenovl a na druhý
deň členovia Slovenského komorného or­
chestra doplnen.[luxemburskJím cmsámb­
lom, vytvorili kompaktné umelecké spolo­
čenstvo v Bachovi, Mo;zartovi, Čajkov­
skom, v ktorom dominovalo porozume­
nie, tolerancia, láska k umeniu. Navyše
priam symbolické bolo, že za dirigent­
ským pultom stál ex-Bratislavčan jack
Martin Händler a jedrtým zo sólistov bol
druhý ex-Bratislavčan flautista Vladislav
Brumtel~ ktori sfce našli svoj nOVJÍ domov
v zahranič/, ale s našou hudobnou ku/ttí­
rou a vlasťou nestt·attli a nemienia stratiť
hlboký ltt:nelecký kontakt.

Stretnutie nebolo teda iba neformál­
nou schôdzkou formálnych emigrantov,
ale stretnutím ľudi vyznávajúcich slobo­
du ducha, prejavu a vôle, milujúcich
. bez-hraniózé priatel'stvo". Šostakovič,
Beethoven, Bach, Mozart; Čajkovskij a
napokon veľkolepé Vojnové requiem B.
Brlttena nechceli byť panychídou, ale me­
mentom, pripomenutim, že v ž ivote sú
udalosti, ktoré mož no pochopil; mož no
Ich ospravedlniť, zmierniť, ale nikdy nie
zabudnúť! Udalosti spred päťdesiatich
rokov neslobodno zabudnúť práve dnes v
ošiali Intolerancie, nez ná.5anlivosti, zá­
visti a nových konfliktných situáci{, aby
nedajbože... Stretnutie v brett/slavskej
Redute bolo pre mňa za posledné roky
jedno z najkrajšich a najmiWch, pretože
dýchalo jasom, optimizmom, priateľskou
hrejivosťou a festivalovou atmosférou.

MARIÁN J URI K

• 4Sk 17. 5. 1995

LÝDIA DOHNALOVÁ-MARTA FÔLDEŠOVÁ

Žilina opäť rozkvitla do festivalovej krásy.' Po piatykrát sa od 24. do 29.
apríla Dom umenia Fatra stal dejiskom Stredoeurópskeho festivalu koncertné­
ho umenia. Toto malé jubileum nás znova voviedlo do sveta a atmosféry
mladosti. Plnej ideálov, entuziazmu, radosti a nadšenia z poznávania a po­
znávaného.

Podporený vedením mesta, Ministerstvom kultúry, Fondom Pro Slo­
vakia, nadáciou Cyrila a Metoda, Slovenským rozhlasom, Slovenskou tele­
víziou, Slovenskou hudobnou spoločnosťou, agentúrou Slovkoncert a v
neposlednom .rade Štátnym komorným orchestrom Žilina, sa rozbehol v
plných obrátkach, s prezentáciou toho, čo mu mladí umelci ponúkli ...

KLAVIRISTI

Spomedzi pestrej palety hudobných ná­
strojov a interpretOv, ktorí sa na festivale
prezentovali, tvorili klaviristi nielen najvy­
rovnanejšiu, ale aj najvýraznejši u skupinu.
Vcelku to bo lo päť sólistid:ých klavírnych
výkonov, ktoré sme počul i a mali možnosť
porovnávať. Päť m ladých sólistov repre­
zen tovalo nielen rozdielne pedagogické
školy, ale aj prístupy a poi'íatie sólistickej
klavírnej literatúry - tak komornej ako aj
koncertantnej. A tak sme boli svedkami
umeleckej kreácie za loženej na preferova­
ní technickej stránky interpretOvaného
diela, kreácie založenej na svojráznom štý­
.lovom poňatí, ale aj takých výkonov, ktoré
siahajú po umeleckých métach najvyšších,
v ktOrých sa snúbi technika s tvorivým
nadhl'adom a muzikal i tou. A práve t íto
umelci si získali nielen najväčšie sympatie
publ ika, ale v dobrom zmysle slova poriad­
ne zamotali hlavu porote, kw rá mala roz­
hodnúť, komu tento rok prisúdi Cenu slo­
venskej hudobnej kritiky.

Medzi takýchto umelcov nesl)orne patrí
taliansky k lavirista Pietro d e M aria, kto­
rý sa v Žiline predstavil už na (!vodnom
festivalovom koncer te ako sólista Men-

Festival otvoril pred úvodným koncertom
jeho riaditel' Marián Lapšanský.

delssohnovho Koncern~ pre klavír a o r­
chester č. 2 cl mol op. 40, za sprievodu
Štátneho komorného orchestra - Slovak
Sinfonietta, ktorý hral p9d vedením svoj­
ho če rstvého šéfdi rigenta Leoša Svárov­
ského z Čiech . Už v prv)rch taktoch tohto
koncertu P. de Maria naznačil , že budeme
svedkami mimoriadneho umeleckého zá­
~.itku , že je umelcom nielen muziká lnym,
ale aj talentom obdareným takými pianis­
tickými schopnosťami, ktoré mnohí jeho
kolegovia dosahujú len po rokoch a ne­
spočetných hodinách cvičenia. Mendels­
sohnov koncert d m ol nepatrí medzi bri­
lantné opusy svetovej koncertnej literatú­
ry. Je to skô r akademické dielo bez väčšej
dávky melodickej a har~onickej invencie.

apriek týmro jeho črtám dokázal P. de
Maria vyťažiť z neho maxi mum muziky a
dotvoriť ho do živej pulzuj(Jcej podoby.
Spod jeho prstov p lynula lyrická hudba,
plná mäkkých melódií, akoby sme počúva­
l i slávne Mendelssohnove Piesne bez slov.
Korektne hraj(Jc i orchester i d irigent
správne pochopili, načo treba pri inter­
pretácii tohto diela kl ásť dôraz a tak pre
sólistu vytvoril i dostatočný priestor pre je­
ho umeleck(! sebareal izáciu. Ešte presved­
čivejší dojem zanechal P. de Maria v
Scarlattiho Sonáte, ktorá odznela ako prí­
davok. Jeho priezračná a kri tál'ovo číra
štýlová hra, mäkký, ale jednoznačný úder,
premyslená koncepcia, celkový kultivova­
ný prejav v mnohom pripomínali rene­
sančné talianske fresl-.')' p ren iknuté tvori­
vým l'udským d uchom a inteligenciou.
Účin kovan ie P. de Mariu, mimochodom
viacnásobného nositcl'a prestížnych med­
zinárodných ocenení, patrilo bezosporu k
vrcholom tohtoročného žil inského festi­
valu.
Maďarský klaviri~ta Dénes Várjon, za

sprievodu SKO a jeho umeleckého vedú­
ceho O. Warchala predviedol ~ólový part

(Pokra,'uumlie 1l(l str. 4)

INFORMÁCIE ~~'95)

SLOVENSKÁ FILHARMÓNIA
EUROPA IM KONZERT ·ORCHESTER DER METRO POLEN
Pod• týmto názvom konal sa 2. mája

t.r. v slávnom ber lír\Skom Schauspiel­
hause štvrtý koncert festivalového or·
chestrálneho abonentného cyklu, kto­
rý predstavuje reprezentačné orches­
tre európskych hlavných miest. Staro­
dávny Schauspielhaus na Gendar·
menmarkte, ktorý je úzko spätý naj­
mä s medzivojnovou érou berlínske­
ho umeleckého života, je dnes cent­
rom jeho hudobného smerovania.

Schauspiclhaus, k10rý sa nachádza v centre
13erlína, necl'aleko vynovenej Liepzigerstrasse,
v blízkosti Vysokej hudobnej školy 1-1 . Eislcra
(Schônbergovho žiaka a významného predsta­
viteľa hudobného života bývalej 1DR - čo ako
vidno nie je na závadu), je dnes strediskom hu­
dobného života mesta. Hneď za rohom je pre­
dajňa hudobn ín, kde si môžete kúpiť, alebo as­
poň p'rezrieť (z nedoMatku diét) hudobn(l lite­
ratúru z celého sveta. Hoci prístupové cesty k
Schauspielhausu, kde už l O rokov sídli 13er­
línsky symfonický orcheste r a ktor)• od začiat-

Spoko jný M. Tabachnik

ku minulého roku je spojený do jednej inštitú·
cie nesúcej názov Konzerthaus Berlín, sú zväč­
ša rozkopané, pretože okolie je v intenzívnej
rekonštrukc ii, nie je to na závadu, aby koncer­
ty navštevovalo pozoruhodné množstvo pub­
lika.

Skôr, ako sa zmienim o vystúpen í Sloven­
skej filharmónie v tomto koncertnom dome,
treba azda na inform;íciu uvie~ť aj také faktá,
že v priebehu celej sezóny sú tu dva až tri kon­
certy denne(!), niekedy aj viac, že repertoár
tohto domu je nepreclstav,itel'ne rozsiahly, va­
riabi lný a naozaj rcpreze111uje to najširšie
spektrum hudby, aké si možno predstaviť vari
len v učebniciach. apríklacl dominantou tej­
to sezóny bolo 100. výročie narodenia Paula
Dessaua, 150: výročie narodenia Gabriela
Fauré, :300. výročie smrti lien ry Purcella a po­
chopiteľne, 50. výročie skončen ia druhej sve­
tovej vojny, čomu v 13e rlíne - a vôbec v celom
Nemecku · prikladajú osobitný význam, čo sa
odráža aj v nápadi tej a umelecky cennej dra­
maturgii. Pravda, ďalej sú tu cykly súčasnej
hudby, nemeckej symfónie, prehliadka sveto·

Záverečný aplauz pre SF

vých interpretov, organové cykly, tematické
koncerty a i.

Spomínam to preto, lebo koncert Sloven­
skej filharmónie sa usku točni l v pestrom a
umelecky náročnom konkurenčnom prostre­
dí špičkov)•ch nemeckých a wetov)•ch or­
chestrov a dirigentských osobností. V rámci
cyklu Euro pa im Ko nzert-Orchcstcr der
Me tropolen pred Slovenskou filharmóniou
(bol to v porad• už štvrtý koncert cyklu) vystú­
pili: Wiener Symphoniker s N. l larnoncour­
tom a R. Ouchbinclerom s piatym Beethove­
nom a prvým 13rahmsom, Filharmonický
orchester zo Sofie s dirigentom Emilom Taba­
kovom no s francúzsl.:ym programom (Oer­
lioz, Bizet, Debussy, Ravel) a Symfonický or­
chester rumunského rozhlasu s dirigentom
Horia Andrescom a klaviristom Christianom
Bcldim, ktorí mali na programe diela Enescu,
Čajkovského a Dvoráka. Po Slovenskej filhar­
mónii budú nasledovať: Orchestre Philharmo­
nique de Monte Carlo, Conccrtgebouworkes­
ter Amsterdam, Dánsk')' národný rozhlasový
symfonick)r orchester, London Philharmonie
Orchestra, česká fi lharmónia a orchestre z
Varšavy, Brusselu a Budapešti. j e to teda kon­
frontácia nesmierne zaujímavá a jej poznanie
by bolo zais!e poučnou zálež itosťou . Napokon
v našich podmienkach kvitujeme aj to, že po
prvýkrát sa na takejto ceste mohol zúčastniť aj
zástupca nášho časopisu a podať informáciu,
ako a vraví z prvej rul..')'. .

13erlínsky program Slovenskej filharmónie
pozostával z 13rahmsovej Tragickej predohry,
Bellovej symfonickej básne O ·ud a ideál a
ČajkGvského 4. symfónie. Bol to v podMate do­
máci aboQentný koncert z 27. apríla, kde na­
miesto 13ellu bola skladba]. Tavenera. Bol som

teda nesmierne zve(.lavý, ako berlínske publi­
kum, zvyknu té na "iroké spektrum hudob­
n)'Ch štý lov a naj mä náklonné prijímať aj kom­
pozične progresívnejšie diela, prijme tento
preromantizovan ý, tragickým podtónom
(prečo?) motivovaný program a najmä dielo
jána Levoslava Bellu, čo v tejto programovej
konštelácii bol odvážny čin . V porovnaní s
ostatnými programami, ktoré publiku núkali
lákavejšiu a nápaditejšiu dramaturgiu, s na­
piitím som sledoval skúšk-u i koncert. a­
šťastie, krásna a akusticky znamenitá vcl'ká
koncertná sála, schopná pojať do 2 000 poslu­
cháčov bola zaplnená asi clo dvoch tretín
(vstupné od 30,- do 145 DM!).

Pocit zodpovednosti z reprezentácie - i na­
priek neistOte z včasného odletu z Berlína · a
osobité dirigentské fluidum Michela Tabach­
nika, rozhodli o pozi tívnom vyznení.večera.
Po chladnom, zdvoriloMnom pri jatí Brahmso­
vej predohry (u7. dávno neinšpirujúcej svojím
konzervatívnym duchom) zaznela Bellova
skladba. Musím sa priznať, že po prvýkrát som
i'lou hol doslova nadšený. Tabachnik v Bello­
vej partitúre odkryl typické črty kontra~tnosti

jej tematického materiálu a v najlepších tradí­
ciách novoromantickej symfonickej básne
oslovil poslucháča bohatým a protikladným
vnútorným zápasom umelcovej duše. Ocllova
dynamická až heroická vášnivost'.,,ovanula" ta­
mojšie publikum spontánnou muzikanlskou
dimenziou dosahujúcou účinku diel najvý­
znamnejších majstrov novoromantizmu. V
Tabachnikovej ko ncepcii zaznel Bella ako pro­
fesion:U ny európsky sklaclatel' a nie ako regio­
nálny umelec. Koncepcia hodná ďalšieho in­
terpretačného rozvíjania. Pravda, nemôže
nám byť ľahostaj né, ako na toto dielo a jeho in-

l K ŽIVOTNÉMU JUBILEU MIKULÁŠAJELINKA l
Vefoú živo s i spomín am n a roky, v kto­

rých Mikuláš Jelinek začal svoju u meleckú
kariéru, ba aj n a roky jeho štúdií. Kež­
marský rodák sa so svojo u rodinou pres­
ťahoval do Trenčína a odtiaľ v roku 1943
do Bra tislavy. Výrazný talent mladéh o
ad epta husl'ovej hry , ktorého sch opnosti
sa prejavili už oveľa skôr, si svoje vedo­
mosti do pln il štúdiom n a Štátno m ko nzer­
vatóriu pod veden ím prof. Tibora Gaš­
pareka. V to m čase ho učili aj pro fesori
Suchoň a Cikker, n a kto rých pôsobenie si
Mikuláš Je linek s vďačnosťou spo mín a. V
roku 1946 po absolutóriu ko n zervató r ia
pokračoval v š túdiu n a Akadémii F. Liszta
v Budapešti pod veden ím Eda Zathurec­
kéh o a Lea Weinera. Využil aj možnosti,
ktoré poskytla novozaložená Vysoká ško­
la muzických ume ní v Bra tislave, a bol je­
den z jej prvých absolventov. Na VŠMU za­
čal aj svoju ped agogickú činnosť, kde
pôsobil do roku 1965, v posledných ro­
koch ako docent. Sólis tickú činnosť začal
u ž počas štúdií a s tal sa jedným z našich
najznámejších huslistov. Realizoval viace­
ré veľké husľové ko ncerty; uviedol napr í­
klad husľové kon certy D. šostakoviča, A.
Chačaturjana a B. Bartóka (2. ko ncert).
Plod ná bola aj jeho komorná sólistická

činnosť, v rámci kto rej interpretoval die la
tak slovenského ako i m edzinárodnéh o
husľového repe rtoáru. Súčasne bo l činný
ako člen Symfo nického orchestra Sloven­
skéh o rozhlasu a Slove nskej filharmónie,
kde sa stal umeleckým vedúcim Ko mor­
n ého orchestra Slovenskej filharmó nie, s
ktorým účinkoval aj n a P ražskej Jari.
Napriek úspešném u pôsobeniu tento mla­
dý súbor pod zámie nkou "buržoázn eho
nacionalizmu" zakrá tko zrušili. Je linkov
umelecký vývoj h atili vo vel'kej miere vte­
d ajšfe politické pomery. Mal pro blé my s
r eal izáciou svojich zahraničných koncert­
ných vystúpe ní, pre to sa rozhodol opustiť
československo. Po krátko m po byte ako
koncertný majste r v Saar b riickene a v rov­
nakej funkci i v Štockl1olmsko m o rchestri
pod vede n ím Celibidach eho , pôsobil od
roku 1968 do '1990 ak o prvý kon certný
majste r v Kolíne nad Rýn o m v Giirzenich­
sko m orchestr i. Bola to preň jediná mož­
nosť vyslobodiť sa z ná tlakov, ktoré mu
dom a zn emožnili umeleckú činnosť; do­
konca v roku 1951 bol odsúden ý n a núte­
n é práce. V cudzinc sa intenzívn e venoval
tak sólist ickej ako i pedagogickej činnosti,
často uvádzal a p ro pagoval slovenskú
tvorbu . Vzťahy, ktoré h o spájali s vlasťou

sa však nikdy nepretrhli. Hneď po prevra­
te, v roku 1989 n avštívil Slovensko a zapo­
Jil sa in tenzívne do hudo bného života,
p red ovšetkým ak o ped agóg n a VŠMU.
Mikuláš Jelinek je členom Európskeh o
združen ia učiteľov sláčikových nástrojov
ESTA; v posledných rokoch je aj členom
Európskeho predsedníctva ESTA, kde sa
prezentoval aj m nohým i zaujímavými
p rednáškami. J>ravJdelnc vystupuje n a
medzinárodn ých ko ngresoch; posledne
n a Kongrese v Budapešti, kde mal pred­
nášku o janáčkovej a Suchoňovej tvorbe a
s vel'kým úspechom pre~nlesol aj Janáč­
kovu Sonátu a Suchoňovu Sonatínu pre
husle a klavír. Mikuláš j elinek sa zaslúžil o
založenie slovens kej sekcie ESTA so síd­
lo m v Bratislave a všemožne pod poruje je j
činnosť. In iciatívne sa kontaktuje s vý­
znamným i zahraničnými odbo rníkmi,
ktorých pozval prednášať na naše národ­
né ko ngresy. Sme radi, že MikulM Jelinek
si našie l cesn1 späť do našej vlasti, lebo · a
to môžem potvrdiť z vlastn ej terajšej i dáv­
nejšej skúsenosti - je n ielen dobrým umel­
com-huslistom, ale aj psychologicky veľ­
mi citlivým pedagógom. Želáme mu vel'a
zd ravia do ďalšej činnosti.

]At ALBRECHT

terpretáciu zareaguje domáca odborná kriti·
ka. Dúfajme, že sa to dozvieme.
Čajkovského populárna symfónia ~vojim

melodickým arzenálom, v Tahachnikov)rch sí•·
tych, temperamentných a patetických relié­
foch (ale aj s neobyčajnou akti vitou celého di­
rigcntovho tela), dala publiku prí ležitosť, ne­
Ýiem po koľkýkrát, sa poh rí1žiť do večne sa
opakujucich citovych afektov ruského klasika.

adšeny aplauz za tem peramentný a muzi­
ka ntsky d tený výkon orchestra (aj s odkrytím
btých rezerv), hol namieste a taktiež bol vďač­
nou bod.kou za programom, ktorého úvod (a

Schauspielhaus · dnešn ý Konzer thaus
Berlin

azda aj celý program) mohol byť dramaturgie­
l..')' dôvtipnejšie ladený a zohľadi'íujíiCi význam
účinkovan ia Slovenskej filharmónie v tomto
dnes u7 jedno;rn ačne najväčšom koncertnom
dome hudby Európy. MARIÁN J URÍK

Sn ímky auto r

c~~·9s TVORBA- PEDAGOGIKA

Gahérov umelecký rozlet poslllpnť fo rmo­
valo niekoľko skladateľských osohnosta. V po­
čiatočnom období to bol prof. Ján Cikker na
brat islavskťj VŠMU. eskôr sa vzdelával naJA­
MU v Brne u prof. Ctirada Kohoutka; št údium
uvŕš il absolventsko u prácou Dvojmonológ
pre soprán, klavír a orchester vo vlastnom
interpretačnom stvárnení. 'J>ostgraduálne štú­
dium experimentálnej kompoz•cie u prof.
Aloisa Piiíosa absolvoval Dvojkoncertom
pre klavír a prcparovaný klavír (opäť vo
vlastnej interpretácii). Zárove1i, povťdľa kom­
poz ičnej získal aprobáciu z odbo rov slove n­
ského jazyka a hudobnej výchovy, striedavo na
katedrách Vysokej školy pedagogickej a FFUK
v Bratislave. V roku 1974 obhájil rigoróznu
prácu na FFUPJŠ v Prešove a v roku 1993 sa ti~
pe ne habilitoval za docenta na Pedagogickej
faku lte Masarykovej univťrZity v Brne. Od ro­
ku 1968 až dosiaľ pôsobí na Pedagogickej fa­
kulte Univerzity Komenského.

Rozsiahla a žánrovo bohatá Gahérova tvor­
ba sa postupne kryštalizovala v niekoľkých vý­
vojových fázach. Po počiatočnej e tape pozna­
čenej invenčnými vp lyvmi Leoša janáčka a
Igora Stravinského , do konca o bdobia šesťde­
siatych rokov skladateľ uprednostňoval metó­
du voľnej atonality. Sem vedľa rozsiahlejšie
koncipovaných dramatických scén Pod zá­
stavou slobody, Husľového koncertu a
spracovania novoročných slávnoMí v starom
Sumeri v baletnej podobt: ako Obrad svätej
svadby, patrí tiež Dukla - con certo pro d c­
functis pre orcheste r , ocenené roku 1970
Prlmo premio citta di Triesle. Skladba je
zaujímavá o rchestrálna štylizácia meditačne
vyrastaj(ICa z hfhok omšového o rdinária za zo­
snulých.

V prvej po lovici sede mdesiatych rokov
Gahúov kompozičný štýl ovplyviíujtí výrazo­
vé prostriedky ovej hudby dvanásťtónová a
~eri:ílna technika, súbežne~ prvkami punktua­
lizm u, témhrovostí a al<.:atoriky. Viičšina skla­
dkb však nevybočuje z dodekafonickeho, ale­
bo modálne chápaného tónového terénu. Pre
túto orientáciu je charakteristická scénická
symfónia v štyroch častiach Katarína, ov­
p lyvnená námetom poviedky F. M. Dosto­
jevského, podľa výrazne zredukovaného li pre­
ta skladateľovej manželky Hele ny Gahéro­
vcj. Oalej exprc~ívna Stabat mate r 1939-
1945 pre sóla, miešaný zbor a orchester,
Metamorfó zy ž ivota a s mrti s podt illllom
Scénické variácie na motívy Rómea a
Júlie, retlektujúce antiiluzívnym ~pô~obom v
komornom nádychu prozaickú predlo hu G.
Kellera Rómeo a Júlia na d edine , alebo Pas­
sacaglia pre prcparovaný ľudský hlas,
miešan ý zbor a organ na podklade veršov
Heleny Gahérovcj.

V ďalšom tvorivom období, p ribližnt: do ná­
stupu osemdesiatych ro kov, ~a Gahérova l;tu­
dobná reč d oM(Iva do područia intervalovej
dodekafónit:. Do jeho kompozičnej techniky
prenikajú princípy vyvážených, nevyvážených
a konštalllných kombinovanych radov so zau­
jímavým zohľadiíovan•m základných harmo­
nických pilierov, v podobe priezračných du­
rových, alebo molových trojzvukov. Badať to
na dramatických (•tvaroch štylizovaných na
~pôsob opery - bale tu Hra štyroch Oeu -
C}uatrc) podľa námetu dramy L. . Tolstého
Zivá mŕtvola, alebo Aucassin e t Nicole tte ~
podtitulom Scéne de Balle t vo forme vokál­
no-tanečnej kompozície , inšpirovanej parodi­
zujúcou Marofrancúzskou rytierskou poéziou.

Vždy som obdivoval umelcov, kwri svoje neobyčajné vôľové vl:IStilO.~ti dok:ízali zo-
súladiť s rovinou kreatÍ\'nych schopností. V tejto skupine zvlášť upútaJ moju p~zor­

nosť nedävny jubilant - šesťdesiatnik, skladateľ, klavirista a vysokoškolský pedagóg
doc. PhDr. JOZEF GAHÉR, umelec, ktorý do magického sveta hudby vstúpil nená­
padne, doslova asketicky. Pretože však nikto z nás nemusí byť doma prorokom, jeho
zdanlivo neduživé skladby spočiatku prenikali do povedomia verejnosti kúsok d'alej
od rodnej vla:-.ti. V !'>lručnosti evidujeme sedem ocenení z medzinárodných skla­
dateľských súťaží a štyri trofeje v krajinách Českomoravských. Tento impo­
zantný maratón podložený neutíchajúcou tvorivou túžbou, začal rok11 1968 víťaz­
nou kantátou Smrť kráľa Saula v súťaži Ernsta Blocha v New Yorku a pred­
bežne bol zavfšený prvou cenou Para Masas corales získanou v španielskom
Tolose v roku 1983 kantátou Memento pacem.

Vedľa nich sa vyníma komorne ladený opt:rný
ti tvar P c nclo p é XX, ocenený v drážďanskej
súťaži (1978), s aktualizáciou antického ná­
metu o ženskej vernosti. Východiskom d iela je
poviedka U. Akinariho Domček v rákosí v lib­
rctistickom pretlmočení Helt:nou Gahérovou.
Kontrastné plochy v melodicko-te mpovej ro­
vine skladatcl' prizdobuje komrapunktickým

členením sólového inštrumentálneho p artu s
vokálnym. Z početných komorných skladieb
zaujme Dvanásť prelúdií pre klarinet a bi­
cic, odmenenych 2 . cenou Uwharrie
Cla rine t • percussion Duo Houston N.G.
USA(1979).

V poslednom Gahérovom tvori vom obd obí
čoraz častt:jšie sa tiež objavuje spolupráca so
samočinným počítačom. Popri tó nových ra­
doch tiež využíva rady číselné s dosadzovaním
rytmick-ých modelov, dynamických a témbro­
vých pasiem, pauzových štru ktúr, inštrumen­
tálnych zoskupení a vo vokálnych skladbách
tiež textových častí, pričom tieto faktory parti­
cipujú na horizontálno-ve~tikálnej štruktúre
skladieb. Okrem opery Pastier a pastierka
na námet literárnej pred lo hy V. Astafjeva, ba­
lemých kreácií Ifigé nia n a ľaurldc a
Francesca d a Rimini, nástrojových koncer­
tov a pozoruhodných komorných útvarov, za
povšimnutie stoja opery Lavína (1983) a
Malka (1984). Obidve sú o vplyvnené literár­
nymi pred lo hami Františka va ntnera. Pokiaľ
v Lavíne, ako aj v prt:došlých operných útva­
roch, používa Gahér prevažne členenie štvor­
časťového dramaturgického alebo symfonic­
kého pôdorysu , v televíznej adaptácii Matky
patriacej k vrcholom jeho doterajšej rvorby,
opúšťa tento zabehaný systém. Prostredníc­
tvom libreta, vytvoreného Ondrejom Lacia­
kom, citlivým rešpektovaním spisovateľovej
lyr izovant:j prózy, zasadenej do horehronskej
atmo~féry, dejový spád účelnejšit: rozdelil na
trinásť d ramaticky sa prelínajúcich o brazov s
umeleckým podkladom. Po hudobnej stránke
k najvydarenejším patria štvrtý a s ním súvisia­
c i tretí obraz, v štylizovaných snivých rozho­
voroch valacha so svojou mi lovanou Matkou.

Výstižne dramati~ky členen(! a úspornú p red­
lollll Gahér miestami invenčne umocňoval ľú­
bivým i nádychmi prizdobovanými valašským
folkló ro m. Samotný hudo bný základ ba lad ic­
kého charakte ru o neopiitovant:j láske so šp e­
cificky vyváženou funkciou zboru, bo l však
získaný počítačovou prípravou s použitím ge­
nerátora pseudonáhodných čísel , vo formt:
štandardnej funkcie Random programovacie­
ho jazyka ALGOL 60 počítača švédskej výroby
DATA SAAB D2L. Na p odkladt: pseudonáhod­
ných č'ísel získaných v rovnome rnom rozdele­
ní intervalt: O až l generátorom a neskôr pre­
vedených do číselných intervalov celých čísel

v modeloch 0-1 až 0-36, dosiahol skladatel'
kompozičný po dklad prvkov, motívov, o rgani­
zovania základn}rch vrstit:v a línií diela.
lludobné nápady a formo tvorné štru ktúry
však vychádzajú dôsledne z prirodzenej skla­
datel'ovej inšpirácie . Televízna opera Málka
bola premiérovo uvedená v čs. televízii začiat­
kom ro ku 1987 s n iekol'kým i nasledujúcim i
reprízami.

Po užitie obdobnej technológie objavíme
tiež v Dvojkvinte tc pre dve dychové kvin­
tetá z roku 1988. Kompozičný mate riál tvorí
13 modelov zostavených z desiatich až dvadsia­
tich taktov a motivicky vyrastajúcich z fo rmál­
nej expozície. Objavujú sa pomocou intt:rva­
lov 0- 12 náhodných čísel určených počíta­
čom. Druhé kvinteto pln(sprievodní1 funkciu
k počítačovo vytypovanej, ale zároveň aj počí­
tačom neovplyvnenej hudobne j ploche vstu p­
ného kompozičného rozvrhu. Celková mt:tó­
da vychlídzajúca z podkladov pseudonáhod­
ných čísel štandardného počítača, znamená
pre skladatel'a iba predbežnú materiálov(! prí­
pravu. Závero m možno konštatovať, že výber
a celková o rganizácia zh romaždených kom po­
zičných e lementov sa postupne stávajú domé­
n ou l'udského subjeklll. S odkrývaním nebýva­
lých p riestorov nastupujúcich nových hudob­
ných aktivít.

Gahér prechádzal možno n ie príliš priamo­
čiarym vývi nom hudobného tvarovania, spo­
znávaj(•c brody rôznych prúdov. Nedal sa však
zlákať lacným klišé p re e fekt, pretože pocho­
pil magické kúzlo tajo mnej podstaty kompo­
zičnej invenčnosti. Takt:j sugestívne j sily, kto­
rú mu neurčuje stro hý štandardný počítač, ale
skôr rezonancia krehkých strún duše.

MARIÁ.N BULLA

Hudobno-pedt~gogieký výskum v Európe,
nými pedagogickými príspevkami stretneme v aj
.Technológií vzdelávania" a ,. l~dagogickej revue".
Problematike hudobnej a všeobecnej estelickej vý­
chove by sa mat aj na Slovensku venovať nový časo­
pis, ktorého Iniciátormi s(• kolegovia z Katedry hu­
dobnej a estetickej výchovy Univerzity Ma1eja Dela v
Banskej Bystrici. Verme, že prežije .provizórium" a
poteší hudobných pedagógov.

So vzácnou a zatiaľ ojedinelou iniciatívou prišla prof. Inka Stamptl, vedúca kated­
hudobnej pedagogiky na U nive rzite v nemeckom pohraničnom meste Passau,
riadať l. kongres hudobných pedagógov cun)pl>kych univcrtít a V)~ok)·ch škôl, ktory

bol zameraný výlučne na hudobno-pedagogický výskum. A tak sa v prvých marco­
dňoch (2.-5. 3. t.r.) stala Univerzita v Passau hostitcfom 150 hudobných pe­
ov z 23 európskych krajín, ktorí prezentovali úroveň a rozsah hudobno-pe­
ckého výskumu vo svojej krajine. Niektorí (Česko, Maďarsko) sa sústredili

výsledky výskumu na svojej vysokej škole.

Kongres v Pas~au bol predovšetkým vzájomnou
informáciou a konfrom:íciou o pos1:1vení hudobnej
pedagogiky ako vedy v jednollivých európskych
krajinách. Všeobecne, ako vyplyn ulo z jedll(lllivých
n:fcr.ltov, je hudobná pedagogika mladou vednou
disdplínou, v niektorých krajinách je v zaujme po­
zornosli zaliaľ len jej predmet, hudobno-pedagogic­
ky proces. U nás na Slovensku má hudobn~ pedago­
gika ako veda, pevné miesi o v ~ys téme hudobnej vc-
11}.0 jej historickom vyvine, organinčnej ~lrukture

1 jedn011ivých oblastiach hudobno-pedagogického
I'Í~kumu referovala v Passau auwrka 1ohto prbpev­
tu Na Slovensku :tbsenruje prchľadna sy~lematicka
analýza a centralizácia výsledko'' hudobno-pedago­
pckého výskumu. Práve tento l. kongres o hudoh­
no-pcdagogickom výskume >i vynutil sumarizaciu
lll.!ich výsledkov formou dotazníka, adresovaného
t!e1kým ka1edram hudobnej vychOV)' na faku ltách,
osobnostiam hudobnej pedal(ogiky :1 jcdnollivým
rutilí•ci:lm.

lludohno-pcdagogický vyskum na S loven~ku
pn:ds1avujc dnes roz_o;iahlu vedecko-výskumní• prá­
cu, diferencovaní• na tiel o tematické okruhy:

· hudobná pedagogika ako ved a (Burlas,
Scdlick)•, Vereš, llatrík),

· dejiny hudo bnej p edagogiky (Burlas,
Scdlický, Vereš),

· osobnosti hudo bnej pedagogiky (Burlas,
Malúš, Mclicher, Sedlický),

· dejiny hudobno-ped agogických in titúcií

(najm:t práce vydané pri okruhlych jubileach hu­
dobn)•ch inštitud1 - ZlJS, konzervatória, .VŠMU a
pod.),

- hudobná psychológia (Krba(a, Liptáková,
Gojdičová),

- recepcia hudby (K:tlafutov:i-Balc:irov:í , Lipták,
Sedtický, V erd),

-vokálna didaktika:
intonácia a sluchová analýza (Fedor, Lc ng),
hlasová výchova (lzá~ová, D. Simčtk,

Kalm:irov:í, Rani nec, Šimová),
zborový spev a m etodika zborového spevu

(Fedor, Sedlický, Mcdňanska) ,

- inštn•mentá lna didaktika (Dohrotová,
Mcdi\an~ka , Michalová, ·1\•rdori),

-pohybová vých ova (Baravov:í, Szakallova),
- zcfektívi1ovanie foriem, metód a pro-

striedkov hudobno-výchovnej 1>ráce (Hatrlk,
Langstcinov~. Lipták, Mcdi\an~ká, Mie hl, D. Simčtk),

- hudobno-pedagogické koncepcie:
pred r. 1989 (Kopinova, Kalllor, jakabovič,

Sedlický),
po r. 1989 (llatrrk, Langsteinova, l.iptak,

Michalová, Med1lan~ká , Salva, Strclkod)
- učebnice hudobnej výchovy pre všetky ty·

pyškôl:
pred r . 1989 (Burla,, l. Hrdina, Gálik, Jya­

ničkov:t , Kam or, Kopinov<t, Scdlick)•, Zikav~k~) ,

po r. 1989 (llalrrk. Kopinova, Schneiderová, D.
Simčík a ďalší · učebnice existujú v rukopi~och, v

Sl' V)•daná učebnica . E., tctická ' 'ýchova pre stred­
né školy", Br:uislava 1992,

- hudo bno-scénické projekty Q. llatrík - hu­
dobné rozprávky pre de ti na vlastné námety i vlasl­
nú hudbu, projekty na hudbu iných skladatel'ov),

- jazz, pop-rock - hudba vo vyučovacom pro­
cese - v tejto oblasti značný deficil (Felix - detská ta­
nečná pic~erí ; ojedinele vznikaju v po~lednom ob­
dobí najmä diplomové práce).

Už v rámci 10hto prehl'adu je zrejmé, že jednotli­
vé tematické okruhy ob~ahujú práce ~ rôznou ve­
deckou hfbkou, mnohé sa vymykajú z požiadavok
vedy, sí• popisnými prácami, iné ~ú základnými šlu­
dijnými koncepciami a o ich zaradení do výskum­
ných prác možno diskutovať. Všetky však prispie­
vajú ku kvalilaJívne vyššej úrovni hudobno-pedago­
gického prOCC>U.

Formy hudobno-pedagogického vý~kumu ~ú vel'·
mi rôznorodc, od diplomovych prác, cez vyššie prá­
cc kva l i fikačného rastu ako sú dizertačné a habili­
tačné práce a inaugtiračnc prednáš~1'· Do r. 1989
cxistujucc štfllnc a rezortné výskumné ulohy vystrie­
dali gr:tntové a inšlitucionálnc projekty. V tejto ob­
l :l~ti Ml minimálne šance zbkať grant u gra111ovej
agcmury v odbore hudobná pedagogika, preto ťa­
žhko vedecko ' 'ýskumnej práce zostáva prcdovšet­
kym v prácach' cieľom tľa lšicho kvalifikačného ras­
lu vy~okoškobkých pcdagógov. Tu za~c ab~entuje
,·ačšia !tieť !;koliacich pramvbk na slovcm>kých vy­
'okýdl školách. l možnosti publikovania výsledkov
hudobno-pedagogického výskumu sa značne zredu­
kovali - celoštátny ča;opis ., Estetická vychova· zani­
kol vr. 1990, v Cet·h:ích v111iklo štvrťročné p~riodi­
kum . l ludcbnr výchova", kro ré publikuje aj pnspcv­
ky slovenskych hudobnych pedagógov. Obľúbený
č:1sopi\ . Rytmus", ktor)' prinášal najmä metodické
postupy pre prácu v amatcrskych hudobných sÍl bo­
roch 1anikol heJ. novej alternattvy, takže zostali peri­
odika . lludobný život" a .Sio,cnská hudba·, kwre
v1:ak maju ťaž isko v iných oblaMiach hudobnej kul­
tury. EMctick) m vychovam je vymedzená po~lcdn:í
>lrana . llčitc l'ských novrn" a ojedinele sa ~ hudob-

V oblasti inštilucionálncj je zachovaná predmeto-·
vá komisia . Hudobná výchova" na novom Štátnom
pedagogickom ústave v Bratislave (vznikol z Výs­
kumného ústavu pedagogického) s internou pra­
covníčkou Mgr. Elenou Manicovou. ll udobná vý­
chova vypadla z predmetov v geMorstvc dnešných
Melodických centier, ktoré vznikli z bývalých Kraj­
ských pedagogických ústavov (na niektorých je in­
tegrovaná do estetickej výchovy, ktorým je ponc­
chaný len priestor externého Ílväzku napr. MC
Prešov). Vypadnutím Hv z kompetencie MelOdic­
kých cemicr sa stratila plmforma pre vedecko-vý­
skumnÍ! prácu učiteľov l lv zo základnych škôl a
ZUŠ, ktorí svoje skúsenosti a výsledky z praxe de­
monštrovali najmä rormou . pedagogického číta­
nia".

Analýza hudobno-pedagogického výskumu, kto­
rou sme sa prczcmovali na kongrese v Passau pou­
kázala na i->'anlitatívnu šírku a kvalitatívnu ítroveJ1
hudobno-pedagogického výskumu na Slovensku.
Na jbli7Jia bud(JCno~l však signalizuje, že hudobní
pedagógovia vo všeobecnom (Z , stredné pedago­
gické školy, pedagogické fakulty) a profe~ionálnom
hudobnom školstve (ZUŠ, Konzerv:.tória a VŠMU)
hudú bojovať o z.khranu hudobnej výchovy v na­
šom školskom systéme vôbec. Po rokoch hoja o zá­
chranu ~ys tému a ~iete ZUŠ, začína sa presadzovať
radikálna redukcia hodín v príprave učiteľov pre 1.-
4. a 5.-1 2. na pedagogických fakultách, ~ke pod rúš­
kom zavedenia európsky platného kreditného
~yMému. Ten je nám pre mobilitu šludcmov v rámci
Európy a vzájomnú nostrifikáciu diplomov síce nut­
ný, ale len s uplatňovaním celého komplexu kredit­
ného ~ystému platného v západných krajinách a nie­
len vrtrhnutím toho, čo sa nám momcnwlnc najviac
hodí, . lebo tam sa d:í ušetriť". Naša redukcia hodín
Hv bez vytvorenia ~ystémových krokov prinesie ra­
dikalnc zníženie úrovne abMJivcnt:t PdF v tomto od­
bore, za ktorého nesieme zodpovcdno~ť. alebo 10 už
dnes neplatí, alebo je n:ím to jedno ... ?

IRENA MEDŇANSKÁ

,-

KONCERTY ~~'95)

Festiv11l ml11dých pit~tykr4t
(Pokračovanie zo str. l)
Mozartovho Koncertu Es dur KV 449.
Mozart toh to mladého umelca, absolventa
a v súčasnosti i pedagóga Lisztovej Hu­
dobnej akadémie, ne bol v mnohom objav­
ný, i keď bol interpretovaný veľmi korekt­
ne. Prevládala v ňom snaha držať sa za kaž­
dú cenu notového zápisu a to i po stránke
technickej, tektonickej i výrazovej. Popri
skvelom P. de Mariovi a francúzskej klavi­
ristke, jed inečnej Lully Sakaguchi, ale i bri-

Ole Akahoshl

lantnom Ukrajincovi Jevgenijovi Morozo­
vovi zapadol tak jeho výkon, rovnako ako
hra českej klaviristky Jitk]' Čechovej, do
plejády priemeru, na ktorý bol tohtoročný
festival vo všeobecnosti pomerne bohatý.

Lully Sakaguchi, Japonka žijúca vo
Francúzsku sa podujala v Koncerte pre
klavír a sláčikový orchester A. Schnittkeho
na vzrušujúcu, ale i náročnú úlohu, a to za
výnimočne vydarenej spolupráce Mla­
dých bratislavských sólistov, ktorí hrali
pod taktovkou slovenského dirigenta
Pavla Tužinského. Pre porovnanie s P.
de Mariom - L Sakaguchi má len 19 rokov
a je študentkou Parížskeho Konzervatória.
V Žiline sme ju mali možnosť spoznať ako
umelkyňu s mimoriadnou d ávkou hudo b­
nej fantázie a zvukovej predstavivosti. Ako

Dirigent Pavol Tužinský

sólistku, ktorá dokáže vytvoriť jedinečný

hudobný vodotrysk, burácajúci miestami
v intenzívnych klastroch i perlivý v jemne
nuansovaných farbách, využívajúc pritom
celú škálu dynamick-ých odtieňov. To všet­
ko s vycibreným vkusom a s citom pre
mieru. Pri jej mlado m veku boli tie to mo­
menty kreativity spolu s jej odvahou pustiť
sa do boja s nic práve jednoduchým par­
tom Schninkeho Koncertu tým najcennej­
ším, čo nám predostrela. Snáď jej meno za­
žiari i na iných koncertných pódiách as­
poň tak, ako tento rok v Žiline. Pred­
poklady na to rozhodne má.

Polrecitál Jitky Čechovej nezanechal
výraznejší dojem, hoci je ho dramaturgia
sľubovala omnoho viac. Zahŕňala také . la­
hôdky", ako 4 mazurky op. 30 F. Chopina,
či 2 koncertné e tudy F. Liszta (La Lagie·
rezza a Un sospiro), ale aj výber zo Sme­
ranových českých tancov (Obkročák,
Oves a Medved). Nesporne,). čechová,
okrem iného i laureátka bratislavskej

Hummelovej klavírnej súťaže, talentom je,
a disponuje nemalou dávkou technickej
zdatnosti. Jej hre však chýba mäkkosť a ly·
rika, proste viac citu, prccítenia. Namiesto
toho nastupule u qej ráznosť, odhodlanie a
energickosť. Ze by tomu bolo takto iba ten-
to raz v Žiline? Dúfajme! •

Mimoriadnymi technickými a pianistic­
kými parametrami disponuje i Jevgenij
Morozov. Má 17 rokov, pochádza z
Charkova a v súčasnosti je v Rusku štipen­
distom medzinárodného programu Nové
me ná. S najväčšou pravdepodobnosťou si
jeho meno budeme musieť skutočne pa­
mätať, súdiac i z toho, akého Prokofieva,
Liszta či Stravinského nám v Dome ume­
nia predviedol. Konkrétne to boli: 7. kla­
vírna sonát;t S. Prokofieva, Lisztove etudy
c. l O f mol, Divoká poľovačka a La campa­
nella a výber zo Stravinského suiry Pet­
ruška (Ruský tanec, Fašiangy, Petruška).
Istota, suverenita a úžasná technika sú pa­
rametrami, ktoré charakterizujú umenie
tohlO mladého klaviristu. Nechýba mu
však ani príznačný mladíck]' elán, muzika­
lita a vkus. Je to talent so všetkým tým, čo
si pod tým lO slovom väčšina z nás predsta·
vuje. Je preto len chvályhodné, že po
Bratis lave, kde r. 1993 získal titul laureáta
na spomínanej Hummelovej súťaži , bol po­
zvaný na Slovensko už druhýkrát. Škoda,
že jeho recitál nepočulo viacero štude n­
wv ·a pedagógov žilinského Konzerva­
tó ria, pretože to bola skutočne aj príleži­
tosť poučiť sa.

ORGAN

Tento kráľovský nástroj znel na tohto­
ročnom festivale len raz a to zásluhou slo­
venské ho organistu, absolventa VŠMU z
triedy prof. F. Klindu Stefana Ternócz­
keho. Žiaľ, z jeho polrecitálu sme veľkú
radosť ani zážitok nemali. Po koncepčne
nevyhrane nom, intonačne i technicky roz­
háranom Prelúdiu a fúge E dur BWV 566
nasledovala podoone interpretovaná i
keď technicky ustálenejšia /Mozartova
Fantázia f mol KV 594. Bez väčšej d ávky
štýlovej a interpretačnej tvorivosti vyznela
i Zeljenkova Toccata, ale aj záverečná
Lisztova Fantázia a fúga B-A-C-H. A tak jedi­
ný organový koncert i výkon š. Ternócz­
keho zostane v našich spomienkach ako
sklamanie nad nevyužitou príležitosťou,
hlavne ak si spomenieme na také zážitky,
ktoré nám počas minulých rokov v Žiline
pripravili taliansky organista V. Savant­
Levet, či Maďar János Pálúr.

l KOMORNÉ SÚBORY l
Pri neúčasti Nového lipského sláčikové­

ho kvarteta, klOré sa do Žiliny nedostavilo
z dosiaľ nezis tených príčin, túto oblasť re­
prezentovali vlastne dve klavírne triá.
Prvým z nich bol !SON-Ensemble z
Rakúska. V zložení H. Krumpôck - husle,
O. Mundozzi - violončelo a L Monti - klavír
predviedli Brahmsovo Trio H dur op. 8. A
treba povedať, že ho predviedli na vysokej
umeleckej úrovni, predovšetkým vďaka
klaviristovi, kwrý bol nosným pilierom
tejto inte rpretácie. Brahms v ich poňatí
znel ako plynulá melódia, muzikantsky,
štýlovo i technicky dobre zvládnutá.
Z~sluhu na tom má i súhra a súlad, ktorý
vládol medzi interpretmi, ich partnerstvo
a vzájomná tolerancia, ktorých cieľ bol
jednoznačne preferovaný: čo najhodnot­
nejšie pretlmočiť krásu hudby tohto ne­
meckého klasika romantizmu. Druhým
bolo Animae trio lO švajčiarska v zložení
). Chr. Gawrysiak - husle, O. Hilpert - vio­
lončelo a T. Dratva - klavír. Trio vzniklo r.
1993 a v žilinskom Dome ume nia Fatra sa
predstavilo v Rachmaninovom Triu g mol
a Beethovenovom Triu c mol op. l č. 3.
Oproti predošlému komornému zoskupe­
niu jeho členovia zatiaľ disponujú menší­
mi interpretačnými skúsenosťami, čo bolo
badať aj na ich umeleckom výkone. čo im
však n(\Chýba, je chuť a zanietenosť dopra­
covať sa k oveľa vyšším mé tam, čo je pred­
savzatie nielen veľmi vážne, ale aj zaväzu­
júce. Ak by sme porovnali obe diela, tak
vyrovnanejší i zrelší dojem zanech al Rach­
maninov, zatiaľ čo v Beethovenovi popri
výraznej distonácii huslistu rušivo pôsobi­
la aj jeho výrazová jednotvárnosť, hlavne
pri tak časovo náročnej skladbe. Napriek
týmlO výhradám sympatický zjav troch
mladých švajčiarskych umelcov urobil na
prítomné, prevažne rovnako mladé publi-

Pietro de Maŕia

kum zjavný dojem a tak na záver ich hosťo­
vania zaznel aj prídavok od F. Kreislera.

DYCHY
Sólisti na dychové nástroje boli dvaja:

Radek Baborák - lesný roh (ČR) a Tomáš
Jánošík· flauta (SR). Okrem nich túto sku­
pinu hudobných nástrojov reprezentova­
lo aj Bratislavské trombó nové kvarteto.

Radek Baborák si zvolil pre svoje hos­
. ťovanie Haydn ov Koncert pre lesný roh a
orchester D dur Hob.: 7d . Ak sa v koncert­
nom bulletine píše, že tento umelec je na­
priek svojmu mladému veku skúseným só-

Lully Sakaguchl

liswm, potvrdil to aj v Žiline kreáciot• só­
lového partu už spomínaného Haydnovho
Koncertu. Už dávno v našich koncertných
sieňach neznel tento nástroj tak kultivova­
ne. Dávno sme nemali možnosť obdivne sa
započúvať do jeho tónu, ktorý kupodivu
dokáže zn ieť i čisto, mäkko, nenásilne,
presne a štýlovo. Baborákovo účinkovanie
na festivale bolo z tohto hľadiska v mno­
hom poučné nielen pre tých, klOrí na kon·
certy pravide lne chodia, ale aj pre tých,
klOrí sa spolu s týmto umelcom podieľajú
na koncertných p ódiách na jeho (Jspe­
choch. V to m lO prípade aj pre členov spre­
vádzajúceho SKO. ·

Slovenský flautista Tomáš Jánošík, vo
svojej krátkej umeleckej kariére dosiahol
post prvého flautistu v SOSR-i a vybudoval
si pozície hosťujúceho umelca, o. i. v SF.
Pre svoju festivalovú prezentáciu si vybral
Mozartov Koncert pre flautu a orchester G
dur KV 313 (v sprievode s Mladými brati­
slavskými sólistami). Jánošík nie je umel­
com stavajúc im na vonkajší efekt. Jeho in­
terpretácia reflektuje koncentrovanosť na
detailnú kresbu fráz, Ich hierarchizáciu. I
keď jeho Mozart nepriniesol objavn é p o·
hľady, odvíjal sa v korektnej rovine, reš­
pektujúc všetky príznačné technické i vý-

razové nuansy skladateľovho hudobného
sveta.

Bratislavské trombó nové kvarteto
tvorí). Mitošinka, B. Kubina, l'. Kovács a
M. Motýľ - všetci skúsení orchestrálni hrá·
či , ktorí si spolu predsavzali propagovať
hudbu pre toto nezvyčajné zoskupenie,
ktoré sa vo svete teší čoraz väčšej obľube.
Zo svojho repertoáru, obsahujúceho sklad­
by rôznych štýlových období v rozličných
úpravách, od renesan cie až po 20. storočie

predviedli v Žiline celú plejádu skladieb:
Dobovú Vežovú hudbu). G. Chr. Stôrla,
Gabrielliho Sonatu, Suitu Sny s nádychom
španielskeho koloritu S. Komagaya, bri­
lantnú Falstafiádu). Koctsicra, harmonic­
ky nenapodobiteľného G. Gers hwina a
ústrednú melódiU z muzikálu Stardust.
Cenná na ich majstrovstve je niclcn discip­
lína, prísne rozlišujúca hranice klasil...]',
džezu či vyššieho populáru, ale aj súhra,
presná intonácia, technika ich nástrojovcj
hry. A v neposlednom rade bola to aj prí­
jemná atmosféra, ktor(• vyvolali vhodnou
dramaturgiou, ešte vhodnejšou interpre­
táciou, ako aj príjemným a ku ltivovaným
hudobným prejavom.

KONCERT ÚVODNÝ,
KONCERT ZÁVEREČ

Tieto dva spolu súvisia - aj nie. Súvisia
p reto, že vytvárajú festivalový (orchestrál­
ny) rámec a nesúvisia v tom, že te n prvý sa
bytostne dotýka sujetu podujatia, teda pre­
zentácie mladých tale nlOv, pokiaľ druhý,
nasmerovaný viac k domácemu publiku
predostiera takmer zákonite v slávnost­
no m háve o ratoriálne diela - sťaby zakľu­

čujúcu triumfálnu závoru za s lávnostným
pódiom.

Ako zvyčajne, festival otváral (aj uzatvá­
ral) domáci - SKO Žilina. Tak to má byť!
Hovorme o prvom: Bol zároveň oficiálnou
.ordináciou" nového šéfdirigenta tohto te·
lesa, ktorým sa po konkurzoch zásluhou
stal overený, osvedčený - a presvedčivý
Leoš Svárovský. V počiatkoch festivalu
sa orcheste r zahrieval pomaly. Najskôr v
me nej vďačnej, menej e fektnej a me nej
efektívnej role sprievodu. ólistom bol
(nemecko-japonský) violončelista Ol~
Akahosh1 v Haydnovom Koncerte D dur
op. l O l. Napriek jeho ujasne nej koncep cii
sme trochu lovili synchrón. Sólista, diri­
gent a orchester si tu príliš ne porozumeli:
mladý sólista navyše sem-tam spochybnil
čisté into nácie. Predsa však, ku ltúra a mu­
zikálnosť dýchali z jeho kreácií. Tieto epi­
tetá mal možnosť plnohodnotnejšie roz­
viesť až v následnom, vlastne . náhodnom"
polorecitáli - záskoku.

Klavirista, Talian Pie tro d e Maria vo­
viedol auditórium v 2. koncerte d mol F.
Mende lssohna Be rtholdyho do "bezdyché·
ho" stavu. Bol viac než brilantný. Snoval
výrečnú pianistiku, ale jeho interpre tácia
neostáva v púhcj ·rovine výkladu skladate­
ľovej dikc ii...

V závere koncertu mal možnosť nový lí­
der obhájiť svoju pozíciu v 2. symfónii L
van Beethovena. Svárovského vodcovstvo
tu bolo lichotivou vizitkou . Je v nej zazna­
menaná prax hudobníka - je ho schopnosť
komunikácie s telesom, s prieswrom, s
publikom, schopnosť hovoriť s Maestrom

(~fáPJt'95
· a jeho partitúrou. Zdá sa- a tomu verme, že

s príchodom tejtO dirigentskej osobnosti
opäť nastane zlatý vek v histó rii žilinského
orchestra.
Záverečný ko ncert bo l ako obyčajne po­

zname naný náležitou pompou i posled­
ným festivalovým výdychom úľavy. llayd­
novo veľkolepé Stvore nie je hudbou napl­
ne nou velebným maestosom klasicizmu,
ale aj metaforami a proroctvami, ktoré dá­
vajú tušiť nastávajúce e pochy hudobnej
fiis tó rie: ŠKO Žilina (znova) pod taktov­
kou Petra Vronského, Spevácky zbor
mesta Bratislavy (zbormajster L Ho­
lásek) a sólisti Adriana Kohútková-Me­
zovská, jozef Kundlák a z tejto trojice
najviac presvedčivý, vždy zaručený Peter
Mikuláš v dosť zdÍhavom, dvoma nadby­
točne rušivými prestávkami narušenom
rozvrhu, dali bodku za piatym ročníkom
fest ivalu.

Sláčikarov- sólistov tohto ro ku ne bolo v
celkovom počte prezentujúcich sa v pre­
exponovanom pomere. Dvaja violončelis­
ti a jeden huslista.

Ole Akahoshi, ktorý sa uviedol v rámci
otváracieho ko ncertu, pohotovo opatril

Boris Kucharský

záskok za ohlásené "nezvestné" Neucs
Le ipziger Stre ichquartett. Tu, so sprievo­
dom M. Lapšanského, dostal mladý ume­
lec väčší priestor- my zas možnosť na jeho
jasnejš iu . plošnú" identifikáciu. Slovenská
koncertná scé na je bohatá. na špičky v
tomto interpretačnom odbore - naše po­
stuláty a kritériá sú už zákonite pod týmto
vplyvom. Akahoshi je nesporný talent s
ambíciami a perspektívami. Je ho formulá­
cie sú presné (Rachmaninov Sonáta op.
19), koncepcia v znamení disciplíny a
ukáznenej sebakontroly. Tón, dynamický
reliéf a výraz (Kodaly - sólová sonáta) sa
nachádzajú v štádiu , ktoré celkom jasne
smeruje k úplnosti a vyzretosti.

Celkom iný typ reprezentanta tohto ná­
stroja prehovoril z imerpretácie nášho
Jozefa Luptáka. S nie veľmi inšpiratív­
nym pozatím sprievodného SKO uviedol
Boccheriniho Koncert B dur. Lupták je su­
verénom nielen v technickom slova zmys­
le, ale aj v optike muzikantskej, ktorú do­
káže zaostriť na neopozerané súvislosti v
organizme skladby. j eho prístup je mužný,
hudobne vehementný, vo výraze vypätý,
intelektovo presvedčivý.

Huslista Boris Kucharský si pre festi­
valové pódium zvolil Koncert E dur BWV
1042) . S. Bacha. Z predošlých hosťovaní
sme ho evidovali v zóne súčasnej hudby
(Suchoň). Rovnako presvedčivo, so schop­
nosťou štýlovej jednoznačnosti podal dô­

·kaz o svojej umeleckej zdatnosti, so zdra­
vým avízom pe rspektív a úspechov, ktoré
naňho v blízkej budúcnosti čakajú . Impo­
nujúca je jeho rozvaha, vyrovnanosť a pev­
ný muzikantsl-..i' fundament, ktorým neo­
trasie ani mšivá kulisa rozkolísaného
sprievodu (Mladí bratislavskí sólisti) .

Harfa ako nástroj sólový sa vyskytuje na
pódiách pomerne zriedkavo. Ukážkovú
vzorku interpretácie na tento inštmment
importovala z Čiech Jana Boušková. V
Sonát<; Es dur). L. Dusíka zaujala príklad­
nou technikou a dispozíciou hierarchizo­
vať frázy, farby a ich regis trové súvzťažnos­
ti; v hudbe súčasnej O. F. Fischer - Mo­
nológy) rozohrala inšpirujúcu partiu so
svetom symbolov a znakov zakliatych do
valérov toho čarovného nástroja. Benát­
sky karneval F. Godefroida napokon roz-

KONCERTY

hýril farby, rozohrial témy a transponoval
ich do priam netušených súvislostí. Bouš­
kovej harfa neokázale, no o to naliehavej­
šie presvedčila .

O spevákov u nás núdza nie je. Ani o
dobrých. Túto premisu však ne naplnil a
nepotvrdil program, v ktorom si miesta
delili sopranistka Agneša Tóthová, mez­
zosopranistka Silvia Sklovská a basista
Martin Malachovský. Už samotný cha­
rakter prezentácie silne pripomínal akúsi
školskú besiedku - soi ré. Sóla sa strieda li v
áriách, piesňach a cykloch rozmanitých
období a provenie ncií (klavírny sprievod
striedavo j án Salay a Marcel Stefko).
Sopranistka Agneša Tóthová (Vivaldi,
Mozart, Čajkovskij , P. Martinček), dispo­
nujúca pekným hlasovým materiálom,
akoby tápala v nepoznaných priestoroch.
Akoby náhodne - overovala si akustické
parametre sály, svoje vlastné možnosti,
techniku, výrazový d iapazón.
Nepresvedčila ani Silvia Sklovská, kto··

rej nevšedná hlasová poloha i farba roz­
hodne sľubujú viac, než na onej prezentá­
cii dokázala poskytnúť. Technická "l'ula­
va", nevyváženosť v registroch, nekon­
centrovanosť, deficit v oblasti deklamácie
- všetko azda v dôsledku indispozície, ho­
vorili skôr v neprospech speváčky (M. de
Falla, M. Ravel).

Celkom najslabším článkom z tejto troji­
ce bol Martin Malachovský (Čajkovskij ,
Musorgskij, tbert). Jeho vklad do progra­
mu nielen nepresvedčil., ale naprosto spo­
chybnil jeho miesto na festivalovom pó­
diu. Skladby v jeho podaní boli odospieva­
né bez hlbšieho prieniku k jadru tej-ktorej;
najmä ruské piesne, ktoré poznáme v neo­
pakovateľných farebných sýtokovových
hlasových stvárne niach, príznačných pre
východné hlasy tohto odboru, vyzne li plo­
cho, inátokrvne. koda.

Celkom protichodne , nanajvýš príjem­
ným prekvapením a osviežením festivalo­
vého pódia bol ukrajinský kontrateno­
rista Vasil Slipak. Tento hlasový odbo r a
tento spôsob interpretácie je u nás nevída­
ný a vo sve te je tiež skôr vzácnosťou než
pravidlom. Vyžaduje nielen zvláštnu tech­
niku, exponovanú a precíznu, ale aj za­
svätenú orientáciu v oblaMi hudobnej his­
tórie. Slipak, napriek mladému ve ku dis­
ponuje jedným i druhým. A navyše, vlastn í
obdivuhodný, nevšedne (mezzosopr{mo­
vo) sfarbe ný hlas. Každá pieseň v jeho po­
daní mala dušu, vystihovala svet a atmosfé­
ru svojej doby. Mladý spevák tvaroval kaž­
dučkú frázu, každú klenbu s koncentrova­
nosťou, nepre hliadol žiaden orname nt.
Jeho fiori tú .-y sa pohybovali s ľahkosťou,
brilanciou a zároveň s artikulačnou aku­
rátnosťou. Muzikalita, in teligencia, ume­
lecká pokora a prirodzené danosti sú
veľmi výrečným prísľubom perspektív
Vasila Slipaka. Pôvabnou a vtipnou poin­
tou jeho programu (odvíjanéh o v auten­
tických dvojčiarkových výškach) bol záve­
rečný prídavok- ukrajinská ľudová piesei't
- prednesená zvonivým jadrným barytó­
nom. čembalovým sprievodom, celkove
spoľahlivým (len sem-tam zaváhajúcim)
opatrila Slipakovo vystúpenie Jud ith
Jzsaková.

Nový šéfdirigent ŠKO Žilina Leoš Svárovský

Tomáš j ánošík

ľovala akosi jednoznačnejšie . Tento, mini­
jubilejný ročník, vďaka niekoľkým vyrov­
naným "topom" porota do posledného
okamihu zvažovala. Martin Babjak a
Daniel Buranovský. Asi rovnakým die­
lom, rovnakou mierou získali túto cenu.
Akt vyhlásenia, proti štatútu i proti zvy­
klostiam prebehol v diskré tnom príšerí
podzemia, v interiéroch inak nanajvýš prí­
vetivého octurno ban1. Lež- utajovať po­
zície týchto dvoch umelcov pred vďač­
ným žilinským auditóriom je čosi viac než
pochybné ... Ak sa Daniel Buranovský ako
klavirista par cxcelcnce na toto festivalo­
vé pódium dosiaľ neprepracoval je sku­
točnosťou kurióznou ... Aspoň ako sprie­
vod rozhodujúco zabodoval. A Martin
Babjak? - čo dodať. j e umelcom, ktorý sa
neživí na zdede nej sláve. Jeho ľudská aj
umelecká prirodzenosť znovu prehovori­
li. Letom - vokálnym svetom. A z každého
opusu prehovoril ku ltivovaný umelec.
Tmponujúca je jeho poctivosť, dôslednosť,
ktorou korunuje svoje danosti. Každá
skladba má opodstatnenie, má pôvab, má
fazónu. Ak bol jeho Čajkovskij , Verdi aj
Gt uck p ôvabný, rozhodne najväčší l'1spech
zaznemanal cyklus piesní Frica Kafendu
Listy. Počuli sme ho v Babjakovom podaní
už v 2. ročníku v roku 1992. Korunoval
však te raz svoju umeleckú pozíciu, práve
skíl 'lento nenápadný, ale •ako Vidno ne­
smierne tvarovateľný opus. Oživený a ak­
tualizovaný do ešte dokonalejšieho rozme-

Dvaja rovesníci - jedenásťročn í Alexej
Rosik a dobre už verej nosti známy Da­
libor Karvay. Obaja sa pohybujú v nad­
štandardnej rovine. V Rosíkovej in terpre­
tácii (Mendelssohn, Ptašinský, Schubert)
je určite viac prehreškov, viac chlapčen­
ského života, viac hravého detského poku­
šenia. Práve to dáva jeho interpretačným
"kúskom" neopakovateľnú príchuť. Pri­
bližnosť, nepresnosť, nekoncentrovanosť
sú absolútne vzdiale né Daliborovi Kar­
vayovi. Je vážny, brilantný (Tartini, Burlas,
Sarasate), vyspelý. Možno až príliš. Možno
až príliš v jeho vyprcparovanom svete chý­
ba úsmev. Obaja chlapci retlekn1jú svoj
nefalšovaný obraz. Obraz talemu, formo­
vaného a vedené ho rukou pedagóga. V
prípade Karvaya sa zrkadlí pevná, dôsled-

s)
ná a bdelá ruka hudobnej náuky, u Rosíka
by bol systematickejš í dohľad zárukou
progresívnejších posn1pov.

O Štátnom komornom orchestri
Žilina sme už hovorili. Tento tvárny or­
chester ako živý organizmus má neustále
šance rásť. Zo zlatej Fischerovskej éry neu­
padol do umeleckej beznádeje. Dirigent
Leoš Svárovský, zdá sa, je ideálno u osob­
nosťou , ktorá môže vliať do tváre orchest­
ra tie najpriaznivejšie črty .

Ako trad ične, na festivale účinkoval aj
Slovenský komorný ochester. Tento
ansámbl však pôsobí už príliš "profesio­
náltle". Zo svojho p ôvodné ho espritu a bri­
lancie dedí len od lesk. Akoby stratil schop­
nosť aktualizovať svoje interpretačné cha­
rakte ristiky. A to je škoda ...

Mladí bratis lavskí sólis ti sú už e tablo­
vaným telesom. S dirigentom Pavlom
Tužinským sa stretl i v nie ľahkých pozíci­
ách, v sprievodných ro lách v Bachovi (Ku­
charský) a Mozartovi Qánošík). ezažiarili
tu, ba ani do Brittenovej Simple Symp­
hony akoby dostatočne nevyzre li . apriek
tomu, stotožnili sa a t1spešne kome ntovali
muzikantskú a filozofickú podstatu
Schnittkeho koncertu (L. Sakag11chi).

Stalo sa už pravidlom, že v rámci festiva­
lu sa v Žiline stretávajú i slove nskí hudob­
ní kri tici a publicisti za pracovným sto­
lom, aby si v príspevkoch, referátoch, ale

VasUSiipak Snímky M. Juri!<

najmä v diskusiách ozrejmili aktuálne pro­
blémy tejto disciplíny. Nebolo tomu ináč
ani tento rok, keď si za ústrednú tému
svojho rokovania zvolili problematiku
hodnotenia hudobnej interpre tácie v
súčasnosti. V príjemnom prostredí ban­
ketovej sály hotela Slovakia sa venovali tej­
to nanajvýš aktuálnej téme i otázkam, kto­
ré s ňou úzko súvisia (28. a 29. aprila).
Na seminári odzne lo niekoľko pod ne t­
ných referátov (M. Jurík, D. Marenčinová,

A. Kovárová, E. Cárska, L. Urbančíková, E.
Ntichalová), ktoré však mali v zásade spo­
ločného menovateľa: kritik, ako tvorca,
kritika, ako šp ecifická hudobná literárna
činnosť, zodpovednosť, etika a morálka
hudobného kritika a z toho vyplývajúca
svojbytnosť, nezávislosť, sloboda. Vzťah
kritik-interpret-tvorca prešiel v meniacich
sa spoločenských a poli tických situáciách
rôznym vývojom. j eho prepojenie je však
nevyhnutné, pretože všetky tieto tri zlož­
ky sledujú (alebo by aspoň mali sledovať)

spoločný cieľ: hudobné ume nie a jeho vní­
mateľa či užívatel'a - teda poslucháča. A
ako to dokazuje i história a vývoj: nevy­
hnutnou zložkou tejto osi je i hudobný kri­
tik a publicista. Z toho vyplýva i jeho rov­
nocenné partnerstvo s tvorcom a inter­
pretom. Pravda, za predpokladu, že i hu­
dobná kritika a kritika vôbec nezostane
poplatná svojej dobe, bude slobodná, tvo­
rivá a nezávislá. Nakoniec, tieto podmien­
ky neplatia le n pre kritiku hudobnú, vzťa­
hujú sa na každú činnosť, ktorá si nárokuje
byť tvorivou . Činnosť kritika, bohatá v rôz­
nosti hodno tiacich aspektov od preferova­
nia výrazu cez preferovanie techniky, od
preferovania zvukovej čistoty (napríklad i
v zmysle ekologickom) až po dokonalú
zvukovú čistotu , ktorá sa v súčasnosti
môže dosiahnuť vďaka stále dokonalejšéj
nahrávacej technike, stráca mnohé zo
svojho poslania a podstaty, ak sa s ňou za­
obchádza diletantsky a necitlivo, a ak sa zo
zreteľa vytratí človek - samostatne myslia­
ci, slobodný a tvorivý.
LÝDIA DOHNALOV Á-MARTA FÓLDEšOV Á

=

(6 HUDOBNÉ DIVADLO

l Nový festival v Semperovej ·opere l

l Drážďanské dni Richarda Straussa l
Vznik tohto podujatia nebol náhodný a mo ti·

vovalo ho niekol'ko faktorov. Predovšt:tkým
Saská štátna opera si pripo mína desiate výročie
jej znovuo tvorenia. Ako je známe, architekto­
nický kknot Gottfricda Scmpera z roku 1878
bol počas hrozného bomhardovania Drážďan
vo februári 1945 zn ičený a trvalo plných štyrid­
sať rokov, kým sa 13. 2. 1995 opäť zdvihla opo­
na tohto ~kvostného chrámu umeni;1. Ďalším
dôvodom zrodu festivalu bo la snaha oživiť tak­
mer zabudnutú tradíciu tamojších straussov­
ských operných dní. Po prvýkrát sa uskutočnili
roku 1927 a vtedy všetky predstavenia dirigo­
val sám skladateľ. Posledné podobné podujatie
sa viaže k storočnic i narodenia Richarda Straus­
sa, od kto rej uplynulo už 31 rokov.

Od l . apríla až do Vcl'konočného pondelka
sa teda každý večer zapli\alo hradisko Sem­
perovej opery predov;ctkým publikom, naklo­
neným tvorbe auto ra, zviazaného s Drážďanmi
premiérami deviatich jeho opier. Doplnkovým
skladateľom bol Richard Wagner (dve predsta­
venia Parsifala) a Franz Liszt (Faustovská ~ymfó­
nia). Straussovská retrospektíva obsahovala
šesť titulov (Salome, Elektra, Gavalier s ružou,
Arabe.lla, Deň mieru a Capriccio), všetko z vlast­
nt:j tvorivej kuchyne divad la. Výdatn(l podporu
však ponukli dirigenti a sólisti svetoznamych
mien.

DEŇ MIERU
Dramaturgicko u dominantou sa stala pre­

miéra opery Deň mieru. Straussovo dvaná~tc ja­
viskové dielo je relatívne neznáme a zriedka
uvádzané. Jeho mníchovská premiéra ~a usku­
točnila doslova v predvečer 2. svetovej vojny,
pričom si lne· pacifistický náboj látky, volanie
po mieri a l'udskom riešení ko nfliktov národ­
ným socialistom nebol po vôli. Libreto SS-mi­
nútovej jednoaktovky, zobrazujúcej udalo~ť po­
sledného dňa Tridsaťročnej vojny, napí~al Jo­
seph Gregor na námet Stefana Zweiga, ktory
bol v tej dobe z rasových dôvodov neprijatel'ný.

Dej sa odohráva v citadele po dlhý čas oblie­
haného mesta. Veliter odmieta kapituláciu a
pripravuje sa na posledn u bitku. Vtom sa z dial'­
ky ozvú zvony mieru. let viac vojny, niet nc­
p riatel'ov. Je to vôbec možné? - Straussova ne­
smierne intenzívna hudobná výpoveď podčiar-

. kuje scénické situácie a znásobuje myMicizmus
samotného príbehu. Ten je síce od reálnej poli­
tiky vzdialený, nadčasové posolstvo o l'udskom
zmieren í je však stále aktuálne. V čase 50. výro­
čia skončenia 2. svetovej vojny je po Drážďa­
noch pripravená rehabilitácia diela vo Viedni v
koncertnej podobe.

Režisér Peter Konwitschny, patriaci k
medzinárod ne známym moderným tvorcom,
pripravil s výtvarníkom J ohannesom Leiac­
kerom sugestívnu inscenáciu, schopnú udržať
diváka v maximálnom sústredení. Dusnú atmo­
sféru v pevnosti, zdefo rmované ľudské my~le­
nie vplyvom dlhej vojny a neschopnosť uyeriť,
že je možná aj iná situácia, prerušia zvony mie­
ru. Mohutný múr pevnosti sa rozkladá, za ním
~a objavuje svetlý horizont a plocha posiata krí­
ža mi. Spoza nich vstávajú l'udia, zapÍňajú javis-

Bohatá hudobná tradícia Drážďan, spätosť saskej metropoly s menami tak vý·
znamných skladateľov, akými boli Heinrich Schutz, Carl Maria von Weber,
Richard Wagner, alebo Richard Strauss, je stálym inäpiračným zdrojom pre roz·
manité projekty. Tým najnovším je festival Drážďanské dni Richarda Straussa
1995, časovo zaradeny niekoľko týždňov pred známe Drážďanské hudobné sláv·
nosti (20. 5.-5. 6. 1995).

R. Strauss: Deň mieru (zľava) Hans-Joachim Ketclsen a Odbjorn Tennfjord.

ko a opera vrcholí pompéznou oslavou mieru.
Vynikajuci orchester Staat~kapelle pod taktov­
kou Stefana Soltesza vyhral celú škálu výraz<>­
vých odtiel)ov- od lyriky až po morbídnu dra­
matickosť - ozaj majstrovsky. V speváckom ob­
sadení nájdeme i v menších postavách protago­
nistov sí1boru (Karl-Heinz Stryczek, Klaus
Kônig, Oddbjôrn Tennfjord), pričom v
hlavných rolách dominuje Ha ns-Joachim Ke­
telse n ako hlasovo jadrný Veliteľ a americká
dramatická sopranistka Luana DeVol vo vy­
pätej lllohc Márie. Nemožno nespomenúť pr­
votriedny výkon zboru, zloženého z troch telies
-o perného, symfonického a det~keho.

CAPRICCIO
Ďalšou festivalovou ponukou bola "konver­

začm\ hra pre hudbu" Capriccio. Vo svojom zre­
lom diele -v čase premiéry mal autor 78 rokov ­
predo~trcl Richard Strau~~ akademickú debatu
z umeleckcho prostredia. (o je v opere prvo t­
né: slovo, či hudba? Každý z dvoch ctitcl'ov
grófky Madclciny, usporadúvajúcej oslavu na­
rodenín , si obhajuje ~voje. l ludobník Fia ma nd ­
v podaní stále aktívneho tenoristu l'etra
Schr e iera - propaguje prvotnosť hudby, bás­
nik Olivier - stvárnil ho vyborný barytonbta
Olaf Bär - 7.asa uprednoMňujc ~lovo. Jlos­
titel'ka v záverečnej scéne vyberá po jednom
kvietku z kytíc ~vojich n;ípadníkov a symbolic­
ky ich spája v jeden zväzok.)):íva tým najavo, že
slovo a hudba sú v opere ncrozlučnými prvka­
mi. Toto posolstvo napokon najvýstižncj~ic vy-

Snímka Sem pero pe r

jadruje samotné Capriccio ~vojou delikátnou,
rafinovane inštrumentovanou hudbou a jem­
ným, poetickým textom Clemensa Kraussa.

Aj v tomto predstavení potvrdil drážďanský
operný orchester, že patrí k najlepším divadel­
ným telesám na svete. Pod taktovkou Chris­
tofa Pricka vymodeloval transparentnú parti­
túru do jemných detailov, hral čisto, farebne
ušľachtilo a výrazovo diferencovane. Známy re­
žisér a výtvarník Marco Artu ro MareUi sa od­
klonil od pôvodnej lokalizácie deja do obdobia
Gluckovcj reformy, išlo mu skôr o sprostredko­
vanie myšlienky, než verné časové zakotvenie
opery. Uplne svetlé, č isté a pastelovými farba­
mi komponované javisko tvorilo vkusné prost­
redie pre kultivované rozohratie tejto salónnej
jednoak tovky. Capriccio je v prvom rade spe­
váckou záležitosťou , nárokujúcou si technicky
vyspelé, farebné a štýlovo cítiace hlasy. Dráž­
ďanská produkcia sa mohla pochváliť okrem už
spomenutých umelcov tiež operným veterá­
nom Theom Adamom v roli divadelného ria­
d ite l'a La Rochea, plasticky spievajúcim baryto­
nistom Andreasom Schreibnerom ako
Grófom a najmä senzitívnou, tónovo poetickou
Grófkou renomovanej straussovskej sopranist­
ky Felicity LoU.

ARAB ELLA
Do tretice som videl na Drážďanských ch)och

Richarda Straussa Arabcllu. Priznám sa, ide o
jednu z mojich najobl'úbenejších opier vôbec,
videl som ju vo viacerých produkciách a aj na-

Felicity Lott ako Ara bella

priek tomu, ma tá drážďanská zaskočila. Strikt­
ne totiž odmieta kolorit prostredia a Viedeň z
roku 1860 nahrádza nekonkrétnym, moderne
tvarovaným prostredím s prvkami symboliky.
Režisér Hans Hollmann a scénograf Hans
Hoffer sa v-~dali ilustračného realizmu a pok(l­
sili sa nastaviť lúč svetla do intimity štyroch
(!Stredných postáv. Titulnú hrdi nku chápu ako
emancipovanú ženu, zahl'adenú skôr do seba,
ako do okolia. V Ho llmannovej koncepcii majú
dôležitú vypovedaciu hodnotu symboly - scé­
nické, svetelné, farebné. Je to nesporne jedna z
najprovokatívnejších podôb Arabelly na sveto­
vých javiskách, neupieram jej racionálne i emo­
cionálne jadro, no jednako ako celok ma necha­
la chladným. Odtrhnutosť od prostredia bola
príliš silná, bizarné kašírované ko ne (vraj sym­
bol sveta pánov) na p lesovej scéne nekoreš­
pondovali s hudbou a záverečnej scéne chýbala
akákol"vek atmosféra.

Wolfgang Rennert na čele orchestra
Staatskapelle ma nepresvedčil natol'ko, ako je­
ho kolegovia v predchádzaj(lce večery. Mal som
pocit, že intenzita zvuku prevažovala nad jem­
nou kresbo u detailov a neraz prekrývala hlasy
sólistov. V ústrednej partii sa opäť úspešne
uviedla Felicity Lott, jedna z najlepších pred­
staviteliek Arabelly dneška, aj keď jedným dy­
chom dodávam, že to fluidum, aké vyžarovala v
tejto ú lohe Lucia Poppová sa Angličanke do­
siahnu ť nepodarilo. Hans-Joachlm Ketelse n
spieval Mandryku v záskoku, bol to vokálne
dosť nevyvážený výko n s ťažiskom na zvučných
vysol.:ých tónoch. Hlasovo bohatou a výrazovo
prepracovanou Zdenkou bola Ute Selbig, part
Mattea vcelku indiferentne stvárnil Norbert
Orth.

A čo po núka celá sezóna 1994/ 95? Štyri p re­
miérové tituly: Verd iho Maškarný bál, Zim­
mermannových Vojakov, už spomenutý Dei\
mieru a na záver sezóny to bude Wagnerov
Tristao a Jzolda. V repe rtoári nájdeme Händ­
lovho Bclsazara, Janáčkovu Líšku Bystrušku
(avizovaná je Jej pastor~yňa), Smetanovu Pre·
danú nevestu, tri tituly mozartovské, o čosi
skromnejší je záber taliansky, zato - vrátane
Tristana - má Semperova opera na programe
päť javiskových diel Richarda Wagnera. A bude
to práve ten to skladatcl', kto rého odkaz sa stane
leitmotívom budúcoročného operného festiva­
lu. Drážd'anské dni Richarda Wagnera 1996 sa
uskutočnia na prelome marca a apríla.

PAVEL UNGER

------------------ - ---~---- ----- --- s uvedomelou a premyslenou prácou na detailoch, aby bol ro v­
nako jednotlivcom, ako aj masou. Premiérové náboje sa ale vy­
strieľali vcl'mi sko ro a čakaná iskra z javiska akosi n ie a nie
preskočiť. Napoko n p redsa len niekde zaiskrilo a to v taneč­
nom orchestri š tudentov Konzervatória, ktorý pod spo­
ľahlivým dirige ntským gestom hosťujúceho Rudolfa Geriho
(na skúškach sa podiel'al aj Bartolomej Buráš, riaditeľ kon­
zervatória a ďalší hosťujúci dirigent tejto inscenácie) bol tou
kýženo u metaforou (hudobnou). Táto však potrebovala ešte
zastrešiť z javiska - od spievajúcich činohercov. Určité zadosťu­
činenie priniesol výko n Dany Orolínovej-Koš ickej, bosťu­

júcej herečky zo spišskonovoveského divadla, ktorá ako sme­
loútočná Po lly aj v songoch K. Weilla dostatočne expresívne
vyjadrila ich metaforický význam. Škoda, že vzhl'adom k tria­
polhodinovému predstave niu nekalkulovala so svojimi silami
obozretnej~ ie. V ďalších úlohách sme videli dosť s tro jeného
Petra Raševa (Mackie Me~ser) , rozohranejšieho Petra Gažu
(Peachum), v jeho tieni ostala Beáta Drotárová (Peachu­
mová), o trochu travestie usilujúceho Jozefa Úradníka
(Brown), typovo tápajúc u Henrietu Hrivňákovú (Lucy), ra­
zantn ú Ľubicu Blaškovičovú Qenny Putika). Martin
Masloviak, sólista o pery s i vyskúšal činohernú postaVll
(Matthias), z niektorých .gangsterských" úlo h upútal typ hos­
ťujúceho Zola Lászla Qakob alias Pazú r). Scéna J á na
Zavarské ho a. h. a kostýmy Mony Hafsahl a. h . poskytli
vhodné prostredie pre réžiu hosťují1ceho J á na Zemana, v
ktorej choreografické poradenstvo mala na starosti Elena
Lindtnerová a. h .Ján Zeman sa po celý čas vo svojej koncep­
cii neodklonil od tradície, až záver priklincoval . netradičnou"
realistickou bod kou. Prehupol sa z roviny il úzie do roviny anti­
ilúzie. Kým Gay a zhodne aj Brecht .oslobodzujú" Mackieho
priamo spod šibenice le n tak divadelne, spôsobo m, vzdialene
pripomínajúcim baro kový princíp deus ex machina, tak košic­
ká inscenácia končí realisticky- úkladnou vraždou Mackieho,
o ktorého prešibanosti a strach vzbudzujúccj nebojácnosti
spieva dodnes . nesmrteľný" song K. Weilla.

ŽOBRÁCKA OPERA S REALIS1ICKOU BODKOU
Bertold Brecht a Km·t \Vet/l: Žobrácka opera. Podľa hry jolma Gaya: 1J1e /Jeggar's Opera. Preklad:} án Štrnsser a Peter Zajac.

Jludofm é naštudovunte: l;?udo/f Geri a. lz. Ptrigentl: Rudolf Geri a. ll., Bartolomej Bu1·á.~ a. h , júliu..~ Selčcm a. h Réžia:]!itl
Zenwn a. h. Scéna: ján Zavarský a. h. Kost}my: Mmw lfojsahl a. h. Cltot·eo&mfia: Elenu Llndt1lerová a. ll. PI'Vá premiéra: 31.
marca 1995 l ' historickej budove Štát11eho ditJadla v Aošicfaclz. Ut•ied/a či1whra .~IJ.

Keď v roku 1728 uviedlo divadlo Lincoln's .Inn Ficld~ v
Londýne novú hru Johna Gaya The Beggar's Opera s výberom
najznámejších árií, duet, tancov najmä z o pier G. F. Händla, G.
ll. Bo no nciniho, s pies i\ami a melódiami R. Leveridgea, ll.
Purcella a ďalších, v úprave a inštrume ntácii Johanna
Christophera Pepuscha, iste o baja autori netušili, že napísali
najúspešnejšiu hru sezóny (hrala sa nepretdite 63 dní) a vy­
tvorili nový žáner hudobného divadla - ball ad operu, ktorej ak­
tualizovaná verzia z tvorivej dielne Bertolcla 13rechta a Kurta
Wei lla nielenže bude mať premié ru presne o 200 rokov
(1928), ale bude jej o pätovným triumfom na európskych scé­
nach, i v zámorí (na Brodway dosiahli v SO-tych rokoch jej re­
prízy závratné čís lo 2 706).

V Gayovej i Brechtovej opere máme do činenia s plejádou
lumpov, podvodníkov, gangstrov, prostitútiek, skrátka s prost­
redím, v ktorom najobdivovanejšou ,cnosťou" sú prešibanosť
a forticl', ktoré legalizujú každý možný spôsob, ako prísť k pe­
niazom - samozrejme, okrem poctivej práce. Aj Brecht a Wcill
(ako Gay a Pepusch v 18. storočí) vymysleli ~vojOLI
Trojgrošovou o perou (nemecký názov Die Dreigroschenoper
poradil Brechtovi Lion Feuchtwanger) nový žáner hudobné­
ho divadla v 20. storočí - európsky model muzikálu. Gay i
Brecht kalkulovali vo svojich hrách rovnako s hudbou ako so
slovom. Je ich pevnou súčasťou, bez nej by stratili tri štv rtiny
svojej o riginality i žánrovú jedi nečnosť.

Gayovi bola hudba prostriedkom na kontakt s obecen­
stvom, i preto sa uchýlil k hudobným .šlágrom" svojej doby.
Brecht spolu s Weillom sa utiekali k hudbe tiež z rovnakých ·
dôvodov. Východ isko však nevideli vo . vážnej" hudbe, ale v
hudbe kabaretov, v . pokleslej" hudbe, v hudbe operiet.
Takúto hudbu nazývali ,gestickou" a verili, že je divadelnejšia.
Weillove songy, balady, piesne v Brechtovej hre sú aj dnes vzo­
rom klasických evergreenov, majstrovské vo svojom žánri, po­
značené i harmo nickým myslen ím moderny 20. storočia .
Nebyť emigrácie oboch umelcov, ktovie, čo všetko by ich ďal­

šia spolupráca (okrem štyroch .opier", kantáty, spievaného
baletu) hola ešte priniesla.

Možno ncrovnaká skúseno~ť realizátorov a hercov s takým­
to typom divadla, možno to, že Brechtova a Weil lova hra je zá­
rove•) činoherným aj hudobným divadlom a predstavenie ne-

• stojí na dvoch-troch h lavných protagonistoch, ale všetky úlo­
hy i postavičky, naoko bezvýznamné, tvoria jednu spoločnú
platfo rmu, od ktorej sa odvíjajú všetky postavy - šplh(Jni,
chamtivci, ktorí sa rozlezú po javisku len preto, aby vytvorili
jeden organizmus, teda možno preto, že to všetko nebolo až
takou prirodzenou súča~ťou atmosféry predstavenia - prin ies­
la prvá premiéra činohry Štátneho divadla v Košiciach v histo­
rickej budove rozčarovanie.

Úskalia Brechtovej hry ~ú skoro nevidi tel"né. Ak chcel byť
zbor činohercov živým diferencovaným organizmom, tak len DITA MARENČIN OV Á

c~~'95 ZO ZAHRANIČI~

v

Prvá žen11 n11 čele pr11žskej Státnej opery
V šéfovskoj kresle štátnej opery v Prahe (pôvodne Nemeckej štátnej

opery, potom Smetanovho divadla) sedela celá rada renomovaných hu­

dobných osobností: Carl Maria Weber, Alexander Zemlinsky, Georg Széll a

i. Ako prvá žena tento post od 1. apríla 1995 zastáva svetoznáma speváčka,

stála sólistka Wittenbergskej opery v Stuttgarte Eva Randová (na obr.).

Nová intendantka pri svojej inaugurácii ozrejmila aj svoje umelecké plány.

dom hlasovom odbore urči tú oporu. Som ra­
da, že sa natrvalo do Štátnej opery vracia slo­
vensl.:ý tenorista tefan Margita. So sloven­
skou opernou arénou budeme určite dobre
spolupracovať, a to nielen pokiaľ ide o teno­
ristov. Chýbajú mi výborn í basisti. Medzi
dnešnými sólistami pražského ansámblu je
iba jediný, ktorému by som dala absolutóri­
um. Pokiaľ budeme do hlavných úloh anga­
žovať cudzincov, musia vykazovať kvalitu, na
ktorú som sama zo zahraničia zvyknutá. To

chýba skutočná osobnosť. Šéfovstvo zboru
hodlám zveriť skúsenému Miroslavovi Koš­
lcrovi, bratovi Zdenka Košlera.

+ Vaše pôsobenie sa bude teraz deliť
medzi Prahu a Stuttgart, kde máte do­
siaľ ako sólistka sedemročnú zmluvu.
Mienite spievať ďalej?

- Svojho speváckeho pôsobenia sa ne­
vzdám, pokiaľ mi bude slú žiť hlas. V Sttllt­
garte mienim ročne naštudovať jednu pre­
miéru, v obmedzenej miere budem plni ť i
niektoré zahrani čné záväzky. Ako výkonná
umelk)'ňa chcem si udržať svoju umeleckú
au~oritu v súbore i u publika. Raz alebo dva­
krát za sezónu vyst(Jpim v niektorej hlavnej
úlohe v Prahe - trebárs ako Kostolníčka,

Azueena, Amneris či Ulrika. V Stt1ttgar-te bu­
de mojou tohtoročnou premiérou v júli
Prokofievova Láska k trom pomarančom.

Mojou tamojšou povinnosťou je 25 predsta­
vení do roka. Moja pražská funkcia však tým
trp ieť nebude. Za svojho zástupcu som si
zvolila režiséra Václava Vežníka, k·torý detail­
ne pozná opernú prevádzku. epochybu­
jem o tom, že moje hosťovanie v zahraničí
prispeje tiež k určitej povesti pražskej scény.

- Mojím hlavným cieľom je zamerať sa na
umelecké záld itosti. V nastávajúcich troch
sezónach chcem vykonať kus dobrej práce.
Toto d ivadlo stojí za to, jeho trachcie a umel­
ci tiež. A miía toto úsilie veľmi baví.
Podstatne chcem ovplyvniť umeleckú kvali­
tu predstavení, dramaturgiu, dať jej osobité
črty a postupne vyhľadávať perspektívne
o·sohnosli doma i v zahraničí.

+ Znamená to) že Štátnej opere chcete
dať nový repertoárový profil?

-Sčasti a postupne. Pre túto scénu je cha-

- Prednosť budú mať domáci speváci, pre­
tože sl"1časné ekonomické podmienk)' nám
zatiaľ nedovoľujú veľké možnosti. Skú-

+ Ako koncipujete najbližší repertoár
Štátnej opery?

. rakteristický medzinárodný repertoár a všet­
ky diela budeme študovať v originále. l'raba
má tri operné scény. Žiadna z nich, okrem
Stavovského divadla, nemá svoju vlastnú ty­
pickú črtu. Chcela by som, aby na nových zá­
kladoch vznikol dobrý vzťah medzi Ná­
rodným divadlom a Štátnou operou. arod­
né divadlo by svetový repertoár malo študo­
vať v češtine a viac sa sús,trediť na produkciu
domácich opier. Štátna opera, ktorá je nav­
števovaná predovšetkým zahraničným pub­
likom, vstupuje do konkurenčného prostre­
dia s podobnými zahraničnými scénami. Je
isté, že to nebude hned' Metropolitná, alebo
Viedenská štátna opera, ale príťažl ivosť Pra­
hy ako medzinárodného centra dáva na to
mnohé predpoklady. Viem, že punc medzi­
národného významu, nie je vždy daný len
tým, že tu každý tľždeň zaspieva Placido Do­
mingo. Drahú opernú prevádzku môžu vy­
nahradiť aj umelecky zaujímavé a efektívne
počiny.

+ Aké bude zastúpenie domácich a za­
hraničných umelcov?

senosti však ukazujú, žt: aj na českých a mo­
ravských scénach nám rastú a pracujú per­
spektívni sólisti. Budeme ich angažovať,

eventuáln ~;: na čiastočný liviizok pre určitú
úlohu. Kmeňový stav sólistov vyžaduje v kaž-

isté platí o dirigentoch a režiséroch. Vypísala
som konkurz na post šéfdirigenta Štátnej
opery, do ktorého sa zatiaľ hlásia traja kvali­
fikovaní cudzinci, o ktorých sa musíme čo
najskôr rozhodnúť, pretože medzi domácimi

- V tejto sezóne pôjde iba o akúsi .,kozme­
tickú úpravu" inscenácií, 'ktoré sa budú re­
prízovať. a záver sezóny plánujeme iba jed­
no koncertné predvedenie Straussovej ope­
ry Salome. Preštudovať musíme janáčka, pre­
tože v každej sezóne budem dbať na kvalitnú
prezentáciu jeho tvorby. a jcsei'l sa ako pr­
vá objaví Káťa Kabanová. Pozorne budeme
tiež s ledovať významné výročia . Takou vzo­
rovou ul«ížkou by mala byť Ponchiel liho
Gioconda, ktorá sa v Prahe nehrala už celé
desaťročia . Pre n á ročné postavy som si už vy­
hliadla skvelý~h hosťov .

PripravilJIId V ITU LA
Snímka autor

Robert Chen, víťaz hannoverskej husľovej súťaže
Snímka archív HŽ

V minulom roku konala sa po
tretíkrát Medzinárodná husľová
súťaž v Hannoveri , venovaná
slávnemu huslistovi .Jozefovi
Joachimovi. Táto súťaž si záslu­
hou viacerých faktorov získala
hneď od počiatku p restížne
medzinárodné po tavenie. Má
reprezentatívnu náročnú medzi­
národnú porott1, zloženú· z naj­
významnejších svetových osob­
ností a čo je hlavné, pre víťaza je
dotovaná sumou 50 000 mariek,
plus koncertné angažmán a na-

hrávka CD. To je silný magnet,
ktorý sem priťahuje mno*.stvo
najtalentovanejších mladých
huslistov.

Na poslednej súťaži bola tech­
nická úrove1i obzvlášť vysoká,
hoci, ako súdi nemeck:í kritika,
chýbali tu individuálne osob­
nosti. Víťaz súťaže, na Tchaiyane
narodený Američan Robert
Chen (na obr.), hral Čajkovské­
ho husľový koncert D dur suve­
rénne a veľmi čisto a podľa po­
strehu kritikov, od počiatku hral

na víťazstvo. Tento 25-ročný ví­
ťaz si vyslúžil síce umelecký reš­
pekt, ktorý aj získal, ale, ako tvr­
dí tlač, už tak jednoznačne si ne­
získal srdcia poslucháčov. To sa
podarilo 1 7-ročnému j uhoslo­
vanovi Štefanovi Milenkovi­
čovi, ktoréhp interpretácia Čaj­
kovského husľového koncertu
bola síce zrovnateľná, ale aj poe­
tickejšia. jeho štvrté miesto pri­
jalo zaangažované publi kum s
prejavo m nevôle. Menej diskuta­
bilné bolo druhé miesto Rusa
Antona Barachovského, naj­
mä zásluhou adekvátnej a pre­
pracovanej in terpretácie
Brahmsovho husľového koncer­
tu.

Tre tie miesto získala husl istka
japonsko-chorvátskeho pôvodu
Latica Honda-Rosenbergová,
ktorá na súťaži zaujala plnosťou
tónu a bola označená ako .,Ton­
Meisterin" súťaže. a 5. až 6.
mieste sa umiestnili Austrálčan­
ka Adele Anthony a v St. Pete r­
burgu narodený Američan Mis­
h a Keylin. Kritiky konštatujú,
že favoriti publika sa nedostali
do záverečného kola a tak publi­
kum, ktoré súťaž sledovalo s veľ­

kým entuziazmom, už teraz mys­
lí na ďalší ročn ík. V budúcnosti
bude vraj pre hannoverské· pub- •
likum najväčším magnetom 16-
ročný joseph Un, ktorý si svojou
hudobnou spontánnosťou už
dnes získal srdcia publika. A to si
zrejme, tak ako teraz, aj nabu­
dúce pri vyhlasovaní výsledkov
bude klásť otázku, kto bol vlast­
ne najlepší. Ale tak to už raz na
súťažiach chodí. Publikum mie­
ni a porota rozhoduje... -mj-

INFORMÁCIE
• Ruský violončelista a di·

rigent Mstislav Rostropovič
preberie 9. mája počas cere­
moniálu vo švédskej televí­
zii, ktorý sa bude medziná­
rodne vysielať, prestížnu ce­
nu Polar Music Prize 1995 za
svoju jedinečnú umeleckú
činnosť. V prítomnosti švéd­
skeho kráľovského páru, za
oblasť populárnej hudby
prevezme podobnú cenu
Spe'Vák Elton john.

e Pre rok 1996 plánuje
Štátna opera UnJer den Lin­
den v Berlíne nový veľko­
nočný festival. Dramaturgic­
kou dominantou festivalu
bude cyklické uvedenie Wag­
nerovho "Ringu" v inscená­
cii Harry Kupfera pod tak­
tovkou Daniela Barenboi·
ma. Spievať budú o. i. Sieg­
fried Jerusalem, Deborah
Polaski, Waltraud Meier,
John ľomlinson a Poul El·
ming. Na troch koncertoch
Symfonického orchestra z
Chicaga zaznejú diela Bruck­
nera, Liszta, Berlioza a Čaj­
kovského. Sólistkou bude

Marta Argerichová. V bu­
dúcnosti bude mať festival
ako dramaturgické ťažisko
uvedenie novej opery a
účasť zahraničného or­
chestra.

• Brigitte Fassbaender ,
ktorá začiatkom tohto roku
ukončila svoju aktívnu kon­
certnú spevácku činnosť, sa
venuje opernej r éžii a naj­
novšie sa má stať opernou
riadi tel'kou v Štátnom dl­
vad.le v Braunschwelgu. Zo
siedmich terajšich s tálych
sólistov chce ansámbel roz­
šíriť o ďalších sedem.

e Aj tenorista René Kolo
sa stane v septembri oper·
ným riaditeľom, keď pre­
vezme intendatúru berlín­
skeho dlvadla Metropol­
Theater. Toto divadlo chce
Kolo revitalizovať výlučne
ako ope retnú scénu. Zatiaľ
sa o dramaturgii nevyjadril,
pretože ako povedal " všetko
bude závisieť od toho, koľ­
ko pel\az.í budem mať k di.s-_
pozícii a koho sa ml podarí
získať." podľa zahr. tlače-mj-

KONKURZ
Riaditeľ Slovenskej f'tlharmónle v Bratislave vypisuje konkurz na ob-

sadenie voľných miest

• v orchestri Slovenská filharmónia: violončelo - tutti, harfa,
• v Slovenskom filharmonickom zbore: l. tenor, ll. alt,
• v Slovenskom komornom orchestri: husle - tutli.
Konkurz do orchestra Slovenská filharmónia sa uskutočrú dňa 13. 6.

1995 o 12.00 h v Koncertnej sieni SF.
Konkurz do Slovenského filharmonického zboru sa uskutoční dňa

29. 6. 1995 o 13.30 h v skúšobni SFZ v Redute.
Konkurz do AKO sa uskutoční dňa 6. 6. 1995 o 9.00 h v skúšobni SKO v

Redute.
Prihlášky so životopisom s uvedením odborného vzdelania a umelec­

kej praxe prijíma a informácie poskytuje presonálne odd. Slovenskej
f't.I.harmónie, Medená 3, 816 Ol Bratislava, teL 333351-3.

(s SERVIS UŽ ~fiu«'95)

PRIESTOR PRE DETI
A ICH PEDAGÓGOV

Začiatkom apríla sa stala Banská Bystrica opäť miestom stretnutia mia·
dých zo základných umeleckých škôl Slovenska. V dňoch 6. až 9. apríla sa
tu konal tretí ročník Detského h udobného festivalu jána Cikkera, venova·
ný súťaži v hre na klavíri a v klavír nych duetách.

Toto vzácne hu­
dobné podujatie
nadobúda svoj vý­
znam najmä v ob­
-dobí, keď naša po­
zornosť je často
upriamená viac na
prozaické finanč­
né problé my škol-
stva a naviac, ked'

základné umelecké školy prežili obdobie
usilovného boja o svoju existenciu a pone­
chanie si rokmi ovcre ného primátu v ume­
leckej výchove našich · detí a mládežc. Aj
Cik kerov hudobný festival potvrdil, že prá­
vc výchova hudbou k hudbe a oslovenie
detí umením, kultivujúcim ich mladú dušu
estetic k-ými hodnotami hudby, sú nedoce­
ne nou náročnou vzdelávacou a výcho­
vnou prácou. V snahe vytvoriť priesto r pre
konfrontáciu pedagogické ho úsilia a stret­
nutie detí a ich pedagógov, založil sa v
Banskej Bystrici hudobný fest ival, ktorý
okrem toho spestril aj paletu kultúrnych
podujatí mesta.

Iniciatívny riaditel' banskobystrickej
ZUŠ, pán Róbert Tatár, festival považoval
nielen za potrebné podujatie pre prácu
učitcl'ov a žiakov, ale sledoval ním aj ožive­
nie hudobného odkazu skladateľa Jána
Cikkera, rodáka z Banskej Bystrice. Man­
želka skladatcl'a, pani Katarína Cikkerová,
každoročne podporuje túto umeleckú pre­
zentáciu mladých.

Festival každý rok prezentuje inú nástro­
jovú skupinu. Po interpretačnej súťaži v
dreve ných hudobných nástrojoch, ktorá
bola ako prvá v roku 1993, nasledova li s lá­
čikové nástroje, tento ročník, počtom zú­
častnených najpočetnejší - vyše 130 súťa­
žiacich, s ktorými pricestova li ich pedagó­
govia alebo rod i čia (celkový počet účastní­
kov bol vyše 300) bol venovaný klavíru.
Klavírna súťaž v štyroch vekových kategó­
riách bola dvojkolOvá so stanovením minu­
táže a výberom skladieb pre jedno tlivé ka­
tegórie (l . kolo skladby z obdobia baroka a
romantizmu, 2. kolo skladby klasicizmu a
skladba auto ra 20. storočia). ajpočet­

nejš ie bola zastúpená kategória druhá - 40
súťažiacich detí vo veku 1:3 rokov. Sllťaž v
klavírnyc h duách bola jednokolová v
dvoch vekových kategóriách (v prvej bolo
S, v druhej 6 dvojíc), s podmie nkou uviesť
minimálne dve skladby odlišných štýlo­
vých období s možnosťou interpretácie
transkripcií.

Priebeh súťaže ukázal množstvo kvalit­
nej práce pedagógov základných umelec­
kých škôl. Jeh príprava žiakov bola svedo­
mitá - veď napokon cez svoje ohnivko v sú­
ťaži prezentovali aj svoje pedagogic ké kva-

lity, svoj postoj a estetický názor na inter­
pretáciu jednotlivých štýlových období,
svoje skúsenosti s dávkovaním náročnosti
s ohl'adom na kvalitu hudobnej inte rpretá­
cie v detskom veku, ako aj rozhl'adenosť v
klavírnej literatúre a zmysel pre výber
vhodnej skladby. Nemožno hovoriť o všet­
kých výkonoch detí ako o vynikajúcich, za
všetkými treba však vidieť nesmie rnu sna­
hu detí porovnať sa, ísť bojovať o svoje in­
terpretačné presvedčtnie, pocítiť pocho·
pen ie a uznanie, ale aj poznať, ako to robia
druhí.

Okrem vlastnej súťažc sa uskutočnil i aj
tri celovečerné koncerty. Organizátorom
sa podarilo zabezpečiť vystúpenie naš ich
popredných koncertných ume lcov Ma­
riána Lapšanského a Petra Toperczera
v samostatných celovečerných recitáloch.
Okrem nich mali účastníci možhosť vypo­
čuť si klaviristu Daniela Buranovského,
bývalého žiaka banskobystrickej hudobnej
školy (dnes pedagóga Vysokej školy muzic­
kých umení). V jeho podaní zaznel Lisztov
Koncert pre klavír a orchester Es dur so
Symfonickým orchestrom mesta pod tak­
tovkou Igora BuUu - tiež absolv,enta ban­
skobystrickej ZUŠ. V rámci tohto koncert·
ného večera sa predstavil aj úspešný účast­
ník minuloročn ej súťaže detí - huslista
Alexej Rosík z Banskej Bystrice (laureát
husľovej súťaže Dalibor Karvay bol zane-.
prázdnený).

Odborná porota na čele s profesorkou
Ľudmilou Kojanovou z košického kon­
zervatória urči la dvoch laureátov Detské­
ho hudobného festivalu: Ladislav Patko­
ló (nar. 1986 - l. kategória) zo Základnej
umeleckej školy v Topol'čanoch a Ervína
Mészároša (nar. 198 1 - ll l. ·kategória) zo
ZUŠ Bratislava Panenská ulica. Ich inter­
pretácia bola výnimočná v technickej pre­
cíznosti, muzikalite, čistote štýlového po­
i'íatia a pôsobila vel' mi uvol'nene a presved­
čivo.

Detský hudobný festiva l Jána Cikke ra
ukázal hudobnej verejnosti, že umelecká
výchova našich de tí je v dobrých rukách a
treba ju s najvyšším pochopením podporo­
vať a rozvíjať. Uskutočniť takéto podujatie
v období, ked' je vzácna každá koruna, je
možné skutočne len tam, kde ľudia nešet­
ria svoje sily a čas a nepýtajú sa, čo za to.
Ich úsilie, ako aj úsilie pcdagógov, kto rí
žiakov do súťaže pripravili je eticky ďaleko

vyššie ako ic h reálne ohodnotenie. V tom­
to zmysle by bolo žiaduce, ab)' aj minister­
stvo školstva prejavilo pochopenie zúčast­
niť sa na tomto ojedinelom, organ izačne
vynikajúco a odborne kvalifikovane pri­
pravenom podujatí.

EVA MICHALOVÁ

------------------------------------ ------

Správy
e Spevácky zbor bratislavského kon·

zervatória s dirigentom Dušanom Bil·
lom odcestoval v apríli na koncertný
zájazd do Talianska, kde v rámci festiva·
lu cirkevnej hudby vystúpil na štyroch
koncertoch v Lorete. Ešte pred odcho­
dom prispel konzcrvatoriálny zbor,
spolu s orchestrom a sóUstami k sláv­
nostnému rámcu veľkonočnej sv. omše
v Dóme sv. Martina. Konzervatoristi
pod taktovkou J. Karabu predniesli
.Qmšu z Haydnovho oratória Stvorenie.
· e Apríl a máj sa v Trnave nesie v zna­

mení Trnavskej hudobnej jari. Sériu
koncertov v chrámoch, Zrkadlovej sie­
ni TD uviedli slávnostné fanfáry z
mestskej veže 20. apríla, po ktorých
nasledoval slávnostný príhovor pri­
mátora mesta Trnavy a koncert Ko-

morného orchestra ZUŠ s dirigentom
jozefom Kundrim. Na ďalších koncer­
toch účinkujú klaviristi Ľ. Marcinger,
Z. štefunková a K. Toperczer; S. Šurin,
organ, V. Berením, husle, J. Pastorko­
vá, soprán a spevácke zbory Bradlan,
Can dea Nova, Tirnavia a komorný zbor
Octet Singers.

e V koncertnej sále Západosloven­
ského múzea v Trnave p r ipr avili zaují­
mavý koncert (26. apríla) poslucháči
konzervatór ia v Bratislave a VŠMU z
husľovej triedy jozefa Kopelmana.

e v Banskej Bystrici sa od 21. do 23.
apr.íla uskutočnil XVII . .(estival zboro·
vébo spevu V. F. Bystrého. Na festivale
vystúpilo pätnásť zborov, vrátan e za­
hraničných telies z Maďarska, Bulliar­
ska a Chorvátska.

OPRAVA
V Hudobnom živote č. 8 v článku .Spevácka súťaž konzervatórií" na str. 2 sme uviedli ne­

správnu informáciu, ktorá skresľuje dosiahnuté výsledky žilinskej školy. Žiačka Oľga
Bezačinská, ktorá získala 2. miesto v 2. kategórii je z Konzervatória v Žiline a nie, ako sme
nesprávne uviedli · z Bratislavy. Konzervatóriu i sl. Bezačinskej sa ospravedlňujeme.

17. máj ~

SND Bratislava M. Dubovský: Veľká doktor­
ská rozprávka, org. (11 .00)
NS Bratislava L. Tolcsvay: Evanjelium o Márii
(19.00)
ŠD Košice Hammel, Varga: Cyrano z predmes­
tia (19.00)
štúdio SMER C. Diuers von Dittersdorf: Lekár
a lekárnik (i 9.00)
ŠO Banská Bystrica J. Strauss: Cigánsky ba­
rón, org. (l 0.30)
Bohéma klub KM Swing opäť v Bohéme
(18.00)
PKO Prešov violončelový recitál -). Pod­
horanský (19.00)

18. máj
SND Bratislava J. Massenet: Don Quichotte
(19.00)
SF Bratislava W. A. Mozart, I. Matsushita, G.
Mahler; Shinsei Orchestra Tokio, E. Hayashi,
dir. O. Lenárd (19.30)
SRo, Štúdio 2 Bratislava Koncert SlluF v
rámci cyklu OĽU a jeho hostia - skupina VA­
JANA aď. (18.00)
ŠD Košice Hammel, Varga: Cyrano z predmes·
tia(LO.OOa 19.00)
Šl7 Košice KHJ · 1.. v. llccthoven,J. Brahms, P. l.
Čajkovskij ; A. Yoncrani Oap.), dir. S. Mor·
gen stern (USA) (19.00)
SO Banská Bystrica P. Lehár: Zem úsmevov
(18.30)

19. máj
SND Bratislava Slávnostný baletný koncert k
75. výročiu SND (19.00)
SF Bratislava Stravinskij, Haydn, Rachma­
ninov; dir. En Shao (19.:i0)
NS Bratislava W. Hussell: Pokrvní bratia
(19.00)
ŠD Košice Hammel, Varga: Cyrano z predmes­
tia (10.00)

20.máj
SND Bratislava O. edbal: Z rozprávky do
rozprávky (l l. OO)
NS Bratislava W. Russcll: Pokrvní bratia
(19.00)
ŠD Košice G. Verdi: La Traviata (19.00)
ŠO Banská Bystrica G. Verdi: Luisa Miller
(18.30)
Primaciálny palác Bratislava Program k 50.
výročiu ukončenia 2. sv. vojny. Piesne v jidiš a
poviedky židovských autorov; M. Eliášová, E.
Plesníková, I. Ožvát, K. Mrázová, Š. Bučko, I.
13crger (17.00)
Trnava Divadlo Sp. zbor Bradlan (18.00)

21. máj
NS Bratislava F. Lehár: Gróf z LLlXemburgu
(19.00)
Mirbachov palác Bratislava Komorný kon­
cert SKU - J. Čižmarovič, husle, Z.
Čižmarovičová, klavír; Janáček, Rajter,
Malovec, Prokofiev, Kreislcr (l 0.30)
ŠD Košice KHJ P. l. Čajkovskij : Labutie jazero
(19.00)
Smer j. Ha trík: Rozprávka o Marku! ke (14.30)
ŠF Košice Koncert laureátov Il i. kl. súťaže
Košice '95
Nitra, Piaristický kosto l SKO, 13. Warchal;
Albinoni, Caldara, Vivaldi (16.00)

22.máj
SND Bratislava G. Verdi: Rigoletto (19.00)
NS Bratislava Wright-Forrest: Grand hotel
(19.00)

23. máj
SND Bratislava G. Oizet: Carmen (1 9.00)
SF Bratislava Moyzesova sier\ Komorný SLI­

bor, dir. P. Keuschnig (19.30)
NS Bratislava Wright-Forrest: Grand hotel
(19.00)
ŠD Košice]. Strauss: Cigánsky barón (19.00)
Smer Mechúrik, Koščlirik (l 0.00)
ŠO Banská Bystr ica W. A. Mozart: Don
Giovanni (18.30)
ŠF Košice KlU Jazz pre dva klavíry J. Hajna! +
G. Jonáš (19.00)

24. máj
SND Bratislava L. Minkus: Don Quijote
(19.00)
NS Bratislava L. Tolcsvay: Evanjelium o Márii
(19.00)
ŠD Košice G. Verdi: Nabucco (19.00) ·
PKO Prešov Musica Aeterna; Schmelzer, Bi·
ber, Tartini, Muffat, Vivaldi, Tclemann (19.00)

25.máj
SND Bratislava G. Puccini: Bohéma (19.00)
SF Bratislava Beethoven, Stravinskij; SF, SFZ,
BCHZ,j. Čižmarovič, dir. T. Strugala (19.30)
NS Bratislava L. Tolcsvay: Evanjelium o Márii
(19.00)
ŠD Košice KIIJ - Mozart, Haydn, Brahms; D.
Karvay, dir. D. Burkh (19.00)
ŠO Banská Bystrica F. Lehár: Zem úsmevov
(18.30)
ŠKO Žilina Hudobné rezonancie; Jazz a vážna
hudba vo svete interpretov - Rossini, Kramáf,
llerman, Hlaváč; ŠKO, Barok Jazz Quintet Pra·
ha,J. l llaváč, K. Váchová, dir. A. Apolín (19.00)

26.máj
SND Bratislava G. Verdi: Otello (19.00)
SF Bratislava program ako 25. 5. (19.30)
ŠO Banská Bystrica Brecht, Weill: Žobrácka
opera (19.00)
r . k. kostol Nové Zámky Cappella Istropo­
litana; Locatello, Vivaldi, Bach, Telemann
(19.30)

27. máj
SND Bratislava Schumann, Rachmaninov,
Korsakov: Karneval, Paganini, Šeherezáda
(19.00)
ŠD Košice Brecht, Wcill: Žobrácka opera
(19.00)
Kongresová h ala Piešťany husľový recitál ­
D. Kárvay, D. Buranovský, klavír; Debussy,
Liszt, Beethoven, Kreisler, Pugnani, Suchoň
(19.30)

28.máj
ŠD Košice G. Puccini: Tosca (19.00)
Smer Rozprávka o notičkách (14.30)
Dóm sv. Mikuláša Trn ava S. Šurin, organ, V.
Bereník, husle,) . Pastorková, soprán (19.30)
Mi rbachov palác Br atislava A. Celeghin,
flauta, 8. Cattabiani, klavír (Tal.); Rossi ni, Scar­
latti, Donizetti aď. (l 0.30)
Dom kultúry Cífer Mozart, Kupkovič,
Brahms; Moyzesovo kvarteto (16.00)
Poprad kin o Gerlach SKO, B. Warchal;
Albinoni, Händel, Vivaldi, Rossini, Mozart
(18.00)

29.máj
ŠF Košice KHJ - Albinoni, Händel, Vivaldi,
Rossi ni, Mozart; SKO, B. Warchal, M. Vacek, J.
Alexander (19.00)
ŠO Banská Bystrica J. Strauss: etopier
(10.30)

30. máj
NS Bratislava W. Russell: Pokrvní bratia
(19.00) .
ŠD KošiceM. Koi'ínek: Ako išlo vajce na vand·
rovku (9-.00) '
MsKS Humenné Albinoni, Händel, Vivaldi,
Rossi ni, Mozart; SKO, B. Warchal (l 9.00)

31. máj
SND Bratislava G. Puccini: Bohéma (19.00)
NS Bratislava W. Russell: Pokrvní bratia
(19.00)
ŠD Košice G. Verdi: La Traviata (19.00)
Smer J. Hatrík: Rozprávka o Markulke (10.00)
ŠO Banská Bystr ica J. Strauss: Netopier org.
(10.30)
Bohéma klub Trocha si, láska, spolu pohovor·
mc; pásmo hudby a poézie; F. Figura, Z. Štiasna·
Paulcchová, D. Turňová, M. Palúchová, Ľ
Kováčik , réžia B. Kriška (18.00)
Robotnícky dom Banská Bystrica SKO, B.
Warchal; Albinoni, Händel, Vivaldi, Rossini,
Mozart (19.00)

OZNÁMENIE
Oznamujeme našim čitateľom, že z finančnýdt dôvodov najbližšie číslo HUDOBNÉ­

HO ŽIVOTA vyjde až 14. júna t.r. ako dvojčíslo ll a 12. Za porozumenie ďakujeme.
Repakcia

'

---------------------------------.. -- -- ------ - - - ----------~---:--•:: :::~-~~~=~~~-~= ~
'< ~ Ulica: .. , Miesto: ,

PSČ:

Dátum: POOpis: .. , .. ,

Objednávku ~lite na adresu: WUDOBNÝ ZIVOT, Spitál<;ka 35, 815 85 Bratislava
Celoročné predplatné 96 Sk. polročné 48 Sk.

= ~

~
Q

HUDOBNÝ ŽIVOT - dvojtýždenník. Vychádza vo Vydavatel'stv~ OBZOR, š. p., Špitálska 35, 815 85 Bratislava, šéfredaktor PaedDr. Marián j u rík. Redakcia: Lýd ia Dohnalová, Martina
Hanzelová, technická redaktorka: Eva Zemánková. Adresa redakcie: Špitálska 35, 815 85 Bratislava, tel. 36 83 06, 36 12 51-5, fax: 36 83 06. 11ačia: Nitrianske tlačiarne, š. p., 949 Ol Nitra.
Rozširuje Prvá novi nová spoločnosť, a.s. Ústredná expedícia dovoz tlače, Martanovičova 25, 813 81 Bratislava. Objed návky na predplatné prijíma redakcia časopisu a odbytové oddelenie
Vydavateľstva OBZOR. Neobjednané rukopisy sa nevracajú. Podávanie novinových zásielok povolené RPP BA - Poš ta BA 12, dňa 23. 9. 1993, j. č. 102/93. Indexné číslo: 492 15.

