

HUDBOBNÝ ŽIVOT 82

Ročník XIV.
1. II. 1982
2, — Kčs

2

Veďáci odmenených súborov (zľava): S. Mucha (Moyzesovo kvarteto), V. Rusó (Harmonia antiqua), P. Baxa (Musica dulcisona) a S. Borš (Banskobystrické dychové kvinteto) pri slávnostnom vyhlásení cien.

Posledným odborom, pre ktorý organizátori (čs. umelecká agentúra Slovkoncert, Krajská pobočka ZSS a Park kultúry a oddychu v Banskej Bystrici) pripravili Interpretáčnú súťaž SSR '81 (ďalej IS), boli komorné súbory. Hostiteľom V. ročníka tejto akcie sa už tradične stala stredoslovenská metropola, a to v dňoch 10.—12. decembra 1981. Súťaž prebiehala v sále Komorného divadla Domu kultúry v Banskej Bystrici.

Z pôvodných desiatich prihlásených z rozličných ospravedlivených príčin odstúpili tri súbory. Zo šiestich, ktoré do súťaže nastúpili, nemalo ani jediné teleso totožné obsadenie. IS '81 nebola potom konfrontáciou, ale predovšetkým prehliadkou palety variabilnosti obsadení komorných telies vstupujúcich do kontextu slovenského koncertného života. Takáto jednoznačná situácia sa vyvinula zásluhou Trávníckovho kvarteta, ktoré v poslednej chvíli (ako štvrté) odstúpilo, hoci z prihlásených malo najväčší predpoklad stať sa víťazom. Touto trofejou bola by sa vyplnila túžba domácich usporiadateľov získať laureátsky titul konečne raz aj do Banskej Bystrice.

Takáto príprava i priebeh súťaže nie je však len našim slovenským špecifikom. Podobná situácia sa opakuje aj v ČSR, kde na tamojšiu Interpretáčnú súťaž MK ČSR nastupujú len mladí umelci — takí, čo sa zatiaľ dostatočne nepresadili a usilujú sa o markantnejší vstup do koncertného života. Tí, čo už na pódia prenikli, ako u nás napr. Trávníckovo kvarteto, si myslia, (i keď sa mylia), že v prípade momentálnej indispozície by účasťou utrpelo ich meno. Takto sa potom do súťaže radšej neprihlásia, alebo od nej v poslednej chvíli odstúpia. Postoj bystrického ensemble môžeme posudzovať však aj z toho zorného uhla, že nemal chuť zmerať si sily s ešte neostrieľanými súťažiacimi a nelákala ho šanca pomerne ľahko získať víťazstvo.

Z priebehu IS '81 môžeme konštatovať, že v konečnom umiestnení ukázal sa ako rozhodujúci faktor umelecký „vek“ a stabilita obsadenia príslušného komorného ensemble. Pokiaľ teleso spolupracuje viac rokov bez zmeny v zložení, stihne si našťudovať širší repertoár, obohrať si ho i umelecky dotiahnuť. Pre súťaž má potom z čoho vyberať a môže sa prezentovať dielami, ktoré sú jeho interpretačnému preja-

huľstom A. Jablokovom, ktorý sa snažil spestriť program Ciaconou zo Sonáty pre sólové husle od B. Bartóka. Oproti výkonu v Tepliciach zaznamenali sme istý, i keď zatiaľ nie veľmi podstatný pokrok: súbor neprekročil predbežne štádium zdolávania základnej problematiky súhry, a to v parametroch vyrovnanosti zvuku a neraz aj v intonácii. Až po prekonaní týchto prekážok môže teleso začať pracovať na umeleckom stvárňovaní svojho repertoáru. Najmarkantnejšie to vystúpilo do popredia vo Fúge z Mozartovej Sonáty B dur pre husle, violu a violončelo (podľa J. S. Bacha), teda bez vedúcej umeleckej osobnosti súboru P. Drlička. Až zaktivizovanie sláčikového tria, zlepšenie jeho technického zázemia dá prejavu celého ensemble priebornosť a presvedčivosť. Kvarteto postúpilo do druhého kola, no do boja o ceny sa mu zasiahnúť nepodarilo.

prvom kole bol o istý stupeň presvedčivejší, ako vo finále. Súbor získal III. cenu.

Harmonia antiqua je komorný ensemble netradičného obsadenia, ktorý vznikol v roku 1978 z iniciatívy organistu Vladimíra Rusóa (v ensembli hrá continuo na spinete). Súbor sa takisto zameriava na interpretáciu starej hudby. Okrem umeleckého vedúceho členmi ensemble sú: P. Kosorín (hoboj), P. Hanzel (fagot) a K. Filipovič (violončelo). Aj tento súbor sa zúčastnil na trenčiansko-teplíckej Prehliadke (1980) a od tohto debutu zaznamenal podstatný pokrok v svojom umeleckom napredovaní. Krehký zvuk spinetu vyžaduje používať zosilňovač aparáturu, čo trochu zdržovalo harmonogram súťaže. Podstatne sa skvalitnila intonácia u fagotistu (má nový nástroj) a členovia citlivejšie dbajú na zvukovú súhru. Zlúčala by sa vylepšit výrazová presvedčivosť najmä pomalších

zite tvorivého prístupu, ktorý dosiahol vrchol v Piatich kusoch A Weberna. Za muzikantsky najpriebornejšiu interpretáciu, za zdatnú technickú vyspelosť získalo Moyzesovo kvarteto presvedčivé víťazstvo na IS '81. Okrem I. ceny vybojovalo si aj Cenu SHF za najlepšiu interpretáciu slovenskej skladby (Ferenczyho Hudba pre 4 sláčikové nástroje).

Interpretačná súťaž SSR 1981 preverila pohotovosť a umeleckú vyspelosť mladších komorných telies na Slovensku. Konkurencia totiž výrazne vystupuje do popredia aj v oblasti komorného žánru. Stáva sa stimulom, ktorý sústavne mobilizuje aktivitu koncertných umelcov a za súčasného stavu je nevyhnutným predpokladom zvyšovania úrovne aj tejto interpretačnej oblasti.

Ak by sa niekomu účasť iba šiestich komorných telies v Banskej Bystrici zdala byť prískromnou, musí si uvedomiť, že

Interpretačná súťaž SSR 1981

Banskobystrické dychové kvinteto v zložení S. Borš, J. Úradník, B. Sedláček, M. Masár a B. Smutný vyvíja koncertnú aktivitu vo svojom regióne od roku 1975. Jeho obsadenie prešlo niekoľkými zmenami. Členovia súboru pôsobia v orchestri Opery DJGT. Výkon kvinteta v jednotlivých kolách nebol rovnaký; v druhom bol smelší, presvedčivejší, muzikálnejší. V 1. kole okrem toho vzbudzovalo teleso do istej miery nedôveru akoby zámerným vyhýbaním sa staršiemu repertoáru. Zníženou diferencovanosťou zvuku, výrazu, oslabenou intonačnou pohotovosťou aj opatrnou voľbou temp vyznieval program jednotvárne. Dramaturgia, technické vypracovanie, ladenie, voľba tempa, komornosť prejavu a výrazové odlišenie nálad v 2. kole boli podstatne lepšie, prístup tvorivejší. Porota udelila kvintetu **Cenu mesta Banskej Bystrice**.

Vokálno-inštrumentálny súbor **Musica dulcisona** vznikol v roku 1980 zásluhou iniciatívy zbormajstra SFZ Pavla Baxu. Už obsadenie ensemble i jeho orientácia prevažne na interpretáciu renesančnej hudby vyplňa citeľnú medzeru v spektre slovenských komorných telies. Najsilnejšou zložkou súboru — i keď, pochopiteľne, zatiaľ nie bez zakolísaní a rezerv — ukázalo sa sólové spevácke kvarteto (P. Baxa, D. Kubrická — používa aj triangel, V. Tomesová, V. Staheľ). Na zbovcových flautách hrajú P. Baxa a P. Cón. Najširšiu paletu nástrojov (gitar, fidula a flauta) obsluhuje J. Struhárik. Početné obsadenie súboru i schopnosť členov poskytujú viaceré varianty v obsadení, čo súbor aj výdatne využíval. Standard, ku ktorému sa ensemble za relatívne krátky čas dopracoval, je imponujúci. Isté rezervy sú v homogenite zvuku a v pomere medzi vokálnou a inštrumentálnou zložkou, ale aj v artikulácii, v plynulosti línie a z toho vyplývajúcej zníženej presvedčivosti interpretácie. Potenciálne predpoklady členov však nasvedčujú, že teleso má pred sebou sľubnú perspektívu. Imponujúco vyznela časť programu, v ktorej šlo o oživenie starej slovenskej hudby z Vektorisovho kódezu a z Hudobného tureckého Eulenspiegela. Výkon súboru v

Moyzesovo kvarteto (S. Mucha — I. husle, P. Török — II. husle, A. Lakatoš — viola, J. Slávik — violončelo) sa stalo víťazom IS '81.

časť, ktoré niekedy pôsobili únavne. Zásluhou tvorivej osobnosti V. Rusóa má interpretácia ensemble — najmä v rýchlejších úsekoch — punc muzikantskej iskry, živosti za súčasného cieľavedomého rešpektovania štýlu. Súbor Harmonia antiqua si vybojoval II. cenu.

Moyzesovo kvarteto (predtým Muchovo) obstálo na IS '81 najlepšie. K nespornému muzikantskému elánu a dravosti, ktorými súbor víťazil od prvých rokov svojej existencie (založené 1975 na Konzervatóriu v Bratislave), pristupuje čoraz viac uvedomenosť, precíznosť a podstatnejšie sa zlepšila čistota intonácie. Členovia kvarteta — S. Mucha (I. husle), P. Török (2. husle), A. Lakatoš (viola), J. Slávik (violončelo) sú t. č. poslucháčmi VŠMU, kde dostávajú osobitné pedagogické usmernenie v rámci predmetu komorná hra. Výsledky tejto sústavnej starostlivosti prejavujú sa v podstatnom vylepšení viacerých parametrov — v jednotnosti frázovania, v zreteľnosti artikulácie i v inten-

v súčasnej situácii, keď treba húževnato bojovať o rozšírenie koncertného života (vo viacerých mestách sa o to snažia renesančnou činnosťou Kruhov priateľov hudby), neexistuje širší priestor pre uplatnenie nových a nových komorných telies. No už aj samotná skutočnosť, že telesá sa oveľa intenzívnejšie pripravovali na súťaž, ako na bežné vystúpenie, že mobilizovali svoje tvorivé sily, nie je zanedbateľným úspechom, ktorý iste bude mať dopad i na samotný koncertný život. Pokiaľ sa zúčastnené ensemble udržia a aj pri skromných možnostiach dokážu umelecky rásť a neustrnúť, môžeme očakávať, že špecifiká ich obsadenia stanú sa stimulom aj pre obohatenie pôvodnej tvorby z pera našich autorov.

Podujatie vyvrcholilo záverečným verejným koncertom laureátov, pred ktorým sa uskutočnilo slávnostné vyhlásenie výsledkov. Riaditeľ Slovkoncertu JUDr. J. Mravec odovzdal ceny.

VLADO ČÍŽIK

Prehliadka mladých slovenských organistov

● OPERA SLOVENSKEHO NÁRODNÉHO DIVADLA uskutočnila v dňoch 1.—21. decembra 1981 ďalšie, v poradi už tretie turné po NSR a Holandsku, kde uviedla 7 predstavení Paisielloho Barbiera zo Sevilly a 9 predstavení Mozartovej Figarovej svadby. Obe inscenácie uvádzal súbory v taliančine. Umeleckým vedúcim zázajdu bol šéf opery SND zasl. umelec Pavol Bagin.

● ZASLŮŽILÁ UMEĽKYŇA GIZELA VECLOVÁ, sólistka spevohry Novej scény v Bratislave, hosfovala v nemeckom zázajzdovom činohernom divadle Tournee-Theater Thespiskarren sídlacom v Hannoveri, v ktorom po dobu vyše troch mesiacov vytvárala postavu Nenetty v hre Jeana Anouilha „Pán Ornifle“. Do súboru ju na vytvorenie tejto postavy angažoval známy západonemecký divadelný, televízny a filmový režisér Heinz Drache, ktorý okrem réžie stvárnil v uvádzanej hre tiež titulnú postavu. Súbor uvádzal Anouihovu hru na západonemeckých a rakúskych divadelných scénach a podľa ohlasov tamojšej tlače sa umenie našej herečky stretlo s veľmi priaznivým ohlasom u obecenstva i kritiky.

● BRATISLAVSKÉ DŽEZOVÉ DNI '79 A '80 (Bratislava jazyk 1979 a 1980) vydalo v skrátenej výbere Slovenské hudobné vydavateľstvo OPUS v dvoch dvojpílnových albumoch. Nahrávky sú z produkcie Čs. rozhlasu v Bratislave. Škoda len, že tieto pohotovo vydané gramofónové albumy, venované najvýznamnejšej džezovej udalosti roka na Slovensku, nie sú opatrené sprievodným textom a poznámkovým aparátom k bohatej fotodokumentácii.

● HUDEBNÍ DIVADLO V KARLÍNE uviedlo 10. decembra 1981 ďalšiu hru z repertoáru bývalého Osvobozeného divadla, revuálnu hudobnú komédiu „Známa Dona Juana“ od J. Ježka, J. Voskovca a J. Wericha, ktorá od svojej premiéry v r. 1931 nebola uvedená v nijakom divadle. Pôvodnú predlohu, donedávna považovanú za stratenú (nevýšla doteraz tlačená), upravili pre terajšie naštudovanie v textovej a hudobnej zložke Jiří Bednár a Jaroslav Dřevíkovský. Titulnú postavu Dona Juana vytváral René Gabzdyl, režijné novú inscenáciu pripravil František Laurin a. h., hudobne zasl. umelec Karel Vlach. Karlínsky súbor našťudoval túto málo známou revuálnu hudobnú komédiu pri príležitosti dvoch životných jubileí Jaroslava Ježka (25. IX. 1906 — 1. I. 1942).

● ÚSPECHY SLOVENSKEJ INTERPRETOV V JAPONSKU. Národný umelec Ladislav Slovák dirigoval v druhej polovici decembra japonskú filharmóniu. Vystúpil na 8 koncertoch v Tokiu a ďalších mestách, kde predviedol s domácimi sólistami Beethovenovu 9. symfóniu. Bola to jeho šiesta cesta do Japonska. V tom istom čase sa stretlo japonské obecstvo aj s umením zaslaného umelca Ondreja Lenárda, ktorý počas sedemtyždňového turné v krajine vychádzajúceho slnka dirigoval 6 koncertov, jeden v Nagoi, ostatné v Tokiu. Ondrej Lenárd sa predstavil ako dirigent v dvoch skladbách Smetanu a Dvořáka a uviedol aj Suchoňovu Malú suitu s passacagliou.

● STRETNUTIE ČESKÝCH A SLOVENSKEJ KRITIKOV sa uskutočnilo v decembri m. r. v Brne. Dr. P. Skála uviedol skladby M. Ištvána [Partita pre 16 sláčikových nástrojov], I. Kurza [Notokruh pre sláčikové kvarteto], a L. Fišera [Koncert pre klavír a orchester], dr. I. Berger uviedol skladby I. Hrušovského [Obrázky z prírody], H. Domanského [Dythiramb], T. Salvu [Concerto grosso č. 2], V. Kubičku [Fantázia pre klavír], predsedkyňa TKM s. A. Kovářová analyzovala štyri prelúdiá pre orchester M. Nováka a 1. symfóniu A. Moyzesa.

Zo života ZSS

Československá hudobná žatva, ktorej iniciátorom a ideovým garantom je Zväz československých skladateľov, vstúpila v novej koncertnej sezóne do svojej druhej etapy. Zmyslom a poslaním tohto manifestačného podujatia je uvedenie vrcholných diel súčasnej slovenskej a českej tvorby, resp. premiérových novínok v našich orchestroch a komorných súboroch. Do Československej hudobnej žatvy aktívne vstúpili aj sólisti a zborové telesá, ktoré vzájomne oboznamovali slovenské i české obecstvo s dielami oboch národných kultúr.

Zväz slovenských skladateľov v spolupráci so Slovenským hudobným fondom usporiadali v januári 1982 v Klube skladateľov stretnutie a besedy: s Mariánom Vargom o jeho novej platni Divergencie (14. I. 1982) — diskusiu viedol I. Vajda, ďalšie stretnutie na tému „Operná herecká tvorba zasl. umelca Juraja Martvoňa“ bolo 21. I. 1982 a viedol ho Jaroslav Blaho, na poslednom januárovom stretnutí-prehrávke sa stretli nár. umelec Dezider Kardoš, huslista Jindřich Pazdera a dr. I. Podracký (28. januára 1982). Hovorilo sa o novom diele prof. D. Kardoša: Koncerte pre husle a orchester.

Kruh zborových dirigentov pri ZSS pracuje od roku 1978. Jeho predsedom je Vladimír Slujka. Jednou z najvýznamnejších akcií tohto kruhu bola príprava slovenskej časti Celostátnej prehliadky zborovej tvorby v rámci Československej hudobnej žatvy. Toto podujatie (začalo sa 23. V. 1981 a bude trvať až do 15. X. 1982) prezentovalo zatiaľ na piatich koncertoch v slovenských mestách nielen množstvo popredných zborových telies, ale najmä 130 skladieb slovenských a českých skladateľov pre všetky vekové kategórie a typy zborových telies.

Magdaléne Hajóssyovej, členke ZSS, sólistke SF a Nemeckej štátnej opery v Berlíne udelili v NDR vysoké štátne vyznamenanie: National Preis für Kunst und Literatur „za veľké spevácke a herecké výkony, ktorými prispieva k rozvoju realistického hudobného divadla“. Národnú cenu NDR odovzdali našej umelkyňi na Ministerstve kultúry NDR dňa 22. decembra 1981.

OPRAVA

V 23. čísle Hudobného života v spomienkach Ditty Gabajovej nazvaných „Len na krásne chvíle spomínam...“ (str. 8) prišlo vinou redakcie k nasledovnému štylistickému nedorozumeniu. Prosíme čitateľa, aby si v druhom odstavci tretieho stĺpca vo vete: „Bola to vtedy dôstojná rozlúčka tohto veľkého umelca (Milana Zunu) s operou SND a Bratislavou, ktorú mal úprimne rád“, škrtol jej ďalšie nenáležité pokračovanie „... a kam sa s dočasťou vracia do domova“.

(Pozn. red.: Toto pokračovanie sa vzťahovalo na režiséra Karola Jerneka, o ktorom sa píše v tom istom odstavci.)

Ospravedlňujeme sa týmto autorke spomienok i čitateľom.

Organ patrí k tým nástrojom, ktoré si svojim bohatým a špecifickým zvukovým charakterom získali povest takmer univerzálneho hudobného nástroja. Oplyvňoval hudobný ráz celých epoch a svojou zložitou stavbou predstavoval vrchol nástrojárskej šikovnosti a odkrýval pre interpreta a poslucháča veľkú paletu tónových farieb. Organová tvorba sa teší veľkej pozornosti interpretov a má svojich vďačných poslucháčov, čo potvrdila aj Prehliadka mladých slovenských organistov v dňoch 23.—27. novembra m. r. v Koncertnej sieni Košického konzervatória. Poukázala na veľmi perspektívne zázemie mladých organistov, majúcich všetky predpoklady umeleckého rastu, na vyrovnanosť v jednotlivých kategóriách a na bohatú dramaturgickú stavbu, v ktorej odzneli diela obdobia baroka, romantizmu, hudby dvadsiateho storočia, ale aj diela slovenských skladateľov (L. Burlas: Tri uspávanky pre organ, J. Podprocký: Reminiscentio supra F. X. Zomb, J. Zimmer: Fantázia a toccata). V programoch koncertov odzneli aj dve premiéry študentských prác, no ich zaradenie na prehliadku bolo predčasné. V Košiciach sa predstavili študenti konzervatória VŠMU a mladí organisti umelci. Programová stavba v mnohých prípadoch dala prednosť náročnosti hranych skladieb [už aj u študentov konzervatória], ktoré boli vo väčšine primerane technicky a výrazovo zvládnuté.

Výkony konzervatoristov boli veľmi vyrovnané, mali patričnú dávku muzikality, dobré používanie registrov a technickú vybavenosť. Niektoré nedostatky vyplývali z mechaniky nástroja. Zuzana Veselovská [Košice] potvrdila stúpajúcu úroveň prejavu, jej výkon bol rytmicky vyrovnaný a pôsobivo najmä v druhej časti V. symfónie pre organ Ch. M. Widora. Reminiscentio supra F. X. Zomb J. Podprockého hrala vyrovnané,

učelene a pekne registračne. Martin Hanzel [Bratislava] sa predstavil s dávkou patričnej muzikality a technickej vybavenosti. Skladby, ktoré hral, postrádali však stavebný nadhľad, rytmickú vyrovnanosť a chýbal im čas na docvičenie a presvedčivý tvar. Zuzana Janáčková [Bratislava] hrala muzikálne, rytmicky vyrovnané, účinným využívaním registrov a prístupom k hranej skladbe sa uviedla veľmi dobre. Technicky výborne hrala Fantáziu a toccatu J. Zimmera, ale aj Toccata a fúgu d moll op. 59, č. 5, 6 M. Regera. Peter Naščák [Bratislava] premyslenou registráciou sledoval nielen vnútorné napätie jednotlivých skladieb, ale primerane odkrýval ich umelecké hodnoty. V zaujímavom postavenom programe vynikla skladba M. Regera: Ostern op. 145 č. 5, ale aj Fúga na meno B-A-C-H č. 5 R. Schumanna, ktorej premyslenejšie používanie výrazových prostriedkov mohlo prispieť k presvedčivejšiemu výrazu.

Z poslucháčov VŠMU Bratislava sa Imrich Szabó uviedol štýlovo precíznym výkonom. Technicky dobre bola zvládnutá Toccata, adagio a fúga C dur BWV 564 J. S. Bacha, interpret sa zaskvel vo Variácii na „Weinen Klagen“ F. Liszta a v Prelúdiu a fúge H dur M. Duprého. Hral ich v premyslene volených tempách a s dávkou prirodzenej muzikality. Rozčarovávaním bol výkon Emilie Dzemjanovej, ktorá pre interpretáciu indispozíciu nemožno hodnotiť.

Ako prvý z mladých slovenských organistov umelcov sa výborným výkonom so všetkými znakmi dokonalosti predstavil Ján Vladimír Michalko. Uviedol Prelúdiu a fúgu G dur N. Bruhnsa s patričným diferencovaním kontrapunktických dielov. Chorálovú predohru J. S. Bacha, Tri uspávanky pre organ L. Burlasa nápadito farebne a Prelúdiu a fúgu na meno „Alain“ M. Duruflova, Anna Zúriková v skladbách D. Buxtehudeho (Prelú-

dium, fúga a ciacona C dur, Ciacona e mol, Prelúdiu a fúga fis mol), F. Liszta (Fantázia a fúga na meno B-A-C-H) a J. Alaina (Le jardin suspendu, Litanies) dokázala, že sú jej naturelu blízke. Preukázala nielen vyhranenú kultúru hry, ale aj jednotu bohatej hudobnosti a výbornej techniky. Dokázala primerane oživiť každú tému a vybudovať presvedčivú stavbu jednotlivých skladieb. Uvedenie troch skladieb Buxtehudeho bolo zaujímavé a konfrontujúce a zo strany interpretky presvedčivé. V hre Zúrikovej je zreteľná muzikálnosť samozrejmosťou dobrého výkonu a výbornej slohovej čítanie. Zuzana Okresová v skladbách J. S. Bacha (Prelúdiu a fúga h moll), F. Martina (Passacalles) a L. Vierneho (Scherzetto, Légende, Toccata) podala snaživý výkon, idúci za podstatou hranych skladieb. Prednesová koncepcia napomáhala zvlášť hodnoty predvedených skladieb. Zlatica Suchánková hrala v Košiciach vo vynikajúcej pohode a svojim svojráznym, ale pôsobivým výkonom plne presvedčila. Rozvážne volené tempá a dobre premyslená registrácia sledovala zákon kontrastu a dramatického napätia. Zaujímavý výber skladieb priblížil početnému publiku aj diela španielskych skladateľov z obdobia renesancie (A. de Cabezón) a raného baroka (P. de Araujo). Suchánková ich hrala pôsobivo s náležitým odlišením jednotlivých hlasov. V skladbách J. S. Bacha (Passacaglia c moll) a J. Alaina (Trois Pieces) preukázala cit pre kresbu detailov, ale aj pre ich skľebenosť do celkov. Jej prejav mal imponujúcu muzikantskú opravdivosť a tomu primeranú interpretáčnu disciplínu.

Prehliadka mladých slovenských organistov sa stretla s veľkým a srdečným ohlasom. Početné a vnímavé publikum patrične ocenilo predvedené výkony.

S. ČURILLA

Semienka padli do úrodnej pôdy

Takou bohatou hudobnou históriou, akú má Kremnica, môže sa pochváliť máloktoré mesto. Miestna hudobná škola nesie meno slávneho hudobného skladateľa Jána Levoslava Bellu, ktorý v tomto mestečku prežil veľkú časť svojho života. Žil tu Rudolf Országh, bývalý zámocný regenschori, učiteľ a hudobný skladateľ i ďalší hudobníci, výborní interpreti a milovníci hudby.

V Kremnici už dlhé roky pôsobia dva dychové súbory, z ktorých zakladateľom jedného bol sám J. L. Bella. V posledných rokoch Kremnica je už tradične dejiskom okresného festivalu dychových hudieb Jána Levoslava Bellu. Z nových tradícií je to finále spevákov tanečných piesní „O kremnický dukát“.

Koncertný život tu nie je zanedbateľný. Najatraktívnejšími domácimi koncertmi sú koncerty kremnického rodáka huslistu Petra Michalicu s manželkou. Tešia sa naozaj veľkej obľube vďačných

poslucháčov. Dobré poslucháčske zázemie nachádza u Kremničanov i Krajský symfonický orchester z Banskej Bystrice.

Pomerne početná skupina Kremničanov rada prichádza na každý dobrý koncert. V 60. rokoch vznikol z tejto skupiny Klub priateľov a milovníkov umenia, ktorý však postupne z objektívnych dôvodov zanikol. Nezaujíma však láska k dobrému umeniu. Okruh milovníkov hudby sa rozšíril o prislušníkov mladej generácie, väčšinou odchovcov miestnej EŠU, až o tieto snaženia začala prejavovať záujem agentúra Slovkonzert v Bratislave a pri nej vytvorená Rada priateľov hudby.

Spojovateľom medzi týmito orgánom a Kremničanmi sa stala Mestská osvetová beseda. A výsledok? V súčasnosti 60-členný Kruh priateľov hudby pri MsOB v Kremnici, ktorý začal písať svoju kroniku 23. 6. 1981. Ako prvý úvodný koncert si mohli členovia vypočuť koncert žiakov a odchovcov Eudo-

vej školy umenia J. L. Bellu v Kremnici. Neskôr nasledovali ďalšie dva koncerty z miestnych zdrojov a koncert Košického kvarteta, onedlho koncert Krajského symfonického orchestru z Banskej Bystrice. Naposledy to bol milý darček — predvianočný koncert bratislavského komorného súboru „Quattro soli da camera“ a mladého člena bratislavského činohry SND Štefana Bučku s dielami W. A. Mozarta, P. Hindemitha, J. S. Bacha, J. N. Hummela, J. Smreka, J. Kostru a M. Ráfusa.

Po koncerte sa uskutočnila členská schôdza, na ktorej predseda KPH oboznámil členov s programom do budúcnosti. Vytýčili si dosť smelé plány do ďalšieho obdobia, veď semienka, ktoré predchádzajúce generácie vložili do kremnickej úrodnej pôdy, majú v súčasnosti dobrú klímu k tomu, aby mohli vydať bohatú úrodu.

IDA HOLOSOVÁ

TELEVÍZNY ZÁPISNÍK

So železnou pravidelnosťou sa v prvý deň nového kalendárneho roku objavovala na obrazovkách repríza televíznej inscenácie Smetanovej Predanej nevesty z polovice sedemdesiatych rokov. Opakovanie hrozilo byť už neúnosným, o to viac, že najmä v sólistickej zložke prinášalo toto našťudovanie niekoľko výkonov, ktoré celkom nezodpovedali kvalitám a významu geniálneho diela českej klasickej opery. Preto vari každého potešilo, že sa na Nový rok 1982 „Predanka“ v televízii konečne dočkala inovácie a to v prevedení, ktoré je práve svojimi kvalitami zárukou dlhej životnosti a navyše môže byť aj vďačným článkom pre reprezentáciu českej hudby, Smetanovho diela a československého interpretáčného umenia vo svete. Výborné, v detailoch možno polemické — chválabožu, pretože po-

Novoročný darček

lemizovať možno len s tým, čo sa o niečo snaží, čo k polemike proukuje — je Košerovo hudobné našťudovanie. Aj keď na ideálny vizuálny tvar Predanej nevesty si ešte prinajmenšom do nasledujúcej inscenácie počkáme, prináša Filipova réžia niekoľko zaujímavých, nových momentov. Zjasňuje napríklad vzťah Kecala a Janika, už do komediantskej rekvizity zakomponováva dôležitú rekvizitu rozuzlenia — „opitého medveďa“, predovšetkým však dôsledne rozvíja koncepciu postavy Vaška ako milého, aj keď trochu mentálne zostalého mladíka miesto často vídanej, polutovania hodnej kreatúry.

Korením bezprostredného ohlasu i budúci úspechov tejto „Predanky“ sú však sólistické výkony v celom rozsahu. Je tak trochu kuriózne, že najväčšiu injekciu fundamenteálnemu dielu českej opernej klasiky priniesli dvaja slovenskí speváci — Marienka Gabriely

Beňátkovej a Janík Petra Dvorského. Taký Janík nezaznel v „Predanke“ od čias Mařáka! Výchry k „italianite“ môže mať iba ten, kto ignoruje historický prínos do interpretáčnej tradície tohto partu, vnesený veľkými českými tenoristami minulosti (Mařákom, Kublom, Berlíkom), kto odmieta skúmať, ako sa na českom javisku spievalo za čias Smetanových, koňo zmyselne nepoteší bravúrne tenorové trojčiarkové C v jasavom finále opery. Oživením je aj Nováček Kecala, kráčajúci v tradičných „veľkých Kecalov“, výrazný, a predsa inteligentne decentný, v modelovaní charakteru vyhýbajúci sa pomocným rekvizitám [ďáždnik, šatôčka]. Kvalitní sú aj sólisti v menších partoch, najmä otcovia — Krušina J. Jindraka a Michal J. Horáčka.

Opäť raz zaznela Predaná nevesta v celej svojej hudobnej kráske. Vďaka Najmä menom Smetanovým! B. D.

S hudobným skladateľom Václavom Felixom

O tvorbe a okolo nej

Zaslúžilý umelec doc. dr. Václav Felix, CSc. (1928), absolvent hudobnej vedy na Karlovej univerzite a skladby u prof. Pavla Bořkovca a Václava Dobiáša na AMU, sa po absolútoriu stal v roku 1953 aspirantom na katedre hudobnej teórie u prof. K. Janečku. Odvtedy urobil pre československú socialistickú hudobnú kultúru veľa.

Kedy ste sa stali skladateľom?

— Komponovanie bolo už od detstva mojou najmilšou činnosťou. Uvedomil som si však, že k zvládnutiu závažných umeleckých úloh nestačí len ovládať skladateľskú techniku, že bez mnohostrannej spoločenskej praxe a bez hlbších teoretických vedomostí by som nemohol dokázať umelecky stvárniť námety, ktoré ma vzrušovali. Preto som sa nikdy nevyhýbal práci politicko-organizačnej, pedagogickej a vedeckej. Od roku 1960 pedagogicky pôsobím na AMU, súčasne vykonávam funkciu podpredsedu SČSKU, som však predovšetkým skladateľ a myslím si, že ako skladateľ môžem byť ľuďom najviac užitočný.

Za Symfóniu pre ženský hlas a veľký orchester (1974) na slová M. Kudeřikovej vám bola udelená cena ministra kultúry ČSR. Čo vás inšpirovalo k skomponovaniu tohto diela?

— Jedným zo závažných námetov, ktoré ma umelecky provokovali, bol literárny odkaz mladučkého komunistky, ktorá vo svojich listoch z väzenia vyslovila s veľkou citovou presvedčivosťou a morálnou pevnosťou životnú postoj a program mojej generácie, natrvalo poznamenananej v najcitlivejšej mladosti vojnou a socialistickými nádejami. Veľa rokov som sa pripravoval k pokusu o hudobné zobrazenie tejto veľkej osobnosti. Pomýšlal som na kompozíciu opernú, kantátovú alebo oratoriálnu, a nakoniec som sa rozhodol skomponovať vokálnu symfóniu. Tým bol vyriešený základný koncepčný problém a vlastná kompozičná realizácia bola potom otázkou pomerne krátkeho obdobia spojeného s vášnivým zaujatím.

Aký postoj zaujímate k vašim komorným skladbám, z ktorých by som menovala aspoň Sonátu da requiem (1969), fagotová Sonátu giocosa (1974), hobojuvú Sonátu liricu (1978) alebo sládkovú Quartetto amoroso (1979)...

— Ako v skladbách symfonických, tak i v komorných usilujem sa o určité obsahové poslanstvo. Keď koncipujem skladbu, vždy musím predovšetkým vedieť

Snímka: V. Richter

„o čom“ tá hudba má hovoriť, až potom riešim otázku „ako“ bude námet hudobne stylizovaný. Skladby, ktoré ste menovali, majú všetky klasický sonátový pôdorys, pritom je každá formovaná vo svojej mikroštruktúre inak a novo, pričom voľba kompozičných postupov, vrátane tých „najsúčasnejších“ je vždy podriadená obsahovému zámeru.

Vaše skladby sú súčasťou repertoáru českých interpretov. Medzi nimi ste na prvom mieste menovali basklarinetistu Josefa Horáka s klaviristkou Emmou Kovárnovou. Máte svojich interpretov i na Slovensku?

— Detský zbor bratislavského rozhlasu výborne predviedol moju kantátu Odkiaľ k nám prichádzajú mesiace a cyklus Päť zvonkových hlasov. Obidve skladby, skomponované na slová Líbuše Friedovej, vyšli v Opuse. Zdá sa však, že len málo slovenských zbornajstrov vie o týchto notových materiáloch.

S vašim menom som sa stretla pri pražských akciách „Hudobné stredy“ a „Tvorivá dielňa“...

— Hudobné stredy sú koncerty výhradne premiérové, na ktorých dochádza ku konfrontácii najroznejších tvorivých snáh žijúcich skladateľov. Podobnú funkciu „tvorivého laboratória“ má pre koncertných umelcov cyklus Tvorivá dielňa — do nej však skladatelia nemôžu dávať partitúry, záležá len na interpretoch, ktoré dielo si pre „svoje“ vystúpenie vyberú. Každé predvedenie svojej skladby v Tvorivej dielni si veľmi vážim, lebo je dôkazom, že skladba obstála v „konkurencii“ i v konfrontácii s hudobným odkazom minulosti a dokázala si získať srdce interpretov a ich prostredníctvom má veľkú nádej dospieť i k svojmu hlavnému cieľu, k srdciam poslucháčov.

Myslíte si, že sú vaše diela nové, súčasné a svetové?

— Úlohu umelca vidím v tom, aby zobrazil súčasnosť, nový život a jeho perspektívy a aby povedal svoje závažné slovo k problémom, ktoré sa týkajú ľudí na celom svete. V tomto, predovšetkým obsahovom zmysle, sa usilujem zo všetkých svojich síl o to, aby som bol nový, súčasný, a ak chcete, i svetový. Súčasnosť je však len výsledkom a pokračovaním historického vývoja, čo platí o spoločnosti i o umení. Vášnivo odmietam konzervativizmus, a to umelecký i spoločenský. Nehlásim sa však ani k neznášanlivému, sektárskemu avantgardizmu, ani k pseudorevolučným, ľavičiariským frázam. Svoj postoj by som definoval ako syntetický typ novátorstva neodmietajúci nadväzovať na výsledky historického vývoja od najstarších čias po najsúčasnejšie výdobytky. Ide o dialektickú syntézu v plnom zmysle slova.

S vašim menom sa často spája prívlastok „vokálny skladateľ“...

— Pokiaľ toto slovo neznamena úzku špecializáciu, ale charakterizuje moje úsilie priblížiť sa k ľuďom prostredníctvom výraznej a spevnej melodičnosti, som celkom rád, že som si tento prívlastok vyslúžil. Vokálnymi skladbami som dosiahol pomerne najväčšie spoločenské úspechy, čím myslím nielen kladné ohlasy u obecnosti a kritiky, ale i u samotných spevákov. Keď komponujem pre ľudský hlas, myslím vždy predovšetkým na živého človeka-speváka, vžívam sa do jeho pocitov a snažím sa komponovať tak, aby mohol spievať s chuťou a zážitkom. V repertoári zborových telies sa stále udržujú moje cykly Memento (1959), Dcerušce (1959), Helenčin svät (1960), Najkrásnejší zem (1973), Země živá (1973), Podzimní písničky (1976) a rad ďalších. Žije i veľa piesní, z nich je snáď najúspešnejší cyklus Nad postýlkou.

Aký je váš vzťah k hudobno-dramatickým žánrom?

— Okrem radu scénických hudieb som skomponoval i dve komické operné jednoaktovky: Nesmělý Casanova a neb čím zrají muži (1966) a Inzerát (1977). Obidve boli niekoľko ráz naštudované a dokázali javiskovú účinnosť. Pre mňa i môjho libretistu Zbyška Malého to boli však skôr len rozcvičky pred prácou na celovečernej opere. Našli sme krásny námet. Operu by som chcel dokončiť v najbližšom čase.

Aké máte želania do budúcnosti?

— Bol by som rád, keby skladby skomponované alebo ktoré ešte vzniknú, spájali Felixovou hudobnou rečou poslucháčov rôznych jazykov a aby ich táto hudba inšpirovala k veľkým veciam. HELENA TARKO

Stretnutie múz

Podpora mladej umeleckej generácie je v práci Zväzu slovenských skladateľov evidentná nielen na pôde kruhov mladých muzikológov, skladateľov a interpretov, ale aj v ďalších podujatiach. Jedným z nich sú cykly koncertov v Mirbachovom paláci.

Na prvom koncerte Stretnutia múz 1. novembra 1981 dostali príležitosť dve nádejné vokalistky: **Lubica Rybárska**, poslucháčka III. ročníka VŠMU a **Mária Eliášová** zo IV. ročníka VŠMU. Obe sú nositeľkami ocenení z dvoch československých speváckych súťaží. Rybárska dostala Cenu za najlepšiu interpretáciu opernej árie na VI. celoštátnej speváckej súťaži M. Schneidra-Trnavského r. 1981 a Eliášová II. cenu na Celoštátnej speváckej súťaži A. Dvořáka v tom istom roku. Obe sopranistky sú zatiaľ vo vývoji, no ich terajší umelecký prejav prevažuje žiacke výkony. Rybárska predstavuje typ dramatickej, Eliášová pôsobí viac lyricky. To sa odráža vo farbe hlasu, ale aj vo výraze, v spôsobe hudobného tvarovania piesní a árií — napokon aj v ich výbere. Striedanie piesní s väčšou a náročnou plochou operných čísel dalo poslucháčovi pomerne jasný obraz o nádejach, ktoré zažiarili nielen vďaka svojmu prirodzenému talentu, ale aj veľmi dobrému a citlivému vedeniu doc. M. Smutnej-Vlkovej (u Eliášovej) a odbornej asistentky V. Stracenskej (u Rybárskej). Ak osobnostne, umelecky zrelšie pôsobí Rybárska zaujala najmä sýtym tónom, vnútorným prežitím obsahu Schneidrových náročnejších piesní (Nad kolískou, V našom dvore na javore a Sokolíčku, sokol), románec Čajkovského a Rachmaninova, resp. áriou Lízy z opery Píková dáma, Eliášová stavia najmä na kvalitatívnej technike, od ktorej sa v budúcnosti môže jej umelecký prejav odvíjať podobným zrením ako u Hájssyovej. V oboch má naše spevácke umenie veľké nádeje: snáď ju zúročia nielen spomínané sopranistky, ale aj operné javiská, kde by mali prejavovať záujem o ich zdravé, perspektívne hlasy. —uy—

Po laureátoch celoštátnych súťaží mali sme možnosť započúvať sa do výkonov dvoch z adeptov Medzinárodnej súťaže P. I. Čajkovského v roku 1982 — **Petra Mikuláša** a **Eudovíta Kantu** (7. XI.). Ten-

to 24-ročný violončelista absolvoval štúdium na bratislavskom konzervatóriu v triede prof. Večerného, v súčasnosti je poslucháčom pražského AMU u doc. Večtomova. Predstavil sa náročným klasickým repertoárom. Po 4. suite pre violončelo sólo od J. S. Bacha uviedol Schubertovu Sonátu a mol „Arpeggione“. Nie je dôležité, že vo výkone Kantu sa vyskytli menšie technické nedostatky, nedostatočný klud a vyrovnanosť vo výraze rýchlych častí, pretože nepopierajú jeho jedinečnú muzikalitu, schopnosť vyspievať jednotlivé pasáže, vyjadrovať sa v dynamických oddiferencovaných plochách. Meno basistu Petra Mikuláša máme zaznamenané už dostatočne hlboko v našom podvedomí. Je to zrelý umelec, z prejavu ktorého cítiť výraznú silu osobnosti. Obdivujeme jeho hlasovú techniku a premyslené poňatie interpretovaných diel. Mikuláš predniesol skvosty z koncertnej a opernej literatúry P. I. Čajkovského — Tri romancy, áriu Gremina z opery Eugen Onegin a áriu kráľa René z opery Jolanta. Adeptov Čajkovského súťaže sprevádzali na klavíri skúsení slovenskí klaviristi **Daniela Rusóová** a **Eudovít Marcinger**.

Dramaturgicky príťažlivý bol monote-matický koncert (15. XI.) — Balady v hudbe a poézii, pestrý, pružný program založený na striedaní hovoreného slova s hudbou. Mladý člen činohry SND, absolvent VŠMU **Stefan Bučko** je ocenený cenami z Neumannových Poděbrad a z medzinárodnej súťaže vysokých škôl v Leningrade. Návrat k romantickému štýlu v hudbe — Kvet a Zakliata panna vo Váhu a Divný Janko od Janka Kráľa — treba nesporne oceniť. Vhodne sa doplnil so zaujímavou, posluchácky a interpretačne veľmi náročnou hudbou súčasných autorov. **Alžbeta Bukovecká**, trvalo spolupracujúca s klaviristkou **Zlaticou Poulovou**, uviedla Očenásove Dve piesne na Iudovu poéziu (Vodná panna a Sviatý mesiac) a Čas odchodov od Ivana Paríka. Skladby poskytli tejto dvojici dostatočný priestor na tvorivé poňatie. Upútala hlavne vygradovaná výstavba jednotlivých úsekov a bezchybné tvorenie tónu. V podaní skúsených klarinetistov **Jozefa Luptáčka** a **Jozefa Gálica** odznela viacúseková Balada pre dva kla-

rinety Tadeáša Salvu. Umelci odviedli výborný výkon v diele príťažlivom nevšedným rytmom, prvkami džezu a hrou groteskou. Koncert uzatvorila skladba súčasného českého skladateľa Arnošta Košťála Vandrovani hudci v interpretácii štvorice mladých umelcov — mezzosopranistky **Hany Štolfovej-Bandovej**, klarinetistu **Petra Drličku**, violistu **Mariána Bandu** a klaviristu **Petra Minárika**, spomedzi ktorých vynikol predovšetkým výkon speváčky Štolfovej.

VIERA POLAKOVIČOVÁ

Predposledný koncert cyklu (22. XI.) patril pomerne sýtej zostave sólistov: okrem čembalistky **Márie Lenkovej** dostali príležitosť aj dvaja čerství absolventi Čajkovského konzervatória v Moskve, manželia Jablokovovci (**Katarína Habovštiaková-Jablokovová** a **Alexander Jablokov**). Nemôže nám byť ľahostajné, s akými výsledkami sa vracajú zo zahraničných štúdií mladí ľudia, ktorí dostali jedinečnú šancu študovať niekoľko rokov na základe štipendia. To bol dôvod akejsi „neoficiálnej previerky“ Kataríny Habovštiakovej-Jablokovovej, s ktorou sa slovenským poslucháčom predstavil aj jej manžel, dnes člen Slovenskej filharmónie. Takisto nám nemôže byť jedno, čo sa deje s absolventmi VŠMU, ktorí odchádzajú z Bratislavy. Po skončení VŠMU (v triede doc. Z. Růžičkovej) zaviedla príležitosť na pedagogické uplatnenie Máriu Lenkovú, jednu z najnádejnejších mladých čembalistiek, do Košíc. Pravdou je, že Lenková okrem zvláštých príležitostí (Týždeň novej slovenskej hudobnej tvorby, Prehliadka mladých koncertných umelcov, vystúpenie v Mirbachu roku 1979) má iba zriedkavé možnosti na koncertnú sebarealizáciu. Učí na košickom konzervatóriu, ale z nášho obzoru trochu zmizla ako sólistka. Prítom nestratila elán, odvalu, ale ani systematickú prípravu a vnútornú disciplínu. Tá sa prejavuje nielen v dramaturgickej zostave programu, ale aj v hre, ktorá má znaky neafektovanosti, vnútornej čistoty, askézy a poriadku. Prejavuje sa to napríklad v rytmickej pulzácii, ktorá — až na ojedinelé výnimky — triedi hudobný materiál, konturuje a čistí ho v duchu barokovej a súčasnej logickéj triezvosti. Vedľa Suity starých tancov z levočského Pestrého zborníka pre čembalo v úprave I. Hrušovského sme počuli diela D. Scarlatiho, J. S. Bacha, J. Ph. Rameaua, J. Bulla a J. Rychlíka. Možno by ďalšej prezentácii M. Lenkovej na bratislavskom pódii prospela štýlová pes-

troš, resp. taká zostava, ktorá program diferencuje, ale aj graduje. Tiež občasná oživenie repertoáru slovenskými skladbami, ktoré by mohli vzniknúť aj na základe podnietenia kompozičného záujmu o umenie nielen Lenkovej, ale aj Kopeckej či ďalších čembalistov.

K. Jablokovová si vybrala jedno dielo: Bachovu III. partitu E dur pre husle a sólo. Zväzovala ju priveľká zodpovednosť — ale aj náročný part diela, kde sa nedá nič zakryť sprievodom. Pravda, pamätové zaváhanie mohlo poslucháča ochudobniť o celkový dojem. Na druhej strane je evidentné, že Jablokovová má ušľachtilý, vrúcny tón, čisto intonuje, vie vystavať celky, no potrebuje viac istoty na pódii, viac sebadovdania a nerezignovanie iba na orchestraľnú prax. Aj vystúpenie na viacerých menších koncertoch (napríklad výchovných) by preverovalo jej nie malé možnosti a ďalšie perspektívy. Či máme toľko huslistov, aby sme ich mohli iba potichu a naveky klasifikovať jednou známkou? A. Jablokov má oproti svojej žene dravší, sýtejší tón, iste to korešpondovalo aj s dielom, ktoré hral: Sonátou pre husle sólo od B. Bartóka. Je to však aj v spoločnosti školenia (menej v osobnostných črtách mladého, jemne pôsobiaceho huslistu). Nie vždy sme mali pocit absolútnej interpretačnej istoty — ale opäť, nie preto, že by dielo nebolo pripravené, naštudované. Skôr pre vedomie, že sa začína, že je to prvá vážna príležitosť a veľká zodpovednosť. Jablokov sa uviedol jedným dielom, ale jeho doterajšia aktivita v komornej i sólistickej hre na rôznych menších podujatiach je obdivuhodná. Zdá sa, že sa nemieni uspokojiť iba s hrou v orchestri.

TERÉZIA URSINOVÁ

Na poslednom koncerte novembrového cyklu (29. XI.) dostal možnosť vystúpiť mladý, mimoriadne talentovaný slovenský klavirista **Ivan Gajan**, ktorý študuje na Čajkovského konzervatóriu v Moskve. Odniesol si už viaceré významné ocenenia z klavírných súťaží. Je vysoko muzikálny, pracuje na zdokonaľovaní technickej stránky hry, naučil sa na nástroji spievať a veríme, že rokmi a skúsenosťami nadobudne zrelosť, prepojenú so svojím osobnostným vkladom. Pre svoje vystúpenie si vybral klenoty romantickéh klavírnej literatúry (Schumannove a Chopinove skladby), mal teda o to ťažšiu úlohu; vedomie, že nesklamal, potvrdzuje široké perspektívy umelca.

VIERA POLAKOVIČOVÁ

3. a 4. XII. 1981

Táto dvojica podujatí SF, ktorú dirigoval národný umelec Ladislav Slovák, niesla sa v znamení dvoch významných udalostí: **premiéry Koncertu pre husle a orchester, op. 51 národného umelca Dezidera Kardoša a 35-ročného jubilea založenia Slovenského filharmonického zboru.**

Ten, kto očakáva od skladateľa, aby v každom diele skúšal nové kompozičné postupy a za každú cenu hľadal a prinášal nové riešenie, bude mať k premiérovaniu Huslovému koncertu Dezidera Kardoša iste výhrady. Umelec zúročuje v ňom totiž to, čo v priebehu svojej skladateľskej aktivity overil, dosiahol. Bol a zostal skladateľom, ktorý východisko nachádza v piesňovosti a v tanečnosti nášho ľudu. Jej charakteristické črty pretavil do svojho rukopisu — do vedenia kantilény, do zemitosti, rytmickej pestrosti, ba do istej miery môžeme povedať, že sa folklórom nechal inšpirovať aj pri koncepcii formovej výstavby svojich diel. Jeho kontrastné nálady majú únosné proporcie, účinne sa striedajú, na seba naväzujú, navzájom sa dopĺňajú. V premiérovanom Koncerte pristupujú k týmto črtám zvýšená koncentrácia hudobného prejavu, vypäté virtuózne nároky na sólistu. Nezvyklo dvojčastová skladba zaujme účinným prepletaním a dialógom sólového nástroja s orchestrom, presvedčivými kontrastmi nálad, mladistvosťou, ale aj vrúcnou spevnosťou vygradovanou v širokých oblúkoch až do pateticko-dramatických polôh.

O mimoriadne úspešné prijatie diela u obecnstva sa popri dirigentovi zaslúžil predovšetkým náš najtalentovanejší mladý huslista **Jindřich Pazdera**. Napriek tomu, že predbežne hrá na podpriemernom nástroji, ktorý mu zväzuje ruky pri vylúdení svetivého sytého tónu, musíme sa s úctou vyjadriť k tomu, čo za takýchto podmienok dokázal dosiahnuť. Mladistvá dravosť, istota vo virtuózne exponovaných úsekoch, usťachtitá a nad orchestrom dominujúca kantiléna, zanietenie, ktoré z Pazderovho výkonu vyžarovalo, priam ideálne spĺňali predstavu autora o interpretácii jeho diela.

Chápeme, že k jubileu Slovenského filharmonického zboru — telesa európskej úrovne — vybrala dramaturgia dielo, pri predvedení ktorého má dominantnú úlohu zbor. Siahla tak po **Rekvie e mol** pre miešaný zbor a orchester od **Luigi Cherubiniho**. Navyše pozvala k nastudovaniu zboru ako hosta zbormajstra **Mariána Vacha**. Ťažko povedať, do akej miery sa táto dramaturgia, hosťujúci zbormajster a dirigent **Slovák** podieľali na rozpačitom dojme z celkového vyznenia skladby. Tempá vyzneli príliš pomalo, kontrasty boli málo účinné, výkon zboru (a nakoniec aj orchestra) nedosahoval ani štandard bežných výkonov. Isteže aj v tomto výkone našli by sme úseky úspešnejšie stvárňované, no príležitosť jubilea nás oprávňuje vysloviť nespokojnosť s výsledkom a žiadosť o reprezentatívnejšie nastudovanie i interpretáciu.

Tieto dve dramaturgické dominanty zrejme pohltili temer všetok čas potrebný k príprave koncertu a tak sa predohra k opere **Barbier zo Sevilly** od **Gioacchina Rossiniho** dostala na perifériu tvorivej prípravy. Vypomstilo sa to v zmenšenej istote pasáží, v zníženej kvalite súhry, hoci voľba

temp i dirigentova koncepcia boli viac-menej prijateľné.

VLADIMÍR ČÍŽIK

11. XII. 1981

Zdá sa, že orchester SF dosiahol v súčasnom období taký stupeň umeleckej zrelosti, istoty a skúsenosti, že nebezpečenstvo sebauspokojenia a v dôsledku toho i stagnácie sa začína celkom nebadane ohlasovať. Toto konštatovanie sa opiera predovšetkým o výkon na 6. abonementnom koncerte cyklu B. Bolo by zaiste nesprávne hodnotiť ho ako neuspokojivý; treba však povedať, že hranice tvorivých možností sú v orchestri SF niekde inde. Nemyslím teraz na premiéru úvodného diela **D. Christova Quasi una fantasia — Giuoco**, ale skôr na **Chopinov Koncert pre klavír a orchester e mol, op. 11** s japonskou sólistkou **Jaeko Jamané** a na **Prokofievovu kantátu op. 78a** pre mezzosoprán, miešaný zbor a orchester **Alexander Nevskij s Ľubou Baricovou**. Dirigentom tohto koncertu bol **Bystrík Režucha**, ktorý je azda len na začiatku tej cesty, ktorú bude musieť prejsť spolu s orchestrom SF. Skôr, než sa zmienim o výkone interpretov, žiada sa povedať niekoľko slov na adresu už spomenutého úvodného diela **D. Christova**. Stálo v znamení exogénnej zvukovosti. Všetko, čo tu skladateľ nastolil, pochádzalo z dielne už počutej a čiastočne opotrebovanej zvukovej palety, pričom kompozičná štýlistika bola nesporné z rodu scénickej hudby. Rozsiahle plochy vyživajúce sa v sonorických krajinách chceli poslucháčovi vsugerovať dojem osobnostnej výpovede. Možno tu bol zámer akejsi aplikácie bulharskej ľudovej melódiky, pokus vsadiť túto látku do orchestrálnej farebnosti, no tento projekt rozhodne nebol presvedčivým spôsobom pretavený do živého, znejúceho tvaru hudby. Ani veľmi solídne nastudovanie diela nerozptýľilo rozpačitosť dojmov.

Japonská klaviristka, ináč mimoriadne technicky disponovaná, pracujúca s jemným, veľmi usťachtilým úhozom, nepochopila Chopinovú poetičnosť, ktorej je cudzia rozvážnosť, sentimentálna prejemnosť a preexponovaná neha. U japonskej umelkyne to boli zaiste i mentálne sklony, ktoré predurčili takýto spôsob interpretácie. I v dialógu sólového a orchestrálneho partu bolo veľa náhodnosti. Najmä detaily neboli dotvorené. Keďže klaviristka nedisponovala širokou dynamickou a úhozovou paletou, i orchester sa výrazovo prispôboval.

Azda najpresvedčivejšie vyznel **Prokofievov Alexander Nevskij**, kde pôsobivá koncepcia **Bystríka Režucha** stála v službách monumentálnej dejovej osnovy. Naprvch tu vystúpili meditatívne vízie i strhujúca apelatívna zborovej sádzby tvarovanej na báze ruskej vokálnej intonácie. Možno ešte suggestívnejšie mohli vyznieť desivé obrazy i monumentálne vokálno-instrumentálne myšlienkové klenby. Mal som pocit, že orchester SF nehral s maximálnym nasadením, že reagoval nedôsledne na gesto a požiadavky dirigenta. Lebo polarita kontrastov musí byť vybičovaná v tomto diele až do krajnosti. To si, pravda, vyžaduje obrovské nasadenie každého jednotlivca, priam fanatické muzikálne oduševnenie. Mimoriadne sa však páčila prepracovanosť zborovej sádzby a výkon sólistky **Euby Baricovej**.

IGOR BERGER

TVORBA

Dezider Kardoš: Koncert pre husle a orchester, op. 51. Trvanie: cca 22 minút. Premiéra: 3. a 4. decembra 1981. Sólistom bol Jindřich Pazdera, SF dirigoval Ladislav Slovák.

Snímka: Z. Mináčová

Článok o novom diele **D. Kardoša** som rozdelil do dvoch častí. V prvej podávam bezprostredný dojem po prvom počutí, v druhej niektoré analytické postrehy z viac ráz fixovaného počúvania i prečítania partitúry.

Premiéra sa čakala s napätím i preto, že duch huslí bol skladateľovi na jeho plodnej tvorivej ceste pomerne cudzí. A zrazu prišiel Koncert pre tento usťachtilo kantabilný nástroj, pre toto Stradivariho až neskutočné veľdielo, ktoré spája najrýchlejšiu intonáciu a rozvíjanie chvejúcim sa živým, priam ľudským hlasom s neveriteľnými technickými možnosťami prstov ľavej a sláčika pravej ruky. Kto však vyčítal jemnúčký posun majstra smerom k lyricko-farebnej strane našej národnej mentality, ako sa tak nádejne čisto zjavil i v **Slovakofónii** i v **Symfoniette** domestike — nielen kvôli goralským intonáciám, až maliarsky farebne čítnej sonoristike a fantazijnému riešeniu architektónického priebehu, ale ako hlboký syntetizujúci rozmer — ten musel prijať Koncert so satisfakciou i vnútorným vnímateľským uspokojením. Veď ozajstných diel tohto žánru nemáme tak veľa: **Suchoňova Fantázia** a **Burleska**, **Moyzesov a Očenášov Koncert**, **Zeljenkova Elégia** a **Koncert**. Kardoš sa v poslednom období jednoducho našiel v preteplenej lyrickej polohe. Jeho skladba vznikla v polovici novembra 1980 a je autorovým darom **XVI. zjazdu KSČ**. Netradičné dvojčastové formové riešenie dalo skladateľovi dost priestoru na bohatú vnutrotectónickú výstavbu, kde pomalé a rýchle, meditatívne a dravé, sólistické a ensemblové je rozvíjané v plynulom prúde tvorivej fantázie. Mnohé mäkké maliarske, sónické interesantné a huslisticky vďačné miesta sú skĺbené do tvaru akurátnej múzickej tenzie. Dramatické vpády, Kardošovu rytmickému živlu tak blízke, dynamizovali Koncert bez toho, aby sa stali

nadbytočne drásavými, v hudobnom čase prídlhými a disonantne rozrušujúcimi. Celok mal svoju štýlovú koncíznosť, dýchal z neho zreteľný národný kolorit a výpovedná tiaz majstra svojho remesla. **J. Pazdera** hral vynikajúco obzvlášť preto, že sa plne vžil do menlivo pulzujúceho výrazu, vložil sa do interpretácie nie iba ako skvelý inštrumentalista, ale zásadne ako osobnostne zrelý umelec, kým **L. Slovák** znovu potvrdil, že má Kardoša zvládnuto prečítaného zo všetkých strán, verí zmyslu a esteticko-umeleckej hodnote jeho hudby, takže ju našťudoval skutočne zasnávané. Najmä lyrický jej podtón vedel vystihnúť priliehavými prostriedkami, povedal by som presno-citovým akcentom, nezachádzajúc ani do chladného odstupu, ani do quasi romantického sentimentálneho prepatosti. Iste, detaily teplotúry sa dajú — a majú — dotvoriť, to však nijako neuberá na jedinečnosti premiérovej kreácie Kardošovho Koncertu pre husle a orchester, zaraďujúceho sa v triede koncertantných opusov tohto skladateľa hneď za jedinečný, i keď v mnohom ešte svetovým vzorom poplatný Koncert pre orchester.

Podrobnejšia analýza ukáže, že kritický súd, často tak znevažovaný kvôli údajnej „dojmovosti“, vystihol prostredníctvom zážitku aj niektoré objektívne skutočnosti, spoluurčujúce podobu koncertu. Tak lyrizmus je daný už samotným kvantitatívnym zastúpením hudby v pomalých tempách. Taký je hneď úvod prvej časti zopakovaný znovu po rýchlym b-diele, pripravnom katučkým spojovacím mostíkom aj v závere časti (s malou, účinnou variačnou obmenou). Ešte výraznejšie sa to prejavuje v druhej časti skladby, kde je pulz neustále prerývaný spevnými, pomaľšími úsekmí. Po behovom nástupe, kde sa uplatňuje sila a dravosť plného orchestrálneho zvuku prichádza celková retardácia, ohlasuje sa flauta, hojne využívaná už v úvodnej časti a nasleduje širokodýché kantabilné rozjímanie (nielen tu, ale aj inde prichádza na myseľ porovnanie s nekonečnými líniami **pozdného Šostakoviča**). Quasi kadencia dáva príležitosť na uplatnenie virtuózneho iskry sólistu, po nej nasleduje návrat k prvému úseku s ihravosťou klasickej podoby. Je však maximálne stručný, úsporný, aby zas uvoľnil hudobný priestor pre hoboový tón a spev huslí. Druhá kadencia pôsobí tak trochu etudovo, ale celkom logicky vyplýva z tematického materiálu celej skladby, ktorý sa dá dobre odvodiť z prvých trinástich taktov skladby. V nich je jednak jadro s dvoma kvartovými stúpajúcimi krokmi a následnou kvintou nadol, jednak je na tom krátkom úseku využitých všetkých dvojnásť tónov chromatickej stupnice. Relevantné sú tiež rytmické hodnoty — výlučne štvrtové a osminové, ako aj rozložené akordy v sólových husliach a na záver celej frázy vo flaute. Spomínaná kadencia využíva voľne práve tieto prvky, navyše ešte, pochopiteľne, figúry z rýchlych miest. Záver je síce brízny, ale priam aforistický. Vidno teda, že autor členil plochu v bohatých vnutrotectónických presahoch so stálou inklináciou k rapsodickému zvolňovaniu. Prepojenie výrazových protipólov je tak plynulo hladké, ako bolo v **Slovakofónii** — na hlbšiu spätosť s týmto dielom poukazuje tiež citát goralskej uspávanky, ale predovšetkým inštrumentácia. Kardoš s veľkým vkusom mieša pastelové farby, zapájajúc do procesu dychy, i sordinované, pridajúc pikantnosť harfou či čelestou, opatrný je v tutti, len aby mu nenarušilo koherentnosť kompozície zvukového reliéfu. Krehký zvuk orchestra však nie je aplikovaný kvôli vyniknutiu sólového nástroja, orchestrálna vrstva mu neslúži iba ako sprievod, ale má svoju vlastnú váhu. Celkovo možno ešte raz zdôrazniť lyrizmus kardošovskej redukcie a vysloviť názor, že ide o dosiahnutie seba samého v zrelom vývinovom štádiu, o spočítanie v zahľbenej peknej, slovenskej, majstrovsky vystavanej a podanej hudbe.

IGOR PODRACKÝ

Spomienka na Jaroslava Jakoubka

Pred niekoľkými mesiacmi navždy odišiel spomedzi nás umelec, sólista, koncertný majster **Symfonického orchestra Čs. rozhlasu**, pedagóg a hudobný režisér **Jaroslav Jakoubek** (zomrel 16. 7. 1981).

Narodil sa 16. apríla 1916 v Kuklenách neďaleko Hradca Králové. Na Štátnom konzervatóriu v Prahe sa stal poslucháčom klarinetovej triedy prof. **Artura Holasa**. Už ako študent účinkuje vo Veľkej opere v **Dívalde Vlastu Buriána** v Prahe a v ďalších orchestroch. Umeleckú činnosť začal bezprostredne po absolútoriu v Čs. rozhlasu v Prahe. Po návrate z Nemecka, kde bol počas vojny totálne nasadený, pôsobil v orchestri **FOK**, potom je prvým

klarinetistom v Čs. rozhlasu v Pizni. Vystupuje i sólisticky.

Do Bratislavy prišiel **Jaroslav Jakoubek** v roku 1949 už ako zrelý umelec. Nastúpil v Bratislavskom rozhlasu na miesto prvého klarinetistu a ako sólista tu až do ukončenia pôsobenia (1973) predviedol väčšinu špičkových diel klarinetovej literatúry. V roku 1951 sa pustil so zápalom a plnou oddanosťou aj na pedagogickú dráhu na Konzervatóriu v Bratislave. Vychoval rad žiakov, ktorí pôsobia na popredných miestach v školstve, v umeleckom a kultúrnom živote (**Vanderka, Borároč, Bombara, Griglák, Murgaš, Románek, Jakabovič, Vitásek, Bienik, Beneš, Cerhová, Drlička,**

Grůň, Huščava, Cvečka a ďalší).

Spoločným menovateľom spomienok na prof. **Jakoubka** je úcta k jeho odborným praktickým a teoretickým vedomostiam z oblasti hudobného umenia, k jeho širokému rozhľadu, logickému mysleniu, jeho citovému a taktnému vzťahu a prístupu k ľuďom, ktorým oplýval po celý život.

Ako sólista dosahoval úspechy i v zahraničí, najvyššieho ocenenia sa mu dostalo v roku 1969 v Barcelone, kde bol na Medzinárodnom festivale súčasnej hudby vyhlásený za najlepšieho interpreta súčasného diela z oblasti **MUSICA NOVA**. Mal významný podiel na budovaní **SOČRu** najmä v jeho pofebruárových rokoch pod taktovkou dirigenta **R. Tynského**. Za jeho umeleckú činnosť mu bol udeľený titul „Vzorný pracovník Čs. rozhlasu“, pri 50. výročí Čs. rozhlasu bol poctený pamätnou

plaketou, v roku 1979 mu ústredný riaditeľ Čs. rozhlasu udelil za vynikajúce výsledky čestné uznanie.

Po odchode do dôchodku v roku 1973 až do smrti pracoval ako hudobný režisér ostravského rozhlasového štúdia. Čoskoro si tu získal rešpekt a obľubu nielen medzi spolupracovníkmi, ale aj medzi významnými sólistami dirigentmi orchestrov a komornými umelcami z celej republiky.

Jaroslav Jakoubek sa výrazne zaslúžil o rozvoj klarinetovej školy na Slovensku a o rozvoj orchestra **Čs. rozhlasu** v Bratislave. Jeho bývalí žiaci sa hlboko skláňajú nad jeho celoživotnou prácou, ktorou významne prispel k formovaniu českej a slovenskej hudobnej kultúry a ktorá im bola a bude príkladom hodným nasledovania.

JULIUS MURGAŠ

Massenetov DON QUIJOTE v Košiciach

JULES MASSENET: DON QUIJOTE, heroická komédia v piatich obrazoch. Verš: Henri Cain podľa Le Lorraina. Preklad: Roman Skřepek. Režisér: Branislav Kriška, SND Bratislava a. h. Dirigent: Boris Velat. Výtvarník: Ján Hanák. Kostýmy: Helena Bezáková, SND Bratislava a. h. Choreografia: Alicia Hoppeová. Zbormajsterka: Júlia Ráčová. Hudobná spolupráca: Katarína Bachmanová a Kvetoslava Holá. Ůčinkujú sólisti, zbor a balet ŠD v Košiciach.

Premiéra: 20. a 22. novembra 1981.

V súčasnej dramaturgickej línii košickej opery je Massenetov Don Quijote výrazne progresívnym dramaturgickým činom. Z opier tohto reprezentanta pozdnej francúzskej lyrickej opery bola na scéne košického štátneho divadla na začiatku 70. rokov uvedená ešte Manon Lescaut, no s minimálnou životnosťou (iba 6 predstavení). Kým táto opera mala negatívnu odozvu i v odbornej tlači, Don Quijote je naopak, nielen dramaturgickým, no i inscenačným prínosom. Spolu s Věžňokovou inscenačiou Porgy a Bess patrí medzi súčasné vrcholné inscenácie košického operného súboru a obe posúvajú výrazne jeho celkovú interpretačnú úroveň.

Príznačne čistý je rukopis režiséra Branislava Kriška a pozoruhodne tvorivá spolupráca všetkých umeleckých zložiek. Výsledkom je výsostne divadelný tvar hudobno-dramatického diela. Kriška so spoluvyvolanými inscenáciami naplnil formu tejto, temer až komorne ladennej opery obsahom vysokej umeleckej náročnosti. Dva a pol hodinové predstavenie výrazne presvedča, že použité inscenačné a výrazové prostriedky sú funkčné, že tu niet ani stopy po samoúčelných efektách. V Kriškovej réžii by ste márne hľadali teatralnosť, okázale gestá, maniere. Jednoducho tam nie sú, pretože v nej ide o čosi viac. Inscenácia Dona Quijota je príkladom sebarealizácie i ostatných jej tvorcov, ktorí v pokornej službe dielu tvorivo a s aktualizačným akcentom pretlačili jeho najkrajšie myšlienky. Devizou inscenácie je jej humanistický a hlboko ľudský zmysel. I smrť

Ludovít Kovács (Don Quijote) a Irena Pollini (Dulcinea).

Snímka: O. Bereš

Dona Quijota je preto symbolická — Don Quijote zomiera vztýčený. Myšlienkovú jednotu jednotlivých obrazov i výjavov zabezpečuje dominujúca ústredná postava — osamelý hrdina, ktorého túžba po harmonicky usporiadanom svete je nezničiteľná. Nielen réžia, ale aj Hanáková scéna symbolickými, no v podstate jednoduchými náznakmi, ako i Bezákovými kostýmami, zámerne decentne vo vývoji farebnej kompozície, vyjadrujú jedno a to isté: neodpuťat divákovo pozornosť, no zvýrazniť ideu diela a inscenácie.

Na úspešnej realizácii intímne ladených partitúr má výrazný podiel dirigent B. Velat. Hudobné nastudovanie úzko korešponduje so scénickým dianím, je jeho konsonantným súzvukom. Napriek intonačnej nepresnosti niektorých sólovo exponovaných nástrojov (violončelo) je zvuk orchestra v podstate homogénny a starostlivo vypracovaný i v jednotlivostiach. Zbor tvorí hudobne pohotový a dramaticky realistický článok inscenácie, podobne ako i vo výraze ušľachtilá choreografia. Výstižný a poetický je preklad R. Skřepeka.

Predpokladom úspešného uvedenia Dona Quijota sú nielen spevácke, ale najmä fyzické danosti hlavného predstaviteľa, stvárňujúceho dojemnú postavu smutného rytiera. Obaja predstavitelia Quijota — Juraj Somorjai a Ludovít Kovács sú jednoducho typmi. Somorjajho Don Quijote je naplnený smútkom z nenaplneného ideálu o harmonicky dokonalejších vzťahoch medzi ľuďmi. Je nepochopený, neustále je zraňaný rozporom medzi ideálom a skutočnosťou, no Somorjajho Quijote je veľký i vierou, že jeho boj i proti „veterným mlynom“ nie je márný. Jeho výkon kulminuje v tragickom precitnutí z ideálu — Dulcinea a vrcholí v oslobodzujúcej Quijotovej smrti. Tragikomiku svojej postavy vyjadril Somorjai neoddeliteľnou jednotou spevácko-hereckého výkonu. Alternácia Dona Quijota bola zveraná novému sólistovi košického ŠD Ludovítovi Kováčovi. Jeho Quijote je vnútorné odolný, akoby predvídajúci

prekážky, brániac sa zrúteným ideálom i svojím chatrným brnením. I keď sa obidve koncepcie od seba líšia, idea je neporušená. Kováčov Quijote svojimi mravnými hodnotami prevyšuje nič nechápajúcu a zatracujúcu ho spoločnosť.

Veľmi významná pre dramaturgickú nadväznosť je vzájomná prepojenosť Dona Quijota, Sancha Panzu a Dulciney. Sancho Panza, Quijotov „tieň“ bol zverený Ladislavovi Neshybovi a Františkovi Malatincovi. Neshybov Sancho je reálny, trpezlivo uvažujúci človek, zrkadlový obraz svojho pána. Je ľudský, prízlivý, len zdaniľvo protirečivý Quijotovi, skôr ho dopĺňajúci a tvoriaci s ním jednotu. V tom je i zmysel jeho postavy. Mladý a talentovaný Malatinec vytvoril pohyblivého a tvárneho Sancha Panzu. Kultivovaný spevák vykon znásobil i živou hereckou kreáciou. Jeho Sancho bol viac furták a nezbedník, no pritom stále oddaný svojmu pánovi.

Dulcinea stvárnila Mária Adamcová a Irena Pollini. Adamcovej znudená Dulcinea hľadá rozptýlenie a jedným zo zdrojov je i Don Quijote. Jej kreácia je charakteristická premyslenou, veľmi logickou stavbou. Pollini je zase pôvabnou, i keď ešte menej skúsenou Dulcineou. Jej dikcia v pekne pripravenom speváckom prejave sa oproti minulosti (Inez v Trubadúrovi) zlepšila.

Homogénnym prvkom inscenácie bola i kompozícia „sulty“ štyroch čitateľov Dulciney (Pedro, Garcias, Rodrigo, Juan), ktorých striedavo alternujú G. Szakál — J. Regec, I. Neshybová — A. Mrázová, E. Malatincová — O. Orolínová a spevácky i herecky svieži Š. Margita.

Podiel mladých sólistov košickej opery na úspešných inscenáciách začína byť čoraz výraznejší — dokladom toho je i inscenácia Massenetovho Dona Quijota.

DITA MARENČINOVÁ

GRAMORECENZIE

GIACOMO PUCCINI: BOHÉMA. Opera v štyroch dejstvách

VERONIKA KINCSESOVÁ, PETER DVORSKÝ, SIDONIA HAJLAKOVÁ, BALÁZS PÓKA, IVAN KONSULOV, DARIUSZ NIEMIROWICZ SYMFONICKÝ ORCHESTER ČS. ROZHLASU V BRATISLAVE ZBOR SLOVENSKEHO NÁRODNÉHO DIVADLA (zbormajster LADISLAV HOLÁSEK) DETSKÝ SPEVÁCKY ZBOR ČS. ROZHLASU V BRATISLAVE (zbormajster MARIÁN VACH), dirigent ONDREJ LENÁRD

OPUS Stereo 9112 0931—32

„... Rovnako ako v Bohéme neurobí hlbší dojem na poslucháča, ani v našej opernej tvorbe nezanechá viditeľnú stopu a skladateľ by urobil dobre, keby opäť našiel správnu cestu a nepovažoval svoje dielo za nič viac, ako pofutovaniahodné vybočenie z cesty umenia...“ napísal Carlo Bersezio v La Stampe roku 1892. Iný kritik — Berta — v Gazette del Popolo sa roku 1896 dáva počuť, že: „... človek sa pýta, ako sa mohol Puccini tak trápne ponížiť, ako sa to stalo v Bohéme...“

Takto na ilustráciu, ako Bohému prijímali podobné epitetá, ako roztrieštenosť, nedostatok originality, málo prežitku, neprírodnosť, krčovitost a mnohé ďalšie stihajú Bohému ešte aj potom, čo už dávno nastúpila víťaznú cestu svetovými javiskami. Naša hudobná kritika tiež priložila nejedno polienko...

Život a denná prax od základov vyvrátil tieto názory a veľmi presvedčivo potvrdili, že v dejinách opery nájdeme málo tak výrazne dramaticky citiacich skladateľov, akým bol práve Puccini. Navyše Pucciniho hudba skvelým spôsobom vystihuje milieum, citlivo vyjadruje — často v jedinečnom kontrastnom — charakter i pocity jednotlivých postáv. Najväčšie nedorozumenia okolo Pucciniho vznikli pravdepodobne z interpretácie: tu ozaj často stačí iba málo a spevák či dirigent sklzne do sladkastej sentimentality, prázdneho páťosu či falošného nadsadzovania. Veľmi často sú tieto chyby výsledkom speváckej neschopnosti, kedy sa hlasové a technické nedostatky maskujú hereckým „prehrávaním“.

Priaznivci opery preto iste zvedavo a nedočkavo siahne po našej novej nahrávke Pucciniho Bohémy: veď ide vlastne o prvý pokus konkurovať chýrnou „svetovkou“ dokonalým zahraničným nahrávkam, obsadeným prvotriednymi speváckymi i dirigentskými hviezdami. To, že si Čs. rozhlas, od ktorého OPUS snímku Bohémy prevzal, zvolil medzinárodné obsadenie nie je chyba, i keď by sme si niektoré úlohy vedeli predstaviť azda i lepšie zaspievane našimi speváckymi, resp. našimi, pôsobiacimi v zahraničí... Nahrávka Bohémy je teda výsledkom kooperácie mladšej speváckej generácie zo socialistických krajín a je o. i. i dôkazom silného speváckeho zázemia v týchto krajinách. V nahrávke dominuje tenor Petra Dvorského v úlohe Rudolfa; nie je to však iba nevšedná krásna hlava, ktorá poslucháča zaujme, ale aj jeho výrazová tvárnosť, premyslenosť frázovala i ovládania pravej talianskej manieri — bez pejoratívneho významu tohto slova, ktorej uplatnenie však nie je bezduchým napodobením veľkých vzorov. Práve v tejto belcantovej mäkkosti nadsadzovania tónu i jeho jemného modulovania trocha zaostali za Dvorským všetci ostatní sólisti (pri všetkej úcte k ich muzikálne i výrazovo vynikajúcemu podaniu). Veronika Kincsesová v úlohe Mimí uplatňuje svoj pekný, ohybný a vyrovnaný hlas, neubráni sa však tu a tam ostrejším výskam. Sidónia Hajlaková ako Musetta vyhovela takmer bez zvyšku všetkým interpretačným nárokom tejto neľahkej postavy. Z ostatných mužských predstaviteľov najväčšmi zaujme bulharský barytonista Ivan Consulov svojím Marcelom. Disponuje krásnym, tvárnym materiálom, ktorý musí byť i v javiskovom priestore veľmi nosný. O niečo menej výraznú farbu vykázal maďarský barytonista Balázs Póka vo svojom Schaunardovi. Poliak Dariusz Niemirowicz má zvučný bas s krásne znejúcimi hlbkami i pribojnými výškami; v „kabátovom“ ariozu by sa však žiadal precízejší prednes. Kolekciu protagonistov veľmi dobre doplnili epizódne postavy v podaní Stanislava Beňacku, Štefana Jančího a Vojtecha Schrenkela. Oba zbory podali presvedčivý a vytríbený výkon.

Ak sme si zástož orchestra Čs. rozhlasu a dirigenta Ondreja Lenárda nechali na záver, je to preto, že chceme zdôrazniť ich podstatnú zásluhu na úspechu nahrávky. Lenárd volil adekvátne kontrastné tempá — nebojí sa živých temp a tým opera dostáva správny spád a šarm. V sprievode spevákov využíva tradičné rubato, ale nezachádza do nevkusných krajností. Má orchestru do podrobnosti skvele vycibrený, využíva farebné bohatstvo partitúry a uplatňuje rozsiahlu dynamickú škálu. A hlavne: výborne cíti dramatické zvraty.

Po zvukovej stránke (hudobný režisér Leoš Komárek, zvuk Vladimír Marko) je snímka na veľmi dobrej úrovni. Nahrávka, ktorá sa stala už aj podkladom pre televíznu inscenáciu, sa vďaka pohotovosti OPUSu dostáva i do zbierok operných fanúšikov. Treba konštatovať, že obohatila svoju diskotéku o skutočne kvalitný komplet, ktorý znesie i vysoké medzinárodné kritériá.

ROMAN SKŘEPEK

Banskobystrický ČAROSTRELEC

Prvou premiérou novej sezóny na scéne opery DJGT v Banskej Bystrici bola opera Carla Mariu Webera Čarostrelc (23. a 24. októbra 1981).

Táto romantická opera v troch dejstvách prináša na scénu zaujímavý rozprávkový príbeh, ktorý sa však nevyvíja z rámca ostatných romantických fabúl o tajomných silách prírody, ich domnejšej pomoci človeku a stáleho kontrastného vzťahu dobra a zla. Lyrizmus v krehkých odtieňoch charakterov ženských postáv a k nemu kontrastný tónovo farebne hutný obraz prírody s tajomným nádychom sú základom partitúry Čarostrelca, pretkaného nemeckou ľudovou melodikou. Jej uplatnenie práve vo Weberovom Čarostrelcovi spôsobilo v dobe vzniku opery temer revolúčný krok — nástup nového oživujúceho typu, ktorý priťahoval publikum pre svoju príklonnosť k ľudovej tradícii nemeckého národa.

Opera Čarostrelc poskytuje inscenátorom tri základné dramatické prvky prejavu: romantickú hudbu s rozsiahlymi áriami, krátke melodické recitatívy a hovorené slovo, ktoré dieľo spájajú v jeden dramatický hudobný celok, pravda, s ťažiskom v hudobnom prejave. Hlavné postavy opery v nastudovaní sólistov opery DJGT málo výrazne sceľovali jednotlivé obrazy diela v hudobno-dramatický komplex. Veľké Weberove romantické árie vyznievali spevácky a herecky málo presvedčivo, i keď výrazná kantiléna dávala základný predpoklad k dobrému speváckemu význeniu a primeranému pohybovému stvárneniu. Zvlášť to bolo badať u **Bony Fresserovej**, stvárňujúcej postavu Aničky, ktorú je potrebné vypracovať po každej stránke intenzívnejšie (artikulácia v speve, hovorené slovo, gestá) a dať jej ľahkosť, živosť i mäkkú úsmevnosť, teda to, čo s takým jaskom zažiarilo v podaní jej alternantky **Lubice Orgonášovej**. Jej výkon na druhej premiére bol presvedčivým a romanticky sviežim obrazom mladej ženy, ktorému nechýbal premyslený pohyb a čistý spevácky prejav. V postave Agáty sa striedajú **Dagmar Rohová** a **Mária Murgašová**. Rohovej

spevácky prejav je v úzkej nadväznosti na herecké stvárnenie, pretvorená postava je zrelá, plastická, vytváraná s veľkou javiskovou skúsenosťou. **Mária Murgašová** s výrazným hlasovým volumenom a citelným dramatismom vytvára menej krehký obraz tejto postavy. Nemožno jej však uprieť muzikálnosť, ktorú pri kreácii postavy prezentovala.

Z mužských predstaviteľov sa výrazne na oboch premiérach uviedol **Milan Schenko** ako Gašpar. Hlasovo plne znejúci, vyrovnaný a hudobne precitný výkon ho právom v poslednom období zaraďuje medzi opory umeleckého súboru DJGT. **Ján Zemko** v postave Maxa neprekročil svoj štandardný výkon, rovnako málo presvedčivý bol i jeho alternant, hosťujúci **Stanislav Martiš** z košickej opery. Jeho komornému hlasu chýba väčšia plnosť a vyrovnaná farebnosť.

Z menších postáv sa na scéne DJGT po prvý raz uviedli dve mladé posily súboru — altistky **Hana Kraváčková** a **Mária Ferenciková** v postavách družičiek. Ostatné postavy boli stvárnené primerane k svojmu rozsahu a hudobnému výrazu. Potvrdili to najmä **Ján Hadraba** ako Pustovník — ešte stále s výbornej sônyre a pritom mätko znejúcim hlasom.

Režijná koncepcia **Petra Dürra** trojdejstvovú romantickú operu kontrakciou jednotlivých obrazov zhustila do dvoch dejstiev časovo neúmerne rozložených. Ťažisko inscenácie spočíva v hudobne výraznom obraze **Vlčej rokle**, hoci svoj prínos má len v úzkej nadväznosti dejovej i hudobnej na celú fabulu opery. K statickosti jednotlivých obrazov prispievajú aj herecky málo vypracované postavy, navyše „zafazené“ veľkými áriami vo výraznom romantickom duchu, ktoré vo voľnejšom hudobnom tempe pôsobia neucelené a vleklé (druhé dejstvo — ária Agáty).

Operu Čarostrelc hudobne nastudoval **Miroslav Šmíd**. Orchester viedol ku globálnemu hudobnému výrazu, čo značne ubralo z interpretačnej kvality, kde chýbali perfektné vypracované detaily (najmä predohra) ako i citlivý sprievod hlavne dycho-

Mária Murgašová (Agáta) a Lubica Orgonášová (Anička).

Snímka: K. Miklóši

vých nástrojov (menovite lesné rohy) tvoriacich motivický hudobný základ Weberovej opery. Podobnou slabinou premiéry bol mužský zbor (nastudoval **dr. Branislav Vargie**), ktorého výstupom chýbala precíznosť a kultivovaný hlasový prejav. Zbor by potreboval dôkladnú hlasovú výchovu, ktorá by kvalitou hlasovej techniky pomohla čiastočne nahradiť absenciu dobrých zboristov.

Scénické riešenie opery je dielom **Pavla Herchla**, kostýmy navrhla **Agáta Greššová**. Obaja veľmi dobre poznajú priestorové možnosti banskobystrickej opery DJGT, tiež podmienky jej zájazdových vystúpení na stredo-slovenskom vidieku; preto ich modely sú účelné, jednoduché, výrazné a najmä kostýmy farebne svieže. Tento pozitívny fakt vytvára však pre banskobystrické publikum, istú, stále sa opakujúcu tvarovú jednoduchosť, ktorej stereotypy by sa mohol aspoň na domácej scéne narušiť „prilepením“ výtvarného modelovania scény — konkrétne v Čarostrelcovi možnosťou použitia diapozitívov.

EVA MICHALOVÁ

NÁŠ ZAHRANIČNÝ HOST

Skladateľ Dimitar Christov

Na pódium SF odznela na 6. abonentnom koncerte premiéra skladby Quasi una fantasia — Giuoco (pozn. red. o koncerte píšeme na 4. strane). Na koncerte bol prítomný aj jej autor, predstaviteľ bulharskej strednej skladateľskej generácie, Dimitar Christov (nar. 1933 v Sofii). Je autorom množstva komorných, vokálnych a symfonických diel. Okrem toho pôsobí aj ako profesor Bulharskej akadémie vied a je viceprezidentom Bulharského zväzu skladateľov.

Vaša skladba mala v Bratislave svoju premiéru v podaní Slovenskej filharmónie. Ako sa podarilo dirigentovi Bystríkovi Režuchovi stotožniť sa s vaším zámerom?

S prácou dirigenta som bol nadmieru spokojný. Každé miesto jeho predvedenia malo svoj zmysel aj v detailoch i v konečnom účinku. Myslím si, že súčasnej hudbe rozumie veľmi dobre. Výkon vášho orchestra bol rovnako vynikajúci. Poznáam dobre jeho históriu so všetkými obdobiami jeho vývoja a môžem povedať, že je to orchester, ktorý sa približuje svetovej úrovni. Vší-

mal som si aj jednotlivých hráčov orchestra — všetci sa vyznačujú spontánnosťou, presnosťou a živým dynamizmom. Ako vidíte, takéto charakteristika je veľmi dobrý argument toho, prečo som si vybral práve Slovenskú filharmóniu.

Čo bolo teda priamym podnetom pre zrodenie tohto vášho diela?

V roku 1979 oslavoval váš orchester 30-ročné jubileum. Riaditeľ dr. Mokry ma požiadal, aby som k tejto príležitosti skomponoval nejaké dielo. Bol som však zavalený množstvom inej práce a tak to zatiaľ nebolo možné realizovať. Napriek tomu sme však našli riešenie, že skladbu urobím v roku 1981 a tak sa stalo, že svoju premiéru mala až dodatočne.

Je o vás známe, že okrem komponovania sa venujete aj širokej aktivite na poli pedagogickom a teoretickom. Ako sa podieľajú tieto tri faktory na vašej celkovej umeleckej sebarealizácii?

I keď som začínal ako skladateľ, postupom času som si uvedomoval, že všetko, čo potrebujem pre komponovanie, sa nedá dosiahnuť na diletantskej báze. Spočiatku to bolo prevažne nevedomé: keďže pamät neslúži vždy dobre, robieval som si veľa poznámok o skladateľoch a ich technikách. Časom tieto poznámky narástli do takých rozmerov, že som začal uvažovať o vydaní nejakej knihy. Stala sa ňou publikácia „Kompozičné problémy vo fúgach J. S. Bacha“, ktorá veľmi obohatila moje skladateľské skúsenosti. Tak som začal pracovať ako muzikológ v oblastiach, ktoré ma ako skladateľa zaujímajú — je to na prvom mieste súčasná hudba a potom problémy stredovekej hudby. Túto študujem mimoriadne pozorne, pretože v hudbe stredoveku nachádzam veľa škôl, veľa myšlienok a techník, ktoré sú už dávno zabudnuté, ale pritom disponujú bohatstvom nesmienej ceny. Sú totiž oslobodené od akýchkoľvek myšlienkových klíšé, lebo čas ich postupne zmyl. Zostala len tá či oná technika, ktorú možno vpraviť do súčasnosti podľa moderných zákonitostí a vytvoriť tak nový ideologický model.

Vaša doterajšia tvorba je charakteristická zvláštnou symbiózou Novej hudby a bulharského folklóru. Ako ste sa k nej dopracovali?

Postavenie skladateľa v súčasnosti je veľmi komplikované, pretože tu ide o problém identifikácie vlastnej osobnosti, vynájdenia vlastného štýlu. Práve preto bola pre mňa otázka originality stále aktuálna. Jej riešenie som sa snažil uskutočňovať na základe poznania nevyčerpatelného bohatstva domáceho folklóru, preto som mal v hlave myšlienku vynásť novú metódu na spracovanie ľudového materiálu. Predpokladom boli hlboké znalosti všetkých súčasných smerov a škôl v modernej hudbe. Nemôžem ich však opakovať. Preto som prijal len zákonitosti a tendencie modernej hudby, nie však jej klíšé. Takýmto spôsobom pristupujem aj k folklóru: nečerpám z neho nejaký hudobný model ako finálny výsledok, ale nechávam sa ovplyvniť iba myšlienkovým obsahom, ktorý je natoľko oslobodený od všetkých spomínaných klíšé, že mi vždy umožní vdýchnuť do prevzatých modelov úplne nový obsah.

Nepokúšali ste sa niekedy o elektroakustickú montáž?

Elektroakustická hudba je pre mňa superšpecifická

oblasť, ktorá ma nikdy nezaujímala. Veľa ľudí si myslie, že je to hudba budúcnosti, ktorá môže v svetovom hudobnom myslení urobiť revolúciu. Neskôr som však videl, ako veľké rozhlasové stanice a hudobné firmy znevoľovali vlastný postoj k tejto hudbe, pretože stála mnoho peňazí a výsledný efekt nebol natoľko zaujímavý.

V čom spočíva, podľa vášho názoru, problém strategického kontaktu medzi súčasnou hudbou a publikom?

Keďže problémy sú v každej krajine iné, nemôžem si dovoliť generalizovať odpoveď pre celý svet, ale iba pre svoju krajinu. V prvom rade by som nechcel obviňovať publikum, pretože ono je u nás momentálne úplne nové. Ak má nejaká skladba skutočné kvality a rezonuje s problémami nášho života, má reálnu šancu tento kontakt s publikom nájsť. Na druhej strane si myslím, že ak nejaké dielo nenájde okamžite priaznivú reakciu u poslucháčov, nie je to katastrofa. Do úvahy totiž nesmieme brať celé publikum, pretože v ňom sú zastúpení aj ľudia so špecializovaným i širokým rozhľadom v modernej hudbe — a to sú jej najlepšie poslucháči. Ono je totiž potrebné túto nezmapovanú hudbu neustále počúvať a počúvať...

Spomínam si, ako som prijal modernú hudbu ja, keď som bol vo veku okolo dvadsiat rokov. Mal som svoj ideál, o ktorom som si myslel, že je presný. Keď som však prvý raz počul Šostakovičovo dielo, momentálne som prišiel s ním do konfliktu. Postupom času mi začalo byť jasné, že to bol konflikt absolútne hlúpy a predčasný. Súčasne však veľmi potrebný, lebo uviedol do pohybu vývoj môjho ideálu, ktorý sa napokon stotožnil so Šostakovičom.

Skladatelia súčasnosti poznajú veľmi dobre celú starú hudbu a predsa je im to vlastne k ničomu. Ich doposiaľ nespĺneným snom zostáva včleniť svoju hudbu do stáheho, každodenného repertoáru interpretov a orchestrov, ktorí by nerobili nijaké rozdiely medzi klasickým a moderným repertoárom. Skomponovať skladbu, ktorú by bolo možné zahráť hneď vedľa, povedzme, Chopinovho klavírneho koncertu bez toho, aby čosi pôsobilo nevkusne — teda tak, ako je to dnes možné urobiť napríklad s Prokofievom alebo Bartókom. A práve z tohto dôvodu si myslím, že súčasná hudba je na celom svete v akejsi pasci. My máme festival súčasnej hudby, máme rozhlasové inštitúcie nahrávajúce súčasnú hudbu... ale to je všetko. To znamená, že ten kto o túto hudbu má záujem, navštívi jej festival alebo si prípadne včká na nočné rozhlasové vysielanie, či nanajvýš získa tých pár edícií, ktoré sa jej venujú. A to je veľmi úzky priestor. V konečnom dôsledku publikum stráca ozajstny kontakt s celosvetovým dianím v tejto oblasti a tým aj vlastný záujem o ňu. Sami vidíte, čo hrajú dnes veľké orchestre — stále klasický repertoár a formálne jednu sériu modernej hudby pozostávajúcu maximálne z 3-4 koncertov ročne.

Pre dobrého skladateľa dnes nie je ťažké skomponovať klavírny koncert alebo symfóniu s klíšé súčasnej hudby. Katastrofa sa začína, ak sa pýtam, aké sú kvality tejto hudby, čo vlastne hovorí. Vytvorí technológiu nie je nijaký problém. Problém je tu — v hlavě... A myslím, že vyriešiť ho dobre je úlohou nás, skladateľov.

JURAJ POKORNÝ

Bachove slávnosti v Lipsku

Konali sa v dňoch 6.—12. decembra 1981 už po 56. raz. Z toho po štvrtý raz ako festival medzinárodný. Medzinárodný ako na pódium, tak aj v obecnosti. Špecifikum festivalu prilákalo hostí nielen z Európy, ale aj zo zámoria. Iste k tomu prispela aj skutočnosť, že počas festivalu zasadala Nová Bachova spoločnosť, no zahraničné obecenstvo netvorili len jej členovia. Najväčším „magnetom“ tohto zdánlivo skromného festivalu je dielo veľikána hudby všetkých čias J. S. Bacha. Je to hudba, ktorá uchvátí práve tak vysoko vzdelaného odborníka, ako svet a umenie len poznávajúcu mládež. A tak sa koncertné sály a chrámy niekoľko ráz denne naplnili množstvom obecenstva rôznych vekových skupín.

Ťažiskom tohto festivalu je dramaturgia. Premyslená, dôsledná, dlhoročnou tradíciou vytríbená. Dominantu tvorí dielo Bachovo, lebo festival je zasvätený nielen menu tohto génia, ale predovšetkým jeho dielu. I v tomto ročníku na 22 koncertoch festivalových a niekoľkých mimoriadnych odznelo 55 diel z tvorby J. S. Bacha v celej jej žánrovej šírke: kantáty, motetá, omše, organová, klavírna, komorná i orchestrálna tvorba. Pre mňa — a som presvedčená, že nielen pre mňa — táto skutočnosť bola najcennejším prínosom, lebo, žiaľ, veľa z týchto diel u nás nemôžeme počuť. Piliermi tohto dramaturgického bloku boli Vianočné oratórium na úvodnom a záverečnom koncerte a Omša h mol v strede festivalu na koncerte, ktorý bol najslávnejším. V tejto súvislosti treba spomenúť dve veľdiela pre čembalo či klavír, ktoré na festivale odzneli ako celok, a to druhý diel Temperovaného klavíru a Goldbergove variácie.

Druhý plán dramaturgickej koncepcie tvorili Bachovi súčasníci, medzi ktorými najväčší priestor mal Telemann. Händel sa vôbec neobjavil, lebo jeho dielo znie každoročne na festivale v Halle.

Tretí plán tvorili diela autorov, ktorí v svojej tvorbe na Bacha nadväzovali či mu svoje skladby zasvätili. V tomto pláne bol značný priestor venovaný tvorbe D. Šostakoviča, iste aj vzhľadom k jeho nedožitým 75. narodeninám. Výber diel v tomto okruhu bol zaujímavý. Odznel napr. Bergov Husľový koncert, v ktorom sa objavujú ponášky na Bachove chorály, Regerova Fantázia B-A-C-H a ďalšie. Jedine Čajkovského Serenáda pôsobila dramaturgicky rušivo, ostatné diela do dramaturgickej koncepcie dobre zapadli, dokonca i Janáčkova Glagolská omša, ktorá je úplným protípom Bachovej hudby: proti pokore sebavedomie, proti prísnemu usporiadaniu hudobného materiálu bezuzdná voľnosť, proti vyrovnanosti vášň, — jedno však majú spoločné — pravdivosť. V tejto súvislosti ma prekvapila skutočnosť, že neodznelo ani jedno dielo súčasného domáceho autora. Vari pre nich nie je tvorba J. S. Bacha inšpiračným zdrojom? Alebo je to v dramaturgii úmyselná absencia?

Keďže hlavným ťažiskom festivalu je dramaturgická koncepcia, je samozrejmé, že nein-

klinoje k tomu, čo je doménu väčšiny medzinárodných hudobných festivalov: byť prehliadkou interpretačných hviezd. Hlavná tarcia interpretácie spočíva na domácich telesách a sólistoch. Zo zahraničia boli pozývaní interpreti, ktorí majú svoje „meno“ v oblasti interpretácie barokovej hudby.

Z domácich interpretov očaril tenorista Peter Schreier (ako dirigent Bachovej Omše h mol už mne), Theo Adam, Hans Christian Polster, organista Matthias Eisenberg a mladý huslista Michael Erxleben. Dobré a štýlové výkony podali Symfonický orchester lípskeho rozhlasu s dirigentom Hauschildom, kým Gewandhausorchester s M. Masurom v Janáčkovskej Glagolskej omši plne neuspokojil. Už skutočnosť, že toto dielo hrali v minimálnom obsadení (10 prímov!) naznačovala, že príprave nebola venovaná dostatočná pozornosť. Väčšina koncertov s domácimi interpretmi, či už išlo o zbory, komorné súbory i sólistov, nedosahovala interpretačnú úroveň, na akú sme zvyknutí u nás a ktorú vyjadrujeme pojmom „festivalová“. Ba niekedy nedo-

sahovala ani úroveň našich bežných koncertov. Nečudo, veď prevažnú väčšinu koncertov interpretovali súbory a zbory z Lipska, z ostatných miest NDR sa prezentovali len Dresdnerkammerorchester a Hallesches Consors. A tak v rôznych komorných zoskupeniach sa objavovali tí istí profesionálni instrumentalisti vedľa amatérov, ktorí museli zvládnuť najmä množstvo zborovej literatúry. V tomto samozrejmom prelínaní profesionálneho s amatérskym bolo, nemalo čara a vytváralo to akúsi dobovú atmosféru, veď v období baroka to bolo samozrejme. Napriek tomu, ovplyvnená našimi vysokými interpretačnými požiadavkami, som si pri nadpozemsky krásnej Bachovej Omši h mol domýšľala, ako by asi znela, keby ju spieval dokonalý veľký zbor, a nie 60 spevákov, a sláčiky by boli hádam aj strojené, alebo aspoň zdvojené. Veď toto malé bachovské obsadenie bolo v jeho dobe východiskom z núdze, na viac nemal, ale dnes? ... No ale to už je otázka dotýkajúca sa štýlovosti barokovej interpretácie a v tej sú v Lipsku veľmi prísni.

Väčšina zahraničných súborov a sólistov interpretačnou úrovňou vynikala nad domácimi. Predovšetkým Český filharmonický zbor a sólisti J. Smitková, L. Márová, V. Příbyl a S. Kopčák v Janáčkovi, čembalistka Z. Růžičková, ktorá s mimoriadnym úspechom odviedla II. diel Temperovaného klavíru, švajčiarska čembalistka Ch. Jacottetová, ktorá očarila Goldbergovými variáciami, sovietska klavíristka, laureátka I. ceny Bachovej súťaže A. Nersesjanová, ako i najvyššie kritériá znesúci komorný orchester Bach-Collegium Stuttgart, Gächlinger Kantorei a ďalší.

Treba spomenúť, z hľadiska obsahového i polygrafického, znamenitý programový bulletin. Nemožno tiež zabudnúť na krásne a akusticky vydaté koncertné sály Nového Gewandhausu, pôvabnú sálu Starej radnice a neopísateľnú atmosféru Thomaskirche, kde 40 rokov sedával za organom Johann Sebastian Bach. V tomto prostredí počúvať Bachovu hudbu je skutočne povznášajúce.

ANNA KOVÁŘOVÁ

Zo zahraničia

Maďarská gramofónová spoločnosť Hungaroton vydá 18 platní s Bartókovi skladbami. Táto mimoriadna iniciatíva sa stretáva s veľkým porozumením svetovej hudobnej verejnosti. V edícii sú aj vlastné nahrávky Bartóka.

V Budapešti organizujú medzinárodnú skladateľskú súťaž všetkých kategórií a rôznych obsadení. Prvá cena je 50 tisíc forintov. Hlavným organizátorom je Zväz maďarských skladateľov.

Dietrich Fischer-Dieskau prevzal vedenie vokálnej triedy na Vysoké škole umenia v Západnom Berlíne. Čech tak využije jeho bohaté umelecké skúsenosti a veľké znalosti vokálnej estetiky.

Sir Colin Davis prevezme 1. septembra 1983 vedenie Symfonického orchestra bavorského rozhlasu. Predpokladá sa, že nadviaže na slávnú úroveň tohto telesa.

Na Islande založili novú operu, v ktorej vystupujú už aj miestni speváci. Zatiaľ si táto nová scéna vypomáha hosťami z ďalších európskych scén. Operný orchester bude robiť aj koncerty.

Známa speváčka Sena Jurinacová oslávila na jeseň svoje 60. narodeniny. Medzinárodná kritika vysoko hodnotí viaceré jej postavy a veľké zásluhy pri rozvoji európskeho operného umenia.

Dva mesiace po smrti svojho manžela zomrela v Hamburgu Thea Böhmerová, manželka dirigenta Karla Böhma. V 54-ročnom manželstve vytvárala dokonalú partnerku svojmu manželovi.

Dňa 16. januára sa uskutočnilo prvé uvedenie Dvořákovho Jakobína v NDR. Dielo našťastovo a uviedlo hudobné divadlo Landesbühnen Sachsen (Dráždany). Predvojnové nemecké uvedenie Jakobína sa uskutočnilo tiež v Dráždanoch — krátko pred zničením slávnej Semperovej opery.

V budove Nového Gewandhausu bolo slávnostné otvorenie Bachových slávností.

Tunňov kancionál

Medzi hudobnými pamiatkami, ktoré sú uložené v Západoslovenskom múzeu v Trnave, nachádza sa i tzv. Tunňov kancionál. Týmto názvom ho obdaril národný umelec Mikuláš Schneider-Trnavský. Ako dlhoročný regenschori trnavského mikulášskeho dómu sa, samozrejme, zaujímal i o históriu svojho postu. Nájdeme rukopisné útržky i celky identifikoval, opatril väzbou a zachoval. Takto sa dostali do fondov múzea i materiály dokumentujúce hudobný život Trnavy v minulom storočí (cestu uloženia pozostalosti M. Schneidra-Trnavského). Mienil totiž, ako to dokladá i štvorstranový rukopisný koncept majstra, historicky spracovať túto časť hudobných dejín mesta.

Pisomnú identifikáciu „Tunňovho kancionálu“ Schneider-Trnavským uvádzam v plnom znení:

„Jozef Tunna, bol až do roku 1900 organistom hlavného chrámu v Trnave. Tak asi v rokoch 1875 dostal sa do Trnavy, do tej doby bol kantorom v Orešanoch. Bol výborným hudobníkom. V prvom rade dobrým organistom, generálbasistom, čelistom a trumpetistom. Bol veľmi dobrý človek, každý ho len per Tunna-báči oslovoval. Bol postavy malej, tlstý, hlavu mal kudrnatú, dolné pery mu viseli ako keby nemal vlády ich hore udržať. Bol starým mládencom. Až preveľmi rád jedol. Menovite guláš mu šmakoval. V oknách svojho bytu mal transparenty s nadpisom: „Nech žije guláš, prasacina, husacina, pivo, vino“ atď. Zomrel v roku 1900 v mestskom špitáli. Zunoval život a chcel sa zabíť s váľkom na nulte. Celú hlavu si chudák dobil! Krátky čas na to zomrel.“

Tento vtipný prólog zodpovedá i celému tónu predkladanej knižočky. Má formát notového zošita, obsahuje 26 viazaných rukopisných strán s jednou vlepou tabuľkou a 16 rukopisných strán vložených v zošitku. Rukopis notových listov neviazaných sa odlišuje od rukopisu v knižočke. Zhodné sú iba ceru-

zové poznámky. Ide zrejme o pozostalosť Tunňovho predchodcu, ktorý si písal povinnosti organistu na každý deň v týždni počas bohoslúžby. Táto neúplná „učebnica“ je písaná nemecky. Jozef Tunna písal svoj kancionálik väčšinou slovensky i keď určité úseky sú v reči nemeckej či voľne prechádza z jedného jazyka do druhého. Žiaľ, táto knižočka nie je úplná, ale napriek tomu z nej dýchnu na čitateľa atmosféra konca minulého storočia s ľudsky preteplenu postavickou starého organistu.

Príležitostné duchovné piesne v harmonických úpravách strledajú písomné návody na ľahké zvládnutie priebehu celej omše. Napr.:

„Slováci majú v pátek Miserere o 3 hodinách. Též keď knaz príde k oltáru spívá sa „Klanáme sa“ po Svatý, svatý sa prestane, po požehnaný sa to dokoná a prejde sa pesničke Bože verím, známa nota. 3 verše. Potom nasledujú Responsori a po tých sa hrá až knaz príde do zakristie. Tu je kázen — já keď som bol zdravší, chodil som na 3 deci vína — po kázni sa hned hrá Ó mój Ježíši zranení 3 verše a po tých Prosíme Ta na ten spôsob jak Klanáme sa a je konec.“

Veľkonočné povinnosti organistu opisuje nasledovne:

„Welká noc. Vzkríšený sa ide najprv do Špitála, tam je pesnička nemecky Der Heiland ist erstanden, dá noti p. Regenschori. Potom sa ide do Lazárne pesnička slovensky Den vzkríšení, potom mníškam o 5 tej pesnička nemecky Der Heiland odtád k Invalidom též to isté, odtád domu a v hrubém je večer neskoro. Biskup intonuje uherský, ale Slováci spívajú veselo slovenský Aleluja chváľme Boha.“

Májové pobožnosti zrejme „Tunna-báči“ neabsolvoval s nadšením:

„Májová pobožnosť o 1/2 7 h. Keď sa začíná hrá sa 1. verš uherská pesnička a je kázen. Po kázni druhá pesnička má-

jová po uherský (modlí sa P. farár Letánie a teprv tá druhá pesnička) — někedy jako P. farár žada na místo téj druhéj pesničky voláke sólo na chóru — potom nasleduje lz vazy. Tý dve pesničky dá mníška Mater Nepomucena poradá na celý týden a tak chodit celý mesác aspon 4-5 rázi a predsa na guláš ništ fuč.“

O tom, že post organistu bolo zamestnanie časovo náročné a málo honorované svedčí i ďalší úryvok:

„Včul chcem ešte opisat týdnová povinnost, skrz která je organista uputnaný celý rok nemözem nikam íct a keď ide, musí si najat a platit. Jestli je to rátané v tom plate, který bere, veru opravdive je to krivda a mizéria. To je fundatia od volákeho Buzlayho, který založil penáze pre Kapitulník, který mají z toho ročité živený a zažádal si za to, aby kapitulníci odbavovali omše pondelok z všech mrtvích, uterek za hríšnykov, streda k všem svatým, štvrtak na čest oltárnej svátosti, pátek na čest umučena pána, sobota na čest panne Marie. Keď budúci p. organista bude tak smeli skrz túto vec sa ohlásit — nepoškodí, moj predchodca neból na to a já též nemám tej náture s knazi sa pasovat.“

Ku predposlednej strane patrí i nalepená prehľadná rukopisná „Tabuľka — jaké Cadentie sa majú dávat pri částkách sv. omši“. V smere zvislom sú rozpisané dni od utorka do soboty a v smere vodorovnom omšové ordinárium rozšírené o kolonky typu: „Keď knaz ide hore“, či „Keď sa leje 1. ráz do kalicha“, alebo záverečné „Wrzukat až sa príde do zakristie“. Do rubrik zapisoval potom príslušné tóniny jednotlivých kadencií, prípadne i dynamické zmeny. Pri časti omše označenej „Pozdvihováný“ je na celý týdeň v príslušnej rubrike predpísané „tycho“. Uvedenej záverečnej kolonke „Wrzukat... atď.“ zodpovedá na každý deň rozpisané „dobré chutný“. Podrobnejšie je vypísané i vysvetlenie tabuľky:

„Tedy první den pondelok je Requiem chorálne, nech sa p. organista smluví s choralisti jaké by on chcel robit; to čo

sa dosavád odbavovalo až ale 50 rokov može byt voláke inakší, tehdy na ten spôsob ja to opisovat nechcem. Co sa týče toho uterka, takto sa odbavuje: Keď knaz ide k oltáru organista hrá potád, až on zleze dole k introitusu a prestane sa v tóne F dur; choralisti spívajú a prestanu, organista dá krátku Cadentiu v D moll, keď knaz bere sa hore, zas Cadentiu D moll. Choralisti spívajú Kyrie eleison, potom zas Cadentia F dur. Choralisti na to Chryste eleison, jestli je potreba — organista dohrá, až je knaz vprostredku. Včul je Gloria, krátka Cadentia C dur, keď choralisti prestanu, Cadentia C moll. Uterek ale Gloria není. Keď je Epištoli konec, Cadentia D dur. Offertorium však napišem. Keď je konec Prefatia, organista krátka hrá a prestane C dur. Choralisti spívajú Sanctus, na to Cad. Des d. Choralisti Kyrie eleison, Cad. D dur Chor. Benedictus — a tak je do pol omši konec...“

Na záver zachovanej časti kancionála pripadol povzdych „Tunna-báčiho“:

„Im Monat October ist wieder jeden Tag Litanei, ich habe in der Woche jeden Tag ein anderes Lied genommen, es sind nur paar Weiberle die das singen, es geht arbärmlich po chudobno — ale zadarmo aj to dobre, pro nebolo ani v máji ani v októbri ništ. Tolko sa usporilo, nadrobilo a ništ nepolepšilo, ach bože!“

O tom, že „Tunňov kancionál“ je vtipné čítanie, niet pochýb, ale za naším súčasným úsmevom sa skrýva roztrpčenosť trnavského organistu. Za nízku mzdu slúžil bez oddychu, každý deň v roku cirkevným nadriadeným. V riadkoch, ktoré po sebe zanechal, ozve sa viacero povzdychov a prejavov nesúhlasu s jeho predstavenými. Nemal však iných možností uplatniť sa ako hudobník, tak zotrval v tomto zamestnaní až do svojej tragickje smrti, ktorú treba dať do súvislosti s jeho zaneprázdneným a pritom nenápadným a skromným životom. Bol jedným z mnohých, ktorí svojou drobnou prácou skladali mozaiku vtedajšieho hudobného života u nás.

EDITA BUGALOVÁ

Recenzujeme

J. V. NAZAJKINSKIJ: O PSYCHOLOGII HUDOBNEHO VNÍMANIA, OPUS, 1980

Treba uvítať vydanie prekladu tejto knihy, ktorá v širšom kontexte môže u nás zohrať významnú úlohu. Nazajkinskij si je dobre vedomý zázemia, ktoré má hudobná psychológia. Vie, že nielen nové, ale ani staršie poznatky hudobnej psychológie sa ešte nedostali do praxe. Preto sa usiluje budovať medzi čitateľom a hudobno-psychologickou problematikou hneď niekoľko mostov: podáva systematický a kritický prehľad vývoja názorov na riešený okruh otázok od začiatku hudobno-psychologického bádania až po súčasnosť (rozumej — do konca šesťdesiatych rokov, keď autor prácu dokončil), informuje o tých poznatkoch všeobecnej psychológie, ktoré sú relevantné z hľadiska študovanej problematiky a napokon informuje o výsledkoch vlastného — z veľkej časti aj experimentálneho — štúdia jednotlivých problémov.

Východiskovou premisou Nazajkinského práce je význam skúsenosti pre úroveň a obsah hudobného vnímania, teda apercipčná podmienenosť našich vnímacích postupov. „Hudobné skúsenosti sa formujú ako špecifická nadstavba nad všeobecnými životnými skúsenosťami a zahŕňajú mnohé ich prvky. Preto nielen vlastné hudobné, ale aj všetky životné skúsenosti ako celok slúžia za základ vnímania hudby. Sluch sa javí iba ako jeden z článkov v mechanizme vnímania.“ (s. 6) Nadväzujú na Pavlova (u. a.) Sečenovovu reflexnú teóriu vnímania a najnovšie práce sovietskych psychologov o formovaní systémov periférnych analyzátorov v úzkom spojení s motorickými reakciami človeka ukazuje, ako sa vnímacie schopnosti človeka rozširujú budovaním modelov, ktoré si naša psychika vytvára akýmsi vnútorným ohmatávaním skutočnosti (napríklad podvedomé pohyby hlasiviek pri analýze výšky).

Táto premisa dovoľuje Nazajkinskému presvedčivo dokumentovať úzku spojitost medzi zažívaním reality a jej ikonických modelov, tvoriacich náplň jednotlivých umeleckých žánrov. Vďaka prepojeniu životnej reality a jej umeleckého stvárnenia môže si človek rozširovať svoj tezaurus — súhrn stôp predošlých vnemov nielen o ďalšie senzoričné prvky (vne-

my), ale aj prostredníctvom poznatkov, sprostredkovaných akousi „externou“ pamäťou ľudstva — umením, knihami, kultúrou.

Túto prepojenosť hudby a reality Nazajkinskij demonštruje na priestorových komponentoch hudobných vnemov. Tieto zložky predstavujú trojrozmerné analógon k reálnemu priestoru, ktoré nie je len akousi obrazovou asociáciou, ale vychádza z funkcie zvuku pri skutočnom zažívaní priestoru. Detailná analýza tohto problému nám približuje hypotézu o spoločnom základe ľudských zmyslov, ktorý sa demonštruje spravidla pri strate jedného z nich, keď jeden zo zmyslových orgánov musí prevziať úlohu druhého orgánu. — V štúdiu o prirodzených predpokladoch hudobného rytmu Nazajkinskij na rozsiahlom experimentálnom overením materiálu dokazuje, že vnímanie času v hudobnom procese nie je iba relatívne, ale opierajúce sa o objektívny rytmus rôznych fyziologických funkcií je človek schopný odmeriavať hudobný čas aj absolútne. — V štúdiu Intonácia v reči a v hudbe zapodieva sa väzbami prirodzeného jazyka a hudobného jazyka, v záverečnej práci študuje zase genézu hudobného vnímania, ktorú rekonštruuje pomocou pozorovaní hudobného vývinu detí.

Už prostý náčrt pôdorysu knihy naznačuje komplexnosť autorovho zámeru a záberu, ktorá sa prejavuje nielen vo vymedzení témy, ale aj v spôsobe jej interpretácie. Arzenál príkladov sa neobmedzuje len na príklady z hudby, ale Nazajkinskij ilustruje svoje tézy aj príkladmi z iných umeleckých oblastí, závery podopiera poznatkami z kybernetiky, teórie informácií a modernej lingvistiky.

Pochopiteľne, najpríťažlivejšie sú informácie o výsledkoch nových, pôvodných experimentov. Význam týchto informácií do istej miery ochraňuje okolnosť, že Nazajkinskij neštudoval otázky, súvisiace s hudobným vnímaním, na „priemernom poslucháčovi hudby“, ale za základ si bral „umelecké, estetické vnímanie poslucháča dostatočne hudobne vyvinutého, vychovaného na najlepších ukázkach ľudovej, klasickej a súčasnej hudby“, pretože —

podľa Nazajkinského — „prísne vzaté, iba to je skutočné hudobné vnímanie“. Nazajkinského prístup k výberu testovaných subjektov necháva nedefinované základné kategórie a kritériá, ako „dostatočne hudobne vyvinutý poslucháč“, alebo „najlepšie ukážky ľudovej, klasickej a súčasnej hudby“, čo sťažuje získanie porovnateľných výsledkov.

Hoci sa Nazajkinskij vyznáva zo svojho záujmu o súčasný hudobný život, ktorý považuje za „prakticky aj teoreticky najaktuálnejší“, nevenuje sa zvlášť problémom, ktoré necháva hudobný život — tvorba, šírenie a prijímanie (receptia) hudby vo svojej dnešnej rozmanitej a prudko sa vyvíjajúcej štruktúre so sebou prináša. Vo vzťahu k súčasnej hudbe jeho štúdie skôr inšpirujú k otázkam, než by ich zodpovedali; sú to napríklad otázky: Čo sa deje s hudobným vnímaním človeka, ktorého životná a estetická skúsenosť sa viaže na stáročia tradované princípy, a zrazu je konfrontovaný s dielom, ktoré tieto princípy nahrádza novými? Aká je adaptácia hudobného vnímania, aká je schopnosť interiorizovať modely, ktoré nadväzujú na našu predchádzajúcu skúsenosť? Aké sú parametre optimálneho hudobného vnímania, ktoré by sa dali považovať za výchovno-vzdelávacie cieľ všeobecnovzdelávacej školy alebo profesionálneho hudobného učilišta?

Jediná kniha nemôže — a ani nechce — zodpovedať všetky otázky, ktoré sa aktualizujú vo chvíli, keď si uvedomíme význam percepčných procesov pre jestvovanie a rozvoj hudobného umenia v jeho rozmanitých žánrových podobách. Postačuje, ak inšpiruje k pokračovaniu, domýšľaniu. A to Nazajkinského práca v plnom rozsahu spĺňa, pričom pre dialóg tvorcu s čitateľom vytvára optimálne predpoklady tým, že svojho partnera v dialógu najprv kultívuje záplavou informácií. Škoda len, že sa v tomto širokom spektre už nenašiel priestor pre podrobnejší popis experimentálnych metód, ktorý by umožnil reprodukciu uskutočnených experimentov prípadne s iným hudobným materiálom alebo na iných súborech testovaných osôb.

JÁN SZELEPCSENYI

Ctiteľ a znalec ľudovej hudby

(K nedožitému jubileu Pavla Tonkoviča)

V januári by sa bol dožil Pavol Tonkovič 75 rokov svojho bohatého a plodného života. Jeho priateľom a spolupracovníkom nečakaný odchod práve v tomto čase evokuje spomienky na obetavého a citlivého človeka, priateľa a radcu, kritika a učiteľa, ktorý celý svoj život zasvätil poznávaniu a propagácii slovenského ľudového umenia.

Priekopnícka práca na tomto poli si vyžadovala v minulosti všestrannú osobnosť. Práve takého osobnosti mohli prešlia pavať chodníky a cesty slovenskej kultúry. Lásku k ľudovej piesni si doniesol z rodného prostredia z Podkonic. Svoju lásku k rodnému kraju i dôvernú znalosť jeho kultúry vyjadril vydaním piesňovej zbierky z Podkonic. Pre takúto prácu mal všetky predpoklady. Základy hudobného vzdelania dostal od V. Fíguša-Bystrého na učiteľskom ústave v Banskej Bystrici. Možno, že práve pedagogické skúsenosti i vrodená bezprostrednosť mu dovoľovali zaujímať jasné a zrozumiteľné stanoviská a pomáhali mu v organizátorskej i umeleckej práci. Venoval sa s pedagogickým zápalom tak deťom — v rozhlasovom speváckom zbere, ktorý založil ešte v tridsiatych rokoch v Bratislave, ako i dospelým v známom košíckom rozhlasovom telese Branisko, ktoré si získalo v povojnových rokoch srdcia rozhlasových poslucháčov a zaslúžilo sa o šírenie ľudovej hudobnej kultúry východného Slovenska. S jeho menom sa spájajú doterajšie bohaté tradície uvádzania ľudovej hudby v rozhlase.

Okrem zbierania a rozhlasovej dokumentácie ľudovej piesne sa P. Tonkovič venoval i jej upravovaniu a skladateľskej činnosti, podľa potreby, ktoré diktoval sám život. Jeho úpravy sa vyznačovali vždy úctou k autentickeému zneniu ľudovej hudby. S trochu nostalgije hovorieval, že jeden život je málo na dôverné poznanie slovenskej ľudovej piesne. A to hovoril človek, ktorý absolvoval množstvo výskumných ciest.

Je len logické, že takáto osobnosť nemohla chybať ani pri zakladaní našej profesionálnej scény ľudového umenia ako je SEUK, kde v počiatku boli

jeho skúsenosti a umelecké cítenie nepostrádateľným impulzom tvorivého kvasu, z ktorého sa zrodil napokon známy program telesa k 5. výročiu SNP. Práve táto všestrannosť a pracovná energia profilovali pracovné úspechy P. Tonkoviča a naplno sa rozvinuli počas jeho pôsobenia v bratislavskom rozhlase. Tu začal budovať dnes i medzinárodne uznávané oddelenie ľudovej hudby.

Okrem nahrávania autentického folklóru a upravovania ľudovej hudby pre súbor ľudovej umeleckej tvorivosti (ktorý pracoval vtedy v rozhlase a mal nemalé zásluhy na popularizácii slovenskej ľudovej hudby), pribudlo P. Tonkovičovi i dirigovanie a veľmi záslužná práca na veľkorysom budovaní archívu nahrávok ľudovej hudby, ktorý zveľadil jeho spolupracovníci a pokračovatelia.

Jeho skladateľská práca si iste nájde svojho hodnotiteľa. Najmä jeho úpravy a skladby inšpirované ľudovou hudbou, ďalej orchestrálne tance pre folklórne súbory a napokon i filmová hudba sú výraznými príspevkami v budovaní kontextu našej hudobnej kultúry.

Škoda, že sa mu nepodarilo realizovať všetky zámery vo vydávaní svojich folkloristických výskumov. Samostatná zbierka Piesne z Oravy, ale i jeho zápisy publikované v Slovenských ľudových piesňach (SAV) hovoria, že na spoľahlivé spracovanie čakalo veľa zaujímavého folklórneho materiálu.

Neodmysliteľným pomocníkom a spolupracovníkom mu bola jeho manželka, ktorá sa venovala najmä krojom a ľudovému výtvarnému prejavu, ale mala pre prácu svojho manžela obdivuhodné pochopenie. Obaja vedeli, kde je ich miesto pri budovaní slovenskej kultúry a preto ich práca vždy mala hlbšie než profesionálne, odborné zázemie.

Vypočítavanie zásluh a pracovných výsledkov P. Tonkoviča nie je vecou jednoduchou. Jeho osobnostný dosah sa nedá vyjadriť napísaným slovom. Čez suché súvetia nám stále preniká jeho šarm, životný optimizmus, schopnosť, vnútorná rovnováha a láska k práci i k ľuďom práce. Skrátka, obetavý a dobrý človek.

MILAN LEŠČAK