
D11a 12. augusta 1928 zomrel Leo?; · fanó. i:ek. Cel .tí kultúrny · S'!et
si prlpom!na význam umeleckej osobnosti tollto moravsk~ho,skla­
datera, ktorý významne ovplyvntl hudobnú reč 20. storočia. Pri
prlleWostt 50 rokov od smrtt ma{stra predkladó.me nó.!smu éita­
tefovi člslo venovan~ r iiznym aspektom pohľadu ·na dielo g~nia.

N leko1ko rokov prebiehol1
lednanln smerujúce k to­

mu, aby so moh lo k päťdesiate­
mu výročiu smrti L eolta Janáč­
ka začať s vydávaním úplnéh o
súboru jeho skladatel skl'lho
diela. Dávno bolo r ozhodnuté,
že táto edícia spojí v sebe po­
!iadavky p rfsne vedeckého, kri­
tického vydania s účelmi prak­
tickými. Celá história editor ·
skej techn iky, ostatne .,história
p lná kontroverzií" , al<o su vy­
jadril C. Duhl haus, jeden z vý­
znamných pracovnikov l teore­
tikov tohoto odboru, vyúsť u je
do prevaiujúceho názoru, ze
medzi oboma t ypmi vydan~n ne­
musí byt neprcklenu tefný r·oz­
por. Ak prihhadnemc podrob·
nejšte k niektorým najvýznač­
nejšlm z dnes už dovŕšeneJ
stovky súborných vydan! hu ·
dobnýcl1 mu jstrov najruznej­
š!ch h istorických obdob! [v
tom nle sú započltané súbory
tzv. Monunwnt. l. j. diel rôz·
nych autorov jednotl ivých ná·
ľ{)dných. dobových čl nástr OjO
vých okruhov), a ok sleduJeme
zásady, k torými sa r i adia [iba
v málo prlpadoch boli zachyte·
né v (lplnostl pfsomne a publi­
kované]. vid l me, že v p osledne!
dobe viac 11 viac p revpžujú
aspekty. smerujúce predovšet·
k ým k zvukovému ožl votilovu­
n lu . l< zivej interpretačnej prn­
cl. Veď hudobné dielo. domys
lené do dOsledku. nie sú noty,
an i skladateľov autograf, an1
tlačené vydanie. ale nehmot ná
št r uktúro. ktorá vznik la v pred
stave svojho tvorcu a objektlv ·
ne ožfvajúca v okam ihu, k ed
fu Interpret akusticky uskutoč
ňu je. Tl\to nehmotná štruktú1·u
le praktick y zakliate do nejn·
kého tech nického média - n o·
lačného obrazu, magneto fóne
vého pásku. ~ramofónovej plel
ne- ktoré le len prostriedkom
k tomu, aby ju mohol živý In·
terpret pomocou hudobného
nástroja a lebo Interpret tech·
ntck y (magnetofón, gramofón l
bezprostredne oslobodi(YO fot·

me zvukových v!n, nesúcich j u
k poslucháčovi. S týmto poila·
tlm nie je v rozpor e ani kon­
zumácia hudby - napokon ne·
pomern e zriedkavejšia - keď
si p redstavu o hudbe vytvára
dostatočne skalený hudobn ik
púhym čftanfm partitúry; ta ·
kým ožitím diela sa vlastne ob­
novu je forma, podobná tej, ak ú
malo die lo p r i svojom predsta­
vovom vzn iku v mysli sk lada­
teta . Tento zdanlivo vzdialený
exkurz bo l nutn ý preto, aby
bo lo od znčtat k u jasné, aké
bolo stanovisko tvo1·cov edii:·
ných zásad pre janáčkovské sú­
bol'llé vydanie. Práve]unáčko·
vo dielo. jeho skutočná hudob·
ná podstata, ležala často v
drobných podrobnostiach zasu·
nutá pod omy lmi oplsovačov.
korektorov, Interp reto v, ba l
skladateľa samotnéh o. k torý ne
bol zvlá~ť dobrým korektor om .
ani videných nôt, an i počutých
tónov. Edicia sa stavia roz
hodne xa vlastný akutočný, je·
dinečný a nedotknutý hudobný
obsah tohoto diela, kladie si
za fllohu - často veFmi nelah­
kfl - odkryť ho s najviičlou
možnou pokorou a dôslednos­
ťou a putom i notačne optimá!
ne zanxovat' a obhájiť proti
všetkým nejasnostiam. nedils­
lednostiam. dvoj:r.nal!nosti a de,
r01•máciám v notácii, nech tn
uz zavinil ktokolvek. hoci
sk ladateľ sám. Na začiatku tejto tí lo h y ted11

Jež! problém. vystopovat
vsade a vo vsetk9ch súvislos
tlach, čo skladater chce l sk u
točne vysl ovi ť. Náročnosť te jto
práce je daná predovšetk ým
známou n ezvyklosfou]a náčkov
ho pracovného postupu. Jeho

. autografy sú skôr l en sl1vtsl~mi
vypracovan~ml sk i cami, ktoré
dal skladater oplsaf niektorém u
zo svojich stál ych opisovačov .
oboznámen ých s jeho tažko čl

tatern~m. horúčkovi te načrtnu ·
tým a neustále opravovaným a
prepisovaným' l'ukoplsom. V · ta·
kom 'Opise potom · Janáček .po·

JARMIL BURGHAUSER

Ročnfk X.
28. VIli. 1978
2, - Kčs

16

Súborné kritické vyda • n1e
janáčkovho diela
k račova l v kompozične j p r áci.
vera vyšk rtol, mnohé p rlpťsa l.
(co všetko do pôvodného ruko
ptsu už spä tne neprenáisall. a
potom velakrál dal opät op ísal
ako podklad pre opis hlasov a
pre predvádzani e. Nleke<l v
opravoval l v tomto ďa lšom
opise, opravy nieked\' pr·e niz·
ne predvádzania p rebieha ll su·
bežne. a te nerozhodne. tak ze
v prameiloclt sCr časté diskur·­
dancie. Prichádzali rôzni in ter­
preli s rôznymi návrhm i, kto ­
ré]anlil:ek sc hvaľoval casto Iba
vrac-menei z dobrej vô le. · tll'l:'­
to;l;e mu nieked y zmeny pripa­
dali neu ôleži té ; preto musíme
l tzv. autorizované úpr avy vžd v
starostlivo skúmať vnútornou
kritikou. čl súhlasia so slohom
a zákonitosťami d iela samotné­
hu. Preto u janáčka nevvsta­
člme (ako nakoniec málokcl•3 l
s tzv. zásadou " posledne! ru­
k y". keď ešte nav iac sa kll?.dlr
chvHu presviedčame, ze skiR·
dater pr·ehlladol a nepočul chy·
bu, ttahnt1cu sa od p rvého op t­
su až do vydania t lačou . hoc i
v pôvodnom 11utogra fe je nol6-
cla správna (prlpad zámen y
kon tr·abasov violončelami v 2.
časti Stnfon ietty).
E dícia preto rozhodla. ~.e zá

kladným modelom hudobne
kritického postupu bude polo
ienie posledného autorizované·
ho vydania tlačou oo cenh•a
práce, ktorá bude spočfvat' pre­
doviietkým " dôslednom pornv
návanl tejto tlače s jej pred lo­
hou, aby aa vyl6čili tlačové
chyby, ďalej Y porovnani s nô­
Yodnfm auto,uafom, aby sa od­
halili chyby prvého opisovača.
a v podt•obnel Ynútornej kriti­
ke itruktáry samotného diela.

nl tlačou. 6stne interpretom či
písomne nakladatefovi (opät
napr. prípad Sin fnnietty) .

Druhií podstatná f áza odito r ­
ského po~tupu je potum stano
venie definitivneho notového
ohra.zu, ktorý sa tllií v publi
kácii objavif a ktorý má čo
najprehľadnejAie a najvernejšie
zach yti l' k riticky stanovený hu·
dobný obsah diela.

Žiadna z dotera jš(ch kritic­
kých ed lcli sa v dostatočne!

rn tere nezoober·ala skutočnos­
tou, že .,únešn~ bežný notačn~
svstém" nie 1e zďu leka an i ne·
menný. ani lnvartabllný. Na:
ot>ak. racl publlkovun ýc h smer·
nic pred pokladá .. akýs i_ pev:~P
obecný, .. moder·n ý ... sučasny .
"bezný" notový spôsob, navtnc
dokonca niekde predpok lada jú.
r.e sa od dôb Beethovenových
vôbec nezmenil. Neprlhl iadame
sarnozret me k dnes už hodne
ro?.~!renel notácli tzv . Novej
IJUdbv. tým menej potonr k ra·
du reformných núvrhov k pral< ·
ticke jse1 notliclt (lcl r 1m:hľad
prinieso l u nt\s M i lan Šolc vo
svojich Kapttoli\ il ch o notácii .
Pr11ha 1963-701. hoci nemôzeme
pri bližšom prihliadnutí nevi·
tlieť. že naša bežná dnešná no­
tácia. ako SR vyuču je v zákla·
cloch hudobne! náuky, t>resla v
skutočnosti v posledn ý ch 150-
t.ich rokoch radom ni e nezá­
važnýcb zm1en. l ked jel pr in ·
r:f p od doby zavedeniu takto­
vých č iar zostfll vlastne ten
Istý. Ku koľk~rn ~rilťiCI<ým llO·
vutám doi.to hon len od cl ot)v
prvého súborného vvdania diC'I
J. S. Bacha ! Este okolo r. 1810
s11 napr. umiP.stl1nva ia no ta. v v
plňujúca cel ý 314 čl 4 4 ta l<t,
do stredu tohoto taktu. nie

Jand~Ykov autografný ndčrtok k 3. časti Glagolske/ om!ie 1 Slava J.

aby sa jednak :zistilo, i!l 58

~kladater nepomýlil už • prvot­
nom zézname diela, jednak abv
•a • prípadoch, kaď Ide pre
ukízatelne o technickv nehra
lltlni alebo nukovo najmc
chybne vywáiené miesto. mohl~
vsunúť In . .,ossia ES" (OBIIill
Editlo Supraphon), t. j. návrh
prakth:kef predvédzacej Yerzir.
V takomto prlpade dak zostá
•• " hla•nom texte notácia pra
meňov, ossia je tlačená men
ifm typom.
Q pačným smerom Ide potom

editorská práca i za do.ku
ment6rne l!achytenými nesknr
ifml• lelaniamj skladatera. • Y­
sl.ow•ntml ,pripai!JI , i · po ,wyd,-

hneď za tak tovti č i aru . ako Sil
lo robi dnes; stopky nôt a
\rámce nes'merovall v skupine
nôt vždy na I'OVrHtkú stranu tAk­
?.e trámec niekedy astre krlžll
osnovu; tvarv ldCrčov. pomlciek
i zástaviok sa premieňllll 1 po·
cas te j to dobv, po~uvkv ešte za
Sruetanu a mladého Dvoráka
platili pre všetky r·ovnaké no .
tv vo vsetkých oktávach toho
rstého taktu. husrový kfúč v
parte violončela mal Iný vý­
znam ako dnes [v náukách sa
o _tom často hlá!jalú b lu d)') :
frázovacle a llgaturové oblúk y
sa viedli inak ako dnes. spô­
sob . umiestnenia vJachlasov na

<~ j~dnf,!i ~sn ove zna'č.~ľe , k·olfsal,

umtestneme dynlltll ll k í•ch.
prednesových a dguprc l;ých
znlll:rck bo lo od dnei.nP.ho od·
lisné. nl)irovorrar. o ornilm ent i­
kc. k tore! g raftka 11 slwln•~ ný
hudo l>n~ vvznarn su docllt f'S
p red metom sporov. Nic'\ poc: lr~h
o tom. žn 1 v dnesnout JJísrne
sú čr· t v progres!vne l regreslv­
ne; ž1vé a zrejme i v bud(u;nos­
ll platné. l mi' tvc, udriujťrce

Sil iba zotrvačnosťou [l11k na1>r.
rncn?.Urálny znak C pre označe­
nie 4' 4 l flktu a jeho obdobn,
preškrtnuté C .. alla breve",
spôsobujúce často nespróvnnu
aplik6ciou a miešanim pojmu
čisto metrického s návodom
p1·c taktovante mnohé rozpa­
kv J. Za vsetkv UVI:!ďme aspo il
dva v(lžne hlusy, A. lloneggC!ol
a). Churllcya. Uorí Mr pui.Ji i­
cisttcky stavali za neustálr. od­
straiiOvunie toho. čo v notáf'li
vzhľadum ku slntk ture nou vy ­
judrene1 hudby uZ n emá rn iHs­
ta.
prihliadli sme kunecne i k

názlH'rrm, i k vlastnej p l·a­
xí l.oqi:a fa náčl<a samé hu l /:u
jeho upisuvači 11 predch ádza jú,
ci editori obi~ l i) , a rozhodli
sme sa , v!lade tam, kde tu ho ­
lu muzné a vhodné, pre p r o­
.lll'csivue č t• ty notačné hu ubr·u­
:r.u lak, aby d te ani zu piiťde·
sia t r oknv - na túto dohu sa
pudl'n náSho od hadu, l! ia ľ , vy ­
rl livanlc janáčkovského súbtr t'U
ll si prodi~ i (nesmieme znhud ­
nírť, ze rad diel . prednv!utl, iínt
javiskových, ie viazaných e~te
pr osh·ednlctvom svojho r ul<ías·
keb o naklada t eľa , Un iver sal
Edition. au torsk o-právne do r.
J 9981) - nehn i jeh rr no tačný
obraz zastaral ý .

l l>cr heslovite Sil doll<netno
nalnuplrdnc:lsfclr i:h · podrOb·
nosti ako z hľu clt~I\ IJ editor­
sk~hu, tHk č1s to noi!Jgnrli r:l< f:llo
p r·inásu publikilcla Edičui zá­
sady a srnl!r nico pr·u sunhm·né
kl'itit: k é vyuá ní r:\1!1 Lon!<r• lu­
nií~ka , ktorú vv ľút> v tornlo :o·
ku uko 5J) I'If! VO.U P I'V\1 h rlv,Jdl
zvUzkov súllorn~ lto vi duu•il :

·t . Ozmrcuvan ie ruch· a {..Jak .
hr " l prt:hPI':í rn e ~ . nta lolt modi
rik íi ciou z Jan áijkuvtlj vlnstne j
~ t ú di e Sla t.l i tefll•ie hnrh1hni;
nahl'ud;:u j t!nw nrrwnv trtr• l a 7 Jnnr .
ku skutu~nun metrir:kuu lltrrl­
nntmi. vy'jadre'nuu ' pa·i~ht ··Íun
nulou. 11 ;r. lnmknvťi t:: iar:n ved i ll·
me šikmo. Tuto o:r.nače n i r.' oo
tom pren ášame z jednut livvr:h
usnov nad osnuvy 1 v par·titfa
r•a1:h rio str edu str·any rr hort! 1
a :t.vý ra;:iln jeme veľkosťou .

2. Z obrazu Janál:kuvých au ­
t u~raľnv vye h1íd:wme pa·i pn·

'u?.ivo of nsnnv: v vpft~ťamp tnt i f.
nrázdne osnovv nehra tít•:ida
nástrojov vilade. i na lli'V•: j uo­
tllVI!j strane, a pre fahkia a
ľVC III U Ul' ientlic iU IIR\Jród ~illliB
doter•ajiíie drobné ná:d rnjo vá
skrat kv na ravýt: h okrnjoc h
11artitfu·y výr·aznejšl mi znacka­
rui, ako to rub! väčliinn ;r.ahr·a­
ničných partitúr· sÍičasn ej hud­
by.

3. Vypfl§ťame vôbec tenor•nvf
kfúč, ktorý dnes už nie je u
!iadnehu nástroja kfflčom d -
kladným. ,

4. Posuvkový· pravopis uvá­
dzame do stUailu s vnírtornou le­
~ikou a poriadkom prfsluinéhn
miesta; v miestach tonáhlB

(Pokračovanie na· 8. str.) .,
··' .l

Národná umelkyňa

,;~~ ~
Helena Bartošová-Schiitzová

"'"" ,... .,

~J~ spom1na • • •
!\Jala som to veľké šťastie, že som sa

111 oh la po/la~; svojej 40·ročnej opernej
~innusti dôvel'lle zoznámiť s dielom J,eo­
ša Janáčka, a to ešte i za čias, kedy
ten to majster žil.

jeho hudobné myslenie, sila, presved·
l:ivosť, životná múdrosť, vnútorný hlas
pt·iťahujúci úprimne čistým a krásnym
\'Ztahom medzi ľuďmi, ma v mojej mla­
d o:.ti inšlinktivne, neskOr i vedome -
titkisto ako i teraz po vyše 50 rokoch
- priťahoval. Päťdesiat rokov, ktoré v
tonr to roku uplynuli od úmrtia tuhlo
hurlobného génia , nič nemení na jeho
veľkosti - práve naopak. Jeho hudba
ma i dnes okúzľuje, ustal vo mne pocit
mladosti, ktorý je podobný očarovaniu a
mrazeniu, zachvievaniu v tých na jh lh·
šich citových sférach človeka, milujú·
echo a obdivujúceho.

1\fyslfm si, že máloktorý zo starších
hudobných skladaterov, ži júcich a tvo­
ri acich na prelome tohto storočia sa pl'i­
hoviira i k dnešnému človek u takou
zt•ozumitefnou rečo011 ako práve Janá·
~cl<. Cením si najmii to, ir.e tetllo
majster dokonale pozna l človeka, sna·
ž il sa ho pochopiť i s jeho chybami, jc­
llO snahou bolo povzniesť ho - zlepš iť,
ale nie sentimentá lnou formou, nie ná­
silnícky, no pritom nekompromisne.
Všetky tieto myšlienky zaznievajú aj v
jeho hudbe a som presvedčená, že v tom
je je j silo.

Niekdajší šéf opery SND Karel Ned·
hal obnovil na scéne SND (10. X. 1938)
Je j pastorkyiiu. Pre ilustráciu z vtedaj­
líej kl'itiky vypisujem: "Pani Blaho-Bor·
tosová spieva Jcniifu už dlho s rozváž·
nosťou, jemne a ullľachtilo. Pá n Fliigl
tvori stále dobromysefne figúrku stárko,
,pan i Perlllová starenku. Pán Hoza, kto­
rl\ho sme už dlhlli čas nepočuli spievať,
n ašiel pre Laca už rozhodnejlli výraz.
Z nového obsadenia pozornosť treba ve·
novať kostolničke slečne Markovej .. .
.... FIS-"

Ak spomínam, tak od začiatku. Mojou
IJrvun janáčkovskou postavou bol pastie­
rik Jano v Jej pastorkyni. (21. VIII.
1928), v sez:6ne 1932-33 som naštudo­
.vala v tejto opere (k 20. VIII. 1932)
.postavu JeniifY.. .V. nasledujúcej sezóne

Helena Barl oiiouti so Slef anom linzom
v fei pastorkyni - ako Kostolml•ka r1
l.aco.

som sn stala pr•vou Lfškou Bystrouškon.
PJ•emiét•a bola 18. V. 1934. Neskôr som
dozt•ela i na krásnu hereckú postiiVII
kustololčky v)ej pastorkyni. Takto snm
liOslupne, 11ko pribúdali roky, stvárnila
v)ej 1mstorkyni tri pos tavy od najmlml ·
šieho strapa tého pastierika v konopných
nohaviciach cez mladú ženu fenitfn, až
po z1·elý typ staršej ženy kostoln íl!ky.
Osta li mi v srdci všetky vnútorné puci·
ty, prekrásny melos, motívy, sila t6nov ,
fa1·e bnosť, ozdravujúca hibka a čistota
Janáčkovej hudby i slová, ktoré boli
v dokonalom súlade s hudobnou rečou :
napr. ,.0, Laco, duša moja, ty si najlep·
ši človek, ktorého som poznala na sve­
te:" - vraví Jeniifa Lacovi, alebo: .,Te­
raz vidím, že som seba milovala vine
nc7. teba" - priznáva sn kostolníčka Je·
nil[e, alebo ... "odpusť mi aspoň Ty ... "
Janáčkove opery presadzoval v SND

v 211-tych rokoch vtedajší šéf opery Bed·
rich Holeček, neskôr Jozef Vincourek,

živé spomienky
na Leoša Janáčka

nice - nežnú anjelskú Henrie­
tu [*1905) a Annu (*1930], s
k torou sa občas aj pohašteril
- Leoš janáček ve lmi miloval.
Jemu nápadne podobnej Anne
hovorieval so svojou typickou
krátkou lašskou výslovnosťou:
"Po jď sem, Andulo, ty si mo­
ja sestra!"

Karel Nedbal a napokon neakilr dirigent
Ladislav Holoubek.

V mojom starom opernom a divadel·
uom zápisnfku, v ktorom často listujem,
je poznamenané, že som Jeniifu spievala
ako hosť 15. U. 1937 vo Volksopere vo
Viedni, potom i v Brne a v Koiiiciacb,
kde bratislavsk6 opera vo svojich za·
člatkoch vefml i!asto hosťovala. (V ro·
kn 1!129 som po prvý raz hosťovala vo
Viedni v úlohe Jana).

Z dalšfch janái!kovskfch postáv to
bola Varvara v Káti Kabanovovej v ro­
ku 1935, neskôr i samotná Káťa. I táto
011era pllsobila na mňa zvláitnym k6z·
lom, podmaňovala ma jej hlbka, rozsah,
cit pre všetko krásne a i!lsté, ale najmä
to, :te v týchto operách som nemusel11
predvádzať len perfektný hlas, postavy
}loskytovali mo!nost uplatniť danosti
dramatického charakteru a herecky do·
h>oriť vš etko to, čo Jan6i!kova hudbu
v sebn má a poskytuje ,spevékovi. Núti
ho pracovať na seba l po stránke he·
re eke j. Bola som rada, le l v Lfiike Bys·
troulike som s tvárnila dalllu postavu
Pan i l'evfrnikovú vo Wasserbauorovej
l'éžii 8 napokon ku koncu mojej spevéc·
kej !l rú hy i " , .• ;ú (l:!q!n . u S
z nadhladu z výlíky stromu sleduje dia­
nie rudi na zemi takisto, ako som sie·
dnval11 8 prožlvala vn6torný žiar hudby,
pílvudnosť a podmanivosť, ako i výraz·
nns ť hudobných motfvov, farebnosť, kto·
rá 1118 nikdy nenechala fahostajnou, naj·
mä vtedy nie, ak sa prekrásna hudbo
snflbila s dokonalým hudobno-speváckym
a hereckým pre javom mojich mladých
kolegov, v ktorých som videla mojich
nuslcdovnfkov.

Slovensko, ako vidno, malo prostred·
nictvom iiéfdlrigentov dobrý vzťah k Ja­
núi!kovej hudbe, i keď treba priznať, lo
kedysi sa opery neudriali dlho na re·
pm•toárl. Napr. do roku 1933 do prázd ·
nin bola Jej pastorkyňa predvedená spo·
lu len 6-krát. Myslfm, le vtedajif ná·
vštevn!k, zvyknutý prevalne na talian·
ske veristické opery, eite nedozrel na
druh hudby, akú tvoril Janáček, návltev·
nosť bolo treba sledovať, pravda, .aj v
srivislosti s finančnými otbkaml divadla •
V tom čase sa velmi ietrna nar6balo

Detailný portr~l KostolruN·11 o stuórnPnl
H. Bartoi:ovet.

Snimkv: s(tl<rrm111~ 111Titfv

s dekoráciami a o kos týmoch, ktmi
v pt•vopočiatkoch nolmli na tluhr·oj úruv•
ni, ani nehovorfm (kns iÝmaml vypu1116·
hall rilznl dobrodin c;i , medzi nimi oj
manlelka riaditefa opery!).

l za sťažených pudmieuuk boli Jun6C·
kove opery zve1·ované do r úk tých nsj­
leplifch spevákov, akými boli A. Flll&~
M. Perllová, dr. Janko Blaho, S. Hoaa,
neskilr M. čosánylová, J. Gabi!ová a dal•
sl, ktol'l spolu su mnou obdivovali J•·
ntičkovu prlebujn ú neúpro!lnú bytoa(,
t•ealistický skladatoľský sloh, úsilie o
tn•avdivosť a rapsodické uvornenie reC~
mt•avnú hlbku, vllefudskú liírku, aael ..
rajťtcu do hlbin fudského vnútra 1 pe­
vznállu júcemu pocitu vzájomných dobrtcll
vzťahov medzi ľuďmi. Všetky tieto bod•
noty obsahuje fanlíčkova hudba, preto
s hrdosťou spominom na úlohy, ktorf
som mohla v jeho operách počas mojeJ
činnosti stvárniť, ako na jasné lúi!a alli•
ka, ktoré presvitajú cez rozkolataaf
stľom.

Cenfm si svoje pochopenia v pomerne
mladom veku, cenfm si pochopenie viet·
kých mladých v ich návratoch k silili
unachtilej osobnosti tohto velkého bil·
dobného génia.

Zo spom ienok národnej umelkyne
He leny Bartošovej-SchUtzovej spra·
covala H. JURASOVOVA

Dcéra Henriety Janáčkovej·
Dorazllovej, sesternice Leoiia
Janái!ka, pani Jindra Dorazilo·
vá-Vrobelová, učitefka na dô·
chodku, vdova po kromi!i'íž·
skom akademickom maliarovi
Františkovi Vrobelovi, je jedi·
nou žijúcou pamätnfčkou svojej
generácie z rodiny Janáčkov­
cov. S hlbokou pietou a s urči·
tým poctitom priestupku voči
želaniu Leoša Janáčka, aby sa
o ženách z jeho rodiny v sú­
vislosti s nfm nič neuvádZ8IO
na verejnosti, no s láskou a za­
nietením rozpráva o vzácnom
blfzkom človeku, ktorého pred
päťdesiatimi rokmi ako tridsať·
sedemročná odprevádzala na
poslednej ceste. Starostlivo
opatruje v srdci vzácne osobné
spomienky na strýka Leoiia a
,.tetinku" Zdenku Schulzovú-Ja­
náčkovú. Ich rodinné vzťahy
boli velmi úzke a sústavne
pestované.

Ob.e sestry žili v spoločnej
domácnosti; Anna sa nevydala
a pomáhala Henriete, kto rá sa
vydala za učitera Dorazila. U
Dorazilovcov bolo štvoro detí:

Sesternica Leoša Jandčka Hen-
1'leta Jandčkovd-Doraztlová.

synčeka Vladka a neskôr Leo­
šovet nesmiernej Jasky, krás·
nej dvadsaťjedenročne j dcérky
Oľgy, ktorú celá rodina zbož·
ňovala. Chorľavú Olgu od det­
s tva trápila srdcová choroba.
Rusofil Leoš janáček túžil mnť
z dcéry učiteľku ruštiny, poslal
ju teda k bratovi Františkov!
do Petrohradu na štúdiá, kde
prekonala ťažký týfus. janáček
cestoval za dcérou pln9 obl\v
o jej život. Mesiac po vyliečeni
Oľga v Rusku znovu onemoc­
nela. Po prevezenf, doma z po·
stele v otcovej pracovni s ver­
k ým záujmom sledovala prácu
milovaného otca na opere Jet
pastorkyi'la. Tušiac svoiu blfz­
ku smrt, obľúbila sl z opery
modlitbu .,Zdravás Královno",
ktorú jej otec musel denne hrá­
vať. Keď vo februári 1903
umrela na tuberkulózu, rodina
sa obávala, že sa otec zo žiaľu
tiež pominie. Vtedy dvanásťroč­
ná pani Vrobelová sa na OJgu.
s ktorou sa často hrávali, veľ·
mi dobre pamätá. janáček sa
im vždy prihovoril: "Hrajte s i,
decka, hra jte" a bol zasa preč.
Keď však ho deti poprosili, aby
Im niečo zahral, nikdy neod­
mietol. Na ti eto ch v !le, ako at
na domáce konce1·ty, ked Ja·
náček podľa zvyku nechal svo·
jim žiakom alebo priateľom
hraf nové skladby, aby si ich
vypočul a dotvoril, pan i Vrobe·
lová veľm! živo dodnes spomf­
na. Najsilneišim zážitkom pre
t~u bolo, keir ju Leoš požiadal .
aby so sestrou Boženou vybra­
ll v Kretzovom múzeu v Brne
kro je pre prvú zahraničnú pre­
miéru)ej pastorkyne vo Vied·
nl. S!zi pri spomienke na úžas­
n9 viedenský úspech opery, do·
vtedy za hranicami neznámeho
umelca, ktorého bola očitým
svedkom. Vtedy strýkovi z Iás·
kv uháčkovali a vyšili obe Hen ·
t·ietine dcéry Božena a jindra
do pt·acovne vankúš v tvare
pernlkového srdca s ornamen·
tom z Va lašska, k tor 9 je ucho­
vaný v janáčkovom múzeu. Ai
ďalšie úspechy - domáce i
svetové - prežíva la r odina
spolu s autorom a obyčajne ho
na cestách vždy niekto z rodi·
nv sprevádzal.

Bystl'Ouš ka. V ra 1 pri premiére
te jto opery boli speváčky ver·
mi nešťastné a hnevali sa, !e
musia na javisku napodobt1ovať
zvieratá a pritom spievaf. Pa·
nl Vrobe lovej utkvela najviac
v pam!ltl krásne spievaná l
hraná pražská Liška Bystrou~·
ka v podaní Gabriely Horváto·
ve j. Spomina al peknú premlé·
ru Lfšky Bystroušky, ktorú ml·
lovanému a ctenému janáčkovi
pripravili v Ostrave. V spo·
mienkach sa pan! Vrobelovi!
dotk la al jedenásťročného vzťa·
hu Leoša Janáčka lm Kamile
SlOsslovej. Upresnila najmä je·
ho prvé momenty. Pri jednej z
pravide lných·)anáčkových náv·
štev v Lubačoviclacb (v roku
1917), kde sl chodieval liečiť
ľadviny, sprevádzal ho a j J!n·
dri n otec pán Dorazil. S ja·
náčkom ra i\ a jkova ll v reštaur4·
ci i, keď vošla žena, ktorá zvuč·
ným hlasom pozdravila ,.Dob·
rý deľll" Na zvuk citlivý Jana•
ček sl ol<amžite zapisa l nezvv·
čajnú intonáciu je l pozdravu
a po rai\ajkách sa s ňou - Ka·
milou - zoznámil.

Dvaja zo š tyroch synov (ok·
rem troch dcér) Leošovho sta­
rého otca jii'lho janáčka, Cecha
z Tešinska, učiteJa v Albrech·
tlčkácb, Jozef a ján sa stali
l<iiazmi. Ján pôsobil v Znoro­
vtlch (dnes Vnorovy) . Na po­
žiadanie choľlavého brata fi­
i'!ho, učiteJa z Hukvald s devia­
timi deťmi, stat·al sa o synovca
Lea Eugena a počas š túdií ho
podporoval. Leoš uiiho často
trávil celé priizdniny. š tvrtý
syn, učiteľ, ktor9 po otcovi tiež
pôsobil v Albrechtičkách. sa
v~rhodne oženil s kastelánkou
na neďalekom hrade Neuhýbel
a llež synovca Leoša finančne
podporoval. Jeho päf detí vy·
ras talo spoločne s bratrancom
Leošom Janáčkom: Augustrn Ja­
náček (riaditeľ cukrovaru pri
Prahe; jeho Jediná dcéra Vie­
ra Rosenbergerová stratila
vzácnu janáčkovskú kroniku,
pravdepodobne je v zahľaničí),
Arnošt Janáček, učiter v Dola·
noch pri Olomouci, Marianna ,
ktorá veľm! skoro umrela, An·
na a Henrieta, Najmä sestec·

Vladimir. Božena , Zden~k a Jin­
dra - dnes spom!na júca pani
Vrobelová. Nikto z Janličkovcov
sa nedožil takého veku ako
ona. Všetk9ch charakterizovali
vysoké postavy a bohaté hrivy
vlasov, ktoré veľmi skoro začí­
nali šedivie ť. Ai Henrieta mala
typické jantičkovské vlasy; bo·
La nútená ich nosi f na krátko
ostrihané, čo bolo vtedy zvlášt·
nosťou. Leoš zdedil po pred·
koch typické vlasy, no jediný
v rodine zostal nízky a zava·
lit ý.

Ako je známe, Leoš Janáček
sa dostal k hudbe cez dejatera
Pavla Ki'fžkovského a poctra ro­
dinnej tradície, aj vďaka svo·
jtm str9kom - mecénom. Za­
čínajúceho učiteJa Leoša janáč·
ka, ktorý si v škole často vy·
nikajúco hráva l na klav!ri, po­
žiadal jeho nadriadený Nemec
Emillan Schulz, aby vyučoval
klavfrnej hre jeho štrnásťroč­
nú dcéru Zdeňku. Podľa spo­
mienok ma tky Henriety, si ro·
dina nesmierne vážila Janáč·
kovu dôveru, ked sa prišiel s
nim! poradiť pred svadbou so
svo jou šestnásťročnou žiačkou
Zdeii~u o tomto vážnom život·
nom kroku. Údajne di skutovali
vtedy aj o národnostne j otáz·
Im tohto zväzku. Po svadbe
Leoš Janáček naďalej chodieval
do starootcovských Albrechti­
člek. Dobre sl rozumel aj s te·
tou, pani Janáčkovou, Henrieti­
nou matkou, ktorá výborne
hrala na klavfrl. No stále uni­
kal po okoll, najmä v jarn9.ch

Sesternica Leoša Jandčka An­
na Jandčkovti.

Sn!mky: súkromný arch!v

mesiacoch, ked spievali vtáci.
trávil ce lé dn! v horách a zapi·
sova! vtáčie melódie. Aj ked'
Leoš janáček bol k svo.jlm bliz·
l<ym Hískavý, každému sa po·
tešil, pobozkal Ich, dlhá reč s
n!m nebola. Prehodil mllé slo·
vo, niečo zjedol a už patril len
svoje j hudbe, svojim nápevkom.
Všetci z rod iny však v neho ve·
rlll a rešpektovali ho. Trlí.pilo
Ich, keď sa Janáček po dvoch
rokoch rozišiel s manželkou a
tešilo, keď Ich malá dcérka OJ­
ga znovu zbl!žila. Prež!vall s
Janáčkovcamt bOl nad sh·atou
druhého dieťaťa - podľa slov
pani Zdeňky, štvorroč.ného

Pani Vrobelovii sl milo spo·
mína aj na Máriu Stejskalovú,
ktorá päťdesiat rokov viedla Ja­
náčkovcom domácnosť a často
sa vypytovala "mllostpána" Ja ·
náčka najmä na ogeru Líška

Ostatn!)anáčkovcl sa profe·
s ioná lne hudbou nezaoberali.
Na jviac uk o klavirista vynikol
brat pani Vrobelovej, Vladimir:
s jeho sprievodom)indra často
pozoruhodne spievala operné
á rie. Leoš janáček dlho sester·
nic! Henriete vyč!tal, že nene·
chala tieto deti daleJ sa hU·
dolme vzdelávať.
janáček často navštevoval

Vrobelovcov v KromE!i'fžl , u kto­
rých žila a i .,babička", Leošova
sesternica Anna. Rád pestoval
Ich jediného syna Tomana žar·
tovne mu hroziac: "Ty kluku,
až nebudeš muzikantem, uvld!§,
co ti udE!láml" Dnes on, doc.
MUDr. Toman Vrobel, CSc.
opatruje vzácnosť - dar od
Leoša ja n áčka. St1 to tr! rodin·
né pivové sklenice s podoblz·
it a mi majstra Janáčka. manžel·
ky Zdeňky a dcéry Oľgy. Vrelt
vzťah pani Vrobelovej k slávne·
mu strýkovi naznačuje l nedáv·
na intfmna pr!hoda, keď samot·
ná počúvala z rádia áriu)enCI·
fy v krásnom prednese jej ne·
známej sólistky moskovského
Veľkého divadla. S hlbok9m
umeleck9m zážitkom kfačlac a
so slzami v očiach spominala
na geniálneho strýka Leoša Ja·
náč ka.

Spracova la:
ALlA YARKONDOl(A

MILENA CESNAKOVA-MICHAI.COV4

Operná spoločnost
grófa ErdOdyho
v Bratislave
1785-1788

o becenstvo v Erdódyho dl·
vadle tvorili, ako srne už

uviedli, prfs lušnicl šľachtic·
k9ch rodfn, ktorl práve b9va\i
v Bratislave. Erdódy doprial
však urneleck9 zážitok aj rneš­
t lanstvu. V zime r. 1786 bol
chor9 a v divadle sa nehralo.
Ked sa uzdravil , konala sa 12.
marca v kostole rnilosrdn9ch
bratov ďakovná omša, pri kto·
re! Kurnpf so speváčkami Kai­
serovou a Hofrnannovou zaspie­
vali trio z oratória Abrahám
a Izák od Josefa Myslivečka a
Erd1ldy nariadil, aby sa do d l·
vadia prechodne poz9va ll aj
mešťania, lebo sám su zúčast·
nll na predstavenf až 17. a príla.
Hrali sa pro nich viaceré ope·
ry, mešťania zaplnili divadlo do
posledného miesta a stovky
ešte o sta li von ku.

V decembri 1786 odišla z Bra·
tlslavy Seippova spoločnosť,
Mestské divadlo ostalo prázd·
ne a vtedy hrala Erdtídyho
operná spoločnosť aj vo ver­
kom divadle. Gróf dovolil pred­
viesť osem predstavenf, aby
bratislavské publikum nebolo
celkom bez divadelného a hu­
dobného umenia. Od 31. de·
cembra 1786 do 17. februára
1787 sa hralo vždy v nedeľu,
v9nos z predstavenf pripadol
súboru alebo v .orospech chu·
dobných. Okrem toho zahrala
spoločnosť v júni 1787 na po­
česť s estry prfmasa Batthyíiny­
ho v jeho letnom sfdle v Bis·
kupiciach Paisiellovu operu La
contadina di spirito. Hrali pod
č!ryrn nebom na javisku upra·
venom v parku.

V rokoch 1787-1788 mal
Mestské divadlo v Bratisla­

ve prenajaté riadite!). Mayer.
Nedarilo sa mu a na jmä v le­
te bola návštevnost slabá. Vte­
dy mu Erdlldy vypomohol tro­
mi predstaveniami svojho súbo·
ru. ..•..
"Umeleckosť, vkus a ladnosť •* c!Iarakteristické črty vecí,

ktorfml disponuje Erdodyho di·
ndlo" plie sa v divadelnom
almanachu. Na výprave a kos·
t9moch sa nešetrilo, a ta m, kde
'to opera vyžadovala, boli vždy
zhotovené nové dekorácie. Veľ·
kú čast s veľkým umenhn zho,;
to vil "Schellema yerov štetec
a popri i'íom sa nedal zahanbiť
ani maliar Mayr, piše autor al­
manachu. jeho ma! by sa vrai
vyznačovali výnimočnou jem·
nosťou. Za prvé dva roky svo­
jej existencie malo divadlo ok·
rem drobn9ch rekvizit, sôch a
pod. 24 dekorácii, ktoré tvori·
11: umelecká stlpová sála,
spoločenská sála , pozlátená
~ervená panská Izba, biela lz·
ba, turecká izba, čierna smú·
tol!ná izba, meštianska a sed·
liacka izba, ulica , les, záhrada.
šiator, kostol , skalná jaskyfw,
peklo, väzenie, veslica, raj , kra­
jina, tábor, mesto Damašek k
opere Armlda, prospekt hori·
zontu, prospekt z organtinu cez
celé javisko, opona s mytolo·
glck9m nametom. Autor uvá·
dza, že potrebné dekorácie sa
budú v budúcnosti s tíile dopi·
ňat. Ubezpefuje, že hoci sa dl·
vadlelko čo do veľkosti nernô·
že rovnať ln9m. vyrovná sa
každému dokonalosťou svojho
zariadenia a vybavenia, ako aj
presnosťou premien. Traja za·
mestnancl mohli v okamihu
premeniť dekoráciu: jeden oto­
čením hriadeľa zmenil pro·
spekt, druhý pri rumpíill (Zug.
maschlne). ktoré bolo pod ja­
viskom, kulls v a treti z povra­
zlska horným rumpálom otočil
suflty, Iné pri každej hlavne!
premene.

Takéto vybavenie zámockého
divadla nebolo vtedv \' Uhor·
sku niečo výnimočné. Od ob·
dobln vrcholného baroku rých­
lo pokračoval v9vln javiska a
divadelného priestoru, at kome­
dianti zamenili pódiové impro·
vlzova né javisko zo 17. storo·
č_!a za "kukíí.tkový" priestor

Ili.
barokovej scény s jej systé·
morn premeny kuUs. Z tundu·
su erdodyovského divadla sa
nám nezachovala nič (všetko
sa po Erdlldyho smrti odviezlo
do Pešti). zato máme podrobné
sprúvy o Jeho činnosti.
Divadelný almanach nám po-

skytuje informácie aj o
garderóbe Erdíídyho divadla.
Pre každú operu boH k dlspo·
zicll potrebné kostýmy, ktoré
zodpovedali obsahu hry aj po·
staveniu jednotliv9ch o~ôb v
deji. Všeobecne možno pove·
dať, že garderóba bola nova.
vytvorená podla vkusu doby.
Rinditeľ Kumpf neznáša l lmpro­
vizovanie a nedokonalosť ani v
tomto smere. Kumpf zadovážil
vraj všetko, čo divadlo potre·
bovalo. Dekorácie a kostýmy
museli harmonizovať s de jom
predvádzancj opery, lebo po·
dľa jeho mienky iba dobl'9 he­
recký a spevácky výkon nestačl
na vytvorenie dokonalého doj­
mu na divúka. Zdôrazňoval, že
keď chýbajú primerané dekorá·
cle a kostýmy, te dlvtik ukráte·
n9 rovnako, ako keby do zla­
ta zahalený herec zle hral. V
divadle chcú by ť uspokojené aj
zmysly.

,flt~ d} ~rt\ H t ~1

E.:b~~tf~c~

t~t4ttt41fllhUt4dJ

~f~u~ •781·

' t

t ±ti dttU!! tt. v. . i ;;

Titulný list Diuadeln~ho alma­
naclzu z r. 187 8.

Snimka: arc.hív autorky

Z pridavkov k almanachu je
zaujímavá stat Pohfad na her­
cov naiich čias. Autor sa v nej
zamýifa nad poslaním divadla
a ponosuje sa na úpadok he ·
reckého stavu v svojej dobe.
Plše, že prešli stáročia, k9m sa
poznalo, že divadlo je škola
mravov a uspokojenie ducha.
?.e sa n!m š!ria užitočné myš­
lienky a zlo sa predstavuje ako
zlo, hoci zábavnou formou. S
vďakou spomína na mužov
(mysl! Oottscheda a zabúda na
Neuberovú l. ktor! sa podujali
znlčiť Hanswursta a zlepšiť vkus
diváka. Trvalo nejak9 čas, k~m
ľudia pochopil!. o koľko lepšie
sú "reformované hry" (t. 1. hry
s pevným na učeným textom l
proti nlekdajšfm tmprovtza ­
ciám. Konštatuje, že dneiné
(t. j. r. 1788) nemeck6 divadlá
sú ul takouto ikolou mravov.
sú to Yiak herci, ktorf :aneucťu­
jú hereckf 1tev svoj(m sprá­
vanfm. V divadelných spoloč·
nostiach panuje nesvornost 8
závisť. čo má vplyv at na dl·
váka, lebo dianie a konanie
hercov na tavlsku ovplyviíute
zákulisné náruživostl a vášne.
Tam, kde cMba skutočn9 V9·
raz vlastného prežitku, kde he­
rec nehovor! z presvedčenia 8

úprimného srdca, kde dula ao-

stáva tahostalná, tam bude IA·
ho deklamácia matná a bezv9
razná. pohybv bez výzmmw ll

divúk nebude mať z takelto hrv
aul potešenie ani osoh. Duš"
však nemOže zobraziť ten. l\ tO
rého vnútro neharmouizuje ~
teho vonkatškom. Osvojlf si to
to všetko vyžaduje štúdi um
úsilie a prlčlnllvost. a to sú
vlastnosti, s ktorými sa pri
dnešných hercoch stretáme iba
zriedka. Pôvod tohto všetkého
nie te ťažké n ájsť, lebo dlvadlr>
je dnes pre každého najnl žšim
zdrojom záb11vv a pre každCi
"Putznymphe" miestom ne
mravnosti a roztopašnosti . Her
cl vyvolávaj1í v mestách nepo
kota 8 výtržnosti, hromad lll
dlžoby, nlzkyrnl člnmi zneucťu­
jQ hereck9 stav a z divadla ro·
bia miesto, ktoré vzbudzuje od·
por. Svoje QJohy sa a ni len po­
riadne nenaučia a nehanbia sn
na tavlsku zadthat. lnf zasa
chodia po uliciach šplnavl a
otrhanl. Tieto ostro formulova.
né ponosy na hereck9 stav sa
autor usllute zmierniť závereč­
nou vetou svojej úvahy, že jest·
vutll at slušn! a rnravn! herci.
ktor! svoj!m umen!m doká7.u
strhnúf diváka .
A nonymnf pisatef uvedenfcb

riadkov nám tak dha na·
zrieť do zákulisia d ivadelného
!Ivota na sklonku 18. storočia
a prezrádza nespokojnosť so
svoflml kolegami. Ktovie, ako
sa mu odvďačili, ked čllall ako
o nich zmýšla. Ani návštevn!·
cl divad la neobišli lepšie. Od­
súdil Ich naozaj prísne.

Grófovi Erdlldymu a celému
jeho opernému súboru postavi l
však zostaventm a vydaním di·
vadelnébo almanachu trval9
pornn!k. Zachova l obraz Erdô·
dyho ako iltedrého mecéna di·
vadelného a hudobného ume·
nla.

......
uvedenf operný repertoár

pre:arád:ae :aáluby a vkus J.
Erdtidyho a teho d ivadelného
riadltela H. Kumpfa. Je zrej·
mé, že Erdtídybo iniplrovali
skvelé divadelné slávnosti knie­
lat'a Esterházyho v Esterháze
a v Eisenstadta k tomu, aby za­
ložil podobné divadlo. Jeho di·
vadlo jestvovalo iba ityrl roky,
aviak po Esterházyho vefkole·
pfch divadlách bolo v Uhorsku
aj po stránke umeleckej naozai
najvfznamnejiie. V kult6rnom
živote starej Bratislavy zname­
nalo varmi vera. (Po smrti Mlí·
rie Terézie mesto totiž vera
stratilo. Z hradu sa odstaho·
val uhorský rnlestodržltel knle-
2a Albert Sasko-Teš!nsky so
svojou manželkou, Jozef U. dal
z Bratislavy preniesť uhorské
korunovačné klenoty do VIedne
a presťahova l najdôležitejšie
kra jinské úrady do Budfna a
Pešti a tam sa postupne presu­
nulo hospodárs ke ťažisko uhor­
ského štátu. l l základy operne j
kultúry v dneinom hlavnom
meste Maďarska položil práve
vynikajúci opernf a1lbor brati­
slavského divadla gr6fa Jána
Erdí:idyho.

Ked totiž Erdody v apr!li
1789 zomrel, angažoval pešť-bu·
d!nsky divadelný podnikater
Sebastian Tuschl jeho operný
ensemble do Pešti, kde dovte­
dy hra la iba činoherná spoloč·
nosť Františka]indi'icha Bullu.
Erdôd yho rodina da rovala rla­
dite rovi spoločnosti Hubertovi
Kumpfovi celý fundus d ivadla.
V Pešti sa Kumpf a ostatni
operni spevíicl stali spoluza­
kladateľmi nového mestského
d ivad la. (Kumpf sa za plietol do
sprisahania jakobínov, začo bol
súdený, dostal však milosť.
Vstúpil potom do s lužieb vie­
denskej policle. Zomre l vo
Viedni 12. novembra 1811. l
zásluhou Kumpfovej spoloč·

nosti sa dostali do diva­
diel v Budíne a v PelU ope·
ry z repertoáru uhorskfch
ifachtlckfch divadiel, dokonca
aj Myallvečkovo oratórium Ab·
rahám a Izák. Slovensk(a čes­
kf umelci z tohto stiboru, ako
pr(sluinlcl malfch národov.
sympatizovali 1 národne poli·
tickfml aj kult6rnyml úsiliami
Maďarov v pojozeffnskom ob­
dobi. Svedči o tom napriklad
Jll'fkova činohra Stephan 1 ..
Kilnlg von Hungarn (tlač Pe st
1792 a 1803), ktorá poslúžila
ne1koriie ako predloha J6ssefo
vl ICatoaovi pre rovnomennú
maďarskú budltelakti hru.

Sllkromné arl1tokratlcké di·
vadlé Bsterbá:ayovcOY a Erdcl
dyo-vcov Yýsnamne oYplyvnill
vfvln nemeckého - najmli bu·
dobn6ho - divadelnlctva •
Uhorlku a podielali 18 aj na
vytvoren(priuni-vfch podmie·
nok pre nnlk divadle • ma·
ďarlkel rel!l. Zobrali • tomto
smere nepriamu, ale yfznamnú
6lollu. iKoDlecJ

Snlmka: E. Remp

K jubileu
šéfredaktora
(Dr. Zdenko Nováček, CSc. 55-ročný)

v prudkom tempe a vfre !ivota prichádzajú z času na čaa
chvile, kedy je treba sa tt•ocha pozastaviť, zamyslieť, zaspomi·
nať. V každodennej práci uteka jú roky nášho života a my
sa často ani Jen nestačlme pozrieť okolo seba, na blizkych
:~:námych, kolegov, priateľov. Každý z nás maluje svoj obraz
života väUhn či menllhn iitetcom, podľa veľkosti svojho talen·
tu, svojich schopností, pracovnej húftevnatcsti a vytrvalosti.
Nái bUzky kolega a priateľ - dr. Zdenko Nováček, CSc.,
ktorý sa v týchto dňoch doživa 55. narodenín, namafoval vu
svojom dotera jšom živote veľké a pestré pl íitno bohatej tvo­
rivej práce v oblasti slovenskej hudobnej kultín·y.

Mal som 19 rokov, keď som sa s dr. Nováčkom prvýkrát
stretol na Katedre hudobnej vedy FFUK v Bratislave. Vtedy,
pred 27 rokmi som v ňom spoznal mladého, energ,ického
a ambiciózneho pedagóga , ktort tu prednášal hudobnú este·
tiku a dejiny českej, ruskej n sovietskej hudby. Bol pre nús
iitudentov dobrým staršlm kolegom a svoju kolegialitu pre·
ukázaJ najmä po ukončeni štúdia, keď sa o svojich žiakov
postaral aj pr i ich vstupe do života - pre väčiiinu totilí na­
l ial zamestnanie, zodpovedajúce záujmom a talentu každého
z nás. Niekofko rokov bol riaditerom ústavu hudobnej vedy
SAV, potom vedúcim redakcie symfonickej , opernej 8 komor·
nej hudby v Cs. rozhlase. kde vniesol do programovej práce
celý rad novfch nápadov. Osobitnú zásluhu sl získal kom­
pletizáciou nahrávok najleplHch diel s lovenských hudobných
skladaterov a propagáciou slovenskej hudobnej tvorby, inter·
pretácie a teól•ie v rozhlasovom programe.

Potom vymenovali dr. Z. Nováčka za riaditeľa Konzervatória
v Bratislava a v tejto funkcii pracuje už 17 rokov. Vynaložil
vera pracovnej energie na zveJadenie tejto významnej sloven­
skej hudobnej inlitltúcle. S príslovečnou húževnatosťou pra­
coval na skvalitneni koncepcie výuky naiiich mladých hudob·
nfch Interpretov a pod jeho vedenfm sn bratislavské konzerva­
tórium stalo popredným hudobn~Jo-pedagogickvm ústavom v ce·
Jolitátnom meradle. ObdivuhOllnú je jeho organizá torská prá­
ca pri prestavbe novej budqvy školv a pri jej technicko-pe·
dagogickom vybaveni. ktoré vzbudzuje obdiv domácich i za·
hraničnfch návštevn íkov. PozitfvnP. p•·ncovné vfsledkv na§li
ohlas aj v Medzinárodnej asnciíicii hudobných konzervatórif,
ktorá si zvolila v minulom funkčnom obdnbí za svojho pred·
sedu dr. Nováčka.

Po tri desat'ročia zastáva jubilant významné funkcie vo
Zväze s lovenských skladatel'ov. vedie časopis Hudobný život,
aktivne sa a ngazuje v Slovell!;kej hudubnej rade, vo výbOi'B
medzinárodné ho hudobného festivalu BHS, pracuje v straníc­
kych i odborných funkciách. V posledných voľbách zvolili
dr. Novíička za poslanca Federálneho zhromaždenia CSSR, kde
vykonáv·a funkciu predsedu kult6rneho výboru Snemovne ná­
rodov. Casto si kladieme otázku, kde si elite dokáže nájsť čas
na publicistickú a hudobno-teoretickú prácu. Z jeho pera
vyili a stále vychádzajú články a itúdle najmä z oblasti hu­
dobnej estetiky a kultúrnej politiky, v ktorfch reaguje na
mnohé pálčivé problémy súčasného hudobného života. Je au·
torom vlacerf ch publikácU hudobno-estetických i his torických,
medzi ktorými prevažujú publikácie. v ktorých venuje po•
zornost slovenskej hudobnej kultúre minulosti l súčasnosti.

V infch svojich knižkách skúmal zasa vzťah významných
európskych hudobných osobnosti ku Slovensku, leb pilsobenle
v ifachtických rezidenciách v Bratislave i na slovenskom vi·
dleku, pripadne vplyv slovenského pobytu na ich tvorbu, na
fornwvanie ich umeleckej osobnosti.

Zivot dr. Zdenka Nováčka je naplnenf bo-hatou, nmohostrau­
nou aktfvnou prácou. Vždy boJ v s trede hudobného diania,
nikdy sa nestránil rieiiť pálčivé problémy. Preto nebol teho
doterajif život jednoduchý. V každodennej práci utekajú roky
náiho ~Ivota. Je iťastfm pre každého, ak neutekajú nadarmo,
ak nezostávaJú za nimi prázdne. nenaplnené priestory. Dr. No­
váček sa dolfva 55-tycb narodeniu v plnom zdravf a pracov­
nom eláne. Zeláme mu preto, aby mu obidvoje eite dlhé roky
vydrlalo. l:UBOMlR člžEK

,

Vavríny na televíznom festivale nosl. Taiev~zn't' rum· ' otll 'Falht ileaterto
flkuja, l!o J• mnohokrát obldbanfm kliN
podobných prfspavkoY, ala na základe
dialektiky snaff sa zaradiť ho na sprh·
ne miesto. Samozrejme, slovné vystťipa·
nie sveto:>.námeh o klavh·istu A•·tn•·a Ru·
llinsteina o Fallovl tvori jeden :r: vrchll·
l ov programu. ole i on je organicky sa·
komponovaný do celku. Spojenie slnva,
hmllly a ubrazu tak vytvorilo sugestfvny
komplex. v ktorom Falla vyrástol pred
divákom v novej podobe, zbavenej zhy·
tu~ ného patetizmu i nepochopltefnéhn
ttdmi !'tnn íe iP.hn tvorhv. J\ utnr l dn~hhli
úi'lnnú gradáciu l vhodný m výberom U•

k ážok, sprevádzan ých obrazovo inven•
Č II OU I<Uilli!I'OU.

Hudobné p rogramy tvoria ned eliteľnú
•tl:asť l el evlznej produkcie na celom
svet11. Dôkazom toho je každoročný Me·
dzinárodnf telcvfzny festiva l v Prahe,
ktorý ako jediný v socialistických itá·
toch podáva ucel ený pohľad na novo
vzuiknutú produkciu. Hoci prug•·amy s
hudobnou tematikou nemají1 tak(! bohalf1
trad fciu ako prog••amy d ramntické l a
aui v rámci MTF neboli SJJOčiatku sa·
mustatno zastupované ako svojbytná ka·
teg6ria). možno poved at', l!e posledné ro·
k y v tejto oblasti. oproti programu z
k illeg6rle drauwtil:kej, priniesli výraz·
né ítspechy a zre jmý invenčný a reali­
začný posun dop1•edu 1!1 už z hľadiska
kvalitatlvnP.ho alebo kvantitatlvncho.

IP.hn, skoro hodinového, p1•íspevku je
však zrejmé, l!e námet nemá dostatočný
d1·amatický ťah, choreografia plne nepo·
~tal:uje požadovane! tvorivej kreácii a,
iia ľ . ani hudobnf sprievod ne;r.ndpnvedli
param P.trom . klol'é sa dnes samu~rejme
r ospek tu jú. Soviet11kl autori expel'imcnto·
\"Oli - podobne ako v minulých rnkoch
- ovllak ich nuvá torstvo tentoraz nedo·
si ab ln také potenr:ie, akfch sme boli
svr:dkami v minulosti. Táto inscllnlwla -
v t•é mci celého festivalu jedna z naj·
zanjfmavejiifch a porota jej pri11údila
cenu Zlatá Praha - nesplňala vlletky
niídeje, ktoré možno celkom oprávnene
od sovietskych tvorcov ol!nkávať.

Stoji za zmienku, že prllve naša t e·
tr.vlzia má v tomto smere v európskom
i celosvetovom pr iemere veľmi dobré
um;estnenie, 11 čom svedčia i výsledky
z minulýr:h r okov, kedy naše p1·fspevky
mnohokrát zlskavali popredné miesta.
Aj tohto roku získal prispevok Cs. te·
hnlzie " Komedianti " cenu za najlepšie
telev ízne stvát•nenie hudobno-dramatic·
k ého diela. Hoci je verizmus v širokých
masách posluchličskej (alebo diváckej)
ohce velmi oblúbený, mnohokrát sa stre·
tévame pri inscenáciách opier tohto
smeru s nepochopeufm zo strany réžie,
liCény či realiza čných zložiek. NašťastiH
tento televfzny prfspevok neprepadol
toTkokrát núkajúcemu sa naturalizmu,
ale vecne, triezvo a pritom so zaujatfm
a vnútornou l ogikou vytvoril z Leon·
cavallovej hudby tel evfzny obraz, kde
divák mal pocit, fe tu nič n ie je né ·
h odné, čo plati i o spaváckych výko·
n och - až na miestami rulHv6 plny·bac·
ko11 á alternáciu spevákov s hercami, čo
le zatial stálym nei;várom na našej ob·
l 'a zovke (niekedy už zbytočným! l

lndir.ký televízny dokument Alap zis·
kal r:elkom oprávnene cenn za najlep!U
televlzny film !l hudobnou tematikou.
Zachycuje majstra hry na sitár Pandita
Raviho Shankara, jeho vyučovaciu me·
túdu, technickú zlol!ku hry l s citlivým
vedenfm kamery na najzaujimavejliie mn·
mc:ntyl a súčasne i prelinanie interpre·
tučného a kompozilíného umenia. Citli·
vo volené hudobné uk:ižky boli dbled·
ne vedené počas celóho prnm·amu, takže
poslucháč zfskal celistvý dojem o in ·
dickaj hudbe a jej špecifickosti. lndickl\
televh:ia sa v tomto smet•e orientovala
dobre, aj kaď niektoré prvky technic­
k ého poňatia svedčia, že televfzne stvár ·
neniP. bnlo miestami uvnh· v n•~nli p•· i ~n ev ·

kami európskych televlzií. čo v tomto
prlpade programu pr ospelo.

Teleulzne ~pracouame KÔIIWclian tov 11

č!esko:;toven ~ h:ej reali zácii získalo zaslú·
ženú po;;orno'l a ocenPnie na teleVtznom
festw ale u Prahe.

Zvláštne uznanie udelili kanadskéma
telcvfznemu priSJlevku Balet pre dtez.
V pr vej ~!asti s6 zobrazené zák ladné po•
hybv ta nečnika jednej džezovej triedy,
druhá, choreograficky bohatá a citovo
impulzivna, p rodstavuje balet so ! ieRti·
mi poh ybmi. vyjadt•ujúclmi rozdiehlH do·
šnvné stavy . Táto .,psychoanolytir.k6
snunsa" posky tla široký register práva
telcvi znym tvorcom. kturi tu mohli ria·
l;il' m nohíi probl ómy hľa d ania nov6hn po•
h Tadn na budbu a na umenie víibec.
Od hry rarieh až po celkové nájazdy
kamery a jednotlivé strihy mal celok
vibráciu, na k torú muse l divák chtiac·
nec:hti ac reagoval', teda necha ť 58 V'f"

)Jmvokova(k ak t ívnemu ponfmaniu ~en·
zith·ncj kreácie. V tom tkvel zrejme ja·
dan zo zámerov tvorcov.

Medzinát-odná porota k r itikov udelila
prvií miesto francúzskemu farebnému
živo topisnému dokumentu Manuel de
Falla alebo OsobnoM!' a jej prf:r:rak. Sku·
tohwsť, fe Fnllov !ivot bol zahalený
r6~kom tajomstiev a zvratov, podnietila
scenár i stov Gavotyhn a Dumoulina k vy­
tvoreniu pl'it~pevku , ktort svojou kun ·

Viaceré d'alši e Jlrogramy by si zaslúWi
asp01l l etmé pripomeuutie. h oci je uut·
né IHJdulknúť, že tohtornčnf MTF len
Jli'Oiongoval predchádza júci stav. Ak bo·
l a vä čšina prlspevkov tohto r•oku tesn·
vo preby točne dlhá, holo to skôr na ikn·
du samulnei podstat y, p retože na prilil
veľkej l!asuve j plm:he nemo~no v ob·
Jaslí hudobných mmov - ak nejde o
sku!očne ojedinc!l ý program - mnuhe
nachádzať. Na tohtoročnom rnčniku 11

to vr~:ťahovalo na mnohé programy. takie
kvalitalfvny výher tentCII'az uejme éias·
lut nP. ustúpil pož iadavkám vonkajšieho
cfHktu. Z hľadiska dramaturgickej kon·
ľ.I!Jwic je to v!iak krok málo pochopi·

Sovietski televfzni tvorcovia sa na
Jlrehliadke predstavili prí spevkom Ga·
htth ea. Podohne ak o v obľúbenom mu­
zikáli My fair I .ady je tu vylfc~ený pri·
beh k vetinárky a jej p rofesora. Záplel ·
ka tu vh k nezačlna počas vyučovania
anp,Jickej výslovnosti, a le pri oveľa n a­
mlíhavej~ej a náročnejšej reči klasické­
ho baletu. Teda motiv pre televlzne po·
äntie zanjfmavý. Pri hlbšej analýze ce·

. štelác iou nielen plne zodpovedá mnder­
nému poňatiu biografir.kýnh filmov, ale
IJ·nnsllonu je ich i do roviny umeleckej,
tak~e vzájomná oscilácia medzi dok u ·
mentárnusťou a umeleckou podobou vy·
tvára zvlá~tnu atmosféru, do ktore j je
divák vti ahnutý a stáva sa sú!!a~ťon cle·
ja. Veľmi prozretern~ (a málokedy vy­
u žlvané l je poňatie konfrontácie clvocb
alebo viacet•ých pohľadov na vefkú 011ob-

Cenu Zlatá Praha zlsh:al tP/emzn lJ film
soviet ske/ produkcie - Ga/(lf flP•1

tel'ný.
TOMÁS HE)ZLAR

Nedávno mi na požiadan ie
r eda kcie Hudobného zivotn
p redložila Vlasta Ada mttaková
nieko ľko otázok. Rád som po·
nuku p r ljnl, chceiúc vyjadriť
niekoľko myšlienok , týkajúcich
Sil moje J hudby l Iných veci,
pohovoriť si o umeni vôbec.
::ro sa dli, zdá s11. iba v ši r·
sfch kontextoch - odpovede na
j ednotlivé o tázky akosi popre­
ra. ta ll, vzn ik la súvis lá v9po·
ve(l . Rád by som preto na za.
čialku uviedol okruh otázok.
Ide o témy: Odlí~nosť mojej
poslednej tvorby od skladieb z
rokov iesťdesiatych, neúprim·
nosť alebo spiatočníctvo mojej
111. t~ymf(lllie, moja reakcia na
nové uvedenie Oswienczymu,
otázky umeleckej hodnoty, ko·
Rlllnikatfvnosť, môj postoj ku
k ritike, charakteristika vlastné­
bo umeleckého vý voja za 25
rokov a moje k r édo.

Umenie 1e správa o tloveku.
O ce lom č loveku, o jeho ne­
sm iem e zložitej osobnosti. je
správou, adr esovanou iným .
n emenej komplikovaným fu ·
d om. Kým vo vedn ých odbo·
r och , sk úma júcich č loveka a
jeho vz(ahy k soc iete, živej l
n eži vej prfrode. te n evyhnutnú
špecial izácia a možné zobncne·
n ie. potrebu hľadan ia spoloč·
n ého I udského menovateľa v
um E>ieckej výpovedi, V\' ÚS(ujúca
do snahy zob eci10vat. Jl l'inása
n P.bezpečen stvo chemati~nHl,
unilonn ity il lebo mor alizuvanla.
Pre to unwnle zdá sa byť podiv­
n ým hvbrldom zvláštn eho a
spoločného. j eho cesta k p rí­
j emcovi so uberá, zdá s11, ti ez
d voma smermi. Zvláštnosť rezo·
nt!Je s osobitostou poslucháča ,
j e akousi nosnou moduláciou
obecnej spt·ávy. Azda preto rôz·
n e diela, podávajC1ce r ovnako
v yznamné zdelenle, nie sú tak
lslo prij[mané. Custo býva díl·
Ježi tá i ntenzita dop adu. N ie je
í1merná rozsahu a k valite In ·
fo r mácie. Básn icky siln á výpo·
veď o podvečern ej melanchó·
l i t rozpršaného m esta môže v y·
volať explóziU asoclácl! - p y·
rlllnfdu z tehličiek lntlmnych
z('ižilkov si stavia sám čita teľ.
Naopak , zložitá didaktická vý ·
poved, In f orm ujúca o sp leti n á·
zorov l záži tkov. hoci u t kaná
do dômyselného celku, môžr.
pôsobiť chl adom odborného
t •·ak tátu. Nevzbucll spolu tvorl·
vtl účas ť . konzument prechádza
s (!Ctou a obdi vom pomimo.
Anatómia di ela ukazuje nepre·
n lknuternú spleť n ervov tvori·
vostl. Odhodlanie tvoriť je sme­
losťou chirurga, dotýka f(•ceho
sa skalO&lom Ztvého mozgu .

Bremeno zodpovednosti pri
tvor be m ll7e sn stať prekážkou,
ak človek neuveri niekedy še·
p otu ln tu fcl e, ktol'á asi nie je
n tč fm In ým, než žiar om tú1.by,
r oztavenej skúsenosťou vlusl·
ného rozum u tt srdca. Tak ako
cudz! fu di a môžu s~ llyt hl iz·
k i na prvý pohľad , t hudba.
básnn alebo obrazy pren i kajú
k nám cez zv láštny filt er. :Zla­
r a túžby n ebyť slim, by ť n ie­
komu potr ebn ý, hovot·i ča s t o
šepotom tntulcie o tom, čo st
máme vybra t.

Snimka: V. Hák

j edna z otázok sa týka la od·
li šnostt moje j sta ršej a n ovšej
tvorby. Necitím vo svojej hud·
be tak ú odllsn ost. aká sa môže
ja v i ť n a pr vý pohľad . Ak by
som mal svo je doterajšie sk lad·
by dajako roztned l ť, 111. symfó.
nia by nebo la de llllclm člán
kom. Vo svoje j hudbe skôr cl
tlm dva prúd y: v prvom k la·
diem dôraz n a zák ladný vý·
skum mater iá l u, hravosť, afo
rizmus [je tu trocha roztQpaš·
nosti i na rcizmu), v druhom SH
s úpom ou snahou snažl m do·
hovoriť o základných veciach
človeko. V prvom pr úde te
na pr. I I. klavfrne kvint eto, l
sláčikové k varteto, Struklún
l-lrv, Dychové kvinteto z roku
1977, v dr uhom naprfklad l
symfónia, Osw i enczym, Poly
metrická hudba, III . symfón l n
Elég ia, Husrový koncert a !né.
A te ve ľa sk ladieb, s k torým i
nie som spokojný. Sub jektlvna
predstava dokonal osti vlastnrt
výpovede nie je daná Iba obec ·
ným zvládnutfm technológie •
Diela sú akob~ ociliatkaml du .

šP.. I ba . sám viem, čl odlia tok
le mo jfm. Ak nehovorfm za se·
ha. ostáva mi téma o poča s!.

Tých, čo sl z i l i . sym fónie
odniesli do jem neúprimnosl l.
ťazko presvedl!lm slovllm l. f\ni
nech cem, lebo Sil dot kli zodpo.
vedne vykonane j prf1cc u rážli­
vým spôsobom. Ak uver ime. že
v ývo j umenia te iba v ývo jom
výrazových prost r ied kov a
technológii, tak je sk ladba spia·
točn lcka. A k u verime, že zmys.
lom hudby ie ná isť poslucháč·
sk y okruh a vyvolať v ňom

ILJA ZELJENKA

Nielen
o
hudbe
priaznivé duševné hnutie, po·
hnať ho k rozmýšľani u, odušev ­
niť, zanechať da jakú stopu, tak
le sk ladba užitočná.

Osw ienczym som komponova l
v rokoch 1959-llO. V obdobi je·
ho vzni ku sa vera d isk u tovalo
o experimentáln om charaktere.
o ser ia 11zme a zvukovosti tej·
to skladby. O necel ých 10 ro·
kov sa pl sa lo o demystiflk áci l
Oswienczymu a popíert1Jo sa je
ho nová torstvo. Aké je mo je r e·
sumé z tých to sporov? Všet kv
sa v yhrocovali v spletiach do·
mácich kontextov. Skladba, ak
cestujeme do svet a, pu tu je bez
batožiny nabalenej našlmt váš
nlvým f debatami o v ývojových
cestách sloven sk ej ht~dby, pred
sudkam l voči štýlom, techn o
16gii a cestujeme "t bez batôž
ka plného uznania. Na cudzom
oóciiu jo kráľ nahý - ostávn
mu iba pl'ehovorlt. čo m á nn
mysli. Som r ád, že Oswlenczym
prehovol'll čt už v Pa rf~t alebo
v Moskve. K na jkr ajšfm uzna·
nlam patria však listy postu·
cháeov rozhlasu. Po 18 r okoch

zaznelA sk lad bél opli ť n11 pód iu
SF. Zdalo sa 1111, ze bola už
oslobodená od kostýmu "cxpe·
rimentu", vyzl ečonli z unifor·
my s metálm i - osta la pr·osto
sk ladbou, hovoriacou o h rd·
zac h vo1n y jasnou rečou.

Umenie n ie je jedno. Tak ako
si vyber áme medzi f i lmom, d i ·
vad ium. k nihou básni alebo
prózy, v yberáme s1 aj v hud·
bc. Barok, romantický koncel'l.
Stravinského balet, Schtinber g.
Sostakovlč, elekt1·onická hudba.
Indick ý alebo japonsk ý folk lór.
t r ávnica. Ak á rozmanitosť! J\k a­
demtck9 spor o lom , aká má
byť dobr á hudba, pnpomlnu bi t·
k u cínových vojačikov. hrme·
ni e. vyrábané za divadelným i
ku lisami, plamcl\ z červených
papierikov. Niektorá hudba
uhfir'ía v na leštenej karosérii po
asfalte, Iná pu tu jo po .. za raste·
n ých chodničkoch". jednu l
druh CI môžeme m ilova(. Po
r vcill osti . elega nci i a švihu as·
failovej k r ásv u liahneme sa do
ti cha chodnlčkov up rostr ed za­
m ysleného l esa. Je možné pý·
tať sa: čo je l epšie, ľudskefs ie.
súčasnejši e? Možno v iest spor
o d ruh? - Dá sa hovoriť o jed­
nom - o kva li te a pravdi vosti,
teda o hodnote. A tá sa v
umeni tak ťažko mer ia a váži .
Počas bCiriivého v9voja ume·
nla, obohatili sme sa ni elen
o množstvo diel rôzn vch slo·
h ov. ale l o m nožstvo predsud·
kov.

j edna z o tázok sa dotýkala
ú lohy kri tiky. K r itika m á viesť
spory, rozvfiat polemiky, p re·
bojováva ť n ázory. Dn es sa náil)
zdaju paradoxné zápolen ia
w agnerovcov s brahmsovcami.
Hansl ika s Brucknerom, No·
vá ka s }a n áčkom , f r ancúzske j
a nem eckej školy a podobn e.
KoFko neobfek tfvnych výrok ov
pl ynie tokom histórie. Cesta k
pravde fc však, zdá sa, diážde·
ná omylmi. Kritika je skôr
podnetom ku kryštaltzäch ná
zorov než vyhlásen fm p ravdv.
Stretnutie názorov trl bt ducha.
vytvára plodnCI klimu, tvor ivú
Atmosféru. Jednohlasné tlcilo
umŕtvu je tak I sto ako uctivP.
1>rltakávan le a lebo zbor ovv
ehvlilospev. Sme náchylnf pri·
iíma ť poc ty a uznan ia. S (I to
vsak často br emen á n ad naše
sily. Zarastáme poctami ako
machom. Pl evel sebal ásky nlčf
a [najúrodne jšie p ole - spo·
L'Y a polem iky k ypria pôdu . Kri·
tik by mal byť f udsk 9m partne·
rom tvorcu. nie i ba chirur gom
diel a. Vec m á však 1 opačnú
stranu: Nevšimavosť , nepocho·
Rente, neocen ente môže spôso·

biť škod ltvé za(Hženlo pr acujú·
ceho, rozmýs l'a i úceho človeka.
U umelcov. vybaven ých l vy·
cibreným kompenzačným me·
chanlzmom a zvýšen ým prahom
cit l ivost i môi.u dôjsť k lrever·
.ti btln ym deformáciám. Velmi
uspokOJU júco pôsobia vyhláse·
nia, :Ze nasa socialtsltcká spo·
lačnosť si cen í talen ty a vše·
možne Ich podporu je. Pracu jme
všetci nn tom. a by sa tieto
múdre devfzy uvádzal! do pra·
xe.

Zvedavá otll.zka sa dotkla
môjho vývo ja, môjho kréda. -
Všetci žijeme ž ivotom stromu.
Prinaiiame k vety, p lody, koru·
nu k hntezdenlu. poskytujeme
tlei1 p(t tnikovi a napokon úžil·
kové drevo na k valitnú rakvu.
Kvety ozdobu iťi m la dosť, plody
nllsycujú a zabál\ajú sm!ld. Ne·
vypestoval som orchidey, snáď
Iba p rosté poFné k vety - maž·
no neboli ani aran žované do
kúzelnej Ikeb an y. Vždy však
chceli robiť radost iným. Kaf·
dý si z kvetov viaže tnú kytt·
cu a z plodov obru bu je Iné.
Mojim krédom je snaha poslú·
ži ť, byť už itočný. Byť dobrou
JablOiiou, ak som jabiO!'í, byť
dobrou l úkou pre vče ly .

Nukontec by som sa rád
zmien il o často d iskutovaneJ té·
me experi men tu. Zákludný vý·
skum v každom dr uhu ľudske!
čin nosti je nevyhnutný a lebo
výsledky sa musia ~onfronlo·
vať. V lom je zmysel vedec·
kých sympózi! alebo f est ivalov
~ú~as1w1 hulihv. Bez základ·
ného výsk umu v u rnenf nemož·
no su dopracovať k vlastnému
jazyku - onomu odliatku du·
se. Cudz! matel'iái le l>re skla·
da teľa mi'tvy. Ožlva Iba tvori·
vou transfo rmáciou j eho sub·
fektu. Iba experimentovanfm
so všetkým, čo n ám nasa vv·
spelá civilizácia ponúka. možno
sa dopracovať k rozhorlu lúcef
selekcii. K tomu Je poti·ebné
bvť nielen m uzikantom . ale 1
vzdelancom a hlavne zapále·
ným človekom. Treba hfadať
nielen miesto umenia v sacie·
le umen ovedcov. ale naJmä svo·
ie mi esto medz! ľuďmi -mies·
to vo sve lo 1978, svete tak zlo·
žitom. že často je lúto. že ja
vo svoje! tednote tak neprfl·
niknutefný. Tr eba milovať veci,
pretože do nich ch cem nazrieť
a pochoplt Ich, fasci nova ť sa
úžasnou exp anziou ducha. Mi·
lovat nové, rastťice , o súčasne
pochoplt nevyhnu tnost zániku
prežitého, obraca ť sa s pletou
a s úctou k splnenému posla·
nl u.

Symfonické koncerty
ldeovým zameranlm tohoročneJ Košic­

k ej hudobnej jari bolo poukáza ť na vý­
sledky úspešného rozvoja slovenskej hu ­
dobnej ku ltúry počas 30 vftazných ro­
kov, prezentovať hlavne vyspelú inter­
pretačnú :r.ákladňu na východnom Sle­
vensku, ktorú tvorf ot•chester Státnej
filharm6nie, ale aj Koiilcké kvarteto a
v noposlednom rade Speváck y zbor ko­
~lckých učitefov, ktorý v ' tomto roku
oslávil 30. výročie svojej existencie. Tvu­
rivú skladotelskú oblast: reprezentovalo
jediné dielo pt•edstaviteľa mladšej vý ­
chodoslovenske j skladateľskej obce Jo­
zefa Podprockého Koncertantná partita
pre organ a orchester, ktoré zaznelo na
o tvliracom koncerte KHJ ako celostá tna
premiér a. Oalšfm významným momen­
tom, ktorý ovplyvnil dramaturgiu kon­
certov, bolo 50. výročie úmrtia Leoša
) il nlíčka, ale aj 150. výroči e smrti Fran­
za Schuberta a nekrológ k smrti AramH
Chačaturlana. Napriek týmto momentom
je l rebu zmnyslieť sa nad celkovým dra­
mr.turgickým zameranfm symfonických
koncertov na tohoročneJ KHJ. Zaznel o
t u 1S skl adieb, z klorS•ch 10 tvor f sve­
tová k lasika a diela obdobia romantiz­
mu čl novoromantizmu, teda polovicu,
ďalšiu štvrtinu diela skladatefov socia­
listických zemf a poslednú skupinu 3
diela českých autorov Dvo!'t:íka, janáč­
ka. Malysa a jediná slovensk á skladba
). Podprockého. Myslfm, že tento v9po­
čct hovori sám za seba (pre úplnosť
trot a doplnlt, že na komorných a zbo­
rov~ch koncertoch zaznelo viacero skla­
dieb slovenských a českých autorov, ale
an i to nevysvetfu je, pt·ečo festival, k to1·ý
bol v znamenť 30. výročia V[fazného
februára, nebol k slovenským sk ladate­
Jem programovo šl edre išL

jed iný zahran ičný orchester. štátna
f ilharmónia A. Malawského z Rzeszowa ,
má vyšé 20-roč'nú lradfclu, mnoh ých
schopných hráčov, vynikajúceho k lavi ­
ri ~tu , pekné sláčiky. miestami sebavedo­
m ý orchestrá lny zvuk, melodickú šlrku
a pr iestor, l o všetko pod taktovkou skôr
komome cftlaceho dirigenta Andrzeja
Rozmorynow icza. Zvolený program však
trm.hu prekvapiL Suita O večneJ ples­
nl od Mleczyslawo Karlowtcza skladob­
nou technikou 1 vyznenlm slo j! skôr nil
h ranici symf onického populáru, dalšie
čls l o prog1·amu boli venované mezosop­
r anlstke Dobi'Omile Kokorniakovej z
Var!.avy (ária Eboli z Dona Carlosa a
Habanéra z Carmen]. na záver progra­
tnu sme počuli l. symfóniu f mol op. 10
od Dmitrija Sostakoviča, ktor ú však or­
ciH:der Interpretačne nezvládoL

RuTilunsktj ld avin sta Dan Atanaslu na
2. koncerte Kl! / diw 3. md/a l . r .

Typickým prlkladom nep~emyslenej
i!ramaturgie bol aj k oncert š tátnej fil­
harmónie Knšice [12. mája} , kedy na­
miesto pôvodne ohlliseného Trenu obe­
tiam Hirošimy od K. Pendereckého za
znela Gluckova Higénla v Aullde, pre­
to2e v Košiciach niet 52 sláčlkárov. -­
Koncertný majster SF Karol Petr6czi má
zaiste v repertoári myšlienkovo aj ln­
teJ'pretačne reprezentatfvnejšle dielo,
než je Haydnov Koncert pre husle a or­
chester G dur. Na záver zaznel a Sym­
fónia cl mol od C. Francka, ktorú sme
tu počuli u:l ni ekoľkokrát, tentoraz vo
vynfkajócom naštudovanf poľským diri ­
gentom Andrze jom Cwojdzióským.

Na otváracom koncerte XXIII. Kl-l]
126. IV.} predviedol orchester Státnej
filharmónie so svojfm šéfdirigentom
Bvstrlkom Režuchom nové diel o j ozefa
PÓclprockóho: Koncertaotnú partltu prf
orF~an a orchester so sólistom Ivanom
Snknlom, Dvoi·ákov Koncert pre klavl1
a orchester ?- mol op. 33 [sóll stll Boris
l<rajnýl a Obrázky z výstavy od M. P
Musor gského. Bystril< Režucha prl" tupo
val k Podprockého parllt6re s neob~•čaf
ným zápalom a podarilo sa mu z net vv
ta' lf maximum - zvládnuf ná ročné r yl
mirko-metrické zápisy, dosiahnuC súhru
orr.hestra v rámci nástro jových '-kllpfn .
ale l celku so sólovým organom. zvuko­
vo stvárniť hlavnú rnY.šllenku skladby -

preroil konzervatfvnei ťmárs!'(ej mtn11-
iostl do radostnej optimistickeJ sdl!as­
nostL Skladba má tri časti : Prehldium,
Chorál, Finále. V Chorál! pracuje Pod­
prock~ polyfonlcky, pou:Zíva chorálové
variácie na r azantn(I pochodovt'i tému,
po ktorých nastupuJe organ s chorálo­
vou predohrou a celá čast končf aleato­
rlckým spracovaním témy. Vo Finále sa
opäť ozývafú témv predcbádzajt)clch
častf ako vyjadrenie radostného Zlvot­
ného pocitu v efektnom závere skladby,
k torú autor venoval oslobodeniu našej
vl asti.

V Dvoi'ákovom Klavlmom koncerte g
mol prlst6pll Bystrík ReZucha na sólis­
tov,, koncepciu zvýraznenia spevnosti 11

svlczosll Dvol'ákovej hudby, z ktoreJ "dý­
chala" vrúcnosť klavlrneho partu, lyriz­
mus melodických partif. aby tak ostreJ·
šic vyzneli dramatické pasáže gradova­
nim hudobného výrazu. Pr vú čast, hlav­
ne tel st1·edný úsek sme počuli v bt·l­
lantnom prevedeni sólistu, bez zbytoč­
ní'Cit rubát a najmä v kadencii Interpret
rn·esved čll o svo jom mimoriadnom talen­
te. Druhll časť Andante sostenuto však
ru~ lll mnohé tntonačné chyby a až do
konca skladby preva?.ovala v OI'Chestr l
l u sól!stu neistota a nervozita. Obráz-

Stdlna filflarm6nw K'J,\LCe so suojl m šéfdlriqentom B!!Sirlkom Režuchom na X X lf l
kos/eke/ hudobneJ JOI'l ,

Po XXIII.
košickej
hudob.nej
• • 1 ar 1

k v z vý~tavy od M. P. Musorgského
svo,dč lll o snahe čo na Jiep!.le zvládnu!
nu ročnú partitúru, čo sa dirigentovi ale
aj orchestru podarilo v dostatočnej mie­
re.

Di\a 2. má ja hosťoval za dirigentským
pnltom mladý americký dirigen t Stephen
Cnlhertson. Na programe boli Tance z
Galbnty od Z. Kouálya, Koncet•t pre k l a­
vft· a orchester č. 5 Es dur od L. van
BePtllovena a Schubertova Sym fónia č.
5 B dur. Sólistom večera bol rumunský
klavirista Dan Atanasiu. Tanečnosť , vlt·­
tuo:r.itu, rozmanitosť nálad, ktoré sú
v iiJ~t né Kodályovej sk ladbe, sa snažil
reprodukoval af dirigent, v čom mu
V} r~>zne pomohol klarinetista K. Gróií,
ale 1 ostatní č lenovia skupiny dycho­
vých nástrojov. Da n Atanasiu nám pred­
vi Adnl, ako sa dá perfektne hra ť aJ s
krillkyml prstami, jeho prejAv bol kul­
tivovaný, tvo•·i t pekné pianissimá , hu­
dobné myšlienky modeloval do jasných
logických tvat·ov. Výrazovo cHH Beetho­
Vf'nov koncer t viac roma.ntlcky, nedo­
statok dramatičnosti a napätia možno
vsak prlčHaf viac na vr ub dit•igenta.
V tom to duchu vyznela af Schubertova
5. svmfónia, kde dir igent v neúmerných
ttmpách viedol orchester cez nevyhraté
pastJže, sledult'ic vonkajšie kontúry diela
bn~ záujmu o detaiL

Ani dalšf hos ťujt\cl dirigent Zygmund
Rychert ~ PĽR nepatril k Inšpi ru júcim
typom umelca; na koncerte 24. má ja
opä! s orc hest rom košickeJ státnej ru­
hurmónie uviedol Sui t u Colos Breugnon
od Tadeusza Bai rda, Symfóniu č. 39 Es
dur, KZ 543 od w_ A. Mozarta a Slbe­
llov Koncert pre husle a orchester ct
mol, op. 47 (sólista Viktor Treťjakov} .
Vďaka sólistovi sme tentokrOt zazna­
nwnaU skutočný festivalový koncert s
hlbokým umeleckým zážitkom. Treťjakov
má prekrásny tón (i ked nástroj vhod ­
ný skôr ku komornej h1·e). jeho do­
konalá technika Jednozačne slúži vy­
Jadreniu vnútorného sveta skladatera a
interpreta. Dramatická, až programovo
ch&paná partitúra s naliehavosťou a hl­
bavosťou, vyjadrujúcou nutnosť , neod­
škrlepltelnosť osudu sa v Tref takovovej
lnte•·pretácll tiahli cel ým koncertom. Di­
r igen t· Zygmund Rychert k ladte väčší
dOraz na detail, než na celkovú výstav­
bu dielä. Bol v Mozartovej svmfónil taž­
koplidny, pri nástupoch neistý, chýbeli
mu vyvrcholenie, jasnosf forinv , gradll­
cle.

Záverečný koncert, na k torom 3. fún tt
účinkova l orchester Štitnaj filharmó­
nie Brno s diri gentom)li'lm Waldhan1ftm
a sólistom fl i'lm Skovajsom. bol drama ­
lurgfck 9m l umeleckým vyv l'cholenhn
tohoročn ej KH). prllúkal už len najvy­
trvaletš lch návštevnlkov konce•·tov. Na
úvod zaznela Ranná hudba pre s láčiky_
dvE' tróbky a biele nástr oj e od Jli'[ho
Matvsa. Lyrlcka a svlel(a hudba poma­
lfclo časti účinne kontra-:tovalll s ry t­
mickou prvou. motorickou tre lou a ex­
pluzltfvnou piatou časťou skladby. U2
v Matysovej skladbe sme obdtvoval! só-

lov'-i t1·6bky, o to viac v Janáčkovej r ap­
sóéii1 Tura~ Bu l'lm. Ve fkusť sklada terov­
ho duchu. l:>účasnosť jeho umeleckeJ vý­
povede prenikali k nám k dómyselne
tvar ovaných hudobných celkoch. Sólista
koncertu Jl i'l Skovajsa predniesol Kon­
cert pre klavlr a orchester Des dur od
A. Chačaturlana s brilan tnou technikou
a bohatou v~razovou škálou.

LÝDIA URBANClKOVA

Komorné
a zborové koncerty

Na festivale sa prezentovali dvo vok(ll ­
ne telesá a capella: Koiický spevácky
zbor učiteľov [v ďa !šom len KSZU 1 a
Sioven11ký fllbarmonistický zbo1·- Komor­
né umenie reprezen tova li : I<oilické kvar­
teto, klaviri sti Ilja a)ana Hurnfková
a huslista han Straus.

Vystúpeni P. KSZU 18. 5. 1 znamena Io
ocenenie tohto. vlastn.e amatérskeho le­
lesa. Precfznosť detailnej prlíce. ktorti
J'ozsi ruje lnleL'Dt'etačné umenie KSZU o
veľmi dôlezitú d imenziu. hola tvplcká
rovnako pre zbory renesančných. baro­
kových a sllčasn~ch skladaterov. cieľa­
vedomá koncepcia dirigenta zl>oru. Ka­
rola Petrócziho te poznačená zodpoved­
nou a umelecky odôvodnenou realizáciou
svetove! a domácej vokálnej tvorby_
Renesančné zbory [G_ Gastoldi,]_ Gal ­

l us]. a le aj zl>or CL Montever dlho (Sfo­
gava con le stelie l boli ukážkou štýlo­
vého VYPI'acovan l a hlasov temer žu lovej
tvrdosti s rytmicky pregnantným spCidom
verša v plynulom ce lku. Na dvnamlcky
kontrastnej, vkusne postavenej ploche
vyr ástla Se1·enáda O. di Lassa. Vedenie
hlasov v d ielach barokových ma jstrov
[G_ F't·escobald i , B. M. černohorský l prl­
nomfnalo nástrojové citen le imilačne
kontrapunkllckýcll nástupov. I ch kon ­
zekventná Iednoznačnosť nebola vždv
•·ealizovaná v rytmickei L'f!Zantnostl, akll
s i napr1k lacl vyžadovala černohorského
Fúga_ Z tvorby súčasných skladaterov
zaznela rozsiahla pa leta melodicky In ­
venčných. pripadne onomatcmoic kých
diel : T_ Skazovsk i: Macedónska humo
reska: F_ Rubcov : Riekanka : L ZelJenka:
\'ráť sa. vráť: Sladké mlynv k lepocú
<-;v iežosť a poetickú k r ásu p retlmoč il
1\SZU v dielach A. Dvoi'áka a v_ 1- Se
ha lina. Z. Kodáiya, jadrnosť výr azu 11

O. Kova leva, kultivovanosť sprevádzala
Jlrednes sty llzovaného folklóru v úprn
v ách plesní slovenských sk ladateľov (l
Hrušovský: 3 Východoslovenské piesne_
L Cikker: Vlha_ v lha. pekný vták. Za ho
rami]. Ukážkou zo súčasne! nemecke!
vokál ne! tvorbv pre miešaný zbor bola
sk ladha Žiara slnka od M. Baumanna_
ktorá pr lpomfnala nielen vertikál nu bá­
zu mvslenfa. a le al horizontálne vedenie
melodtckel Unie typu vzrušujúclcb har-

monických zoo;kuocnt a ukončent Z diel
amerlckvrh ~kladaleľov sme sl vvnočuli
Alle lu fu od It Thompsona a sugestívny
song W_ L. Dnwsona: čoskoro uz. Zbor
I<SZU disponuje vyrovnanými a tlmbrovo
intenzlvnvmi hlasmi. Z homo~énno"'tl
celkového :.:vul<u zboru sa vvmvkalí sop­
ránové hlasv mene! uvoľneným a zaob­
leným preiilvom.

Di1a 16. mála Sil predstavil kos1ckfomu
obecenstvu samo5tatným koncertom Slo­
venský [ilhormonický zbor . Cha r akteris­
tickým zuakom vvstt'ipenta bola vysol<é
profesionál nu Orovnil hlasovej ku l túrv.
Rozptvi timbrovcj kvality VO VVPľaCOVB­
ných fetl nolllvostlach vvústll v konr.č­
nom dôsledku do celku fi nálne! závAž­
nosti. Pravda. možnosti SFZ nebol i vo

1 svojich ultP.rnatívach vvuži té v celom
rozsahu. ZbOI'In!l!Sier a dirigent Valentln
lljin [ZSSR l vyburcova l zbor ni ekoľko­
krát k optimálnemu v(ikonu. hlavne vo
výbere z lO. poém Dm. Sostakovlča . V~­
kon zboru konvenoval ai v dvoch ČllS­
t iach Maclrigolovol sonátv L Hrušovské­
ho. Do C1vodnej casti koncertu boli zo­
radené sl<lnclhv M. Scll neidra-Trnavslo1-
ho (ll of. vla sť mo la). A_ Moyzesa (Baia­
da 1 a D. Kardoša l jed oa zo sklarlateľo­
vých Októbrových poém 1-

Dramatur,glckíi zostava vystúpenia SFZ
nebola v:i:dv dôsledne sukcesfvna. Tok sa
stal o, že zbor ovú časť Alleluja z orntó­
ria Mesiáš G_ F_ 1:-ländlo vystrlndal vdl­
čík]_ Brfl h lns~:~: Llebesliedľ.I 'Wnlznr.

Z ďtlli>fch skladieb zaujala svo jim nAia·
dovvm preskupením naimä p iese11 Zim11.
ty si zlá od CL Debussyho. Na záver
svojho vystúpenia zar adil SFZ picsel'\ Mi ­
lá moja od D. Kardoša_ ktorej chýhala
pregnan tnejslo ry tmická pu lzácla a Su­
choňov zbo1· Aká si mi krá!'na. ExtM­
zlvny pr ejav telesa bol veľm i m·užnv a
k jeho lokálnemu ootlačcniu ctochlíct zalo
následkom slnl>set dramaturglckcl gra­
dácie.

Z komorných koncertov zaula lo lH'e­
dovšetk ~m vystúpenie Knšickébo kvarte­
ta, ktor·é z!skalo len nedávno l mle"to
na prehliadke slovenských slál:Ikov~ch
kvartet v Bratislave. L!nla vzostupnej
tendencie na konce1·te. zostavenom z diel
l- Haydna (Sláčikové kvarteto D dur
op_ 64 .. Škovrán čie" L F_ Schuher ta (SI (I­
čikové kvarteto a moL op. 291 a M. Ra­
veta l Sl iičl kové k va 1·teto l bola sledova­
teľná temer až se lzmo,graftckv presne.
Z ka ždeJ sklndby dýchala svojská almu­
sféra a osobitné čaro. V Haydnovi ~me
obdi vovali groclózu_ noblesu. zd,·2anl l ­
vost Vypracovanie IP.dnotllvvch hlasov
patrilo k samozretm~m požiadavkám,
prezentu lúcich kvarteto hl-áčov. pod r ia­
ctených jednotnej a jedinej idei umelec­
kej pravdivosti. Pri Schubertovl bola tá­
to požiadavka r ešpektovaná v plvnťtcom
toku jednotlivých hlasov_ v komornom
lJreia ve maximálneho (Ič lnku. Bol to
opt•avdlv~ pohľad Interpretov na dielo,
v k torom ozivllt tvorivého ducha. Kvi­
lancia aktlvizulúcej sllv hud by bola Jlaj­
ldeálnelšle pochopená v Ravelovom Slá­
čikovom kvartete. ktorého komplex štv·
J'OCh častf bol bohato členen (i_ orestu­
pu júci fázu bezprosii·P.dnf'l tvorive! aktl­
vitv zd isclpllnovanfm a korlgova nfm
všetkých vonka fšlch efektov. Svtosť zvu­
ku sa tu stretlA s hlbokým porozumenhn
vnútorného PL'etavP.n ia detailov do led­
notiacel sily. KonrP.1·t Koši ckého kv!ll'teta
pa tril k vrcholnSrm koncertn ým poduJa­
tiam svojho druhu na KH]_

Osmy koncert festiva l u diia 29. 5. 1978
bol tematicky veoovan(i komo1·nému diP.­
lu L. Janáčka . Pražskf umelci Ilja Hurnfk
a)ana Hurnfkovli a Ivan Straus uviedli
na tomto koncerte klavfrnv cyklus Po
zarostlém chodníčku. Sonátu .. 1. X. 1905"
a Sonátu pre husle a klavfr_

Ilja Hurn!k Infiltroval do svojej h r11
lúče)anáčkovho sugestlvneho výr Azu.
Pre teho hru bola tvpická mobilita. ukr~­
vajúca sa v naoko statickom zápise Ja­
náčk·ovef hudby a bola ukážkou čistého
tónového záchvevu hlbokého Introvert­
ného obsahu. Spoločné vystúpenie I vana
Strausa (husle } a Jany Hurnlkovej lkla­
vfr } v Sonáte pr e husle a k lavrr charak-

:(Pokračovanie na 7. str.)'

NAS ZAHRANIČNÝ HOSt

Sláčikové kvarteto La Salle
má sice domáci pr!stav v USA,
ale americké Interpretačné ume·
nie v 11om reprezentuje len vlo·
iončelista. Ďalši traja členovia sil
Nemci. Už nlekolko rokov patri
tento komorný stlbor ku sveto·
,vým špičkám. Imponuje l svojou
výraznou náklonnosfou k sllčasneJ
h udobne! tvorbe. Potvrdil to ke·
dysi l u nás. Najstar!ilm dielom,
ktoré uviedol pri svojom vystll·
p enf na Pražskej jari 1965 bolo
Bartókovo II. sláčikové kvarteto.

Ako cUite rozdiel madzi Inter•
pret4clou avantgardy a tradičnej
hudby?
Súčasná hudba zdôrazňuje vo

Iorme mnoho vec!, ktoré predtým
neexis tova li - napriklad niekedy
až nesl9chane náročnú kompliko·

• ,vanosť rytmu. Niečo takého ako
napr. v Bergovej Lyrickej suite
alebo v op. 3, v klasike nenájde·
me. Alebo si vezmite .,farbu" zvu·
ku. Predtým to bývala skôr deko·
rat ívna záležitosť, dnes má svoj
.význam. ž e zvuk možno farebne
'diferencovať, ukázali práve po-
21adavkv súčasných skladateľov.
Zvuková diferencovanosť Interpre­
tácie nie je nič samoúčelného, da

sa pozltlvne využit l v klasike,
hlavne v kontrapunktlckom pleti·
ve. Objavuje poslucháčovi veci,
ktoré sa ináč v homogenite zvu·
ku strácajú, hoci stl tematicky
dôležité.

Existujú v súčasnej hudba hra·
nice, ktoré by ste sa neodvállli
prekročiť?

Nevyhovuje nám iprovlzácla.
T9m ju vš ak nechcem odsudzovať.
Sme š fas tnejšf, ked znovu repro·
dukujeme už niečo hotové. Pred
naštudovanfm nového diela sl vždy
kladieme otázku: je toto dielo
skomponované tak, že to, čo k
nemu pridáme ho nezmení od zá·
kladov, ale bude len formou In·
terpretácie? Ak si odpovieme klad­
ne, pus tíme su do š túdia. Ak je
však skladba len približným návo·
dom, z klot·ého milme urobiť hud·
bu - napríklad notácia niek to·
r ých Cageových skladieb sa s kla­
dá len z n iekoľk9ch bodov - ne·
pustime sa do t oho.

Aký význam má pre vás gra­
mofónová platiiai'

Naša inter pretácia dozrievala
mnoho r okov. Pôsobili sme už 15
r okov a lo i s medzinárodnou ka·

Interfórum 1978
- prehliadka mladých interpre·
tov, inštrumentalistov i spevákov,
delegovaných na tuto podujatie
umeleckými agenttlrami, hudobný·
n1i radami resp. inými hudobný·
mi inštitúciami a organizáciami z
celého sveta - sa uskutočnilo po
itvrtýkrát v Maďarsku v dňoch
5.-11. li. t. r. Na rozdiel od pred·
ch6dzajúcich dvoch prehliadok
realizovaných vždy v 2- 3 roč­
ných intervaloch) , ktorých hlav­
ným usporiadateľom bola Maďar·
ská televízia, vysielajúca p1·iamo
alebo zo záznamov vietky konce1·t·
né vystúpenia, sa organizácie ce­
lého podujatia ujala maďarská
štátna umelecká agentúra Inter­
koncert, menovite jej oddelenie
;pre medzinárodné súťaže a fesli·
,valy.

pertoár bol h•ošku jednotvárny
(Pauer, Janáček] , ale 1 Kvarteto
Kalininskej filharmónie podalo vy·
nikajúcí výkon v Sostakovičovom
7. kvartete. Maďarské kvarteto
Takács - Nagy hralo v prvý deií,
keď som nebola eš te prítomná ;
žiaľ, vtedy vys túpil í nadaný so·
vietsky klavirista Nikolaj Demi­
denko a najmä náš Jozef Podho­
ranský.

V súvislosti s Interfórom si za·
sluhuje zmienku aj príkladná or­
ganizá cia - zahraniční účastníci
zlskali za minimálny čas maximum
info1·mácii o maďarskom hudob·
nom živote (predstavitelia najdô·
ležitejšich hudobných inštitúcií a
organizácii denne v jednej z kon·
certných prestlívok stručným,
10 až 20 minútovým, pri·
hovorom charal, terizovali čin·
nosť svojho pracoviska a vo ved·
fajšich priestoroch koncertnej
siene usporiadali malé neformál­
ne výstavy spojené s predajom
(Hungal'Oton). Vo večerných hodi·
nách boli účastníci pozvauí na
koncerty maďarských súborov: sú·
bor his torických nástrojov Came·
rata hungarica uviedol hudbu U ·

hot·ske j renes aur.ie a raného bH·
roka; na koncer te mad'a1·skej a ·
vantgnrdnej hudobnej tvorby sa
posluchá či zoznámili nielen s
touto tvorbou, ale i s jej vynika·
júcimi inte1•pretmi ; Komorný súbor
Jeunesses J.'tfusicales sa prezento·
val perfektným predvedenlm Stra ·

rlt§rott, po'ktar sme nalirall na gra·
mofónovú platňu prvll skladbu.
Všetky predchádzajúce ponuky
sme striktne odmietali, Chcelt sme
nahrávaf podla našich pr edstáv a
nie podla podmienok vydavatel­
stl ev. To však nebolo v USA Jed·
noduché. Teraz nahrávame predo·
všetk9m hudbu, ktorá v nás už
dozrela, súčasné diela poklar mož·
no a:2 po niekofk9ch rokoch ve­
rejného predvádzania.

to pre vás znamená umenia
kvartetovej hry?

Litera tú ra pre slá čikové kvar­
teto patr! k to mu naj lepšiemu, čo
bolo v hudbe vytvorené. V ko·
mornel tvo rbe neexistu le nič, čo
by dosahova lo hodnôt diel pre slá·
člkové l<va rteto. Možnos t, aby hra·
ll spolu a pro ti sebe štyri indlvl·
duallty, to je umenie, ktoré vyža·
duje obrovskú discipllnu. Na dru·
hej stra ne sa redukciou na !ity·
roch hníčov dosiahne niečo, čo
je v orchestri medzi sláčikov9ml
nástrojmi úplne negované - !ndi·
vidualltu. V orchestri ste núten!
h ra ť ta k ako to predp!š e koncert·
ný ma lsler, a hrať to, čo chce di·
r igen t. Každý z nás pr ešiel š tá ·
diom sólislickýclt amblcil. To však
neškodi, le bo nám zos tali sólis·
tické schopnosti a tie kvartetový
ht·áč potrebuje. Vystavuje ich vsak
sústavne interpre tačn9m zmenám
a to vedie k vysokému stupňu u­
meleckého sebuuspokojenln.
Podľa zahraničných materiá lov

s pracovu i: MIROSLAV SULC

Barokový kastieľ Gy. Festet icJza.
Helikon - v K~sthelyi bol dejis·
kom tohtoroť:n~lio l nterfóra.

vinského Prfbehu vojaka 1 zvl61t·
nym osvieženfm bolo i vyatúpenia
netradičného folklórneho aúboru.
Slávnostný záver celého bohatého
a poučného podujatia tvoril kon·
ceri v budapeštianskom hoteli Hil·
ton , kde s Komorným orchestrom
Hudobnej akadémie F. Liszta pod
vedenfm Alberta Simona muzlcf·
rovali vo Vivaldiho Koncerte pre
2 trúbky a orchester C dur P61
Petz (2. cena tohtoročnej dťale
P1·ažskej jari) a Istv6n Palotat, s
neuveritolným majstrovstvom Mlk·
lós Perényi v Haydnovom Koncer·
te pre violončelo a orchester C
dur a s neočakávanou umeleckou
zrelo~ťou Zoltán Kocsis • Mozarto·
vom Koncerte pre klavfr a or·
chester A dur, KV 4118.

A. RAJTEROV A

Zo zahraničia ·

Hans Eisl er { vpravo) v rozhovore s L::. /Jurscl!om, znrl·
mym i nterpretom jeho piesní. Snímku: l\JJJU J\ IIll<l, DDR

Na počesť významného socialistického skladatefa
Hannsa Elslera, ktorý by sa bol dožil S. jlíla l. r. 88
rokov, bol koncom júna v Berline (NIJR] rad koucer·
tov a vedeckých kolokvif. Pri tej istej JH'iležitosti pred·
lolfila gramofónov6 spoločnosť VEB Deutsche Schall·
platten samostatníi edíciu Eislerových skladich, ktorj
obsahuje dosial 23 platní.

Vo Weimare bude v dňoch 12- 19. nuvcmbra t. r.
festival k 200. výročiu narodenia bratislavského rodáka,
Mozartovho žiaka Johanna Nepomuka Hummela, ktorf
pllsobil od r. 1819 ako dvorný kapelník vo Weimare.

Deutsche Staatoper Berlfn hosťovala s velkým íispe•
chom na XXIII. medzinárodnom festivale v Lausanne
s Händlovým Júliusom Caesarom, Mozartovým Titom a
Dessauovou operou Einstein.

Dramaturgický plán Štátnej opery v Budapeš ti sfubu•
je na sezónu 1978/79 ityrl operné a dve baletné preml6•
ry. Na materskej scéne to bude nové maďa1•ské dielo
pod nézvom Vonku za dvermi, ktorého autorom je
Sándor Balassa, Mozartova Cosi fan tutle a večer sym·
fonických baletov v choreografii Petipu Tetleyho a
Balanchinea. Na scéne Erkelovbo divadla bude uvede·
nf Donizettiho Nápoj lásky, ako celoiitátna premiéra
Janáčkova Lfiika Bystroulka a večer maďarských bale•
tov v choreografii Antala Fodora. Zo zahraničných
spevákov vystíipia: Luigi Alva, Irina Archipovová, Gae­
tana Bardini, Gabriela Beňačková, Hildegard Behrenso•
vá, Peter Dvorský, Christiane Eda·Prierreová, Nikolaj
G_juzelev, Peter Hoffmann, Raina Kabajvanská, Berlt
Lmdholmová, Mattoo Manuguerra, Libulle Mórová, StojeY
Popov a Peter Sehreier.

Händlovské slávnosti v Halle (27. ročnlk) v dňocli
2.-1. júna t. r. opäť manifestovali dôkladnosť a mno•
hostrannosť, s akou sa rozsiahlemu odkazu tohto vuf•
kého rodáka z mesta na Saale venujú miestni, ale i itát•
nl činitelia z NDR. Dllru na masov6 pllsobenle Hintlla•
vej tvorby demonitrovall podujatia s 6i!asťou velkllbo
počtu amatérskych zboro~. usporiadané na historickýcli
a malebných priestranstvách mesta. Medzinárodný cba•
rakter festivalu podi!larkla zase skutočnost, la popri
domácich umelcoch (z Halle, Dr61d'an, Lipska, BarU•
na) vystCiplli l hoatla z CSSR (Komorný orchestee
ostravského konzervat61.'ia), ZSSR, Ffnska, 'l'allanaka a
Austrálie. Dramaturalcky aa prihliadalo na 300. týre•
čie narodenia Hindlovho .afkllho súi!asn!ka A. Vivaldl•
ho: tejto tematika boJa nnovan6 i vedecká konferencia,
Z proaramových zaujfmavoaU treba spomen6t uvedenia
Händlovýcb vok6Ino-orcbestr6lnych diel JudU Makabaj•
ský, Alexander Balus, Herkulova volba a Dettinaenlk"
ho Tedeum, opier Theseua, Radamiato .. Vivaldiho Veri•
ta i11 eimanto.

Kým všetky predchádzajúce In·
tarfóra sa odohrávali v eszterhá·
zyovskom kaštieli vo Fertíide, bol
:jeho tohtoročným dejiskom baro·
kový kaitiel Gy. Festeticha - He·
likon ~ v Keszthelyi, ktorého
kni2nica a bohatá zbierka písOJn·
ných hudobných pamiatok patrí k
najväč!ílm atrakciám pobrežia Ba·
~atonu. Okolo 70 pozvaných hosti
z celého sveta - predstaviteľov
umeleckých agentúr, managerov,
popredných hudobných kritikov,
zástupcov gramafónových vydava·
teľstiev, usporiadateľov a rozbia·
sových spoločnosti - sledovalo
denne v dopoludňaj!ífch a popo·
iudňajiich koncertoch vystúpenia
22 sólistov resp. komorných síibo­
!I'OV z 18 krajín (koncerty neboli
p r istupné verejnosti) . Výkony jed·
notlivých účastnikov sa oficiálne
nehodnotili, nepostrádall ale sti·
mulujúci prvok dôležitosti a jedi·
nečnej prilditosti: producenti,
manager! a usporiadatelia neraz
na mieste dohovorili vystíipenia
alebo nahrávky. Priatefskú atmos·
férn podporila i skutočnosť, že in·
t erpretl celý týždeň žili pod jed·
nou strechou so svojimi poslu·
cháčmi a koncerty boli iba jed·
nou z foriem vzájomných stretnu­
ti. Možnosť bezprostredného dia·
lógu s odborníkmi, diskusii o po·
daných výkonoch bola optimálna.

Prokofiev ako interpret Prt počtívant týcht o ukt1!ok
muslme mysltet na slovtf Asa·
f ieva, kt orý pod pseudonymom
Igor Glebov naplsal : "Osobnost
Prok of teva-ptantstu cliaraktert­
zuftí odvaha, zdr~anlivost a
kľud. Obrovsk~ sebaovltfdanle a
nezlomná sila vôle sa prejavu·
;a vo všetkom - v chôdzi 1 v
spôsobe sedenia za klavlrom t
v hre . . . ; čl je to sondta ale·
bo krehkd mini atúra, vždy sa
pred posluclldéom uyndra pre·
myslend, logická skladba. Bo·
hatstvo nuansí svetiel a tietfov
súťaži s jasnosťou a jemnostou
zvukov~ho pletiva t s dokona­
losťou ozdôb . . .

Z prezentovaných sólistov a ko·
morných súborov pomerne malý
počet presvedčil o svojom vyzre­
tom alebo nádejnom výnimočnom
umeleckom zjave. Palmu vlťazstva
(nedeklarovanébo) si odniesli dva­
"ja dycbári: anglický hobojista
Malcolm Messiter a maďarský kla·
rinetista Kálmán Berkes. Polskíi
klaviristka Ewa Poblocká - vy·
stúpi aj na bra tislavskom Interpó·
diu 1978 - prekvapila mimoriad­
nou muzikalitou i technickými
schopnosťami. Stýlovou mnoho·
strannosťou a dobrou technikou
zaujala juhoslovanská flautistka
Irena Grafensuerová, z troch vio·
loncelistov vynikol Georg Faust z
NSR, najmä v súčasnom repartoá·
ri · dvaja mladučki (17, resp. 18·
roČní) maďarsk(klaviristi Balázs
Szokolay a Péter Nagy - vyst(t·
pili ako klavfrne duo, i jednotli·
,vo - patria k ďalším nádejám
maďarskej pianistiky. Z troch pri·
tomných sláčikových kvartet naj·
zrelejií výkon podalo pražské Do·
ldalav.o k.v:nteto, l ked' jeho rll"

NádherM skladatelské diel o
Sergeja Prokof ieva zatienilo
skladatelove pianistick~ ume­
nie, ktor~ t vorl bytostnlí sú·
e:asť jelio tvorby. Sovietske gra­
mofónov~ zdvody "Melodi ja"
vydali v r. 1977 dvofplatňový
súbor "Prokof i ev-pianista" { M·
10·39575·18} - histor ický do·
kument, ktor.t} nás f ascinuje
ešte dnes. Prokof iev sa od det ­
stva učil hre na klav!ri , ako
absolvent Petrohradsk~llo kon­
zervatória šokoval v r . 1914
konzervatívny profesorský zbor
na čele s Glazunovom, keď na­
pr iek tradíciám pr ihlds(z na Ru·
binštejnovu klav!rnu súťaž
vlastný Koncert pre klavír č. 1.
Des dur , op. 10 a t!l to slítaž
vyl1ral. Po presídl enl do USA
{1918- 1922} a Paríža {1923-
1933/ a neskôr po ndvrate do
svojef vlasti až do vypuknutia
2. svetove j vojny podnikal roz.
sinl!le umeleck~ zájazdy po Eu·
r6pe a Amerike - viackrá!
nav!ittvil aj Prahu a v r. 193'i
i Ko!iice - pričom reho k /a·
uir istické umenie uz!Judzovalo
vidy rozruch a obdiv. Dmitr i J
Kabalevskl j spomína, ako v r .
1937 v istom Leningradskom ho­
t eli pot· ul v suseclnom a part má­
ne veľmi dl ho a pomaly cuil'if'
niekoľko mtllo taktov z Pro·
kof ievovho 3. klav1rnelio kon·
certu a k verk~mu !lžasu ne·
skôr zistil, že t o cvičil sám
skladateľ.

Nal1rávky na uvedených plat.
niach poclléidza jtí z viacerých
období - zo zať:iatku parl~ske­
ho pobytu v 20-tycl]. rokoch, ďa­
le j z jtína 1932 { v Londýne}
a z februdra 1935 {v Parlži).

Najstari>ie záznamy, nahran~
ešte akustick ou metódou, nie
sú, pocliopiteľne, zvuk ovo do·
konal~ a nereprodukujlí celú
sírku zvukovej škály Prokofi e·
vouej hry. Z týchto takmer 60
rokov starých nahrdvok nás
najviac zaujíma interpretácia
ulastn!ích skladi eb, ktor~ vznik ·
li v skladateľovej vlast i ešte
pred rokom 1918. Spomedzi
nich spomeniem napr. známu,
technicky náročnlí, s energi c­
kým výrazom zahranú Toccalu
op. 11 a niekoľko ukcH!ok z
cyklov pre klavtr z op. 12 a
17. Poskytuj!l 11ám predstavu
najmii o sklodatelove; techni·
ke, je/10 "oceľov~ prsty" obdl
vovala u ~ roku 1.918 jemu niP
veľmi naklonená americká kri
tika. Z prednesu diel iných rus.
kých autorov vyniká Rachmani
novo Prel!ldium g mol, op. 23,
ť:. 5 a vlastná fantúzia na té·
my z Kon;akovove/ Sef1erezády.

Archívne nahrávky z roku
1935 (povodne vyrobené ui na
!Jó.ze elektrické /lo záznamu lon.
dýnskou gramofónovou spoloé·
nosfou His Master 's Votce } po·
skytuj!l takmer dokonalý obraz
o pianlstickom umeni skladate­
ľa. Patria ku nint aj skladby

z petrohradsk~ho obdobia
hlbav~ Andante zo IV. sondty
pre klavír C dur, op. 29, gra
ci6zna Gavota z "Klasickej sym.
f6nie" a 9 častí z obdivullOcl ·
ného cyklu nez~ch miniatlír
.. VIsi ons fugi/ives {Prchav~ vl·
cllny), op. 22. Dielo mladosti
- Prelud, op. 4, č. 4 - je stti
le tak~ podmanlv~, ako v do·
be vzniku v r. 1910-1912.

Z americk~ho obdobia po·
cl!ádzajú dva kusy z cyklu
,,Rozprávky staref mamil:ky" .
op. 31 a Gavota z op. 32. Elu·
da op. 52 vznikla v Parm a
Kraj inku t Pastortllnu sondtu z
op. 59 dol~ončil Prokofiev al! po
návrate do ZSSR.

Zdznam 3. koncertu pre kla­
vlr C dur, op. 26, najť:astejšle
hran~ho na koncer tnýcli pó­
ditfch, md t pre dnešnú pianiS·
ticklí generdclu veľký V!íznam.
Pozndme modern~ nallrdvky,
technicky oveľa dokonalejšie,
ale vlastnil skladateľova Inter·
pretdcia z júna 1932 nďs ešte
dnes udivuje a strhufe svotím
~iV!7m optimizmom. Prokofieva
spreuddzal Londýnsky symfo·
nický orchester, ktorý viedol
Talian Piero Coppola (1888-
1971/.

2'ento duojplatiiový slíbor sa,
žiaľ, v na!ilch predajniach ne·
objavil. Tej dovoz by bol td·
slu~ným clnom. ktorý by ka~·

dý mllovntk Prokofieuovej hud·
by s vďakou privltal.

GABRIEL DUSINSK~

Po XXIII.
košickej
hudobnej
• • tan

(Dokončenie z 5. slr:r
lerlzovala vzácna súhra. koherencia nád­
v äznostl melodických f r áz. V lnterpret á­
cll tejto dvojice dostal vmltorný obsah
a vonkajš! tvar Sonáty konečnú podQJ>u.
N a tomtQ k omornom koncerte vo velkej
sAle Domu umenia dominovala ki>nver­
gencia subjekt!vnel a oblektfvnef dialek­
tikY~

DITA MARENCINOVA

•*•'

Košický spevdcJ.:y zbor učilelov s diri­
gentom l{. Petróczim.

Organový festival
Už osem rokov je súčasťou KošickeJ

hudobnej jari medzinárodný organový
festivaL Dosahom prerásto l miestny rá­
mec a zaradil sa medzi popr edné or­
ganové festiva l y nielen v českosloven­
sku. ale ai v za h ranič!. Tohoročný festi.
va l sa uskutočnil DrvýkriH na novom vy­
nika júcom n{lstroji v koncertnej sieni.
Zaujímavá a pl'lťllžil vá dt·nma turg ia slcl ­
dovala niekoľko aspektov. Jedným z nich
bola snaha o širok ý obzor organovej l i­
t eratúry jed notl ivých štýlových období.
ako at snahil o IJ I'ibl!ženie domácej tvor­
by krajin, k torých umelci na festivale
účinkovali.

Na otváracom koncerte odznel Koncert
C du r pre organ a OI'Chcs ter od J. lli! yd­
na - sól! s ll Mali i Hannula l Finsko-) -
a lé!náčkovn Glagolská omša. v pod éln!
B. Šul covej. M. Mariúlkovej, f. Záhrad­
ničl<a. A. Švorca, I. Sokola - Slovenské·
ho filha!·monického zboru (zbormajster
V. lljin - ZSSR) a orchesl!·n Stít tn P. j fil ­
harmónie Košice, diri~oval B. Reiiur:ha.
Finsk v ot·ganlsla M. 1-lannulo sa prcznn­
toval štýlovo č i sto u int urprc táciou a
agogickou vvnullezavosťou. V teho h r~1
domi novala p!'!sna s lohovosť v orimet'il·
nom tempovom o reg i s trač n om cituui.
Zéll'uden ic Giagolskr.i omše clo úvodného
koncertu fes tivalu tl ova?.u jeme za pr! ­
nosn ~ dnJ ma tu l·gický čl n vedenia. Nie·
len. že sa n!m h lási clo r úmca tanúčk:w
ských osláv. ule ukazule ai na stúpajúce
nárok v a ambfcle. ktoré sl stavia cl ra·
m11turgtckÝ plán orchestra. V podani eli ·
r igenta. a le aj všetkých úč i nku j úcic h
odznela s nalsústredenejšou I VOI'ivou
účasťou. ako monument veľkej hudobne !
krá sv.

Manželskú dvojirn f!n skych organistov
Marjatla a Matti Hannu la u vied lit tJ ľO
gram. ktorý so dal t'ca l izova ť l en vďaka
dlspozfc iám nového nástroja. Počuli snHl
sldaclby pre dva orgonv l G. Glaz?:a. G. B
Lucch lnettl). pro štvotTučný organ. G
Met• kel ako n 1 sld udbv fínskych sk ladil
teľov. Umelci su uvied li artikulačnou 11

agog ickou vvnaliczavosfou. V ich hre do
mlnova la pr!sna slohovost. r egistrác1n
bola plno podrladcnfi v prospech sk la
dieb. Muzikál ne c!lcný Dreiav bol do dô
sl edkov premyslený a rvtmickv vyrovna
n9.

Poľský org;mista Miroslav Pietkiewiccz
sa 11rezentoval Interpretáciou skladieb

pofsk~e'tl ilk1aifaterov. Výt;erorn l!lčlai!ieB
z tabulatúr 16. str. predstavil tedného
z najvýznamnejš!ch polskýcb skladate­
rov tei doby Mikuláša z Krakova. Sklad­
by F. Nowowietskeho a T. Paciorklewi­
cza ukázali na tvorbu z prelomu 19. a
20. storočia, nesúcu sa v duchu r oman­
tickom a novoromantickom a B. Pietrza­
ka na nové smery v organovet hudbe.
Tempovou rozvážnosťou sl edoval vnútor­
né napiltie jednotlivých skladieb a v pl­
nej miere odkrýval ich umelecké hodno·
ty. Najmä oblast fal'Bbného stvárnenia
bola iedinečná a do nalmenšlch detailov
vypracovaná. V skladbách f. S. Bacha
a C. Francka sa mu už. žiaľ. nepodari­
lo udržať predchádza júcu úrovel1.

Petr Sovadina je rozvážny umelec. jed­
noznačne Idúci za svoj{m cierom. K le­
ho dosiahnutiu použlva adekvátne pro·
striedky - dokonalú techniku. hráčskv
nadhľad, prec!zne rešpektovanie notové­
ho záznamu. Jeho preJav 1e objavný, r eš­
pektu je autora a citlivo využlva farebné
možnosti nástro ja. V zaujímavej drama­
turgil jeho koncertu odzneli Ensa landa
od Sebastiana Agulera de Her edlu, Pre­
lúdium a f úga Es dur od f. S. Bacha.
Chorá l E dur od C. Francka, Sonáta č. 2.
d mol . op. 60 od M. Rege1·a a Ebenove
Dve chorálové fantázi e.

Svajčia rsky organista Guv Bovet je
majstrom svojho nástroja, dokonale mu
r ozumie a dokáže nim zlskat Pl'esvedčiVÝ
účinok. Jeho hra te prec!znn. technlckv
dokonalá a ohromuje st lou svo ie i vv·
povede. Zaui(mav<l bola pro~rumová zo .
stava, ktor {! obohati la celkovú rl rnmn: ••l ·
giu festivalu (1'1:1d re Davtde dP. Berg:•mw
Koncer tuntná slnfón ia. niekoľko kusov
pre organ na švu i čiarskH ľudové metó·
die. špa nielslw ~:~ nonym : Batalla Famo:;a.
j. S. Bachu: Tocc:at~:~. uduglo 11 fúga C dur.
Pre lúdium a fúge D dur. C. Franck: Can­
tablle l . V závere koncer tu sa G. BovP.t
uviedol aj ako ZIHJIIlenit ý Improvizátor.

Záverečný k oncert organového festiva­
lu nesplnil naše očakávanie a snácf ani
predstavu organizátorov. M všl lenko usku­
toč n• (ho v spolupráci s orchestrom ne­
ho la zlá. Aj napriek tomu, že orchester
SF mal počas festivalu vera koncer tných
pov innost{ a nu skúškv nezosta lo veľR
času . nemožno prehliadnuť jeho rozpui: i­
tý víikon v sl<iadbe l'eetersa . Na progra­
me večera boli dve H!lndlove skladby -
Koncert pre o1·ga n a or chester B dur
op. 7, č . l (Anna Zúriková) a Koncert
pre organ n orchester d mol. op. 7, č. 4
(Guy Bo vet) n Konce t·t tJ re o1.:.1:an a or­
ches ter . op. 52 od F. Pee tersa (Ziat_i1:a
Suchánkovú), orchester SF dirigoval Šla­
fan Róbl. A. Zúrikovíl disponu je dobrou
technickou vybavenos!ou. pri rodzenou
muzikaiitou. zmyslom pre ry tmus a tem-
po. Koncer t mal v jej podan! stovebnťí

sklbenosf, siJ r{lvne ten11)ové rozl oženie,
ale aj DOetičnosf a vrúcnosť prejavu. S
registrami pr acova la vermt citlivo. fei
vystúpenie bolo prljemným zážitkom. ale
aj nápoveďou perspektiv ďalsieho ume­
leckého ra stu a napredovania. Guy Bo­
vet tentoraz zoslal vera d lžný predchá-

M111ti I/annu/a a MarJal:<i llwlllulao :rl
z Fm ska mal/ organov.IÍ r ecllál l 21. mťí
ia t. r.J na VIII. med: i ndroclnom orqa
novom fes/wale.

cl zajúcemu vvstúpeniu. Viacero ry l mlc
kých nepresnostf a nevv rovnanosti sú
hi'Y s orchestrom ubralo vera z umelec­
kého a technického majstrovstva tohoto
umelca. Obohatením dramaturgie fesli ·
vnlu bolo uvedenie sk!Rclbv v vnikalítcc·
ho be l~ ic ké lto sklacintH ľa a organového
vi rtuóza F. Peetcrsa. !cho Koncert pre
orga n a orchester tloskvto l Z. Suchán ·
l<nvej dostatok pl'íležilost! k prcukúza·
nlu všetkých fines organového umenia
Te jto príležitosti sa chopila v p lnom
rozsah u, technickým majstrovstvom. sla·
vebným nadhľndom . Slll';ívnvm rozložn
ním dvnmnic l<ých vrcholov a za u j!mav(oll
r egi stráciou. aj pri už St)om!nanom slab­
ílom výkone orchestra. pl ne potvrd ili!
svoje umelecké kvality. S. CURILLA

MUZIKANT CONTRA PEDANT
(Recenzia ako dialóg)

Miesto: Zrkadlová sieň Primaciálneho pa­
láca, Bratislava

Akcia a úl!inkujúci: Klavírny r ecitál
(cyk lus komomých koncertov
MDKO), 30, mája 1978, I van Pa l o­
vič

....
Pedant: Na Palovičovom r ecitáli mi naj­

väčšmi prekáža lo sústavné použlva­
nle Javého pedálu. temer Pl'i každom
jemneJšom odtienku.

Muzikt~nt: Peti'Of v Zl'kadlove j sieni? Do­
tel'az sa na 11om d01·11o jedine Taťja ­
nie Nikolaievove j. Každý z našich
klavi r istov zápas! s hlučnosťou l so
svo jráznou akustikou stene. Tomuto
priestoru l nástroiu so rodšel vy­
hnú .. .

Pedan t: V Schumannovej Krcisleriáne
boli Palovičove dynamické vrcholy
pritvrdé.

Muzikant: Nemo2no mu v:";ok uprieť vv­
stlhnutle a sugcst!vnc podanie sc hu­
mannovskej lvrlky. Palovič ie vy­
hranená tvori vá osobnost; má roz­
slahlv arzenfl l umcir.ckc i fnn tózie 1
farehn ých odtien kov .

Pu:l.:lrlt: Nie le však sr.hopný Zllh rať tú
istú sk lod hu oo sr llo rovnnl<O l

Mt:7"::J nt : To lP mož r é. l)l'ntožo IT' (• zn
fixovnnú lw• kost ru výsta vtlv <1 fu t
!l elai l v vžd ~ znov<~ orež!vn a dn­
tvóra pr 1nmu 1111 pódi u. V 10 111 ~po
čí va V'Í r8701. [l si In a SU('CSl lVi la iC·
ho hr v.

Peda nt : V ~hvdno•: (·c: h Vnr! f!r!~JC h f mnl
mal pamH ťový knz v rovni ru l:e -
vo 4. variáci i. An i polOVICU terto va
rlácle - na rozdie l od oslntnv ·h
- nezopakoval.

Muzikant: j eho 1-luydn bol d cJi~(ttnv. k·~ l ­

tivovaný. poetický a prežitý . ..
Pedant: Mohol bvť ai trochu j l ·d ;· r.c l~ f.

Tá Jemnosť élkOby za ~:húdzala až do
imm·estontstických polôh.

Muzikant : Po stránke stavebnej a cilo-

vej sa s Haydnom vyrovnal vzorne,
ak nie Ideálne.

Pedant: V Schumannovi niektOl'é flll~·
rtmskeišie úsei<Y neboli celkom č is­
té a zretelné . •.

Muzikant: •..• ale n ikdy n ie na úkor žl·
vosti a presvedčivosti hry.

Pedant: Prečo venoval temer pol oro­
gramu slovenske! tvorbe?

1\luzikant: Je známe. že Palovič je nad·
šeným propagátorom domácej Id a·
ví r nei li teratúry a stálym In terpre­
tom Martincekových skladieb. Tie to
ai svojim výrazom Inklinujú k ro­
mantizmu a Pa lovlčovmu in terpre­
tačnému profilu veľmi vvhovujú. So­
nú ta-lnvenc!a prezrúdzala dôvernú
znalost 'Martinčckovej k lavlrnej fq:<,;.
tíu·v. V technickom. dynmnickom či
ogo~icl<om priebehu ju účinne zvlá­
dol.

Pedant: Dibák so svojou 3. klav!rnou
suitou a zvukovou výbojnosťou ne­
veľm i zapadal do tohto progr11mu.

Muzikant: Teho zoradenie pokladám za
š ťa st nó. Predstavu io kompozičn{• 1
výrazový protipól Mnrtinčeka a za·
so jeden z odllšnvch možnvch soô­
sobov. oko pristupovať ku knmpnno­
vnntu. Pou ~fva zh luky tónov. fi _gu­
nícte. tol<IHovO technik u no spdsob
or.rpr.t uum mobi le. ~ rolcskne tra k to­
vaný t i! ncč n v ry tmus a to. čo ho
so f\ ja s Martl nčckom - enormné ná­
rokv na techn ickú vvbavcno::; ť in ter­
o:·eta.

Pe!l w-; t: Neboli zúvercčné Debussyho
Masl\·t zlomom v gradácii prog t·a­
mu?

~í al7'kant : V dynamickeJ hladine sn po•
hybuiťí v Dastelovejšlch odtienkoch;
A to jp dom6na Pa lovičovej hry! Si­
lou výrazu. Ideá l nym stoto:Znen!m
sa s autorom tvorili Drirodzené za·
vŕšenie rec itll lu. Umožnili Palov lčovt
tú naiúprlmnCljšlu výpoveď, pln6 vy­
užitie tvorivého oristupu, elánu, fan­
tázie a vz6cnc modelovaných dvna­
micl<ých odtienkov.

V. CIZIK (ako muzikant)'

O vystúpení SND v Berlíne
"Zážitok pl ný fantázie v hudobnom

diYadle" - to je jeden z titu lkov čllín­
kov, ktorými nemecká tlač hodnotí v y­
stúpenie opery a baletu SND v IJOlovici
apr!la t. r . v hlavnom meste NDR -
Berline. Berllnskemu obecenstvu sa oper­
ný a baletný súbor SND predstavil n11
javisku Komicke j opery inscenúclou Veci
Makropul oa od Leoša Janáčka (18. aprl­
la t. r .) a Anny Koreninovej od Rodiona
Sčedrina (19. apr!la t. r.). V H Z č. 12
sme priniesli už prvé ohlasy o týchto
vystúpeniach. V tomto čislc so vraciame
k úspešnému hosťovania SND výberom
z kritik.

Všetc i r ecenzenti hodnotia tJrínos SND
do súčasného divadelného Berl ína. Vc­
mtiú pozornosť obom die lam. k toré vide­
lo tamo jgie publikum p rvý !'li Z. il ore lo
sa zaobr.ra jú ich o!)~ahovon il l!udolmnu
stránkou. ako ai lnt e •·nr r. tn č nými výkon­
mi. Neues Deutschl aml o. 1. nilp!snl:
" . . . to to vystúpenie malo pre n;is ne­
obyčajné umelecké čaro .. . hola tn ie·
diuečná prí l ežitnsf posítdi t' vvsnk íí inter
pretačnú ťíroveii spev flko v. ta nei!níkov i
hudohnlkov z Bratislavy. p 1· ičom insccnú
cie dokiizali , že v tomto mesh! sa r ohí
dobr(:, tvorivé. vvnuchúdzavé a nsohita!
hudobné divadlo".

Recenzie venu jú veľkú pozorno~ť 111
scen.:ítorom a sólis tom. Vo Vec i M<t k ro
pulos O prúc i rn~ i séra 11 VÝtVarn!l<<l iw n
gtatu jú. že zvJ {IIlJa suverénne fa­
náčkov špecifici<Ý štý l , zusíthtdiln vi zi!l ·
nársl<y vníttorný i vonkajší ví•r ;tz. r: ít i l
z nej intfmnu znnlnst' nw tér ie a svetu.
V prt!stw kontúruvanom 11r 1Histnvnní l'P.
žisér B. Kriška vyk1·eslil tJsvr.holngi ckv
zaujímavé charak tet•y u vý l var :Jik IIUVI'

hol dcko t•úc iu, symhul izuj úcu zeme.~:urn.
Celé pt•edstavenie zús luhnu výpravy (r ..
Vychodil l a r éžie bulu p l né fant tízie a
Pl'ebi ehalo akoby v konvt!rza i:nom túne" .
O prflci dirigenta G. 1\uero sa zhodne
koni;téllovll lo, ze suverénne zvlódol ja­
n iič kovský štýl, Pl'e!;vedčivo di r igova l a
orchester hral pod jeho taktovkou vy·
ni ka iúco. V centre pozornosti r ecenzen­
tov ie výkon E. Kltlnarovei. ktorá -

podľa Berliner Zeitun~ - výborne zvlád­
la enormné rozplltic partu Emfl ie Mar­
ty. Veď " . •• byť cez cel é predstavenie
na j avisku a spievať proti plno zne júce­
mu orchestru. vyžaduje vynikajúcu tel'lt­
niku spevu a značné rezervy fyzických
i h lasových fondov". Z ďalšieh sólistov
chvália r ecenzenti M. Kopačku. J. Mort­
voiia. A. Czakovú. F. Livoru a P. Dvor­
ského.

O r ežijnej a choreo,qrafickei zlo/.ke
Anny l<areninovci De1· l\1or,r;:en píše: "Re­
ži sér B. Slovák a churcOI(I'<tf r. Sabovčik
vypracovali pt•ec izuc a s tvorivott f an­
táziou scény s r eiil nym de jum a symhu­
lickými uhmzmi, v ktorýt:h sa dn:;táva
do knnlliktu llťast ie ieduotlivt:a so :.-:a­
l uchnuton S tl!lločcnskou knnvcnciuu".
Berlinet· Zeitung: " lm ponujítcu pôsobia
nrerluvsetkým mn uh6 detailv clu.J t'eugl'8-
[ic. alw nap t·. míulru ;r.nsft lndení: pas Ile
rl!mx. mimurindnvm nnuätim natJinené
pas de ll•o is a výstu py baletného sitburn,
\'ýraz•w l'n<r.dclcné v ll l'insturc" . ~a tionu l
Zeilun~ chvf!li .. bczt: hvhnťi . l vrit'kti a
•Jnh;·l; livú chut·nogt·a f i u il rtí~i u". O hu­
!loiJnPI zio:d;c n ,;ll'li!!'ntovi P. B.tglnnvi
tJisc 1\!cmes Deutsr: hl<tn rl : .. Ol'!: hc~ler S~n
r m:nhral pnd lul<luv kuu P. Bagina Sč~d ­
r inovu pn•·lilúrn s jei halelne vdai:n ými
~ í sl:.tll' i ~u zvn 'w vnu ~ i o;totu u a tla l rič­
ným dramilt iclcý m IHlll;itím". Podľa Der
MorP,en ., . . . pod taktnvkuu Pavla lla­
l(i na hr HI •ll'l!hestcr SND vý lms•w i il!ln·
n 2 l vr i r k1,'' V IH'Illl';iecl nom radr. l;rill l\a
v1:n n ie nozurnosť 11i !'(ll istum Odci tu tme
nspo iJ dya hla::;v. 1\1 . Haidl r!r oísc: .,Tt•a­
ia sólist i - G. Zahratl n íkuvli alw A•tn a,
T. Ha l'ama aku KII I'Ctlin a r. P. Plavník
aku Vronski j - d ali svoju presvcdč iv ú

ta nečn ú techniku celkom do sln:lieb pfi­
sobivéhn r. ha•·akterovéhn stvi\rnenia oo­
stáv" . A. M. Sc:ltubart poznamrnáva:
.,G. Za lt •·a dniková sa nrcdstavila ako ta­
nef ne výr azne profilnvanlí postava v ti­
tuln ej úl ohe. Vo výr azovom charaktere
boli ostré obe mužské úlohv prota~onis­

tov". Pripravil: G. R.

HUDOBN9 ZIVOT - dvo ft9ždennl k. Vydáva Slovlw ucert vo Vydavatel stve
OBZOR, n. p., ul. Cs. armády 35, 893 36 Bratislava. Vedúci redaktor: PhDr. Zden­
ko Nováček. CSc., zast. ved rHdaktora: PhDr. Terézia Urslnyová, r edaktorka:
Viera Z1tnf1. Redakčnli rada: Pavo l Bagin, I:ubomlr C!~ek. pr om. hlst., Ladislav
Dóšfl. Miloš Jurkovič, Alojz Luknár, prom. ped., Zden ko Milmla, PhDr. M icha l
Pa lovč f l>, MUDr. Gustáv Pa pp, Miroslav Sute, Bohumil Trnečka, Bartolomej
Urhanec. Adresa redaltcl e: Gorkého 13/Vl., 893 36 Bratlslavil , tel efón: 338234.
Aclm inlstrácla: Vydavateľstvo OBZOR . n. p., ul. Cs. armády 35, 893 36 Bratisla­
va. Inzer tné odd elenie: Gorl<ého 13, 893 36 Bratislava. Tlačia Nitrianske tla­
čiarne, n. p., 949 Ol Nitra. Rozši r u je PNS. ObJednávky predplatlterov prl flma
PNS - Ostredoá expedlcla tlače, administrácia odbornej tlače, Gottwaldova
nóm. 48/IV., 80510 Bratislava. Obtednávky odberatelov v zabranlčf prljfma
SLOVART, úč. spol., Leningradská ul. č. 11/l., 896 26 Bratisl ava. Cena Jedného
výtlačku 2,- Kčs. Neoblednané r uk opisy sa nevracata.
l ndexné čfslo: 492 15 Registračné č!slo: SOTI 8/10

fAN ALBRECHT

Leoš janáček
Zrod modernej hud ·

by sa odohrával po·
;lupne a história čas­
lu zabudla uviesf dô­
ln 2itýclt pt·t~dstuviteľuv

tnvantgardy, ktorým
treba pt'illfsať význa mn (i ' úlohu pri jej
formovani. Obdobne sa to ukázalo i vo
,výtvarnom umenf, kde sa uplynutím i!a­
su vyznačovala cesta vzniku moderného
umenia od impresionistov cez Cézanna
t•uvno k Piccasovi. Vznikol tu neúplný
skresfujíi.ci obraz o !iirokom spoločen­
skn-umeleekom dianí, ktorého zárodky
prAvom bladá moderná ·historiogt•afia
ro-.nako aj u ťautreca, Muncha Klimta
Schieleho Kupku, Eggera-Lienz;, Hodle:
t •u a mnohých iných. Týmto snm chcel
len ilustroval' nutnosť hľadal' širiie sti­
wislosti pt•i rozbore historickej kri!ta­
lizácie modernej hudby. Právom preto
hradáme korene moderného hudobného
prejavu už u neskorého Beethovena o
l,iszta, Pavela a Debussyho, u Reg~ra,
Straussa i v mnohých dielach Mocnej
ht'stky - hlavne u Musorgského. Kla ­
sikovia modemy mali teda bohaté zdro­
js, z ktorých l:et•pali vedome i podve­
aome.

J!!dným, v minulosti často neducene­
ným, priamym predchodcom hudobnej
J"oderny je Leoi Janáček, ktot•ému ďa­
kuje bUzka minulosť za nevyi!et•patefné
idey a objavy s mnohými elementami
• mimor iadne originá lnej syntéze. Vo

Leo§ fandcek pri ntlu~teue praiskej Ber­
t ramk'y.

wiacerých dlelacli o Zl'Ode modernej
hudby je tento nedostatok čiastočne od­
stránený. Utl K. H. Wiirner pl'isudzujc
fan6čkol• i vo svoje knihe " Neue Kunst
det• Entscheidung" významné miesto vn
vývoji súčasne i hudby.

Janáček patri k nemalé mu počtu skla­
d r.torov, ktori čerpali podnety z origl ·
nt:lnych prejavov folklóru , i!hn viiak ne­
r:ltceme niveli:r.ovať Ich význam zaraďo­
vaním ich tvorby do akéhosi moder·
ného folkrot'i zmu. Folklór hrá n Janái!ka
oproti Iným modiflkovanti, ba jedinečnti
'ÍIIohu. Faktom viak zostáva, l!e priklon
k folklóru viicobecne nie je výnimočným
·f8l'om a pri vzniku modernej hudby hn
možno poval!ovať za jav typickf, tak­
met• za pravidlo.

Ul: romantizmus bohato čerpal z ludo­
vf ch l!rledel ; jeho cielom bolo predo·
.-l!etkým diferencoval" vyjadrovaciu sú·
stavu a obdariť ju akousi regionálnou
charakteristikou , čo holo spojené so sna­
hou vytvot•iť národnít hudbu v rôznych
európskych zemiach a kultúrnych okru­
h och. VývoJom nadobúdala lnipirácla
f olk lórom nový a nový význam. Spájala
sa so snahou obdar lf hudobný jazyk no­
vý mi prvkami s te ndenc:iami vymaniť
sa zo zotrva čnej !lily novoromantického
ltýlu, ktorý čoraz viac pohlcoval kaldti
tiibu po individualizovanejiom prejave,

~Rt-UL BIJRGHAUSER

vo svetle
európskej
hudby

nivelizoval originalitu svojou nadvlideu
a nemilosrdne rozkladal 1t1VIefuj6ce no­
vátorské idey. Jednotlivec sa str,cal '
prllive automatizovaných spojov.

Obnova európske! hudobnej kulttry
si žiadala nové fivotodarné látky, ktoré
mohla poskytntlť jedine úrodná zem v
podobe nových slov, nového významu
celej hudobnej abecedy, ktorá by bo­
la schopná prebudovať opotrebovaný or­

ganizmus konzervativnej hudby, aby moh­
la zaspievať "cantlr.um novum " vlastnej
doby a vlastného ja.

Takmer kalldý skladateľ z rozhrania
1!1. a 20. storočia u dotkol folkl6ru ale­
bo útvarov hudobnej knlt6ry dávnejiej
minulosti. U Janáčka jo vlak kontakt
s folklórom i pecirický - jeho cielom
je oveľa viac, než len dať hudbe národ­
n ý chat·akter. Hfadá v ňom momenty,
kloré by vedeli konkretizovať nielen ná­
rudný alebo regionálny svojráz, ale l lo­
ká lnu konkrétnosť. raritu 8 dych !!vej
slwtočnosti. Nehľadá len lpecifické te­
ma l.icko-melodické ;r.vraty a zvlálltnosti,
ale sktima i charakter a nlálltnosti dik·
cill. spádu hovorovej reči. Cerpá zo 11-
rnl< éhn hudobné ho a rečového prejavu
mnrav~kei loka lity a prevteluje celé at­
mnsféru fuclové ho prejavu do .-Ja~tnej
hudobnej palety. Nemôfeme vllak ubnd·
núf na dôle:lftú črtu, ktorá poznačuje
Jaro áčkuv vzr'ah k moravskému folklóru:
jo In sociálny zreteľ, ktorý vnálla do Ja­
náčkovho pohfndu na folklór zvléitny
Ideový zámer. Vo folkl6re nevldf len
inšpirujiícl zdroj, svojráznosť a origina­
lltu , ale vidi i jeho tvorcu, človeka, 1
ktorý m cfti, ku ktorému sa hl6sa a kto­
rého osudy priamo 1!1 nepriamo tlmol!f.
Cltiť to jednoznačne v jehu velkých oper·
ných ale l symfonických kreáciách . .

7. toho vietkého fahko vyvodlme, aký
postoj mal Janáček k Debuuymu a Moc­
nej hŕstke z aspektu obnovovacích snáh
hudobného rázu. l keď predstavltelia
olmch centier obnovili hudobnú paletu a
napl'ie k tomu, ~e prijali vzájomne in ­
špirujúco podnety, stoja modernlzuj6ce
snahy členov Mocnej hŕstky v znamenf
prehíbenla formovania národnej hudby
a Debussyho snaha zostáva na akejsi od­
fn!itejiej rovine opozičného postoja pro·
ti nemeckej hudbe wagnerovského raze­
niH bez zázemia primárnej kuiUíry · fol ­
kUiru (francúzska lndová hudba nepred­
s tavovala takú presvedčlv6 antitézu k
llľofeslonálnej hudbe a preto ani ne·
mnbla mať takú tíčinnosť, ak4 mufno
pripísať bohatým, dovtedy nevyčerpa·
nýn• žriedlam východoeurópskeho, čas­
to elite modálneho folklóru.) Ani De­
bus~yho postoj však nebol spolol!ensky
indiferentný v zmysle akéhosi abstrakt­
né ho formového s naženia, jeho snah11
~p11cifizovaf francúzsku hndhu sa udia ­
la skôr cestou vedomej antistézy proti
koncepcii Wagnera - bfadanfm akéhosi
,.opaku". Vieme dobre, ie popri fran ·
cár.skyeh klaslkoch madzi lnfmi mu sit-

Súborné kritické vydanie
Janáčkovho diela

1111 l Mor.art ako vzor pri_ definovan(efl­
telického ideálu fra nc:ftzske j hudby.
Janáčkove ciele sa viac podobaj6 sna·

b~ut Mocnej hl'stky. Stivisf to priamo
A jP.ho vzťahom k slovanskej hudbe, kto­
rei ohnisko videl vn východoetll'ÍIIJske l
h udbe , v J'Uskej hudobnej kult úre. In
tP.gJ·áciu slovanskej hudobnej knltúry
právom preto videl v priblfženi sa rus
kHj kullúre. Na priek tomu, že vychádzal
z bhdobné hn folklórneho prejavu vlast­
nľho etnika, v~dy pncifowal nutnos!' ·u­
zemnil" regionálne prejavy v jednotia ·
com celku ruskej kullúry oko najsvoj ­
ráwejšej slovanskej kultúre. Pocit spo­
lu!J&Irit:nosli bol zároveii pocítom sil y,
ktorii bola jedinou n átlejou , jedinnu opu­
rnu slovanstva v nát•odne intolerantnej
monarchii a zárukou národnej a kultúr­
nej budítcnosti.

Janáčkove zásluhy si lepš ie ocenhne.
kolf si uvedomíme, že bol len o 15 ro­
kov mlad!lf ako 1\fusorgskij a o 8 rokov
slariii ako zakladater hudobného impre­
siunizmu, Claude Debussy. Jeho cesta
ted" nestojí len v znamenf preberania
podnetov, ale l v oveľu ťažšom spoluvy­
tvl\ raní prazákladov modernej hudby.
Neznamená to však , žo by nebol citlivo
rengoval na fenomény svojich sítčasnf­
kov; nemohol v!iak vtedy stavať na nie­
tom. čo sa u! vývojom, umeleckým kon ­
zumom stabilizovalo.

Zaujfmavé je, akým spôsobom vedel
Jantiček sublimovať folklórne elementy,
modely a pravzory. Neobetoval nikde
vymoženosti európskej hudobnej kultúry,
ču zretefne citiť vo verkoleposti jeho
symfonického projektu , v ~irke jeho me­
los u.

Harmonické finesy impresionistov, kto­
r é so odzrkadľuj6 v Janáčkovom die le
!napr. aj v originálnych kvintových pa­
l'Rielách na začiatku Sinfonietty), mo­
dUikujt\ jeho nádväznosľ na romantickú
lrad iciu. Tieto obnovujúce zvraty dáva
však plne do služieb n a jsvojskej1iich aso­
ciácif s folklórnymi lineárnymi pt•vka­
mi, ktorými adekvátne dotvára i harmo­
nlckj priestor. Vlietko, čo Janáček vy­
tvoril a predov!ietkým ku čomu poRIUll­
ne dospel dlhotrvajúcim vývojom, pre­
chúdza k poslucháčovi ako individuá l­
ne naliehanie, alw najvlastnejšia in ­
tencia, ako postoj vlastného subjektu
a to dáva jeho hudbe presvedčivít si­
Ju, pl'iamočiarosť účinku podiHorknutéhn
pt•u dkosťou prejavu, prameniaceho v je·
hn naivlastnejšej individualite.
Junáčkovu svojráznosť mnnhf hrudcjú

len v jeho dramatickom umenf. l ketf
5a táto neopakovateľne odzrkadfu je v
monumentálnych fonnách hudobnej drá·
my, nesmieme zabudnťít', že sa autor ve­
del v plnej miere manifestovať i v men­
!Uch. takmer mlnlattirnych formách. Na­
pl'iklad v ,.ltfkadlach" dokázal vytvoriť
t arovné a originálne n á lady prameniace
tJriH mo v najvlastnejšom hudobnom za­
mer aní, hudobnom kt·éde. Ci už je to
epochálne dielo ,.S infoniella", .,Concer­
tino", ,.Sonáta pt'P. husle a klavir" alebo
sllll!ikové kvartetá, všade sa stretávame
s fanáčkom v jeho neodmocnenej integ­
rovanej svnjráznosti a originalite. Kai dý
žl\ner, ktorého so dotkol, rie1HI tal<mer
ítplne od základov, lebo napriek tomu,
že sa neodvrátil od tradfcie, nepreberal
be2né frázy skladobnej technológie . Za­
čal akoby znovu budovať koncepciu ,
ktorá vyhovovala celej jeho osobno!lti,
jeho estetickému ideálu, jeho najvlast­
nPjilemu mysleniu , čim dospel k pri­
znul!nej osobnosti uzavretosti a zároveň
univerzálnosti svojho diela.

V 30-tych rokoch htJ:;fovalo v Holand­
sku Ceské a Kollschovo kvarteto. Zho­
dou okolnosti boli ubytovani dlh!ii čas
v tom Istom hoteli. Pamätám sa z ro;r.­
pt•ávanla môjho bratanca Eugena Leb­
nera , ktorý bul violistom Kolischnvho
kvarteta, fe raz po návrate oboch ko­
morných stiborov do hotela. pozvali čle­

novia Ceského kvarteta Kolischovcov,
aby si vypolluli Janáčlmvo kvarteto tne­
viem ktoré). Clenovia Ceského kvarte­
ta vyvolali svojou produkciou u Koli­
schovcov obrovské nad!lenie, keď im

predstavi li dovtedy newlime dielo. Fra­
pujúci účinok Jnnti čknvej hudby fm •Jtvo­
t•il brá nu do novóho sveta hndbv a do­
dnes spomínajú toto priatof~>l'é hnd" hné
(IO~P.d!!n ie . Ten lo vzro!ilnjf•r:i úi!iolfll< ja·
ufoi!kuvej hudhy neminie svojho pu~iu­
r. h~iča alli dneN.

V sú~a~nusti jasne vid huc , ie Jan<'ic ko·
vo dielo si zasluhuje významné miestn
v t·ámc:i me tamQI•f(Jz h uclby a u udu bU·
duiJn e j nwd t!rny. Svnjon huclhuu nicllen
ve ra pred povedal , ale vytvoril dielu,
k lurč syntetizuje jndinellnosf regiunáluej
c:hm•akteristiky s individuálnou jedlneč·
nosfou na rovine bohatej a d i[orencova­
nej vý1·azovei ~k:íly a sily výrazu , klor6
je vlnstnä len hudbe najv yšš ieh preten­
c ii. Je ho hudba je pew nýrn , dUilllsiar ne­
vyčcrpatelným arr:himedovským bodom
vo vývojovom vlt-enl novodobej hudby
na joj občas aj bludných cestár. h.

Letmí domcek Leo!;a Jandčka a lluk'ual·
doch. Snlmka: V. Zitn4

KOMISIA PRE USPORIADANIE hudob­
ných slávnosti janáčkovu hudobné Lai·
sko vydala k tohtoročným janáčkovským
slávnos tiam v jehn rodisku prlle~iloslnf
zbornik obsahujúci názm·y umelcoY na
význam Janáčkovho di ela.

JANACKIANA 70 bol náznv vedeckej
knnferencie , ktorá bola v diinch 31. V,
a ž 2. Vl. l. r . v Ostrave a v Hukvaldoch.

JANACKOVMU JUBILEU bol venuvanf
spoločný koncert poslucháčev konzerva­
tiJrii v Ostrave, Kromiii•fži a v Žillna,
ktot•ý sa uskutočnil v r ámci druiobných
stykov medzi týmito konzervat6rlaml '
ž iline. Na programe bola Suita pre s16-
čikový orchester, Husrová sonáta, Soná­
ta l . X. 1905, Rozprávka pre violončelo
a klavír. výber z MnravŠkej fudovej pod­
z le a ll. sláčilmvé kvarteto.

'***************************
POM NIK ZDENKOVT NE]EDLI!:MU od•

ha li li di\a l. VIl. t. r. v jeho rodnom
meste Litomyšli. Pomnlk je d ielom aka­
dem ic kého s ocil<\ra zas!. umel ca J. Hé­
nu a akade mického archltek tH L. Ce­
ch a.

KONCERT A SEMINÁ R SSI·IV, k torý sa
uskutočni l di1a 5. vr. 1978, bo l veno\•a­
n ý 300. výt·očiu naroden ia An tonia Vl·
valdlilo a 150. výročiu ú mrtia Franza
SchuiJerla. Semin iít• bol s pojený s kon­
certom z die la Viva ldiho a Schuberta.
Vystúpilo no 110111 Collegium musicum,
Poso nle nse a sóil s tf ' z r adov učltelov
bra tislavských r.:Su. .

DR UZOBN f.: STYKY medzi ĽSU v Tfebl­
či a Hu men nom sa rozvijajú už šiesty
rok. Počas to hto obdobia u sku,očnill ce­
lý r ad a kcff. ktorýc h vyvr cholen!m hol
júnový tro jstran ný lwncerl, na ktorom
s n zúčast ni l! a j ž iaci z polského SanA·
ku. Koncert bol v zá padomoravs kom m\1-
zeu v Ti'eblčl.

hute v dvoch zväzkoch sklad­
by sólové (k lavfr. organ) . rad
G zhrii uje v dvoch zv!izkocb
janáčkove ú pravy ľudových
pies ni ll ta neo v. ra rl H zaht11a
v lroch zvlizkoch š ludl fné die­
la, zlomky a varta.

(Dokončenie z l. s tr.)

(modálne) vyhranených pone·
chávame, prip. relliluujeme
pl'fslušné pt•edznan.tenanie a
uvádza me prípadné lokálne od
chýlky n eharmonickým prepi­
som do zhody s nim; v mies
tach 11ilnej modulácie, prip. to
nálne nevyh ranených , predzna­
menania - obvykle v zhod11
so skladateľom - rulime. Via­
de zohradňujeme predovšetkým
čo nnjrýchlej§iu a nalJedno
značnejšiu loterpretovu m•ien
t ácin, ktorá nakoniec ide pa
t• :~lelne i s vnútornou logiknn
notnpl11u a tým pomáha i jeho
hl hšiemu vniknutiu do tonalil
tHJj a harmonickej 1Hruktún
die in.

inltrumenlií lnych, teda nie jed­
notlivé na slabiku textu pripa­
daj6ce noty so zástavkami.
Tým sa rovnako - zhodne s
pt'eii\vedčivou at•gumentííciou A.
Honeggera i s prevatujúcmí
praxou s6dohej hudbv - lti
/! ime s teho "skamenelinou" 1.

doby men:wriílnej notácle.
Ziadna z uvedených notai!

ných čh nepotrebuje predbe1.·
ný "návod na poufitie" pre in
te rpreta, čo bolo jed.nou z hlav
ných podmienok, ktorú sme ~ ~
\l l'i ich výbere kljídll.

iifmi trendmi Y edičneJ techni
ke nechce sl uf. lldltor prípa
dať ako profesor, opravujti1: i
žiakove chyby v kompozic:ii
červeným atramentom; pokia ľ
ide o eYidentný, nad vietku po
c:hybnosl' 11tojaci skladateľov pi
sársky omyl , emendujeme mW
ky; Y prlpade sebameniej pu
t:hybnosti vhk polwl ime dn
hlavného texlu notáciu naj ·
pravdepodobnejšiu, not6ciu pt'<l
meňov potom uvedieme wo vy
tlavaleľských po:mámkach.

jadrenle kódom bolo prH!š zlo­
ži té , málo zrozumiteľné alebo
úplne nemo~né (dvoi·á kovská
ecl!c ia v takých prípa doch
umiestni la plné s lovné vyja:l ·
reni e na koniec vydavateJs ke J
s právy, čo vš a k narušuje log1c
ký s led uv iídzan ých poznám ok
vzhľudom k Ich n áslednosti po
el la priebehu sk ladby].

Tie to zásady boli schválen ?
Ed ičnou radou pre s úborné kri
ticl{é vydanie die l Leoša]anác
l\a, menovanou Supraphonom v
tl oženi prof. dr. Jii·f Vysloužil
DrSc. (p red seda l. d r . Ctirad
Kohoutek, CSc .. dr. Rudolf Pec
man, CSc .. dt·. Theodora Str a
kovií, CSc.. dr. Bohumtr Sti!d
rot'\. D1·Sc .. tajomnlkom ER l•
d r. Mtloš Stlid roi'l. ER rozdeli
la celý súbor clo radov a zväz
kov; v ll zv11zkoch radu A jP
ce lé dielo hudobno-dramatické
v 5 zväzkoch rad u B s ú kani •'
ly, rad C obsahuje všetk y zbo

A ko p rv ý zv!izok vyjde úplnf
:;úbor klavlrne ho diela,

l<!orého editormi s ú zomrel9
prof. dr. L. Kundera a Ja rmil
Bur·ghauser, ten ro editor spolu
s Janom Hanušom pripravil l
zvilzok ďiJ iš í. parti túru 'ľarasa
Bulbu. Oalci VY Jd e málo známy
Ná vod p re vyučovanie spevu,
obsahujúci rad drobnírch skled·
'Jlčlek pre hlas čl dvofhlas s
kla v!rom, z nich niektoré svo­
iou origlna li tou a svležosfou
s toja n a úrovni cyk lu Po zarost·
lom chodn fč ku. Editormi tohoto
t.vilzku s ú dr. Milena Duchono·
vá a dr. Luboš FA lt us. Súčasne
vydáva ná propngačn ll brozúra
JJOdáva v ý ll ľad na prvých de·
sať rokov ed lcle s charakterls·
tlkami jednotllv~ch zväzkov,
ore hl'nd ecličnýrh zásad a úvod­
nú zásad nú sta ť pro(Jti· lho Vy·
sloužila.

5. Pri voká lnych hlasoch po­
llllvame .trámce ako Y partoch

l . V o blasti edičnej techni
ky upú~l'ame od vyznačovanin
editors kých doplnkov hrana tf
mi :.r. fi lvnrkami či men§im ty
pont pisma (s wýni mlwu u ~
zmiene ných návrhov ,.ossia
ES"). V. sftlade 1 najmodernej·

p re He to poznámky sme po
uWi trochu upraven~ mr

clzlnárod ne zrozumiteľn ý skrut
kov~ kód. ktor{• vvpracova l pt·r
s úbornú dvoťákovskú ed!ci u
Franliš rJI\ Barto!;. Dop liJUjr. mt
ho však pozn ámka mi plne s lov­
ne vyjadren ými, poklai by vy-

ry v 4 zväzkoch. orchest rálni'

sklllcliJy sú obs inhnu té v ra
de D t 9 zvHzi<Ov l. l<omornct r n

de E (8 zväzkov) rad F obsa·

