
Ročnfk XT.
ll. VI. 1979
2,- Kčs

12

Pomeme !'ažko bolo mozné stretnúť sa s ním. Raz mal kura­
cert v zahraničí , JJo tom v Bratislave a l'ôzuych slovenských
nwstečkách, medzitým nahrával, venoval sa š túdiu. V jeho in­
tc! rpt•eHícii sa nám zafixoval Griegov, Schumannov klavírny
koneet•t, zauja l nás svojím Janál:kom, Sostakovičom, Proko·
ficvum, MozaJ•tom či Domanským. Aký je Marián Lapšans.ký
no pódiu - to už teda vieme, ale ako sa k svojim umelec­
kym pozuan iam dopracoval, bude iste zaujh navé dozvedieť 1a
pt•i;mao od neho.

obecens tvom. Poslucháčov si
mus ím získavať vždy znovu a
znovu. Je pravdou, že ni~)ktoré
p ublikum je fah.ko získateľné,
napríklad v miestach s men­
šou lllldobnou tradíciou, Inú je
zasa chladneji;lc , odmeL'a!H1Jkie
a lebo náročnejste, al e v l<onei:·
nom štädiu je dobr9m výkonom 1
získateľné každé·.

Kedy a prečo ste sa rozhodli
ttaf sa na dráhu koncertného
k la viristu?

V tHjakom pľipade som sa
nerozllodol stať sa koncert ny m
k ltJvir istom. Bola Lo otazl\a
možno~tí, l< toré ml boli dané
a uiekoľko niihocl a - konier.
koncov - aj záujem zo ~ tL·any
uspn t·iadatP.ľnv H pu blika. Ak
b y sa niekto mladý rozhodn·
Vétl, 7.e sa s tane konce l't ným
klavi ristom, neracl!rn mu to.
Môie sa dočkať veľkého skla­
ma nia.

O vašich š túdiách vieme iha
h olé fakty - kde a kedy ste
absolvovali jednotlivé typy
ikul. Co by ste mohli k tomu
dodať?

!l udohmí šlwlu som ro!Jil v
Tisovci k lav!r a v Rimavskej
Sobo te - h usle . Od tých čias

Ta le

Mi.chelang.ellmu, hoci viem, že
je Lo ťažké a d rahé .. . Rád by
~0111 sa však na nejaký t:as opäť
vrá Ui aj clo Moskvy k profeso­
rovi Meržanovovi.

Poznáme vás ako iuterpre la
ltulta tého š týlového t•ozplylu,
súl:asná hudba konkrétn e
slovenská - je vo vagum re ·
pertoári vhk zas títpená skrum ·
ne. Snáď vám ne poskytuje
adekvátne uplatnenie ll seba­
realizáciu?

Myslfm si, že koncertn)• kln­
vil'is la s i musí predovšetkým
vyhudovať základný repertoár
a súčasnú tvorbu považujem za
nadstavbu. Al' sa u publika
p resacl ím na príklad s Becllaove­
nom a Brah msom, mysllm, ZH
skor akceptuje a j môjho Do·
manského. A na d ruhej strane
som presvedčený, ze slo_venskcj

t

.-.,.,~

<t1t' .

.... :·· ...

Na rozdiel rul siilisttlv na slíi•
či kové či dychové nästroje kla­
vil•is ta f.lll vystúpenia k vys tfl·
peniu strieda nástroj, ktor\!ho
l"ý t•azové i tech nické dispozície
s Íl vždy iné. Oo akej miet•y mô·
7.e tento ľakt ovplyvniť výkrut?

To je vcll<ý problém a nie­
ked y aj handicap k laviris tov.
Samozrejnw, že vo vel'l.,yc:ll
koncertných sie iíach je pre d•
poklad kvalitného n;~ stroja [ne•
budem hovoriť o t ých p1·ipa•
doch - !loci to nie je zriecll<fP
vos(- kde klavfr nie je naia•
dený , p l.'lpadne chýbajú s lru•
n y). Klavl l.'lsti však ma jú na•
šťastie akúsi zfska nú srllop­
nosť, vedieť sa nástroju rýcll •
lo p rispôsobiť. Potrebu jú sa
<~le pred koncertom s ná5l ro·
jom aspofí zbežne zoznámi ť.
KaZdý reagtÍje zvukovo i tm·ll­
ni cky ináč. Velmi tl o!J1·ý kla­
vťr môže od raz.u inšplroV<1f a
lnokedy, 1 keď klavír nirl je
zlý, mushn s ním zá pasi t a pre-
1-:onávať !Jo a odoberlí mi veľa
t }'c iJ síl , k toré b y som vlozLl
do tvorivého procesu. A keď
sa 1< lomu navyše pridru ží a i
zla al<u;;tika, je lo naozaj ne•
p d jemné.

• elavedomo,s,f
1\k sa lli'Hds<t Y.Y.~lsYtl}e rJLvJ!· •

. ka a hráte sám pt•e seba, ~tdli­
~uje sa toto muziclrovanie ud
vystúpenia oa pódiu?

Určite ' je veľa odlišnostť, p re­
túze nemúm pos1 ucháča. A č lo­
vek j e - vždy trosku iný sám
pred • sebo u ako v . spo ločnosti.
Povedal b y sou1, že sá1n doma
:.om .v niečom lepi>i, možno po­
ved a(- úp1·i mne js í, ukážem
niečo, (;o . by som s i ne tt•Lífo l
na pócli u. Ale k .,iskre" mäže
pomocť len publikua:n.

Pri Jítúcliu nového d iela ~a
" nim musíte p11 všetkýr:h
stt·ánka ch oboznámiť. Ako vni­
káte do p!~dstaty ,;k lad hy?

Predovse lký rn s<~ snazí m vy•
hnliľ tomu, aby som dielo po­
č úval - t:o nic je p roiJi cm n
diel a súča sného, kde si vrt vá­
ram ohmnzi te s vo j názor . V pr!·
pHclc ni.ečoho zn l'nneho - na•
pl'ik la cl Gr iegovho ko ncer tu -
:-.a snažím potlačiť v sebe vset­
l\y zo korenené p L'e r:ls tav y, k lu ré
som nadobudol clllw rrJ I;n ym pn·
cúvaním. Bez nastro ja si di e lo
v h lave pre mietnr.m 11 HZ po­
tom prlstúp im k š túd iu.

sa tn i zacho val vzťaJ1 lt 11llsio­
vej lateratúre a ku komorne j
hudbe. il ttldium na hudobnej
~k ol e pozos távalo väčšinou z
nwjej záľuby - hL·ať z list u.
Na t,úpiJ som si vera nót -pre­
dohrY. \{ operám, Beethovenove
Sl' lnfónie - mysl!m, že som
r uml vsetko, len ni e to , čo sa
~túdiom na huclobnej šl<Oie na ­
zirva. O to viHc práce som mal
s techn ickou s trá nkou hry na
l~onzervatórill v Bratislave -
u dr. R. RycJ1lu. Za mil j p rvý
úspech považujem skutočnosť,
že pri n iís tupe na pl'Bžskú AMU
s l 1na zobral p rof. F . Maxian.
Ž i Hľ, po troch r okoch môjho
štúdia zomrel. Pokračoval som
vi; il k v maxianovskej lin il u je­
ian p rvého žiaka - Jana Pa­
Il e n l\u . Potom nasledovalt in­
terp rfJtač:n é lm rzy u Gé~u An­
d u, na k torý<:Jt som sa zúčast­
ňova l po clva roky, vžd y po dva
tí•žd ue. 1 kecr boli l<rátl,e, Anda
l(' h viedol tak intenzívne, že
:;tá ll za rok štúdia. Na kurzoch
sa vše t·ko nalu·ávalo ·na magne­
·t0fónový pás, k torý účastn!el
d o s!nli domov, takže dopos ia!,
ak nie som sl v niečom Is tý,
pu~tfm s i pás , a tú-l, torú lek·
r:iu si znova oživím. Anda bol
pn) mtia najvýznamnejším pe­
d ngógom , cial mi toho mimo·
r iad ne veľa - najmä čo sa tý­
l> <l klav!rneho úllozu 11 štýlové­
ho pon!tnania predovš etkým
Mozarta a Schumanna. Velmi
ZŕliiJimavé bolo tieZ s túdium V

, Mn~kve u pro fesora Merzano­
va kde som sa zasa or ientova l
na PJ:okofieva, Čajkovského a
R<tcli manlnova.

Cez svojich učiteľev ste sa
,vlastne dostali k lnterpl'etácii
práve tej tvorby, ktot•ú u vás
obzvlášť obdivujeme ..•

Ano - a navyše - ostalt mi
1 pekné spomienky . . . Samo ­
zre jme, že by som potre boval
ešt e ďalej študovat. Rád by
som sa zúčastnil n a nejakých
majstrovských iwrzoch ·- na­
pr!k!ad u Magalaffa, Firk uim é ­
ho a samozrejme - ideálom
l• éiOsW &ll k ~ BenedeJ:tt.m.u•

. '· ,

nulostt sorn h r<ival tlež Sli1tu
M. Nováka, Kla vlrny koncr~l'l
T. F're!:>U a .né sklad by.

hudbe urobím vacsm službu
t ým, že jej budem hrať trošku
menej, a le na lepšej úrovni,
nez často počujeme. Fr agme nt
Han uša Domansl,ého bolo pt··
vé slovenské dielo, ktoré ml
bo lo premiérovo zverené - a j
ma to trosku mrzí, že Doman·
ský bol za tia! jedi ným s lo ven­
ským s l<ladatefom, ktorý si na
miía spomenul. V b ud (1cnosti
by som zasa rád nejal<(! no·
vmku naš tudoval - predpokla·
clom bude však daný čtl s a l<vfl·
l1 la diela . Pre úplnosť by som
r[td dod al , že s om sa strelo!
už aj s inými slovenskými kla ­
vlmymi s kladbami. Veľmi čas·
t o brávam doma i. v zall t·a -
111 CÍ Suclloľíovu Suitu s passn­
cagliou - len v jedneJ sezó·
ne som Ju LLViedol okolo šty·
ndsaťkrát, CI.kkerove Tatron ·
ské potok~· . nedávno som Ich
l.lviedol aJ v š panielsku. V m l·

Vás lw ntak t s násll.'Ojom je
urť. ite ka:ld udenný. Studuje te
nový a ud ržiavate s i s tarý re­
pertoár. Hrávate si však aj sám
pre seba?

Na to obyčajne nemám cas
ŕl samému mi to ni ekedy dosť
c hýba. Prácu pt•i klavi t·i mám
rozdelenú na precvičenie prs·
.tov a udržanie bezr1é iJO repm ­
loár u, k torý p rá ve lll'iívam a,
~amozrejme, mus 1m pripravovať
nový. Nielmdy mi robí proiJ!é­
my vse ll<o to to v tesn a ť do vy·
medzeného času - o lo viac,
ze doposia! som nemal po d·
mie n ky_ na pr áco . Býval som
v podná jmoch - ,bez možnos ti
c vU:enia, čo skutočne mo ju vy­
konnosť zni::lovnlo aspot1 o pät­
desiat percent.

A na pódiu hráte pt·e se ba
fi pre poslucháčov?

Rozhodne pre · posl uchúčov .
Potrebu jem <:íti ť, že ·ma poč ú­
va nte l< lo s určitými ná 1·okmi,
p ripadne v ie moju hru oceniť.
Neviem hra ť préd . ľŕlhostaj oým
publikom, ih1:1eď to vyc!tim a
~ lrlícam radosť z . h~y.

Publikum je r ôznoro dé. Iné,
ktoré vás pozná, iné, pred khl ·
ré predstu1mjete po prvý raz.
Ako vy pristupujete k nemu?

Som presvedčený, že v ni ja·
ko m p rípado sa nefl [l hovo ri l
o ne jake j pozícii precl známym

Slovu technika por:hárlza lt

gré1:keho " techné" - um!mie.
Ale zd.oknnaľov.auie techniky;
nezaručuje súčasne i zdnkona·
ľ 1tvanie umenia. Zbehlosť , rých­
l nsť (:i vyrovnanosť hry ešte ne·
zaru~ujú vyn ikajítci umele r:ký
výlwn .. .

Ano, toto s ú iba n utné pred·
po klady, bez ktorých n te je
moi: né ve,·ne re prndu lwvnf text.

[Pokračovanie na 7. str.)

Cikkei"ovo Vzki"'. ese -1ie v Bei'ne
Operný súbor Mestského d ivadla v

hlavnom meste švajčiarska Berne uvie­
dol 29. aprlla t. r. Cikkerovu operu
Vzkriesenie. Je to už 13 zahraničn .á in ­
scenácia tejto najúspešnejšej Cikkerovej
opery. Bernský operný súbor sa rozhodol
naštudovať Vzkl'iesenie na základe pred­
chádzajúce j úspešnej inscenácie Cikke­
l'IIVej opery Hra u láske a smrti, ktorú
sftbor uviedol v r . 1971.

Režijne Vzkriesenie naš tudoval inteu­
dant Mestského divadla a ~éfl•ežisér ope·
ry dr. Walter Oberer, ktorý si toiQ Cik­
kerovo dielo zvolil za rozlúčkové pt•ed ­
s tavenie na záver svojho 19·I'Očného pô­
sobenia v bernskom súbore. Scén u na·
nhol At•y Ocwhslin, kostýmy Kath. Eber·
ste inová. Hudobné naštudovan ie je die ­
lom šéfdirigea}ta Ewlllda Kiil'llera, zná­
meho propagátora českej a slovenskej
opernej tvorby [za tieto zásluhy mu bo·
la r . 1974 ude lená Smeta nova medaila),
k torý ·- spolu s menovanými umelca·
mi - sa podieľal i na ·naštudovani Hry
o láske a smr ti r . 1971.

Svajčiarska hudobltá kritiKa velmi po·
II.IUO.~Q r~aov.4!la na. a vedenia ·' Vz~ia·

senia, k ladne u stavia k voľbe tohto
diela ll vysoko 1u:eňuje úroveň naštudo­
vania. Dr·. RoH Pflnger v novinách Ber­
ner Zeitung {1. 5. 1979) v tejto súvis­
losti nap!sal: "Veľmi silná obra:mosť
hudby podnietil a Waltet•a Obet•era k to­
mu, a by jednotlivé obrazy stvárnil dô­
sledne r ealisticky, n espúšťajúc pt· i tom
zo zreteľa markantné konl!·asty .• . Vda­
ka Ewaldovi Kiirnerovi za dirigenbkým
pultom, ktorý vedin vynika jfaco ht•ajúci
Bernský symfonický orchester s emocio­
nálnym nábojom a hymnicky expresív­
nym výra:.mm, celkový hudobn.ý dojen1
bol velmi strhujúci. . . Utláč·aný človek
ako stredobod sugestivnej opery je na·
na jvýš aktuálny a Cikkerova verzia svo­
jou vzrušujúcou hudbou sa na premiét•e ·
stretla s obrovským, takmer neutícha­
júcim nadšením uchváteného publika".
Recenzent novin Del' Bund (1. 5. 1979)
vysoko hodnotí hudobné kvality diela
a zdílraziiuje: " ... hudba Jána Cikkera
je p ílsobivá , boha tá na zmeny a dra­
maticky účinná. Skutočnosť, že hudba
v bez:dejových intermezzách naznačujú­

cicb psy~hologický, .v9.voJ. hlavnjch J.O..-

táv niB je o nič menej pô5lil blvA ako v,
jednotlivých obrazoch, a te . . . v tre•
ťum dejstve dos iahla este ďa.lšiu la urlob­
nú gradá ciu , svedči o hlbokej výt•azu~ej
s ile Cikkerovho umenia, o jeho kvali ·
tách aj nezávisle od vizuálneho diania".

Na pt•emi.ére a prvej repl'ize sa osoll­
ne zúčastnil aj samotný skladateľ, ná­
l'&dný umelec Ján Cikket•, ktorý po ulí­
vrllte prezradil, že s fu·ovňou našludu·
vania Vzkriesenia v Be t•ne je minwa·iaú ­
ne spokojný. Podla jeho s lov hudnbné
naštuduvani11 E. Karnera bolo veľmi in ­
tenzívne, hlboké a zažité. Pósohivá bola
aj realistická scéna i reži jná koncepcia
W. Oberera. ~elmi dobré boli sólistické
výkony všetkých účinkujúc.ich - sl\Velé
výkeny však podali predstavitelia hlav­
ných postáv - Angelika Rode (Katar i·
na Maslovovti) a Morris Morgan (Knie­
ža Nechludov). Bernské obecens tvo pri­
jalo Vzkriesenie s vefkým pochopenhn
a nadšením, o čom svedčil i d lhotl'va·
j'iíci : niekolkominútový aplauz . . . O T.á·
ujme bernského puhlika It toto dielo
sv~di!í i skntollnosť, . že. do, začiatku júna
111alo 8 -l!eP..rb:. -ag_.

NÄVRAI'Y KU KR1\SAM - je ntízov ba letného vec e1'a pri ·
}1r avenéiJO Nát•odným divadlom v PrHhe (pre mié ra 12. él 13.
ap rfl a]. jeho nápliíou s(! c horeografické kreácie na hud bu
Stal'ých českých majstrov - Pavla jozefa Vejvanovské ho (Se·
r em\ cl it in C; choreogr ati a J. Blažek], josefa Mysl!večka [Sym­
Iónin in G; c hor eografia J. Blažek), ·Františ ka Václava Míču
[Symfónia in Re; cllOreografia Z. Kohoutová), Františka Igná·
ca 'ľiunu (Partt ta in D - Dialóg tvarov ; choreografia D. Wles·
n er l a Jíi·ího Antonfna Bendu (Médea; choreografia]. Neme·
:cek]. Režisérom je]ii'! Nemeček, dirigentom Franllšek Vajnar.

KuPECKú KOM€DIU od rímskeho komediografa Titusa Mac­
ciusu Plautusa uviedlo v československej premié r e DSNP
v Martine p odla inscen11čného scenára Ivana Pe lr ovického
(Ue~. réžia) a Marti na Poru biaka . V inscenácii roztopaš ne j,
h u mor om sršiacej ko médie pl'ipomfnajúcej moderné s yntetic­
k é divadlo je výrazným podielom zastúpená a j hudba. Auto ­
ľOill . t·ockovo-beatovej hudb~ je Jozef Kolkovič, poslucháč
111. ročníka kompozfcie na VSMU v Bratis lave, k tor ý iíau pod­
sta tnou mierou prispieva k n aplneni u zámet·u Inscenátorov:
p t•ostrednictvo m starej témy vyjadriť d u cha a vkus n ašich
čl us. úspešnú insce náciu uvied lo ma r tin ské divadlo 4. mája
p olwslinsk y tiež na Jhvísktt Nov P.j scény v Bt·allsl ave .

!·JUSLJSTKA]ELA SPľľi<;O VA úč inkovala v d iioch 10. mája
a z 8. júna na lodí ROYAL V IKI NG SKY na večemých koncer­
toch vá žnej h udby. Pr er.cstova la Spanielsko, Maroko, USA.
Vroľkí1 St·itánlu, Nórsko a Dánsko.

SPEVOHERNÝ SúBOR NOVEJ SCI!:NY V BRATISLAVE abso l­
vova l v cliiach 2.-23. mája da li;! umelecký zájazd p o mes·
t (u:h NSR a Hola nds ka, kd e n a lll p reds ta veniach uviedol
Nnclllalovu Poľsku k rv a dvakrát Le há rovho Grófa Luxe mbur-
g& .

SÚLISTI OPERY SND V ZAHRANIČf - basista Sergej Kop­
ták vystúpil pohostinsky vo Víeclenskej š tátnej opere ako
Spa rafucil e vo Vel'dího Rigolellovi (5. 5.), Raimondo v Do­
n izet tiho Luce! z Lamermooru (13. 5.] a Pimen v Musorgského
Bol'isov i Godunovo vi (27. 5.], v belehradskej Národnej opere
(lti . 5.] hos(oval spolu s tenoris tom Petrom Dvorským v Go u­
Jwclovej opere Faust a Margaréta (Mefisto, Faus t]. Zaslúžt lä
lllnclky iía Elena K!ttnaro vá vystúpila vo Wieslladeno aku
E111i lia Ma r ty v J anáč kovej opere Vec Ma k ropu! os, ktor ú t u
p ullus lins ky uviedol sú bo r lipskej o pe r y (ll. 5.].

STÁTNY KRASNO JARSKÝ TANEČNÝ SÚBOR H b~o l voval v
dil ocll 12.-18. m iÍjél u nwlecké tumé po Slovenslw. Víťílz IV .
s \·e tové llo fes ti valu ľu clovélw umenia v T unisku a držiteľ C~:­
ny Leninského lmm~omolu veden ý národným umelcom RSFSR
Ml t;lu'li.lonl Goclenkom predstavil cl!vákom v Trnave, Pieiiťa­
nocll, Bratis lave (v DPO H J, Novom Meste nad Váhom, Tren ·
cínu a Sen ici v osobílnej . inte rpretáci í fo lldó t· sibftskych ná­
rutlov. Tanečný súbor spreväcl zaný orchestro111 1udových n á ­
strojov a vokáln ym t l'io m ukázal v moderných choreografíc­
k í t;ll scénkach tvorivé a vynalieznvé Z(lžitkovanie bohatého
Žl'iucii H ľudových tanečných t racllclí seve rných oblastí ZSSR.

SPEVOIIRA D] Z V PRESOVE hosťovala koncom apr íla v h lav­
n om meste Ukrajiny Kyjeve, kde na scéne družo bného štátne­
ho di vadla operety uvie d la spevohru Š imona Jurovského Vie·
tor od Poľany, sonclheimov muziká l V Ríme n a fóre a v pred­
p remié re Ká lm á novu o pe retu Carcl á5ová princezná, ktorá po­
tom main svoju oflcJálnu premiéru na domácom javisku v
cli'wch 4. a 5. má ju. Obľúbenú Ká lmá no vu operetu režijne na­
studoval)án Šilan - hudobne dirigent jan Becli' ich, choreo­
g rafia, scéna a výpravd je dielom hosťujúcich umelcov -
Bcd i·iclla FUssegera , Otu. šujana 11 Ľud mily Muchovoj. Titulnú
p ostélvu vytvorila júlia j{or pášová. Cardášovú p rinceznú spo­
l u s pôvodným s lovenským muzikillom Ohnivák od T. šeba·
Martinského uviedol súbor 1 v r á mci svojich po hos tinských
V\ ~ lúpení na javisku Nl'lVEJ j scé ny v Bratislave (21.-23. má·
ja J.

KRAjSKÁ Sú'ľAZ ZIAKOV ĽŠU vo Východoslovenskom k r aji
s;, uskutočnila v d r uheJ polovici marca v Prešove. Zúčastnilo
sa na nej 40 akordeonislov, 6 akordeónovýcll due t, 64 sóli~tov
v !1 re na k larine t, trúbku, prlečnu a zobcovú flautu, h oboj,
h •>mý roh, pozau nu, tubu a t e nor. Samostatne súťažilo 7 slá ·
~iiwvých a ~ymfonických orchestrov. Súťaž sa niesla v zna­
m enj vysokej náročnosti vo výkonoch a ich hodnote ní.

1ANÁGKOVO BRNO 1Y79. V dňoch 24. júna až 2. júla za
rC ;JI'ezentnčnej účasti zahraničných dirigentov a sólistov usku·
tQt:n l sa v Brne pre hliadka vybraných Janáčkových skladieb.
z upiel' bude p re<lvedená jej pastorkylí.a, Káťa Kabanovová ,
l'r l ltucly llš ky Bystroušky a Vec Makr opulos , na dvoch sym­
:ton it: l{ých koncertoch zaznie Symionietta, Taras Buľba, Šu·
m ai·u vo cUte, Amar us a Glagolská omša. Na komomom kon­
certe zaznejú skladby V mlhách, Po zarostlém chodníčku a
Zapisn ík z mizelého. Medzi dir !gent;:;kými osobnosťami budú
G. Rožde;;tvenski j, O. Da non, Ch. Mackerras a i., zo sólistov
n HJH'. L Arcllipovová, N. Gedda, S. Richter a L
NAKLADATEĽSTVO SUPRAPHON vydalo v edlcii Lyr a živo­

.tUJJIS svetovo znánuJj českej sp evE1 čky Luclmily Dvoi"cí kove].
Auwrko u monografie, k tot•ej prllohu tvorí malá platľia, je
Jll'l llél jirásková.

STREDNÁ PEDAGOGICKÁ šKOLA V LEVICIACH uskutočnila
d iw 3. apríla v kultúrnom dome Družba v Leviciach výchovn ý
k oncert k Me dziná rodné mu rok u dieťaťa p re n a jstaršiu veko­
vú skupinu detí levických mate rs kýc h škôl p od názvom "]ar,
L1~lU , jeseií, Zima". Na koncerte vystúpilo okolo 150 účinkujú­
c Jd! a prítomných bo lo vyše 350 delí. 1\oncert mal tÍledzi <l eť·
m i mimoriadne dobrú odozvu.

SLOVENSKÝ KOMORNÝ ORCIIESľER s umeleck ým vedút;illl
zasl. umelcom Boh danom Warchalom sa rozhodol venovar
svoj tohoročný mládežnjcky koncert, k torý bude dňa 19. jú na
o 11,00 hod. v r ámci Piešťanského testivalu, Medzinárodnému
l.'o lw dieťaťa zdarma.

XVI. MEDZINÁRODNÝ TELEVIZNY FESTIVAL "ZLATA PRA·
HA"' bude v dňoch 13.-21. júna t. r.

SPOLOČENSK:t: FUNKCIE UMENIA. CHZJD - Závodný k lub
ROH a FFUK - Katedra estetiky a vie d o umení us poriadali
p od týmto n ázvom dňa 15. mája ideologickú konferenciu ve­
novan ú 30. výročiu úmrtia]. DiUiltrova. S referá tmi vystúp ili :
doc. PhDr. V. Bro21k, DrSc. (O potrebe umenia), doc. Ph Dr.
'ľ. Kuk linková, CSc. (Umenie a ideológia), prof. PhDr.). Kre·
sa.ne k, DrSc. [Hudba ~)<ultúrlle vedomie), PhDr. M. Zágorš e ·
k ová, csc. (Umenie 11 núZory na umenie], PhDr . B. Kováč, CSc.
(Kniha a čitater v m inu losti a dnes), PhDr. B. Bachra tý (Vý­
tvarné um enie a súč!lsnosť], Ph Dr. N. Hrčkavá (Miesto a úloha
hudl)y v živote človeka). prorn. !lis t. Ľ. Chalupka (Hodnoty
súčasn~j slovens}tej hudby), PhDr. A. Fiscl1€rová, CSc. (Zástoj
kul tlimej aktivity ZK ROH pri CHZJD v systéme estetickej
výchovy) a Z. Slováková (K otázke hudobného poveclornia uč. ·
novskej mládeže v CHZJD].

POBOé!:KA ČESKEJ HUDO"BNEJ SPOLOČNOSTI V OSTRAVE
u s poriadala v apr!U t. r . prvý seminár o hudobnej ter apii.
l.'sychiatrl a hudobn1 odborn íci sa tu pokúsili vypracovať spo­
ločný postup pri rozvfjan f tohto interdisciplinárneho odboru.

CESKOSLOVENSKt ROZHLAS V BRNE si pripomenul 55. v~r­
ročle vzniku slávnostným verejným koncertom brnenských
rozhlasových orchestrov: BROLNu pod vedením J. Hovor ku a
Or.ches.tt.U: $t.u!:l1a BJ:no P.O.a. Yeden1m M. Machka a 1• Hu.d!:.a.

AKOLA ~HUDBA

Na skusoch v Maďarsku
Začiatkom marca t. r. sme

s tráv11! niekoľko clnf v Buda­
p ešti s výpr a vou bi'e c lavskej a
piešťanskej ľudovej školy mno­
nif!. Nlivšteva hlavného mesta
MĽR sa uskutočnila na pozva­
nie Státnej hudobnej školy XI.
obvodu v Budapešti a jej hlav­
ným ciefom bola realizácia
družobného koncertu českých a
siovenskýcb žiakov pr e m ladé
macrarsl<é obecenstvo. Toto
priateľské t rojs tretn utie v kon­
certnej sále bolo venované Me­
dzinárodnému I'Oku clieťata . Z
nasej strany bol využitý kon­
cert aj na uveden ie d iel čes­
kýCh a slovensl<ýclJ sklacla te­
ľuv (Vejvanovský,]a n 11 ček, Kar­
doš, Burlas, Strnčina).

Kecľže dnes je maďa rské hu ·
dobné skolstva vo svete zná ·
me svojou vysokou úravľiou,
využili sme k r ii!ky pobyt na
získdn le základných informácií
o Iunnách a metóclélCil illldolJ·
ného vzdelávani a u nagicll juž­
n)it.i1 susedov.

S)1Slém maďarského hudob­
néhu školstva má určité špeci·
f ik&, na k toré by sme chceli
upozorn iť. Základný s t upeii -
o kr e m roku pripravnej h udob­
nej výchovy - má 5 ročnilwv.
V tref0111 ročníku na zákla de
výs led ku komision ál nej skú~ky
sú žlac! zacielen i do dvoch sku­
pín -- do A a B. Ačkári sú
dobrí a priemerní žiaci , k torí
riadne pol< ra<"::u jú v 8lCicliu, k ým
cl o skupiny B sa clostEtvnjú mi·
nJot•J.ml uo perspe l<tivne t ypy . S
l)' lll súvisi rozšfl·en le vyuí!uva­
l!la h lavného predmetu na 2
hod iny týždenne. Tllo vybraní
);iaci ~ú ostro sledovan!, dva·
krú t ročne sa m us ia poclroho·
vať lwmisionálnym skúiil\am,
kde su roz hoduje či sa u držia
a j nndale j v B skupino.

Sláčikové kvarteto
Konzet.•vatória v Brati­

slave (z triedy prof. Al­
b ín a Vrtela) - viťaz sú-
ťaže slovcn5kýc1t kon-
zervatórif pracuje už
viac rokov v zlohní:
S tanislav Much a - pr­
vé husle, Vojtech Ma­
gyat• druhé husle,
Alexander Lakatoš

viola, Jan Slavík - vio­
lončelo. Teleso má na·
študovaných už viacet•o

klasických súl!asných
kompozfclf.

Po ukončení základného
stup1'ia môžu ta lentovaní i iaci
pokračovať na gkole v šlúdi<ícll
d!t lš!ch 5 rokov. (Fúkacie ná·
stroje - podobne a ko na .:á­
l<laclnom stupni - tri roky.]
Tu su hrá rovnaké látka a ko
na konzervatóriu. To umožiiuje,
že a bso lven ti hudobne j ško ly
sa môžu p riamo uchádzať u
p ri ja tie no Hudobn ú akadémiu
F. Liszta .

Týždenný úväzok pedagóga
je 20 hodín, ktoré s l môže ru­
hovorne rozdeliť na štyri dni
v týždni. Piaty det"1 je pOlle­
chaný vo fný na cvičenie. Cel­
kove s me mali taký dojem, že
V)' IIČU j LICi je menej \!StT)eriíOVél·
ný predpismi a na riade niami,
v mnohých otéizké!C.ll roz lloctu­
je podla vlastného uvcíženia,
no na druhej strane s& čélsto
m vsi preukazovať výsledkrnnl
SVOJe j práce - na prell: ťiv ­
i{aclJ, súťažHlciclJ, konce r toch a
lld Iných pucluja tiHch.
Há~llo ubíle ľtl llutiiJy burle

urč; ; te zaujímať, fli<é stimu ly vy­
užíva jeho maď;Hský kolega na
dosiahnutie systemHlic kej pr í­
pravy žiaka na hodiny hl av­
né ho n ástroja . O možnosti vy­
stúpenia najlepších žittko v v
zahraničí, čo je mi mo riadne
úč inn}· prostrieclok v rul,ách
ucite la , sme už hovorili. Ďal­
šot• for mou zvýsenía zaintet·e ­
~uvnnosti sú ku7.doroc né sliťaže
vo v~etkých nústro joch. (Tu ok·
rum prednesu rOznych stýlo·
výclt oJJtlo iJí t reba zaradiť do
súť11žného reper toúru i sklad bu
<: posledných tl'idsiutich !'Okov,
l ecla z " pobartókovského" ob­
dobiA.] Do porôt s ú delcg6vaní
vžd y iní od borníci, často aj or·
cllestrcílni h rúči , aby nestl.'a n ­
nosl - zúkladnlí požiadt!vka
každej serióznej súťaže - bo·

Ta zarucen.á', VeTmi n~paŕlffr:í
je ocls tupflOVIlnéi skalné. Ak HHI
žiak z lilav,JélJo predmetu jed­
notku, pi11tí na pol rulw 100 fo·
rtn tc.v, čo je s!wtočne iba sym·
bol!ci'é školné. Pri l<Rždom z.ní­
zeni <:nál!l l<y o jednn st upe f1 s a
ku šlwl ném u pr itlúva cľéi lš!ch
50 forintov.

Najrozší1·ene jš im nástrojom
na hudobných školách v Ma·
crarsku je - podobne ako u
n ti s - klavlr. Na S tátnej hu ·
clobne j Slwle Xl. obvodu llHJ j(l
32 l<lavlrnyc!J tried . Nesn•lila
sa za každd cenu obmedzova ť
jeho výučbu, lfJbO kl aví r pova ­
žuj ú za ideálny v}·cl!odiskuvý
nástroj, l\t arý mo1.no mnoho·
strmme využi ť (pri štúdiu na
pedagogickýr.h ~kolA Cll vii\r!t­
i< ých s tu p flov. v populárMj
hudbe a teľ.) . Ok 1·r.m toho :c
zvlášť vhodný p rP. týc h :l.ial<ov,
ktorí Sil nemienia vrmovnf hud­
be pro fesion~lnP. . Nelre ha 11ni
zclfn·nziíovat, Zr. tnj<yr:h p l·ipll­
ciov je i v MiiCTArsku 9!1 p er ­
cen t.

Vel'k~ po7.nrnosl' sa vP.nn ie
výr:llovr·: f 1 {1 č l l<(l t'OV. F ríťa~ll ·
vosť slúr:il\nv)·r:ll nilstľniov zvv•
ŠUJiÍ mo:lnost! wplatnrm in v
clvr;ch š ko lskvrll ~!áč i lwvý r·l"i
orr.hc<>tror.h. Tiolo telesa n Hi­
l:a :;lcj~w rt'.PI'P.ZentujCI školn v
zahr iln i i'í. Žiac i fúkacích nti·
<;trojov dos l <í V fi jíl prí l eži tosť na
i'<l~l8 vystúpenia v rózn ych e n·
s::m!Jlorh . Je pl'i i'Ocizrné, že po•
(·.;s io•i.Hkeho pobytu v Buda•
pešti nebolo možné hlbšie vnik~
mi ť clo n Ami sledovane j proiJle•
nHI1"iky . Snilc"ľ 1 týc!Jto niekol•
ko postr ehov, u tvorených na•
vyšP. iba na zá!dade návštevy
fr;rinc j šlwly, dovolí zíslatf
a.,poil p r ihliZn ú predstavu o
clnesnej siluiicil hudobnéh o
vztlclávania v susednom Ma•
cfarsk u a v tw jcclnom ohľade
posky tnfrť podnety i pre nás.

l)alsie streln 11 tio s učiterm! 11

9-iakmi z XI. budapeš tianskeho
ohvodu sa usknločnilo na na•
šej pôde . Diin 16. miija t. r. vy•
s túpili žiaci tejtr: iikoly na ve ·
l' ťljnom ko ncerte v Bi'eclave, cr
dva dni neskoršie v Pieš1:a nocb.

KORNEL DUFFEK

. v

Prírastky hudobnej fonotéky Cs. rozhlasu
v súčasnosti vo vysielant Cs.

r ozhlasu vďaka pohotoveJ prá­
ci. zahraničnej redakcie pod­
statne vzrástol podiel nahrávok
rozhlasov zo soctaltstickýcll
kraJin. Tieto slúžia bucľ na cd·
vystelanie jednorázovo alebo sa
f undu;a. Vlastná rozlzlasová vý­
roba si všíma predovšetkým slo­
venskú hudbu všetkých žánr ov,
dáva príležitosť vrcholn.rlm in­
terpretom, ktorých v.fíkony sa
v poslednom čase zalfltamenr'i·
vajú prakticky V.lílučne stereo·
tonicky a stávajú sa súčasťou
pravtd.elniHzo vysielania.

Zo zaujímavosti treba spo·
menút Sonátu pre husle od Fra·
fia DcJs tulíka {1896- 1944}, Ta·
ná.čkouho žiaka, klo1'.Ý sa za­
oiJeral najmoderne jsžmt k ompo­
zil'nými technikami a dokázal
ich a; vo svojej tvorbe využit.
Okrem lneho sa venoval at
proiJlematlke sturľt(movet hud­
by, mal dokonca a t s11Jrľt6nov(J
k l,Lvlr, no po jeizo smrti vo uoi·
n.ov{lch časoch sa časť ieho
skladateľského odkazu stratila.
i\J z lwsľove; sonát11 - ožive­
ne; teraz u r ozhlase P. Hllill·
zom a R. Macudziríským - sa
zachoval iba husľový part, k.Lím
lclavimy duplnil zo i!pomienok
(l po pa mii li sklaclatel' l. Gre·
-~á. k.

Medzi významné tnterp~etatJ­
né úlohy Symfonického orches­
t r<'! čs. rozhlasu v Bratisl~ve a
ieho séf dlrigenta Ondreja Le­
nárda patrilo naštudovanie 6.
symfón ie Dezidera Kardoša. To·
to zrelé dielo patrt spolu so
Slovakofóniou k vrcholom Kar­
došových snaženf u poslednom

období, no po premUre upadlo
t ak trochu do zabudnutia. Le·
nčird prestudoval partitúru do
najmenších detailov a pri na-
1!1•ávant - na k torom bol po
cel !í čas prítomný at autor -
sa prezentoval perf ek!n!ím
zvl ádnutím skladby. V 6. S.lfm­
fónii sa stretávatú typické pro­
tipóly Kardosovlzo vyfadrova­
nia: pulzujúca motorická riava
hudby na iedne; a mäkká, fa r ·
biiitá lyrika na clruhet strane.
Pred orclzeste1• slama parutúr•a
L'el!í r ad úskalí prec!zne; sku­
pinovet lzry, dynamickélzo raz·
vrhnutia plôch, ale tiež vy;;dvi­
lzu;e sólutúce nástro1e v tech­
nicky obtiažnych pastlžach. Na
díJIJai:ok nesmie lnterpret (lcia
Kardo!ia postráda/" muzikantskú
lskrú a spontánnosť V.ll/adrova­
nia. Všetky tieto moment.zf sa
Lenr'irdovi podarilo podčiar·
knut, takže celok patrí opä.t k
perfektným ukážkam práce
IV01'ivého rozhlasovl}ho timu
l SOC L?, dirigent Lenárd, hurl.
režisér L. Komdrrik. zvukár V.
Marko).

t nahrávok z tvorby mlade/
slovenske; gen(Eráoie tre/Ja spo­
menút Podprockéhn Suitu in D
a DomansMllo Bagate ly. V f\o­
swiach pôsobiaci PodprockQ st
pre Suitu vybral nélpevq z Jed­
ne/ zo sta1•ších sl ovenských l<u­
dobn.fích pamiatok - Pest1•ého
leuocsktího zborníka (17. stor./.
Nepokúsil sa o tOOI'iutí prehod·
notenle t~Jclzto melódit, tba ich
opatril archaizujú.cou ltarmanž·
:-áciou a decentnou inštrumen­
táciou. Na nahrávke fe pozo·
rultOd11# vOkon Komorného

združenia s d irigentom a ume·
leck ým vedúcim Vlastimilom
Horá kom, jeho št!ílové cítenie •
Domanského klavírne Bagatelu
patria k autorovým na jnovším
prácam. Majú al talc trochu in·
strukttvny charakter, keďže /)
každe; zo skladbičiek sa r iest
určit.tí piamstický problém, no
zároveii sa vyznačuftl veľkou
obrazovou konkrtítnostou a
poetickou silou vfípovede. Do·
manského vďačn.rí a a; poslu·
tháčs/cy Interesantný opus per­
fektne nalzral klavirista Pi!lval
Kováč. - 1p-

Huslista Pavol Heinz, absolve"t
Konzervatória v Bratislave . v
triede prof. }. Skladaného, sa
uplatiínje i v slovenskom kon·
certnom živote. Pre čs. rozhlas
nahral Dostallkovu Husľovú so­
nátu. Sn!mka: I. Grossmaon

FEJTÓN

v

Tašhosti
kolegu
Notičhu

Notička zllažval poplsaný papier a vy­
tia/Jol čistý. Nevedel sa sústrediť. Všade
okolo lwčali tranzistory a poslucháči ko­
mentovali debakel ndšho mužstva so
sbornou: - Jedenásl:fedenl - Neuve­
rtteľm~ .•. Veď nie je to tak dtl rm o, čo
sme naiiich súperov porazili . .. Na~a

športova teória má dobr~ meno al te­
raz.. . Teória možno, ale ako ju dostat
do praxe?

Nottčkovt blyslo hlavou, že veď a; na­
ša hudobná veda i hudobnd teória,. na·
š~z psychológia i pedagogika sú na výš·
ke. A čo naSa hudobnovýchovná prax ?

MimOL'oľne si spomenul na publikdctu
doc. Skalkovet "Od teorie 'k praxi vy·
učování". Ba kto vie, koľko pedagógov
Sl · ju prečttalo ? Zdanlivo sa týka len
probl~mov gymnázia, ale prináSa zavše·
obecJ1ujúce poznatky, ktoré by bol o po·
tre&ne uplatni(n(l všetkých stup11och a
typoch škôl. Napriklad odstrdniť ne·
správne chdpanú aktivitu, pri ktorej :tia­
ct usilovne pracujú, stdle niečo robia,
ale v skutočnosti je ich aktiVita obme·
dzená, lebo prijímajú a plnia ciele, s
ktorými sa ani nemajú čas stoto:tnit. Sú
aktívni navonok. ·Alebo by bolo dobr~
pouvat:ovať nad t.tíni, či vÝnakladat ver.
ké pros(l'iedky na modern~ technick~

učebn~ pomôcky v t.fích predmetoch, kde
dosiaľ neboli dostatočne využit~ ani po­
tenciálne možnosti tak bežných pomô·
eok ako sú kni-hy a r ôzne iné tlačen~

maleritlly.
S takýmit o myšlienkami sa Notička

cesiou domov zo zvyku zastavil v So·
victskej k nihe. Dnes na ·dlhšie ako tno
kecly, lebo ho upútala nová-novučičkd

učebnica hudobnej VJ/Chovy pre prvá­
kov. Cost mu pripomína, čímsi ho pri­
ťahuJe, preto v nej znova a znova lis-

li.Ji.P..:...,:NalS9l!JiMftJJ..!f._,_ €f t'!..á dl.g.r!f. .. vlas~·
ným očiam,, no télk; $a ~diif, ~'!U v ii(rík~
t zckej podobe nachádza konkret t'{.tí.Cie
mnohých · zovšeobecnent doc. Skalkove;.
ľeda nielen v hokeji, ale i v hudob·
n,ej V!íchove zaostávame?

Ha z čoho a ako sa vlaslne učia hu·
ťlobnú výclzovu naši prváci? ľáto otáz­
k a nedala NotWkovi zaspať a ráno išiel
±a učitel'kou svojho prvó.ka, aby mu· po­
zičala na porovnanie materiál z ktorého
u~ .
· - Nuž vtete, máme päť p~u,{Jch tried
- začala - a mne sa už metodika po­
d.l'a ktorej učíme, neušla, ťak len som si
odpísala p lány a z času na čas si od
k olegyne knihu požtt'iam. - Z.Zudobná
v{Jchova ;e však náročná, veď podľa me­
todzky si vyžaduje celý rad učebn_ijch
pomôcok, ktor~ poskytu jú vizuálny ná·
zor. Metodika skoro na každej strane
uvddza, čo by sa malo robi(, avšak nako·
n tec odporúäa učiteľovi, aby si názor­
né pomocky zatiaľ svo jpomocne postup·
ne zhotovil , aby ich nemusel plsat na
tabuľu.

Nottčka st v duchu premietol účelne
a. systémovo /.l.~poriadaný lwdolm,Q mat~­
riál v sovietske j učebnici i k nemu pl'l­
pojené metodické pokyny a prišlo mu
ucileľkfl ľúto. Vec/' od net sa vlastne
vyi.adu,e, aby na základe vl asme; inven­
Cie a schopností smna . si pripravoval a
to čo majú saqietski prváci v uč!ebnici.
N~bolo by azda účelnejšie at každému
nášmu prvákovi daf do rúk knižôčku, v
k torej by mal pekné obrázky-pustrácte,
grafické znázomenta melodzckycl! a ryt­
mických vzťahov piesní, ktoré pozná už
z mater skej skoly, pozdejšie - v clru·
hom polroku t troclzu textu v súlaf[e s
rozvojom poznávania v jazykovet vycl!O·
ve a iných predm"tocll?

A co tak pokúsiť sa aspoľí. o adaptá·
eiu mektor(ích postupov? Nesmelo sa s
touto myšlienkou ponúkol učiteľke. Tá
návrh prijala s radosťou, no i s pod­
m ienkou, že sa bude používať hudobnQ
mg.teriál, ktorý naplánovala podla pdpo­
rúčan~llo návrl1u v 1w.!ie; metodike, lebo
plány ...

A . Notička cavol. Uvedomil st ťažko s·
tl prameniace z f aktu, ~e osnovy urľ:e-
1'/.~m cieľa v praxi urä7.Lifí i učivo ~t do
w·čttet míeJ'IJ t metódy a formy vyuky,
!ctorých blíišta konkretizácia je :ozpra·
covaná v učebniciach a metodikách lzu·
dobnet v .Qchovy.
. Zatvoril knihy, z k tor!)cl1 iskr ilo svet·
lo poznania. Pripomenul si toti~ sktlse­
nostt ľudí, ktorí na neznámych cestách
potrebovali svetlo, avšak dostalt Zen zá­
p_alky a tak ·s4 spálilt prsty. ·BN·

. Malá apologetika
ílovoltm sl uviesť v skratke bloky hudby, ktord som napríklad
1a napísal.

HUdobný kt•itik Igor ·Podracký hodnoti v ·7. čfsle tohto roč·
nika Hudobného života orchestrálnu čast IV. prehliadky novej
slovenskej hudobnej tvorby. Hovori aj o mojom príspevkn Pre­
hliadky, o symfonickej poéme "Pltnici". Rád by som k jeho
uzáverom povedal toto:

Súhlasím s jeho názorom, že píšem hudbu po linii spred
50 l'Okov. To roky už priznávam, ústne i písomne. Píšem tak

Hudby pre "SĽUK" a ,.Lúl:nic;u'' - III_Yslím, že sa sl.ret.~i
s ozvenou; l'ad budovateľských tJies ni "He·J, slnko vy~:hodJ ... ,
"Rados tne budujeme", "Horu u , hOl' OU • •• " atď. Myslím, že malo
zmysel ich napísa(; 7 cyklov 11iesní (našli· si ' hne!~' ces!u ~o
hudobných škôl, l<unze•'valóril, VSMU a na kunc;crtne po·
dium]· symfuuicl<é básne "Nitra", ,.Bratislava" (h rajú sa v
rozhla~e a j na koncer toch) ; stJcvohra "Máje ", opera " Pani
úsvitu", oratúrinm " 0 Mirkovi NeštJOrovi", komická up nra
"Tanec nad plačom'' a tď.

z dvoch dôvodov. .
Prvý je ten, že som rodený hudobný romantik (aj iní, ba

skot·o všetci skladatelia sú aj dnes romantici). Prir odzene,
a j ja by som sa mohoľ prikloniť k moderne, aj tá sa dá na­
učiť, navyknúť si v robote skladateľa na iíu, možno niečo
aj v nej súceho dokázať.

Som presvedčený, že spomínanými skladbami som pl'iSIJel
do hudobného fond n nášho národa a ľudu. Pritom si vuhee
nenamýšľam ze som vytvoril veci svetoborné, len som lllllli­
sal diela zr'ozumitel'nejšie s úmyslom: k l'udu bližšie a lak
s nim (Indom) vyššie .. .

Druhý, nemenej vážny dôvod je ten, Ile som úprimne pre­
svedčený, že sa po tej línii (spred 50 rokov) písať ešte môže,

~ .s,1nie, ba v naš om (slovenskom] prípade je to aj celkom ro­
zumné. Túto inyšlienku trošku rozvediem.

Pritom viem, ' že našl majstri by nad týmito p<ll'tilúrFJmi
krútili hlavami, že je v nich "veľa posuviek" a .,prekrútcné
fonny". Aj v týchto skladbách (mojich), dovoľte, je hľadanie
a cesta dopredu.

Hudobné povedomie (aj poh·ebné sebavedomie) nadobudli
národy hlavne hudobným novoromantizmom. U nás sa on
objavuje (ako mnohé iné) oneskorene. Dôvody sú známe.
A tak sa tejto hudby napísalo málo .. _

Uznávam moder11.11 (tú zdt·avú), som predsa erudovaný hu•
dobnik. O pár t·okov nebude sa vedieť, kedy napr . .,NltJ~a" ,
"Pani úsvitu", "Majster Pavol" vznikli a možno sa nám cel·
kem dobre do kontextu našej hudby p l'idajú. Myslím, že sa
to už dnes tak javi.

Národným oslobodenim r. 1918 otvorili sa aj nám nové ces­
ty v hudbe a umožnil sa priamo skok do európskej moderny.
l 'o sa udialo dôstojne, ba prekvapujúco dobre (A. Moyzes,
E. Suchoň, J. Cikker].

Niektorí zo skladateľov si v~ak ešte aj dnes úprimne my~­
líme, že sa nestane zle, ba naopak, robíme dobt•e , keď bu­
deme pakračov<tť po Un ii Schneider ~ Bella. (Obidvaja boli
erudovaní skladatelia! l

Nakoniec ešte pát• slov k .,Pltníkom" . Je to ozaj hndba
z baletu ("Rieka"). Skoda, že to v programe koncertu nebolu
uvedené a nebol pripojený obsah poémy. V tanefnej časti ne­
lilo o " Odzemok" (odzemok je v tempa allegretto, rýchly odze·
mok sa .volá "Hajdúch"). Furloso tanec z "Pltuikt;~v" bol.
vraždiaci tanec lesných žienok (li mŕtvych pltníkovi).

Po sociálllOill oslobodenl r. 1948 podporilo tento náš úmysel
a·j múdre volanie po demokratizácii hudobnej tvorby a po
hudbe v dUchu hudby, vlastného národa. A dnes, pa rokoch,

Prihováram sa za lepšia oboznámenie sa s úmyslom skla·
ďateľa, jeho cesty a väčšiu toleranciu v posudkoch, bez " man•
tinelizmu". (Napr. porovnávanie tejto hudby s pop,music je,
odpusťte, nezmysel.)

BARTOLOMEJ URBANEC

Súfaž konzervatoristov
Mesiac apríl bol na slovenských kon· Zo súťaže v hre na klavil•i nám svoje

zervat Oriách v znamení vzá jomného sú- postrehy poslal p redseda porotY, zas!.
ť aženia vybraných žiakov v Ju·e na ple- umelec· Ilja Hnrník.
<;hovýcll dychových nástrojoch, v hre na Slovensk~ konzervatóriá nemôžu pod-
klavlri i na harfe a t iež v sólovom spe· nikať nič užitočnejšie, než usporiadal
ve (v h re na akordeóne sa súťažilo už pre svojich poslucháčov sútaže. tu sa
vo fe bruári]. mladi huclobnlci učia obstáť v situácii,

štvrtý ročník súťaže Ministerstva škol- ktorá bude Pl'e nich po absolutóriu už
slva SSR pre konzervatóriá priniesol trval./Ím stavom. Pretože svet umenza i
množstvo cenných poznatkov umeleckej, jeho dejiny te jedintl permanen/nd sú-
metodickej a organizačnej povahy č le· ťaž. l\a'id,lj umelecký čln - koncertn.lí či
nom por ôt, pedagógom u hlavne súťažia- učiteľskzí - je posudzovan_(i, prirovnáva·
cim i nesúťažiacim konzervatoristom. ný k iným podobným. liuclobná verejnosť
Predsedovia porôt s v!ičšinou svojich tu vystupufe ako porota. Každý jef člen
poznatkov o boznámili záujemcov sú ťaže vyäáva svo; hlas, niekto ďaleko poču·
na seminárocll, usporiadaných bezpro- teľn.t} v poclobe novinovej kritiky, niekto
stredne po, skončení s).Hažných_ vyslúpe- v podobe kulodrove; poznámk.ll čl len
nl. Súťaž poslcytla na jmä na zúvereč.- potlesku. Všetky tieto hlasy sa spot!i-
ných koncertoch vHazov pekné umelec- ta;ú a z nich sa vyn ort verejn~ mie-
ké zC:ížitky aj početnému mimoš lwlskému nenie, neskôr to, čomu hovorime de;l11ný
poslucháčstvu. Súťaž Ministerstva slwl- súd. Otdzka, či ;e ten súci spravodllV,(i.
stva SSR je záslužna periodickej akcw, nemá zmysel. O jeho spravodlivost! sa
ktorá predstavuje už š tvrtý rok cfektív- totiž nemožno presveclčit ni;akým exakt-

-.}'Lli-IJĽhWS It. .liS·.:yuju tíllentov,: np sl_oven- . ryJm sprJsobom, Tiež por?IY qneSmích
, <akých konzer'V.ct-ťóriách. Dá sä ·'oča1<Mul',' " 't!(astttovpch súlltizl_ nemcqu zn:r1 l!vdn~-
. . že bttdúce ročn!ky budú v tomto ::.mere 'tzaci.· ·nástroj než statzstzku. A1 t.u maz·

pok račo-vať. ., no iba spočítal jednotlivé doim.ll VYfad-
Výs1Qdky súťaže, - . akQrdeón (Žilina, rené bodmi. 1'áto suchá, matematická

: 8.-9. februára, , pred~eda poroty juraj metóda mdže bucliľ nedóveru IWimit u
Hah•fk). ' tých, ktorí v sriľaži neuspejú, O to však

I. ka tegória (1.-4. ročník): l. Vale- ide, aby sa mladi ľuclia naučili včas pn-
rián Tokár, Košice, 2. Peter Niiiaj, Ži· Jímať fakt , že iná hodnotiaca mel6aa
Hna 3.)ana Kopalovjj., Žilina. nie ;e, že pre umenie niet metra anz u: kategória [5,-6, roč nik): l. Mar· závažia, Ze je tu práve len " stalistzka",
tin Mintál, Žilina, 2.)ut•aj Libera, Koši· a to v súťažiach dnešných ako v te; per~
ce, 3. Lýdia Kovái'ová, Bratislava. . manenl11ef, _životnej. _A aby sa n~učllz

- plechové dychov~ nástroje (Brah- zvládnu(pyclw, ktora_ obchád;-a vaaza,
slava, 10.-11. apríla, predseda poroty i malomyseľnosť, ktora hroz! tym, čo ne·
František Šolc) . uspeli. Nakoniec ani k P./ÍCl!e ani k ma-

I. l<ategória: 1. Peter Kuric, Brati~Ja- lomyseľnosti niet dôvodu. Súťaž ukáže
va - trúbka, Vladimir Jaško, Košice - vidy len okamiit!7 stav konkure111a;
trílhka, Petet· Jankech, Bratislava - les- úspech tu nezaruäufe budúci dobrý vl{-
ný roll, Ervi11 ~ebek, Bt·atisl~va - les· vo; a neúspec/z ho nevylučuje.
ný roh, Ján Ht•ul)ovčák, Koštce - po· Pred dvoma rokmi sútuiili klavLristt
zauna, 2. Vladimir, Dianiška, Bratislava v Bratislave, tento rok v Košiciach. Ke-
- trúbka, Stefan Zábojnlk, Žilina by som mal obe podujatia porovnávať,
h'úbka, Ivan ĎIU'ica, Košice - lesný roh, musel by som povedal', že ten ko!iwk!í
Vincent Breuer, žilina - 11ozanna, 3. Jo- bol slab1i. Avsak iba preto, že sa tu ne·
zef Malík, Žilina - trúbka, Jozef No1f~~· vyskytli také prenikavé talent!/ ako Ga-
Zilina - lesný roh, Anton Bakyta, Z•h· jem Ct Gcuít, velké nádeje slovenske;
na - pozanna. . huci/Jy. V./Ískyt Wk_ijclzto talenlou re ne·

lL lwtegória: 1. Pavol Beskydtar, Bra· predvil.latel'n._(i 11 nedá sa l'iacliť. Co muž·
tislava - tt·úbka, Peter Saňka, Brali- no riadi(, ;e celkov.zí, priemernzí stav a
slava - lesný roh, Miloslav Pongrác, ten za tie dva roky rozhodne neklesol:
Košil:e - pozauna, 2. Mikuláš Popovič, Puču/i sme obclivuhodne vyrovnan.Zí rud
Košice - trúbka, 3. Milan Krajiiák, Ži· /;uc{wvskýclz vykonov. L.dá sa, že Hach je
!iAa - lesný roh , Ján Nemček, Bratisla- autor om le/tO r~enerácte. Darila sa 1 lwd-
va - lesný rob, ba s1í.t:asná. Slovenskí skladatelia mdžu

- sólový spo v (Zilina, 19.-211. i!}ll'lla, byt kľzul/11 - ma;ú na obZOI'e do st no-
predseda }Jot•oty zasl. umelec dr. Gustáv výcll tnterpretoiJ. Ale !Jol tu este 1'01/UIIl-
ľapp). _ . . tizmus a impreiilonizmus a tu sa ob1a·

I. kategória: 1. Pavol Dvorsky, Brah· vilo nieto, čo nás porotcov v debatách
slava, 2. Ľudmila Zubjjlová, Ko§ice, Eva dost zamestnalo:
Lucká, Žilin~,. Štefan M~t·gita, Koäice, Mlacl! klaviristi akob.l/ nacloiJúdalt stcl·

. :l. Eva RybarJková, Brahslava, Gustáv ze väčšie sebavedomie - a v mnohom
Gráf, Košice. smere odôvodnene. Veď l'!}clzlost Ich vý-

I l. kategória:_ l . Alana Gallov~, Bra· vo ja stále stúpa - už v nízkych ''oční-
tlslava, 2: Ľ~bt':_a ~~bál'Ska, Žlhna, :l, kOGil na konz(!I'Vatóriu sa púšťajú, a nie
zuzanna Sedhcka,_ Žllma, _ bez úspeclw, do iikladieb, na ktor(} sme

- harfa (Brahs~ava, 24.-:-25. aprtla, si my, starší, v tom veku nedovolili ešte
predseda po_roty M•r_?slav Vddner). ani pomyslie(. K r!)chlemu dozrievaniu

l. kategóna: l. Sona Jurzycová, _Brati• iStf! prispeli i moderné vyul;ovacie metó·
slava, 2. Katadna Magya~?vá, Bt·at!slava, d y s tch dôrazom na úpln~ uvol'nenie,
Svetlana ~eke1·á~o:Vá, Kostce, 3. Mtrosla- ktoré prebúdza p1•irodzen~ sily a ttež
va PolónyJOv~, Žtlma. . zrejme psychick~ a tvorivé sclzopno::,ti.

Il. kategóna: 3. Mát•Ja IJeneová, Ko· Prebúdza sa fantázia, uzlet, t!)m a t po-
šice, .. • . , treba pre tavi l' sa slobodne, origln.tllne,

- klavu· (Kostce, 24.~27,_ ap~Ua, pred• uchopiť skladbu po svo;om. To te tenden·
seda poroty ~11sl. umelec IlJa Ilut•nik~. cia potešiteľnú, avšak Iba vtedy, keď

I. kategór1a: l. Pata~ Máté, Koi lce, popri odvahe byt svoj, te tu 1 úcta k
Zu:.>:ana Pa!!-le~hová, Bra~1sla~a, 2. R~_nátl! skladatel'ovt (l teho .zápisu. Ten možno
Teplanová, Z1Una! 3. Ľuclln~la Franov~, Iste (leštj'rovat čt dopovedal mnohým
žilina, Agntsa ~1ková, Kolilce, MeláJua spôsobom. Nemozno ho však beztrestne
Hermanová, Koihce. popiera(. Ak Ravel končí svote Jeux

U. kate,sf>rta : 1. _Alan~ Uhcká, Zll~na, d'eau pianissimovým jarebn{jm transpa-
2. Júlia (lJJ<oilová, JJratlslava, 3. Maria 1•ent om a ak z neho pianista urobi f orlis-
Stl•apcová; Zilina, Dagmár Peeháčková, simovtí vtrtuoz~riu, potom le to lapsus už
Zillna. MIKULAS STRAUSZ nielen umeleckO, ale t etický. Janttčkov

:. . .. / "Zarostlý chodntček" priptíiita poi!atie

raz skôr dramatick~, inokedy lyrizujtí·
ce, nemôže však z nevinného malého po­
chodu "Pofďte s námi"' urobiť noktl,i•no­
vú sentimentálnu improvizáciu.

Niekedy bolo ťažk~ rozhodnúť, č·i to­
t o vykoľajenie bolo d ielom snahy o ori­
ginálne poľiutže, alebo iba dielom nezHu­
lostt toho, čo vedľa skladateľov/zo zápi­
su ;e druhou autoritou, totiž tradicze. A
interpretačná tJ•adícia zachytená na
platniach je skutočne autoritou, s kto­
rou mozno síce diskutovať, nie všuk ru
Ignoroval. Veď je to spoločné dielo nuw~
71{/ch vynikajúcich majstrov. 1'radtcza,
k torá z ich hry vychádza, pripúšťa, !Ja
vyzýva k rozvlianiu a rozhodne nikoho
neviaže len k mechantckéznu napodo!J­
J)ovaniu toho, čo a ako bolo gdolzraté.
Dejiny umenia vsak nev.11lučutú púlzu re·
voltu pre revoltu, púhy v.zípad prot/ tra­
dícii, dan.IÍ len odvahou či itacloslivosti
byt in!l ne:t tí predo mnou. Iba Nach­
mani.~Rv . ,sa odvážil v SmútoCnpm C(~f!pl­
novom por::/1ode hrať forliss'imo tam, ltdli!
aut or nap-isa,l p,wiltssťn\1/, i:: o neifozu un i
autentick~ ani tradičné, ale bola t o v./Í·
nimka posvätená géniom. O týchto . pri­
pomienkach sa lwvorilo po súľai1 lla
seminári 1 či už na adresu iiakov me/.Jo
uciteľov J a pripoji/i sme i cľulsie: nuw­
hokrát zaráialo ako klaviristi pouzwali
pedál, Zen zmprooizovane, l'asto ai anar­
cl1,icky. Ako b!l si neuvedomovali, že pe­
c.Lál vslUpuie do skladby ako nenahraäi­
teľllfí organizátor, ie jeho funkciou 11/e
ie Len realizácia harmonickeJ struklliry,
ale i legáta v kantilénach, že sq zúcast­
iwJe na agogike, regul uje dynam1ku a
farebnú škálu i výstavbu f ormy s ;e1 qra.
dáciami a vrcholmi, že teda musi Dyt
vyriešený vedome a s tvoriv.Lím nacilzľa­
dorn. Namiesto toho sme čas/o uídelz, uko
lclavir ista sadnúc na stoličku zasunul
nolzy pod ľlu , ale/Jo inokedy ich z pedá·
l u skoro neodsunul.

U po zo mili sme tiež, ze skladba nena­
c.Lobúaa plustic;ity len oáslllpl~ovaním tly­
namik.z; či temp, ale í miero~,~ v.t}razovet
Jlllenzily. Du/Jre lwvorieval ľalich: ,,Nze.
co sa llllliii predntesľ, nieto len JJte­
hraf" Pot.•uli sme kamllény hrane ~ la·
kou starostlivosťou o espresiilvo, ak·uuy
každ!i tón Dol rovnako v.l)znamn!i a na­
Dlt.IÍ citom, z (}oho však vznikalo lrualé
1/lezzoforte večne vzdúvané droDnúmi ay.
11Cimický mi nuaniiamt, a tieto vedú tiJa lc
nepokoTU u r ozbi/cm/u celkov.

f{eb.zt v&etk.11 lieta clzyb!l bull atelum
llec/OSIUtUUII.e/ tee/m/ky Ci 1/IUZlkCÍ/110bli ,
Im/i IJy ťu!Lko oclst ránitelM a bolo IJ!f
smutné o nich hovorU. tu v~·ak; sl učí
k náprave málo, totiž ndjst k tnterwe­
tačnej úlohe správny postot; skúmať
skôr sklaclbu než svotu Ol'žqtnatitu. Sklo­
nU sa pred autoritou skladateľa a Inter­
pretačne; tradície a až potom s nimz prt·
padne polemizovať. Skladba cl6kladne a
hlboko poznaná UŽ Sama napovie (a tra.
dlcla jef llry pom6že J, to s tempami,
ako di ferencovat espresivo v kanttl~­
nach, ako rozvrstvil pedallzáctu.

Reči s v!}l'ltkamt zoberú uZdy viac ta·
su a miesta než pochvala, Pretože ko•
šická súťaž dávala desaťkrát viac dô·
vodou k pochvale ne~ k výčitkám, spo­
meiíme aspoľi v{jkony zvlásť potešil eln~,
napríklad Martim'íovu etudu, ktorú Pete1•
Mát~ ulial alco zo že1·avého kovu. Dl'á·
/tho Bacha, bar okovo vzneseného fJ pri­
tom až súdobo žtv~ho, Ha!!dna Renaty
'ľeplanovej, plného g1·ácte , L't preznenu
klavtru na orchester prt Suchoňovi v
podanl Zuza1111 Paulechovef. Alebo Ulta­
ká, predvlani ešte dievčatko, opät zví·
razila, iste at preto, že si vedela ucho·
va.t svoju bezprostrednosť a prostotu l
prt technickom dospievaní.

(Dokončente na 8. str.)

SLOVENSK z4.
FILHARMÓNIA

3. a 4. mája 1979

Ná l'odný umelec La dislav Sl a ·
~ák naštudoval s orchestr om
SE' dielo jemu va uovan é - X.
sy mfóniu pre v eľk}· orches ter ,
IJ{I . 77 ná r. u melca Alexandra
J'.f oy7.esa. S dôkla,lnou pocti­
~osrou a s :uvo pulzuj úciut,
prenho prh:mtčným muzikant­
sk}·m ·prís tupom, s f.lroko a 111·

~enzrvne l'OZOSple VI!TlOtl]Vl'i ·
l<Ou , s pregnantr~ým tvarovatÍím
~edaot:Jvých myš,tenok 1l S()

&tasllle uchopeným a dotiahnu­
,tým clL':Zaním na pUtin stavby za­
s l Ct žil ~.a o vt·elé pt•ljatie diela.

Sk la,lal,:lia obyčajne v pos­
ir-!dnom tvorivmn období získa­
,vajt't určití• nadhlacr filozo[ic'
kv. my~l!enkový. Z!1ŕftajú to, k
);arnu sa v pr·iebehu celého
svojho tvorivého vývoja dopr&·
covlfli. Sú t ypy, ktoré d ozn:j ú
k ~jerlnodttšeniu, k naclt'i!detws·
b Cr~pomých kompozičných pa·
!"fWwl.rov v prospech výrazu ,
in! rlm:pejú k Jnonumentahte
a [(patosu. Pokiaf by sme hla­
da!i nit!ktoré z týchto čt·t v
Mor:re~ovej symfónii, museli by
srne predovšetkým priznať, že
sl dokázal udrža ť optimizmus,
mladistvos ť. Človeka bilancuj ú­
ceho pripomina predovšetkým
pochopiteľná nostalgičnost I.
:čas ti [napísanej vo forme fran­
cúzskej ouvertúry) a pokus o
p rE:! konanie tejto nálady stal sa
dko~! obsahový m zákllldom tej­
~o vstupn e j časti. IL časť -
~\l lt:gt•o ma non lt•oppo svojím
živi 111 scherzózorn je akýmsi
.V\ ;;Hlrením Moyzesovllo p os to­
'Jé' " jclw reakcie n a svet dn<JS·
HOJ ml:.ídP.že (hlavný i deový zlí ·
m er diela je VYlflclrenie anto­
t·ov !10 pohľadu na svet súc as·
n ého mladého i; iov!·)IW]. To IJ}'

azdu vysvetrovalo IHttorovu za­
i!'ul:Ju v pestrej, niekedy dZ
pria 1n samoúčelnej inštru men ­
t ácil, ktorá mú qmtsi funkciU
·oslabovať f!lozof icko-meclitalív­
n y (l opad tematickej práce. Z
formového h ľndi~ lw l z dyna ­
ilrlcl<ei výstavby je pozoruhod·
n é Larghetto - s vyložene kan·
J,ah.ilnou, poetiGky ladenou ut·
mosférou {podťa autorových
;vlastných slov použil tu us pá­
:vanl<ovú m yš lienku). V prie be·
Iw r·o;::víjanla sn :;tupiiuje clo
:Vi'nrisenejsích polôh, k torý m
necn i·ba istá efektná pó:w. Pr~:­
konáva vi;ak aj li eta dos iahnu­
t é pozície návn ttom do Ziíklad­
n •)j mP.tlitatívnej výt·azovej Illu·
clinv. Hytmicky lll'Hgnnntné ta­
n!~ l':M~ finá le s optimisticky jil·
Sd'Jý ill r.ítverorn symbo\iZUjt)
~:~kolily bezstarostný mlaclislv'ť
elcm, l<lorý je predsa len do·
Jninujúcim triblitoru sveli! mla­
llýt'IL ľento nudšený, živo p ul­
zu itíc i hudobný p t" úd odel May­
ze-; tlo efektami w ovolurjúr:ej
in š t r·u ment<í ci.H, v ys tLlpií tW<llle j
.v pa teti r.l<ý, až monumentálny
zá ver.

Znilmenite sa vydar ila pre­
ilohra M. P. Musorgskéb o k
opore Chovančina známa pod
menom Svitan ie na deke Mus­
kvo, v ktorej výkon orchestr<t
n mocúova l Slovákovu koncep­
ciu il osob nostn9 vldad pri clo­
Stahnuti presveclčivého vyslih·
nulia základnej náladotvornej
é!tlllOSféry .

V poslednom čélse sú na pó·
'ditr SF r.oraz frekv<mtovane]Sie
vy~túpenia vyni.kajúc1ch dy·
c lli1rov. Doterajs1u géllériu po·
stáv tohto odboru obol!attio
ho"tovanle rumunského umel•
eu Aureliana Octava Popa, kto­
r}' mu:~.ik<mtsky, štýlovo i tech­
nicky nezabudnui:.;Jľne stvár n il
Koncm·t pre klari11et a Oľches­
tet· A dur {KZ &22) od w. A.
Mozarta. Čistota Intonácie a
bohatá diferencovanosť tón u,
.7.namcnilá ekonomika dychu
bolr tehlit':kami, z ktorých vy­
n\Hia veľkolepl·í, zazitó. a vy­
sol<o presveclčivá koncepcifl
tohto diela.

10. a ll. mája 1979

Alfou i omegou umelecko·
fechn\ckej úrovne výkonu or·
chestra býva osobnosť dlrigen·
ta. Sovietsl<y hosť Maris Jan­
s ons (syn dobre znämeho le­
ningradského dirigenta Arvicla
Jansonsa) odviedol výkon, kto­
r9 vysoko prekračuje lležny
š!illl(iflrcl filh8rmonických po­
dujat!. Míl sympalicl<é vys lupo·
.vanie, prir odzené gestii, kto­
llicb Narlab1litll krá~a P.r.ilieha•

vo ruka v r uke s obmienanfm
výrazu. fP. temperamentnym,
z.1rovefl inteligfJ11ln9m, uvedo­
mele tvori acrm interpretom. Ma
v2.ácnu schopnosť sugestlvJ•O
vrpnúľ orctwstHr [{ maximälnc;­
m ,, vý·konu . DokážE:! navodiť al
mo::.fél'll, udržať a tvarovélť llil·
pä lie, jednoducho povedané -
je jedinečným, vy ni kajúcim llu·
clo bníkom.

Maris Jansons 11 Marián I.ap·
šanský pr.i skú~ke na koncert

Snímka: J. Linzbotll

Tieto interpre t ačné kvaltty
urnocľíovala aj Vl'nal'iezavá clra·
mélturgia Jansonsovho vystúpr-: ·
nia.

Sostakovičova Vl. symfôni11
h mol, op. 54 bola pre janson·
sa pr iestorom, v ktoro m r ozvi ·
rwl značnú čusť bohats tva svoj­
ho Iantazijno·tvorivélto vkladu.
Jeho inle rp t·etíl(; la pl' i v:iHtkcj
o~o l.Jnostnoj zaangažovétUOôti
pln(~ zolll'aciJ)ova la autorov zá­
mer v úvodnom, subtllnom me­
C:!talívno-melanchoilckom l,ar ­
gu, v šumivo-brilantnom scher ­
zó:morn Altegt·e. Podohne ako
prvé dve cust r, aj uiverečné fl­
na le Presto so Sl t'IHtjúc im ťn·
Jiom zHn ecl!étlo u prítomných
d;vúkov hlboký dojem. Suges­
tfvuy ziízitol< :!: vyclltrenej kon­
cepc ie zos iliíovali vynikajúce
výkony prakticky všetkých ná­
;' t r ojovýc h s ku pin . Osobitne sa
žiaci!! vyzdvthnú ť výkon fll.lu­
tistu V. Samca a hobojistu Ing.
R. Nováka . Bol lo vwrový Su!>­
tRkovic. .

Marián Lapäanský v 'poslerl­
n ej dobe orientuje svoju po­
zornosť na romantick9. rHper­
to:\ 1·. ľo Franckuvi, Sctfuman­
novl a Griegovi s1 tentora~ tvo-
111 Čajkovského 2. koncert pre
klavír a oreheste r G dut·, op.
4'1. je typorn, ktorého bohatý
ar:.:enál fantúzie a nemalé tech­
nické mo~nosti doslova preduľ·
i;ui rí k úspP.i;n ej inte rpretlíci!
romuntil<ov. Cajkovského Kon­
cert (málo hrá van ý) nilštudo­
vlll už dftvn c]šie v rámci pd­
prav na Čajkov$kého súťaž. Po­
('u !i sme Lapi;anského osolmú
pt •~miéru to ~11o koncertu pred
rokmi so SOCH . Priebehom n1e·
lwľl,ých rokov jeho Čajkovsldj
cto:?rel umelecky, technicky i
koncepčne. Sólista podal úcty­
hodný výkon, ktorý zaujal
hlavne po str á nke tvorive j, me­
lJe j už technickou s uvere nitou
(naj mä v tecl1nicky vypätejš!.cl!
pM<úžacll). Bol to výkon v slo­
venskom kontexte vynikRjúci.
Niekomu sa bude zdať stavanie
nasej latky náročnosti privyso­
ké aleho prísne, treba si však
uvedomiť, že Lapšanský je na­
šim špičkovým klaviristom, a
ak chce obst:iiť v medzinárod­
m)j konkurencii, musí s! vyty·
čov11ť a dosahovať tie najvyššie
méty. Má k tomu všetky pred ·
poklady.

Vysoko treba hodnotiť aj
jansonsov spreváclzateľský vý­
kon a v strednej Čitsti sóla J.
Skol'epu 11 F. 1'anne nbergern:
jansons sa mierou oveľa vyš·
šou než byva bcžnym zvykJm
podieľal na dotváranf atmosľé­
I'Y jednotliv}·ch čast! a aj p t•l
s prevŕlclzani preul,ázal citlivosť
V SÚ IH'e i V <:VU!(u VOITI šute Ol'·
cl!estráln eho pt:rlu.

Záverečná choreografická bá­
seň pre velký orchester La
Vnlse od Man r icca Ravela bo­
la pre Jansonsa prlležitosťou k
'plnému rozvitiu tvorive j fan­
tázie. Skladbu modeloval ago·
glcky · dosť uvoľnene, ale jed­
notlivé t empové úseky nadvä­
zovali· na seba logicky, pre­
svedčivo, s in tenzívnou c it ovou
expanziou a jedi nečnou zápla­
vou farieb. Orchester zasa de·
monštro val vysokú technickú
a zvukovo-farebnú vyspelosť.

N • . C:tZIK

r<aždo·rocnu l(oncet•tnu sezó·
nu poznamenáv11 a jej priebeh
determinuje nleko1ko okolnos­
tr, z ktor ých osobitý charakter
maj u pripornlnanla sl Jubileí.
V u plynu lej sezóne výsadné
m iesto zaujalo cľa l ille z ok r úh ­
lýeh výročí, viaiúce s11 na po­
sobnosť n äšho naJsta rs ieho
Sl'ml'unického telesn - Sym to ·
nu; kého orchestra čcsl<osloven·
ského rozhlasu v Bra tislave.
Päťclesiatrocný SOCH svoJe ju­
tHieum osliivil cyklom koncer­
to v, z ktorých l\ll i d y t·ep r·ez!m­
tatívne pre!Jovorll o telese , 1e ·
ho clwraktere, zamenmí., rni­
nulostl i umeleckých a dnnna­
tu rgl ck ých amulclách. Počas
svojej existen c ie orchester hral
a nA hra l stovky t i tu lov sveto·
vAj hudobnej l ltet'ďtúry a čo
!P. pod statné ako or·ientni;uy ur­
čovateľ - veľk}' poi:et pôvod­
ných opusov skladieb sloven·
ských sklada terov. Drutniltli r­
gická koncepcia to lrorohJéh o
jublle jné iJO cyl\ lu jH'eŽen luva la
tento mornen t v po~ tupnorn za­
radeni skladiéb autorov nr:U·od·
11 9c11 umelcov clo programu
koncert ov. Dalšou dovllpnou
myšli enkou , k torá kor·espondu­
je s načrtávaním re trospeklív·
ne ho pohľadu . bolo vystrieda­
n ie prl dirigentskom pulte via­
cerých osobnos ti, I< Loré sa po­
dl!Jľult na umtJieekom raste · H

lvarovuni pro[llu orchestra ~K.
Schimpl, Ľ. R<~jt€r, 1.. Slovlik,
O. T1'l1! !k a O. Le niircl).

Na treťom z cyklu koncertov
(pozn. r ed .: o p rtld c llá clzajú­
clch civoch koncertoch snw uz
p ísali l - 8. apríla - v progr a­
me zostavenom zo sklndi.eb A.
Dvofáka, A. OčP.ná~a a f.
Brahmsa hral orchester pod
vedenlrn dr. I:ndovlta Rajtera,
tll rigen tH, l<lorý v minulost!
dlMI ča::; pôsobil na jeho i:e­
le (v rokoch 1Q45·49). neskór
v rokoch 1968-77 ako šéľd iľl ·
gent] . Vo všetkých troch uve­
cl en9clt skladbách bola citeľ r1á
obojstranná rezonancia: or­
chester sa n echával viesť , pl ne
rešpek lLtjt"tr: skúsenú nt !w diri­
genta, jEJllo náhľHcl y na kon ­
cepciu; d!l:igent, znalý dispo ·
z rcn9ch možnosti telesa, plne
tažil a modelova l z jeho mno­
hotvár nej škály. Po úvodnej
pr eclohr(; V prírode o d An to·
n.fna Dvo i·áka , rozvinute j v de·
centn f,ch romantickýcl1 fa r·
bácll , dn~tal orchester priestor
l' spl'l.Wcídzaniu sóllstkv Jely

. Sp itkovej v J-Iuslov~m. ,koncerte
ná r . u melca Andreja Očenáša'.
Skladba, jeden z vrclw1ných
it u lor.·ových opusov s vyrovna·
nou , zre lou r.ečou, · pr esvetlenou ·
iskrou lyrickej poézie, posky·
tu j r~ interpretovi-sólistovi šíro­
kú moi\nosf uplatneniá. Spltlm­
vej interpretácia niesla znaky
jP.J umeleckého natu r elu; Kon­
cer t pred niesla s intona čnou a
ry tm ickou presnosťou , suver:én­
nou technickou brilantnosťou,
prehľadom a um ierneným emo­
cioná lnym dištancom. Podujatie
mmvrela 4. symfónia e mol od
]oinmnP.sa Brahmsa. Rajterovo
stvélt'nflnie znamenalo p r e po·
slucl1é ča d lllodozn1evajt1ci zá­
žitol<, opäť dokument ovalo ne­
všedný vzťah a schopnosť dlri·
genta postihnúť hlbokú podsta­
tu sveta Brahmsovej budby.

Uvažíivo, s rioli1es·ou vyKres!~i·
va l llnle, modeloval monumen·
tálne plochy, ťažil a do dlisled­
ku zfskaval z členitých n ua nsf
pärtitút·y. V orchestri sa stre·
tol so zanietenou partnerskou
~polupräcou, v značnej miere
prt~pievajúcou k skvelej rea l!·
záci.i .

V ďalšom z cyklu koncerto'J
- 22. apríla - stál pri d1!'i·
g·entskom pulte ot·cbestra d r.
Uta ka•· Tr hlik (šé fdirigent v
r olwcll 1962-68] . Večer otvo·
ri l 30. opusom nár. umelca O.e ..
údera Ka•·doša Kon cert pr e IU'·
r:husler, kompozíciou, ktorá pl­
ne reprezentuje a utorovo llu-

1\'ajťicemu vy)!;onu, Xt symf61íla
je opäť jedným impitcttným
kompozičným počinom Moyze·
sa-symfonika, so všetkým! pa~
r a metramt, spre'iládzajúci ml je ­
llo tvorbu tobto žánru. Prlra··
ďuje sa k autorovým cl!e la1n,
ktoré sú charakterizované pri ·
liehavým lakoni.ckým prísud­
kom - opus pel'fectum. V maj~
struvsky vy~tavanom št H i:asfo•
vorn celku (StnHruj úcom k ná­
Z)laknm suitove) formy) FJX[lO·
1111je a s ekonomickou logil\ott
t•ozvlia myšli0nky, bu du ;e gra·
dacn ý oblúk, m0dzi úseky ly·
rir:i-:e. meclilatlvne, dram;;t tc~.é
a typicky slovensky tanečná

SOCR uäťdesiatročný

Jubileum oslávil
cykl In koncertov
dobné myslenif!. V hut':wm,
k umpakt·n om p rúde, so siro­
kou paletou l.nšt1·umentálnych
kombi nácii tra ktuje na osnove
twm:e r:témtného prin cíp u in­
venčný nw'ti.V>t:ký mLlteriá\, oo·
hat·o čerpajúc zo základne slo­
venského folklOru. TrhlíkovR
koncepc ia sa priklánala ku
koncentro\7ano~ti na jedn otlwé
myšlienkové ok1·ully, hienll'(;lli­
zovan ie ich kontras tov, s mi(o!ľ­
n ym uvoľnením d ramat1ckétw
ťahu v rá mci cAiku. Sólistom
po tl ujatia bol viol!st:a Milan Te­
lecký, interpret z "domácej
pôdy" ot·chestra. fr.ho uvedenie
sólového partu .R11p11ódie-kon ·
certn Bohuslava Martinu vyvo­
la io n~ l cžitú odozvu 11 ocene·
nie. Telecký ho stvárnil s
adekvá tnou dávkou t vorivého
muzikantského náboja, postihol
ŠIL'Oký výrazový rozlunit, filo·
zofický zástoj skladatel ovej h u­
dobnej letory. Naštudovanie čl
uvHllenif! kom pozíci e treba kvi­
tovať ako s l<lrtočný dramatuľ­
gtcký p t:ínos, oživenie repertoá·
t•ového fondu a Zélsltížemi re­
n esanciu kompozitného od ka ·
zu tohto majstra. Koncert uzav·
r e ln predohra Romeo a Jillia
od Pet•ťa Hjiča Ca jkovského.
OrctHJStE!t' s dil'igentorn kon­
zckv!mtne stvárnili a t!moi:lli
s~e t snive j lyrib:y, váimí, ctra­
mllucké!Jo napätia, r.ahl'Ilutý v
Cajkovského hudbe predoh1·y.

V závere cyklu , v koncerte
13. mája , zastal miesto pr i cllr1-
gentsko m pulte SOČRu je h o te­
rajšf šéfdirigent Ondrej Le­
nárd. Slávnostno~;;ť, h: toJ·ou bol
preniknutý celý tohoročný kon·
certný cylrl us, vyvrcholi la v
očakávanom premiérovom uve­
denf XI. s ymfónie, opus 79, ná­
rodného umelca Alexandra
Moyzesn. V bezprostrednom ča­
sovom úseku srne mali možnost
počut ďalši z realizovaných au­
tm·ových symfonických opusov.
Nielen dedi kácia symfónie
(Symfonickému o r:chestru čes­
kosloven ského rozhlasu), a le
bytostn ý prienil' a · stotožnen ie
sa s myšlienkovou p odsta tou
partitúry inšpirovall Lenárda s
orchestrom k vypätému, vynl-

dômyselne vtk'ávll kontrasty a
vnútorn (L dyrw mnw. Premie ro­
van}'m opusom vložil Movzes
l:enný vklad do !ondu slovan•
~kej symJ:onicl<ej h udby. Tvo ·
riv9 pl'fstup, napro~tá .:a;;nga.
zovanosť, technicku isluta di r1 •
gent a O. Lenárda lnšpiwvalf
ot·cheste•· k výbo.mému v~ I\OI1lt
i v ostatných dvoch ::.klacl bácll.
Lenár d je typom in tenz1vne
tvoriaceho muZika nt<;, ktorý
citlivo reaguj0 ntl ['JOclncHy. to l:·
mulu je a tlmoč! Icl!, n ie vs11 k:
s · ol\áza l'ým, pompéznvm ges­
tom vystavujúcím Sil na ot•<liv,
skôr so skromnou samozrej­
ttlu:;fou rozcláva júceho ume lc11.
Fiu lclom vz<i jomného porozume­
nia a ha r m6nle bola poznačená
pt•od ukcia or-chestr·" so ~v,_.lim
~éfdirigen tom v preclvr;deni
fantázie Noc na Lysej hot'P.
Modesta Petroviča 1\fnsorgsl<é·
ho. Spontánne dávall vychut­
návať d rsnú k1·äsu huäbv rol.l-'
to m a jstra ruského realizmu.
Bodkou zu posledn ým poJ uja ­
t ím cyklu bo la rHpsód ie~ ľar<~s
Burba od Leuša fanáčka , í\to­
r cj in terpretácia - ~pot u s
o1·ganovýrn vkladom dr. Fel·di­
na nda Klindu - znovu potvrdi-
la u:{. vyrielwuté slovli. uzn<Ju :a.
Vysli.bla duc ha)i11HWkovej d~O·
b'ilej huclol)ne j d.lkcie , dali:! vy·
mknÍ!ť dirigentovym schopnos­
tiam s prehfa dom koncir.o-vat -
a vykresľovať lwntúry jeélno l·
livých častí a celku, ťaži C z
tvál.'nych instt·umentélčných
mo:i,nosti orchestra.

SOCR za vtsil p~iťdesiatk u -
vek , ktorý op r·áviiuje llovol'iť o
tradfcii a minulosti plneJ tvo ·
rlvej práce, budovania, presa­
dzova nia a dotvárania. Opráv­
ilUJe vša k hovoril i o but;!Oc·
ností, pers pe l<t!.va ch a pHi nueh,
k tor6. st1 zaliať l<m ne vyslova·
nou abstrakCIOU v podobe sto·
vák strán partitúr, llod!n prá­
ce, na pozadf ktm·ých ostáva
jedno konk rétne želanie -aby,
s a . J naďaleJ zúročovala n<ulla ­
ha a snahy a ďnlšie Slnet ova­
!lla orchestra nekles li pod vy­
týčený horizont.

L'tDIA SUSTYKEVICOVA:

Priiatie osobností
nášho hudobného života
na MV SSR

Pri príležitosti osl:lv 34. vf­
rofia ZNB, Dňa ZNB, ktorý pri­
padá na 17. april, sa uskutočni­
le na Ministerstve vnitl'a SSR
priatelské. stretnutie ministra

vn.úi;J•a SSR Ing. ~tefana Laza·
ra s os(!bnus ľami náiho hudeb·
ného f.ivota a priatelmi Ostrad­
nej huelby MV SSR, nositefky
RADU CERVENEJ HVIEZDY.

NA ZVÄZE:
SLOVENSK'9CH
SKLADATEĽOV.

prijali diia 31.
mája t. r. zá-
stupcov Sym·
tonického or·

Minlt;ter vnútL•a Ing. štefan Lazar pri odo­
ud,á.tan' madail! ZNB J.l.k. M. N.aviko.v.L

Minister vnútra SSR Ing. Ste­
tao Lazar udelil medail y ZNB
národnP.mu umelcovi, p r of. E.
Sucltoňovi, predsedovi ZSS; .r.a­
~láfílému umelcovi dr. St. Kli­
movi, Yedúcemu ta jomníkovi

ZSS; dr. L. Mokrému, CSc., ria­
diterovi SF a predsedni SHR;

zasl1ižilému umelcovi plk. M.
Novákovi, umraleckému vedúce·
mu VUSn a sólistke Helene
Petrákonj; f estné plakety 30.
v!roi:ia ZNB s. Lankovi, N.

Fiehigovi, N. Rakovej, J. Svite­
kov! a St. Bachledovl a cestné
u:manie za spolup1•ácu 11 OH
MV a ZNB s . J, Meierovi, P ..
Zelenayovi, M. Juríkovi, l. Báz­
liko-v!, G. Staehavaj, A. Ittvan·
činevej , Fr. Farkaiovi, P. ~ti­

llr:hovi, dr. D. Jakubcovej, I.
Paiitkonj a I. Glorikovl.

-Dl ...

ehestra Cs. I'OZ·

hluu v Rr a.l'i·
lllue a ko at
iéfredaktora

Hlavnej redak­
uie hudo bného

vysielania
dr. Cubomh•a
C:fteka. Pri tej·
to príletitosti
predseda l.SS,

národn ý o Ilie-
lee pr al ~. ugt: o

Suchoň odo-
vzdal zns tup-

com SOCR 110·
tllravný l is t

ZSS, v k loi'Om
sa oceňujfl wý.
znamná k nl-

Uí.rno-spulu­

i!enské aktiví·
ta telesa pd
priležitostí 50-

ročného jubilea

·~.u •.

'

GRÉCKE PAŠIE
PO SED MNÁSTICH
ROKOCH

V pl:lmät! nmollycll brnenf,lqi ch oper ­
llýctJ n~v8 tevnilwv)0 výr<1 ZJH:1 Zltpi:,a ny
3. marec 19ôó, kedy v tu na jsa j opera
došlo - necoiy rok po pcivounej z i.iriš·
skej premiére - l< prvému česlws lo ven ­
skému uvedeniu Gréck yclJ paši! Bohusla·
va Martini!. Dialo malo v tedy pe~ no ­
vusll: l)O!i smu JJnú úprimn e zve rlav!
a ko na prej<~v n e:;korélHJ sL\lacl uleluvlw
štýlu i jeho novej le nwlickej orientácie.
Ob rat od poetiky]u lletty í od š l)'lizo­
vmwj ll i s tol'izu j ľ.c •) J k omed iálnosti inýcll
stttr~k lt diel sa zdu l b)• ť veľmi dôsJeaný
a p r íkr~ . Navyse sa v tomto zváže nl,
p re javu júcom sa vo 1bou s oc iálne IJurcu­
júcc!Jo nfune tu , v ide l vseober:nejsl pl'!­
znCJk, tolii: c(éiku~. ~:c Opť~ra je po svo­
jom mcd~lvojnovom iiVll ntgilt'd isticKnm
obdobi opM pripl'itvenA uchopovať nä·
me ty v~ll'kej obs11hove j kom pl exnosti a
ideovej niíroi::nos li.

n árodnO·fJslobodzov•Jcfch bojov
~.;lé.I I' Y ii tJ I'tfVe V dnHU III ~Ollill l ll Jill I~U lJ ­

leXte VltH'UIJOdllt) llkllläli:lUVu ll y [JUS iuVý
a rc het) p, ntíJ jasnťt oiJsél!Jo vú mte:1cJU.
\"o chvtli v yo~lrcn eJ s ittt úcie :;a do;;túva
etabluvana Giľl\CVll ll moc " hou ll lása ­
ná olicta lna morú lku clo rozporu s prí­
t•odzcn ým etieký m citemm proslýt.:t rn­
cit, llS ti/ICÍlll du I'HÚi ll yCÍl pre jä VOV Jtu ­
l1Hlnizmu. l:'arudoxné je to, že ncíiJui.tm ­
s l(y sa é!l'llku lu júca ľudovci revo ll<t je
kru to putlaCená [.ll.'ttve duc hov nou 1110-

cou. OIJjektlvne vz111é udl!ll l'ujv teda prí­
bP.l! ako pé!razitizmu:; ol"tc iá lnej c ir kev­
ne j moci, ta k bezvýchod iskovos(soct,.rl·
nej vzbur y vederwj v dut;llu núiJožen ­
sb:ýcll ide í (li' rn vs a k nio Je spocl"i~IJne·
n ý význam 1Jrd1novej obe li j. Ma !'lin iJ pri­
stúpil k la lJ(e ako s lwsený hudobn ý dra­
rnati!(, l<torý svoj IJe<: pecn e zvlúdnut ý
a pre daný C1čel llläximitlne opt·o:; te ný
ja zyk prJpojuje k vybran ~:tuu s ledu ob-

Nové brnenské uvedenie die la (4 . má- razov takmer s ra hkost'ou scénickeJ či
ja v. Janáčkovom divadle) ti.e to poslecl - fil movej lntdby. Obnazuje S(t tak JlHit·o
né závery po<vrdilu. Grécke pa~le ner.na- p rlbehu, zvýraziíuj e symbolika pa~iové l to
menajú len jedno z vyústení tvorby veľ- ní.mcu, konJa·étne siluác1e sú presvcd·
kého t:ept:ezen tfjnta hndo lmo-diva de lne j čivo zt.i n eovo stvúrnenťi (psycholo,s..ncl«í
avan tgArdy (jedno pt·eto, le bo parale l· kres ba vizionárskych polôh pro tag;; ni ~ -
n e vzniká i M_9rlinllova Ariaclnll, Zólstu- to v, s tredomorský ráz scen f:)rw, po!ICilll'·
ptt]úca di11lektlcký pr otikladn ý t yp j · ale k n utie patl'larchá lneho rámca :i.lvota o b-
:,kutočne l ,·oživenie typ u k olektivistic · ce), na druhej strane vsC~ k od pud(t r ad
k e j, ici eo~.6 profilovanej opery v d ruhe j v ro má n e pl'itomnýCI! m oll.vitcií, di.ii ezt-
polovici · n ásho stm·očia a teda či n, na týct1 p re a uten tické vyzn e nie niimet u ,
k torý N šesťdesiatycll i sedemdesi<J tv cll k toré ho ideový účinok a zmysel je tým
rol<ocl1 pr-iamo l n.epriamo nadviaže d~l- trochu s plošt ený, zoslabený a posunutý
l;ia tvorba mnohých, s ldadnterov európ- ri o r oviny sym boliky či llbs1L·akc!e.
sk.eho Východu t Zá padu. Menej p t·í l< ry Healir.ácia d ie.lil s a môže uberllť uvo-
sa zclH. byt dnes sk lélda te ľov št ýlový ob- mR ces ta mi: buď Vi'á ti n a sť:énu I't>ú lte
J:at. Martini! s íce HZ prekva pivo reclui(U · (na lch vykresle n ie Ma rtinu sčas ti r e-
Je svoj hudobn}' jazyk a étkcenluj e pros- z ign oval), a lebo sa podriadi log ike zh u-
tú vznesenosť, 1111 d r uhe j strane vš ak doiJnrmia s jeho monumental!začným1 a
httc"loiJn ým tkanivom prebleskujú počet- zov~eobeci tujúciml tende nciami. Pôvodn á
né 11iizvuky známe z Julietty i zo skla- brne nsk<i inscenácia šla skôr prvou ces-
dateľovýcll mystér ií. Vys love n e martl- tou. Zd ynamizovala ukciu 1 za cenu
nuovská je však schopnosť ostrého stri- čiastkových r o<:porov s vý~namnosťou
hu obrazov. To všetko svedč í o log i č ·· hudby [vte dy bolo iJl{tuálne 1 znämo fii-
n osti sklacl ateľovho vyvoja. m ové sprll ť:ovan ie námetu) . I. Hilas ako

Zastavme sa p ri t ej to ,;str i llovej" , tak- režisér ide vsak v !'oku 1979 druhou
rnet· filmovo montáznej tcchnľl<e a pr! rest.ou, Vll i'n ý svo je j zásade, ze je tre -
jej niektorých dôsledkoch. I<azantza!{ isav ba lllttxinHíi n~~ rn'- pekto v~lť ducha part!·

roro1in, rozohrávajúc! n a pozad{ balk tín-túry. NCJ scene O. Sclundlera dovoľu-

ens
Ariadna
v e

Scéna z Jlredohry.

jiíce} ryclile presťavôy a zCitľraznenfm
vertikál (sme v gréckej horn a te j kraji­
ne!) vytvárajúcej priestor pre presved­
-~ivý pohyb protagonistov i más, roz v[­
ja pestrý sled mohutných i lntlmne la­
dených sGén. Môžeme sa sústrediť n a
vnúto rn é kontlik ty lll'dinov, obdivova-ť
dosiroka rozviuté maso vé scény, v prfe·
behu p redst11 venia si však uvedomíme,
ie viiJC účelový rámt~c scén y mo Ze viesť
l l< ster eotypu pohybovýc h aJ(Ci! {šty ll­
zovaná syme tria prevláda nad di un ím
vwr o hodne rozložen ým v reále) . ľeoto
dOIHIH t i astočnu na pr av! cl Osleťlná t lro iJ­
no krc;sbu post!lv i (t člnné stvúrnenie Ma­
no:iovho rastiH:elw revol uéného p átosu
a hrd inskd ho Hkonu.

Toto puiHJtlr:: vycli~dzn z hudby a spä t­
ue osve t ľuje jej stavebnú i séman tickú
di nw nz iu. Sance, l< toré inscenácia po­
:;kyll[) ll ttdo ilném u riešeniu, využil v pr­
vom r ude uz trud ične kva litn ý brn en ský
zbor (zbonna1;;ter]·. l:'antík). J. Pinkas
~la rostllvo viedol orches te r a d oiJt"é vý­
sled i' Y dosiéll!o l hl avne tam, !<cle má
hudbu strll iivu ť oo~o rno~ ť. odpú ta va júcu
sa od utdud nenej či s tntickej scény.
Vub;Ju vypracov;1nosr IJy snm však ž ia ­
lluli v naj;,u iJlíluejš ích miestach partitú­
ry . Du poprctli tt ensnmblu postúv sa .. lo­
stúva p recízn(:) poitilllt ústredná úl '-lh a
MiJnul.lovll , l<IIH'U uúrod ný umel.ec V. Pri­
byl stelesnil s prík laclnou presvedi':ivDs­
to u. l:'i· iuyl dokázu byť lyr ický, pt·os tý,
vlism vý 1 bur cu Jú ei. T lmí Il ias, ak má
vyuil<n út vntílor nos(prejavu, šetrí ~; it y ,

aby da l o to vwc vys t ú piť závet·ečnétnu
nopnutiu. Vyru<:ne sú podan i vodr;oviCJ
"bolwle j" u "ciJudoi.JJHJj" niJce: V. Halíi·
{Grigo ri s) a R. Novák (fo tis) vys lu puj ú

11 ko skutočn! pro tillt'tíči, .ktor ! ovl<itla jú
zveren é koluktívy úp lne pr olil{ ladným
pnilil lf lli s ily it illOCL S p rilva n ir. sa ziJo­
t• u sä tO lllll i.o r(uncu pnspilsobuje, v ~<L ·

vHr e ily ~" vsdi(iimla lu vier uholllltJJsitJ
dt ferent:ttlc ia ahcie prndsta vitefov o ilce
l.ykovris lq ic fl. S pocloiJno u plastíčnos(ou
sa r ozvila i pre zmysel pr íbehu tak
ldúčový icnsl<ý e lement , zastúpeny úlo­
hou Katarín y {po h)T!Jovo prie t·azná Z.
Kare ninová) a Le ni o (J. Jans~á). O ce·
nenie zas luhu j(t , samozrejme, i cľll lš.l spe·
vaci , z ktorýc h vyzdvihnime 1 pre he·
reckú nngažovu nos(aspoťí O. Po láška,
v. Krejčíka u J. Pi' ic hystala, k,to r~mu
pripadla úlohu vylvo rif postavu skupli;
iJtt Ladasa . Poľiatíe postCJvy, vttsiwte
pre klmln m { E. Bezdekov[t l a réžiou , jH
vša k značne sporn é (figu ru je tu jJJ:ecl
na111 i skor stred oeurópsky typ bohatého
i.ntrigána než jeho stredomorský pen­
da!l tl . Celkovo možno Inscenáciu vy­
zdvihnúť ako užitočnú re trospekt!vu, vr­
llétjúc u p resnejšie svetlo na n eskot•é!Jo
Martin ľt , 1 a ko p revierku sl! súboru.

J. FUKAC

Poslet.inym kulminačným tJOrlom prsžsl>ého . hudobného ž_i­
vo ta pred Pr ilžskou jarou bol i dv.:, v t<.:~ltt. J .. :tt.kusl! ~t-.lltllu•, ·
nen ~· ucl<1l o~tl posledných aprilovycll clnf nH poti iLI Do 111 ll ltmel ­
cov iJ na Javis ku S.rn0tun ovilo divad lii. ľá prvá ll iHla vyslo­
vene dom éici cluJrakter, koď v Hltfn·pretácii českej fi lharmónie
pod taktovkou Vá cla va Neomanna zazne li tragick ú nál~clu
i nvoh u 1úce tón y Mahler ove j 6. syt:n[pnie . Dru l1ou. uda!,ostou
boli l' t' ago l<oncertom impor tova né dve predstavema Vie de n ­
skej .~ t <l tnej opery s op erou Ric narda S tt·aussa "Anadn a na
N(H<e . s vetlami ladenými v teplých ocltieiloch sa vyvolá r ozprávkovo

ol< úi:Jujúca n úlada !<U stretnu ti u Bacchu sa ~ Anadn~ u. .
Po rui nu lojesenuom bratislavslwm l.los fovaní lej to scény,

k lOi'á m~ dnes s voje miesto me d zt p t·výml piutimi opernými
~et.iiHJHii svelä, ozvll li s a a j kr itické hlasy , že V icclenčélma pr i­
s li J.; nám "ilJa" so s vo jou "viclieckclll" produkciou, s k toru u
navštevujú ::;voje Jn ·ajské mes tá a pred k to1:ou s i nemuslrne
délť dole klobúk ani m y. Praha však ternz zaztla p r ed sta vem e
na. úrovn i, l<torá je p lue adekvátn u slúve , zdobiacej už sto
rokov patinou osvcc!Cen ú budovu na vieden~l<?m Rmgu:

v prapóvodnych obmenách gréckej myto log1e o ~J JavuLe sa
me no AL'iaclné" vo svoJej s t arej podobe ako "Ar1agn é , čo
v s tar~J gréc tt"ne znamenA oso bu " svätú" a ,.čis tú"; Počas
s kot•o dvadsať minút burácajúceho ap lauzu po doznem sfértc ­
ke j apoteózy lásky Bacchu sa a _Ariadny p r vé Zhl'iíujú~e . myš:
lie nky moji ch d oj mov p atriil prave terto é!legon c keJ su.~l~l~stJ
lllť·Jdzi zname ním menn titulne j hrdinky a lou "čisto tou __ styt u,
ktorou sa vyznačovali všetky l<ompone n ty tohto n ekazdoden­
n ého predstllvenia.

Vzácn ou rar itou t ej to inscen ácie, ktore j premiéra sa nsku­
tocn íla vo Viedni koncom roku 1976, bola okolnosť, že režisér,
scé n ický výtva r n ík ll n ávrhár kostýmov s a stretli v jedne j ~so­
be - v osobe z númeho ťalianske.ho vý tva r níka Filippa SanJUS­
ta. člm boli dané ideálne predpol<lady_ k dosia hnutiu spomenu­
te j "15istoty" , k torej rovnocenným partner~m _ bo l a j vzácny
fakto r jedn otn osti. Dosiahnu tie jednotnost i stýlu a výraz u
prá ve v tejto op ere, k de ja viskové d iani e je r ozvrstve n é .pralc­
ticky clo t rocll pr iam extr émn e vzdia lenýc h _ ~-o~ln, me clzt k to­
rými Jen udržať zd ravú rovnováh u a s pO]t t 1ch do vyváže­
ného lwntrapunktu je majs trovstvom, vyžuduJe od r~alizátora
e l\Vili lJri stické schop nosti. Fl.llppo Sanjus t !Jol sl<utocne vylll­
kajú cim ekvilibris to m, cltllvým režisérom aj tých _naj]en 1ne!·
ších odtieňov, vtipný m výtva r n íkom pr ekrásn eJ_ sceny a ko:;­
t ymilrom s vyt ríbe ný m vkus om. V pre clollre_ vybom e navo~t; l
a cl o detailov rozohra l nervóznu a pritom sla vnostnú atmosf~­
ru pi'ípt·ayy večierka v dome "zamožného viedenského pa­
na", l(čomu zla to-žlté svetlo pravých sviečok hllrmonlcky
dotvo ri lo lnt!mn u náladu zákullslél 1111 ja visku. Samotná oper a
sa odohrávll na malej vyvýšenine medzi barokovými s tlpmi pa·
láca, ktoré sa pos unú pri príchode mla d ého Bacch usa stt·a­
nou, a by uvoľnil! priestor pozadia l< vy tvoreniu moh utne j
morskej pan(,lrámY. a tak vyjadrili príchod božskej osobnos ti.

spevácky tim pre dstavu j.: op tun um, l~ tOlé Jtl lines. v tejto
o blasti na svetových javiskúch, CJ tak nahod1_1é ~oradte ~ym~­
novanta účinkujúcich neznamcnií al<ést_ l'valltattvn e zatnedo-

. Pôvabná Trudeliese Sdunlc(tová v ulohe Hudobného sl< la -
~~~~ra pr ek vapuje krásou hlasového ma~eriál~~. a herec kou 
presvedčivosťou. Anna Tomová-Smtová Je puam Ideálnou 
Ariadnou. úžasne plastick y v ytvára v predohr~ Je mne luste­
rickú Primadonu, potom nekonečný Z!H ľ sJ:Hl tl~eJ A~·tadny , k to­
r á sa premen! v náručí Bacchusa na ,_mlUJUCU ~enu. !~nl~ 
trojitý c harakterový prerod dlle ~;e ncu1e aJ po vokaln e j s~rán 
k e a v záverečnej a po teóze stupuuje SVOJ vykon do hymn~ck~1.1 
l\rásy. Postava Zerb in etly a m e no Ed ity _Gr úJJer ovej su .uz 
m edzinárodne nerozlučne spoje né a podla JeJ výkonu na di u­
hom pre d staven1. hosťujúce j Wiener Staatsoper je to skt:točne 
oprávne né . To, že je j hl asový materiál je ná dher ný, ze J.~1 J 
koloratúr a je dokona lá, že nepoz ná. technické pro~lémy, ze 
jej hlas aj v tých naj vyšších polohach z m e neu~enteľ:1e vy­
rovn a n e, je p ri.am samozrejmosťou. K . tom u pnstup~.Je ne­
opísateľná ľahkosť, ú7.asnú prirodzenosť, absolútn e zzrt1e s a 
s koke tne-šarmantnou Zerbinettou. 

Krá tky, ale e xp on ovaný péi r t BacclHISII spieval !ess Thom~s 
u k torého bolo už c!liť , že no ú plné r ozospievame potrebuje 
určitý čas a jeho v podstate ešte_ s tále n ád l1erne l~sl<lý tenor 
je u ž pre dsa len poznačený rokmt. Tro11cu nýmf sp1eval! v d_o­
k onalej s ú hre Majo r ie Vance ova, Exelle Gallová a Olivera M1l · 
jakovicová, v~rbo rne boli ob;;!~tl ené aj s vojrázne bu : fózne. po· 
stavy Zerbin ett!nej spoločnosti [Barry McDam e l, Kur t Eqm luz, 
Manfred Jungwlrtll a Murray Dickie). Učitera hudby sp1eval 
s vetoznámy Walte r Bel'I'Y· Z nesp ievlln ej ú lohy Dvomého maj­
s tr a vy tvoril kabine tnú postavu Er ich Kunz. Na čele :,Orcl;es­
tra Viedens l(ej štá tnej opery:', ktorý v tomto prlpade )e a~ym­
s l kryc!m názvom Vi ed en skej fil har món ie, stál Kar l _Bohm . 
2e orchester p od jeho veden!m b r a l s ústredene a. p erff'}dne, 
že sú ln·a medzi javiskom a o rchestrom bola pnkladn a , .. stí 
v tomto p rípade zase len samouejmostl a všeobecné konsta­
tovani a tHe tú v tisícocll odtieiíoc h . trbli et a júca sa S traussovll 
hu dba 'nedefinovateľné fl u idu m , ktoré sálalo z ka žd ého gesta 
dirlge~ta , vedom ie, že na čele predstaveni il s toji posledna živä 
trad ícia interpretačného stýlt1 Str aussove j hucl by, bull okol · 
nosti, J<i.oré dodali pu nc jed inečnosti a n eopal.wva l<~rnosti toh­
to veče1•a. JOZEF. :VARGA 

GRAMORECENZIE 
FELIX MENDELSSOHN-BARTHOLDY: 

Cm.t~..ertu In E minor for Yiolin and 
Ot.'Lhestra op. 64 

!!:RNEST CHAUSSON: Poéme for VJ.?ll n 
and Orchestra op. 25 

JELA SPITI<OVA [Violin) RADlO ~'ťM· 
PHONY OHCHESTRA l:lRATlS LAv A, 
ONDRE J LENARD 

(G) OPUS Stereo 91100637 

Plc~ti'fa, k tora možno c/Ulpat aj Jka 
umeleck_t; profil s6listky fely Spitkuue;, 
reprezemuje r ovnako ;u, ako lzusitslku, 
uko at Symjomck.lí orchester Ces/c ._,~,:J­
venské/70 r ozhlasu pod vedením štíj(.L<ri­
genttl \Jndre;a Lenárda z veľmt t.loure j 
.>tránky, a 10 napriek LOmu, ie Mentt.<?t­
ssolznuv koncert pmr i azda k na1 f rek ­
vemovane;szm husľoV_(Jm koncertom. ľ,.>n­
to konC'ert máme v povedom! v Jnterp"e· 
ulcii najvýznamnej.~ich svetov.tích urcli.vl ­
nljch umelcov. /ela SpUkouá ueaela Vl/• 
/l.uv1et nemal!ím požiadavkám tolllt> rJZO­
rouéll o korwertu ako i jeho bohate) m· 
wrprelacne; t.radícu, ktor á vypesrt,:.;aia 
nafprtsnetšie normy a k l'tlériá podwua. 
Pla!i to rovnako a1 o ChauS1íOllUt>UIIl 
Pur;me. R soiidne1 technicke/ a muw,·ál­
ne; ptipravenosľi sa pridruíuie precízna 
pracu airigenta a Ol'l:lzestJ•a, L·o zaru<:u­
i<J m:erpretabul hodnotu nahrávky v Ni 
cd ku. Ne mozno zär oveit vypustiť zo z; e­
t eta wukovo-teclmické a reume rozme­
rq platne, ktoré sa oetmi uydw•tli. 

Nebolo [;y clzybou, keby m.lacltJ s·ollst.a 
vyldadavaz repertoár i z množ~tua äiel, 
klOré su aula clnes - - ako lo tJ_qva C.·asLo 
- · nawiek icl! hodnote zabudnule, LI/JI.{ 

sr1 podarilo postupne roz!ii r ovar re!Jt.!l' · 
tuár a uabúrať systém osvedi:enyd1. a 
sUiie w opa!cu/úctclz c/tel - "ile~t~el/e­
rov" . Vieme, i e literatúra obsahuJe uel a 
hodnot. k l ol'é sa len we lo nepredväau l ­
iú, if·uo hemr,jú svujzdt nadšených obta· 
uovuteľolJ a tlmočníkov. 

*** 
G. F. HÄNDEL: Sonatas for ť'lute und 

Guit m· 

MlLOS ] UHKOVIČ (~'lute ), JOZEF ZSAP• 
KA ( Guital' ) 

@ OPUS Ste reo 91110723 

Milovntk stareJ hudby_, klOrý hladá ;e; 
podstatu a; v primer ane;, ale aktuauzu­
J/Íce; mterpretácit, st Iste pride na ;oo­
ie, keď si vypočuje túto nahrávku, i<.:io­
rá prmása ďalsí sled invenl:ne tak bulw­
tých a svojím char akterom prapduod­
ll./ÍCll skladieb G. F. H iincllu. Trebu po,­
V('duľ, 'te zvukovo-technická vybavenost 
aa~iahla v te;to ctruhej emisi i overa uys­
sw úruveľí, b; napomtlha d~stať sq do 
l;t.Z[II'Us/rerine; blízkosti interpretov. 'l."rm~ 
lo prtjemný . . l.:untakt zarui.:uje ve .. ,_;ru­
strec:n.r, hudobn.tJ zážitok. l!'lauttsto/11 s~ 
pociarUo uykresliť melodické llnie u tOh 
fec/inecnom povabe i v tel! nenapudoúi· 
terne; oriqmalite {nie vsak interprelač· 
ne; ntíročnoslil !l l . l e l o äôsledok ct !.ll~ 
vého vyklenutta obllíkov bez dynamiekei 
IWdsádzktt ako a; sprámrello ll!/Stilznutia 
illlei'TJUllkeie pri striedaní temalick_ljcll 
ceO:ov , idl zakonl'en1 a ďalšom nadtJii­
WI II.llll - skrätka sprúunelw oystihnulta 
logik11 skladobného celku a u!jrazouého 
clwruk/el'u, ako aj správneho v.ztcítenia 
tempa. l< t.1ímto kladom pPistupu;e at nP. · 
vuumelkovuná priamoi.}iarosť prístupu k: 
dzelu, zároveň z feänoducht!J a v!fsli i né 
V!JJ!rocovanie conlinua, prispusobenéll.o 
ci"WI'aktertstike qitarove; hry pri iJľectz• 
11om zddrazneni fundamentálne, l!W'I/10-
nlckei llnie basu. Ornamentiku spracoaal 
a prisp6sobil n.tHmu mysleniu Milo.~ /W' · 
kooi{·, ktorý napísal i malú kadencw 
k sonáte h mol. Napriek hetero_qénno~li 
nástrotov docielu;e starostlivo IJ.!Jlribená 
.,úlu a u zohratosľ parl:nerou aplne ted­
noliatl/ hudobn.iJ úCinok. 

*** 
J. BRAHMS: Sonáta No l for Violin and 

Piano 
A. BLOGH: Suite for Violin a nd E' i<mo 

Melody 
JACK MARTIN HÄNDLER [Violin J, PA· 

VOL I<OVAC [Piano] 
@ OPUS Stereo 91110724 

[aek Martin Händl er, absoluent Kon· 
zervat6rta v Bratislave a VšMU u trie­
de doc. lána Skladaného a moskouslcl!!­
lio konzervat6ria v triede prof. uavida 
Oistracha, venoval sa po skončen! štú­
äil koncertnej činnosti, uskutočnil nie­
koľko nahrávok v čs. rozhlase a čs. te­
lev!zii. Jeho koncertné cesty ho IJieclll 
do ZSSR, NDR, BĽR, PĽR, Ml:R a Rakas­
ka. 

Händleroua hra odzrkaclľuie illóokú 
lluclobnú zanietenost a lásku k nároc­
ným hodnotám hudobne/ kultúi'Y· V 
Bralunsouef Sonáte G dur vedel ll!/Stihnilt 
elegiC'ký tón tohto diela, ktorý azda tro­
chu vynáša nad osratné lllírazové korn­
porwntu tejto slcladbu, V ykresľuie speu­
nosť a temna u!}razoua variabilitu mela · 
di cka; lfnie a harmonickej palety. 

V Blochove; Suzle zä6raznil interpret 
pre 5kladateľa typickú výrazovú r•ooin.u 
akéhosi pastondtnello "lame masa", klo­
r·ého sila a spontánnast sa iste dotzíka 
lcažtlého pritfmateľ a te/lo sklad/){.f ll in· 
lerpretácil /. M. Händlera a P. T<oiJáča, 
v ktorom huslista našiel pre obe sklad­
b.IJ Ulíbomého komorného partnera . 

JAN ALBRECH'.C 


úspechy SFZ v zahraničí 
V Stui tante venu]ú v augus· 

te calít lqtnú aktivitu J. S. Ba· 
chuvi. tta!l známych docentov 
sa bqde VQnovat predovšetkým 
stúdiu 13 Bachových kantát. 

Zo zahraničia 
Koncertné :pr edvedenia veľkých operných diel sa v poslPJd· 

ných rojmch stali ' vo svete módnou záležitosťou: dostáva sa 
tým príležitosti uvedeniu zabudnutých, menej atraktívnych 
cliel, k: toré nie sú dostatočným "ťaqákom" pre obecenstvo a 
v čase stá)e nepri~zn}vejš!ch rozpočtových situáci! operných 
diva~iel sú pre tieto nerentabilné. Uveden ie v kon cer tnej s ie· 
ni s_!Ce u berá opery o divadelnú ak ciu, u možií.uje a le z fi· 
nančných i organizačných (najmä časových] hľadlsl< p omerne 
ľahšie zabezpečenie reprezentatívneho ob;>aden ia, h lavn e p o· 
kiaľ ide o sólistov, a le i d irigentov a osta tné zúčastnené zlož­
ky. Hoci WagnePove opery nem ožno zaradiť medzi diela ne­
populárne, relaU\·na statickosť ich scéni~kých akcií nab áda 
t ieZ ku koncertnému p redvec'!en!u. 

Tohtoročná husľová súfai 
Fritza Kreislera sa uskutoční 
od 10. septembra vo Viedni. V 
predsedníctve poroty je i Yehn· 
di Menuhin. Prvá cena je vo 

\' IJlll diisseldorfskom naštudo· 
vaní. Kt•itiky hovm•ia, že jej po· 
cl:tOJltlllie má v sebe voľkú dáv· 
k u ~~~·amatičnosti. 

hudobných tvorcov" pl'i Zväze 
skladateľov a lmdubný ch ved· 
co9 NDR. Pr i príležitosti 30. v;­
t•očia v~niku NDR usp()riad ~Jio 
Ministerstvo kultúry - odbor 
luzickosrbskej h udobne j k ultú­
ry f es tival p od hes lolll I. d n i 
lužickosrbskej hudby. BndySía 
- prek rásne h istorické me!lt o 
stalo sa na niekuľko dn í s tNI· 
d iskom hullo buých slávn nstí, 
n a ktoré priš li nie len do mtici, 
a le a j zahraničn í u meltd . Od­
zneli väčšie i mcns ie s l<l dJ lly: 
star ýc h i s úč asn ých iužie i<u· . 
~::·bských autorov a kc K 1\ . Ko· 
cora . B. Krawca, f I'h inm nn · 
na, j . Rawpa, f. Mct;í l<a . P \fa· 
geir: , U. Ko il jt:ly , H. '~ id<o>h . 

výške 100 DUU šilin_~_o_v_. _ _ _ 

Ruku 1983 vyjde v NSR nový 
tematick ý katalóg diel j. 
Brahmsa. Je u~ v prípt•ave a 
prudpuldadá sa, že zohľadní i 
všetky nové IQateriály. 

Známa speváčka Anja Silja 
stvárnila s vel'k ým úspechom 
Čajkovského Taťjanu v nm·om 
naštudovaní v Hamburgu. V tla· 
či sa objavujú názary, že dáva 
cjedinelý výraz známej lislo· 
'iil!j scéne. 

l,.inecká usporiadate ľská spoločnosť (LIVA] v rilmci svo j' 
IN \JQ!Hitélw lwnct;Jrtné!w pr ogram u ( 85 vys túpe n! sezó[ly 
J 978-79 v rô;;:oych cyk lO GJ1 orchestráln ych, k omorných kon · 
t;~;rtov, recitá lgv, p!~;sf!c;>vých večerov, organov ých lwn ce r tov, 
Ko!lCertov y r e ~tarú h\ld bl! a k:oncertov pre deti ], ktorý za . 
\JHne mnc;>z§tvpm atl' aktlvn yc]l orcllestrov symfo nic l<ýcll, ko­
morJJýc)l, sQ!istov i ~lir ig~nto v (o. l, Viedenskí fillwrmon.ici, 
~,ondýnsky Hlllarmonický orchest(lr, Ceská fil harmóp ia, Or· 
chester Monte Carlo, R t;Jzidenčqý or<;p este r Haag ] už po n ie· 
ko ľko rojw v zaracrovp.la ko ncer tné uved enia wagnerových 
opier. Na ich realizár:ii Sél o cl lanského r oku (Súmrak bohov ] 
zúčast.nil l Sl()ve'.Jský fil. harm!)nipký ;.r.. bot·, ktorý t()hto roku -
li!. mája - !ipoluúčinkoval v predved!lní Parsjfala poll vede­
ním v Bratislave zn;ímelw dirigenta Kurta Wossa. Koncert, 
usJ.;utočnený vo veľmi prfťa ~livom prostred! model'l)é ho a 
fun!>.čného OomtJ A. Bt·ucknt)ra n p. bre h u Duna ja, sa s ta l jed· 
JlOU ~ dominantných umeleck ých udalos t! v sezóne 1978·79. 
U~po!'iac)&t!lľ angéjžoval - popri orc hestri p ražskéllo Národ­
n é lto ct i v ap la íl Slo venského fil harmonickélw zboru - sólis­
to v svetové l1o llltma, kto r í s čast i . pa tr ia k dnešne j s peváck e j 
š p i čkp : pn :clovgetk ým Karl I;Hd!lerbusch al<a Gur ne rna nz a Tom 
'Kt•ausf! a lw Am fo r tas, ale i Xunclr y Ute Vinzingovej, Par~ifal 
Hermína Essera a Klingsor R,olla Kilhneho bo lí záruk ou vý· 
k o no v ]lQdnýc lJ nqj vyššícll o cen!'ln i. Sús treden á práca ru li· 
povanéllo, v opere o~trieľ ané ho Kurta Wässa u možnila oblli· 
vutwdn.ý umelecký efekt n aprie!< Iba jedne j sk úške s k omp le t· 
n ý m (:nsemblom ( l ] v deľ1 pJ'ed k oncer tom. Slovenský fil­
h í:!rmonic l< ý zbor, ktorý n aš tudo vttl ;;vo je p ar ty so zbornw j­
s t rom L, M<Hlom za ťažký(:: !J podmienok (problémy s no tovýrn 
materiá lo m ], prävom ;;:ísknl vysol<é uznan ie - o . i. 4Vláš tn y 
potlesk zúčas tnených sólis tov - za pohotový a vysolmku lti · 
vovaný výlwn. Nové pozvim ia pre b ud úce rql<y n a predved enie 
Weberových o pie r svedčil.! i o spokojn os ti hos titeľov . A niet 
d ivu: Sloven:?l<ý fil ll1U' Il1Dni c l<ý ;;; !1o r sa pos tu pn e ·stúva je d· 
n ým z n a jatrak tívnejš ích ~ l ovensl\ých llu cl obnýcb vývoznýc ll 
artii~I ov v oblast i veľk ý ch t eli es. Potvrdzuje to účasť n a t ol1· 
t o ročnej Pražske j jari , n a Wie ner F'est woc]1en (o be spolu so 
SF], v rámci I-loland -l'es(ival (j ún 1979 - trinúsťk t·út )a­
náčkova Glago ls ká omsa ), na opernom festivale v Szegedf~ , 
n a jeseň opäť lwncer ty v Rakúsku so SF a v decemb ri VY· · 
stúpeni.a vo Fran kfur te nad Mohnnom. To vše tk o je zaiste h re· 
jivý pocit 1 p re n eraz mimor iadn e zať 11ženýcl1 členov zboru. 

V L<Jns!Jnne založili spoloii· 
nos!' franka Martin a, ktorá S@. 

butie starať u skladateľov od · 
kaz. M!ldZi prvými členmi !lÚ 
význm1111é umelecké osobnps!i. 

V apríli sa k onal v Kalifor · 
nii festival E. Ki'enk a. Odznelo 
na iinm 11 koncer tov a pri· 
tumní sa mohli dôvernejšie 
olwznámiť s jeho skladatef· 
~kým odkazom. 

J. !lni lužicku-srbske i hud by 
konali sa v dňoch 19.-2~. 
apr íla 1979 pu prvý raz v his· 
tórii lužickosrhskébu ná roda v 
bndyšínskom okrese, Tento ma­
hu\lobný folklór. K. ~. Hm•ing, 
K. A. Kocm• a zv, ášl B. Kt·awe· 
Schneide1· dali pevný základ 
voltáit)ej a nesiHH'ŠÍil i inštru· 
mt~ntálnej tvorbe. 

~a záverečnom k!J IH:eJ•Ie 
účinkovalo komor né obsad en ie 
orchestra tw meeko -ly7.ic knsl'h· 
skéh o di vad la v Budyš íne purl 
taktavk ou Ha nsa E. Zimme t' · 
man na. SÍl lis lka mi bnli E. Wil· 
l\I!OI'á - a lt ?. J{tl.rlyš iua, l<\', 

Ko nWková - sopl' ón z (ls lí n, 

Súčasné 
tanečné 
umenie 
v Poľsku 

1'n.dícia tanečného u menia v Po !'sk u 
mi . dlhodobejš ie lwt•e!HJ v poro vna ní s 
n aš ou dOilláco u t l'aclíc io u <~ Jelw p rínos 
d o · kon textu tanečného ume nia v Euró· 
pe nle je zanedbateľný. S tač í spomenúť 
mená M. Kl'zesinska, S. I clzikows ki, L. 
WojČikowski, c. Dl'zewiecki či 1-!. TonHt· 
szpws l,\. Iste IJol!l lwnľrontácia s clneš· 
k o m p re n ašinca zau jímavá. 

l'rvé ri udky sú ven ované fak tom, kto · 
r é s ú z mis lw pohľadu Z<lUjí nwvejšie it 

aktuálnejšie. Sú lo: š ko lstvo a sociá lne 
zabezp ečenie. Oba tie to prvk y, formo · 
tvor né z h l'acliska celkove j\ existe ncie 
to11lo umeleck ého dr uhu, sú v Poľsku 
a v o sta tných soc ialis tických kraj inÁ Ch 
vyt•iešen é clôsl e dnej~ie R evidentn e jšie 
odZl' kadl'u jú starostlivosť š tátu o t(l (Hl čné 
Zú m·e. 

Urč uj úcim mo men tom p re úrovo11 a 
per ~peHívu rozvo ja toh to u menill je 
s kolstva. Ma te maticky vyjadr en é : u na · 
šic lJ poľsk'{c h pria teľo v rJ Xi§tu je päť Q(i· 
l e tn ých šk(}l ( v<~nik!i v gtyrl.tlsia t ycll a 
päťdesia tych rokoch ] po~kytu j úcic ll í!pl· 
n é stl'!!do~kolské P!lhOrn é vz.telan ie (štú· 
dium trvá os~m rokov ] . N& bal \')t nýcl1 
!Hw lách v Poľsku, mjrno do n)ácich , pôso· 
bia ro ky ako samozrejmí ~pqluppJcovnl· 
cl v pe cl(lgogioko m prO!;l(;lSe hos ťujl~r;i 
p ecjag ógo via zo ZSSR. 

V čase tohto š t udi Jn ého pobytu bolo 
n a týc h to školách okolo 1300 ~ié!kov . 
Určite čislo vys ol\é , a le p ocl ľ ll informá· 
cií paľs kých kolegov neclost li! č ujúqe , 
Pt•ečCJ? Pr e existenciu ôs1nich ba le tn ých 
te lies, í:i smich slu2obnýcll ;:;(lbQrqv J~ l'e 
op ei'E: ty a muzikály, Poľskél10 d illiidliJ 
ta nua, Mazows~:~e , SJ"ASK a Qstrecjl,~ho 
umĽ: Ieek ť§ ho súboru Poľs)t<ej ij. l' I\Higy je 
p o tre ba podsta tne vyšsia než stflčia vy· 
p1• od ukovať sko ly. A to 1 n apr iek to mu, 
ze a bsolventi mužsk ého rodu n ie • li vi!!• 
zan í povhtnou vojensk ou liiU~lliJil, čo je 
k pemerne krátkemu ak tívu explea tova· 
n ia tant;~čnťka v c;ele j jeho dl~ke um!3· 
leekého pôsoben ia vymoženp sť t al-;mer 
neuvel.'iteľná. 

t,Jmelci, k tQr í končia s voj u karté ru , 
nemusia sa obáva·~ o dalsiu exis te nc iU: 

Viedensk á štá tna opera bu· 
de v nuvembl'i hostovat vu 
Wa:;l:tingtonl). Okt·em iného iu 
1.1vcdie diel a R. Straussa, W. A. 
Mo:.:<~rla " I.. v. Bee tl11,1vena. 

Dnes mlí lnžickuSI'hsk ý uá · 
roll C!llý rad dnln•e vyškol1:· 
n ých llľOfesi!ln áln y ch ume!eu v, 
kt orí ~í• ot•gan izuvaní v "Pra· 
covnom kruhu Ju žicl\osrl!skýcb 

Labem a A. Seslá l< ová h usle 
z Bt'it!isiavy. J .. K, 

Zn ámy spevál< Wultet• Bei'I'Y 
sa dožíva 50 rokov. Svoju k a · 
riéru začul u ž pt•ed 30 rolqni. 
V súčasnosti spieva aku holiť 
na vš utl<ých veľkých s ve tových 
up~rných scénach. 

Viedenská komorná opera 
uviedla Milller uv singspie l Ses­
try z Prah y. Kritil<y hovoria 
u vyd aJ' Illl tl j ak cii a pt•ízvukn · 
jÍ! podobnosť s hudbou W. A. 
Mll :.r.on la. 

-la-

Dirigent Lovru von Mataéié 
s a dožil 80 rok ov. Napriek 
svojmu vysokému veku e~te di· 
ri~uje viaceré orch~;;e.;;.st;;.;r.;;e.;.. __ 

Hildcgard Beht•ens ov,á spieva 5 

vt~ľkým úspechom Salome v no-

Na snímke je k omplex budov nemeckého hudobného naklada­
teľstva ·B. Schott's Siihne , ktoré u ž vyše 200 rok ov (zalo žené 
1770 ) vydáva obrovské množstvo hudobnín , k n ih o l:tudbe , hu· 
dobnýGh časopisov, katalógov z hudobne j histórie i na juovše j 
hudby. 

majú možnosť odchodu clo dôc l1ocl ku so 
100 perc. posledného platu - ~uujíma· 
vý pozn utol< pre ná~. Hranica odchod u 
Íl' o niečo vyti~ta - ženy 40 a muži 45. 
Ol\r l'm- tollo- pJi,i.Lí opatr.en:ie , ža...Y-~l.!ll~P.:. 
kom sektqrfil !lepodli.ella p lat zd anen iu. 

t,c~v~n·om tghtp v~tqpu .zaujímavá my~· 
lie l) ka: po ľ~kl p EJ (lagógovia (a n ie len 
on i J zao oera j(\ s a ;;:qujímavým p roblé· 
mom. Skrátiť štúdil,lm o jeden rok , tým 
umožniť d lhšie aktívum tanečných umel· 
co v. Oalším je úprava štúdi a; je<ln<J mož· 
nus ť je ul<ončenie š t údia o r ok s hór , 
k de absolvent clostan e svedect vo v zmys­
le profesioná lnom (v n ašom· význame 
učúovsk~í. šl<olu] a d ruh á m ožnot>t je 
úp ln é a bsolvovan ie š kol y so sved ectvom 
dospelosli ( maturita ], kt ol'é umo,žľiu je 
pol~račovať v š túd iu n a l\ torej koľvek 
vy~o'ke j škole v Poľsku. Tým by c]lce lí 
uľ ahčiť niektorým žiako1n s túd ium resp. 
umoZniť in ým n a záldade ich s ub jel<tív· 
n ej po treby pokračova ť v stúd iu. 

VySo ká s.lw la v zm ysle naše j VŠMU ~ 
Kated ry tane čnej tvor by v Poľ~k u za· 
titll' neexis tu je. Od rolw 1972 je p r i Vy· 
sol\e j Jw dobn ej ~kole zriadené cimľkové 
s tú llium, a le len ped agogi ky t tp1CU, Prví 
absolven ti skon ť: ili t•ol< u 1976 s titu lom 
- uwgis ter. 
Ďa lš i ct cast poznatkov jo rozdelen ú po· 

clľa žänrovej o cllisnosti a I>VUlila\ÍV1J i:ill9 
umeleckéh o dopa du . , , 

Najstaršlm baletným súborom v Pol· 
sku je Balet Ve ľl< é h o cliva c!la vo Var~u­
ve, k de sa rodil balet pre cl ta lmwr d ve· 
sto rokmi. Dnes je v s(\bore vyše stovky 
na jsclwpn e jš.lcll tanečnlkov z Poľs l< il. Pre 
dnešn ý s lav súboru z h ľad iska umelec· 
k ého je d ôležitý ro k 1970, kedy sa u ja· 
la vec!enia te lesa dlhorotn ä p rimaqale· 
r ína M. KrzyszkQwska. St!! V oo! pro ble ­
ma tický; pre to že nebol vybuqovan ý do· 
stačujúci r eper toár, hoci persqnál!lfl bol 
s úbor pomerne s lu šne zaiJezp eče!lý . Po 
nást up n ového u meleckéh o ~éfa Veľkého 
divadla A. Wicherka roku 1973 \tSa clil o 
sa z 26 titulov natt•valo v r ep ert oár i len 
nie ko ľko c!ie l - História vo jaka (St ra· 
vinski j, cho t·eografia Lazzini], Petruška 
(Stravin ski j, choreografia Wo jcilww$1\i ), 
Pán Twardows l<i (Róžycki, c )1oreogralia 
Gru ca l a Labuti e jazero [ Čaj ko v skij, 
choreografia Gorski j a Messerer ]. Qbja· 
vili sa nové tvä re J. Makarowsl\i, M. 
C01n pe, stií le pr ítom11ý w. (h' llCa [clo 
roku 1977 ) jed iný stúly chor (;logntf i 1\QS· 
ťujúc i I.azzini z Fran cúzs({éj s clifJ iarnl 
sk ladateľo v 1-l . Berlio<;tt, C, Pobq~syho, 
l l. Szy man owsk élw, W, Lu tos.lnws.kélw , 
1\ . Pend ereck ého a L Po n (jslupe Wi.c her· 
ka sa us tálila cl l'ame~ turgia n a dvoc h 
líniáoh s menším n ovátorsl<ým al<ceq, 
tom alw v p reclchácl za júcit;: l1 l'<;Jko ch hľ a ­
dania: prezen tavan ie die l zo svetového 
rep er t oáru k lasickéh o i modem ého a 
hľa danie n ových inš pirácii v poľsk ých 
žried la ch h ud obn ých, lit er (írnych a foll~­
loris tick ýcll. Cellmve ;~;a ol)dQI)je 1970-
l,97tl. bolQ )laštudovan ých 44 bale tn ých t i• 

tulo v v 16 večeroch. Pro blémom zostala 
absencia stá leh o ch oreog rafa, k torý by 
určil líniu divad la en bloc. Rieši sa 
pozývaním hosťujúcich ch oreogr atov, i 

~Jmď >pqdľa xnjen dosah uj.úcicll, vysok ý ho· 
nor a !!Vetóvosť: sir Ash ton, Lifa r, Yur i·· 
k o. Vý~ledky u meleckej p ráce u ž ne ma· 
jú t ú p&trlčn'l silu v kvalite s cén il;kej 
výpo vede, V súčasnej dobe vedú t rénin· 
gy vo Veľkom divadle S. Še jna a A. Her· 
l<iul zo ZSS R. Pop rední poľskí tanečníci 
hosťujú v zahraničí - G. Wilk v Balet e 
XX. s to roč ia a W. Wesio llowski pod 
pseudonymom V. Lovsk i v Bos tone. Sku · 
p inu pt•vých sólisto v ak o jaroŕl, Kocio l· 
kowska, Smoliľtsk i, Szymaŕlsl\i rozg!rili v 
posledn ých s ezónac h m ladí per s pek tív· 
n í umelci Smul< a la, Ra jská, Glowack á , 
Baran kiewic:.:, Wisn iewski, Wolk-Kara· 
czewski a tcl., vš e lko a bsolven ti poľsl\ých 
ba le tných šk ôl. A te raz k !Javštíveným 
dielam a p r fil mié ram. 

La butie jazero - ten to k lenot klasic­
kej baletnéj li tel•!!t(!ry sa nl i žiaľ nepo· 
da rilo zh .!iiidnu ť v n a jlepšom o bsadení. 
lllavní pr e dsta vitelia J él raŕ\!Cwioro n e· 
patr ia s vojim i p r irodzeným i disp ozícia­
rni k ict páln ym predstaviteľom - že n· 
s k& pt•údstavjteľlm výrazovo pr íliš ex­
haltovani:í, bez vil.čše j dime nzie a t e ch · 
n ickej istoty a p ar tn e1• v ýra~ovo in di· 
f e ren tný a t(lch nicl' Y labiln ý. Celému 
p rec!s tavl;}ni u chýbala iskra, pečať jed· 
not y vY.ra~u a teclmik y. 

La fille mal gard ée (p remiéra 1977 J 
v choreografi i ť'. Asllt ona, realizova la 
F. Worth a hudo \:má verzia v ro ku 1928 
( ť'. L. Hér old l v spr acovan! ). Le neh be· 
ryh a. Túto idfls ick~I baletnú k omédiu , 
jediného p amä tníka XV!Il. ~ toročia radi 
Et kceptuj ú dr amaturg ovia l q iváci. Ten ­
to varian t mô žu zhliadpuť naši diváci 
v Bl'a tis.l ave, Brne i v Koš iciach. Hlavní 
p l'eds tavit elia R. $mukala a A. Oodles 
svojimi dispozícia mi splľtal! zámer auto­
rov, ľahko a nenú\ene zvládli hereck é 
kreácie s ad ekvá tnym h ereqkým nivl'JaU, 
Postava Alana bola la4ePá n ie] t;Jn ~Ho· 
teslme, a le náro čne n a teclm!Q~é prect, 
veden ie ~ K. Szymaúski. HI~vný <;~ r,ga. 
n izátor zmiHko v a k a tal yzíHt;n: ~ák)ad!W j 
myš lienky, vdovlil Simona v p redve dení 
w . Grucu n epola n osným prvl~on)., po ­
h ybovo bo la 1mHo inten zívila. V h?jtp 
pos t<; ve by som dal precJ nQsť p!Jo m br &· 
lislavsk ýnt pt'e clsta viteľom = Hafan1q vi 
a Zajkovi. 

Na jn ovi\rm premiérou baletu Veľkého 
rlí vac!la bglu kompozícia Serge Lifara: 
Ba le ty. Bol to baletn ý triptych pozos tá· 
va júJ:i zo st a rsích die l doyen a oal~Jtu 
p{lr ížskej Opery. Ltrara viažu k Poľsku 
d llw ro i:;n é umelecké vzťah y. Rok u 193ti 
r e&lizoval bals t 1-{a,·n asie Szyma no vsk é· 
(lo v par ížs)<e j Qpere a bql {lj h m:iá· 
torom to !lo, aOY výračná P agile vova ce· 
n a z& r ok 1976 !Jqla u d elená ~a un1e· 
Ieck~ p ''át;:u bale tll Veľkého d!vadl CJ, Je­
h o pL'ácu OČJI~ílva. li ~ rovnakflll ~iluim!:JlU 

čle no via bale tného súboru l diváci. PI!• 
vým baletom !Jola Fedra - choreogra• 
fická tragédia , libre to J. Co cteau , hud!Ja 
G. Aur ic. Táto téma zn áma z antic l<e j 
litera túr y sa s ta la mater iá lp!D pre ll.a.­
cine, kto rého dielo je · Zál,l·a:O:e·rli ·lfbretď. 
Pr íbeh Hlp p CJlita a Fedry, prí beh nléltky. 
a n evlastn ého syna d áva možnosť k vy,­
jäd reniu trugéclie , je siln e vý bu~ný a 
ir ita t!vny. Choreograf d áva a kcent na 
v ýn Jz tvár ,e, k torá je sér iou tragických 
masiek a poh ybom clw ra k ter izuje psy• 
c llilw aktérov - Hippolit a vzlelu.m a 
Fedru "tene ii tene". )eclnolliví pred• 
s tuvitelia bo li pos tavení pred ť ažkú úlo• 
Im zvládnu ť cla né myšlien lwvé zámery;. 
Feclra Z. Ruclnicl,ej, Hip polit w. w. Ka• 
r ä czewsl\ éllo, Th éseoo T. Ma ta cza a Oinó• 
ne D. Piasecke j z miernymi o bťiaztHni 

zvlúdli tian ý im pol1y bový part, 1\lor ý, 
a le pos tráda! niel<e dy lwmunikatívnosť 
z pos tu chonJOgraficl\ého vyjadren ia , 
l\e ď prevažovala s ugescia plastická n ad 
myslien k ovou. Temp o pr eds ta venia ne• 
zodpovedalo tragédii a ~citovým vzplanu• 
liam a vizovan ým v programe. Popoludn ie 
Fauna - n a hudb u C. Debussyho, pocl.ľa 
S. Mallarméllo a W. NižinsMho - je 
známym dielom modernej bale tn e j lite· 
ratú~'y , k toré kladie viac než o bvyklé 
nárol<y n a interpret<!. Živočíšna ~mys· 
lovo sť, p lasticita n ezvyld éh o pohybu a 
myslienková čitateľnosť vyžadujú viac 
a l<o "odtančiť" . Pre po ľsl<ého d iválul to 
bola vď<t čná možnos ť poznať toto dielo 
ta kme r v auten ticl<ej pod obe. Bola to 
naj(g;pesn e jši!l č asť t ohto večera . Pos­
ledn ým ba le to lll večera bola Suite eu 
blan c - choreograficl\é d iver tissement 
na huctbu E. Lal u. Toto dielo zaraďuje• 
me ~ t~v. " čis tým t anconf', Je to š t údia 
desia tich c horeogr alicl\ých e tud , k de sa 
1w ;zen tuj e t echnická zdatnosť ktorého· 
koľvel' bale tn éh o súboru bez myšlienku~ 
Vf;l j nadväzno~ti. Pri tom to diele sa vy• 
nára ako n a jevidentnejsia otázlw, o télzka 
s pdso bu choreogr afove j reči , jeho tva­
roslovia i pohľadu na exploatovanie nu­
clobne j p redloh y, jej napíľiania p o hybQ• 
vým ma ter iúlom. Určite v čélse p t'e11] jérYJ 
toto die lo malo svoje p ozitívne Pl'Vky, 
a le v d nešn om poľía tl je pr(j ve z po. 
Jtľadu tanečného umep ie~, lo gil<y chorep. 
grafovej výpo ve c) e a tl yna.mizm u <.h u • 
clo bn é, mi1lo i nvenčné, Nl;lrešpektuje z<ft · 
mer zvo lený au torom ~ tec!m icl{(J evo. 
lú c iu a zd tJ tnQst , o bohatenie ldasil{y no· 
vý mi Gxp rflsívnymi prvkam i, 

Gol lw ve veé:er llBSJJln i l očc1 l\íl V <ml<l d i· 
vakov l o ri !Jon)ikov tohto umeleckého 
zrune~·arJia dan é nwnorn a m ýtom · S. Ú· 
l'll .l' <l , 

( Ma tuL'Jú l pl'u len ([) ln fomta liv n v pre· 
hľad o slavo tanečqého umenia u mt. 
s i<;l] Pl' ifllfJ ľOV v Poľl;l<ti !Jol ZÍS)\H l1 ý Po· 
i:as ~tlJd i juéllO poby(u usl>tHočnenMm 
({on Go m roku 1978 a Zflč iatkom roku 
1979 prostredn íc tvom MK SSR. J 

EMIL T. BAR'ľKO 
.(Pokragovanle v b ud úcom t;ísle. ) 


l • 

Ma ister 
dobre; pohody 

Rozmýšiala som, prečo dnes sedem­
desiatnik Oto Kauši tz (narodil sa 19.má­
ja 1909 v Piešťanoch) berie život r ett l· 
n E:, ba trošku s humorom - vychodí mi 
jediné: ze ho prežil V piesni. Zrejme Sil 
1 . n ar·oclil bez Iaustovs kej p ovahy, čo 
vGak n eznamená, že za jeho úsmevom 
nie je premyslené a precHené tragično 
života. 

Pomaly vst úp!l do veku spomínania na 
začiatky nasej prof,esioné1lnej hudby v 
žanri, na k tory sa akosi pri hodnotení 
za b úda , lebo nie jl:l vážny, skôr lyrtcko­
poetlcký, no rovnako dôležitý v na:iom 
živote, a j ked s i to n iekedy nemáme čas 
u vedomiť ( či n echceme? ) Populárna pie· 
set1, d o!Jrá me lódia, tex t nús sprevúdza­
jú viac hodfn denne. Možno dnes v iuom 
šate, m odernejšie zinstru mentované, s 
dôslednejšou r ytmickou strán kou a me­
ne j učesaným speváckym výkonom ako 
v časoch nusich otcov - i baže: všetko 
so vsetký m súvisi .. . A ta k si treba pri­
pomenúť n ielen dobu p rvých premid r 
slovensl<ých diel na koncertnom pOdiu, 
ale aJ atmosféru starej Bra tislavy trid­
s ia tych a š tyr iclsiatych rokov, kedy v 
bývajej M(t<:ejk8, Retlut[), Astorke, Grantl ­
~1:!, .§.tgfanl<e s a strelil vala umelecká bo­
h éma z radov sklad a tefov:- ·malia rov , 
spisova teľov, sp evákov, aby ni e len počú­
vala, ale 

1 
si ~aspievala nov\h._tusto ne-
p d ielne Gejzu l:rus(ka. 

DJ.!wroi:ným spol uľvorcom t extov a lib-­
r iN tohto sKriiďatčľa-oo!prave Oto--Rmt­
~-z:--1'äifía't:ire-st n1r- melódiez oiié"riet 

"'l''cl- cudzou vlajkou, Ttirecký tollélk, 
Os udný valčík? Stačí prehrnúť stranky 
pamä ti, aby aj mlaclä gt~neritcia Zilinto­
no va la spolu so ste:tršími Declinku v útlo­
Jí, S tebou pod Tatt·ami, Pt·ístav k t• lis­
nych žien, Viim, jedin e vám, Popt·o~me 
hviezdY., PodaJ mi rúčku 11 poď so mnou, 
Dedinka ty milá, Ze ny moje k rásna . . . 

.Ma_S.Qilá--piese t:i , - . to bola zase ml a ­
dosť dne~nych tt•idsit~l tllkov. Nil<to ~ n its 
ju n ebra l formálne - bo la súčasťou llll· 
iiiGh s tudent&kýC h eln (. Za vse tky prl­
ponwilm ll aspoú E lber tove a Kaui;i tzvve 
sk ludby Mlá tle2 s usm evo n1 k r avu Pncľ­
!11t1Ctrlcrp1:1<tcl11:lVC"at1l ... s · ménu1n -or~:~· 
'lmuStmr-Sl'lr!lsa- s rFetaV11 1i a j na vrsoke j 
s kole - v oiJdo bf, lwcly na pócl iúc h k ra­
ľovali Me lá nia Olúryová, Bea Litnhtnnu · 
v~, Franlisek Kuch á r, ale ešte aj Fran­
t ii;ek Kr iiilof Vese lý éL novon uslupujúca 
gen erácia novýciJ tvúrľ popul~L.Jl.uď: 
ôy. Pešm:eRy s :K<lttšTt'zm'l}'nufe x tant.Wa 

špEvali na vyš611i5šKoTs~avú.fh 
rovnako ako- vn1icslľlom rozhlast~, uoiä 
tollub-äläňg"ä;--valcrtro v, foxov.-z mno-­
TIYCilj5IbSI11 - tejro- uoby Šó poôliesZive 
EllJél to ve j1Iesne s :rcrmmžQ'VYiií~ 
- Mne sa kazeté dievča pľtt: t , TVO J k!·us­
Il,Y list, j ediný pohľad tvo j, V rytme 
sl"astla, Cie ruoblele k lávesy . .. 

]eilo život, to bola n ielen bobémska 
~· .JEflln!l ~U9.tnir:;::prac:r.-·ce!J 
tal< Sl možno uveaomit bolietu prekT:iaa­
~préÍOu-nél opel'1W'C1J- l1bretticlJ; 
iiiil'Crne@l·~~~uc!9~9"~~!~ 

ne klu r e p t' IClli:ldzali na ja vislw !>pe· 
vo hry Nove s ~lY . 'l\ de"' ďnešný jubiioiit 
fs tý čas · EósobiÍ al<o1aJomn!k oper e ty a 
člen zbonr:-'"rVrar- vždy- ambtc1e- spev~iclw 
-=-Zäcal šttftrcrvat- spev u ZIHiín'ellO- Pl'ôf. 
J,"l!:géilľa;-rro-po 'dvoch rokoCh m11sel 

pf·'l'l- ii:Jä terl<ifne eilžkosti cievätčlennej r o­
urny ·vst11ptťCiô- i ulllCStnanill. Ale twdbc 
zostar'Ver ný: i'i l<Ô tex täl', li bretistu, hll­
Ciobný- sp1!lovatu r a p ret; ladater, ktor ý 
i'ILJI.OJt.!idievnä prcu.:owt pre -S_Io.Ymllli 
huclo~Qlli!,_ BoJ maj:; trom v ~ 
texTov n i) hotovľ1 !tt&,~~ teii7"~to pra­
«m]tf'"V"'tnfuto- zA nr i, vie, ze je to Oc'll u(; . 
n& praca. Mftlol\to ju zvlútlne bez pnztHt· 
n la zá konitostí lJLidobnej reči - a po ­
f- tllp tvorby piesne býva obyčajne opač­
ný. A ke tľzr, mal l< hud be vefmi h lt !.l(Q 
i tafentOJn-;·· z1í\Rľiilii1ír-vríicťt'CJ'ľis'St1tčttiR 
Šám~Zä 'taldn erp'ol $torol!lá však najrí1ä · 
šl1U:U ~ v n a jlapšonr z mfsle s lova -
sloven~l~ým skl adateľom. Bolo ic h 70! A 
medzi nich treba zarátať aj autorov tz v.. 

------· - - - - --

K1!1!iické konzervl!'f:órlum sa prt~zentovalo doteraz na 
Viacerých koncertných podu;atiach O!íkonmi s61islickými 
a v posler.lných I'Okocll a; presvecWio.lími koncertami 
skolského symfonwkého orchestra. 1'áto skutočnost, ako 
a; dobré výsledky speváckeho oddelenia, utvorili pred­
poklady ku kolekttlme; väč§ej úlohe - k uvedeniu ope­
I'!J. 

V tomto školskom roku po prv{/ raz v doterajsej his­
tórii sa škola predstavila uvedením opery Ch. W, Gluc­
l<a Orfeus a Euryd1ka, čo moino povazovať za úspešné 
zavl'šenie umeleckého a pectagogickélw snazenia celého 
kolekt1vu školy. Myšlienka postavenia väčšej a nároč· 
netšet úlohy sa ukďzala redlnou a splniteľnou. Po pre· 
miére je kazdému ja8ná mobilnosť vlastn.tích síl a pros­
triedkov, ale a; cleľavedomost pedagogickej práce a za­
nietenosť účinkujúc/ch poslucháčov školy. Bolo pôžit· 
kom sledova( výkony sólistov . členov orchestra a zboru, 
ale a; baletu, ich plna sústredenosť a snahu o dociele­

.nte na;presvedčivefšleho výkonu. V!ietci út!inkufúci si 
uvedomovali, že sa sút!asťou veľkého celku, v prospech 
ktorého podriadili všetky svoje sily a dtspoz!cte. Všetci 
sa snažili a docielili u polletného publika {nielen na 
premiére, ale a; na troch repr1zachJ zaslažený aspech 
a uznanie. 

Scénu navrhol a operu režijne naštudoval ext . prof. 
l- A. Benda, hudobne naštudoval prof. R. Skŕepek, zbo­
ry naštudoval prof. P. škvarenina, choreografiu a po­
hybovú spoluprácu mal prof. O. Halc1sz. Sólistick/J výko­
ny V. Hronske; - Orfeus, L. Zubalovej (J. Halagová] -
Euryclika, M. Székelyovet {0. Lakatošová, G. OvMrová, 
A. Hanušovská/ - Amor a š. Marglru - Blažena duša 

Operné premiéry 
na .dvoch 
konzervatóriách 
- boli presvedeive a naznaCili ďal!iie moinosli hlaso· 
vélw raslll a napredovanie. S. CURl LLA 

V r ézii Pelra Vii1'1'a pripravili poslucllút·i spevcíckeho 
odboru bmtislavskébo lw nzm'v<ttôrla dľía 5. a u. nu1ja 
v koncertnej sie1u skoly na 1'olslého ulici opm·n ý več<!r, 
ktor1í pozostával v prve; polovici z aryvkov rvmanlic· 
kých opier, v druhe / pol ovici odzneli dve j~<lnoaktovl{y 
z piatich operných gro testek Man:Zelsl<é kontntpunk ty 
od národného umelca Jif íllo Pa uer a . 

Výsledný ao;em z toll/o podujatia svedči o seriózne;, 
poclivej prlp1•avr" mladých speváckych adeptov, prepra­
covanosti vokálnych partou a wh cistom vzá;oninom 
sklbení. Tieto črty boli badateľné predovšetk.Qm v ter­
ce/e z Donizetliho opery Don Pasquale {Viera Krpato-
vá, Pavol Dvorský. Ján Galia}, i známe kvarteto z Ca;­
kovského Eugentt Onegma odsptevall Alena Gallová, 
Anna Martinková, fozeJ Kundlák a Pavol Dvorský štQ­
luvo. Sexteto z opery Predaná nevesta patrí lc na/ná­
ročnejším číslam tohto Smetanovlzo diela, vyzacluw štý­
lovú, intonacnú uylrl!Jeno~t, maximďlnu mieru muztklíl­
nosli. :taujaUe pre t•islotu vokálneho prejw;u /Jolu zrer · 
má u ušelk!}dt ~'Les/ich úi.'inkujúcic!J 1 t:va Barlel\or;á, 
Magďalena Lattákovd, fana Petrovská, Pavol tJUor-stcrJ;-- -
!án Gallo, fozej Darmo J. ' ' 

V druhej poloviCi oäznel1 l. a lll. yroteska z Pauero­
vej opery Manielské k ontrapunkly. Opera 1 prenuérovo 
uvedená 27. l, 1961 v Státnom rlivadle v Osi!· ave 1 z iari 
scénickrím vtipom, v satirickom rúchu prináša dr o/Jné 
v!ieclné pri/Je/ly, s klor,lÍmi sa s/ r etávame v každodennom 
zivote. Po l!udo/met ~tránkP. opl1íva moder1uím kompozic­
n!í m v,ýr azom, l!uclolmlí sprievo'd je zverenlí len klavíru 
a neueľkému komoriuJmu saboru. 

Ot·mkujac; boli postavení pred neľalzk!í problém: rca­
listieky odviesť kr,méclw a na drulier strane zvlclclwlť 
náročné intervalove poslU/JY tetto nwcleme; qrutesk'IJ 
k laäace nemalé nároky najmä na lwclolmú pwlliiľ. V pr­
vom príbehu NEZHŇ uystlÍpilt lvela Žiilavskfí '' tulento­
vantí lenor1sla Joze f Kunclläk. V r/ruhom pn/Jelw TNA­
GJ! DJ A S N Ä!l Snwou vysläpili Alena Gu/louá, t:uclmilv 
B1·aunová, Tozef KuHlildk a !dn G({/l o. Vokálne pw·UJ 
recilrllíonel!o charakteru s cieľom t ·o najväcsej zrrJZu­
mileľnos/i textu nedávajú príležilosf, a/nt rlukonale Ulf · 

nik/i vokálne r/(117J.>ti l napriek tomu v('ľmi uo!Jre znel 
zumn!oOfí soprán A Grll l ovef, faretm.tí kullivoocmtí !J:;s 
l. Galiu, mene, pre•:vedciVtí /Jol soprán C. nruunooc; -
tónu ch.tíiJala (]uľatt.sľ a po/re/md mie1•a rurclmasli. 

Rei ist! r Peter Diir1· soo;im účilli1!ÍI11 vklurtom vylllii'Cu· 
va l lÍl'inkutúcich k pozorulu,rlll!ÍIIl a uvoľnenym lleree­
k'.tJm výkonom, k,m!Hliálne prvky vyostnl clo moxurw, 
Pf'IWllu, po llranicu tínosnv5Li. Oinqent vei.•er a V lwiilllir 
nunek starosllivo usmeriwval nielen spevákov, ale aJ 
mal!í skolský orchestr"r. IVAN ONDHASEK 

V DOME NOVINAR OV V BRATISLA VE bola tlačová 
beseda Klubu kultíu·no-politických re d a l<ltu•ov s dr. 
Zd e nkom Nováčkom , CSc., predsedom Kult úrn e ho vý­
boru Sne movne n.árodov Federá lneho zhr omaždenia na 
té mu Práca kultúrnych výborov FZ zo uplynulý rok. Pl'i· 
tomnl novinát·i boli in formova ní o hl avných a podstat­
ných bodoch práce Kultúrne ho vý bot•u. Č lct}Ovia sa na­
pt•ík lad oboznámili so š trpklút•ou vysie lania čs. te lev í­
zie a čs. roz hlasu, s problematikou pOJJUlárn e j h udby 
u n iís, sl<ítmali r ozvoj kultúrnusti na úrovni KNV li vy­
užitie k ulttírnych domov v me nších mestách) a o. i . 
prer!lklívali i školský kun h·oluý systé m. Na závet• tlaco­
vej bese d y se knnš la tuva lo, ž u na veľkP. zasadnutia 
Snem ovne náJ:udov FZ by su ma li pozýval' novi11ári. 

Talent 
a ci ef avedomosf 

(Doltončen1e z 1. str.) 

Sú to iba základné požiadavky, 
ku l<torým m usí nutne pristú­
piť štýlová čistota, verné za ­
chovanie textu a to najdôleži ­
tejšie osobnostný vklad, 
p roste to, čo robi kažclý výkon 
Iným a odlišným. Iba tal<to mô­
žeme počúvať Jedno dielo ne­
konečne ve1a luc'lt a vždy nám 
dá niečo nové. 

Analyzovali ste sa n iekedy, 
ako sa pri výkone podierate na 
interpretácii diela? 

Viem azda len tolko, že ka ž­
dé dielo s i prispôsobím s vojim 
možnostiam. Vedomejšie však, 
myslím si, vytváram dielo d lh ­
šie n aštudova né, velakrát hra­
né. Vtedy už nemám poc it kon­
k rétn ej skladby, ale za k lavíL' 
si sadám s pocitom, že idem 
stváriiovať hud bu. K ta ke jto in­
tel'prctiíci! je , p r avda, možné 
clo~pleť a ž v rolwc]J zrGlosti. 
taZko sa mi o turn hovor í c';i 
defin u je . .. 

Nadviazala· by som na vas 
koncert v rámci pos ledných 
BHS, kde ste sa počas jedné ho 
vystúpenia predstavil vo všet­
kých funkciách, aké môže k la­
virista zas távať, teda aj ako 
komorný hráč. V tomto žánri 
ne111äte na Slovensku, možno 
ani v šit•šom meradle, konku­
renta, O tom, že lotu tvrdenie 
nie je pre hnané, svedči a j sku­
točnost', že vás k spolup 1•ár.i 
prizval Pe ter Scht•e ier. Ako k 
l.omu došlo? 

Petrov[ Schrel erovi ma od­
poručili p r acovnlcl berlí nske ho 
rozhlas u, ktor! ma počuli v 
Bratislave na MTMI. Schreier 
sa zoznámil s mojimi na!Jráv­
lcami a spoločne s me rea lizo­
valt pre telev fz lu NDR ju náč· 
kov Záplsnlk zmizelého. Po tom 
sa rozvíjala spolupráca ďalej 
- koncerty na fes tiva loch v 
Be rlin e, tohtoročná Pražská 
jar, p t·ed nam! je koncer t na 
Wiener Festwochen a na naj­
bi ižších B l-fS. ln !llc - vcnova-

~Jlic .sa-k.o.m.ornoj_ budbP, to je 
taká dvojsečná zbrafí. Na jed­
nej strane ma - a ko ké!ždé­
ho IJuclobnfka - obohacuje~. ale 
na druhej stt·ane ma i čusovo 
o bmedzuje - ako sólistu. Zo­
sú lacl if tieto cl ve voc i je mo · 
mentá lne mo jlm prvoradým 
cieľom. 

Nespomenuli ste gramopla t­
iiu E!twn y, kde s te na h rali s 
Pet r om Schreicrom Ja náúkov 
Záp isník zmizcl é hu . Kr ili l<a v 
Gru mor·cv ue nahrávku vysoko 
hudno tilu. Ako sie s pokojný sn 
svu jím výkonom vy? 

Ally som préivdu povndal, 
e~lu ~u 1 11 tú lu llilhl'ií vku pn zo­
'll'l lllt 1 111pu č uL Akosi :;on: nc­
lllill CilS. 

V i!OJll, (IUdfU \' ÚS, S(liJI!IVil 
V) t.'UVtHJ u usl a jmluut •IÝ výt•a z 
kttl'illll'I!Úhu tch:sa? 

Z>J:;u rln tH ttct to. žu i:l oV>!k je 
iiJ sôl 1s lom. l.' olt·c~ IJný j t~ tiež 
lJI'ii)liŽII I) I'OVlläl<ý IJÚZO I' rtil nie­
ktoré ši ýlové znul<y toho·k to­
réllo clie ln 11 étspoií p l' ibližn e 
ruvn<1ké technicl<é ct muzikúl.ne 
predpoklady h ráčov, A napo­
l<on - ve ľa vzítjomnej to leran­
c ie, ľudsl(ého poc!Jupcnlä - u 
ČII SLI . 

Stáva sa vá m , že má te za 
sebnu viacero výlwnov odliš­
nej k vality? 

Slitva sa to. Nic s ú značne 
rozclielnG, vždy to má, povedz­
m e, s vo ju úrove i1, ale v rámci 
n e j sú výl{yvy. Mú to mnoho 
príčin. Fyzick ú, ps ychická clis · 

poz!cia, a lebo jedtloduel1o' -
niet na všetko dosť času. Ale 
ro je, myslím, ľudské. 

Ako si organizuje te sVOJ zt• 
vot, aby ste stále rástli a roz­
ví jali svoje schopnosti? 

Pr edovšetkým sl budujem L'e· 
pertoár. Zattar !Jo ešte nemám 
tak veľký, a ko sa na svetovom 
k lavírnom tr!Ju pozacluje . Ďétľej , 
sna:Zhn sa nestt·at'iť kontakt s 
hudobným dianím doma i vo 
sve te. Na svete je velmi vera 
výbor nýc h klavir istov a níd by, 
som poznal, čo ktorý z nich vo 
svojej in terpretácii nového priJ 
n iesol. 

Na záver by sme sa mohli 
vrátiť l< jedné mu z vasich pe ­
dagóg ov - ku Géznvi Andnvi. 
V čom znamená }Jre vás naj· 
viac ? 

je to jede n z l )íCIJ ldavi l'is· 
lov, k to rých ked počúvam, ho­
vorím s i , že hrať na klavíi' Í 
Moza rta ul e l) o 13rtlllmsu 1~1 
ú2asnc prosté a jetlnoducll~. A 
je Lo kri.isn y pocit, a le o byc•IJ· 
n o m i vyd l'Z1 iba do týclt č!tts, 
kým sl súm nesall ne tn Z<t k lavír. 
a n ezistím, .r.e l< tej to jedno­
duchosti a prosto te je \ roba 
Lillto u ťažko :;u prol t ľýzuť . A 
jJľil ve t a kýmto inter pretom bol 
1\ntia. 

Nedávno ste pre čs. rozhlas 
v Bratislave nahrali 2. lda vít•nu 
soná tu S. Pr okofieva. Pri pučú­
vatu tejto na hrávl<y som z VIl­

šej h r y mala asi taký pocit , u 
akom ste hovorili v súvislosti 
s Andom. Čím vás Pt•ukorievova 
hudba tak itllípiruje? 

Azda tým, že hrávam rané 
Prokofievove diela . Myslí m ~i , 
:Ze tým mi je blízky, bude to 
asi generačnú príbuznos ť. Ruz:­
hodne lepšie r ozumiem je utu 
než neskor é mu Beethovenuvt, 
na ktoré ho s i zatiaľ netrúl a m. 
Aie tnélm ho rád - a iste nie­
le n ja - i tý m, že bol pt•ecto• 
v~etký m · kl~yj ,t~~s~~ illl'fi,?J1~ ~o 
[JISH I. 'läk IStO na[Wtkft!d t''Scll'U• 
mannove rané opusy sú meo~J 

problemutic ké p r e mladš!t;IJ 
l< lu vlristov, n ož jeho F:anla~ t, ľ. 

V súvislosti s o Schumauuom 
ma n a padla vaša posledná gra­
moplaliía, ktorá vyš lo · v Opuse. 
Nahr ali sle na iítL Schumanuo· 
ve štyri skladby pre k lavír up. 
32 a Sonátu fis mol. Na z ii k la ­
de tejto interpretácie by vlís 
zasa bo lo možué označil za 
klavit·istu pt·edurčenéhu k ru· 
m a nlickej k lavírnej lihm tlít-
t•e ... 

Anu. Mne jr: to ťa zk n posú· 
diť . i\ le možno, ze o nc1d l ho pt·e­
k v;tp ínt a zui:ntHn h n1t povHdz­
llH! Sc:ar ld tjho. Nnpovozu jnm ,;a 
Zil ltu lllvé lt o kl a vir istu , ll iHJ pitk , 
:t.il klaviľlstu, ktorý lll{l pred 
.-;nbou us l r! ve ra pr<kc. Nr.• IH nl 
IJy so 111 ustľn tíť na mornnntúl­
ncj úmvni. 

ľuľku, ba vlastne ove fa 
,; iac poved a l te nto sólish1 Sht· 
ven skcj filha rmónie , laore ~ t 
nejedné ho medz iná rodné ho 
l<nll)ista, umele c konce1·tujúci 
110 c elej E urópe. A tak. ako 
v jeho ume leckom prejave do· 
mi tm je z mysel pre mie ru a 
vkus , a j v rozhovore sa zrkad­
lilo. že Mariá n J,npša nský pat­
rí k tým ume lcom, pr e ktorých 
ie samozr e jmou vlastnosťou 
usilovnosť a skromno11f. A to 
i na]n•iek jeho úsmevnej po­
z námke, ~e neskrmnným sa mô­
že čo nevidieť stať. 

VLASTA ADAMČIAKOVÁ 

Vážn ej hudby, ktorým clo li P.IIlCillY [s Ci ­
to m ll >:tnys lot n p re :!,i vy i lJLtclnllllc ry t· 
miZOVétllý jn:t.yk J proluz ll ope1•y a ,:v k ly 
piesn i ( Z. Mikulét, 13. Ur ba nec, J. MntCr , 
M. Nuv,il<, j, 1\own lsl<i ]. 

Oto 1\au~ Itz jo v o bdobi, l< edy by mo · 
ho l vydať svedectvo o dob<::, kto t·a vy · 
niesla jeho tnlent HHpo vrc h, Mozno by 
lo mol1ol by! dobovy o bt·uz ln ltloi!nHi 
Bl'atis lavy s pnx l 'JO t•okov . ~mlel' eii lc 
v ia c dozadu - n o lľ~ti porne b}' sH o je · 
ho auten tické s po111lenky Zd ll jí malo n n 
jedno vydavateľstvo. v ecr is te by v nicll 
podal svedec tvo atmosféry a ľudí -
dnes n estorov našej hudby a umole G· 
ké ho f rontu vóbec. 

ll UDUBNY Z! VOT - clvojlýžcleun ík. Vydáva Slovkoncert vo vydava t eľstve 
OBZOR , n. p., uL Cs . at·mcicl)• ~5, 1.\H:J 36 Brutisla vu. Vedúci redul<tor: l!!JDr, Zden­
l\o _Novtíi;uk. CSc .. r edaktori: V . Zitná 1:1 A. Gabauer. Redakčnú ruda: P. Bagin. 
t:. CJ:i.ok, pronL ltisl.. L. Dóša, M. Jurknvii~. A. Lukniir. nrom. poet.. Z. Milmla , 
PltDr. M. Palovl čk , MUDt•. G. Pa pp, M. ~uic , Bohumil Trn e t:Iq 1, \3a r lolomei 
UriJanet: . Adresa retlu kc le: Gorl<ólJO 1:1/Vl., 893 3{:) \3ratisläVil, tfl lefón él38 234, 
Atltui HistrEtc ia: vydavuloľs tvo OBZOR, n. p., ul. Cs. armády 35, 893 36 Bratisla­
VIt. luw t'll!é oclclnlen ie : Gorké ho 13, 8~13 :m Bt•all.slava. Tlači a Nitrian ske tla ­
(; i;trn u. n : p., ~lé!D lH Nitt'IL Hozi;lruje PNS. Objt,dnúvky b1L'Cdp lnt)teľo v prijím<; 
I'NS - Ustl'etln{t cxpcclfcia tlai:e, adminis trácia oct!)or ne j tl ače, Gottwalclovo 
iiéilll . 'HJIIV., 805 10 Bt'iilislava. Objednávky oclbc t•a teľov v zahraničí [J!'ijúna 
SLOVART, úč. spoL, Leu ing r aclská ul. č . 11/1., 896 26 Bratislava. Cena jedného 
výtlačku 2,- Kčs. Neobjednané r ukopisy sa nevracajú. 

T. URSÍN YOVA 

,
lndexné číslo: 492 15 

Registračné číslo: SOTI 6/10 


LÝDI~ MA'JLINGOVA 

, Janáčkova 

~~ kla -Cfý]~~ 

t orb 
Cit v hudbe je prá ve tak, ako 
čestnosť 

oajvY.ššia mm·álna kategória 
Fer r ucc io Busoni. 

k ed' sa v S ovietskom zväze r oku 1958 
,, ~ novo_&lb1rskeJ opere p r výkrát precl­

vt •. d~~ Jamtčkova opera je j p astor ky11 a 
~umu.:kovu hud bu, najmä jeho k l avírn~ 
a kom orné diela, málokto bližsie poznaJ. 
Du roku 1978 s a s ituácia trocha zmen i­
let:. fondy sovie tskych knižníc sa obolta­
·l. ll t o notový m ateriúl Janáčkových diel 
.vyd<lllých .~ Česlws!ovensku; do ruš tiny 
buh prelozené monografie a mater iály 
o sk ladatc~ľuvi [Seda, Cernohorská, S tect­
l:o.u,. _But•Jantlk, Vys lottžil a L J; pobo čka 
.Vd J,eho dt vac!la uviedla jent'tfu a v Ode­
se s a uskutoč nila p remiéra opery J<Ma 
l~é! IJ <movuvá ; Gen nadij Ruždes tvenski j 
n a_Ja aJ nu g ramofónovú platiiu s ui tu z 
Lfsk )• B ystr ous ky; L. Pola kovová tvorivo 
spra c:hva prob le matiku )änlíčkovej oper· 
n eJ tvorby. Na pr ie k vef kém u .:<i ujmu 0 
t oh to sl<ladatcľa s oviets ke p ub likum až 
d o te raz akosi ueprczilo a n eprec fl i to 
os ob.nust Leo~a Jum1~ka. Vyplýva to zreJ­
m e ~ . tohp, . ze Je es te nedostatok pre­
s vedciVých m terpre tác:if a zovseo bec:iín­
j úc:ic h hu do lmoveclných kun cepc:if jeho 
t vor by, k to ré lly r us kým Iuďom od ha ­
Hli" ]anáčkov sve l. l:lolo by IHJČa~e od· 
strániť tento n epr! jemný paradox, ~e Ja­
nácClk, ktorý s a tak ú primn e a su zápa­
lom zamera l na Hus lw , sa to m 11 :l. clo­
t e raz .tak veľmi múl.o s tudu je n i!Het'pre ­
tu ;~: . l.dii s H, že ](ateclra teórie in te t·pnl· 
l<tť:ného u me n ia a !Jecl ngogiky na Ca jkov­
s lnl llo kom~ervatóriu v Moskve, !<tu rá 
m a pove rila SJll'ac:o väním tcnHH!ky Ja­
ľJ <tc l,uvej klavírnej tvor by, aspoii trocha 
vr p iní nežilld úc u m edzeru a vzdá hold 
,vell<ému majs trovi dvadsiate!Jo storočiu. 

N aše poznávanie Janáčkovho š t ý lu 1111• 

. raz i ~amozre1me n a is té h t·anice ( ln­

.terpretačné i me to dic ké ] . Vo vz fah u k 
viut: tH ým pru !J IE~nwm bude subje k tívne 
~>lanovislco pravdepodo bne nevyhnut né. 
Je možné, že trocha Iný výklad, p odmie· 
n ený t radíc iami ruskej k lavírn eJ s k ol y, 
Sil s ta ne predmetom disktts iL Dúfam 
;\,.šak, že nas to.tenie problémov H p oku­
sy rio~it ich n ebudú cudzie ce loslovan· 
skej ,vede o ]an áck ovi. 

J i:lni!l.čkovi predchodcovia, strážcovia 
nkaclmui ckýclJ tracllc íí [Suk, Fibic: ll, 

N ová!\ , Foer~ ter a i. ), prostr edníctvom 
kontak tov Pr a l1y s Viediiou a s l'a l'l­
ž ull l IJez ťa?.kostí uviedl i českú kl <:tvit• ­
n u hu d bu do kontextu s vetové ho avtmt­
g un ti zm u 20. sto roi;ia . Leoš janá t: ek, izo­
l ova ný v pr ovinc iií lnom meste Bme, bol 
Jedin y z ces k yc h s kl ncla telov, k torý "ne· 
chce l d va kl'Ht preJSť tým istým s tupt'iom " 
. {Asa fiev ] pt·eziv:tJtíceho neskoré ho r o­
mu n!lzm u. Pr<J ll11 jeho no vá tors tvo ne­
p l'l jala h n ecr. Hie r a rc hia s klacl a te ls kých 
mhm, k to rá sH u pevn ila k oncom 19. s to­
!l'oi;ia - Smeta u a, Dvoi;á k , Suk , Nova k. 
F oe rstet·, Fibich , Ostrčil, Janáček, za ča.t a 
d n es vyzerať inak : Smeta n a , Dvoi;á k, Ja· 
11 áček, Ma r tin i!. Onesk orené uznanie Ja· 
Jt ál: ka ma lo a j vnútor nú príčim1 : typic· 
k ým ja vom 20. s toročia bola n eskorá 
s vor lVéí zrel os ť osobn os tí, n eobvyklá pre 
ľoman lizmus. ...... 
SplHos·ť Jémáčka s tradíciami českej 

hndob nej lwltúry (Sme ta na a n a jmä 
Dvoi·úk ] sn bez výhrad u zná va . V s ú ­
l;a:mosti s a ro bia pokusy preskúmať s ú· 
vls losll jam~čl<ovej tvor by s rozvojom 
SttCasnej hud by vu sve te . Veď Janáček 
takm e r o 20 r okov pr e dstihol folklórne 
objavy Bélu Bartóka, v niečom pred be­
h ol Schtinberga a ma l velmi blízko k 
jedin e j s vojej du cho vn e j para le le - k 
Musorgs kému. Pravd a životných emócií , 
soc iáln y monient v u m ení, to je cesta 
Janáčkovho novát ors tva. 

Eidstu je n ázor, ze Janáček nie je k la­
vfrny sklada tel, t. J .. že nen a p ís al ve· 

Ja opusov pre sólový klavír a s ám ne­
bol kon certu júcim klaviris tom . Ak p r i· 
pus time tak é to tvrdenie, oc itnú sa mi­
mo koncertné ho repe r toár u Janá čkove 
sk ladby, ako klavírny cyklus V m lhách 
a Concertino p re Jdav fr a komor ný or · 
c lHls te r . Klaviristi hra júci t ie to s kladby 
by za iste pr á v o m protes tovali! Spomedzi 
ľa tuí clwvých opusov s ú tie to dve s klad­
hy pod ľa vse tkóho kl úcové n ie le n po­
k la l Ide o l<la vít'll )' š týl sk ladat eYa, a le 
clo lst t·)j tll ic r y aj poki a f ide o š týl s11-
člt~ Dej li la virne j h udby 20. sl o!·oč i a . Zrn­
ká nových h udobn ých p r á vd {polytonál· 
c os t ...... ako obja.v. timbrového -bohatstva 

Minuloročným oslavá m 50. vý­
ročia i'imrtia Leoša Janáčka sme 
venovali pozo1·nosť aj na strán­
kach náš ho časopisu. Diia 3. jíl­
la 1979 si pripomíuamc 125. výro· 
čie narodenia tohto moravského 
skladatela a k tomuto výročiu 
sme pr ipravili ešte niekorko ma­
teriálov, ktoré posht}me nvuejní­
rne. Prvý z nich predk ladáme či ­
ta lelovi z per a Lýdie Majlingo· 
vej. 

l 

klavlni, vyma nenie sa spod cli sonänCie 
p ri l{lavlm ycll rnoznostia r:h vyd r žaného 
tonu, nrirnota ktovci pel'lo tl ic kosť ap.] oiJ­
javil práve ] anóček na pra h u 20. Rto ­
ročla. ]asne j~ ie a s i lne js ie (ale omno­
ho neskôr l ] Z<~ ž iarli u Bartó kll, Poulen ­
ca, S trnvins ké 1Jo a i. Pote nc ia nQvosti 
sk r y1;í v ja núčkovýc:h klavír n yc h die­
lach hu umožiiufe zar;1(1i l mecl ~i sklada­
te fov, k to r ých k:a vfrna tvo rba sa t ho­
cluje s l in iou ~<Jcmmé ho umenia. ... 
Aby s 11 m oh li nas to l i ť nie ktoré vše· 

obecn é pr oblémy inte.rp retá cie ]a­
mička, treba s l vs itnnú ( p odsta tné a no­
vé i:r ty jeho k lav írneho š l í•lu. 
Vyčerpanosť in tonačného fond u 

choro ba mnollýc!J vynikajúc ich s klad a­
te ľo v z i(QllC!l 19. storoči a - Janai:ka 
~ ťas tue ollislu. jeho prf:svedt;en ie p n l­
n~t:ne né na vwcu ·--- uzemn iť ! vo!'!Ju lll­
holw vo iulki (Jre ·- s a ~ talo jednou z 
uui vert:ti lnycn p nívd. Opieranie ~a o 
st91ové !llel'f:OI)'PY na rotlu UlllUZlti.lo 
s i< l a d at f:ľo vl iJfn ujn1 y pre llemo ktali c:· 
ké ponfmnn ie V)' ll ~ivnť v eľmi s melé l l il l' ­

món ie. Uvecl omen[t os lt·osť ha r món ii sa 
Zli<J vo dilovnln mnno lwtl u11nou logtki;U. 
Jun áce k haJ·mon l zn J•~ nul y ll' t:dócl ic v sú­
lade s o s lo volll, ako bi' ha r monizova l 
Zlli )'Sel slova, citový ud n eiL Typ ic kosť 
int o t~<kje 1e u._ jun ái:k.a vM y_zdó.J:az!le;;,. 
n á h ar móniou . Sklada tel zovšeobect)UJe 
!ntultfvne objavy n a teo l'etické pravidlá, 
klo r}·m1 sa v pt;axi r iadi: 1. Aku rd y 
mozno spá j 11ť každý s každým [vš e ,"ky 
spo jenia sú d ovolené, netreba " vy'l. '.le­
ct a ť " výn imky ]: 2. Melod ické di sonan cl~ 
sú plne zduvod nené , pretože na us lw-
1oCn eni~ uie l<tur ych emócií býva novy­
lumtný os trý a n epr íj emne póso biaci 
z vuk; 3. 'ľontílnym centrom nemu;;\ ,jyť 
ton i.l\a, ale cha rakteris tický tl ison a n Cny 
kl Hs tEH' al ebo fl~ ýkoľvel< akorrl - - pn1d­
~ t·ét va o to nallt l:l sn mon f s ka žd ou %me· 
nou lll !l l ódi~l al HIJo har m ón ie ; ·1. Vo l'né 
R n eot akúvnné zaradenie pa uz nahrddza 
f unkútú harmóniu; 5. Pulytonúlne ulu-
7.e nie s arnus tatnýc ll hlasov a voľný ná ­
s.tu p akejkofve l\ h~rmónie s ú :prípus tné ; 
ti. Polytona lt ta m élze vznika f tý m, že tó­
ni n a [a k túr y a tónina me lódi e sa ne· 
z hoduJú. 

Zu janáčlmvých čias bola h udba kom · 
punovan á podla ta kýchto pra vidiel šo­
k ujúc:ou n ovo tou , k tor ú pr ažs ká a ki!de· 
miCká škola {n e p ozn ajú ca tieto p r a vici · 
lä) poklad ala za neproiesioná lnu. 

Aj . r ytmick ú špecifickos ť Janáčkových 
k lllvlr nych diel určovali mlmolJLiclo b· 

n é <:<ílwny. jeho r ytmus vychádza naj­
ČRSt t~ jšlB z význaJJJu s lova al e bo z ta­
nel;n ej figítry. Bez poznania s pecific ­
kéh o· · laš ského dia le !< tu, k de sa samo· 
hlás ky VY.Sluvujú krátko a p r ízvul< sa 
posúva na pos lednú slabiku, je ťažko 
näjs t spo ľahlivé rytmické opor y. Zlož i· 
Lá llll:ltt•orytm!l<a tanca a mimota k lová 
melóctJ a vychá dzajúca zo slova , utvára­
JÚ n!Hkedy zloi.i té polyr ytrntcké kombi· 
n ácie - to pi·edstavuje bezpoch yby Ja ­
náčkovo nov&tors tvo. Skladatei zavádza 
pojem " dno t•y tm!zácie", k torý zna me­
Dá m inimálnu r ytmickú str uk túru orga ­
nizuj úcu celok . 

Pre }anáčkov klavírny š týl je c'harak­
te ristická polyfunlckosť výkla du fo r mou, 
k torá je známa ako "český kon tr apu nk t ''. 

Janáček z ložil vill.:šLnu svo jich ida v"ir· 
nych die l vo forme cyklov. DvojiUt 

funkcia c yk lu - byt celJw m a by ť čas­
ťou ce lku - imponovala s.kladaterom 20. 
storočia, ktorí alebo dávali prednosť 
suite pr e d soná tou, a le bo sonátu defor-
1110 \' a li. ) tmóčkovs!{é cyk ly sú veľmi d y­
namick é, p r e tože vych é clznjú z ps ycho· 
f yr.lologickébo fenoménu - zachvtáva ­
júc o lw m:l.!tý zážitok. }anáčkove výskumy 
v oblast! folklóru hu p t·ivieclli na myš ­
lie n ku, a ko vy pl ývll prostred ie na vznik 
mf:lódie. Soc iíllne pros tredie sa t3k sta ­
lo po prvýkr át objektom h udobne j rea­
Hzác1e. 

Minlafár nou f;iasl"Kou formy je u Ja· 
nilčka lakonický mot!v. V iíom sa kon ­
cectruje tlmočenie celkovej . ná lady 
(plač, s mlach, reč atd'.] vyjadrenej jed­
n otným lntouačným komplexom. Janá­
ček sa zriekol klasického pi'incipu d ek­
lclnuí c le [ tractfcla Sme tanu, Dvoľél: o a 
českej estetik)• vôbec] a pr ešiel k reá l· 
n e j, rečovej inton€tc:ii. 

Ob novenie lntona cn é !JO fondu a to ­
ni:Hna špecif i ckosť [jllnál:ek rácl strltJcla l 
tóntny a tas tejš te ako ilJ."i používal m i­
ocolycllcké , clón;l:e , lydické stupnice; vy· 
tviíral aj vlastné tetrnchoľdy] sa zvläšt· 
nym spClso lJ om vpleta jú do nett·a d icn<~i 
voľnej j< t ndč '.wvs lwj fonny. Dve proti ­
l<ladné hi'Hili C t~ l.l:l jto ľorruy - improvl­
zčlc ia a c loľavecl o ,rJO~ť - tvoriä pe·mú 
Jedno tu , v kt ore j ~" kontrasty porovná· 
VHj ú btlZ podrobné ho l'OZVOjll. Typicky, 
slovan s ká vtniacno;.ť v)·k ladu (opakova­
n ill , JH'! ktot'ýl;h ro~ltrcné odchýľll:y nikdy: 
nemenia jadr u tHJ JJfJpuzname] je u Ja­
nM:l<ét ~d lruien .í s jed noduchými inulá· 
cinmi ale bo zdvl}jeniiHni. . .. 

'
anáčkovýcll š es'i cyklických kltiVír · 

n ych opusov - Téma s variáCii!nti 
{.1 880 ], Po zaro sllém chocln féku [1901-
1908), Son á ta (1906 ), V mlllách (1912J, 
Conccr ti no [ lD25]. Capri cc io [ 1926 J -
je oclrazom e volúcie janái.:kovsl,ého tlll · 
d o l.!ll<lllo m yslenia a umelec l' í't:ll p ros ­
l!'1 ecl.ľ.o v . Pt·odstavuJú originálne Sl'ýlové 
vzor y roz ličných rHJdo bi s klacltJtt:Jfovej 
tvo!'Dy. Posledné J..:laví t'ml dielo Spo­
l llienka [1928) je svojím t·ozsahonl IHJ­
patrná p l'og ramov.1 miniatúra. Poée tné 
ziiznmny a s préicovania ľudových piesn í 
a l.ancnv vydané a ko k lavírne zborníky 
v r ozl ii:nýc li r edakciách a típr avácJ: (Mo­
ravs t'é tance, r.aš :;i<é tan ce a i.) n te s ú 
streclo bodom Sdmos tatného pianistického 
zá u jm u, a le zivo UVádzaJ(! do S)'Sté :nu 
j <t u <.í čkovskyClJ 111etód. Bolo by mozn é 
oso bi tne llovol' it o dvoch velkých ko· 
mo1·o ýc h skla dbách, v ktorých je klaví· 
ru V)'hr nde nil flll1 kcia, prekl'Rču jítca r á­
tnec :>p t·evúdzajúc:t~ lJo nás tro ja. Je to Elé· 
gia llél smr( d cé ry Olgy pr e kla vír , tenor 
a miešaný zbor [1903- 19041 a Zá pisník 
zmi ze lé lt o pre klav lr, teno·r, 1\on t n t<t lt 
a tri :r.ens k é h lasy za scénou (1917-
1il19 ] . 

Kluv!r v Jam\(~kovom živo te nebol o/l ­
str ojom na koncertovanie. ln tfnma 

!JHzkosť klavíra sa však: rwvylmutne mu­
~e la od l 'éJZiť v h lbokom lyrtzme klavír­
n ych sk l <~tliell. )anM;ek v nic h ocUJa JU 
IucľtJm S VOJU c.lu ~ u . jeho klavírny !:tý! je 
o r iginálny a jedine(:ný . V i1om " vse tko 
sp ieva, vš e tko je svojou formou cíeľav8-
dom 6, vsetlm ·je presvedc1vé lí'" (Asa­
f1 ev ). 

terpreťacný štýl je vhodnejšia ryťmíc• 
kosť a vyrovnanosť temp. Dobrý hudób• 
nik venu je pozomosť najmä slabým do· 
blím taktu , podávajúc ich s väč.šou Vý· 
r aznos (ou , pretože silné doby "vdaka 
s vojmu privilego.va nému pos tavemu . v 
tak te se pl:ejavujú samy" (Badura-Sko­
rla ). Oduševnenusť a nilpä lie sCt význ11m· 
ne Jsle ll fl'Z a iJso l(tltHJ t·ýclllosf a sila zvu­
k u. Napii !I H v ) u n;Jč!wvých klavirn ycll 
sk la c.l l.l t:ích je v h r tJ kontr as tov, svetla 
a ti13i·1a, a· niH v d.ymnJJike crescendo - · 
d im!nu eJJdo. Sú všal< rmesta, kde sú 
mozn é , ba nevyllnu lrJ é silné dynam!ck é 
gr~ dácie. 

Zatiaľ 1:o C·)Ste lilw interpretácie kla .. si• 
· k y vyžaduje or! wtet·preta isté zve• 

li~en i e, aby JBi jemné výra~ové p!'OS· 
t:riedky bol1 pt•!slupné súčasnému pubii• 
ku {Badu J·a-Slwda) a aby kontúry hud• 
by Iepilie vynildl vo . veľl{ých koncert• 
ných sieiJach , estetické kritériá pri In• 
t e rpret il cti s úl:éls ne j hu dby podla všet· 
k éllo p t·e ctpok lada ju vyrovmí vapíe .ZI·e li· 
čení, is lt1 objek tivizáciu silných emnctl, 
~l1y nové zvu čnosti nado búrlali vyl·ovna­
no:;ť tak mnohol\ rá l vy::.k Osanr.j . ld n ~ · 1<v. 

· Pt' f!k laci:- E. Bránikovii 

XXIV. 
PIEŠŤANSKÝ 
FESTIVAl 1979 
Na poJ:eať 35. v5•rucia SNP ll Mt·l ti ~ iná­
rudné htl roku dieťaťa 

14. V l. Ze!oná veža Sluvan 
20,30 hod.: Fan fíirovy s úbor Kon zorva­
tór! a Bt·ulislava, tlir . J. Benes. 

15. Vl. - Koncet•tnä sieň Slovan -
20,00 hod. : Státn y ~ymľomcký orch.est•~ r 
(,uu waldov, cli r. R. Wc.mbeck - N!JH, 
husle - P. Mic i·ta J!ca ('ľtl i l m<w, Bee th o­
ven, Brattms ]. 

· 19. VL - Kuucet·tná sie1i Slovan -
11,00 hod.: SKO - dar ShO l> Me rlt.iná ­
r utlnému l'Oi<l1 c!lef<J (u; Koncel'tná sieň 
Slovan - 20,00 b.(!d.: Sl\0. um. Vl<tl. B. 
Wlil't:ha l; L Wamuni -- llu.sJo, j. t\opd· 
lTlélľl - hus le, l'. líam<Jr - lllble 1 AIIJi· 
n o u!, Vi va ldl, B<Jdt, B<íZiik, M<H'!irl(J J. 

20. Vl. - Amfiteá te1· - 10,30 bud . a 
15,00 hod.: ]. Pa uur : Fer do Mt·ä v~.:<c 
La l<H: DJGT B. Bys tri ca . 

21. VI. - KouccJ·tnli sien Sluvau 
20,0 hod.: .':iF l\osice , cli r . b: srry1a 
[!' CH ), K. Geo1•gi jän - ViO,l\IO~lg.,..(Z, ::r::,"R J 
[Ba ird , Dvoľák, Brahms ]. 

22. Vl. - Alllflteá ter - 20,00 hod.: 
A. Dvoi•ák: Ru !>alka. o pera , ::iND. 
21i. Vl. - Amfiteáter - 20,00 bod;: P. 
Kov&čik : Krf. ruét pod Zdf!IJým s t t•omo,n, 
CinoJn·a SND. 

211. Vl. - KouceJ•lná 11ie.ä Slov't'' ··-
20,00 hod.: SF, dl!·, B .. Pľle!> tman , f.m ­
gl.Jeko J, G. Gonzalet> (Spa n. } - · id fJVt r 
[1:\.ani oš , De Ftl l la, ::>dtuntiJ110 ]. 

Nebude azda p ;·ehna né tvJ:denie, že 
an i jed n ého z čes l{ýcll skladateľov 20. 
sto!'oč ia n e hr á ta i< vet a t eskVCh !di!v; • 
r isto v. Stači sa odvolať na bol•alu 1a · 
nllčl<ovskCt dis kotéku Supl·aphonu a Pan­
tonu a zoznamy zázn amov českoslo ven­
s kého rozhlasu. Vše tky klavfrne diela 
s klada te! a u ž clävno nahrali na p ia t ne 
a mngn e to fónové pásy slávni česb k ta­
virt~ ti, ako Zdenek filek , Ilj a !-lm o: k, 
Josef Páleníčel\, Pavel štepán, RaclosiBv 
l~vapll , Mt!'ka Pokomá a 1. Klavírne in · 
l tJI'!Wel::'í t:te H u clolťa Fit·kušn eho ur oll i. li z 
] i!mit:k nv y<:l t uová torsk~·ch di"! klasické 
vzory lwr~> : t:rlnélw n>pf:J'lo~ru. 

z lll)' :;f; l a VýUldlll ld iiSiCke j i ll(Ell' iJl.'l;!. 

:i. VU. - Kouce rlrtií. sien Slovan -
t 211,!10 liod .: Kos Jc/\1-i ' hviil'te to (1-l il vnn, 

.Sc.: huber t, Dvoi:ák). 
léti:lle j tra cl ruw :>po čl va v ob jeK ti vi­

zll c u c:Jtov V)• Vo lan ~ <.; !J l.tuclbou , L j. v 
Ich poclr la denl vyssiem u stupnu vedomia. 
jedn o ta pr o tlk lacl ných úsilí in terpre ta 
( té za: na]lf)ps l do jem vyvoláva spon ••~n · 
n e zupOsobon ie na p ublikum ; a n u tezä : 
n e tre ba by ť pohnutým vtedy, keď tJ·e ba 
puhnuť fn ých] sa v ka i de·j etape spolu· 
cen::.ké hu ž ivo ta form u je v rozličných 
prupOl'Ciá ch m edz i m zumom a citom. In­
te rp ret, p r illliaclaJl."!C na vkus a po~ia da v­
k y dolly, n esmie však Zllbúcta ť, ;.:e ·i !Ja 
cit a intu[ct a s pájajú v ume ní rô'znoru­
dé obja vy rozu mu v akýsi ce lok. Nie jF.: 
ta joms tvom, že v poslednom ča se sa pfi 
m asove j a vcelku vysokej (!r ovní p iéwi z­
rnu poci ť uje nedos ttttok r ozvoja in divi ­
duali ty interpreta .. 

St ýlová lnterpr~: tácia Janáčka je spoj~)­
ná s konkrétuym pianlstickým problé ­
mom výl:!eru optimálne j zvučnos ti. Na­
pokon, zvukovú fa r b i.l s a ma osebe neu r ­
čuje pods ta tu le j-k tore j sk ladby {!Hút­
je me lódia , lHH' mónia, r ytm us , tempo 
a tcf., ulvá r llj úce emo~:ionálny tonus .], mô ­
že však Inte rp re tácii vtlačiť pečať mo­
dern os ti a lebo nemodemos ti. Zvuk k la · 
ví r a sám osebe je s ur ový a indiľenmt- . 
n ý. Vyžaduje s i dodatočné spr acovanie, 
no k valita p ekn ého k lavírneho tónu nie 
je p re mnohých súčasn ých klavi~,;Jsto v 
stredobodom záujmu. Pri interpre tácii 
Janáčkových k laví rnych elle! sa však vy­
ža du je p ln á , me lodická zvučnosť klavlr a 
ako nevyh nutná vl astnosť výrazovosti. 
Zá l'oVe l, tre ba poznamenať, že odtieň 
"f orte " u Janói:ka n ie je len akus tick ý 
ef e k t, ale aj vy)Hdr en ie p ocitu, a vyža­
duj e veľké dusevné nllp1itie. 
Voľba sily zvuku a r ýchlos ti po hybu 

je d iktovaná rozličnými podmienkami 
f ak us tika , mies to Interpretovaného diela 
medzi tnýml atď.). Hiei·a r ch!a temp v 
)anáčknvých klav!l'!lyc!J dielach je jt?.d· 
nudn c há: moderato - con moto - a l· 
legro - presto. V každe j melodick ej 
s kladbe je vš nk tlsfc možností pre ago­
glcl< é odchýl k y a rubato. Pr ehnané ex­
p res!vne ru iH!Io viedlo možno svoj!Jo i;a ­
s u k tomu , že Janáčkovu tvor bu za raďo­
va li k druhom verizmu. Pre sú~asný in · 

!i. VIl. -- Kuncel'tná ~leň Slova n --
20,00 hod. : SF, du. L. Peš ek , 1!:. u rač 
[ZSSR] - llusle (Ca jko vs kl]. Eiipa 1 Uvo· 
Fé k]. 

&. VU. - · Amfiteáte t' - 20 ,00 ltod.: 
G. Vercl1: Falstaff, DJGT B. Byst t· i e~:~ . 

11. VIl. - KoucerhJá sien Slu viw -
20,00 hod.: Ym·iko · Kuronum11 ' (]~pan­
sko j - husle (Händeľ, Brahrn::;. jr.m á · 
cek, As ura , Rave l ). 

17. VII. - Empfrové divadlo 1111 zám· 
ku, Hloh.ovec - 20,00 hod.: LYRA NOVA 
- P!'aha [Dus ík, Ko2elu h,. Va i1h a l, Lou­
dava, Konfček, Flosma n ]. 

19. VII. - Koncer tná sieň Slo11an -
20,00 hod.: Státn y symfonický orc l~e<J ter 
Go ttwaldov ,cli r . B. )udin (ZSSR], I. Cer· 
necká - klav.Ir [ Giinka , Chopin, Beetho· 
ven) . 

25. VII. - Koncertná sien Slevau -
20,00 hod. : Rita Boubolidl (USA) -· kla• 
ví r [Llszt, Chopin, De bussy, Bee th oven). 

21i • . VIl.. - Koncel'lná .!lieň Slovan ~ 
20,00 hod.: Slávnos tné zakončenie XXIV. 
piešťanského festivalu 1979. Státny s. ynv 
foni-ck ý orchester Gottwaldov, dir. P. 
Altr icQ.ter, Ľ. Kanta - violončelo :cik­
ke r, Ca!kovskil, Dvoi'ák ]. 

Súfaž 
konzervatoristov 

(Dokončenie .z 3. sti'.} 
A nakontec: je mi v?.d11 akosi ľúto de_. 

ti,. ktor~ pri s(.lťatiach trt-štyrt dni ne­
vyfdú z napät ia a sotva to majú za se­
bou, musia odist dom ou. Myslím. že b!l 
u zasltí žili asp01! jeden dell nav11~;P m•e 
netakt; večierok alebo ples, kde b11 sa 
spoznali, kde bf/ povolilo k onkurerl('nli 
napätie a zabudlo sa na kr ivdy, či uz dom­
neT~ alebo skutolJn~ - t lle sa môžu 
stat . A oorol covia b.IJ boli ·tiež rr;d1 -
konet!np IJ.f.l Ich mohlt súťažiac' otdiet 
inak než ako álJsl ojné bodujúce 11elzčmy. 

. ILJA HO.i~lK 


