
l

V ČÍSLE: O otázkach managingu e Na návšteve vo Švajčiarskej opere e Začiatok
koncertnej sezóny SF e Cyklus Hudba a barok pokračuje e LÚČNICA na cestách

v ' e Informácie e Servis HZ

V mene Komenského
Začiatkom tohto roku si netové člove­

čenstl'o pripomenulo 400. výročie učiteľa
národot' Jána Ámosa Komenského. Pri
tejto priležltostl sme na tomto mieste ty·
slorill N pocit obaty, aby Komenského
jubileum nebolo len formálnou čiarkou,
falošnou pozlátk.ou doby, ktorá, ako sa
denne presviedčame, sa riadi celkom Iný­
ml zásadami tjchoty, než aké zanechal
ľudstru Komenský. Kauza Trnavskej
unit'enlty je k.lasickýin dôluuom chaosu,
neprinciplálnostl, nerešpektovania záko­
nov, je jasným dôluuom boja o moc, na
účet tak krehkej a citllt'ej otázky, akou je
t'Zdelánuúe mladých generáclf. Verej­
nosť je zmätená... Nlk. nerle pochopiť
stat' ústamostl a zákonnosti, ked' federál­
ny premiér tyblásl menovanie rektora za
nulitný stav, za porušenie zákona. Rekto­
ruje sa ďalej. Notj minister si s kauzou
trnat'Sk.ej univenlty nerle rady, nie je tak.­
tidf.ý, ale prot·okuje. N1Vmä opozfclu. Tá
dá v Trnave smjou demonštratfmou prf­
tomJJosfou jasne n1Va.,o, o čo ide. AJ být-a­
lf prezident sa zal4)1ma prá•·e o túto k.au­
ZII, itoni múha' "." •• ,.",.",e t)'t'o­

lal.
Prečo tieto známe (aktá uvádzam? No­

tj minister š.k.olstl'a sa dal počuť aj
v umeleckej oblasti. Zrušil odbor umelec­
kých škôl. Dal tým tiež jasne n1Vat·o svoju
orientáciu. Umelecké školy zrejme netre­
ba riadiť- to je pravda, ak zle, tak radšej
nQak.o. Osobne som však prest'edčený, že
školstl'o, aj umelecké, musf·mať istú kon­
cepciu a ndelanie musi byť najtyŠŠím
prejavom záujmu štátu o tjchoru nastu­
pujúcich generácii. Pred časom sme Ut'e­
rejnill otl'orený list ministrot'i školstl'a
účastm1(Qt' celoslot'enskej konferencie
Slot'enskej hudobnej spoločnosti, t' kto­
rom sa apeluje na tento chybný krok. Po
Ut'erejnenf tohto listu sme požiadali pá­
na ministra o stanorlsko. Odpoved' žiad­
na. Teda veci t'erejné sú zrejme aj net'e­
rejné .•. N1Vbll&u not'inkou má byť zru­
šenie ZVS a Ich prevod do prit'atizačnej
formy. My postarší sa na to dobre pamä­
táme. Kto dostane licenciu a bude "kvali­
fikovaným pedagógom", to ešte nlk. nerle.
Ako budú súkromníci tyUČOt'af ansám­
blovú hru, komornú hru, orchestrálnu
a pod. t'ie zrejme lepšie ten, kto prišiel
s tým "novátorským" resp. " trhot'o sa
správ1Vúcim" nátThom. V krajine, o kto­
rej sa m svete homrí, že je národom mu­
zlkantot', ktorej medzinárodné konto je
založené N na prosperujúcom hudob­
nom umeni, teda N na týsledkoch ume­
leckého školstl'a, mtciame sa, odpustite,
takmer do doby kamennej ••• Nerlem pre­
čo som od roku 1948 musel zažiť tol'ko re­
foriem, kol'ko bolo mlnlstrot'. A jedna bo­
la horšia od druhej. Napokon kvalitnú
estetickú tjchoru nei']Tiešil ani minulý
režim a začínam si byť istý, že ani tento.
Asi predsa t'Šetko so všetkým súvisí. Chy­
by a omyly minulých vládnucich štruktúr
treba iste naprávať, no musí platiť stat'
zákonnosti, ale N odbornosti a kt'allfiko­
t'anostl v zásahoch štátnej spráty. Pred
ml'bami sa dlho a t'el'a homrilo o odbor­
nosti. Začfname pochybovať o týchto vo­
lebných úmysloch, ako o serióznych. Čfm
skôr·školstl'o odpolitizujeme, tým lepšie
pre mladé generácie. Súčasný stav t'šak
napovedá, ie školstl'o sa zmieta t' politic­
kom boji o moc. lial~ ešte dlho budeme
platiť zato, ie sme uverili divadielku, ie
prepojenie medzi pražským hradom a bý­
t'alou vládnucou reprezentáciou nejest­
t'Ot'alo. Darmo je, človek sa uči po celý ži­
vot. AJ mimo školy. Komenského reálne
rldenie St'eta dostalo riadnu priučku •••

MARIÁN JURfK

• 3,50 Kčs 2. 12. 1992

.~ ~ ~~'-l lE\ l.\ 1 t 'Sl K.

. l . -----.. -+-v-~--~~--:r-~t-~T-c-)N-. -E

l '
.

Začiatkom novembra sa v Bratislave už po druhýkrát v Moyzesovej koncertnej sieni predstavila firma YAMAHA so svojimi svetoítnámyml
nástrojmi Electone a Clavlnova. Túto akciu porladala firma Mf:LÓDIA, ktorá Yamahu zastupaqe v Česko-Slovensku. Pred zaplnenou
koncertnou sieňou uskutočnila sa nl\iprv zrnková a technická demon~trácla oboch nástrojov. Klaviristi Ivo Bartoš a Eva Vafáková pred-
niesli n~prv rôzne štýlové ukážky a napokon spoločne brilantne predniesli Ježkov Bugatti step. , ·.

Vrcholom večera bolo vystúpenie japonskej klaviristky a organistky Ŕisa Fun a k l, ktorá na elektronickom organe vlttuóznym spô$0-
bom predniesla diela P. l. Čl\ikovského, A. P. Borodina, F. Liszta a i., ale 1\i vlastné skladby slah~úce od novoromantizmu až po skvele
a virtuózne transformovaný rock. Snfmky M. Jurfk

POTREBUJE TVORIVOSŤ MANAGERA?
JÁN SZELEPCSÉNYI

V dňoch 6. a 7. októbra 1992 sa uskutočnila v Domove vý(Yarných umelcov a ar·
chitektov v Moravanoch porada medzinárodného prípravného výboru konferen~ie
na tému MANAGEMf:NT UMfU~CKEJ KKEATIVI'IY. ktorá sa má uskutočniť
,. októbri 1993 ,. -rámci Bratislavských hudobných slá,·ností. Poradu usporiadala
~poverenia Ministerstva školst\a a vedy SK Slovenská hudobaá spoločnost'.

Medzinárodný prípravný výbor sa skladá z odborníkov v oblasti umeleckej peda­
gogiky, kultúrneho managementu, umeleckého školstva. masmécJií a ostatných
kultúm~·ch odvetví, ktoré sa podieľajú na rozvoji umeleckej kreativity mladých ľu­
dí.

Na zasadnutí sa zú~astnili - okrem slovenských expertov - hostia z Rakúska,
Anglicka, Nórska a Svaj~iarska. Rokovanie konferencie otvorila Ing. Laura Simo­
niová, CSc., vedúca medzi~m zruieného oddelenia umeleckých škôl Minister·
tn·a školstva a vedy SR. ktoré poradu iniciovalo. Účastníkov privítal prof. Ivan Pa­
rik., podpredseda Slovenskej hudobnej spoločnosti. Rokovanie viedol doc. PhDr.
Ján Szelepcsényi, CSc., poverený vedeckou prípravou konferencie. Vedúcim oraa·
nb.ačného štábu bol PaedDr. Aloj~ Luknár.

Výsledky rokovaní vyú~t i l i tlo záverečných
odporúčaní organizátomm plánovanej kon·
ferencie. Keďže mnohé z týchto odporúčan í

odrážaj ú akt uálne problémy nášho hudobné·
ho života, považovali sme za účel né o nich in­
formovai č i t a teľov H Z už dnes.
Cieľom porady bolo:

l. navrhn úi obsahové zamera nie konferen­
cie.
2. odporúčai jej programovú štruktúru
a spôso.b prípravy.

Na začiatku porady vymedzili j ej (ačastn íci

okruh umelecky nadaných mladých l'udf. kto­
rých by sa odporúčan i a a závery konferencie
mali týkai .

Demokratické princípy ~kobkcj polit iky si
vyžaduj(a. aby okruh prij ímaných žiakov bol
pomerne široký. Ú lohou umeleckého škol­
~tva je vychovávai nielen ~irokú tvorivú zä­
kladiíu jednotlivých umeleckých odvetví. ale
formovai aj budúcich šp ičkových prcdsta~i tc·

l'ov jednot livých umeleckých odborov. Sta­
rostlivosi o mimoriadne nadaných žiakov
však spravidla presahuje štandardné možnos­
ti jednotl ivých umeleckých uči l íšť a prcdpo·
kladá osobitné opatrenia, ktoré by zodpove­
dali jednak osobitostiam daného umeleckého
odboru, jed nak neopakovatcl'nosti daného
umeleckého talentu. Ú lohou konferencie by
malo byi vymedzenie po~la nia jednotl ivých
zložiek umeleckého života pri rozvíjaní nada­
nia mimoriadne talentovaných mladých
umelcov.

Konštatovalo sa, že starost l i vosť o mimo­
riadny umelecký talent presahuje svojím vý­
znamom aspekty kult(arnej politiky jednotli­
vých štátov, ale týka sa ši rokej oblasti mana­
gementu l'utlských zdrojov. Odkrývanie, roz­
voj a využi tie talentu a mimoriadnych schop·
ností mladých ľudí je jeden z najcfektívncj­
~ích spôsobov, ako rozvíjať produktívny re­
zervoár danej spoločnost i . pretože vedie

.,
k zhodnocovaniu ľudskej práce s minimálny­
mi materiálovo-energetickými ·a rýchlo ná7
vratnými finančným i nákladmi. Štrukturálne
premeny modernej spoločnosti smerom
k materiálovo a energeticky menej náročným
programom si vyžaduje väčšie sústredenie na
oblasť umeleckého osvojovania a pretvárania
sveta, k toré dokáže účinnejš ie sledovať fu~
sk ý rozmer existencie človeka, než rozvoj ve­
dy a techniky, premietnu tý do priemyselnej
výroby. 1

Počas dvojdňového plenárneho rokovania,
ktoré dopfiíali osobné stretnutia a konzultá­
cie, experti najprv mapovali súčasný stav rie-­
šenia jednotlivých kľúčových otázok , súvisia­
cich s podporou 111ladých umelcov. Uzniesli
sa odporúčať konferenci i, aby sa sústredila
len na tie okruhy otázok. ktoré ostávaj ú prar
xou neriešené, alebo sa vynorili v poslednom
čase v súvislosti s veľkými premenami umenia
v epoche postmodernizmu, ako aj v dôsledku
spoločenských a hospodárskych premien vo
východoeurópskych kraj inách. Tento postup
však predpokladá, aby sa v rámci pr íp! av
konferencie pomocou ankety zmonitoroval
stav, k torý j e v jednotlivých krajinách. 1

Pri skúmaní faktorov, k toré hrajú význam­
nú úlohu pri podpore talen tovaných umelcov,
resp. pri rozvoj i umeleckého talentu, pon~da
konštatovala, že východzím bodom každej
úvahy musí byť vzťah umeleckého pedagóga
a žiaka. Na (a rovni tohto vzťahu dochádza k - 1
l . identi fikácii predpokladov,
2. voľbe pedagogicko-didakt ických metód
3. h ľadan i u riešení, ktoré.by zohl'adni l i špe·

ci fikum individuálneho talentu. ' •
Tieto kroky dopfa'la súst~vné monitorova­

nic výsledkov individuálneho rozvoja, a1<o aj
Žiakovej odpovede na jednotlivé didaktické

pokračovanie na,3. str .

2 INFORMÁCIE

Začiatkom októbra mali na bratislavskom konzervatóriu milú slávnosť. Slávnostným koncertom si toto umelecké učiU~te pripomenulo výročie svojich významných pedagógov Jána pr ag an.
ta (80) a Albína Vrte ľa (75), ktoré pripadli na letné obdobie.

Na úvod koncertu riaditeľ konzervatória Peter (; e rm an zhodnotil ľudský a pedagogický význam oboch pedagógov a ich trvalú príslu~nost' k tejto ~kole, na ktorej doteraz pracaqú.
V umeleckom programe predstavili sa žiaci prof. Vrtefa Július Horváth, v súčasnosti poslucháč Akadémie fúr Musik und Darstellende Kunst, huslistka Ivana Plrstúová, Moyzesovo kvarteto
a napokon Komorný orchester konzervatória, ktorý pod taktovkou Jána Praganta predniesol diela W. A. Mozarta a L. Janáčka. Početné publikum, výkony účinkaqúclch i následná priateľská
spoločenská atmosféra svedčili o úcte žiakov, kolegov, priateľov a známych, ktorú prechovávlijú k obom osobnostiam slovenskej hudobnej pedagogiky.

Text a snímky M. JUIÚK

Medzinárodná konferencia o učebniciach hudobnej výchovy v Prešove
mfov '
·~2.,

Na prahu nového akade mické ho ro ka od
22. -24. 9. t. r. sa uskutočnil a v Prešove me­
dzi národná konfe rencia na té mu Učebnice,

učebn~ pO.I"\1ôcky . .a •. pr.qg~a,f1\Y .-,PI;G t ,i:J.~.dglm4' 1
výchovu. Hlavným usporiadateľom bola Ka­
tedfa hudobnej výchovy PdF UPJŠ v ~rešo­
ve, za spoluúčast i Rakúskeho gene rálne ho
konzulátu v Bratislave, SHS v Bratislave
a CHS v Prahe. Úlohou konfe rencie bolo
zhodnoti ť situáciu v tvorbe učebn íc v historic­
kom kontexte , predložiť súčasný stav u nás

· a konfrontovať ho niektorými európskymi
krajinami.

Za týmto účelom bola usporiadaná aj vý­
stava učebnfc hudobnej výchovy pre základ­
né školy u nás od r. 1920 až po súčasnosť , kto­
rá obsahovala celkom 260 exponátov. Výsta­
va bola členená na Učebnice hudobnej výcho­
vy na Slove nsku. v Cechách a na Morave, ma­
ďarské, poľské a bulharské učebn ice Hv, ne­
mecké a rakúske učebnice Hv.
Pozornosť návštevn íkov vzbudila kópia

najstaršej učebnice hudby na Slovensku DE
MUSICA Leona rda Stôcke la z r. 1567. kto rú
v stare j Lyceálnej kn ižnici v Kežmarku obja­
vil František Matúš.

Samostatné časti výstavy tvorili učebnice
zahraničných vydavateľstiev , z ktorých naj­
väčšiemu záujmu sa tešili ne mecké vydavateľ­
stvá Bayerische Schulbuchverlag, Bäre nre i­
te r , vydavateľstvo Moritz Diesterweg. E rnst
Klett-Verlag, Wolf-Verlag, Schott Sôhnc či
ra kúske vydava tel'stvo Helbl ing.

Medzinárodný hudobný festival a medzinárodná
hudobná súťaž l' ra ž s ké jar o uskutočnili nedávno
pri prUcžitosti podpísania sponzorských zmlúv tla­
čovú konferenciu. Vo svojich nových rcprczcntač-

• ných priestoroch v kostole sv. Vavrinca na Malej
Strane, oboznámili vedúci funkcionári Pražského ja­
ra prflomných pocctných no,•inárov o stave príprav
festivalu a súl'aže na budíoci rok. Tajomník fest ivalu
Dr. O. Podgorný hovoril o administralívno-organi-
7Jlčných otázkach 11 o spolupráci so sponzormi, pred­
seda festivalového výboru Peter Eben informov\11
o dramaturgii festivalu a Zuzana Ružičková o prl­
prave Interpretačnej súfaže. Pražské j aro stojí po­
dobne ako ostatné umelecké Inštitúcie v súčasnej
ekonomickej situácii pred mnohými problémami
a ako samostatná Inštitúcia vydala sa na cestu úzkeho
~pájania komerčných a umeleckých cieľov . Tlačovej
konferencie sa zúčastnili aj početní St>onzori. V dis­
kusii vystúpil o. i . aj zástupca sponzora agentúry
Progress Promotion, ktorý sa stal hlavným exkluzív­
nym propagačný no partnerom Pražského jara. Táto
agentíora spoločne s ostatnými sponzormi vytvára so­
lidom bázu pre významné postavenie Pražského jara
v medzinárodnom kontexte.

' Text a snímka: M. JURI K

T ieto exponá ty poskytovali 80 účastn íkom
konfe rencie , študentom PdF a ďalším záu­
jemcom veľkú možnosť konfrontácie. Doku­
mentova li možnosti učiteľa Hv, ktorÝ. má
k dispozícii množstvo kvalitných učebníc
v jepnom ročn íku, doplnených zvukovými
ukážka mi na kazetách, či CD , metodickou
príručkou a najrôznejšími pracovnými lista­
mi pre žiaka, pútavými plagátmi a pod.

Samotné rokova nie konferencie bolo roz­
dele né na tri hlavné bloky. K hlavnej té me so
zame raním na učebn ice Hv pre zS hovorili
Prof. Ladislav Daniel , CSc. z O lomouca,
PhDr. E leonóra Baranová , CSc. z PdF Ban­
ská Bystrica a Blanka Knopová z PdF Masa­
rykovej U niverzity v Brne. Doc. PhDr. Teo­
dor Lipták, CSc. vedúci usporiadateľskej Ka­
tedry Hv prakticky predvádzal možnosti vyu­
žitia počftača v hud. výchove; Doc. PaedDr.
Jaroslav Herden, CSc. z Pedagogickej fakulty
Karlovej un iverzity sa zamera l na videopro­
gramy v hudobnej výchove a ich didaktickú
funkciu. Svoju vlastnú učebnicu Hudba ka­
marád prezentoval Jaroslav Koutský zo ZUŠ
v Libe rci a s praktickými skúsenosťami z prá­
ce so zbierkou Výber klavírnych skladieb,
vhodných pre všetky typy škôl sa podelila
PhDr. Eva Jenčková" z PdF v Hradci Krá lové.

O diagnostických prostriedkoch ako súčas­
ti učebných pomôcok hovoril Doc. PhDr. Mi­
lan Holas z HF AMU v Prahe .

V histo rickom bloku podal vyčerpávajúci
prie rez vývojom slovenských s pe vn íkov,
učebn íc a me todických príručiek Doc. PhDr.
T ibor Sedlický z Banskej Bystrice, para le lne
na neho nadviazal Doc. PaedDr. Ludčk
Zen kl , CSc. z Ostravy o vývoji českých učeb­
níc. S referátom Tibora Sedlického , CSc. ko­
rešpondoval i príspevo k PhDr. Jany Kupko­
vej z PdF v Nitre. Spomína nú najstaršiu
učebnicu hudby DE MUS ICA Leonarda
Stôcke l, jej koncepčné riešenia a pedagogic­
ké zamerania priblížil účastníkom Doc.
PhDr. František Matúš , CSc.
Zahraničný blok re fe rátov o tvorila autorka

tohto príspevku, ktorá hovoril a o Charte
o hudobnej výchove vypracovanej Európ-

skou asociáciou pre hudobnú výchovu, ktorej
predseda Dr. Wolf Pcschl z Viedne bol na
prešovskej konferencii osobne prítomný. Yo
svojom refe ráte sa Dr. Pcschl sústredil na
miesto a rozsah Hv v rakúskom vzdelávacom
systéme a v druhej časti predstavil kon krétne
učebnice Hv a audiovizuál ne prostriedky,
z ktorých si môže uči teľ Hv vybrať.

Prof. Werner Putz z Univerzity v Essene
pri blíži l ne mecký systé m vzdelávania, v kto­
rom každá spolková kraji na má svoju kon­
cepciu, plány a teda aj učebnice pre ten ktorý
predmet. Ako au to r a koordinátor práce na
učebnici Predovšetkým hudba sa zmien il o jej
koncepci i.

So skúsenosťami z prestavby donedávna
tiež jednotného školstva sa podelila Doc. Dr.
A nita Zuna-Kober z Univerzity M . Luthera •
v H alle. Upozornila na pozit_íva a negatíva
jednostranného preberania učebných te.xtov
a zdôraznila mome nt vlastne j špecifickosti.

Dr. Wolfgang Mastnak z Moza~tea v Salz­
burgu predložil koncept polyestetickej vý­
chovy , kto rá v školskej výchove u nás von­
koncom absentuje.

Z troch poľských referentov Doc. Dr. Jerzy
Kurcz z Hudobnej akadémie v Kra kowe obo­
zná mil prítomných o auditívnych didaktic­
kých prostriedkoch vyučovania hudby v 1.-3.
roč. zS spracovaných v krakovskom stredis­
ku ; Dr. Andrzej Wilk z Vyso kej školy peda­
gogickej v Krakowe predstavil obsah a štruk­
túru učebnice So-mi-la . Na aplikáciu domáce­
ho folkló ru vo vyučovacom procese upútala
svoj fm referátom pozornosť Dr. Katarzyna
Dadak-Kozicka z Hudobnej akadémie F.
Chopina z Warszawy.
Maďarský manželský pár Prof. Lukin Lász­

ló a Prof. Lukin Lászlónc z Budapešti, sami
auto ri mnohých učebn fc, sa vo svojich referá­
toch o rientovali na aplikáciu Kodályovej me­
tódy na l. a l l. stupni ZŠ, ktorá je u nás zná­
ma a !ým nepriniesli n ič nového. Najviac pod­
netov a návrhov pre hud. výchovnú prácu za­
nechali nemeckf a rakúski prednášajúci.

Záverom treba ž i aľ konštatovať, že na kon­
ferencii absen tovali zodpovedné inštitúcie za

tvorbu učebn íc, tytŠMŠ SR, Slovenské peda­
gogické nakladateľstvo, Výskumný ústav pe­
dagogický i zástupcovia výboru pedagogickej
sekcie Slovenskej hudobnej spoločnosti. Ho­
ci všetci boli pozvaní, mnohí i osobne kontak­
tovaní , každý sa z objektívnych príčin ospra­
v~dlnil. Takáto, možno ne plánovaná neúčasť

len utvrdila účastníkov konferencie o· brati­
slavskom centralizme. Aj o naj novšom ná­
vrhu stavebnicovéhQ princípu modelu učeb­
níc Hv pre ZS sa účastníci konferencie dozve­
deli len sprostredkovane, nakoľko jeho autor
Doc. Juraj H atrík sa pre povinnosti na BHS
prešovského jednania tiež nemohol zúčastniť
a PhDr. Eva Langsteinová, CSc., ktorá sa na
príprave týchto učebn íc zúčastňuj e, svoj refe­
rát tiež len zasla la. T akže na súčasný stav a na
koncepciu a. mnohé' iné otázky sa·nebolo ko­
ho opýtať.

Závery konferencie sú vlastne sarllé otáz­
ky', z kto rýth uveďme aspoň ·nit!kioré . . Prečo
sa opäť centralisticky rieši otázka učebníc" cez
YÚP a tam menovaný poradný orgán . Na
konfe rencii sa nám nepodarilo zistiť , kto
v tomto o rgáne zastupuje východoslovenský
región.

Prečo neboli na učebnice Hv vypísané kon­
kurzy (s výnimkou pre 8. roč. , vypísaný vr.
1989}.

Naše monopolné vydavateľstvo Slovenské
pedagogické nakladateľstvo nám na poslednú
chvíľu zaslalo na jnovšie učebnice Hv, medzi
iným aj učebnicu pre 7. roč . zS. Je presne ta­
ká istá aj s vonkajšou obálkou, len revolučné
piesne bol i nahradené lyrickými l'udovými
piesňami a vianočnými koledami. Prítomní sa
pýtali , prečo sa investovalo na túto nefun­
kčnú reedíciu , namiesto toho , aby sa vypísal
konkurz na novú.

Je taktiež nutné vyjasniť kompe te ncie Ka­
tedie r Hv Pedagogických fakúlt pri tvorbe
učebných plánov, osnov a učebn íc, s prihliad­
nutím na regionálne špecifiká.

O tvorených o tázok a problémov poodkryla
táto konfe rencia naozaj veľmi vera. Je čas
konkrétne rieš i ť problé my.

IRENA MEDŇANSKÁ

e 9. októbra , na prahu novej koncertnej se­
zóny privítalo vedenie SF novinárov , publi·
cistov a zá~tupcov hudobných in~titúcii na tla­
čovej besede . Je j ústrednou témou bola jed­
na k stručná bilancia uplynulé ho obdobia , ale
najmä náčrt profilu nastávajúcej koncertnej
sezóny. Tá pokračuje v intenciách už zavede­
ných do dramaturgických plá nov predchádza­
júcich dvoch sezón . akcentujúc hlavné kon­
certné cykly (A , BI, Bil}, ako a j podujatia
zamerané špecificky (cyklus C - Hudba náro­
dov, cyklus G - Nástroje zblízka). Novinkou
je vefkorysý projekt cyklu E, kto rý bude ex­
ponovať Beethovenovu komornú tvorbu, je­
ho sonátove d ie lo v podani mladých sloven­
ských koncertných umelcov. Na otázky prí­
tomných odpovedali ume leckí vedúci súbo­
rov SF i jej šéfdirigent Ondrej Lenárd. O plá­
noch a zamýšľaných zmenách informovala
riadite fka SF Dr. A . Rajterová.

V úvode sezóny možno SF priať len množ
st vo umeleckých úspechov a zdaru, ale aj ak
ccptovať apel pani riadite fky, týkajúci sa väč
šej pozornosti masmédif našej prvej hudob­
nej inštitúcii. Id

HUDOBNÝ 1.IVOT - dvojlýždennik. Vychádzam Vydavateľsn·e OBWR, n. p., Spitá lska 35, 815 85 Bratislava. Sérredaktor: PaedDr. Marián Ju ri k. Redakcia: Lýdia Doh nalová , Martina Hanzelová, teehaldlý
redaktor: Stanislav Zem á n ek. Adresa redakcie: S pitá l ska 35, 815 85 Bra tislava, tel. 49 03 06, 572 Sl , linka 57, ra.x: 49 03 95. Tla~ ia: Nitrianske tla~iame, š. p., 949 Ol Nitra. Ro:dlnqe Po~tová novlnová služba, objednávky
prijíma každá po§ ta a doručovateľ. Objednávky do zahrani~la vyba~e PNS - Ústredná expedícia a dovoz lla~e, Martanovlčova 25, 813 81 Bratislava. Polročné predplatné 42,- Kčs. Neobjednané rukopisy sa nevraelýú.
lndexné číslo: 492 15 Reg. číslo: 6110

KONFERENCIA

POTREBUJE TVORIVOSŤ MANAGERA?
dokončenie z l . str .
podnety peaagóga, na základe ktore j sa urču­
je e fe ktivita použitej metódy, a ko aj vývoja­
schopnosť talentu daného jedinca.

Takto štrukturovaná činnosť si vyžaduje
spoluúčasť psychologickej (diagnostika, po­
radenstvo, klinický servis) a pedagogicko-di­
daktickej zložky (voľba me tód , zohľadňujú­

cich špecifické stránky daného talentu) . To
kladie zvýšené nároky na pedagógov (prehf­
benie ich pedagogicko-psychologickej prípra­
vy), na školskú sústavu (rozšíre nie poraden­
ských služieb pedagógom, psychologické ho
protizáťažového servisu) i na pedago~ický
a psychologický výskum , J<to rý by mal spraco­
vávať podnety praxe, resp. mal by prax u­
smerňovať.

U ž na úrovni základných úvah a výcho­
dzích pre mís sa ukázalo , že pri riešení otá­
zok, spojených s podporou mladýcli umelcov,
nestačí zapodievať sa len princípmi a systé­
mom starostlivosti o mimoriadne ume lecké
·talenty, a le analýza musí brať do úvahy aj cel­
kové podmienky, v kto rých sa táto aktivita
rozvíj a. To zname ná , že ~o záberu konferen­
cie sa musia dostať aj otázky publika, kto ré
svojím záujmom vymedzuje hranice e kono­
mickej aj spoločenskej únosnosti kultúrnej
ponuky.

Porada expertov odporúča, aby sa aktivity
smerom k: publiku ne uspokojovali len so
štruktúrovaním nových a náročnejších po­
trieb tej časti populácie, kto rá si už našla prí­
stup k ume niu, ale aby boli cielené aj smerom
k non-publiku, t. j . k ľuďom , pre ktorých
ume lecké aktivity zatiaľ nepredstavuj ú inte­
grálnu zložku ich spôsobu živo ta.

T ým sa však neznižuje význa m úlohy štu­
dovať štruktúru po trie b publika , jeho vkusu
a pod. ako základné ho východiska pre fungo'
vanie kultúrno-osvetových i tržno-ekonomic­
kých vzťahov. Monito rovanie vývoja poslu­
cháčskeho vkusu sa stalo už samozrejmou sú­
časťou činnosti rozhlasových a te levíznych
sta níc. Teória i prax však postráda komplex­
ný pohľad na časový vývoj činiteľov, ktoré
ovplyvňujú požiadavky publika a teda aj do­
pyt na trhu umeleckých hodnôt.

Pre výchovu nového publika je tre ba rozvi­
núť nové organizačné formy, k toré by účinne
ovplyvňoxal! štruktúru estelickýc)l po trieb
ďalších zložiek populácie . Popri osvedčených
formách , ako sú v hudbe napríklad amatérske
spevácke alebo inštrumentálne súbory, je tre­
ba rozvinúť nové foriny šíre nia hudobné ho
umenia, akými je napríklad fo rma hudob­
ných klubov , rozšírená v A nglicku alebo Čes­
ko-Slove nsku, koncerty v l iečebných , vý­
chovných alebo väzenských zariadeniach
a pod. V tejto súvislosti porada konštatovala
naprosto nevyužité možnosti artterapie, kto­
rá by mohla vytvoriť ďalšiu oblasť pre uplat­
nenie mladých umelcov.

Porada expe rtov konštatova la, že bolo by
nede mokratické, ak by sa limitovali počty ľu­

dí , kto rí vstupujú do ume leckej tvorby. A k
umelecký talent považuje me za neopakova­
teľnú hodnotu, sme povinní ne ustále rozširo­
vať priesto r pre jeho rozvinutie a spoločenské

uplatnenie. Takéto úsilie je nie len v záujme
samotných ume lcov, ale aj v súlade s bytost­
nými záujmami spoločnosti.

Struktúra ume lecké ho života a výchovy ta­
lentu sa opiera o tradované fo rmy ume leckej
produkcie, z kto rých vychádzajú aj základné
systémy umelecké ho vzde láva nia v jednotli­
vých odboroch. Prudko sa me niace sociálne
prostredie, vznik a rozvoj a lternatívnych fo­
'r iem umenia si však vyžaduje, aby sa umelec
adaptoval na nové podmienky. Skúmanie
otázok rozvoja umeleckej kreativity sa neza-

obíde bez skúmania otáZ,ky , ako umožniť
mladému umelcovi, aby sa p rispôsobil týmto
prudko sa me niacim podmienkam.

Konštatovalo sa , že filozofia podpory ume­
lecké ho talentu je rovnaká vo všetkých ume­
leckých odboroch, no realizuje sa špecifický­
mi metódami. Preto bude potrebné rozčleniť

rokovanie konfe rencie na rokovanie v plé ne
a v sekciách podľa umeleckých odborov
a špecifických okruhov otázok.

Za kľúčový problém je treba považovať
prechod mladé ho ume lca z fázy profesionál­
nej umelecke j prípravy do umeleckej praxe.

To to obdobie možno chápať ako obdobie
profesionalizácie, ktoré sa vyznačuje nielen
zme nami v existenčných podmienkach, ale
predovšetkým konfrontáciou naučcného,
osvojené ho s potrebami praxe. Keďže škola
nie je schopná v plnom rozsphu modelovať si­
tuácie praktického života , je treba túto úvod­
nú fázu považovať za predÍženie formatívne­
ho procesu, kto ré sa však odohráva mimo rá­
mec školského zari adenia, resp. školskej sú­
stavy.

Vo väčšine európskych zemí je rad inštitú­
cií, kto ré maj ú záujem o začínajúceho umel­
ca- masmédiá, agentú ry , usporiadatelia fes­
tivalov, výstav, vydavateľstvá atď. V tejto.fá­
ze je dôležité, aby tieto inštit úcie dosta li
v pravú chvíľu info rmáciu o jednotlivých
umelcoch , ich zameran í , doterajších výsled­
koch a pod . Ako opt imá lne riešenie sa javí
zri adenie neziskovej organizácie, ktorá by
umelca vybavila hneď po skončen í školy zá­
kladnými reklamnými a propagačnými mate­
riálmi a umožnila mu nekomerčnú prezentá­
ciu jeho prác (výstavu, pre hrá vk u či predspie­
vanie a pod.). Prík ladom č i nnosti takej to or­
ganizácie je anglická Youth Training Publici­
ty Scheme, sponzorovaná Umeleckou radou
Veľkej Británie .

Konštatovalo sa , že na priek úsiliu o vytvo­
re nie ystému podpory mladých umelcov by
nebolo správne dať mu formalizovanú štruk­
túru . Uprednostňuj e sa spo nt<Ín na súhra za­
inte resovaných inštitúcií, z ktorej sa vytv<Íra
fungujúci trh umeleckých hodnôt , pôsobiaci
zároveň ako tried iaci kva li tatív ny fakto r.

V súvislosti s likvidáciou štátneho paterna­
lizmu najmä v bývalých socialistických kraj i­
nách sa diskutovala aj otázka , do akej miery
je účel né vyl účiť štát nu intervenciu z oblasti
starostlivosti o mimoriadne ume lecké ta le n­
ty. Podie l štátu na tejto zložke kultúrnej poli­
tiky je nevyhnutný, pretože demonštruje je­
ho ochotu zaoodicvať sa rozvojom kvality
ľudských zdrojov a kvality celej populácie aj
v tejto oblasti. S tát by mal spolupracovať s ne­
ziskovými , vere jno-prospešnými o rganizácia­
mi , kto ré budú poverené distribúciou rozpoč­
tových prostriedkov jednak do oblasti sta-

rostlivosti o mladých ume lcov, jednak do ob­
lasti rozvoja ume leckého publika. Činnosť
týchto o rganizácií by sa mala riadiť krátkodo­
bými a dlhodobými strategickými plá nmi.

Poskytovanie rozpočtových prostriedkov
týmto oblastiam je zdôvodnené aj sociálno­
politickými hľadiskami. V čase , keď sa plná
zamestnanosť stala v Európe zrejme nedo­
siahnuteľným cieľom , je potrebné zapodievať
sa rozvojom programov, ktoré umožnia neza­
mestnaným zmysluplne tráviť voľný čas.
Umelecké aktivity sú nepochybne jednou
z najušľacht ilejších forie m, ktoré môžu pri­
spieť aj k udržaniu základných kvalitatívnych
parametrov momentálne nevyužitcj pracov­
nej sily a najmä j ej tvorivého po tenciálu.
Spoluurčujú kvalitu'života a ľudského bytia.

S tým, pravda, súvisí aj budovanie a udr­
žiavanie nevyhnutnej infraštruktúry (sály,
učebne, skúšobne, ate liéry ap.) kto rá je prak­
tickou podmienkou akejkoľvek umeleckej
činnost i. Pri tej to či nnosti , spojenej neraz
s náročnými investíciami , je úloha štátu ne­
zastupiteľná. V žiadnom prípade by ne malo
dochádzať k tomu, že sa existujúca infraštruk­
túra znehodnocuje komerčn ým využitím ,
ktoré pra kticky vylučuj e umelecké aktivity
z priestorov, ktoré sa kvôli týmto aktivitám
vybudova li.

No'vé možnosti financovania podporných
programov pre mladých ume lcov poskytuje
sponzoring. Využitie možnost í sponzoringu
predpokladá managerov, k torí sú schopní dať
sponzoringu charakter poskytovania vzájom­
ne výhodných a prospešných služieb.

Problematika kult úrneho managementu
má centrálny význam pre zvládnutie celého
komplexu o tázok. Systé m starostlivosti
o mladých umelcov, a ko aj starostlivosť o pu­
blikum a jeho rozvoj predpokladá kvalifiko­
vané, informované a účinné metódy riadenia,
kto ré budú zodpovedať špecifickým da nos­
tiam umeleckej kultúry. Otázka manageme n­
tu je právom umiestne ná do názvu konferen­
cie a mala by mať v rokovaní konferencie
ústredný význam. Proble matika manageme n­
tu má niekoľko čiastkových okruhov o tázok.
Je to predovšetkým otázka prípravy a výcviku
managerov v oblasti ume lecke j kultúry. Na
d ruhom mieste je to o tázka špecifických pod­
mie nok j ednotlivých umeleckých odborov
(manageme nt divadla , koncert nej inštitúcie ,
masmédií ap.) a napokon čiastkové problé­
my, a ko sú o tázky pe rsoná lnej politiky a fi ­
nancovania, na kto ré nemožno mecha nicky
aplikovať všeobecne platné modely r iešenia.
V priebe hu diskusie sa presadil názor, že
pra kticky žiadna umelecká činnosť nie je
možná bez spolupráce s ma nagerom, ktorý
vytvára umelcovi primerané podmie nky pre
realizáciu j eho ume leckých proje ktov. Mana­
gement sa presadzuje aj v takých oblastiach ,
kto ré sa doposiaľ " tvárili", že sú sebestačné

(napr. hudobná kompozícia, scénografia
ap.) . Pravda, manageme nt v oblasti hudob­
nej kompozície nepredpokladá le n vôľu skla­
dateľa podeliť sa o svoj zisk so svoj ím ma na­
gerom , a le .aj kvalifikovanú prípravu ma na­
ge rov, kto rí budú rozumieť nie len trhu kul­
túrnych hodnôt , ale aj " tovaru" , ktorý na
tomto trhu chcú uplatniť .

Osobitnú pozornosť venovali účastn íci po- .
rady úlohe masmédií pri uplatr'tovanf mla­
dých ume lcov. Experti jednomyseľne konšta­
tovali , že bez masmédi í - najmä rozhlasu a te­
levízie nie je možné uskutočniť žiaden e fek­
t ívny program rozvoja v tej to oblasti.

Na záver porady účastníci diskutovali o táz­
ku ďalšej existe ncie Medzinárodnej tribúny
mladých interpretov - TIJI , ktorú fes tival
Bratislavské hudobné slávnosti o rganizujú od
r. l972 v spolupráci s Medzinárodnou hudob­
nou radou pod patronátom UNESCO . Ako
uviedol Dr. L. Mokrý, podpredseda Medzi­
národnej hudobnej rady , TIJI stratila svoj
punc výlučnosti a tým sa stáva me nej-atrak­
tívnou pre všetkých zainteresovaných. Po dô­
kladnej analýze všetkých aspektov prítomní
experti j ednomyseľne odporúčali zachovať
T IJI s jej pôvodným zame raním nesúťažnej
prehliadky a odporúčali , aby jej o rganizácia
sa opie rala' o sieť rozhlasových staníc, člen­

ských krajín E BU a o spoluprácu s T V a hu­
dobnými vydavateľstvami . Pre finan~né za­
bezpečenie celého projektu a najmä jeho
reklamno-propagačnej zložky by sa ·mal väč­
šmi využ'ívať sponzoring zahraničných firie m.

TIJI ako aj celý systém starostlivosti o mla­
dých ume lcov, zavedený v česko-Slovensku,
viedol účastníkov porady ku konštatovaniu,
že spoločenské systémy, v kto rých prebieha
transfo rmácia politického, hospodárske ho
a kultúrneho živo ta, by sa mali vyvarovať to­
ho , že by sa predmetom t ransformácie stali
zložky a mechaniZillY, ktorých funkčnosť
a opodstatnenosť preverila do tera jšia kultúr­
na prax a dosiahnuté výsledky, akceptované
nie le n na národnej , ale a j na medzinárodnej
úrovni. ·

Súčasťou progra mu stretnutia expertov
v Moravanoch bola aj návšteva podujatí
BHS, výstavy prác slovenského reštaurátor­
ské ho umenia v Záhorskej galérii v Se nici
a návšteva galé rie Arias a Vanda v Modre.

JÁN SZELEPCSÉNYI

Uustračné snímky M. Jurík

i

KONCERTY

""šTART 44. KONCERTNEJ SEZÓNY SF
22. a 23. októbra . Gioacchino Rossini : Straka
Zlodejka, predohra; Ilja Zeljenka: Husľový

koncert (premiéra); Ludwig van Beethoven:
S. symfónia. Slovenská filharmónia. Dirigent
Aldo Ceccato. Sólista Peter Michalica.

Básnik ked ysi napísal : "Cas letí ako vtáci
nedozernf. .. ". Mne sa zasa v te jto chvíli derie
na myseľ oveľa prozaickejšie a írečitej šie

ko nštatovanie: ani sme sa nenazdali . .. a je tu
nová sezóna. Záŕoveň však dovoľte jednu
o tázku: v čom má byť začínajúca sa sezóna
Slovenskej fi lharmó nie nová a v čom by prí­
padne mo hla nadviazať na predchádzajúcu,
p rípadne na p redchádzajúce sezóny? Je sa­
mozrejmé, že stále je čo zlepšovať, zdoko na­
ľovať, prehlbovať, rozširovať ... Predsa však ,
43. ko ncertný marató n SF priniesol aj veľa
pozitívneho , na čo by naši filharmonici nema­
li zabúdať a mali by svoju stavovskú h rdosť
usmerňovať správnym smerom.

Bývalo dobrým zvyko m, že o tváracie cere­
mo niá ly režírova li šé fovia o rchestra SF. On­
drej Lenárd však musel odcestovať na šesť
týždňov do Japo nska plniť si svoje zmluvné
povinnosti , nuž a h ráči SF sa ocitl i v rukách
exšéfa, te mperame ntného T a liana a sveto­
bežníka zá rovci\ - Alda Ccccata. Hudobníci
si pod jeho veden ím užčosi odohrali , kont a kt
medzi osobou dirigenta a masou hráčov teda
nema l byť žiadnym problémom. Rossiniho
predohra k opere Stra ka Z lodej ka dávala
koncertu obrovské šance. Gesto Ceccata- di­
vadelníka rozvírilo povestné zvuky malých
bubienkov ešte počas ut íchajúceho vstupné­
ho potlesku solíd ne zaplnenej Reduty a to, čo
sa odohrávalo na pódiu po tomto signále plne
zodpovedalo rossiniovskej virtuóznej inter­
pretácii. Slovenskí filharmo nici b rilantne de­
mo nštrovali hudobnícku d isciplínu. profesio­
nalizmus, technickú d isponovanosť a zmysel
pre súh ru. Realizácia ša rmantnej o uvert úry
bola pekným vklado m Slovenskej filh armó­
nie do osláv 200-ročnicc geniálne ho skladate­
ľa. Do ko nca aj sekcia sláčikových nástrojov
zmobil izovala všetky svoje sily aby rozohrala
rovnoccnnli partiu s mimo ri adne disponova­
nými dychármi. Radostné zistenie. Len tak
ďalej , myslel som si po doznení Straky Z lo-
dejky ... 4 ', ~ ~~ . .. , ~ ~~ 1 "

Pravdu povediac, Husľový koncert Ilj u
Zeljenku postavil filharfnonikov do celkom

· odlišnej polohy. než R ossiniho predohra. Vý­
voj v hudobnom dian í na Slovensku a koby
ma chcel presvedčiť, že jediný Ilja Zeljenka

píše v našom podtatranskom regióne kvalitnú
hudbu . Malá rekapitulácia: BHS 1992 - dve
premiéry (kantá ta Spievať?, 7. sláčikové
kvarteto) + Hudba pre violončelo a l:lavír
+ klavírna kompozícia Hry pre Biancu
v podaní pa ni Sitzius. Vzápätí na to pre miéra
Husľového ko ncertu ... Tomu sa vraví ko n­
junktúra záujmu. Zodpovednosť za oživenie
partitúry Hus l'ového ko ncertu vzal na seba
Peter Michalica. Jeho výkon sa mi · videl byť
úplne v poriadku , hral s prch l'adom a s po­
trebnou ko ncentrácio u v tvorbe tó nu. Problé­
mom číslo jeden bola samo tná partitúra die­
la. U Il ju Zeljenku som vždy obdivoval jeho
zmysel pre ko nkretizovanie hudobného ma·
te riálu , zmysel pre tvar a jeho význa m, jeho
identitu a identifikovateľnosť, zmysel pre vtip
a hru . Husľový ko ncert mi neposkyto l nič
z práve spo menutého rezervoáru charakte ris­
tík. Celá sk ladba akoby bola unavená, uťah a­
ná , ne rvózna a ncvyhranená vo svojich názo­
roch na vec. Sk ladateľ rámcoval koncertné
dianie rozmernou orchestrálno u expozíciou,
ktorá sama o sebe čiastočne zadusila sól ist ove
ambície a iniciatívy. Aj keď som zaregistroval
čosi ako sonátovú tenziu , túžbu polarizovať
kompozičný monolit v rámci mikroštruktúry,
akosi sa mi málilo. Má lilo sa mi zreteľnosti ré­
torického gesta a jeho adresnosti . Pri núdzi,
ako u trpí slovenská ko ncertantná literatúra
je to istotne škoda. Nechcem byť proroko m,
ale zdá sa mi , že Husľový koncert Ilju Zeljen­
ku nezožnc príliš bohatú úrodu v zmysle rea­
lizácie pa rtitú ry v budúcnost i. Ostane indife­
rent ným opusom majstra, čo asi nie je opti­
mum .

Beethovenova 5. symfónia už to ho v deji­
nách hudby a jej inte rpretácie zažila veľa.
Stala sa kvázi symbolo m, hrá a počúva sa kde­
koľvek a kedykoľvek . Je obľúbená a vžd y ví­
taná - o to há klivejšia a nebezpečnejšia je
túžba na novo ju real izovať . Aldo Ceccato sa
nezľako l nástrah a vydal sa na trasovisko ťaž­
kej partit úry a to do ko nca revidovanej parti·
túry obdarenej duplici to u d ychových nástro­
jov. rozšírením sekcie s láči kov a zachováva­
ním všetkých repetícií a návratov. 5. symfó­
nia teda mala znieť a ko ozajstný ko los , ako
vel'ká symfó nia sme rujúca do 19. storočia .
Kdesi sa však stala chyba, veľká chyba a z 5.
symfó nie ostali v Bratislave iba ruiny. O he­
reckom talente Alda Ceccata nemôže nikto
zapochybovať - má , resp. ma l by je ho diri­
gentskému profilu dodať ko re nie šarmant­
nost i a e legancie. Takisto som vytušil , že Ccc-

ca to ovláda techniku a že jeho gesto je zrozu­
miteľné, čit a teľné. Mám však podozrenie, že
A ldo Ceccato viac myslí na sebarealizáciu. na
vlastné ego a ko na stovku hráčov pred ním .
V rámci " Piatej " Beethove novej predviedol
virtuóznu he reckú etudu so všetkým, čo k ta­
kejto akti vite patrí. Sem-tam podskočil , zasi­
pe l, pracoval každou há nko u každého prsta
občas podnikol famózne šermiarske výpad y
pa l ičkou sme ro m k violončelistom , raz polo­
ha jeho te la pripomína la slávneho Diskobola ,
ino kedy Sochu slobody alebo Rodinovho
Mysliteľa ... Le n hudba akosi viazla, nástupy
boli chaotické, tó n bo l p reme nlivý a tváril sa
viac ako chameleón zafarbe ný raz tak , o oka­
mih zasa inak. Málo čo bolo v p redvede ní
Beethovenovej legendárnej symfónie v po­
riadku . Škoda, pretože spolu so samoľúbym
Aldom Ceccatom by mo hli ostať na pranieri
aj hráči orchestra . Tým by som ale veľký
podie l viny na bedrá neuvalil. Asi ne mo hli
reagovať inak, ako reagovali a po vydarenej
Strake Z lodejke asi nezabudli h rať . T á bola
vecou ich h ráčskej cti , zatiaľ čo Beethoven
bol dri no u a aj to neefektívnou. "Vďaka" di­
rigentské mu prístupu Alda Ccccata sa pre
nich partitúra symfónie č. 5 c mo l stala naozaj
"osudovou" ...

29. a 30. októbra. Alban Berg: Husl'ový kon­
cert; Richard Strauss: Alpská symfónia. Slo­
venská filharmónia. Dirigent Fabio Luisi . Só­
listka, Ulrike Danhofer.

Zvláštne : najprv tiché a bolestné rekviem
venované Anje lovi a o niekoľko minút ura­
gán decibelov vali aci sa p riestormi Reduty.
Dramaturgický proje kt druhého októbrové­
ho koncertu akoby súvisel z behom vecí dneš­
né ho rozháraného a hektického sveta. Vsadil
teda na po laritu introvcrtnosti a hlučnej ,

krikľavej ex trovertnosti. Hlavným režisérom ,
kto rý mal udržať o praty to hto dynamického
vzťahu v rukách, bol taliansky dirigent Fabio
Luisi. Ten ncúčin koval v Bratislave prvý raz,
ako- tak teda ovládal situáciu v orchestri Slo­
venskej filharmó nie;. Na rozdiel od· svojho
"súkmeňovca" Alda Ceccata prišie l Fabio
Luisi so ,.skro mnejším" predsavzatím spolu­
pracovať , nic excel ovať ako silná a šarmantná
individua li ta. Bcrgov Husľový koncert zrej­
mc hráčov SF veľmi nepotešil , keď sa jeho
party ocitli na ich pultoch . Je v ňom veľa ťaž­

kého hrania a nedá sa povedať, že by tento ti·
tul bol v Slovenskej filharmó nii (ale aj kde­
koľvek inde) repertoárovým kusom , často

omieľaným trháko m . Naopak, Bergov Hus­
ľový ko ncert je problémo m - nie len pre
prsty, a le aj pre mozog každého zúčastnené­
ho hudobníka . Fabio Luisi musel teda nic len
gestikulovať , musel aj motivovať a inšpirovať.
Podľa môjho názoru mu v to m veľmi pomoh­
la sólistka večera , Ulrike Danhofer z Rakús­
ka . Vystupovanie, výzor, celkový image, lež
aj tvorba tónu , spôsob výstavby frázy, detailu
aj celku - to všetko nasvedčovalo, že Ulrike
Danhofcr patrí k pri azni vcom novodobých
hudobnfckych hnutf a že Be rgov Husľový

koncert je pre ňu vlastne klasikou . Nebol to
schizofrenický a zúfalý k fč, bezmocné hľada­
nic pevniny pod no hami . Jej hra mala vybu­
dované myšlienkové zázemie a všetko prebie­
halo logicky, plynulo. Sólistka ustúpila z po­
zícia exhibicio nizmu (Be rg by máločo znášal
ho ršie!) a regulovala volumen skô r vo sfére
stredných hodnô t , bez väčších výkyvov a vý­
stre lkov. Prito m sa ozvalo všetko, čo do kom­
plikovanej a úctyhodnej štruktú ry patrí. Po­
koj a rozvaha zo strany sólistu je vžd y vďač­

ným rozložením energií a j pre hráčov o rches­
tra. Pod vedením citlivého, ko re ktné ho, zrej­
me však prísneho Fabia Luisiho pôsobil or­
chester SF ako živý organizmus reagujúci
vžd y pohotovo a adekvátne povahe daného
mo mentu . Dá sa teda povedať, že účinkujúci
zvo lili správny recept "acqua vit a" a búrlivý
pot lesk na záver bol logickým dôsledkom
účinnost i procedúry oživujúcej náročnú par·
t itúru Bergovej sk ladby.

Husľový koncert Albana Berga sa rozply­
nul v pozitívnej atmosfé re . nuž a prestávku
ko ncertu bolo treba využiť na rýchlu modulá­
ciu v o blasti rýd zo senzorickej a fyziologickej ,
aj v oblasti duchovnej. Richard Strauss v
A lpskej symfónii naozaj uvoľnil všetky ener­
get ické zdroje a ko ncepciu fin de siécle dovie­
dol do bodu ešte znesiteľného maxima. Obdi­
voval som útleho Fabia Luisiho , s akou ver·
vou sa pustil po alpských chodníčkoch, ale aj
po hranatých a šmykľavých alpských bralách
Straussovej symfo nickej ilustrácie . Napriek
veľkému a očividnému zápalu ale neupadol
do manieristických gest , vyho l sa dirigentskej
"vate". Navonok vládol v o rchestri nadhľad,
ozývali sa pozitívne zvuky a súzvučne (v zvu­
kovej hyperbole sa však mo hlo všeličo skryť) .

Scenár bol jasný a vlastne jediný možný, ako
to už v prípade kolosálnych Straussových
partitúr býva. Fabio Luisi tak vhodne do plnil
cyklus straussovských produkcií z minulých
sezón (symfo nické básne, Sinfonia domesti·
ca, Z Talianska) , kto rých hlavným iniciálO·
rom bol Zdenčk Košler. Naprie k tomu, že
Alpská symfó nia obsahuje množstvo balastu .
jej uvedenie malo svoj zmysel a význam. f'a ­
bia Luisiho by som však p redsa len radšej vi­
dcl v inej úlohe.

IGOR JAVORSKÝ

Daniela Buranovského poznám , myslím si, už dosť d lho. Co
- to sme prežili na pôde Hudo bnej fakulty Vysokej ško ly mú­
zických ume ní , najskô r ako jej poslucháči a d nes ako jej odda­
ní pedagógovia . Povedal by som , že Dan iel Bura novský je p rí­
jemný, príve ti vý človek so zmyslo m pre noblesu, a le aj pre brit­
k)' , ne jedovatý humo r a vtip . Evidujem ho aj ako spo ľahlivého

klaviristu , inteligl!ntného hudobníka vyzbrojeného pot rebnou
dávkou sebakritiky. Tých . .l ive" vystúpení . v kto rých by som
mal šancu s ledovať jeho prácu na koncertno m pódiu . žiaľ . vera
nebolo (čo si budeme navrávať, vieme, ako to chodí v oblasti
atraktívnejších ponúk pre zatiaľ .. nectablovaných" ko ncert­
ných umelcov ...). Predsa som ale už niečo počul. predsa som
s Danie lom dajaké to slovko na odbornú tému prehodil a vžd y
som v ri o m vycítil zá uje m ísť ďalej. než iba po realizáciu čier­
nych . prípadne č ie rno-bie l ych guličiek . A tu zrazu som sa do­
poču l a dočítal. že Danie l Buranovský používal klavír sťaby ka­
tovsk(r sekeru. spod ktorcj' lictajú do o ko li a ívcrčoky niekto rej
zo Schumannových skl adieb. Akosi so m takýmto ko nš tatova­
niam nemo hol uveriť ; že by taká nečakaná a náhla p reme na
l'udskej mysle ... ? Neda lo mi to. V kto rési zo septembrových
nedeľných predpoludní (na dát ume vari až tak príliš nezúlcží)
som využil príležitosť s Danie lo m Buranovským .,spo lupraco ­
vať"~ (r lohc obracača nô t. Vôbec som mladé mu kl aviristovi ne­
z{! vide l jeho 1 pozíciu , keď v krátko m časovom odstupe po
zd rvujúcej kritike jeho vý ko nu musel zasadnúť za ten istý ná­
stroj , v tej istej miestnosti -v klaviristicky ncprajnom a ne­
vďačnom interiéri Mirbachovho paláca. Bo l to síce .. iba" po lo­
recitá l (druhá polovica patrila manželo m Zsapkovcom). reper­
toár však stá l za to. ajskôr sa na pulte mirbachovského klaví­
ra zjavili noty šiestich prelúdií M ira Bázlika.

ktoré sú vedené hl bšou úvaho u a rozvahou . Druho u kapito lou
polo rccitálu boli dve lmpromptus z o pusu 90 (c mol a Es dur)
Franza Schuberta. Hrať klavírne skladby Franza Schuberta je
odvaha a hrať ich v Mi rbachovom paláci, to je odvaha na dru­
hú. Hra Daniela Buranovského ma uviedla na správnu mie ru
a po posledno m akorde som si moho l spo koj ne vydýchnuť.
Schubert síce znel mužne a Judo (hoci vo vstu pnej jedno hlasnej
kant iléne prvého lmpro mptu Daniel Buranovský isto rozcitli ­
vel nejedno srdce rozochvenosťou a zdravým sentimen tom) ­
nevedel som si však pred tavi ť , že by klavirista pociťoval potre­
bu ohurovať tvrdosťou úderu , d ynamickou hystério u :,tlebo vý­
razovou d rsnosťou . Všetko sa ozvalo na správno m mieste
a v správnu chvíľu . Da niel Bura novský mi vôbec nezapasova l
do úlo hy aké hosi Valibuka. Je možné (a je to aj ľudské), že sa
mu oiečo z minulých kreácií nevyda rila na sto percent. V žiad­
nom prípade však never ím. že by disponované ruky a koncen­
trovaný rozum klaviristu do niečoho bez rozmyslu "rúbali až
by triesky lie tali". Po Schubertových Im p rompt us sa mi javí tá­
to preds tava ako absurdná.

Takmer presne o mesiac po " reparáte" Daniela Bura novské­
ho mal ll . o któbra možnosť popasova ť sa s mirbachovským
krídlo m Marián Pivka. Vžd y sa čudujem , prečo tohto export·
ného hudobníka nevídam na väčších ko ncertných pódiách čas­
tejšie. On sám 'asi pozná dôvody zvláštneho útlmu , je preto
ťažké ich teraz analyzovať . Isté však je, že každé vystúpenie
~ariána Pivku , to je vždy .,postu p do ďalšieho kola·• bez akej­
koľvek straty na skóre. Svoj dialóg s úboho u hfstkou verných
nedeľných mirbachovcov nadviazal pôvabno u ~u i tou tlmočia­
cou to . čo deti rozprávali J ánovi Cikkcrovi. Bo lo toho určite
veľm i veľa a veľm i rôznorodého . Spod rúk Ma riána Pivk u za­
zn ieva li tiché, avšak predsa len dyna mické a pestrofarebné spo·
mienky. echá a vid iny. Ani som si príliš neuvedomoval materiál
Cikkc rovcj postimprcsio nistickcj e tudky. Suita Co mi deti roz­
právali prišla akoby nečakane a tíško aj odišla s posledným tó·
nom. Aj ten akoby splynul s prvým súzvuko m ďalšej skladby ,
takže suitový cyklus bol krehkou bráno u ku ko nkrétnejšie mu
a hmat ateľnejšiemu dianiu v So nat íne op. 12. Pevný nápad Ma­
riána Pivk u podfa môjho názoru dopadol na úrodn ú pôdu a cik­
kcrovský mono lit zapôsobi l naplno. Človek si až ex post uvedo­
mil kva ntum hráčskej námahy vloženej do interp retácie ktorej ­
koľvek z častí dvoch cyklov. Mari án Pivka, odchovanec ruskej
pianistickcj ško ly, má zmysel pre krásu tvrdého re mesla , na
pódiu je však poetický a vcl'korysý. V Cikkcrovej hudbe nád·
herným spôsobom difere ncova l plochy abstrakcie lurdobných
tvarov s plochami obdarenými pevno u líniou . Neboli to ani
beztvaré škvrny a machule, nebol to ani strohý lincarizmus.
Dokonca aj v Troch ch iromantických e tudách ra kúskeho skla-

Daniel Buranovský. Snímka archív HŽ

Každý skúsenejš í hudobník vie, ako pán Bázlik p íše pre k la­
vír. Za e fekt no u a zdanlivo celko m bczko nfliktno u fasádou sa
sk rýva obrovský boj o zvládnutie neuveriteľných technických
problé mov. Prclúdiá sú vlastne kompozičnými štúdiami na rôz­
ne témy (najsilnejšie sa podľa mňa prejavila té ma .. Robert
Schumann"). Zvuk v~ak u Mira Bázlika vzniká na podklade
iných trikov, než by sa na p rvý posluch zdalo a interpret stoj í
v nezávideniahodne j situácii deši frovať hustý text posiaty neča­
ka nými postu pmi. Mal som teda tli česť obraca ť Danie lovi Bu­
ra novské mu noty a videl som, čo a ako hrá. Pod l'a môjho názo­
ru išlo všetko ako po masle, klavirista sa an i len ncpo klisil
o malý "švi ndcl'" , ncuľahčova l si s ituáciu nepostrehnutcfnými
vynechá vk am i vnútorných hlasov a lebo stlačením .. plynu'· pra·
vého pedálu . Podal kore ktný a koncentrovaný výkon a Bázli­
kova posl ucháčsky vďačná hudba znela aj v Mi rbachovom pa­
láci farbisto a plnokrvne. Rozhodne však nie prcdimcnzovanc
alebo surovo! Poznal som v nej ruky Daniela Buranov~kého,

datcľa Ulfa Diethera Soyku využil defilé technických p roblé­
mov v prospech veci posl ucháčovcj. Etudy neboli laboratóriom
problémov, ale hudobnými o kamihmi fo rmovanými vždy po·
d ľa isté ho kľúča . Marián Pivka neľutoval svoje prsty, svoje zá­
pästie, prosto nič so svojho .,ma nuálu", hudbe doprial pevný
podklad ľavej ruky a obrovský priestor troch náročných skla­
dieb nasýtil obrovským množstvom e nergie. Počínal si jedno­
d ucho ako p ravý profesio nál uvažujúci o svojom poslaní.

Cosi podobné platí aj o členoch Moyzcsovho kvarteta, ktorí
pokryli druhú polovicu nedeľného matiné. Na rozdiel od Ma­
riá na Pivku sú .,Moyzesovci'· aktívni na mnohých frontoch -ok­
rem iného aj na fro nte prem iér slove nských skladieb. Po úspe·
chu v Zcljc nkovom 7. ~ l áčikovom kvarte te (BHS) prišla na rad
ďa lšia premiéra - Päť seren<íd pre s láčikové kvarteto od Milana
Nováka. Päť portrétov vylíčili hudobníci veľmi svedomito
a šťavnato, takže autor bol zre jme za realizáciu premiéry všet­
kým štyrom vďačný. Pre mié re pomo hla aj dramaturgická kon­
šte lácia , keď Piatim serenáda m predchádza la skladba dánske­
ho sk ladateľa Kristiana Blaka lmages. Voči škandinávskej hud­
be už dlho prechovávam obrovský obdiv a v Blakovom diele
som znova pocítil všetko to, čo te nto obdiv spôsobuje. Para·
dox, hrejivosti a chladu , rozochvenej oscilácie a nc ko mpromis­
nej pevnosti , š írky priestoru a malé ho detailu -to všetko sa
ozýva lo v lmages a to všetko č len ovia Moyzcsovho kvarteta
v pozoruhodnej partitúre~ Ú\pechom odhalili a dešifrovali .

IGOR JAVORSKÝ

LAPŠANSKÝ­
PODHORANSKÝ

M. Lapšanský a J . Podhoranský.
Snfmka l. Grossmann

Každý uto rok , týždeň čo týždci1 (teraz už
po tme) obchádzajú milovníci barokovej
hudby múry Bratislavského hradu a v duchu
si kladtt o tázku prečo práve tu musia byť kon­
certy o rganovej hudby a st redoeuró pskeho
baroka. Aj ja so tn si položil takúto otázku
a doko nca som ju 'vyslovil i organizátorom
týchto kultúrnych podujatí. Dostal soril od­
poveď v tom zmysle. že v bratislavských kos­
toloch nemáme organy v takom technickom
stave, aby sa v nich mohl i takéto ko ncerty re­
alizovať. Bola to odpoveď naprosto presved­
čivá a nepotrebuje ďalšie komentovanie. Bu­
deme teda nacfalej chodiť na hrad a tešiť sa ,
že ko ncert y barokovej hud by sa vôbec usku­
točňujú. Možno však práve Ro k stredoeuróp­
skeho baroka by mal byť výzvou k tomu , aby
sme začali veľkú a jednotnú akciu za záchra­
nu organov na Slovensku! Spomínam to pre­
to. lebo chcem, aby sa takejto akcii u nás nie­
kto ujal i za cenu , lc by v prvom štádiu išlo
len o národnú - možno i medzinárodnú do­
bročinnú akciu.

Teraz však už k recenzii samotné ho kon­
certu , kto rý sa konal 20. októbra v auditóriu
Hudobnej siene Bratislavs kého hradu. Pro­
gramová koncepcia to hto večera bola rozde­
le ná na dve časti. V tej prvej išlo o stretnutie
s baro kovou komorno u hudbou. v tej druhej
sa dostal k slovu opäť o rgan. Najskôr M. Lap­
šanský pôsobivo stvárnil Bachovu Francúz­
sku suitu č. S G dur . S trblicwvou prst ovo u
techniko u. muzikálne a pritom dynamicky
zdržan livo. Lapša nský sa vyhol akémukoľvek
dynamickému zvlneniu hud by. Skôr kládol
vedľa seba rozdielne plochy ako keby použí­
va l rôzne registre na širších plochách . Svojou
koncepciou ~kôr napodobňova! čembalo ako
ideál doby - pravda v tvorivých i nterpretač­

ných rovi nách .
S naprosto iným poňatím barokovej hudby

sme sa ~trctli v Suite d mol pre violončelo
a klavír Louisa de Calx d ' Herveloisa (inter­
preti J . l'odhoranský a M. Lapšanský). V io-

KONCERTY

lončelový part bol stvá rnený spevne. ci tovo
vrúcne s tó no m plným a jasným ncsnažiacim
sa napodobniť interpretačný rdeál baroka.

Slovom tak ako cíti a prežíva túto hudbu
dnešný človek. V podstate každý zo spomína­
ných prístupov treba akceptovať, a to najmä
vtedy ak cftiť , že sa jedná o p lnokrvný inter­
pretačný prejav podložený spontánnou muzi­
kalitou. Napríklad tento pocit som nemal pri
počúvaní Händelovej Sonáty F dur č. 3 pre
husle a klavír (sólisti E. Danel, M . Lapšan­
ský) . Danclov Hände l bol od zači atku do
konca zahraný s rovnakou intenzitou tónu -
bez akejkol'vek citeľnej šej dynamickej pre­
menlivosti či vynaliezavosti. Všetko tu bolo
akoby zautomatizované, strohé, chladné
a odludštené. O interpretáci i je tu ťažké ho­
voriť. Bol to Händel odohraný, zahraný pro­
fesionálne zdatne , no bez duše.

V druhej časti programu organistka K.
Hanzelová stvárnila Buxtehudeho Prelúdium
a Fúgu g mol; Passacagliu d mol a Prelúdium
a fúgu Es dur BWV 552 J. S. Bacha. Rozho­
dol som sa však tento výkon nerecenzovať,
pretože išlo o š ibeničný záskok - v podstate
o zách ranu koncertu. Preto treba vysloviť só­
listke len slová uznania.

SLOVENSKÝ
BAROK

Ko ncerty venované roku stredoeuró pske­
ho baroka boli na krátky čas pre rušené, na­
koľko Bratislavské hudobné slávnosti jedno­
značne zamestnávali našu pozornosť v p red­
chádzajúcich týždňoch . A tak srne sa až 13.
októbra stretli opäť v hudobnej sien i Brati­
slavského hradu s organistkou Annou Zúriko­
vou-Predmerskou a mezosopranistkou Mar­
tou Beňačkovou v rámci spomínané ho cyklu
komo rných koncertov " Hudba a baro k" .
K do brým dramaturgickým zvyklostiam patrí
za radiť do programu spomínaných koncertov
i skladateľov žijúcich a tvoriacich na území
dnešného Slovenska. Ak sa to rob! s vkusom
a mierou. tak je to zväčša zaujímavé a šťastné
oživenie ,rrogramu. Tak tomu bolo i na spo­
mínanom koncerte, kde •/ úvodncjc asti pro­
gramu ' zazneli diela Panteleóna Jozefa Roš­
kovského. Konkrétne - Prelúdium E dur, ďa­
lc j Moteto de Ressurectione Dom i ni Nos tre J e­
su C hriste pre mezzosoprán a organ - vzápät í
Fuga A, e, G a napokon Motetto Cur mundus
militat .

Bol to teda značne bohatý blo k skladieb,
ktorý v mno hom vykresl il miesto a úroveň
tohto skladat eľa v 18. storočf. Z uvedeného
bloku skladieb pôsobili presvedčivej šie vo­
kálno inštrumentálne d iela - teda motetá.
Kompozične pôsobili samozrejmejšie, p rav­
divejšie rľcž d ie la o rga nové. V súvislosti so
spomínanými motetami P. J . Roškovského
však treba vyzdvihnúť i prek rásny interpre­
tačn ý prejav mczosopranistky M. Bcňačko­
vcj . Mám doje m . že Beiíačková stále ešte
umelecky rastie. Jej fa rebný register je jedno­
lia ty. bohatý. Je to vlastne jeden nástroj . kto­
rý v žiadnej polo he. v žiadno m registri . ne-

. poprie svoju identitu. Myslím si, že s M. Bc-

ňačkovou by častej šie mohla spolupracovať

i dramaturgia Slovenskej filharmó nie a využiť
ju v interpretačných projektoch o ratoriál­
nych diel. Okrem toho (a to je moje súkrom­
né doporučenie) rád by som počul M . Bei'tač­
kovú in terpretovať Mahlerovú piesňovú tvo r­
bu. Verfm , že by to stálo za námahu.

Už som spomínal , že Roškovského organa­
vá tvorba (myslím predovšetkým na Fúgu A ,
e , G) nepresvedčila. V ta kej to situácii je veľ­
mi ťažké obviňovať interpretáciu , pretože
jedno s druh ým kráča neraz ruka v ruke. Pri­
púšťam však i to , že výraznejší vk lad zo strany
interpreta dokáže postaviť cti clo - dostať. ho
do iných rovín .

Po tvorbe P. J . Roškovského sa dostali
k slovu vskutku veľkí majstri barokovej hud­
by (Buxtehudc, Purcc ll aJ . S. Bach). V orga­
nových dielach D. Buxtehudeho Ciaccona
e mol , či Prelúdium, fúga a ciaccona C dur zú­
ročila sólistka svoje nesporné technické da­
nosti. Nq opakujem len technické, pretože
nič naviac som sa z tejto interpretácie nedo­
zvede l. Považujem to za zdatný technický vý­
kon , avšak bez stopy po vn útornom prežívaní
hud by. Je prirodzené, že táto strohosť , vec­
nosť sa prenáša i na poslucháča . Chýbal mi
napríklad osobnostný vklad - názor na inter­
pre tované dielo , a to tak v prípade Buxtehu­
deho ako i J. S. Bacha - konkrétne jeho cho­
rálovej predohry Ein 'feste Burg ist unser Gott
a Passacaglie c mol BWV 582. Oveľa viac mu­
zikality som pociťoval napríklad tam, kde Zú­
ri.ková vstupovala do ,dialógu s rnczzosopra­
ntstko u M. Bciíačkovou. Konkré tne ide
o áriu Dida z opery Dielo u Aeneas od H. Pur­
cella a o dve árie J. S. Bacha - Gottes Zeit
BWV 106 a Erbarme dich, mein Gott (z Matít­
šových pašií) BWV 244. l tu však Bcňačkovej
interpretačn ý vklad bol dominujúci a tak ako
v predchádzaj úcej časti koncertu i tento raz
patril k najkrajším o kamiho m večera.

HOMMAGE
A BAROK

Koncerty venované roku s tredoeurópske­
ho baroka sa dostal i do po lô h zaujímavej
konfro ntácie. V rámci koncertu , ktorý sa ko­
nal 3. novembra v hudobnej sie ni Bratislav­
ského hradu sme sa stre tli so slovenskou tvor­
bou inšpirovanou barokovou hudbou - čo je
p ravda veľmi voľné a v širokých súvislostiach
chá pané spe ktrum tvorby. Nech sa však na
takto vytýčený tvorivý zámer pozeráme z aké­
hokoľvek zorného uhla, zckl sa. že myšlienka
to bola dobrá (keby ich len bolo bývalo viac
v rámci cyklu Hudba a barok). Napríklad
s radosťou by sme boli privítali konce rt y,
v ktorých by sa sólisticky uplatnili sta ré ná­
stroje, uvítali by sme naštudovanie menšej
baro kovej opery, resp. fragme ntu takejto
opery v rámci koncertantného predvedenia ,
či samostatný čembalový ko ncert. .. atď.

Vrúťme sa však teraz k spo mínané mu kon­
certu , v rámci kto rého odzne la v úvodnej čas­
ti progra mu dvads11ťpäťročná skladba D.
Martinčeka s názvom Hommage á Corelli .

Neustále tvorivé hl'adanie
Program:
Johann Sebastian Bach :

Toccata a fúga d mol BWV 565
C horál Nun danken alle Gott Fantazia
a fú g<l na chorál Ad nos, ad salutarem
undam

J oseph Bonne!: Martin Provencal op. 3 č. 2
Maurice Durullé: Fugue sur le thémc du Ca­

rillon des Heures de lu cathédralc de Soi­
~ons op. 12

Louis Vicrne: Étoile du soir op. 54 č. 3
Les cloches de Hincklcy op. 55 č. 6

Organista: Imrich Szabó
Miesto: Kostol Blumentál 20. októbra 1992

Uto rkové organové ko nce rt y v Blumcntáli
do~tali opro ti koncertn ým ~icr1am svoje nové
publikum. Roz~írc né o veri acich. Možno . pre
liič~inu 7 nich ~a organ ~ta l v)chovným a do ­
dne' jediným .. na živo" počú vaným nástro ­
jom. Do~iaf tu realizované ko ncert y Mest­
\kým kultúrnym ' tred b kom v Brati,lavc za­
znamenávajú graduj úcu úrovci\ . Medzi kon­
front úciami 'o zah raničn ými kolegami vc frni
kreatívne zapó,obi lo vy,títpe nie Imricha Sza­
bóa. Jeho d ramatu rgick<'t koncepcia i názoro­
d originalita "cdčia o ncdozic rn)ch intcr­
pretačn}ch možno\tiach nie le n organu . ale
prcdo\~etk } m t\ori\ ého ducha interpreta.
Program ' taval ~ícc v tradične owedčcncj

gradácii od Bacha po Vie rnc ho. čo malo a r-

pú>ohit výchovne a pw.l.uchúč,ky pri ,pô,obi­
vo. Predsa však istá kumulácia zv uko vo ná­
ročnej hudby Dururlého a Vicrna boli nie le n
poučením o kompozičných tre ndoch organo­
vej hudby nášho storočia . ale aj n cv~cdným
a tako m na ich vnímavosi (naj mli prih liadnúc
na zlo.2cnic publika). Mlad! však zareagovali
p riaznivo. azda vďa ka rytmickým di~onan­
ciám . ktorými ich sýtia v~ctky ma, médiá, d is­
co-kluby . pop-koncert y? Možno sa učia počú­
vať zvukové ko láže . ktoré po to m v chrúme
pôsobia ume lecky očistne. najmii v kva litnej
intc rprct<ícii?

Imrich Szabó strhol pozornosť už v úvode
nielen po,lucháčsky obľúbenou Toccatou
a f(tgou d mo l J ohanna Scba~t iana Bacha. ale
i pro~tou a vyrovnano u interprctúciou. c­
nadsadzova l. zbytočne ncregi~ t rova l . nereali­
zova l a ncprcpínal svoje virtuôznc predpo­
klady. Bol to Bach pre pos l ucháča zrozumi­
tcl'ný a pôsobivý . Podobný prbtup využil aj
v Ltsztovom Chorále Nun dankcn alle Gott .
Bola to meditácia podporená typicko u .. ško­
lo u" chnímové ho organistu . No nic tak pri ­
' tupova l k ďal~ icmu Li ~ztovi . Koncepčne ná­
ročnú . rozsiahla a organi~t icky mnohot vá rna
Fant<izia a fúga na chorá l Ad no~ ad salu ta­
rcm undam poskytu je in terpretovi rôznorodý
výklad: od prostého .. ozvuče ni a" i tak boha­
tej Li~ztovej predlohy až po meranie s íl , par-

Imrich Szabóo. Snímka Z. Mináčová

titúrou . ktorá unesie síce vcl'a. ale len po isté
hranice . Szabó si v tomto prípade zacxpcri ­
mc ntoval : so svojími schopnosťam i , poslu­
chitčmi i a kusti kou. To v~ctko v podstate sú­
vi~í a tvorí ncoddclitcfn ý celok. Ale to. čo na
chórc mie efektne a pô,obivo . blumc ntá lska
a ku\ tika nic vžd y na p rízemí príjme s rovna­
kým výsledkom. Te nto faktor zohral dosť vý­
razne v r;í mci celkovej interpretovej koncep­
cic. ktor;í " 'mno hým č lenen ím . prcrcgistro-

Bo li to teda dvojnásobné ko nfrontácie. Po
prvé Martinčckove ko nfro ntácie s Corellim
a po druhé rovnako zauj ímavé ko nfro ntácie
D . Martinčcka so sebou, so svojo u mlados­
ťou , s opájaním sa zvukovosťou , klavírnou
technikou , v scho pnosti v maximálne j mie re
zúročiť možnosti tohto nástroja . V tejto mla­
díckej úcte k veľkému majstrovi badať či cítiť
určitú túžbu ukázať všetko , alebo aspoň mno­
ho z kompozičnej výzbroje, z profesionálne­
ho arzenálu skladateľského majstrovstva.
Áno, dominuje tu predovšetk ým práca fanta­
zijná, variačno-evolučná ; hra s Corelliho té­
mou, ktorú sa autor snaží vidieť z rozmani­
tých aspe ktov. Túto skladbu zve ril autor do
rúk možno povedať interpreta najpovolanej­
šie ho. Bol ním Ivan Palovič, ktorý tvorb~
tohto skladateľa pozná azda najdôvcrnejšie.

V Bokesových 12 variáciách pre klavír na
tému Pavla Bajana sa opäť dostala k slovu
fantazijná práca na vopred zvolenú té mu. Ba­
janova téma je prostá a pôsobivá. Vo svoje j
jednoduchosti pripomína té mu zadanú pri vy­
učovacej hodine na domácu ítlohu.

Bokcs sa však tejto azda záme rne postave­
néj školo mctske j úlohy vcl'mi rýchlo zbavil.
Už od prvej variácie dal jasne najavo, že mu
táto té ma bola len púhou "zámienkou" k na­
stole niu naprosto inej hudobnej reči . Bokes
však nehľadá vo variačnej práci oslnivú virtu­
ózitu -skô r v komorne rozospicvanej atmo­
sfé re dáva p riestor nástroju i svojej variačnej

predstavivosti . Je to do brá sklad ba, schopná
prehovoriť a osloviť posl ucháča v každo m
o kamihu . Naviac i presvedčivá interpretácia
podčiarkla a zvýraznila to, čo bolo na tej to
hudbe zaujímavé . Aj l. Zeljenka sa svojou
Toccatou pre klavír venovanou pamiatke J. S.
Bacha podpísal .do dramaturgického plánu
tohto koncertu . Z dá sa však. že Zcljcnkovi tu
vsk utku nešlo o jednoznačný typ toccatovej
skladby. Išlo tu skô r o prepojenie pre lúdia
a toccaty. O toccatu ako východisko, okolo
kto rej je sústredené vlastné aranžovanie
v hudbe. Tak túto skladbu chápal i klavirista
D. Buranovský, ktorý po stránke interpretač­

nej výrazne nasto lil po lo hy kontcmplácie
a toccatové ho charakte ru hudby.

Záverečná časť koncertu pa trila T. Salvovi
a je ho Balade pre dve trúbky , lesný roll a dva
pozauny na tému Menuetu z Vodnej hudby G.
F. Händela. V podaní Pratského kvinteta dy­
chových plechových nástrojov srne si vypóčuli
hudbu, ktorá ťaží predovšetkým z ko nccr­
tantne chápaných partov jednotli vých nástro­
jov, z výslovné ho rôznohlasu hudo bnej faktú­
ry a z nanášania najrozmanitejších výrazo­
vých a fa rebných odtic i1ov hudby. Téma Hän­
dclovho me nue tu sa vynára akoby z o paru
te jto zahustenej hudobnej reči. Le n v názna-.
koch necháva tušiť svoje ko ntúry prichádza­
júc k nám z veľkej diaľky . Pre autora i pre po­
s l ucháčov bolo pôžitkom byť svedkom tej to
znamenit ej interpretácie. bez kto rej by ne­
spo rne celá kompozícia strati la svoj pôvab.

IGOR BERGER

vávan ím . cxponovaním tempa i kontrastov
rozbi la skô r na mozaiku zaujímavých nápa­
dov, registračných efektov, technickej bri lan­
cic , nad kto rými bdel bezpečný o rganistický
profesio nalizmus. No - predsa v konečnom
výsledku me nej mo hlo znamenať viac.

Po ro zme rno m Lisztovi (29 ') pôsobi la až
príliš odľahčcnc Bo nne tova ., picsct)'' Ma rtin
Provenca l op. 3 č. 2. Prostá hudba bola pr\'!
poslucháčov skôr odd ychom ku zvukovo pric­
razncj francúzskej organovej škole. Reperto­
ár Imricha Szabóa sa v posledných rokoch
dosť výrazne o rie ntuje na francúzsku hudbu .
Hľadá v nej však nic rafinovanú výrazovosť ,

ale skôr podri aďuje sa kompozičn ej o rig inali­
te , vychádzaj úcej z jedinečnej zvukovej krea­
ti vity. Náročné partit úry nczmnožoval pre­
komplikovanosťou interpretačného rozko m­
ponovania . no i napriek to mu sa b lumentál­
skc publikum zaiste muselo popasovať s Du­
rufé ho i Vic rnovým sklad~ami. Zvykať ich na
nových autorov, či die la je výborné. no , pred­
sa nic som si istá. č i umelec ne preceni l ich vn!­
macic scho pnosti o proti zah ra ničným kult úr­
nym ccntním , pre ktoré je te nto program
pripravovaný. V rámci celkového programu
však každ ý posl uch áč si mal možnosi páj sť
svoj ume lecký podie l a spracovať ho po svo­
jom. Organis tovi Imrichovi Szabóovi sa opäť
podari lo dokázať neustále tvorivé hľadanie
ncobjavcných o bzorov. zakódovaných v kaž­
dej i tej najh ra ncjšcj part itú re. A na to mto
koncerte obohati l seba aj iných o také to nové
poznanie. ETELA ČÁRSKA

HUDOBNÉ DIVADLO ·

.. , ,
ZURICH- EUROPSKY OPERNY DOM
Švajčiarsky operný život v povedomí našej

kultúrnej verejnosti nie je ani zďaleka tak
známy, ako tamojšie hodinky, lieky, či hory.
Neviažu nás s ním p rakticky žiadne vzájomné
vzťahy , nestretli sme sa dosiaľ s je ho predsta­
viteľmi , ani tvorbou. Azda len o Zurichu ­
v súvislosti s opero u - vieme , že v tomto mes­
te, resp. jeho okolí majú stá le bydlisko hviez­
dy slovenského pôvodu I.,ucia Pappová a Edi~
ta G ruberová.

Zdanie, že švajčiarske operné dianie stojí
v tieni Mníchova, Berlínä alebo Paríža, kla­
me. Ono totiž v mnohých aspektoch dokáže
konkurovať i vedúcim e uró pskym centrám.
Ak táto krajina je rozlohou a počtom obyva­
teľov porovnateľná so Slovenskom, tak vedz­
me, že na jej území pôsobí až osem operných
divadiel. V nemecky hovoriacej zóne šesť
(Zurich , Basel, Bern , St. Gallen , Luzern ,
Bie l), dve sídlia vo francúzskej oblasti (Žene­
va, Lausanne). Najvýznamnejším hudobno­
dramatickým strediskom Švajčiarska je Ope­
ra Zurich, divadlo s vyše 1 50-ročnou tradí­
ciou. Pôvodne tu bolo domovom múz tzv.
Akciové divadlo , otvore né roku 1834, ktoré
však na Nový ro k '1890 vyhorelo. Pár dní po
požiari padlo rozhodnutie postaviť novú bu­
dovu , pričom firma Fe llner & H elmer (tá istá,
čo projcktovala SND) pnícu zrealizovala za
neuveriteľne krátky jede n rok. Novostavba

. na pobreží Zurišského jazera o tvorila činnosť
30 . septe mbra 1891 a dnes patrí k popredným
scénam Európy.

V sezóne 1992/93 ponúka repertoár obsa­
hujúci takmer tridsať operných titulov ši rq.ké­
ho žán rového spektra. Mo me ntálne je najbo­
hatšie zastúpený Mozart a Richard Strauss
(po štyroch die lach) , po nich nasleduj e Verdi
a Puccini , pričom program zahŕiía i také rari­
ty ako sú Rossiniho Semiramidc, Be lliniho
Pirát , G iordanova Fedora, Masscnctova Hé­
rodiade a Schrc ke rova hudobná dráma Die
Gezeichneten. Za dirigentským pulto m sa

návrhom kontrastnosť, náladu i dramatické
napätie. Prekvapením bolo finále, kde žen­
ský zbor vy~iel odetý do bielych' svadobných
šiat .

Záruko u vyhranenej a ostro profilovanej
hudobnej ko ncepcie bol dirigent Nikolaus
Harnoncourt. Táto bez taktovky , zato plno-.
krvnou mimikou pracujúca kapacita svetové­
ho význa'!lu, zaujala ucelenou architekto ni­
kou výstavby i zvládnutím deta ilu . D ivák
v nej našiel klasickú vyváženosť i d ra matické

Scény z Belliniho opery ll pirata

vlnenie , tempá mali spád, ko ntakt s javisko m
ne trpel trhl inami. Zaujímavosťou bolo vyne­
chanie predohry Leonora Ili. A na Pusar ako
Leonora str iedala bezproblé mové, plným
mladodramat ickým tó nom vybavené plochy
s unavenými a expresivito u zanikajúcimi výš­
kami . Podobne, s vyváženosťou polô h ma l is-

Mara Zampieri (lmogene) a Rodney Gilfry (Ernesto) v Belliniho opere Il pirata

striedajú osobnosti typu llarnohcourta. San­
tiho, Frlihbecka de Burgos či Adama Fische­
ra, v obsadeniach čítame mená Carre rasa .
Baltsovej , Bumbry, Gasdic, Schicoffa. Zam-
pieri. Estesa a podobne. .

Po prvom stre tnutí s z(irišsko u operou na
Drážďanskom hudobnom fest ivale IY!Ió , som
ešte lepšie spoznal tento kol ektív na jeho do­
mácej pôde koncom októbra tohto roka.
Zhodou priaznivých o kolností prävc finišova­
la séria p redstave ní Beethovenovho Fide lia.
Rossin iho Scmiramidc a v septembri premié­
rované ho Belliniho ll pirata. Opera mobi le.
zoskupenie funguj úce pod hlavičkou divadla,
uviedlo de tskú operu Wilfricda Hillcra Bala­
~la b Norbert ovi Nackcndickovi. alebo Nahý
nosorožce.
Začnem Fide liom. Zohratý inscenátorský

team , zložený z činoherného režiséra JliJ·ge na
Flimma a vý tvarníckeho páru Rolf a Marian­
ne G littcnberg. ladili Beethovenovu apoteó­
zu humani ty. slobody a vernosti v odromanti­
zovanej tó nine. pr ízvukujúc líniu dusnej at­
mosfé ry väzenia a priamočia rcj drä my man­
žebkého páru. Už prvý obraz i men il farbu
žánrovej scénk y na drsnú ukážku života na
vUze'nskom nádvorí. kde Jaquino v uniforme.
za asiste ncie Marzc lliny. č is til zbrane. Vôbec.
temné odtiene v celom dianí prevláda li . Boli
zakomponované do účinnej svete lnej réžie,
dodávajúccj stroho mode rn ým výtvarným

té ťažkosti i fínsky dramatický tenorista Jyrki
Niskanen. Dominovali tmavé mužské' hlasy ­
sonó rn y a p lastický Matti Salmine n (R occo),
spo lu s dramat icky výrazným Alfredom Muf­
fam (Piza rro)- ako i k rištäl'ovo čis t ý soprán
Ingy Nie lsen v kostýme Marzelliny.

Tragický príbeh nenaplnenej lásky s histo­
rický.m pozad ím . epizóda z feudálnej Sicílie.
nešťastn á hrdinka v obk lopení dvoch sokov,
parketa p re demonštráciu širokej škäly fine­
sov bel ca ntovcj speváckej techniky - to je zo­
pär charakterist ík zriedka uvádzanej opery
serie Vincenza Bclli11iho ll pirata. Prida(by
som mo hol azda prirovnanie režisérky Fran ­
cesky Zambello, vnímajúcej Piráta ako .. ~icí l ­
skeho Blúdiaceho Holanďana ". Rané d ielo
26- ročného bytostného romantika bolo jeho
prvým triumfom. a to hneď v mil únskej Scale.
V repertoári zurišskej opery sa ocit lo po prvý
raz a tak isto v;ctci sólisti boli vo svojich ro­
lách debutantmi.

Americk<í režisé rka Francesca Zambello
v tesnej spo lup ráci s rakúskym výtvarníkom
Brunom Schwenglom vsadil a na ko mbináciu
autentické ho rozohratia výsostne romant ic­
ké ho príbe hu s prvkami symboliky v istej po­
lohe man iérizmu. Kl'účovä postava. manžel­
ka vojvod u z Caldory lmogenc. nedokäže vy­
hovie(n{lrokom oboch mužov. s ktorými je
spUt ý jej živo t a rozhodne sa vziať osud do
svoj ich rúk. Slabá. izo lovaná. no s pevnou vô-

l'o u hl'adá vlastnú cestu. Jej cicl'om je more,
zname najúce slobodu, vykúpenie. Výprava
je založená na kontraste príznačnýcli far ieb
a svetla. Čierny odtieií charakterizuje rybá­
rov a pirátov, modrý svet lmogene a jej milé­
ho Gual tie ra, zlato-červené tóny vyjadrujú
honosný protipól ríše Ernestovej. Rozmanité
visiace modely lodí plnia symbol icko-atmos­
férovú funkciu a vyplývajú z balansu lmogeny
medzi real itou a snami. ·

Di rigent Ne llo Santi p rejavi! nielen neo-

mylný inštinkt p'ľe formovanie vokálnych fráz
talianskej kantilé ny, ale našiel tiež správny
pomer medzi zástojom o rchestra a sólistami .
Z troch hlavných postáv je najnáročnejšia
ženská protagonistka lmogene. Mara Zam­
pieri ju stvá rn ila fasci nujúcim spôsobom ,
uplatiíujúc celú stupnictrdelikátnych výrazo­
vých odtieiíov bel cantovej estetiky i techni­
ky. Spieva bez námahy, rovnako samozrejmé
je jej mezza voce ako dramatické fo rte, bri­
lantná koloratúra i plynulé legatové frázy, in­
tonačne čisté , štíhle výšky i tmavé hÍbky . Ma­
ru Zampieri neváham označiť za dnešnú ,.pri­
madonnu assolutu" bel canta. Samozrej me,
partneri iíou určenú latku kritérií nedosiahli,
i keď bulharský tenorista Bojko Cvetanov
ako Gualtiero (pred piatimi ro kmi hosťoval
v SND v Rigolcttovi) je skutočne suverénnym
výškárom a jeho kantiléna si osvojila v dob­
ro m slova zmysle taliansku maniéru. Rodney
Gi lfry (Ernesto) bol o niečo problemat ickej-

• š í, je to lyrický barytón iba priemerných kva-
1lít. no príťažÍivého ex teriéru , čo zvý razni l je­
ho kostým " hore bez".

V tvorbe Gioachina Rossin iho, biccn tá­
rium, ktorého motivovalo mno hé scény
k ,.objavovaniu" neošúchaných titulov, zauj í­
ma Semiramide významné postavenie. Tra­
gická me lod ráma, skomponovaná podobne
ako mlad ícky Tancrecl na Voltairov námet
v lib retistickom spracovan í Gaetana Rossiho,
je posledným javiskovým dielom autora,
komponovaným v Tal iansku. A ko typická
o pe ra seria bel cantového razenia, kladie mi­
moriadne nároky na vokálnu techniku a slo­
hové cíte nie interpretov.

Vzhl'adom na to. že som Semiramiclc videl
na tohtoročnom rossin iovskom opernom fes­
tivale v Pesare , mohol som zu rišské predsta­
ven ie hodnot i ť cez prizm u tal ianskych skúse­
ností. Z toh to uhla pohľadu švaj čiarska insce­
nácia, opretá tiež o kritickú edíciu Fo ndazio­
ne Rossin i. pôsobila o čosi skromnejšie. Mys-

· Bellini ll pirata.

OPERI
() .

:Dl
= fnZOIICI

Iím tým predovšetkým časovú dlžku, reduko­
vanú z originálnych takmer piatich hodín na
tri apolhodinový večer. Za obeť padla najmä
prvá scéna a ária ldre na, niektoré repetície
a ensembly. Režisér G ianfranco cle Bosio ru­
kou kultivovaného rutin6ra, pozna júceho čo
vel'ké Rossiniho plát no potrebuje, rozohral
dej v opticky pôsobivom aranžmán , s citlivo
modelovanými portrétmi postáv. Scénu tvori­
li mobilné, l'ahké, mal'ované dekorácie, od­
zrkadľujúce histo rickú atmosféru. V po­
dobnom duchu boli ladené aj kostýmy.

Za di rigentským pulto m stál opäť Nello
San ti , ktorý s tamojším o perným orchestrom
spolupracuje už 34 rokov. Oproti Albertovi
Zcddovi v Pesarc sa však so špeci fikou rossi­
niovských gradácií nedokázal vyrovna ť tak
p regnantne , čo však neznamenalo, že by jeho
koncepcia nectila štýl, či požiadavky spevá­
kov. Naopak, Santi i tu dokázal, že je sólis­
tom pevno\! oporo u a auto ritou. Titulnú rolu
stvárni la už Pesarom overená mladá gruzín­
ska sopranistka lano Tamar , ume lkyiía obda­
rená krásnym, mäkkým tim brom a veľkým ci­
tom pre lyriku i drámu . .Prekvapujúco odváž­
ne si v nohavicovej roli Arsaceho počínala
domáca mezzosopranistka Corneli a K,a ll isch.

. '

Rossini Semiramide- Cornelia Kallisch (Ar·
sa ce).

Mlacjý, a le už vychyten ý taliansky tenorista
Luca Canonici ma sklamal zjednodušen ím si
partu o najexponovanejšie vysoké tóny, pri­
čom demonštroval iba farebnú strednú polo­
hu. Zaskakuj úci uk raj inský basista Sergej
Zadvorny (Assur), ktorý bol v Pesare pre tú­
to ro lu náhradníkom , za ti a l' clo európskej
tried y nepatrí.
Čo dodať na záver? .Azda j ednu zaujíma­

vosť. Predstaven ia zurišskej opery sponzoru­
je v tejto sezóne 62 inštitúcií a ind ividualít.
Inšpirujúci údaj, nic?

PAVEL UNGE!l

Snímky archív autora

ZO ZAHRANIČIA

rozličných tvo.ri vých dieln í od baroka až po
argen tínsku ľudovú piese11. Efektivitu práce
v dielňach zabezpečoval i n ajpromincntncjš í
argentínski zbormajstri ako aj také známe

' mená akými sú Američa nia A lice Parker
a Royce Saltzman či veličina Eric Ericson .

Profesor Pe te r Hradil , zbormajster Lúč­
NICE, zvo lil odvážnejšiu takt iku. Svoj zbor
posla l do jediného workshopu, čím sa logicky
stal jeho jadrom a tým aj zodpovedný za fi­
nálny produkt. Každá tvori vá die hia prezen­
tovala totiž výsledky svojej nickofkodňovej

práce na samostatnom vystúpe ní. A tak l účni­

čia ri začali pod veden ím mladého no re no mo­
vaného dirigenta Gustava Maldina objavovať
chacareru , sam bu, argentínske tango. Po
prvej frekvencii, kde sme dosta li no ty, pre
väčšinu v celkom cudzom jazy ku , a počuli ryt­
mus jedno tlivých skladieb bubnovaných na
typickom bubienku, nadobudli sm e pocit , že
za tak krát ky čas to nic je možné na (Lrovni
zvládnuť. Maldino nachvíľu potlačil v sebe di­
rigenta a nechal nám nazrieť do jeho vnútra ...
a mal úspech.

,.Ak chcete dobre zaspievať argentínsku
Slol'enské kroje l' prímorskom le tol'lsku Mer Dcl Plata. S nímka autorka picse1i , ta k aby vá m publikum uverilo, musíte

Počnúc 8. o któbro m vytrati l sa ~pevácky
zbor Umeleckého súboru LUČN ICA

temer na tri týžd ne z domáceho zborového
• diania , aby reprezentoval Slovensko na juho­

americko m kontine nte . Ťažiskom tohto
a traktívneho turné bol svetový festival zboro­
vej tvorby a spevu , no neme nej dô ležité a ná­
ročné boli aj ko ncerty venované našim kraja­
no m žijúcim už desaťročia v Argentíne .

Jedno u z mét asi každého zboru je zúčast­
niť sa na festivale, ktorý je aj v povedomí od­
borníkov z oblasti zborového spevu symbo­
lo m vysokej úrovnc,'EUROPA CANTAT.
Južná Ame.rika , ktorá pomerov neznalých
Európano v prekvapí obrovskou zborovou
tradíciou , mala už d lhší čas ambíciu zorgani­
zovať celo svetový festival zbo rového sp·cvu .

. Tento ro k , v rok 500. výročí~ objavenia Ame­
riky , sa jej to podarilo a LUČN ICA mala tú
česť či šťastie , aby sa zúčastn i l a n~ l. ročníku

festivalu AMERICA CANTAT. Program
a náplň fes tivalov sme si zvykli stotož1iovať

s akousi prehl iadkou reprezent a tívnych pro­
gramov jedno tlivých zborov, čo vša k v prípa­
de America Cantat platilo, tak na štyridsať

percent. Stručne a trochu pate ticky poveda­
né: Hlavným cieľom festiva lu malo byť, a ako
sa ukázalo aj bolo, vzájom né poznanie (a
obohacovanie) sa i tých najvzdialenejších
kultúr. A to je možné le n pri spoločnej práci.
Preto organizátori zvolili pre te nto krásny cieľ
fo rmu tvorivých die lní. Každý spevák jednot­
livo si podľa svojho naturelu , záujmov a di­
spozícii mohol vybrať z jedenástich tematicky

IV. medzinárodný festival Sliezska gitarová jeseň

a gitarová súťaž Jana Edmunda Jurkowského - Tychy.1992

Festiva ly bývajú rôzne, každý má svoj u ne­
opakovateľnú atmosféru , svojräzny podtext.
Festival gita rovej hudby Sl iezska gitaro vá je­
seň sa ko nal l' Tychách v cl11och od 3. do IO.
októbra už po štvrtý raz. O rganizáto ri si tak
v pokračujúcej tradícii uc tili pam iat ku p rvé­
ho iniciá tora festivalovej m yšlienky prof. Jana
Edmunda Jurkowského. Umeleckej riaditeľke
festil'alu prof. Alinc G ruszkovej patrí obdiv
a uznanie za je j nadšenie pre festiva lovú myš­
lie nku. radosi z to ho . že sa ľudia majú mož­
nosť stret áva ť , komunikov<tť na profesionál­
nej úrovni , vzájomne sa inšpirovať.

IV. medzinárodný fest iva l v Tychách mal
bohatý program. Predovšetkým sa tu p redsta­
vili interpre ti gitarovej hudby zo zámor ia
a Euró py. Do koncepcie festiva lu sú zahrnuté
i majstrovské kurzy hry na gitaru . ďalej súťaž

v hre na gi taru . kto rá má svoje záväzné pravi­
d lá. Počas siedmich dn í ta k mesto T ychy ožilo
hudbou .

Po slävnostnej inaugurácii festival o tvorila
Sliezska filharmónia pod veden ím Shinika
Hahma uvede ním die la Buguslawského
Koncert pre gitaru a orchester, so só listom
mladým . pofským gitaristom M. Nosalom.
Dielo bolo n apísané zvláši pre tento fest ival.
Vyvrcho len ím večera bolo vystúpe ni e Ma­
nuela Barrueca z USA. V doko nale j in terpre­
tácii odzneli Chacona d mol a Partita E dur
od J . S. Bacha na zvláši vysokej umeleckej
úrovni. V majst rov~kcj interpre tácii Manue la
Barrueca odzne la ďa lej Spaniclska suita od l.
Albeniza. Dokonalosi, ľa hkosi, elegancia pri
zachovaní osobitosti výrazu , hl avné charak­
te ristiky prednesu M. Bar ruecu zavŕši li pridá­
vané skladby v závere rccit á lového vystúpe-

nia (Aire dcl Altiplano od L. Brouwera , Zapa­
teado od J , Rodrigu, Menuet od F. Sora , Dan­
za č. 3 od Granadosa a americká pieseň Blue
lingcr).

V nas ledujúci festiva lový deň vystllpi l Vla­
dimír Mikulka z ČSFR, žijúci vo Francí1zsku.
Pred stavil sa ako ume lec vysokých interpre­
t ačných kvalít. V jeho podaní odznela Partita
a mol od J, A. Losyho, Sonata C dur od P . X.
Duseka, Four Balladcs od M. Tesara, ďalej
sme mali mOžno~ť zoznámi ť sa s dielami P.
Ancclina (Three songs from old Spain) a Sona­
tina (Allegretto, Andante, Allegro) od M. Mo­
rcno-Torrobu. Osobitne vyniklo majstrov­
stvo V. Mi kulku v diele N. Koškina - Prince' s
Toys (Capriccius Prince, Tin Soldicrs, Prin­
ce's Coach) .

Medzi špičkovými ume lcami zažia ril prc­
cíznosiou a cmot ívnosiou výrazu Andrzej
Mokry z Poľska, žijúci v Nemeck u . V je ho
podaní odzne li Tres Apuntcs od L. Brouwera,
Usher Waltz od N. Koškina, Suita a mol od G .
F. Händela, ďalej Prelúdium i Toccatina od S .
Assada Valcean a od Ginastcry Sonata op. 47.
Andrzej Mo kry presvedč i l osobitosťou poda­
ni a a profcsioná l nosťou hry. Gitara , ten to
zvukovo skromný nástroj v rukách majstra
zrazu zne la ako o rchester.

O majstrovskej inte rpretácii v takomto du­
chu presvedčil v rccitálovom vystúpení
v predposledný deň fes ti va lu aj David Tancn­
baum z USA. Repe rtoár umelca pozostával zo
Suity č. 9 O dur od R . de Visé, Suity č. 12 od
S. Leopolda Weissa, A dur a S pieces od L.
Warrisona. Ďalej zaznelo Cinco piezas od As­
tora Piazzollu. Nekonvenčn osť umelcovho
prístupu v určení nových dimenzií cxprcsív-

RAČANIA OPÄŤ VO VIEDNI
11. IO. sa ul po druhj"knit pndstadll 'o \ 'ltdnl

#.lad Zt~ 1. Bntlsla'l Rače.('~'" nm'O~Uúra sa
spoluprán s l\1uslksebulc ťlnrld!dorh 21. \ 'ltden­
skom okrese prlaáAI ui smje plod). Okftm osob­
ll)dl konlaklcn Hltefo, -ll' tejto sú\klmtltrdla
spomenúC lnlclativnu rl..tltellLu paal IIHmlnu
Kaletcnli - sú lo n~Umi spolnmé kon~rt), knn­
rrontlide f.lakov na pódiu.

Kon~rt ' a uskut~nll' olnodnom Múlli'U,' kit.,.
rom je u•ľml ~~mpatlelui sieň ' ') bomou aku~ti­
kou. \ ' Ú\ode nám n11'l r11kú~kl prl11telia prlpnnlll
prek,·apenle - malá kla,irlstka \nael11 Wandfllo
\diek (ui!. ,l. Pelua~k) u'itdla n\11 zo suli) \lai~
ká som od •:uama Suchoňa. ktoré t.ahrala 1 nadW..
ním a zm)!dom naqmä Pl'li' tanemosl' i!a~tiZIIhnQIIi'
ml mu1lkllntl. ·

t úžiť nachvífu byi emotívnym, melancholic­
kým Argcntínčanom . Ste jeden z najlepších
zborov na to mto festiva le a j a som hrdý, že
pracujem práve s vami , a preto to d o káže­
me." Nic nadarmo sa prízvukuje, že dirigent
má byi aj vynikajúci psychológ - Maldino
ním nepochybne je. S každým ďalším work­
sho pom sme na sebe cítili pokro k . Jedným
z najdô ležitejších te rmínov vo fcstivalovom
kalendári bol pre nás 14. október. T ýmto
koncertom sa mala LÚČN I CA , podobne ako
iné zbory v iné dni vlastne predstaviť - takže
išlo o všetko. Lúčničiari si nespomínajú , kde
sa im dostalo takýchto ovácií. .. Asi im sklad-

Hubert Kllppel z Nemecka.

nosti gita ry vynikla zvlášť v ~kladbc Electric
conterpoint od Steva Rcicha. David T ancn­
baum tu sólovo vystúpi l v sprievode re produ­
kovanej e le ktro nicke j hud by. Dielo je akým­
si burcuj úcim hlasom dnešnej doby, stavia na
rcpe titfvno m princípe; D avidovi Tanc nbau­
movi je blízke experimentovanie, nabád a
viac k vlastnej tvorivosti , čo na festiva le ad re­
soval hlavne m lad ým umelcom - tým . ktorí sa
v priebehu festivalových dní zúčastnili na gi­
tarovej sMaží. Pred medzinárodno zastúpe­
nou po ro tou, kto rú tvorilo 13 č lenov , sa pre­
zen tova lo 23 sút'ažiacich. SMaž bola rozdele­
ná clo troch kategórií. Najlepšie obstá li a pod­
mienkam sllt'aže vyhoveli Marko Kampman
(1967 Fínsko), Jakub Nicdoborck (1969 Poľ­
sko), Ari Makincn (1966 Fínsko), Andrzej
Otrcmba (1974 Poľsko) a Slavomír Michala
(1972 Poľsko). Festival v ľychách bol ukonče­

ný záverečným ko ncertom lau reátov súťaže.

liaci Oorld~orf~kll'j hudobnej ~kol) ~ 'o 'liBII'j
mit're u •niiJú komornej hre ako je tomu u ná\ . \eľ·
ml dobrú úro,eň m111i Oautou' duetá, i!l ui. n11
prlli'i!n)·ch 011utáeh 11lebo altmjch tobro,'jch Oau·
tlieh. 7.a11Jima,·~ sú IU ri11ne úpra,-,. ako napríklad
lla)dnmu !Mmáta pre IJa,·ír,' úpra\e Pl'li' d'a !Ja­
rine!} . \ 'rehotom \šak bolo u,·tdenie Alll"Jint ·to !Ml­
mil) pre~ ,Joloni!elá od G. Ch. \hgenseila, ktorú
U\ltdli A. lla~berl. D. :'1/ekel. ,\. Kratoch"ll a O.
lkramann. í·ro,eň ')<~lúpení bola \eľml dolmi.

\ ' tejto ,ú,lslostltreba pripomenú!' rat..t, #.e tlael
naW,l partaenkej ~kol) ~ú '0 \)i~J \tkovej kateaó­
rll. podľa Dll~leh kritérlll. ~·klu\. No aq napriek

by Hrušovského, Fercnczyho, Dvofáka či
Kardoša bo li svoj ím charaktero m niečím
blízke. Doslova futbalovú a tmosféru vyvolala
argentínska skladba Buenos A ires v našom
podaní , počas fes ti valu neustá le hodnote ná
ako najlepšie naštudovanie argentínskej
skladby .

Celko m in ý ch arakte r mal koncert v Kate­
drále Sv. Martina. Tam LÚČN ICA opäť do­
kázala , že vie spicvai nie len v kroji . Odznela
Ve rdi ho A ve Mar ia , Jubila te Oco Schneide­
ra-Trnavského a Hrušovské ho Ave Eva. To
sa už festival chýlil ku koncu . Spolu so zbo­
ro m z ďalekej Patagónie sme navštívili Ta nd il
mesto t ŕošku pripomínajúce Talia nsko, kde
sme publiku ponúkli výber z nášho repertoá­
ru .

Dejiskom záverečného koncertu festiva lu
bolo nám estie pred už spomínanou katedrá­
lo u . Celé mesto Mar d el Pla ta bolo zvedavé
na výsledky našej desaťdňovej práce a s po­
sledným takto m spoločnej záverečnej sklad­
by A me rické detstvo otvorili svoje bloky hu­
dobní kritici , aby festivalu dali "punc viery­
hodnosti a kvality". Podľa prvých správ sme
obstá li na výbornú , no netrpezlivo poze ráme
každý dc1i poštu , čo hovoria ostatní.

23. októbra nechávame za svojimi chrbt a­
mi Ma r dcl Platu , kto rá bola fantast icko u
hostiteľkou pre vyše 700 účastníkov America
Canta t a začíname merať cestu do Buenos Ai­
res . T am už čakaj(a naši krajania, kto rí sled o­
vali celý náš pobyt na festivale zo správ. Mož­
no aj preto sa im pod arilo slušne naplni ť ko n­
certnú sálu , kto rá i keď dispo nuje 1300 mies­
tami nezvykne mať návštevnosť vyššiu ako
tristo divákov. Hoci na druhý dc1't odlie tame
domov , sme si vedomí, že práve týchto divá­
kov , z kto rých teme r každ ý prispel svojou
troškou pri o rganizácii ko ncertu a vôbec celé­
ho nášho pobytu , nesmieme sk lamať . J a so m
v ten näd hcrný večc1· sed ela v hľadisku
a v nejcdných očiach sa zaleskla slza. Mno h í
z nich vide li Slovensko naposledy, keď odchá­
dzali a to bolo neraz pred 40 ro kmi. Kritiky
vyblednú , a le dobrý pocit , že aj trošku vďaka
LÚČN I C I , svet opäť b ližšie spoznal Sloven­
sko, ostane.

NORA PARfKOVÁ ·

Dale Kal'anagh z Kanady.
Snímky archíl' autorky

V sprievode Sliezskej filharmónie odznel Giu­
lianiho Koncert, opus 30.

Z pozvaných umelcov za uj a li vystC1pc nia
Tadashi Sasakiho (Japonsko), Carlosa Boncl­
la (Vcl'ká Británia), rccitá lové vystúpenia
Ukrajincol' Walcrija lwku v hre na domru
v klav írnom sprievode Ruslany Jurkovcj . Zá­
žitko m bolo vystúpenie Jose Marie Galardo
dcl Reya zo Spaniclska ako sólistu i auto ra sú­
časne. Medzi umelcov-interpretov, ktorí boli
už viackrá t na festi va le gita rovej hudby v T y­
chách, p at rili Dalc Kavanagh (Kanada) a Hu­
bert KäpJ>CI (Nemecko).

Festival sa skončil a z množstva doj mov
a inšpirácií zosta li spomien ky na vzácne , svia­
točné chvíle. Účastníkom priniesol radosť.
súťaži acim zasa mo tiváciu . Orga nizá to ro m
a tým , kto rí podpo ruj ú a zachovávaj ú tradí­
c iu festiva lu v T ychách , patrí poďakova nie.

• ĽUBOM IRA MIHÁ LIKOV Á

tomu sa n11'i iiacl nedall1.ahanblť, a ' 111kejto nít-
' ročnej konrrontádl dokball nleltn našu '')~pelú
úro,·eň ui!lleľM, a,le dokázali, i.e nám f)Tllstaq~
skut~né talent)·. llčinkovanie hu~ll,tov 1\1. Ro!O­
Ianku. M. llolej, kl~nirlstk)· K. llallnkcnltou~J,
trúbka ra M. l\lanika. tublstu O.llonátha. Oaullsl·
k)· S. B~ji!ákonj zniesli ,·erml prfsne kritériá. \ 'el'·
kým prtk,·apenlm pl'li' niiŠieh rakúsk)·eh koiClO'
bolo 'lstúpeple na~leh spevliC!ok P. Zemánlunej,
1\1. Kcnáro\ej a K. Sorokou~j, ktoré okrem slml'n­
'k)eh ťudcnjeh plewai U\·leclfJ S \CI'k)llliÍSpedtom
IU plesltl' F. Sdluberta • 1\1. Sehneldcra-Tma'·'ké-,
ho. -dk ..

(s · SERVISHt

OPUS a. s.
oka~žite prijme

, ,
BRIGADNIKOV PRE AMBULANTNY PREDAJ

zlacnených nosičov a tovaru na vianočný trh.
Vynikajúca možnosť zárobku.
Informácie na telefónnom čísle 684 22 alebo
617 83, linka 60; fax 690 91

OPUS, a. s.
Mlynské Nivy 73
827 99 Bratislava

VÝSLEDKY m. ROČNÍKA SKL\DATEESKFJ SÚŤAŽE
A. MOYZESA !
• Vypisovate lia súťaže: Slovenská hudobná spoločnosť

Slovenský hudobný fond
Hudobná fakulta VŠMU Bratislava
Ko nzervatóriá v S R

A/ kategória·
2. cena
Peter Guľas: Branička šašom, pre detský zbor a klavír na šarišské ľudové piesne

BI kategória
2. cena
Mirko Krajčí: Metamorfózy , pre 6 zobcových fláut
3. cena
Jozef Varga: Variácie na Bartóko vu té mu, pre flau tu , klarinet a kl avír

Cl kategória
l. cena
Mirko Krajčí : a) Laudatc Do minum, pre sláč i kový o rcheste r

b) Evolutio n , p re trúbku a 3 tro mbóny
2. cena
Marek Piaček : Me lodics a nd Rhythms fo r Sho ko a nd llidc mi , pre klarine t a klavír
3. cena
J uraj Valčuha : O rn amen t, programová suita pre s láčikový ko mo rný o rcheste r
Čestné uznanie
Pete r Guľas: C icrnc oči , cyklus piesn í pre teno r a klavír

Furtwänglerova cena Petrovi Dvorskému

14. novembra prevzal v Baden-Badene náš tenorista Peter Dvorský pres­
tížne vyznamenanie nadácie nemeckého dirigenta Wilhelma Fur twänglera.
Cena bola udelená po tretíkrát, náš spevák ju získal po Placidovi Domingovi
a José Carrerasovi.

Komu sadli na lep?
če,..,eml tlač na dlradelnom plagáte SND

ztidlteľduje premiéry a hosť orania, na p ný
pohľad ich odiJjuje od bežných repríz. Jed­
ným z takýchto predstarenf mala byť aj Bize­
iora Cannen 6. norembra t. r. s at'fzoraným
tenor/stom Stephanom Tanchettlm z USA
r. postare Dona Josého. Hľadisko, ak o na~
kon räčJlnou pri tomto titule, bolo preplne­
né.
·· Čo rJak priniesol na jarlsko tento nezná­
my Američan, to už hraničilo so Jkandálom.
Rd pektujem praridlá norinárskej etiky -
éasť rečera som totiž presedel r bufete- a ty­

hnem sa recenzentskému s/omlku. Čo ma

" typudllo" z audlt6rla? Absolútna neprofesl­
onallta hosťa, karikatúra mkálne) kreácie,
· tjsmech publika i úrome prt'e) slorenskej
sdny.

pftam sa preto, kto kuporal túto "mačku
ro weci"? Komu sadli na lep zodporednf či­
nitelia z ref/enla opety SND? Alebo poloi fm
otázku inak. Nebolo možné hneď po skúJke
anu/orať zmluru a zabrániť tomuto pochyb­
nému, tragikomickému rýstupu? Je azda
schodne)Jla cesta hazardu s dôrerou publika
a zneraiorania renomé bratislarskej O/Wry?

PA V EL U NG E R

OPRAVA
Vážen í čitatelia,

S lovenská hudobná spoločnost' nás požiadala o uverejnenie oprary k materiálu o celosloven­
~kej konferencii S HS v Hudobnom :livo tc č. 20:

V mate riáli Pedagogická e kcia S HS pod titulo m Refe rát d oc. Juraja Hatríka je časť z je ho
refe rátu po uvedenie p rch radu činnost i Slovenskej hudobnej spoločnosti , ktorý p ripravil sekre­
tariá t SH S.

Sekretariát S HS

l pnmritujl'ml' n:1šich čit atd m , Íl' lnuhÍl'l'l'í\ln ZJ- 24 njdl· aku d\ojčí,ln naJ(,, stra nach .

l ·

3. d ecember
SND Bratislava - J . Strauss: Nc to pic r (19.00)
SF Bratislava (Reduta) - Mozart , Beethove n ,

G odár (19.30)
A . Paro u , M Tan , SF

SF Košice - Symfo nický koncert : Mika E i­
che nho lz, Piero Vincenti a J . Klein - Klari­
nety (19.30)

DJGT B. Bystrica - G . Bizct : Carmen (18.30)
4. december
SND Bratislava - P. I. Cajkovskij : Luskáčik

(19.00)
SF Bratislava (Reduta) - program ako 3. de·

cembra (19.30)
5. december
SF Bratislava (Reduta) - J anáček , Martinu

(19.30)
SF , Pčvccký zbo r moravských uč i te lu , J .
Rozehnal 1

NS Bratislava - S. Pro kofiev: Petrík a vlk , O.
Nedbal : Zvieratká a zboj níci (10.00; 14 .00)

6 . december
NS Bratislava - J . Zeycr: R adúz a Mahul iena

(11.00; 15.00)
DJZ Prešov - T . A. Breal: Husári (19.00)
7. december
NS Bratislava - E. Kálmán: Cardášová prin­

cezná (19.00)
DJGT B. Bystrica (Bratislava, DK Lúky) -

Rossin i: Butique Fantastiq ue, S. Pro ko·
fiev: Peter a vlk (10.00; 14.00)

8. december
SF Bratislava (Reduta) - Jazz v Redu te

(19.30)
MDK Bratislava (Klarisky) - Vianočný ko n­

cert (l 9.30)

Bolo by tlou známkou našej kult(orno>ti. keby
sme >i nedoká7ali váž i ť vla!ot nú históriu a príliš skoro
zabúdali na o~obnost i . ktoré po dlhé roky, svedomi­
te a nezištne písali jej riadky. Nedožité sedemdesia­
tiny Anny Martvoňovej (nar. 3. tO. 1922 v Ni tre) sú
dôvodom prinajmenšom ku knít kemu zamysleniu
sa nad bezmála štyrmi desiatka mi sezón, pre:litých
na prvej slovenskej opernej scéne.

a jej do>ky vstúpila najskôr ako členka zboru,
aby sa od roku 1951 stala >ólistkou. Prešla krstom
mnohých epizódnych figúrok . z nich sa však nejed­
na - vzh ľadom na jedinečnosť charakterokresby -
stala trvalou súčasťou jej kariéry. K nim postupne
pribúdali závažné hlavné postavy. či už z tvorby !oVC·

tových, alebo slqvenských a českých skladateľov.
V podstate lyrický , okrúhly a farebne teplý soprán
vďaka nesmiernej plastickosti výrazu , spoľah livej
technike a pevným výškam mohol obs iahnuť aj od­
bor mladodramatický. Anne Martvoo1ovej sa darilo
v pueciniovských partoch (Čo-čo-san . Mimi . Geor­
getta. Liu) . v operách francúzskych (Micaela . Mar­
garéta). česk ých (Jemifa. U Ska Bystrouška. Maten­
ka) a nemeckých (Anička, Sofia v Gavalierovi s ru­
žou), bola prvou slovenskou KaťuSou zo Yzkriese·
nia a Mary z Mr. Scrooga Jána Cikkera.

Jedna postava je vSa k nerozlučne spätá s menom
Martvoňovej. Je to titulná hrdinka Pucciniho Mad a­
me Butterny. Subtílny zjav , vzácne priliehavý hla­
sový prejav a nepredstie rané emocionálne zázemie
dodávali portrélu mladučkej Japonky umelecké pa­
rametre. aké u nás iba ťažko hľadal i konkurenciu.

Corelli , J . G . Re ichard , G . Torc lli , G . F.
H ändcl, Samma rt ini - Musica aeterna

DJGT B. Bystrica - C h. W. G luck: O rfeus a
E uryd ika (19.00)

DJZ Prešov - feľcman : Stará komédia
(19.00)

9. december
SF Bratislava (DU Piešt'any) - Beetho ven

(19.30); J . Slavík , D . Rusó
IO. d ecember
SF Bratislava (Reduta) - Bartó k , Ravel,

Beethoven (19.30)
SF, M . Tabachnik

SF Košice - Symfonický koncer t (19.30)
A . W alter, P. To perczer , klavír

Il. december
SF Bratislava (Reduta) - program ako IO. de­

cembra
MDK Bratislava (Klarisky) - Vianočné kole­

dy (19.30)
A . Corc ll i, A. Vivaldi
Komo rný zbor SĽUKu , Cape lla Istropo li­
tana

12. december
SND Bratislava - G. Verdi : Sila osudu (19.00)
NS Bratislava - Ach , tie ženy (19.00)
DJGT B. Bystrica - J . Strauss: Cigánsky ba­

rón (19.00)
13. december
SF Bratislava (Reduta) - Sláčikové nástroje

(1 1.00)
H udobné nástroje zblízka

Mirbachov palác, Bratislava - Ko morný kon­
cert (l 0 .30)
Zeljenka, Parík , G rešák , Bo kes; Jurkovič;

Šašina. Drl ička , Ulická, Bratislavské d y­
chové kvinteto.

NS Bratislava - Ach , tie ženy! (19.00)
14. december
SND Bratislava - G. Verdi : Maškarný bá l

(19.00)
IS.'december
SND Bratislava - G . Puccini : Madame But­

terfly (1 9.00)
DJ GT 8. Bystrica - G. Puccini : Madame But­

ter fly (19.00)
16. december
SND Bratislava - P. l. Čajkovskij : Labutie

jazero (19.00)
SF Bratislava (Reduta) - Purcell , Händ el,

Elgar , Vaughan-Williams, Britten (19.30)
SKO , B. Warchal

DJZ Prešov - Fc fcman: Stará koméd ia
(19.00)

Napo~on . prav~ pr~to ostáva Martvor1ovej Butter­
ny stále neprekonanú.

PAVEL UNGER

Spoločnosť Ferenca Liszta
!)polotnoM' Ferenea Liszta IQ minulú kulllimu

sezónu 199V9Z úspdne absolvo\'llla OS't'eto\"'i l lo­
oost, •koMiac tak Sl'Oje ll-roc'!n~ účiJtkcn.ule. Be­
bom uplynulej sezóny spoloblosť usporlaclab
8 pod-.JaU. (Hudobn~ spravoci~Qsh'á, preclnáiky,
koncerty v Uvej a reprodukovanej forme, ~azdy,
resp. jtádi,Jn~ cesty po stoplieh "' · Liszta a iných hu­
dobných skladateľov, projekciu fa rebných dlapozi­
tfvov a dokumentalnHultúmyeh ftlmo\' s hudob­
nou tematikou.) Odzneli odborn~ preclntiky s t~
muai Mozart a Bratlslala, Waaner a Bayreuth,
Uszt a Széebnyl, Llsztove symfoolek~ básne (Bit­
ka Hlinov, ldd ly, Od kolísky po hrob), cl' alej jeho
Korunovalná omb a Zvony t trasburskej katedni­
ly. O krem toho odmell klavfme skladby Beethove­
na, Debussyho, J árdúylho, Sz6nylbo a husľov~
skladby Mozarta, Stravinského a Bartóka; d'alej
rozpomienky na okrúhle výrolla rôziÍych sutozn'­
myeh hudobalkov (napr. \}rolle W. i\. Mozarta
a jeho syna Xavléra, Meyerbeera, Boiloa, Tartlni·
bo, Czlft'ru). Premietllll~ boli dokumentárne ftlmy
Hudobný livot v kaitlell v J aromt!Helach, v Kate­
drále Sv. Vfla v Prahe, v trenl lanskom hrade a Zá-

l ltky Slol enskej ftlharmónle v Tallusku. t lenovla
klubu uskutolnlll dve ltudi,Jn~ cesty do zahraa~la
- po stoplieh Fereaea Liszta a Richarda Wapera
do balorsk~ho Bayreuthu, lule oveoati luolmtl
kaplnku F. Liszta, naritívill spololný hrob Rleh.,.,.
da Wapera a jeho druhl\1 maolelky Coslmy Uu.
to,·ej, starú, zachovanú rokoko Operu, dom, kde
býval a zomrel Llszt, Wagnerov dom "Wahnfrled­
ha us" (tenqlle Wagnero' o múzeum), ako IQ jeho
"F estsplelhaus .. , svetomáJne divadlo, kde sl 11101111
~uf aspoil aenenilnu sklilku Wapei'Q\'ej ope­
ry Lohenl!rln! Absolvo,all tlel ltlldijnú cestu do
Viedne, kde ovenl lll pamihali tabulu Fereaea
Liszta na dome, kde vialnou býval poás vieden·
skýeh úllnkovaní. NaritMII bllltork:k~ cintoríny,
kde vyhľadali hroby Beethovena, Mozarta, Seba­
berla, Brahmsa, Strausa, Stolza, Zieluera, S• pp4-
ho ••. pololill \ enlec na hrob bratlslal ského sklada­
teľa Franza Schmidta. Na spiatoblej ceste runitfvi-
11 opátsn o KJostemeub•rg, kde v pútnickom kos­
tole kedysi Anton Bruckner lil lnkoval ako elrkt\ ný
organlst'a.

L. SCI!LEICIIE R

