
N'toko

Anja German

Jaka Kopač
Glasbeni dnevnik
in recenzije
Umetnost
vs. kapitalizem

N'toko

Anja German

revija Zveze Glasbene mladine Slovenije
letnik 41, pilotska številka

2

RAZPISUJE

v sezoni 2010/11 vabi k sodelovanju
glasbenike, glasbenice in skupine,
ki želijo v našem programskem sklopu

Koncert, ki pride k vam!
izvajati

KOMENTIRANE GLASBENE PROGRAME
ZA OTROKE IN MLADINO.
Morda imate na zalogi odlično idejo, ki
jo želite uresničiti in v praksi preizkusiti z
mladimi poslušalci.
Pedagoško oblikovani in ustrezno ko-
mentirani programi (koncert, delavnica,
glasbena ustvarjalnica…) so izobraževalni,
pestri in zabavni, njihov namen je mladim
poslušalcem glasbo čim bolj približati s
kvalitetno izvedbo v živo.
Trajajo eno šolsko uro, so odlično dopolni-
lo pouku glasbene vzgoje in jih je mogoče
izvesti kjerkoli – v dvorani, kulturnem
domu, šolski avli, večji učilnici, galeriji,
muzeju, cerkvi ... – v kateremkoli kraju.

Podrobnejši razpis najdete na naši spletni
strani.
Prijave do 30. maja 2010.
V našo programsko ponudbo bomo uvrstili
programe, ki bodo izkazovali inovativen
pedagoški pristop, duhovit način obravna-
vane teme in čim zanimivejši način
izvedbe in bodo tako obogatili dosedanjo
ponudbo glasbenih programov.

20. koncertni cikel mladih
GM ODER
za sezono 2010/2011

Na razpis se lahko prijavijo slovenski glas-
benice in glasbeniki ter komorne skupine,
stari do 25 let.
Med razpisnimi kriteriji so poleg nespornih
izvajalskih kvalitet zelo pomembni še izvir-
nost koncertnega sporeda ter upoštevanje
slovenske in sodobne ustvarjalnosti
(enourni koncertni spored mora vsebo-
vati polovico glasbenih del iz 20. in 21.
stoletja in vsaj četrtino del slovenskih
skladateljev).

Zveza Glasbene mladine Slovenije vsem
izbranim zagotavlja serijo treh koncertov
v Sloveniji v sezoni 2010/2011; eden od
izvajalcev v 20. ciklu bo izbran za nastope
v tujini v naslednji sezoni.

Podrobnosti, razpisni pogoji in razpisna
dokumentacija je na voljo na naši spletni
strani od 15. marca 2010 dalje.

Prijave do 15. aprila 2010, izbor
nastopajočih do 14. maja 2010.

Festival najstniških
glasbenih skupin

NAJSTFEST je namenjen posameznikom
in skupinam do največ 10 glasbenikov, v
starosti od 13 do 19 let, ki izvajajo katero-
koli zvrst glasbe (rock, jazz, pop, klasična
glasba, ljudska glasba, rap …).
S festivalom želimo pri mladih glasbenikih
spodbuditi predvsem ustvarjalnost, avtor-
ski pristop in izvirni koncept nastopa; med
kriteriji je tudi najmanj polovica lastne
glasbe v sporedu ter obvezno izvajanje
glasbe v ŽIVO.

Izbrani se bodo predstavili v soboto, 26.
junija 2010 ob 19.00, na koncertu na
Mladininem odru Festivala Lent v Mari-
boru.

Prijave do 17. maja 2010, izbor do 31.
maja 2010!

Podrobnosti razpisa so na voljo na naši
spletni strani.

Zveza Glasbene mladine Slovenije
Kersnikova 4, p. p. 1578, 1001 Ljubljana
Telefon: 01/23-22-570
fax: 01/43-04-505
e-mail: info@glasbenamladina.si
www.glasbenamladina.si

1111111111111

Dragi bralci in ljubitelji glasbene umetnosti,

zgodovina določenega časa se nam lahko nadvse različno
vtisne v spomin – nekatere samo bežno ošvrkne s svojimi
bolečimi ostmi neprijetnih spominov, spet drugim (in teh,
upam, da je več) izvabi nasmešek na obraz, morda celo
kakšno solzo sreče ob kakšnem velikem uspehu in osebni
zmagi. A bistvo ni v tem, da bi že vnaprej izločevali spomine
po njihovih pozitivnih ali negativnih učinkih, pomembno je,
da se iz njih lahko česa naučimo in jih čim bolj jasno ohran-
jamo v zavesti kot nova trajna spoznanja, ki naj predstavljajo
bistven ustvarjalni moment tudi pri ustvarjanju nove glas-
bene revije Glasna, katere pilotsko številko pravkar držite
v rokah in ki obeta s prenovljeno podobo novo priložnost in
upam, da tudi večjo »slišanost« tudi tistih glasov in avtorjev,
ki se v prostoru glasbene publicistike še niso imeli priložnosti
uveljaviti ali so načrtno ostali spregledani. S tem se torej
odpira še eden od prostorov svobodnih misli, ki so za sodobno
civilno družbo ključnega in vitalnega pomena.
Na prvi pogled se zdi 40-letnica obstajanja Zveze Glasbene
mladine Slovenije, ki je pod svojim okriljem izdajala tudi
svojo glasbeno revijo z različnimi naslovi (revija Muska je
bila zadnja), dolgo obdobje, ki mi ga zaradi moje starosti
(ali mladosti) ne bo dano nikdar osebno podoživeti. Vendar
umanjkanja tega izkustva ne vidim kot slabost, kajti bolj kot
časovna dolgoživost, ki se lahko bodisi razvodeni v monoto-
niji ali ohromi v nekonstruktivnih medosebnih odnosih, sta
pomembni ustvarjalna moč in vizija, izhajajoči iz kvalitete.
Nenehne spremembe na področju tiskanih glasbenih medijev
(pogosto na slabše), s katerimi sem se srečeval še pred svojim
študijem na ljubljanski glasbeni akademiji, bodisi kot bralec
ali kot glasbeni kritik in esejist, so namreč danes tista realnost
in nujnost, ki poganjajo naprej (ali nazaj) družbeno de-
javnost in sleherno delovanje na področju kulture in umet-
nosti, o slednjih pogosto slišimo, da nimata pravega mesta v
današnji potrošniški družbi.
Umanjkanje kultiviranosti in osveščenosti na področju umet-
nosti, s katero se kot misleči posameznik le težko sprijaznim
– pri čemer glasba ni nobena izjema –, me je motiviralo pri
novi konceptualni zasnovi pričujoče revije, ki se želi z dobršno
mero socialne občutljivosti do zapostavljenih in spregledanih
glasbenih praks (tako na Slovenskem kot v tujini) posvečati
različnim diskurzom. Tega pa v praksi, ki je prepogosto
prežeta z mrtvilnim skepticizmom, žal ni mogoče doseči brez
dobre komunikacije in kohezije med bralci in artikuliranimi
stališči že uveljavljenih piscev ter upoštevanjem mladih in
razvijajočih se avtorjev, ki si šele »izbojujejo« svoj prostor pod
soncem. Nenazadnje je ustvarjanje družbenokritične glasbene
revije še eden od tipično »razsvetljenskih« projektov, ki si
zaslužijo širšo pozornost zainteresirane javnosti, zato bomo

veseli vašega pozitivnega odziva, kritično pa bomo premislili
tudi vse morebitne pripombe.
Pri vsem tem ne bomo pozabili tudi na (po)ustvarjalne
dosežke mladih glasbenikov, ki trenutno predstavljajo največji
up za razvoj slovenske glasbe, kakor tudi vse pomembnejše
glasbene osebnosti, ki so pomenljivo začrtale smernice Zveze
Glasbene mladine Slovenije, podrobneje pa jih bomo pred-
stavili tudi v kateri od prihodnjih številk revije Glasna.
Prizadevali si bomo za čim boljšo ažurnost o zanimivih
glasbenih dogodkih in čim večjo informiranost, ki jo je v
današnji poplavi prepogosto odvečnih novic sicer razmeroma
težko doseči, ne da bi komu (nehote) storili krivico. Revija
Glasna tako želi z angažiranim prostorom izražanja o glas-
beni umetnosti na široko odpreti vrata vsem profesionalnim in
amaterskim glasbenikom, muzikologom, glasbenim kritikom
in pedagogom, kakor tudi glasbenim navdušencem in obisko-
valcem kulturnih dogodkov, s čimer se nemara obetajo boljši
pogoji, da bi revija zaživela kot osrednje stičišče in platforma
novih spoznanj o raznoliki umetnosti zvoka na Slovenskem.
Dragi bralci, želim si, da bi vam bila revija Glasna v
prijetno branje in boste po njej radi posegali, s tem pa bomo
skupaj dokazali, da je 40 let izhajanja revije Zveze GMS
pravzaprav le vzpostavitev ene redkih tradicij, iz katere seva
neminljiva mladostnost, ki občasni izpetosti dolgoživega
izročila kljubuje s svojo živ(ahn)ostjo, bistrino duha, zanosom
in inovativnostjo.
Do naslednje (prave) številke, ki bo izšla 21. aprila v predvi-
doma dvakratnem obsegu, vas lepo pozdravljam!

 Benjamin Virc, urednik

Ko si s štiridesetimi leti še vedno

2

novice …

Naši glasbeniki v tujini
Nina Šenk: »Trenutno živim med Ljubljano in Ber-

linom. V sezoni 2009/2010 sodelujem

z orkestrom Staatstheater Cottbus

kot rezidenčna skladateljica

orkestra, s katerim sem v enaki

funkciji sodelovala že prejšnjo

sezono. V tej sezoni bo orkester

Staatstheater Cottbus izvedel

dve moji novi deli: novo skladbo za

orkester, ki bo izvedena na abonmaj-

skih koncertih 14. in 16. maja, ter novo skladbo za

ansambel, ki bo izvedena 28. maja 2010.«

Jure Pukl: »V marcu nastopam kot gost s Klemens

Marktl Quartetom, in sicer 11. marca v jazz klubu

Tunel na Reki in 16. marca v jazz klubu

Jazzland na Dunaju. Izvajali bomo

avtorsko glasbo, tudi moje skladbe.

Z Daniel Noesig Quintetom bomo

nastopili 30. marca v jazz klubu

ZWE na Dunaju, s Phil Yaeger Root

System pa 10. aprila na koncertni

seriji Fat Tuesday v Orpheumu v

avstrij skem Gradcu.«

Dušan Bavdek: »Kot član Evropskega

skladateljskega foruma (European

composers forum, ECF) se bom 28.

marca v Bruslju udeležeil zasedanja

njegovega upravnega odbora. Med

drugim bo na zasedanju govor

o projektu ECCO (European Con-

temporary Composers Orchestra),

ki ga skupaj pripravljata ECF in Društvo

slovenskih skladateljev. Gre za pilotski projekt

Evropskega orkestra za sodobno glasbo, katerega

jedro bo Komorni orkester solistov DSS. DSS kot

eno najbolje organiziranih in najmočnejših evrop-

skih skladateljskih društev nudi svoj orkester ECF,

kar pomeni za sam orkester, za DSS, našo glasbeno

ustvarjalnost in poustvarjalnost ter ne nazadnje za

prepoznavnost Slovenije pomembno promocijo.

Projekt je Generalna skupščina ECF-ja sprejela in

potrdila na svojem zasedanju v Glasgowu 30. okto-

bra 2009. ECF je zdaj v fazi pridobivanja partnerjev

in orkester svojo prvo turnejo načrtuje v marcu

in aprilu prihodnje leto. Predstavljena bo tudi

promocijska zloženka, namenjena zainteresiranim

partnerjem v projektu ECCO.«

25. slovenski glasbeni
dnevi 2010

25. slovenski glasbeni dnevi bodo letos potekali

od 19. do 25. marca. Glasbena podoba festivala v

jubilejnem letu upošteva izkušnje preteklosti, ob

tem pa razkošno dopolnjuje ponudbo z novimi

pristopi in spremljevalnimi prireditvami.

V znamenju obletnice bo izzvenel slavnostni

sklepni koncert ob stoti obletnici rojstva skla-

datelja Marijana Lipovška; njegovemu jubileju bo

posvečena tudi razstava Hommage á Lipovšek,

praznično obarvani bodo kar trije komorni kon-

certi in večer jazza, na katerih bodo izvedena nova

dela slovenskih skladateljev različnih generacij.

Osrednja prireditev Slovenskih glasbenih dni

bo letos posvečena slovenski premieri komorne

opere Kralj David, citre in meč skladatelja Uroša

Rojka, koncert z naslovom Odkritja pa bo prvič v

Sloveniji predstavil življenje in delo pianistke in

skladateljice Agnes Jama. Glasbeni del festivala

tradicionalno od samega začetka spremlja tudi

glasbena misel. Mednarodni simpozij že 25 let vodi

dr. Primož Kuret, njegova je tudi izbira letošnje

teme »Mitološke teme v glasbi 20. stoletja«, o

kateri bodo razpravljali raziskovalci iz vse Evro-

pe. Ljubljanski grad bo gostil drugo glasbeno

delavnico, prvič letos pa se bodo na posebnem

dnevu predstavili mladi muzikologi in študenti

kompozicije.

Sodelovanja in iskriva soočenja glasbenikov,

institucij in kulturnih okolij se na Slovenskih

glasbenih dnevih poglabljajo iz leta v leto. Več o

prireditvah na www.ljubljanafestival.si.

 Festival Ljubljana

Chopinovo leto
Ob 200-letnici rojstva znamenitega romantič-

nega skladatelja Frédérica Chopina se je več

slovenskih kulturnih institucij v sodelovanju s

poljskim veleposlaništvom odločilo tudi v Sloveniji

pomembneje obeležiti glasbeno umetnost tega

genija. Chopinovo leto na Slovenskem je 24. feb-

ruarja, nekaj dni pred skladateljevim 200. rojstnim

dnevom, v Gallusovi dvorani Cankarjevega doma

v Ljubljani odprl slavnostni koncert Simfoničnega

orkestra RTV Slovenija pod vodstvom dirigenta

Ena Shaa z dvema solistoma, ki sta nastopila s

prvim in drugim klavirskim koncertom.

Drugi koncert je izvedel mladi slovenski pianist

Miha Haas, nagrajenec tekmovanja Radi imamo

Chopina, ki so ga v počastitev skladatelja pripravili

Zavod RTV Slovenija, Akademija za glasbo in

poljsko veleposlaništvo, z njim pa so želeli med

slovenskimi pianisti (starost tekmovalcev ni

bila omejena) izbrati dva najboljša izvajalca za

izvedbo omenjenih dveh koncertov na otvoritveni

slovesnosti. Prvi koncert je po spletu nenavadnih

okoliščin, zaradi katerih žiriji med kandidati ni us-

pelo izbrati izvajalca tega dela, zazvenel v izvedbi

priznane poljske pianistke Elzbiete Karas-Krazstel,

članice žirije tega tekmovanja. O samem tek-

movanju in o skladatelju posvečenih prireditvah

smo lahko že marsikaj prebrali in zagotovo še

bomo, tokrat le na kratko o prihodnjih kulturnih

dogodkih Chopinovega leta.

Mladi Rafał Blechacz, nagrajenec 15.

mednarodnega Chopinovega tekmovanja v

Varšavi (prvo je bilo davnega 1927), bo aprila s

švicarskim orkestrom nastopil v Mariboru, maja

bo v ljubljanski Narodni galeriji Trio Jagodzinski

predstavil Chopinovo glasbo v jazzovski preobleki,

junija bo imela Elzbieta Karas-Krazstel recital v

portoroškem hotelu Palace Kempinski, Ljubljanski

poletni festival pa bo gostil ansambel Warszawska

estrada z muzikalom Rock Loves Chopin in v Kinu

pod zvezdami predvajal fi lme o Chopinovem

življenju in delovanju. Septembra bo najprej

koncert priznane piansitke Katarzyne Popowe-

Zydron v vili Bled, nekaj dni pozneje pa bo Kvintet

Multicamerata s Chopinovo glasbo nastopil v

Novem mestu in v Mariboru. Zanimivo zamisel za

natečaj za skladbo, ki bi parafrazirala Chopinovo

glasbo, je dala skladateljica Neža Buh. Nagrajeno

skladbo bo orkester Slovenske fi lharmonije vključil

v spored svojega januarskega koncerta. Še prej,

v prazničnem decembrskem času, pa bodo sim-

foniki RTV Slovenija nastopili z zborom varšavske

Narodne fi lharmonije. In v Ljubljani se nam obeta

Chopinova ulica.

 KŠ

linom

z

S

dv

orkes

Tune

Ja

S

seri

Dušan Ba

skla

c

d

o

te

ki ga

40 LET GLASBENE MLADINE
SLOVENIJE

»Več kot milijon obiskovalcev na
prireditvah Glasbene mladine Slo-
venije.«
Pod pokroviteljstvom predsednika
Republike Slovenije, dr. Danila
Türka, je 14. januarja v Cankarjevem
domu potekala prireditev ob 40-let-
nici delovanja Glasbene mladine
Slovenije. Obiskovalci so se v doku-
mentarnem fi lmu »Spreminjajmo svet
z glasbo«, scenaristke Kaje Šivic in
režiserke Svetlane Dramlić, spomnili
mejnikov dolgoletnega ustvarjanja.
Prireditev so popestrili člani skupine
Piazzolleky.
Predsednica Zveza Glasbene mladine,
Petra Mohorčič, se je s podelitvijo
nagrad in priznanj za dolgoletno
sodelovanje in prispevek k vzgoji
mladih poslušalcev, zahvalila Sloven-
ski fi lharmoniji, Cankarjevmu domu,
Konservatoriju za glasbo – Srednji
glasbeni in baletni šoli Ljubljana,
Kulturnemu domu Nova Gorica in
Zavodu Celeia Celje. Za kreativno
oblikovanje programov za mlado
občinstvo so priznanje prejeli: Jelena
Sitar in Igor Cvetko, Vojko Vidmar,
Lado Jakša in Tomaž Lorenz.
Podeljeni sta bili tudi dve posebni
priznanji. Dolgoletna sodelavka
Glasbene mladine Slovenije, Kaja
Šivic, je postala »častna glasbena
mladinka«. Nagrada in hkrati zahvala
za nesebično predanost poslanstvu
Glasbene mladine in za delo, ki ga je
najprej kot urednica revije, kasneje
pa kot generalna sekretarka in vodja
strokovne službe, posvetila Glasbeni
mladini.
Dirigent Marko Letonja, ki je od
samega začetka delovanja tesno
povezan z glasbenomladinsko de-
javnostjo, je postal prvi nosilec naziva
»ambasador Glasbene mladine Slo-
venije«. Enega svojih prvih nastopov
na začetku kariere je nadvse uspešno
realiziral prav v sodelovanju z GM
Slovenije.
 UM

33

24-letna pianistka Anja German že
nekaj let živi, študira in nastopa po
različnih evropskih mestih, kar ji daje
široko razgledanost. Kot enajstletna
drobna deklica se je slovenski javnosti
predstavila z Mozartovim koncertom
v C-duru, v času študija pobrala vrsto
nagrad na tekmovanjih, še kot najstnica
diplomirala na ljubljanski Akadem-
iji za glasbo pri profesorici Dubravki
Tomšič Srebotnjak, se izpopolnjevala
v Salzburgu in v Parizu ... Trenutno
deluje v Haagu na Nizozemskem. Za
pogovor je bila na voljo konec februarja,
ko je v Ljubljani z orkestrom Slovenske
fi lharmonije izvedla prvi Chopinov kla-
virski koncert na dobrodelni prireditvi,
namenjeni podpori mladim talentom.
Letos bo Chopin na odrih, posnetkih in v

medijih zagotovo stalnica, pa začniva z

njim. Kako ste v različnih obdobjih spreje-

mali njegovo glasbo, se vam je odnos do

nje spreminjal?

Seveda se je spreminjal. Chopina sem spozna-

la prek etud, ki sem jih igrala pri profesorici

Martinčevi na srednji glasbeni šoli, in sem ji za

to zelo hvaležna. Takrat me je njegova glasba

skoraj zabavala, zabavno jo je bilo tehnično

izvajati, zabavna se mi je zdela v muzikalnem

smislu, sproščala me je, prijala mi je njena

romantičnost. Pozneje sem seveda igrala tudi

mnogo njegovih drugih skladb, tudi oba kon-

certa, a mi je prvi bolj všeč. Zdaj sem k študiju

koncerta pristopila veliko bolj analitično,

enako kot bi k Mozartu ali h kateremukoli

drugemu skladatelju. Posvetila sem se vsem

detajlom, analizirala, kako je avtor razmišljal.

Poslušalci lahko uživajo v čustvenosti, v

romantiki, izvajalec pa se mora posvetiti

tudi nekemu drugemu nivoju, pri katerem

ugotoviš, da je skladba izredno inteligentno

zgrajena in kot taka me tudi veliko bolj zani-

ma. Kljub temu da so posamezni deli težko

izvedljivi, so vendarle napisani »pianistično«

in imajo vedno določen muzikalni namen.

Ko ste se pred dvema letoma prijavili na

tekmovanje International Concerto Com-

petition v Manchestru, niste izbrali Chopi-

novega koncerta, ampak Beethovnovega.

Kakšno je to tekmovanje, kaj vam je

prinesla nagrada?

To tekmovanje je čisto sveže in še ni znano,

temelji pa na ameriškem zgledu in je na-

menjeno samo izvajanju klavirskih koncer-

tov z orkestrom. Tekmovala sem s tretjim

Beethovnovim koncertom, ki je eden mojih

najljubših. Nagrada so bili različni nastopi

po Angliji, en koncert z orkestrom, turneja

solističnih koncertov in recital v Londonu,

posnela pa sem tudi cede s Haydnovo in

Schubertovo sonato ter Chopinovim scher-

zom. Danes posneti ploščo ni nič posebnega,

a dobro jo je imeti zaradi reference in vesela

sem bila dobrih ocen, ki mi jih je prinesla,

čeprav so se odzivi zelo hitro polegli, kar je pri

tej množici izdaj normalno.

Kako pa je s koncertiranjem, kdo vam

pomaga do nastopov?

V Sloveniji se lahko obrnem na Agencijo

Gallus Carniolus, ki je pomagala organizirati

tudi tokratni koncert z orkestrom Slovenske

fi lharmonije, v tujini pa se je treba znajti. Zelo

redko se zgodi, da te kam sami povabijo. Pred

časom sem se kar prek elektronske pošte

obrnila na različne organizatorje, ki so me

že slišali, in odzvala se je španska Glasbena

mladina, ki me je povabila koncertirat v mes-

to Gijon. Vedno bolj se posvečam spremljanju

in komorni glasbi, ki me je zmeraj privlačila,

saj je skupno muziciranje nekaj najlepšega.

Ponovno začenjamo s klavirskim triom, v

katerem sodelujem z violinistko Boženo

Angelovo in čelistom Gregorjem Feletom, s

katerim sva igrala v triu že pred leti. Zaenkrat

nimamo posebnih namenov, igramo pred-

vsem »za dušo«.

Ampak trenutno živite več v tujini kot v

Sloveniji.

Odločila sem se nadaljevati študij na magis-

trski stopnji v Haagu na Nizozemskem, kjer

imajo za razliko od večine evropskih akademij

odlično urejen bolonjski sistem. Pisni del

magistrske naloge je tam zelo resna zadeva in

prinaša temu primerno število točk. Od nek-

daj me zanima psihologija in odločila sem se

za temo, ki obravnava odnos med učiteljem

in učencem, še posebej vpliv tega odnosa

na nadaljnjo učenčevo pot. Razmišljala sem,

koliko je o tem napisanega na športnem

področju. Ogromno se govori in piše, kako je

treba delati z mladim športnikom, o pouku

inštrumenta, ki je zaprt v sobah, pa ne

vemo kaj dosti. Začela sem veliko brati in se

pogovarjati z mentorjem, prav mi pridejo

tudi lastne izkušnje in z veseljem delam na

tej nalogi.

Nameravate dalj časa ostati na Nizozem-

skem, imate dobre pogoje za delo?

Nekaj časa še nameravam ostati, stalno pa se

na Nizozemskem ne bi naselila. Zanimam se

za nastope, rada bi se vsaj polovično zapos-

lila. Zaenkrat nekaterim profesorjem poma-

gam s spremljanjem, a je tega le za četrtinsko

zaposlitev. Poskušala bom kombinirati s

privatnimi učenci. Veliko raje kot poučevala bi

spremljala. Najbolj me navdušuje spremljanje

pevcev, to je čisto posebna zvrst, ker je glas

zelo občutljiv inštrument, glasba za glas pa

je povezana z besedilom, kar vse zahteva

posebno zvočno in muzikalno usklajevanje.

Ob koncu najinega pogovora bi vas rada

prosila, da bralcem zaupate kakšen svoj

zanimiv spomin na sodelovanje z Glas-

beno mladino Slovenija.

Prvo, česar se ob tem spomnim, je zagotovo

turneja po Španiji, kamor ste me poslali pred

štirimi leti. Solistične koncerte sem imela kar v

petih različnih mestih in povsod je bilo prijet-

no in zanimivo, zanimivi so bili organizatorji,

publika, v vsakem kraju je bilo drugače. Pone-

kod je bilo vse zelo lepo pripravljeno, hotelček

prijeten, spet drugod je bilo popolnoma

domačno, organizator me je odpeljal kar do-

mov. Po poznih koncertih sem lahko spoznala

tudi njihov način življenja. Najbolj všeč mi je

bila Granada, to mesto je genialno. Koncert je

bil v prijetni dvoranici, ljudje pa enkratni, topli.

Ta turneja je nepozabna izkušnja.

 Kaja Šivic

V prihodnji številki preberite pogovor

z Dubravko Tomšič-Srebotnjak.

Fotografi ja: Marija Cerar

Anja German
po koncertu

4

Uvertura

Ko so mi predlagali, naj napišem glasbe-

ni dnevnik, se mi je ideja zdela zelo za-

nimiva, še posebej zato, ker nisem nikoli

pisala dnevnika, ki bi se posvečal samo

glasbi. Zdaj pa sem zelo navdušena nad

nalogo, ves dan prenašam svojo knjižico

sem ter tja, in ko imam vsaj malo časa,

zabeležim vse o glasbi, svojih doživetjih

pa tudi o vsakdanjih stvareh. Čeprav

ne vem, ali bo ta dnevnik kadarkoli

objavljen ali prebran, upam – če se bo

to le zgodilo –, da boste ob prebiranju

naslednjih vrstic uživali.

25. januar 2010, 1. dan – Branje

Pravkar smo se vrnili na delo po dobrih

desetih dneh krajših počitnic, kar seveda

pomeni, da dobra polovica orkestra ni

medtem nič vadila … Poleg tega imamo za

ta teden še kar težek program. Kljub temu

sem šla na prvo vajo, na kateri smo začeli

preigravati dve simfoniji mojih najljubših

skladateljev, Beethovna in Šostakoviča, z

veliko dobre volje.

Dirigent tega projekta je vsem dobro

znan in izjemno cenjen slovenski diri-

gent, Anton Nanut. Čeprav ga nikoli prej

nisem srečala, sem o njem slišala veliko

zanimivih pa tudi hecnih govoric. A ker

nerada sodim ljudi na prvi pogled, še

manj po govoricah, komaj čakam, da si

bom lahko sama ustvarila svoje mnenje.

Tako pride maestro do dvorane in se

pred orkestrom najprej usede. To je bila

pravzaprav hecna gesta, kajti večina ga

tako sploh ni mogla niti videti, še posebej

tisti iz sekcije violončelov, ki smo se tako

rekoč skrivali za hrbtom našega »ogrom-

nega« vodje. Če izvzamem anekdoto s

sedenjem in tresenje rok, je maestro na-

ravnost odličen. Je tipično »staromoden«

dirigent, ki ima izoblikovano stališče

o glasbi in ne »jemlje« vselej dvojnega

tempa kakor dirigenti, ki samovoljno

preizkušajo tehnične zmogljivosti orkestra

brez sleherne predstave, kako naj bi

skladba najbolje zvenela. Poleg tega govori

zelo potihem, kar je bilo za naš »otroški

vrtec« skorajda nepredstavljivo. V prvi

polovici smo šli skozi vso Šostakovičevo

prvo simfonijo. Mogoče ni vsakomur

zlahka razumljiva, vendar je nimamo za-

stonj za delo enega največjih skladateljev.

Moč čustev, ki se zrcali v tej glasbi, je

neverjetna. Od diskretnih pronicanj mo-

tivov ljudskih pesmi, pa vse do glasbenih

šal in citatov drugih skladateljev, vojne,

bolečine, tudi redki trenutki sreče – vse to

lahko najdemo na njegovi glasbeni paleti.

Pred začetkom katerega od simfoničnih

projektov, nekaj dni pred začetkom prve

vaje, si glasbo ponavadi zapisujem, nato

pa svoje zapise primerjam s poslušanjem.

Tudi to je, vsaj zame, del priprave, ne le

igranje in vadenje instrumenta, zato sem

kar težko pričakovala prvo vajo, ko so se

okoli mene in zvokov mojega violončela

končno zgrnile čudovite Šostakovičeve

harmonije. Potem ko smo preigrali

celotno simfonijo, si je maestro Nanut

vzel nekaj časa za popravke z določenimi

instrumenti. Popravljal je večinoma

intonančna nihanja, prav tako pa je želel

od nekaterih izvabiti prijetnejše in toplejše

zvene v počasnejšem stavku.

V drugi polovici vaje smo »prebrali«

celotno Beethovnovo šesto simfonijo, ki je

čisto upravičeno dobila vzdevek Pasto-

ralna. Tako ljubka, vesela glasba! Še nikoli

se nisem dolgočasila ob Beethovnu, ne

glede na to, kolikokrat sem jo preigravala.

Dobro je ponovno slišati vse te znane

akorde in teme. Ta del vaje ni bil tako

natančen kot prvi, saj nismo imeli na voljo

prav veliko časa. Zato samo ponovili le

nekaj neugodnih pasaž in izčistili nekaj

problemov v zvezi s tempom.

26. januar 2010, 2. dan – Izčiščevanje

Jutranje vaje so zmerom naporne. Še

posebno po desetih dneh počitnic, ko smo

se vsi že navadili na vstajanje ob nenor-

malno poznih urah. Ob devetih sem prišla

v gledališče in si privoščila jutranjo kavo

v kletnem baru. Nisem bila edini primer

… Kakšnih dvajset članov orkestra je pilo

jutranjo kavo v Trač baru z ogromnimi

kolobarji pod očmi, ki so izdajali za mar-

sikoga težko noč. A vaja nas je hitro pre-

budila. Maestro nam je kar malo zagodel

s preciznim in napornim delom. Skorajda

celotno prvo polovico vaje smo pilili prvi

stavek Šostakovičeve simfonije, ki ga je

dirigent izčiščeval do najmanjšega detajla,

vse dokler ga nismo zaigrali popolno.

Vsaka sekcija je morala samostojno

odigrati določene pasaže, najprej počasi,

s posebno skrbjo za intonacijo, nato vse

hitreje, dokler nismo dosegli končnega

tempa. Nato smo poskušali nekatere še

posebej težavne pasaže zaigrati skupaj, in

če je bilo karkoli narobe, se je cel proces

moral ponoviti od začetka. Zelo koristno

delo, ki sem ga pogrešala v naših zadnjih

projektih. Ponavadi se dirigenti (vsaj tisti,

ki so delali z nami) niso kaj dosti ukvarjali

z detajli, pač pa so nam skušali predstaviti

zgolj celotno sliko. Pri tem so nam zaupali,

da bomo težavnejše pasuse zvadili kar

sami doma, če jih že nismo izpilili na va-

jah. To je sicer prijazna in zaupljiva gesta,

ki pa kaj hitro pokaže svojo slabo stran,

ker le redkokdo doma dokonča delo, ki

bi ga moral v službi. Hitro se pokažejo

tudi medgeneracijske razlike, pri čemer

se starejši kolegi zanašajo na entuziazem

mlajših glasbenikov, od katerih se pogosto

pričakuje, da bodo zanje naredili vse delo,

ter se zgolj pretvarjajo, da igrajo, ko pride-

jo na vrsto težje pasaže. Prav zaradi tega je

dobro imeti temeljito izčiščevalno vajo, na

kateri igrajo vse sekcije posamezno. Takrat

se ne moreš skriti. Preprosto moraš igrati,

brez izgovorov, in če zaigraš kaj narobe,

ponavljaš vedno znova, dokler ne znaš.

Večerne vaje smo preživeli z

Beethovnom. Metodika dela je bila enaka

kot zjutraj. Največ časa nam je vzelo

popravljanje napačno zaigranih not in

akordov, nato pa še izdelava idealnih

zvočnih efektov v četrtem stavku Pas-

toralne, kjer nam Beethoven naslika

pravcato nevihto. Res je zanimivo, kako je

skladatelj s klasičnimi instrumenti izdelal

to zvočno neurje: kontrabasi, violončeli

in pavke posnemajo grom z igranjem v

zelo nizkih registrih, medtem ko obloženi

akordi pihal nakazujejo napetost v zraku.

Sijajno je biti del tako mogočne glasbe.

Prav zares lahko vidim, kako prihajajo sivi

oblaki, kako zaveje prva sapica in kako se

nevihta nenadoma razbesni po zelo kratki

grobni tišini, v kateri se niti živali ne upajo

oglasiti z najtanjšim piskom.

27. januar 2010, 3. dan – Ustvarjajmo

glasbo!

Zadnji dan vaj. Že zjutraj smo se prebi-

jali skozi težje dele obeh skladb. V prvi

polovici smo igrali najprej Šostakoviča,

in sicer najtežje dele vseh štirih stavkov,

nato pa smo preigrali vsak stavek posebej,

da bi slišali, kako se povezujejo najmanjši

fragmenti. Seveda je bil nivo igranja daleč

od popolnosti in včasih je celo dirigent

izgubil potrpljenje, tako da je začel skoraj

vpiti. Hecno mi je bilo opazovati, kako

se je spremenil njegov način govora.

Nenadoma, ko je postal zares živčen in

ko je želel nekaj z vso silo doseči, je začel

govoriti v hrvaščini in ne slovenščini,

kakor poprej. A Šostakovičeva glasba ni

enostavna, sploh ne za naš orkester, zato bi

555

počasi odpravili domov, da bi se pripravili

za večerni dogodek.

Vedno sem se počutila vznemirjeno

pred koncertom in še zmeraj imam

nekoliko treme pred vsakim nastopom na

odru. Včasih se vame prikrade občutek, da

bodo ljudje, tudi če res dobro obvladam

igranje, opazili tudi najmanjšo napako.

In ko začnem premišljevati o najtežjih

mestih, se vprašam: »Bom zmogla odigrati

pravilno, se bom spomnila pravilnega

prstnega reda?« Takrat dobim takoj naval

adrenalina, ki me požene v tok glasbe.

Čeprav igram čelo že 23 let, se odra še

zmeraj nekoliko bojim. Mislim, da se tega

strahu težko znebiš. Lahko se ga sicer

naučiš kontrolirati, nekaj prinesejo tudi

leta izvajalske prakse in izkušenj. Na-

posled pa le stopiš na oder, luči te zlahka

zaslepijo, ljudje ploskajo, čutiš vznemir-

jenje – in potem se vse zgodi tako hitro, da

včasih celo pozabiš na določena mesta v

glasbi. Zato med koncertom včasih težko

poslušam druge, ker se moram fokusirati

na svoj part – le med kakšno pavzo, pa

čeprav le nekaj taktov, lahko natančneje

prisluhnem drugim.

Koncert ponavadi mine zelo hitro.

Včasih sem ob koncu kar vstala in

pogledovala naokrog: »Moj bog, a je že

konec?« To se zgodi še posebej, ko igramo

res dober program. In ta program je bil

naravnost čudovit. Ni preostalo drugega,

kot da smo si čestitali za uspeh, spakirali

instrumente in odšli v kletni bar, kjer smo

se dobili s preostalimi člani orkestra in

debatirali o majhnih napakah in detajlih,

ki smo jih izvajali med koncertom – a po

toči zvoniti je prepozno, še posebej, če je

na sporedu samo en koncert.

Nekako tako se pripravljamo na kon-

cert v profesionalnem orkestru. Morda ta

zapis ni povsem objektiven, vendar je tako

tudi življenje: subjektivno in predvsem

vsakokrat nekoliko drugačno.

bilo potrebno imeti še nekaj dodatnih vaj

za izčiščevanje.

V drugem delu smo si vzeli nekaj časa,

da bi končali zadnji stavek Šostakovičeve

simfonije, nato pa smo še izčiščevali nekaj

pasaž iz Beethovnove Pastoralne. Počasi

in zlagoma smo nastavljali intonacijo od

tona do tona, godala in pihala skupaj, nato

pa cel orkester naenkrat. Ni bilo enosta-

vno. A na koncu je skladba začela počasi

zveneti, kot bi moral zveneti Beethoven.

Dosegli smo pravilno intonacijo, včasih

smo celo izvabili kakšno prijetno zvočno

barvo. Morda pa jutrišnji koncert vendarle

ne bo tako slab kot nekateri drugi projekti.

Tako preprosto je delati z dobrim dirigen-

tom! Ta lahko zadrži pozornost in še kako

zaže leno tišino na vajah, poleg tega samo z

nekaj besedami natančno razloži, kaj želi,

nato pa je samo od nas odvisno, kako bo

glasba zazvenela. Nič lažjega kot to. Če je

dirigent zmožen povedati, kaj želi slišati,

potem skoraj vse zazveni (tako rekoč)

brezhibno.

Večerno vajo smo začeli z Beethovnom.

Samo izčiščevanje prvih violin je trajalo

skoraj pol ure, pa še to le nekaj taktov čisto

na začetku. Glasba ni in ni stekla, violine

so ponavljale venomer eno in isto stvar,

vse do trenutka, ko je maestru prekipelo.

Udaril je po pultu in rekel nekako v stilu:

»Dajte no, a res moram biti zloben z vami,

da boste zaigrali tole brezhibno? Saj sem

drugače čisto prijazen!« In začuda je

potem šlo vse gladko naprej.

Po začetnih težavah smo delali veliko

hitreje, tako da smo naposled uspeli

končati s Pastoralno še pred začetkom

odmora. Samo nekajkrat smo se morali

ustaviti, pa še to takrat, ko je res šlo kaj

hudo narobe. Kako lepa glasba! Prijetno

mi je bilo opazovati, kako je glasba na vse

člane orkestra učinkovala zelo podobno

ne glede na to, od kod kdo prihaja in

kakšno glasbeno izobrazbo ima.

Po pavzi smo se ukvarjali s Šostakovi-

čem. Še vedno je bilo precej stvari, ki bi

potrebovale izboljšavo, denimo začetek

tretjega stavka, ki se začne s čudovitim,

dih jemajočim solom oboe, s katerim

pa maestro ni bil zadovoljen. Poskušali

smo vedno znova, vse dokler nismo

dosegli skoraj popolnega zvena, ki ni bil

preglasen, a zaokrožen in poln topline,

nabrane okrog solista. Nato pa smo se

tako rekoč zagrizli v zadnji stavek, kjer

je še vedno bilo nekaj negotovih mest,

še posebej z vidika sprememb v tempu.

Na koncu vaje smo bili vsi poklapani, a

vseeno zadovoljni s procesom dela v tem

tednu. Zdaj je na vrsti samo še koncert.

28. januar 2010, 4. dan – Končno

na cilju!

Dan koncerta je zmeraj nekoliko poseben

dan. Naš orkester ponavadi igra operna

dela, zato najpogosteje sedimo v orkestrski

»jami« – le redko igramo na odru, kjer je

tudi stik s publiko bolj neposreden. Zato

mi je še bolj zanimivo, ko lahko končno

pokažemo svoje obraze in sposobnosti lju-

dem, ne da bi se skrivali pod odrom in ne

da bi vsa pozornost avtomatsko pripadla

pevcem.

Zjutraj smo imeli generalko, ki je bila

veliko krajša kot običajne vaje prejšnjih

dni. Ponavadi gremo skozi celoten kon-

certni program brez zaustavljanj. Če gre

karkoli narobe, lahko ponovimo na koncu,

vendar toka glasbe ne moremo prekiniti.

A ker se do generalne vaje ponavadi dovolj

dobro naučimo ves koncertni repertoar,

takšna zaustavljanja niti niso potrebna.

Po današnji vaji je bilo govora samo o

nekaterih formalnih stvareh, predvsem o

varnosti, protokolu prihodov in poklonih.

Potem ko se nam je maestro Nanut zah-

valil za sodelovanje v tem tednu, smo mu

hvaležno potrkali po pultih, nato smo se

Zsofi a Klacsmann je profesionalna glas-

benica, rojena 1982 na Madžarskem. Po

glasbenem izpopolnjevanju na Fakulteti za

glasbo Univerze v Szegedu je nadaljeva-

la študij violončela na Glasbeni akademiji

Franza Liszta v Budimpešti, kjer je diplo-

mirala v razredu profesorice Katalin

Sin. Udeleževala se je mojstrskih tečajev

pri Jozefu Podhoranskem (na glasbeni

akademiji v Bratislavi), Csabi Onczayju

in Laszlu Meröju (na budimpeštanski

akademiji Franza Liszta), Alexandru Bail-

lieju (na bremenski akademiji za glasbo) in

Meinhardu Hollerju (na glasbeni akademiji

v Münchnu). Med letoma 2004 in 2007 je

bila stalni substitut Simfoničnega orkestra

v Szegedu, od decembra 2007 pa je redna

članica Simfoničnega orkestra SNG Maribor,

v katerem deluje še danes.

l l

V prihodnji številki preberite glasbeni

dnevnik skladatelja Uroša Rojka.

6

● Gospod Lipovšek, ste komponist, pian-

ist, pedagog, prevajalec, delovali ste tudi

kot urednik, pisali ste o glasbi … Kako je

mogoče danes, v času ozke specializira-

nosti, hkrati delovati na tako raznorodnih

področjih in na vseh biti enako uspešen?

Takole bi odgovoril: vsakdanja potreba po

človeku, ki takšno delo opravlja – kar gotovo

nisem samo jaz, so tudi kolegi, ki dobro delajo

– vas prisili v to. Razen tega je človek po naravi,

vsaj jaz sem bil, zainteresiran za veliko vprašanj

in veliko dogajanj ravno na področjih, ki ste jih

omenili, saj sem se poleg tega – dovolite, da

predstavim – veliko ukvarjal s pisanjem planin-

skih spisov. To ni pomembno za najin razgovor,

samo reči hočem, da je vendarle nekaj, kar

človeka tudi prevzame in mu vzame določen

čas. Končno so se te stvari v zadnjih desetletjih

kvalitetno zelo dvignile in če danes primerjate

nekatere spise s prejšnjimi, opazite veliko

razliko. To se pravi: stvar se kvalitetno poglablja,

se razširja in takšni spisi postajajo eseji. Kar

pomeni: biti morate zraven, tega ne morete

opravljati z levo roko, morate že premisliti, kaj

napišete, kaj rečete. Glede glasbenih stvari je

tako: prvič, vse niso potekale čisto vzporedno,

potekale so dostikrat druga za drugo. In drugič,

nekatere stvari sem žal nekoliko opuščal takrat,

ko je prišla na vrsto kakšna druga – tako pred-

vsem kompozicijo. Veste, moj kompozicijski

opus je, moram kar priznati, rezultat velikega

števila let. Če bi človek bil pravi komponist,

bi moral biti nenehno zraven. Jaz že mislim,

da skladam, kot se mora skladati, ne samo z

znanjem, temveč sem bil kot skladatelj vedno

tako naravnan, da sem komponiral takrat,

kadar sem čutil, da je navdih ne samo navzoč,

ampak da je toliko pomemben, da se ga splača

zapisati. Toda te stvari sem v letih po študiju

v Pragi precej opustil. Ne opustil docela, da bi

rekel, da sem jih odložil, temveč se jim nisem

posvečal tako, kot bi bilo treba. Takrat sem

izredno veliko nastopal. Vidite, to je že primer,

kako je bilo neko področje v mojem življenju

bolj navzoče kot drugo. Uredniške stvari sem

pa pravzaprav delal z levo roko. Ne, ker bi jih

ne štel za pomembne ali bi jim ne dajal prave

teže, ampak sem jih z lahkoto opravljal. Nikoli

tudi ni bil problem usesti se in kaj napisati.

Poglejte, recimo, Glasbeno revijo, ki je doživela

žal samo pet let. Tam sem bil popolnoma sam,

skoraj nikogar ni bilo zraven. Seveda, če danes

pogledate teh pet letnikov, najdete tudi druga

imena, ampak resnične pomoči, ki bi bila stalna,

s smislu neke skupine, ki bi to delala – o tem še

govora ni bilo. Približno podobna usoda, čeprav

nikakor nočem pomensko primerjati, je z Novi-

mi akordi. Krek je bil tudi nekoliko osamljen, kar

se vidi njegovih spisov v tekstovnih prilogah, ki

so začele izhajati leta 1910. Torej, večinoma sem

pisal sam in te reči sem z lahkoto delal. Mogoče

zato niso izdelane, kot bi morale biti, vendar

tega danes ni mogoče popraviti. Vsekakor mi

vse te stvari niso predstavljale nikakršne obre-

menitve. Tako je pač bilo, kadar je bilo, če pa ni

bilo, pa seveda ni šlo. To ni nič nenavadnega.

Vendar je nekaj res: vsako področje uspe takrat,

kadar se mu popolnoma posvetite – z vso

koncentracijo, z vsem časom. Sam tega nisem

mogel, ker mi ni zadostovalo.

● Kompozicijo ste študirali pri Ostercu, Hábi,

Suku in Caselli. Kako so te osebnosti vplivale

na vas in kdo je bil kot oseba in estetsko

najmočnejši?

Po pravici povedano, strokovno – nihče. Stroko-

vno mi nihče ni tako imponiral, da bi rekel, tole

je pa čudež, kar bi seveda moral, če bi jim res

bil predan. S tem seveda nočem zmanjševati

njihovega pomena ne v zgodovini niti ne z

vplivom nase. Moj prvi učitelj kompozicije je

bil pravzaprav Lucijan Marija Škerjanc. To so

sicer bili samo pomožni predmeti: harmonija,

deloma kontrapunkt, poznavanje literature

itd. Vendar so bile tudi te stvari, ne bi rekel

površne, ampak skoraj diletantske. Pa ne,

da Škerjanc tega ne bi obvladal strokovno,

samo ni ga zanimalo posredovanje znanja

študentom. Imeli smo vtis, da mu je vseeno, ali

kaj znamo, ali ne. Čeprav mu nikakor nočem

delati krivice: bil je sijajno šolan, znal je veliko

več kot kdorkoli na konservatoriju. Mogoče

je na nekaterih področjih nekoliko blefi ral.

Namreč pozneje, ko sem čital njegove spise,

se nisem mogel znebiti vtisa, da je nekatere

stvari jemal preveč površno, prelahkotno. S tem

mu nočem delati krivice, ker je pač pisal tako

veliko kot nihče drug in se je vsega, kar je delal,

vendarle lotil z nekim znanjem. Toda to ni bilo

neko zanesljivo izhodišče, ki bi ga lahko vzeli

za svoje znanje, za izboljšanje svojega znanja

in svojih pogledov. Moj drugi profesor je bil

Slavko Osterc. Ja, hm. Če povem najprej dobro,

moram reči, da je bil kot strela z jasnega – pa ne

po svojem temperamentu, ampak po tem, kaj

je pomenil za nas. Takrat smo vsi bili ne samo

v diletantskih, ampak predvsem samozado-

voljnih provincialnih puccinijevskih vodah.

Pravzaprav je grozno ne samo zaradi znanja,

temveč zaradi vse usmerjenosti. Mislili smo

pač, da je čustvovanje odločilno. Saj mogoče

včasih je, ampak nikoli ni samo. Oblikovanje

mora biti popolnoma osveščeno. Hildesheimer

je pri Mozartu dobro povedal: »Kompozicija

izvira iz neznanih nagibov, toda iz zavestne

metodike.« Metodika mora biti absolutno

osveščena. To pa je znanje. In tega seveda ni

bilo. Tudi pri Ostercu ne. Osterc nas je sicer

učil na praški način. Ampak v Pragi so najbrž

imeli veliko boljše srednje šole. To se pravi,

da so študentje prišli k učiteljem z izrednim,

zelo trdnim znanjem kontrapunkta, harmonije

itd. Tega mi nismo imeli. Pri Škerjancu smo

sicer do neke mere znali harmonijo, ampak to

znanje ni bilo v nas zasidrano. Predvsem nas ni

pravočasno učil slišati to, kar pišemo, slišati to,

kar vidimo. Tega smo se morali sami naučiti v

praksi. Naše šolanje je bilo še vedno diletant-

sko. Tudi pri Ostercu. To je težak očitek, ampak

kako bi drugače to povedal. Študij kompozicije

mora učenca usmerjati v zavestno obvladanje

gradiva, v zavestno obvladanje tudi lastnega

sloga – da ga oblikuje tako, kakor ga spoznava,

prej kot čuti. Čutenje, ali pač navdih za kompo-

zicijo pride pozneje, mora priti k popolnoma

urejeni oblikovani moči, to se pravi, k znanju.

Osterc nas je dobro učil kontrapunkt. Ampak ta

kontrapunkt ni bil kontrapunkt k stroki. Kako

se poučuje kompozicija, sem zvedel, ko mi je

Bogo Leskovic pripovedoval, kako je študiral

pri Josephu Marxu. Sicer je res, da njegov način

ni ravno zelo sprejemljiv, ampak je seveda

strokovno dovršen. Vprašanje je, če je potrebno

iti res skozi vse stile in delati naloge iz vseh

stilov … Treba je ubrati zelo umno srednjo

pot: da sicer stile poznate, da jih sicer obvla-

date, ampak da je to v vašem stilu popolnoma

pravilno usmerjeno. To ni tako preprosto. Morali

bi namreč pustiti študentovo individualnost

brezpogojno nedotaknjeno in v tej individu-

alnosti popravljati, kolikor je mogoče. Recimo,

če gre za simfonijo, nekatere konstante morajo

ostati. Prosim, mogoče sedanja avantgarda

tega ne pozna, ampak takrat – (jaz) govorim o

časih okrog leta 1930, ko je takratna avantgarda

s Schönbergom, Stravinskim in Bartókom šla

že zelo naprej – takrat bi morali reči: simfonijo

delaš, ampak razmerja med posameznimi

stavki, med mislimi morajo ostati. Njihova

notranja vrednost, njihova notranja teža mora

nekako obstajati – in to mora profesor tudi po-

pravljati. Študent oziroma začetnik, če ni ravno

genij, tega ne more sam čutiti. Ob vsem tem

je treba tudi harmonsko, oziroma akordično

gradivo, melodično ali ritmično gradivo

Marijan Lipovšek, eden
najuglednejših slovenskih glasbe-
nikov, je na ljubljanskem kon-
servatoriju študiral kompozicijo pri
Slavku Ostercu in klavir pri Janku
Ravniku. Izpopolnjeval se je na
mojstrski šoli konservatorija v Pragi,
kjer so bili njegovi učitelji Josef Suk,
Alois Hába in Vilem Kurz. Leta
1933 je začel poučevati klavir na
konservatoriju v Ljubljani, nato
še na akademiji za glasbo, kjer je
bil med leti 1968 in 1970 tudi
njen rektor. Od 1956 do 1964 je
bil direktor Slovenske fi lharmonije,
od 1951 do 1960 glavni urednik
Slovenske glasbene revije in od 1954
do 1970 redaktor glasbenih edicij
Društva slovenskih skladateljev. Pred
kratkim je praznoval osemdesetlet-
nico in to je bil neposreden povod
za razgovor. Razlogov za pogovor z
Marijanom Lipovškom pa je seveda
vedno veliko …

Pogovor z Marijanom Lipovškom

iz arhiva

77

nekako usmerjati, popravljati, če je dobesedno

napačno uporabljeno. Študij kompozicije mora

biti realiziran z nekim usmerjevalcem, z zrelim

profesorjem. In mi tega nismo imeli.

Osterčeve najboljše stvari tudi danes niso tiste,

v katerih je namenoma iskal napačne akorde.

Neštetokrat naju je, Šivica ali pa mene, prosil

oziroma nama je naročil, naj mu igrava to,

kar je prej v kavarni napisal, in če je zvenelo

disonančno, je rekel »mej duš, fajn«. To pa ni

bilo utemeljeno. Bilo je disonančno, ker je hotel

biti disonančen. Seveda je šlo za odpor proti

osladnosti, ki je vladala prej – te stvari gredo

druga v drugo in marsikaj je opravičljivo, če

poznate vse ozadje – in je bilo to, kar je počel,

vendarle upravičeno glede na naše – govorim

splošno – provincinalno mišljenje o novi glasbi,

o Pucciniju in Mascagniju, ki sta bila takrat

za nas veliko odkritje. Sami pa smo ostajali v

sredi med svojimi nebogljenimi prizadevanji,

resnično usmerjenostjo in usmerjenostjo, ki naj

bi bila nova. In pri klavirju je bilo ravno tako.

Moj prvi učitelj je bil Pavčič, ki je bil sijajen. Pisal

je luštkane ljudske pesmice, stvari za začetnike

in tudi mogoče malo težje. Hvaležen sem mu

bil, ker mi je ohranil intenzivno in zares močno

veselje do glasbe. Potem je bil Srečko Kumer, ki

je v Leipzigu absolviral pri Pembauru in je prišel

z njegovo težnostno metodo. S to nikamor

nisem prišel. Potem pa je bil Janko Ravnik, ki

je bil brez dvoma izreden muzik in je klavir ab-

solviral pri Jiráku. Kar pomeni, da je tudi prišel

z nekim diletantizmom, ne morem drugače

reči. Ampak je bil tako trden v svojem gledanju

o tem, kaj je dobra muzika, in tako natančen

v izvedbi gradiva, da je dobro učil. Seveda pa

nam ni dal osveščene klavirske metode. To sem

spoznal šele v Pragi pri profesorju Kurzu, ki je

sijajno obvladal šolo Leschetizkega in nas je

nediletantsko usmerjal v klavir. Torej, kar znam

tehnike danes, se imam v veliki meri zahvaliti

njemu. Eno leto v Pragi nisem mislil na nič

drugega kot samo na to delo, pa na kompo-

zicijo seveda. Pri Hábi in pri Suku. Hába mi je

izredno imponiral kot fi lozof. V nalogah pa, ki

so v bistvu bile prostovoljne skladbe, smo pri

njem poskušali pisati kolikor mogoče atonalno.

Pri Suku sem potem napisal kvartet, oziroma

kvartetni stavek, ki je bil atonalen. Čeprav mi

tega ni povedal, Suk ni vedel, kaj početi z njim.

Suk namreč prave kompozicijske metode ni

imel, vsaj jaz je nisem skusil. Mogoče jo je skusil

kateri študent, ki je bil bolj talentiran od mene.

Na vsak način to ni bilo to, kar sem pričakoval

– neka sistematična, resna šola. Toda bila je

to visoka šola in seveda srednješolskih metod

ni mogel uporabljati. K njemu naj bi prišli

študenti, ki so imeli pripravo za visoko kompo-

zicijo že v malem prstu. Mi pa je nismo imeli.

● Kakšen pa je bil študij pri Caselli?

Casella je bil izreden človek. Bil je velika oseb-

nost, s tem da je ne samo veliko znal, ampak je

bil tudi kot človek izredno potrpežljiv, miren,

prijazen, naklonjen, dobrohoten … Njegov

način poučevanja je bil izredno svoboden,

klavirski in kompozicijski. Bil je zalo uvideven

do vseh individualnih poskusov, individualnih

misli, samo tu in tam je dal kakšen zelo pame-

ten nasvet, prav to, kar je po mojem mnenju

potrebno na tej stopnji – recimo o razmerju

med temami ali o kakšnem akordičnem postop-

ku. Ravno tako pri klavirju.

H klavirju sem prinašal to, kar sem sam hotel.

Vlil mi je veliko poguma. Nikoli ni s pretirano ali

z uničujočo kritiko ali pa z nezainteresiranostjo

poslabšal vašega dosežka, pač pa je ravno z

muzikalnostjo silno veliko opravil, s svojimi

kratkimi, pa zelo tehtnimi opazkami o glasbeni

vsebini, češ takšen ritem, takšna harmonija, to v

zvezi z drugim itn. Tako, da je bilo to zame zares

koristno.

● Kako ste dojeli svojo nalogo direktorja

fi lharmonije in urednika glasbenih edicij

DSS, če ti delovanji razumemo kot ozadje, ki

določa odnos do glasbe in mišljenje glasbe v

nekem prostoru?

Zadolžitev vodje glasbenih edicij pri Društvu

slovenskih skladateljev sem prevzel na lastno

iniciativo s privolitvijo takratnega odbora.

Seveda smo delali, spričo tega, kar se danes

dela, diletantsko, nestrokovno. Vendar smo

naredili veliko. Mislim, da sem stalno podporo,

ki smo jo takrat dobivali od komiteja za kulturo,

zelo dobro izrabil, ker smo imeli po tem, ko

sem odšel, okrog petsto edicij. To mi je bilo v

veselje, čeprav ni šlo brez napak. Zaradi tega mi

je zelo žal, vendar je bilo zelo težko, ker sem bil

popolnoma sam.

Filharmonija? Če bi mi danes ponudili to mesto,

bi se seveda tega srčno obranil. To delo je bilo

nehvaležno, zlasti zato, ker je bilo takrat v orke-

stru okrog deset izvajalcev iz Vršca, godbenikov

iz vojaške glasbene šole, in ti so – razen dveh,

ki sta bila ne samo kot instrumentalista, ampak

tudi kot človeka v redu – bili prav čudni, tako da

sem doživel neprijetne, prav nizkotne napade.

Sami so seveda mislili, da sem nizkoten jaz, ker

jim nisem mogel dati takšne plače, kakršno so

si želeli, vendar to ni bilo odvisno od mene,

temveč od okraja, ki je odmerjal vsote. Ker pa

sem obdržal prejšnjega blagajnika in prejšnjega

tajnika, ki nista bila po volji vladajočim krogom

– obdržal pa sem jih zato, ker sem videl, da sta

sposobna – je bilo prav neverjetno, kako je

fi nančnik okraja maltretiral, dobesedno mučil

fi lharmonijo z nezaslišanimi očitki, čeprav smo

imeli izredno pravilno vodeno knjigovodstvo.

Torej, danes bi tega ne naredil več, namreč, da

bi šel v to. Če pa me vprašate, kakšna je bila

repertoarna politika: vsak direktor je vedno v

hudi dilemi, vsaj takrat je bil, glede programa

»tuji avtorji – domači avtorji«. Skušali smo

uvesti tudi domače avtorje, vendar smo naleteli

na hudo nasprotovanje pri publiki. Ni prav

popuščati publiki, vendar smo bili zelo odvisni

od dohodka – kar je spet zasluga fi nančnega

urada – da nismo bili več ustanova, temveč

zavod, ki si je moral prislužiti toliko denarja, da

je lahko obstajal. Vse skupaj ni bilo prijetno. Bilo

je samo žrtvovanje.

● Vzgojili ste več generacij pianistov,

predavali ste na muzikološkem oddelku. Kaj

so po vašem mnenju vsi ti ljudje, ne glede

na to, ali so pianisti ali muzikologi, morali

odnesti iz vaše šole?

Veselilo bi me, če bi odnesli razumevanje

glasbe kot neke umetnosti, ki je pravzaprav

sama po sebi nerazložljiva, vendar neizogibna

v življenju nekega kroga in tudi posameznika.

Srečen tisti, kdor to ima. – Veste, to niso

prazne besede, ker je vprašanje, ali se z

glasbo res ukvarjate, ali ste res stalno z njo,

ali je za vas samo stvar poklica, ali pa samo

priložnostna zadeva. – In najljubše bi mi bilo,

če bi kolikor le mogoče ohranili ljubezen do

glasbe.

 Nataša Kričevcov

Članek, ki je še danes v marsičem

aktualen, saj opozarja na proble -

matiko na področju glasbenega

izobraževanja, nepovezanosti

ustvarjalcev glasbenega revijalnega

tiska in načina delovanja v javnih

glasbenih institucijah, je bil ob-

javljen aprila 1990 v 4. številki XX.

letnika revije Glasbena mladina.

8888

● Pozdravljen. Na Japonskem si od oktobra

lani. Nam lahko zaupaš, s čim se trenutno

ukvarjaš?

Živjo! Trenutno se ukvarjam predvsem s

produkcijo novega albuma (več detajlov

okoli tega izida bom na žalost lahko izdal šele

kasneje ...) in se pripravljam za prihajajoče nas-

tope ter sodelovanja. Ta teden sem na primer

snemal kitaro in bas za skupino Trinitron, ko-

mad pa naj bi izšel na kompilaciji bolj ali manj

»avantgardnih« priredb japonske dekliške pop

skupine iz 70-ih, Candies. Pišem in vadim tudi

za dva komada z elektro skupino Frap Frap

Fraps, s katero bom nastopal to soboto. Poleg

tega pa se poskušam po najboljših močeh

naučiti japonščine.

● Kako je sploh prišlo do tega, da si se

začasno preselil tja?

Čisto preprosto ... Šlo je v bistvu za dolgoletno

željo. Japonska je poleg Indije ena izmed

dežel, ki sem si jo želel spoznati in v njej

dejansko živeti. Z ženo sva vedela, da je skrajni

čas, da se tega lotiva in da ne smeva predolgo

odlašati ... Že od nekdaj si tudi želim nastopati

na Japonskem in jasno mi je bilo, da me nihče

ne bo prosil, da pridem, pač pa bom moral

vložiti nekaj truda in denarja v to, da se mi

želja uresniči.

● Sicer pa je v zadnjih letih v tvojem ustvar-

janju dejansko opaziti vpliv nekaterih

delov japonske glasbene scene, še posebej

Boredomsov …?

Seveda, glasba je glavni razlog, da sem se

preselil na Japonsko. Začelo se je z Boredomsi,

nato pa sem razvil zanimanje za vse možne

izvajalce, od čisto obskurnih pa do največjih

zvezd popa. To se prav gotovo pozna pri

mojem lastnem ustvarjanju, saj se je težko

izogniti vplivom svojih vzornikov.

● Koliko nastopov si do sedaj imel na

Japonskem in za kak tip koncertov je šlo?

Do sedaj sem odigral 15 koncertov. Prva dva

meseca sem igral zelo malo, potem pa se

mi je odprlo in nenadoma sem se zavedel,

da igram sedemkrat na mesec, kar je bilo

nepričakovano. Najprej se mi je zdelo, da bom

tukaj težko prišel do tako raznolikih nastopov

kakor doma, vendar sem se kmalu znašel na

vseh možnih scenah, od čisto bendovskih

prireditev, kakršnih sem navajen z Moveknow-

ledgement, pa do impro-scene, noise eventov,

hip-hopovsko obarvanih klubov, in na koncu

celo čisto elektronske klubske scene, na kateri

nisem nastopal že dolga leta (mogoče odkar

sem se malo odmaknil od drum'n'bass scene

v K4).

● Nastopil si tudi v zasedbi z (v Franciji

živečim) japonskim tolkalcem Seijirom

Murayamo (zadnje leto je bil nekajkrat na

obisku tudi v Sloveniji). Kako si bil zado-

voljen s tem nastopom?

Ta nastop je imel za mene poseben pomen,

ker sem si nekako tako predstavljal svoje

igranje, ko sem se najprej začel zanimati

za japonsko improvizirano glasbo. Šlo je za

nastop v Looplineu, ki je precej pomemben

prostor, kjer se odvijajo improvizirani nastopi

najpomembnejših protagonistov te scene,

zato sem bil precej živčen. Igral sem v triu s

Seijirom Murayamo in Utah Kawasakijem.

Naša improvizacija je bila za moje »rapersko«

izhodišče precej minimalistična in abstraktna

Miha Blažič alias N'toko
je svojevrsten fenomen. Če
seštejemo vse, kar počne, in vse,
za kar je talentiran, se zavemo,
da na svetu ni prav veliko glas-
benikov, ki bi združevali ravno
te veščine. Virtuozni raper in
prvak freestylea, oster in inven-
tiven pisec družbenokritičnih
tekstov ter nadarjen improviza-
tor z eklektično kombinacijo
glasu, efektov, mešalne mize
in synthesizerja, ki se odlično
znajde v sodobnih različicah
free improvizacije. Član rock-
dub senzacije Moveknowledge-
ment, solo umetnik, kantavtor,
songwriter, MC ter udeleženec
improvizacijskih srečanj v
raznovrstnih konfi guracijah.
Od jeseni začasno prebiva v
Tokiu, kjer, kot bomo videli v
nadaljevanju, ne izgublja časa.
Pogovarjali smo se o njegovih
trenutnih dejavnostih, vplivih,
pogledih na glasbeno sceno in
še čem.

9

zgodba. Sam sem se predvsem fokusiral

na svoj vokal, saj je za večji del sintetičnih

zvokov skrbel Utah Kawasaki. V publiki je

bil prisoten mojster no-input mešalne mize

Toshimaru Nakamura, zato mi je bilo skoraj

nerodno pred njim preveč uporabljati svojo

mešalko ... Mislim, da nam je uspelo narediti

precej zanimivo zvočno sliko, prav tako pa je

bila v zraku tista napetost, ki drži pozornost

poslušalcev kljub zahtevnosti glasbe.

● Glede na to, da si tako improvizator kot

tudi interpret lastne komponirane glasbe

– kakšne so po tvojem temeljne razlike

med improvizacijo in kompozicijo (tudi

izvajanjem le-te), če so? Kako bi opisal

svoj pristop k improvizaciji? Kako pa je s

kompozicijo?

Zame je trenutno nekako večji izziv napi-

sati dober komad, ki bi bil hkrati avtorsko

zanimiv in zabaven za izvajanje pred publiko.

Zelo uživam v improvizaciji, še posebej če

se dobro dopolnjujemo s soigralci, ali pa če

igram solo, vendar je osebno bolj nagrajujoče

nastopati pred ljudmi z napisanimi komadi,

v katere res verjameš in sprožijo reakcijo, ozi-

roma dialog med izvajalcem in poslušalci. Pri

improvizaciji gre pogosto za bolj introverti-

rano situacijo, in večkrat se mi zgodi, da je

boljša, kadar se ne igra pred publiko.

● Ja, vprašanje odnosa s publiko pri im-

provizaciji je fascinantno. Mislim pa, da je

zelo pomembno tudi s tem muziciranjem

iti pred publiko, morda se lahko v pravi si-

tu aciji artikulira še neki dodaten, poseben

odnos s poslušalci?

Absolutno. Prav gotovo obstaja razlog, da si

še tako »abstraktni« glasbeniki želijo igrati

pred občinstvom, in nenazadnje tudi, da si jih

občinstvo želi poslušati. Po mojem mnenju to

daje glasbi življenje, sicer bi obstajala le kot

zapis, dokument ... Na ta način pa je prisiljena

iskati dialog s svetom, mora dihati in se

gibati. Mislim, da je to zdravo.

● V povezavi s tvojo izjemno veščino

freestylea me je vedno zanimalo, ali pri

improvizacijskih sessionih jemlješ glas

predvsem kot zvok, del svojega celotnega

instrumentarija ali imaš za besede ozi-

roma stavke, ki jih tvoriš, rezerviran tudi

ločen oziroma dodaten semantični potek?

Pomemben mi je zvok, ambient, ki ga ustvari

tok besed. Pri tem pa je seveda tudi pomem-

ben izbor besed, ki imajo svojo magijo, ali je

pa nimajo.

● Kako ocenjuješ klubsko sceno na Japon-

skem oziroma tisti segment, ki si ga imel

priložnost spoznati? Kako bi jo primerjal s

slovensko? Nam lahko na hitro predstaviš

tip prizorišč in situacij, v katerih si muzici-

ral ali pa bil prisoten kot poslušalec?

To je zanimivo vprašanje, na katerega bi

lahko odgovoril s celim poglavjem ... S

kolegom sva ravno zadnjič ugotavljala, da

se v Tokiu v enem mesecu zgodi več kot

10.000 različnih koncertov ... Glasbenih

prizorišč je na stotine, glasbenikov pa več kot

je prebivalcev Ljubljane. To rodi precej bolj

krute razmere, kot smo jih vajeni v majhni in

prijetni Sloveniji, seveda pa ima tudi svoje

pluse. Predvsem sem v Tokiu spoznal, da smo

evropski glasbeniki neverjetno razvajeni in se

ves čas pritožujemo. Situacija tukaj je taka, da

je šlo vse za stroške snemanja albumov ipd

... Vendar sem vesel teh izkušenj in brez tega

attitudea ne bi nikamor prišli. Težko bi 10 let

vztrajal na sceni, če bi se preveč obremenjeval

z denarjem. Predvsem pa sem želel izpostaviti

to, da imamo glasbeniki veliko večjo moč, kot

se zavedamo. Če bi znali postaviti druge vred-

note na prvo mesto in se ne toliko pritoževati

čez organizatorje in publiko, bi imeli živahno

in močno sceno, od katere bi tudi marsikdo

lahko živel.

● Te je (glasbena) okolica že kaj sprejela,

si po nekaj mesecih bivanja tam kaj manj

»outsider«? Kako si se znašel na tamkajšnji

sceni? V Sloveniji, na primer, je tvoja po-

zicija ambivalentna, nejasna – ne spadaš

nikamor oziroma je za povprečnega

poslušalca spekter glasbenih praks, v

katerih se udeležuješ (rap, free improviza-

cija, rock, dub, noise itd.), preširok. Vsaj

dostikrat se tako zdi …

Pravzaprav sem imel izjemno srečo, da sem v

dokaj kratkem času spoznal prave ljudi, ki jim

je bila všeč moja glasba.

Preko nastopov sem

dobil širok krog pri-

jateljev in, kot sem

že omenil v enem

prejšnjih vpra šanj,

sem, še preden sem

se dobro zavedel,

na stopal na ena ko

raznolikih scenah kot

doma v Slove niji ...

Očitno je to moja

usoda (smeh) ...

Verjetno bom vedno do neke mere outsider,

ker sem pač tujec, ampak po drugi strani je

to tudi prednost, saj sem na ta način bolj

zanimiv in »eksotičen« za japonsko publiko.

Kot Japonec bi težko v tako kratkem času

toliko nastopal.

● Kateri japonski glasbeniki ali tudi drugi

umetniki so imeli največji vpliv nate? Nad

čim se trenutno navdušuješ?

Prvi japonski bend, ki me je na koncertu

odpihnil, so bili Acid Mothers Temple.

Vzporedno z njimi sem bil tudi velik fen prej

omenjenih Boredomsov (čeprav sem jih v

živo uspel videti šele mnogo kasneje), Otoma

Yoshihideja in vsega povezanega s svobodno

improvizirano glasbo. Kasneje sem kar precej

poslušal Boris in podobno garažno produk-

cijo, kmalu zatem pa sem odkril tudi očarljive

pop izvajalce in predvsem visual-kei. Na mojo

glasbeno pot je precej vplival hip-hop elektro

duo Group_Inou in pa producent Nakata

Yasutaka. Zaradi ljudi, s katerimi se družim

in značilnega vzdušja Koenjija – to je predel

Tokija, kjer živim – zadnje čase poslušam

precej neo-folkovsko obarvane eksperimen-

talne glasbe (Andersens, My Pal Foot Foot

...) ter nekatere elektro/tehno-pop skupine

(Candles, Capsule ...). Konzumiram tudi precej

indijske glasbe (od klasične pa do sodobnega

popa) in novega elektra (Boys Noize, Simian

Mobile Disco, Heartsrevolution idr.).

● Bi želel še kaj dodati?

Mislim, da sva bila izčrpna (smeh).

 Marko Karlovčec

nihče ni nenadomestljiv. Če želiš nastopati,

moraš najeti dvorano, in če ni dovolj prodanih

kart, da pokrije ta visok strošek, bend plača iz

svojega žepa ... Simple as that. To prisili bende

v sodelovanje in medsebojno podporo, saj

jih nihče drug ne bo podprl. Prepad med

profesionalnimi glasbeniki in amaterskimi je

ogromen ... Amaterski bendi so pogosto na

zelo visokem nivoju, vendar bodo igrali pred

majhnimi publikami (v Tokiu se smatra 30

obiskovalcev na koncertu za velik uspeh) brez

honorarjev, medtem ko tisti, ki podpišejo

pogodbe z velikimi založbami, postanejo

sužnji v pravem pomenu besede (japon-

ska glasbena industrija je kruta in arhaična

inštitucija brez primere!) pa še vedno morajo

dolga leta igrati na nizkem lokalnem nivoju.

Nihče v alternativni glasbi ne zasluži ničesar,

razen res največjih in najpomembnejših imen,

ki pa morajo vseeno koncertirati po Evropi,

da lahko živijo. Posledično pa vedno na kon-

certih v majhnih prizoriščih vlada prijateljsko

vzdušje in medsebojno spoštovanje, ki ga

nisem vajen med glasbeniki pri nas. Dvomim,

da bi veliko slovenskih glasbenikov vztrajalo

tako dolgo v tako težkih razmerah.

● Sam večkrat razmišljam o prednostih

in slabostih tovrstnega »no-profi t« pri-

stopa. Po eni strani je nujen za preživetje

v hudih časih, saj zagotavlja solidarnost in

predanost. To je nenadomestljivo. Po drugi

strani pa se mi zdi, da na prikrit način re-

producira vrednote poznega kapitalizma,

kjer ima umetnost status razpoložljive

komoditete, saj vztrajanje pri »no-profi t«

pristopu lepo potrjuje prevladujočo

mentaliteto, ki pravi, da umetniško

ustvarjanje pravzaprav ni pravo delo (ne

glede na to, koliko truda se v to vlaga).

Potem se ustvari neke vrste narobe svet

– glasbeniki nočejo svoje dejavnosti

»umazati« z biznisom, po drugi strani pa

morajo za preživetje opravljati najbolj

izkoriščevalska dela. Kaj meniš o tem?

Mislim, da nihče prostovoljno ne vztraja v »no-

profi t« delovanju (smeh), enostavno je preveč

glasbenikov, ki počnejo iste stvari in premalo

poslušalcev, da bi bili vsi plačani. V tem ni glas-

ba nič drugačna od vseh drugih dejavnosti.

Razlikuje se pa po tem, da si mora dober glas-

benik želeti igrati, ne glede na to, ali ga okolje

nagrajuje ali ne. K temu ga sili notranja nuja,

ki je verjetno pisarniški delavci in birokrati ne

poznajo. Verjetno je malokateri pomemben

ustvarjalec takoj dobil priznanje in denar za

svoje delo. Japonska, Anglija in Amerika so

kljub brezkompromisnemu kapitalizmu, ki ne

subvencionira kulturnih dejavnosti, kulturne

velesile v svetu, z ogromnim vplivom na so-

dobne umetniške smernice. Če jih primerjamo

z mnogo bolj osveščeno Francijo, ki svojim

umetnikom zagotavlja odlične pogoje, hitro

ugotovimo, da je (z izjemo nekaterih elektron-

skih glasbeni kov) njen prispevek k svetovni

glasbeni sceni zanemarljivo majhen.

Sodobna glasba nastaja iz družbenih tenzij,

je iskanje ustvarjalca ven iz tega »aparata«. V

kolikor je družbeni aparat sprejel ustvarjalca

v svoje mehanizme, izgine tudi ustvarjalna

tenzija. Ne trdim, da je to pravično, ampak tako

pač je. Če bi bilo delo umetnika isto kot delo

birokrata, enostavno ne bi bilo več kul ...

Ko smo začeli z bendom, prva leta nismo

dobivali nobenih honorarjev in tudi če smo,
V naslednji številki: intervju z dirigentom

Markom Letonjo.

10

● Saksofon je danes nekakšen sinonim

za jazz. Katera ljubezen se je rodila prej –

ljubezen do saksofona ali jazza?

Ljubezen do saksofona, nekje pri štirinajstih

letih. Kmalu zatem pa sem vzljubil tudi

jazz glasbo, saj sem začel igrati v Celjskem

plesnem orksetru Žabe, ki ga je takrat vodil

trobentač Tomaž Grintal. Najprej me je

saksofon poučeval Franc Zupanc, nato Miha

Hawlina, zatem Saša Nestorović, h kateremu

me je oče v Zagreb redno vozil na privatne

ure. Saša me je pripravil za sprejemne izpite v

Gradcu, je odličen pedagog in saksofonist.

Ko sem študiral na graški Univerzi za glasbo

in odrske umetnosti, sem začel pogosto

obiskovati New York. V Gradcu sem spoznal

trobentača Stjepka Guta, ki je del svojega

življenja preživel tudi v Ameriki. Predlagal

mi je, naj spoznam tamkajšnjo jazz sceno.

Kasneje sem se v NYC še večkrat vrnil zaradi

izpopolnjevanja in hodil na privatne ure k

priznanim glasbenikom, kot so Jaleel Shaw,

Miguel Zenon, Brad Leali, John Percell in

Vincent Herring.

V Gradcu sem najprej naredil malo diplomo,

saj sem se v Parizu udeležil mednarodne

avdicije in dobil štipendijo ameriške akademi-

je v vrednosti 40.000 dolarjev za 4 leta študija

na Berklee College of Music v Bostonu. Ker

nisem zbral dovolj preostalega denarja, ki

bi mi omogočil življenje v ZDA, sem ostal v

Gradcu. Leto zatem sem šel v Helsinke na

študentsko izmenjavo na prestižno Akade-

mijo Sibelius za jazz glasbo. Ko sem se vrnil v

Avstrijo, sem leta 2005 z odliko diplomiral pri

profesorju Karlheinzu Miklinu. Zatem sem šel

nazaj na Finsko na omenjeno akademijo, kjer

sem lani maja magistriral. V štirih letih, ki sem

jih preživel na severu, sem spoznal dosti ljudi,

tako da sem veliko igral po Evropi in tudi na

Kitajskem.

● Če preletimo seznam koncertov na tvoji

spletni strani, ugotovimo, da je bilo teh

res ogromno. Bil pa si tudi član različnih

big bandov, kot so European Youth Jazz

Orchestra, European Movement Jazz

Orchestra, New York University Big Band,

Big Band RTV Slovenija, HGM Big Band

(Zagreb-Graz), The Fool Cool Jazz Orches-

tra (Slovenija), Graz Big Band, Sibis Big

Band (Helsinki), Igor Lunder Group (Za-

greb Saxophone Quartet) in Outi Tarkiain-

en Nonet. Deloval si pri skupnih projektih

različnih glasbenikov, kot so Jonathan

Blake, Jimmy Owens, Dough Hammond,

Duško Gojković, Boško Petrović, George

Garzone, Lenny Pickett in Primož Grašič,

snemal plošče in nastopal v večjih jazz

klubih po Evropi – UMO Jazz Club in Story-

ville (Helsinki), Jazz House (Kopenhagen),

Porgy and Bess in Birdland (Dunaj). Katere

projekte bi izpostavil?

Projektov je bilo res ogromno. V Evropskem

mladinskem jazzovskem orkestru sem pred-

stavljal Slovenijo. To je big band, ki iz vsake

evropske države izbere enega talentiranega

perspektivnega mladega glasbenika. Orkester

deluje pod okriljem danske organizacije

Swinging Europe in European Broadcasting

Union (EBU). Z njimi sem imel turnejo po

Evropi in Kitajski. Ta izkušnja je bila odlična,

saj je organizacija na visokem nivoju. Veliko

potuješ, doživiš življenje profesionalnega

glasbenika, igraš na velikih odrih, skoraj vsak

dan v drugi državi, pa še dobro si plačan.

Sledil je zelo dober projekt v Parizu, combo

zasedba, Finland meets Paris. Takrat sem za-

stopal Finsko. V tem času se mi je »zgodil« še

evropski big band European Movement Jazz

Orchestra – EMJO, s katerim sodelujem že

tretje leto. V EMJO sodelujemo glasbeniki iz

treh različnih držav, in sicer Slovenije, Nemčije

ter Portugalske. Imeli smo 3 večje turneje v

omenjenih treh državah, s tremi različnimi

dirigenti. V Sloveniji smo igrali pod okriljem

Izidorja Leitingerja. Glasbeniki v big bandu

smo se odlično ujeli, zato smo se odločili, da

nadaljujemo s sodelovanjem. Lani smo se

tudi predstavili na Jazz festivalu Ljubljana

v Križankah in na Jazz Lentu v Mariboru.

Meseca maja se odpravljamo na Portugalsko,

kjer bomo posneli zgoščenko za portugalsko

glasbeno založbo Clean Feed in odigrali nekaj

koncertov, nato pa še v Nemčijo.

● Lani si v Helsinkih posnel svoj solo

album z naslovom Almost There v

sodelovanju s skandinavskimi glasbeniki.

Na turnejah se je zasedba glasbenikov

spreminjala. Kako je to vplivalo nate in

tvojo glasbo?

Vsi glasbeniki, s katerimi sem igral na svojih

turnejah, so dobri glasbeniki in so name nare-

dili dober vtis ter vplivali na moje glasbeno

ustvarjanje. Igral sem s tremi različnimi zased-

bami in vsakič je glasba zvenela drugače. Bil

sem zelo presenečen, saj glasba na plošči

zveni popolnoma drugače kot v živo. Na

zgoščenki v bistvu še najslabše. Imeli smo

samo nekaj dni vaj, glasba je bila zelo sveža

in nikomur ni bilo čisto jasno, kaj se dogaja,

ko smo se zaprli v studio in snemali. Danes bi

izpadla veliko bolj sproščeno.

● Svoj prvi avtorski projekt si predstavil

poslušalcem na Finskem, Portugalskem

in v Sloveniji. Je razlika med publiko v

Sloveniji in v tujini?

V Sloveniji sem imel na koncertni turneji

relativno malo publike. Vendar sem vesel, da

se najdejo ljudje, ki jim je všeč, kar delam.

Gre le za zvrst glasbe, ki jo redkokdo posluša.

Malo je ljudi, ki razumejo, kaj delaš, ustvarjaš,

igraš. Če se po koncertu najde nekaj ljudi, ki ti

podajo roko in ti povedo, da je bilo dobro, je

občutek odličen.

● V tujini je zgodba drugačna?

Če živiš v državi, ki je večja, ima tudi večji

odstotek ljudi, ki poslušajo jazz glasbo, glas-

beno so bolj izobraženi, bolj so odprti, tako

da imaš tudi boljši odziv. Takšni poslušalci

drugače doživljajo tvojo glasbo kot pa nekdo,

ki ne samo da je ne pozna, ni je niti vajen.

● Kako poteka ustvarjalni proces pri tebi?

Lahko pojasniš trenutek svojega navdiha?

Ustvarjalni proces je pri vsakem posamezniku

drugačen, jaz sedim za klavirjem in

preizkušam. Zgodi se, da se na določenem

delu zaustavim, ker ne morem dalje. Včasih

se zgodi, da čez pol leta kaj dopišem ali pa

nikoli. Nikoli ne dobim ideje iz nič. Več kot

komponiraš, bolj slišiš stvari v glavi. Ko si

enkrat izkušen, ti ni potrebno toliko časa

presedeti za klavirjem, ampak že kar v glavi

slišiš, kako bo nekaj zvenelo skupaj.

odkrito
Novi profi li – Jaka Kopač, saksofonist

Perspektiven slovenski saksofonist se je po desetih letih študija v tujini, ki ga je lani
zaključil z magisterijem na prestižni Akademiji Sibelius v Helsinkih, vrnil v rodno deželo
z bogatimi glasbenimi izkušnjami, novimi idejami in vizijami. Med njimi je tudi novi
jazz festival v Celju, katerega organizator in umetniški vodja je. Jaka Kopač je odkrit
in kritičen glasbenik ter v zadnjem času tudi skladatelj, ki je pri osemindvajsetih letih
svojo glasbo predstavil ne le doma, temveč tudi širom po Evropi in svetu in to z mnogimi
vrhunskimi glasbeniki. Prejel je številne pohvale, priznanja in tudi štipendijo ameriške
akademije Berklee College of Music. Lani je na Finskem posnel svoj prvenec Almost
Th ere, ki ga je doslej predstavil na koncertnih turnejah po treh evropskih državah.

1111

Navdihuje me glasba, ki jo poslušam – od

klasike, popa do jazz glasbe, ki jo združim s

svojimi idejami. Ko vadim, si zapišem tisto,

kar se mi zdi zanimivo, kasneje dodam še kaj

in povežem.

Nisem še izkušen skladatelj, saj sem kom-

ponirati začel šele pred kratkim. V glavi slišim

nekaj, vendar na koncu v živo zazveni čisto

nekaj drugega. To je bilo zame zanimivo

odkritje. Na tak način spoznavam samega

sebe. Od tu dalje gradim, se spreminjam in

nadgrajujem. Komponiranje je zelo zanimiva

stvar, največ se naučiš s tem, da čim več pišeš.

● Kaj trenutno skladaš?

Ravno sem končal novo kompozicijo. Ta

mesec odpotujem v New York in jo želim tam

posneti. Napisana je za kitaro, kontrabas,

saksofon, bobne, razmišljam o tem, da bi

dodal še klavir. Zadnje čase dosti pišem za

kitaro, saj mi je všeč kontrast kitara – altsak-

sofon, sploh zato, ker lahko uporabljam kitaro

kot drugi instrument za melodijo. Vendar

sem začel pogrešati harmonijo v ozadju, zato

razmišljam o tem, da bi dodal klavir.

● Ali pri skladanju uporabljaš določene

kompozicijske tehnike?

Ne, ko pišem skladbe, začnem na primer z

melodijo, nato dodam ritem in harmonije,

včasih imam tudi kakšno ritmično idejo in

dodam ostalo ali pa izhajam iz harmonije, ki

mi je všeč.

● Kateri glasbeniki te navdihujejo? Kateri

so najbolj vplivali na tvoj glasbeni razvoj?

Charlie Parker je velik, pomemben del

mojega glasbenega življenja. John Coltrane,

Miles Davis, Bud Powell, big bandi Dukea

Ellingtona, Counta Basiea, Thada Jonesa,

Billy Holiday, Louisa Armstronga. Vse to

sem poslušal, vse to je vplivalo name. Ene

stvari prej, druge kasneje. Name vpliva tudi

današnji jazz, moderni jazz, mladi glasbeniki.

Danes se glasbeni stili zelo mešajo med seboj.

Miguel Zenon je moj velik navdih. Name

vplivajo različne zvrsti jazza, od free do etno

jazza. Potem je tukaj še klasična glasba – Bach

je velik navdih, tudi drugi klasični skladatelji –

Messiaen, Šostakovič, Rahmaninov.

● Lahko preživiš v Sloveniji kot jazz glas-

benik, ne da bi tudi poučeval ali igral v big

bandu?

Nikoli nisem poskusil. To ni glasba, od katere

lahko zaslužiš veliko denarja (seveda so

izjeme), ampak to delamo, ker imamo to radi.

Vesel sem, da imam službo, da poučujem v

glasbeni šoli. Zraven pa se ukvarjam z jazz

glasbo. Lahko zatrdim, da je v Sloveniji zelo

težko živeti od jazz glasbe. Skoraj nemogoče.

Ampak nikoli ni nič nemogoče – vse se da, če

se res hoče.

● Kje bi bilo zate idealno živeti in ustvar-

jati?

Vsekakor bi bilo odlično nekaj časa živeti v

New Yorku. Čeprav je po drugi strani vseeno,

kje si, saj lahko delaš glasbo kjerkoli, samo

da imaš okoli sebe ljudi, s katerimi lahko

ustvarjaš in igraš. Odlično je, če poznaš

glasbenike z različnih koncev sveta, potuješ in

igraš z njimi. Na začetku kariere je dobro, da

živiš vsaj nekaj let v svetu, da dobiš izkušnje,

da se naposlušaš najrazličnejših glasbenih

skupin.

● Ko igraš, vedno izhajaš iz sebe, svojih

notranjih občutij, ali je kdaj igranje zate

rutinsko opravilo?

Glasba je zame zelo spiritualna. Vedno dam

v glasbo sebe in svoje občutke. Seveda mi

včasih kaj ni zanimivo, ampak se vedno

potrudim. Zgodi se, da igraš z ljudmi, s

katerimi se ne ujameš, ampak moraš vseeno

odigrati koncert. V takšni situaciji se potru-

dim, da naredim najboljše, kar lahko. Odličen

občutek je, ko najdeš glasbenike, s katerimi

se dobro ujameš. To je poseben odnos, kjer

drug drugemu daješ. Ko igraš, moraš namreč

biti z ostalimi člani močno povezan, moraš se

poslušati in podpirati v glasbi. Povezava med

glasbeniki na odru je zelo pomembna. To je

spoštovanje. Podobno kot pri prijateljstvu.

● To (ne)povezanost med glasbeniki

slišimo tudi poslušalci. Jaka Kopač Group

je bil na slovenski turneji po odzivih sodeč

dobro »uglašen«.

Vesel sem, da sem se na vseh svojih turnejah

dobro ujel z glasbeniki, ki sem jih izbral. Imel

sem različne zasedbe, vendar sem se z vsemi

dobro počutil. Pomembna je energija, dober

občutek med glasbeniki. Zanimivo pa je, da je

z vsakim moja glasba zvenela drugače.

● Kje te lahko slišimo v prihajajočih

mesecih? Kakšni so načrti in želje za pri-

hodnost?

Februarja igram na Dunaju, marca grem v

Grčijo snemat zgoščenko, tam imam tudi

nekaj koncertov, pa potem tudi nekaj v

Sloveniji in v Gradcu. Aprila sem ponovno

v avstrijski prestolnici, maja imamo turnejo

z EMJO big bandom na Portugalskem in v

Nemčiji. Jeseni se obeta festival v Srbiji in

nekaj koncertov na Hrvaškem.

Trudim se pisati novo glasbo, odkrivam ideje

in upam, da mi bo uspelo organizirati še

kakšne koncerte, na katerih bom predstavljal

svojo glasbo. Starejši kot sem, vedno bolj

razmišljam in vedno bolj si želim, da bi bil ak-

tiven glasbenik celo življenje, da bi ustvarjal,

potoval po svetu in igral ter se zraven razvijal.

Ne bi rad obsedel in samo učil.

Zraven bi se rad ukvarjal tudi z organizacijo.

Moj prvi večji projekt je jazz festival v Celju.

Dolgo sem imel željo narediti nekaj za mesto,

od koder prihajam.

● Torej se v Celju obeta novi jazz festival,

katerega organizator in idejni vodja si?

Sem umetniški vodja Djezz festivala. Ideja

je bila moja, saj sem že v času študija na

Finskem začel razmišljati, da bi v Celju rad

naredil jazz festival. V tistem času sem na

Finskem spoznal Črta Remica. Moja ideja se

mu je zdela zanimiva in dogovorila sva se za

sodelovanje. Soorganizator Djezz festi-

vala je Hiša kulture Celje. Pri organizaciji mi

pomagata tudi Črt Remic in Luka Umek, ki

skrbi za grafi čno podobo festivala.

● Koga vse bomo slišali na Djezz festivalu

v knežjem mestu?

Predstavili bomo nekaj mladih slovenskih ust-

varjalcev – pevko Tjašo Fabjančič in pianistko

Kajo Draksler, ki bo nastopila s svojim pro-

jektom Acropolis, v katerem sodelujejo tudi

saksofonist Jure Pukl, kontrabasist Robert

Jukič in bobnar Kristijan Kranjčan. Iz Nemčije

prihajajo trije mladi glasbeniki, ki študirajo v

New Yorku in se imenujejo Metro Bop, iz Fin-

ske zanimiva a cappella zasedba Club for fi ve,

iz Avstrije band Mosaik, iz Združenih držav

Amerike prihaja svetovno znana jazz pevka

Judy Niemack, na zaključnem večeru bosta

z nami tudi HGM Big Band, ki se bo v Celju

predstavil s programom Afro Cuban Latin

Night, in sicer s Hrvojem Rupčićem ter CMS

Triom iz Španije. Zvečer bodo organizirani

tudi jam sessioni v Mladinskem centru Celje.

● Sliši se zelo dobro. Po-

pestritev kul turnega

(ne)dogajanja v

Celju. Še točno

kdaj, kje?

Djezz festival se

bo odvijal med 9.

in 11. junijem na

Spodnjem gradu.

Mislim, da je čas, da

tudi v Celju naredimo

nekaj na področju jazz

glasbe. Namen Djezz

festivala ni samo to, da bi

se nekaj dogajalo, ampak gre tudi za

kulturno-izobraževalni program, predstavitev

umetniške zvrsti glasbe, ki mogoče pri nas še

ni tako znana. Če bodo ljudje zainteresirani,

bomo v prihodnosti naredili tudi delavnice ...

in še marsikaj bi se lahko zgodilo.

 Mateja Kožuh

 avtorica vseh fotografi j: Catarina Loura

● na fotografi ji (krožni izsek): Jaka Kopač Group:

Vladimir Kostadinović (bobni), Jaka Kopač (sak so -

fon), André Carvalho (bas), Sami Linna (kitara)

ro. Po-

ga

mo

azz

z

da bi

11

12

z roko v roki?

V času, ko nas vsakodnevno pretresajo bolj ali manj

pomembne »pasje« afere, končno tudi poskus libe-

ralnih sprememb družinskega zakonika – včasih

dobim kar alergično reakcijo, ko od tega ali onega

»bistroumnega« (ponavadi desno usmerjenega)

poslanca slišim, kako ignorantsko izenačuje pedofi l-

ijo z istospolno usmerjenostjo –, ali ko nas čustveno

razplamtevajo dolgovezna in nekonstruktivna

razpredanja o možnih izhodih iz vsesplošno pereče

ekonomske krize in še kaj, si ne morem kaj, da se ne

bi dotaknil vse bolj perečega problema umetnosti

v kapitalizmu. Slednji se je vsaj za peščico izkazal

kot izjemno oportunistična družbenoekonomska

ureditev, v kateri kar mrgoli anomalij oziroma

neznosnih personalnih promiskuitet, kakor bi se

izrazil francoski sociolog Pierre Bourdieu, in dobiva

v vse slabših družbenih pogojih nove razsežnosti.

Tudi danes lahko ponovno odkrivamo pomen

Marxove pertinentne kritike družbenoekonomskih

odnosov, pa čeprav se je v kolektivno zavest vtisnilo

spoznanje, da so se njegove (sicer plemenite in še

danes v marsičem utopične) ideje v praksi izjalovile,

še najbolj zaradi človeške pokvarjenosti, začenši z

oportunističnimi politiki in kapitalisti. Vprašanje, ki

se mi zastavlja že lepo število let, konkretno od vs-

topa Slovenije v Evropsko unijo, ko je na lepem ka-

zalo, da se bo življenje nemara celo obrnilo na bolje,

je, na kakšen način se v sodobni potrošniški družbi

spreminja kvaliteta bivanja in kakšno vlogo igra

pri tem umetnost, konkretno glasba. Pogostemu

godrnjanju o klavrnem stanju slovenske glasbe (tu-

kaj mislim predvsem na njeno kvaliteto) – ki se mu

sicer pridružujem kot kritični opazovalec domače

glasbene scene (seveda ne v vseh njenih pojavnih

oblikah) – velja pridati tudi kritični pomislek, ali je

bila situacija za umetnika kot posameznika sploh

kdajkoli »rožnata«.

Ta premisa, primarno izhajajoča iz samega

vpogleda v institucijo države kot take, ki za svoj

obstoj vedno znova spodbuja generiranje novih

podpornih (pod)institucij – te so že same po sebi

del oziroma podaljšane »lovke« obstoječih in-

stitucij (ministrstev, javne uprave, vojske, javnih

zavodov itd.) in politične oblasti –, načenja pogo-

sto travmatično razmerje med družbeno pozicijo

umetnika in neoliberalnim sistemom. Ta postavlja

v ospredje ustvarjanje dobrin in profi ta – gre torej

za temeljno razliko med subjektovo eksistenco,

tj. med »biti«, in objektivnim posedovanjem in

upravljanjem, »imeti«. Če je politika neposredna

manifestacija neke družbene ureditve (oziroma

njen »prvi gibalec« z največjo vplivnostjo) in če sta

politika in umetnost v pogostem konfl iktu, kar se

tudi sicer odraža v celi plejadi nevralgičnih točk,

potemtakem je umetnost – v katerikoli obliki že

in pod pogojem, da je zares avtonomna – sama

po sebi kritika sistema, v katerem deluje. Pri tem

se kapitalizem praviloma kaže kot lažni pokrovitelj

umetnosti, slednja pa v tem odnosu izgublja svojo

avtonomijo.

Seveda se lahko tukaj načelno ogradimo od

umetnosti, ki je zavestno usmerjena k utrjevanju

neke politične opcije ali interesa kapitala in jo zara-

di tega lahko imenujemo artistična politpropagan-

da. Čeprav je vselej možno, da tudi v takih primerih

nastanejo umetniška dela z neko (vsaj zakamuf-

lirano) spoznavno komponento, ki pa mora vsebo-

vati neko »strukturno slepo« točko sistema, da je

prav ta sistem (vsaj v času svojega obstoja) ne more

prepoznati kot ogrožajoč problem. A povrnimo se

raje h konkretnim težavam, ki pestijo slovenskega

glasbenika. Infrastrukturne neizenačenosti – s tem

mislim predvsem na razlike v prostorski kapaciteti in

kvaliteti prezentacij nekega dogodka, denimo kon-

certne dvorane, galerije, klube itn. – lahko opazimo

takoj, ko zapustimo urbana središča (pa še ta niso v

večjih slovenskih mestih na istem nivoju). Nekemu

glasbeniku iz zakotnega Prekmurja ali Koroške že

apriorno onemogočajo enakovredno uveljavitev v

centru Slovenije na enakem nivoju kot pa, denimo,

v njegovem lokalnem okraju. Take neizenačenosti

torej na glavo postavljajo tezo, da živimo v družbi

»enakih možnosti«, ko država kot enota ni ena-

komerno »razvita« in zaradi tega ne more zagoto-

viti pogoja enakovrednih izhodišč. Zato se morajo

umetniki pogosto znajti po svoje, razširiti svojo

socialno mrežo in navezati stike z institucijami, ki

bi v njih morda lahko prepoznale neko »tržno za-

nimivost«, če že ne nesporno estetsko kvaliteto.

Vsekakor je pot do tega, da ti sicer kot nadarjene-

mu glasbeniku uspe razprodati Gallusovo dvorano

Cankarjevega doma, lahko razmeroma dolgotrajna,

a tudi ta čas umetnikove prepoznavnosti v sloven-

skem kulturnem prostoru lahko variira glede na

o sebne dispozicije in angažmaje.

Ključno vlogo igrajo pri tem tudi mediji, ki so

– hočeš nočeš – prav tako del nekega širšega civi-

lizacijskega in obenem tudi javnega družbenega

diskurza, in kot taki lahko bistveno prispevajo k

estetski recepciji (bodisi favorizaciji ali diskvali-

fi kaciji) nekega umetniškega dogodka. Drugo

vprašanje je seveda, ali so kritike tistih, ki nastopajo

v javnem diskurzu (in imajo neko moč že zaradi

možnosti javne artikulacije svojih mnenj in stališč),

osnovane na objektiv(ira)ni refl eksiji, ki bi na nekem

načelnem nivoju (v kantovskem smislu) morala

ostati »brezinteresna«, ali pa temeljijo na perso-

nalnih in parcialnih interesih kapitala in/ali moči.

Iz tega razloga je nekaterim novim marginal(izira)

nim estetikam ali vsaj umetniško artikuliranim

spoznanjem o vsakdanji realnosti tega (in širšega)

civilizacijskega prostora izjemno težko prodreti na

mesta, kjer dobesedno vlada neko uveljavljeno

stališče o določenem avtorju (avtorici) in njegovi

(njeni) umetnosti. Kritika bi tudi tukaj morala odpi-

rati nove smernice diskurza, se skupaj z avtorji na

novo »učiti« – to počnemo (ali bi vsaj morali početi)

navsezadnje vse življenje, čeprav se nekaterim na

določeni točki, zlasti ko postanejo del etablirane

elite, ponavadi več ne ljubi –, in predvsem z visoko

mero samorefl eksivnosti delovati samoomejeval-

no. Tudi kritiko namreč najedajo podobni problemi,

tj. razmerje moči med različnimi kritičnimi glasovi.

Na eni strani imamo t. i. rezidenčne kritike, ki ak-

tivno in ponavadi kontinuirano oblikujejo določen

umetniški kanon in imajo že zaradi časovne

prezence veliko moč avtoritativnosti, ter na drugi

disidentske kritike, ki svoja stališča artikulirajo

praviloma bolj sporadično in ponavadi z manjšim

medijskim zaledjem. Prav zato je pomembno, da se

v diskurz o kulturi in umetnosti aktivno vključi čim

več posameznikov – ne le stroka –, saj sta umetnost

in kultura javna in civilizacijska dobrina vseh in ne

le redkih izbrancev.

Realna slika je v družbi, ki deluje – kakor med

drugimi ugotavlja tudi Noam Chomsky – po neo-

liberalni paradigmi »profi ta pred ljudmi«, pogosto

vendarle obrnjena na glavo. Le redki se udeležujejo

pomembnih zasedanj in okroglih miz (ali pa vselej

le eni in isti »faktotumi«, ki se v skladu s sartrovsko

doktrino intelektualca spoznajo tako rekoč na vse,

ne da bi natančno preštudirali karkoli). Prav tako je

redkokomu, ki je izven že vnaprej začrtanih krogov,

ponekod celo družinskih klanov, dano priti na mes-

to odločanja oziroma na mesto moči. Logika »simi-

lis simili gaudet« (podobni se veselijo podobnih) je

le ena od tipičnih makiavelističnih strategij nastav-

ljanja posameznikov na pomembna mesta javnih

kulturnih (pa tudi drugih) zavodov in institucij – a

to praviloma tistih posameznikov, ki zaradi umanj-

kanja nekaterih sposobnosti in naravnanosti (pred-

vsem kritične angažiranosti) ne predstavljajo prave

grožnje sistemu in oblasti. Seveda obstajajo tudi

svetle izjeme, kjer prevladajo strokovnost, vizija in

etos – a takih primerov je razmeroma malo.

Velik problem stanja umetnosti in kulture

na Slovenskem predstavlja tudi način delovanja

državnih institucij oziroma način (fi nančnega) pod-

piranja s strani države. Znano je sicer dejstvo, da gre

večina sredstev iz proračuna za potrebe delovanja

javnih zavodov, katerih (so)ustanoviteljica je država

(oziroma slovenska vlada). Način pridobivanja

potrebnih sredstev, ki jih je lahko deležen še tako

talentiran, deloven in ustvarjalen posameznik, pa

je omejen kvečjemu na javna naročila in razpise, na

katerih je včasih nemogoče kandidirati brez ureje-

nega statusa kulturnega delavca ali t. i. strokovnih

referenc (seveda s strani etablirane kritike). Aktu-

alna politika ubira torej to »sukcesivno« logiko: ko

postaneš dovolj dober in odmeven, ko si izboriš do-

volj prostora za lastno ustvarjanje in ko nabereš do-

volj strokovnih referenc, si potrdil svoj status umet-

nika oziroma ustvarjalca – šele potem postaneš

vreden sofi nanciranja iz državnega proračuna, a kaj

hitro zatem te lahko, ironično, spet doletijo očitki,

da si »miljeni« umetnik vladajoče garniture. Državni

»kruh«, namenjen umetnikom, je tako lahko zelo

nepredvidljiva reč, podvržena družbenopolitičnim

spremembam – a te se dostikrat odvijajo prepočasi

in ponavadi v škodo ustvarjalcev. Eden od perečih

problemov je, denimo, tudi avtorsko pravo, ki ga

načenja afera SAZAS (te se bom dotaknil v katerem

od prihodnjih prispevkov) in kaže na antagonistična

razmerja med državnimi institucijami, ki sledijo

nekemu pravnemu redu, in kulturnimi društvi,

in KAPITALIZEM

neukrotljiva misel

13

Frances Bean, hči Kurta Cobaina in Court-

ney Love, bo sodelovala pri nastajanju

albumskega prvenca dua Evelyn Evelyn. Na

istoimenskem albumu se bo pojavila kot

spremljevalni vokal v pesmi My Space, kjer se

ji bodo pridružili še Gerard Way (My Chemical

Romance), Weird Al Yankovic in drugi.

 ●

V starosti 80 let je v Riu de Janeiru umrl »oče

bossa nove«, Johnny Alf, ki je sodeloval

pri nastajanju 46 albumov, od tega devetih

samostojnih. Njegovi skladbi »Rapaz de bem«

in »O Tempo e o vento« označujejo za začetek

te glasbene zvrsti.

 ●

Po devetletnem premoru se skupina Stone

Temple Pilots vrača na glasbeno sceno.

Album bo izšel v mesecu maju, v živo pa

se nam bodo predstavili tudi v Avstriji na

festivalu Nova Rock v Nickelsdorfu med 11. in

13. junijem.

 ●

Pred 52 leti je veliki dirigent Zubin Mehta

prvič nastopil z beograjskimi simfoniki. Konec

februarja je mesto ponovno obiskal in skupaj

s tamkajšnjim orkestrom obiskovalcem

postregel z Brahmsovo I. in IV. simfonijo. Tudi

tokrat se je opovedal honorarju (ter dobičku

od prodaje pravkar objavljene monografi je

»Partitura mojega življenja«) in sredstva na-

menil v sklad za nabavo novih instrumentov

beograjskega orkestra.

 ●

Ena najbolj priljubljenih turističnih točk v

Londonu, legendarni Abbey Road Studio,

so britanske oblasti razglasile za kulturni

spomenik druge kategorije. Poleg najbrž

največje skupine vseh časov, The Beatles, ki

je v studiu posnela domala vse albume med

letoma 1962 in 1970, so se vanj zapirali še

Pink Floyd, Cliff Richard, The Shadows, Oasis,

Radiohead in drugi.

 ●

Britanska skupina Coldplay pripravlja svoj

peti studijski izdelek. »Vaje in snemanja

potekajo v najbolj strogih varnostnih

okoliščinah. Še sami nimamo dostopa do pos-

netega materiala,« pravi pevec in frontman

skupine, Chris Martin.

 ●

V danski prestolnici bo svoja vrata ponovno

odprl Jazzhus Montmartre. Od 1959

do srede 70-ih je predstavljal enega

najpomembnejših centrov jazz glasbe v

Evropi ter gostil glasbenike, kot so Stan Getz,

Dexter Gordon, Ben Webster in Kenny Drew.

Danski Jazz pianist Niels Lan Doky in Rune

Bech obljubljata, da bosta poskusila ustvariti

enega najbolj razburljivih klubov v Evropi in

mu povrnila nekdanjo slavo.

 ●

Na Londonskem Wembley Stadiumu se konec

pomladi obeta največji koncert v spomin

Michaelu Jacksonu. Jermaine Jackson, brat

pokojnega glasbenika, je k sodelovanju pova-

bil zvezde, kot so Santana, Prince, Shakira,

Justin Timberlake, Earth Wind and Fire, Usher,

Whitney Houston in Seal. Ob tej priložnosti

naj bi na oder stopili tudi Jackson 5 s sestro

Janet.

 ●

Keith Richards je za glasbeno revijo Roll-

ing Stone izjavil, da sicer nimajo nobenih

ki jih večinoma sestavljajo kulturno ozaveščeni

posamezniki iz civilne družbe. Na Zahodu je situ-

acija pogosto še slabša: vedno več umetnikov je na

prostem trgu, ker tudi država ne more zagotoviti

sredstev za njihovo podporo – tako je ustvarjalec

(še posebej, če nima alternativnih virov dohodka),

ki ni tržno zanimiv, tako rekoč zmeraj potencialno z

eno nogo »na cesti«, na samem eksistenčnem robu.

Ali lahko tako sploh še pomislimo, da je ka-

pitalizem, ki tako rekoč na vsakem koraku legiti-

mizira potrošniško reprodukcijo kiča in zvezd niško

idolatrijo, naredil kaj dobrega za umetnost in

ustvarjajočega posameznika? V nekem sprevrže-

nem, subverzivnem smislu prav gotovo: dal mu

je sebe – tisto odskočno desko za upor, s katerim

lahko ponovno potrdi svojo človeškost, in tisto

»kost za glodanje« oziroma travmatično izkušnjo

zahodne civilizacije. Ta pa posameznikom v za-

vest namenoma vceplja ekonomski konstrukt, da

so vredni le toliko, kolikor prispevajo k bohotenju

obstoječega sistema, pri čemer pa ta »prispevek«

včasih ni nič drugega kot »pustiti« se izkoriščati.

Svojevrstni paradoks vztrajanja v takem eksploat-

acijskem odnosu in nekakšno »izdajstvo umetnosti

za denar« je v nekaterih primerih tudi kolektivni

subkulturni fenomen. Zgleden primer je ameriška

hip-hop glasba iz urbanih getov, ki se v svoji izvirni

»izrinjeni« obliki iz »mainstreama« praviloma uk-

varja z občutljivo bivanjsko in socialno problema-

tiko – a ko se neki reper, denimo 50 Cent (že ime

razkriva nekakšno individualno travmo s pomanj-

kanjem denarja) uveljavi kot avtor in ko postane

del kapitalističnega ustroja, ki »prodaja«, se njegov

register diskurza kratkomalo spremeni in spontano

zajadra v glorifi kacijo hedonizma in potrošniškega

imaginarija (seksa, telesnega fetišizma, mačizma in

individualnih banalij). Če umetnost razumemo kot

specifi čen način estetske artikulacije posamezniko-

ve bivanjske dispozicije in spoznanj, ki je v svojem

bistvu avtonomen (skrajna oblika te avtonomije

in odsotnosti družbenega delovanja se kaže v lar-

purlatizmu, spet druga skrajnost pa v populistični

(re)produkciji kiča) in uperjen kvečjemu v menjavo

simbolnega kapitala za materialno vrednost – saj

navsezadnje ta omogoča nadaljnjo eksistenco av-

torja neke umetnosti –, se v kapitalizmu umetnost

primarno odraža kot polimorfi zem eksistencial-

nih gest, ki nam vedno znova govorijo, da je čas za

spremembo – da že enkrat začnemo živeti kakor

človeku pritiče: svobodno, kreativno in s pristnim

posluhom za drugega.

 Benjamin Virc

… še novice
tovrstnih načrtov, a ne vidi razloga, zakaj se

njegova skupina konec leta spet ne bi spravila

k snemanju novega albuma. Pred tem bodo

Rolling Stones ponovno izdali svoj album iz

leta 1972, »Exile On Main Street«, z desetimi

do sedaj neobjavljenimi skladbami.

 ●

Kljub temu, da se njihov zadnji album prodaja

pod pričakovanji, so U2 največji zaslužkarji

preteklega leta. Billboard je oznanil, da je

skupina (zahvaljujoč predvsem turneji 360°)

ustvarila skoraj 80 milijonov evrov »čistega«

dobička. Na drugem mestu jim sledi Bruce

Springsteen (z 42 mio €), tretjo najboljšo

plačo pa si je zaslužila Madonna (34 mio €).

Lanska bera izdaj
ZKP RTV SLO
Založba kaset in plošč RTV Slovenija, ki se bliža

štiridesetletnici, vsako leto izmed svojih izdaj

predstavi tudi letno bero laserskih plošč (tokrat

tudi en DVD) s področja ljudske, klasične in

sodobne glasbe ter jazza. V zadnjem letu je

teh izdaj izšlo kar 23. Prva tokratna zanimivost

je gotovo bogata zastopanost vokala, ki ga

najdemo kar na dvanajstih ploščah. Sveži so

posnetki priredb slovenskih ljudskih, ki jih

prepevata sopranistka Nina Kompare in bas-

baritonist Juan Vasle, medtem ko je plošča Tria

Lorenz s solisti Mitjo Gregoračem, Evo Novšak

Houška, Marjano Lipovšek in Olgo Gracelj

dokument dolgoletnega sodelovanja našega

tria s slovenskimi pevci in njihovega gojenja

sodobne slovenske komorne glasbe. Pet izdaj

se poklanja slovenskim opernim pevcem.

Opera Lepa Vida Rista Savina obležuje 150.

obletnico skladateljevega rojstva, Mozartov

Don Juan pa 100. obletnico rojstva dirigenta

Boga Leskovica, v izvedbi sopranistk Vande

Gerlovič in Irene Baar ter baritonista Ferdinan-

da Radovana pa poslušamo različne operne

arije. Najstarejšo glasbo v zbirki predstavljajo

posnetki s festivala Seviqc Brežice 2009, kjer

v šestih ansamblih sodelujejo tudi pevci. Tudi

tri izdaje jazzovske glasbe (Big band DOM in

dve plošči Big banda RTV Slovenija) prinašajo

novejše posnetke, na vseh pa sodeluje glas,

na prvi Nina Strnad, na drugi ameriška pevska

skupina, ki jo je pripeljal k nam Rok Golob (ta

posnetek obstaja tudi na DVD), na tretji pa

Alenka Godec. Tri plošče so posvečene glasbi

slovenskih sodobnih skladateljev Lojzeta

Lebiča, Janeza Matičiča in Urške Pompe. V

zbirki so tudi plošče petih komornih ansam-

blov, Godalnega kvarteta Tartini, tria Viribus

unitis, tria Clavimerata, kvarteta fl avt 4 Syrinx

in ansambla za sodobno glasbo MD 7. Tu so

še plošče pianistke Nine Prešiček, saksofonista

Igorja Lumperta in tolkalista Aleša Rendle.

Založba kaset in plošč RTV Slovenija je bila

nekoč ena najmočnejših v Jugoslaviji. Kako

deluje danes, kakšna je njena vloga v doku-

mentiranju slovenske glasbene scene, v pro-

moviranju naših avtorjev in izvajalcev, boste

poleg ocen posameznih plošč lahko prebrali v

prihodnjih številkah te revije.

 KŠ

13

14

Locksmith Isidore (ZDA)
20. januar 2010, Jazz v Narodnem domu, Maribor

Lansko zimo ponovno zagnani cikel jazzovskih koncertov v mariborskem

Narodnem domu pod vodstvom Davida Brauna, ki letos beleži deseto ob-

letnico, se nadaljuje v bolj sredinskem tonu. Če smo bili lani ob vrhuncih v

Brotzmann/Kondo/Pupillo/Nilssen-Love kvartetu in kvintetu Vandermark

5 priča oplajanju zgodovinskih vej najbrutalnejšega free jazza z noiseom,

no waveom, post-punkom, strukturirano improvizacijo in lucidnimi kom-

pozicijskimi prijemi, se prvi trije koncerti tokratnega cikla vsak na svoj

način povezujejo z razširjenim jazz »mainstreamom«. Sicer pa se v prihod-

nosti baje obetajo presenečenja.

Locksmith Isidore so trio, v katerem sta poleg vodje Jasona Steina na

basklarinetu še Jason Roebke na kontrabasu in Mike Pride na bobnih.

Lahko bi rekli, da so tipičen primer sodobnega jazz tria, ki se nagiba k free

jazzu, oziroma je določene lekcije zgodovinskega free jazza asimiliral v

uravnovešeno jazzovsko sliko, v kateri ne umanjkata ne swing ne tradi-

cionalno podajanje tém in solov. Kadar govorimo o basklarinetu v takem

kontekstu, je seveda neizogibno omeniti vpliv velikega Erica Dolphya,

neizpeto legendo inovativnega igranja na altsakosofon, ter predvsem zanj

značilni basklarinet. Poleg očitnega vpliva, ki ga v svojem igranju razka-

zuje Stein, je Dolphy vplival tudi na hudomušno zastavljene teme, ki so

prednjačile v tem večeru.

Kljub temu da je redkokatera skladba odstopala od tipične sheme

»tema-solo-tema«, so se glasbeniki znali lotiti tega načina podajanja na

zelo prefi njen in precej prepričljiv način. Še posebej

Stein je v svoja dolga post-bopovska fraziranja znal

vplesti fragmente tem in harmonskih nastavkov.

Tega pa ni počel na klasičen način, torej s postopnim

razvijanjem motiva teme, pač pa s kompozicijsko

bolj drznimi prijemi, ki mu jih je s triom uspelo iz-

vesti z nekaj minimalnega in spontanega dirigiranja.

Tako poslušalec pravzaprav nikoli ni imel vtisa, da

se glasbeniki dolgočasijo v tej pregovorno iztrošeni

formi, saj so v pravih trenutkih znali narediti rez v

dinamiki in tako zmanjšati tipično ponovno »lov-

ljenje« ritma po še tako izrednem solističnem delu.

Nekajkrat jih je zaneslo v tipično »free viharništvo«

in bili so prepričljivi – čeprav je bilo jasno, da od njih

ne gre pričakovati enournih ognjenih maratonov.

Presenetljivo je bilo slišati, kako so določene »ex-

tended« tehnike igranja, še posebej na klarinetu, in-

tegrirane v tekočo instrumentalno govorico, služile

pravzaprav precej klasično »lepemu« igranju.

To je vzpodbudilo razmišljanje, ali ni tovrstno početje morda bolj za-

nimivo in muzikalno kot pristop (ali pomanjkanje le-tega) nekaterih free

jazz legend prejšnje generacije, ki se danes ne morejo odločiti, ali bodo

zaorali globoko v divje vode svobodne improvizacije ali ostajali na mejah

klišejskega jazza in bluesa. Nekaj takega se je namreč pripetilo ob prvem

koncertu tekoče sezone jazza v Narodnem domu, ko je nastopil Pyramid

trio, ki ga sestavljajo sami preizkušeni mački. Če odštejemo skoraj vedno

odličnega in živega Williama Parkerja, sta ostala člana večidel dajala vtis,

da se dolgočasita oziroma pravzaprav ne vesta dobro, kaj bi počela. To je

botrovalo tistim številnim in meni vedno mučnim trenutkom koncerta,

ko glasbeniki padejo ven iz toka ter na koncu pristanejo v »jammanju«

najbanalnejših klišejev ali – še huje – zabavljaštvu. Nič od tega se ni zgodi-

lo na koncertu Locksmith Isidore, čeprav je vodja Jason Stein publiko med

napovedmi pozabaval z nekaj zgodbicami, ki so bile navdih za skladbe,

ter nas celo pozval, naj v glasbi iščemo glasove likov in prizorov. Trio je

suvereno odigral dva seta, največje presenečenje pa so pustili za konec.

Za razliko od vseh ostalih skladb so zaigrali precej razpuščen, razpršen in

občuten improvizacijski bis, ki je na zelo organski način zaključil koncert.

 Marko Karlovčec

ZU (Italija)
29. januar 2010, Teatro Miela, Trst

Power-trio Zu se je – potem ko smo leta čakali, da pride vsaj v bližino

Slovenije (desetletje nazaj so bili pogostejši gostje tukajšnjih odrov) – po

manj kot letu spet vrnil v Trst. Tam so nastopili že lani aprila in tokratni

koncert je bil del turneje, na kateri predstavljajo svoj zadnji album Car-

boniferous. Na slednjem so na nek način zavrgli večino svoje dinamike, se

povsem odpovedali improvizaciji ter res do konca potencirali metalsko-

hardcorovsko komponento. Ostali pa so enako prepričljivi, neizprosni in

zavzeti. Plošča Carboniferous, gotovo ena zanimivejših prejšnjega leta,

tako sedaj zaseda celoto koncerta. Tudi v Trstu so jo odigrali v celoti, spre-

menili so le vrstni red.

Morda se je teater zdel komu neprimerno koncertno prizorišče, vendar

sem bil sam prepričan, da ima poslušanje take glasbe v gledališču, kjer so

na voljo tako stoli kot tudi dovolj prostora ob straneh, svoje prednosti. Ni

bilo drenjanja in pomanjkanja kisika, nekateri navdušeni plesalci, vključno

s spodaj podpisanim, pa smo z veseljem izkoristili tudi veliko prostora

za gibanje. Sicer je bobnar Jacopo Battaglia že po prvi skladbi naslednjo

prekinil na začetku in pozval publiko, naj pride bliže, pod oder. Ljudje so

se odzvali in ustvarili atmosfero, ki je bila mešanica klubskega prostora in

velikega teatra. Pomembno je seveda tudi dejstvo, da je bilo v Mieli zelo

dobro ozvočenje, kar je v kombinaciji s tonskim mojstrom skupine prived-

lo do naravnost odlične zvočne slike.

Zu so po uvodnem dronerskem intru pričeli s Chtonic, rušilcem sred-

njega tempa, ki ga uvede repetitiven vzorec alikvotnih harmonij na

električnem basu Massima Pupilla. Takoj je bilo jasno, da mislijo zares, da

so popolnoma uigrani in da nam nameravajo potrgati ušesa. Aktualna

glasba Zu, ki jo zaznamuje poudarjena perkusivnost – kar se kaže tudi v

načinu igranja na baritonsaksofon, električni bas in bobne – je kot nalašč

za koncertno situacijo, ki stavi na šus in hipnotični ritem. Nekaj posebnega

je bilo poslušati glasbenike, ki so vešči različnih glasbenih okolij in pristop-

ov – od free improvizacije, noisea, do no wavea in math rocka –, kako pov-

sem predano igrajo peklenske ritme (tudi po podobah) z matematično

natančnostjo ter pri tem zamenjujejo vloge. Saksofon

prevzame vlogo bas bobna, bas vije umazane, kakor da

saksofonske melodije, bobni pa znotraj kompulzivnega

»drivea« neparnih ritmov šelestijo in špricajo zvočne

barve čez vse.

Na koncertu je bilo za tistega, ki pozna skladbe na

pamet, kar nekaj presenečenj. Navdušili so z dvema

improviziranima vložkoma. V prvem sta saksofonist

Luca Mai in bobnar Jacopo Battaglia uprizorila prav tol-

kalni duet, saj je Mai s tolčenjem po trupu saksofona in

trzajočim cmokanjem, podaljšanim z »delay« efektom,

ustvarjal tapiserijo poliritmov. V drugem pa sta Pup-

illo in Mai zašla v temačne dronerske vode do obisti

distorziranih in nizkih tonov basa in baritona, ki so v

spomin priklicali Sunn O))), s katerimi so Zu v pretek-

losti že sodelovali. Svoj širši umetniški okus so razkrili

tudi s posnetkom dialoga iz fi lma »Fando Y Lis« Alejan-

dra Jodorowskega, ki so ga postavili na začetek skladbe

Erinys. Najšibkejša točka je bil morda komad Soulym-

pics, ki ga na plošči izvedejo z gostom Mikeom Pattonom na vokalih in

efektih, zgolj okleščen brez rearanžiranja pa v živo ni najbolje deloval.

Koncert, v okviru katerega so brez padcev energije nažigali in nam

dali v posluh doživeto interpretiranje lastne glasbe, so zaključili z uvod-

no skladbo zadnje plošče, Ostia. Ime označuje predel Rima (od koder so

doma Zu), v katerem se je nahajal v začetku devetdesetih, v zgodnjem ob-

dobju rave kulture, pomemben rave skvot. Ta navdih je očiten od prvega

takta, saj se začne s tipičnim tehno vzorcem bas bobna in činele, preko ka-

terega električni bas vije grobe bas melodije, ki zvenijo, kakor da prihajajo

iz razsutega sintetizatorja, a so v bistvu rezultat »feedbacka« in spremi-

njanja konfi guracije magnetov povsem nažganega »set-upa«. Z ustrezno

destruktivnim koncem so se vidno izmučeni poslovili brez bisa. Porajajo

pa se že ugibanja, kam jih bo odneslo v prihodnje, zlasti po letih, ko so

nas popeljali čez kar nekaj pomembnih postaj hrupnega (post-)metala/

hardcorea/free jazza/noisea/no wavea/math rocka.

 Marko Karlovčec

Orkester Slovenske fi lharmonije, 6. koncert Oranžnega abonmaja

Prizemljena natrganost Mahlerjeve
spiritualne tapiserije
Gallusova dvorana, 4. in 5. marec 2010 ob 19.30

(Poslušano: 5. marca)

Večkrat sem že slišal reči, predvsem od profesionalnih koncertnih glas-

benikov, da terja Mahlerjeva glasbena poetika – ne glede na to, kako

»lepo« se prepletajo niti glasbenih misli močno razširjenega orkestra –

glasbenokritiški zapisi

Zu

Locksmith Isidore

15

konstantni fi zični napor izvajalca od prve do zadnje note. To še posebej

velja za njegove pozne simfonije, ki so ponekod s skorajda monstruozni-

mi formalnimi razširitvami nekakšna zadnja postaja poznoromantične

simfonike in modernističnih gest fi n de siècla. Četudi se zdi, da je Mahl-

er kot subjekt – v psihodinamičnem smislu – določene motive vseskozi

premišljeno in efektivno, a venomer nekoliko (semantično) preobliko-

vano »recikliral« v več simfonijah, je ta skladateljeva gesta pravzaprav

razreševanje konkretnih eksistenčnih okoliščin (nepričakovana smrt

hčere, antisemitski pritiski na Dunaju, odkritje srčne napake) skozi glas-

beno umetnost. Zato se le stežka strinjam s Schönbergovo po eni stra-

ni »dehumanizirajočo« tezo, s katero je Mahlerjev subjekt v njegovi 9.

simfoniji dobesedno utišal, po drugi strani pa ga je z neko panteistično

referenco »spekulativno« postavil na mesto medija neke nadčutne en-

titete.

Štiristavčna Simfonija št. 9 v D-duru, ki poleg Desete, sicer nedo kon-

čane simfonije, karseda polno angažira Mahlerjevo spravo z življenjem

(oziroma poslavljanjem od življenja), je v slabi uri in pol trajajoči zvočni

sliki izzvenevala v polni zasedbi orkestra Slovenske fi lharmonije. Vodil

ga je šef-dirigent francoskega rodu, Emmanuel Villaume, koncertni

mojster je bil Janez Podlesek. Zvočna razplastenost, ki jo nakazuje že

omenjena večstavčnost, je zaradi dramaturško neprekinjene glasbene

ideje veliko bolj kompaktna in tekoča totaliteta, pri čemer so časovni

oddihi med stavki tukaj več kot nujni refl eksivni postanki, ki jih skla-

datelj tudi znotraj posameznih stavkov (zlasti zadnjega) ni uvedel le

s formalno gesto »resetiranja« glasbene materije. Zdi se, da je Mahler

želel s to simfonijo do konca, z nekakšno samopresegajočo kreativno

potenco, »obračunati« s svojim glasbenim etosom, miljejem pofreu-

dovskega (glasbeno histeriziranega) Dunaja in metafi zičnim poslan-

stvom umetnika, ki skozi zapisano govorico umetnosti živi naprej v

kolektivni zavesti prihodnjih generacij.

Počasno razgrinjanje simfonije, ki se v stavku Andante comodo

začne s tipajočo in trzajočo prometejevsko gesto »prižiganja« zvočne

iskre – ta se nato v več izbruhih razbohoti v vseh naslednjih stavkih –,

se je z neenotno koordiniranimi prehodi v koncertnem diskurzu sproti

prelamljalo v tonski artikulaciji po načelu ustvarjanja prevelikega kon-

trasta. Nekoliko odvečne vmesne cezure, ki so dajale vtis skorajda že

posiljene »štukature« med tematsko-motivičnimi jedri in njihovimi

nadaljnjimi izpeljavami s sproti izgubljenimi (pomenskimi) zvočnimi

referencami, so vse do prve dinamične kulminacije pravzaprav

kategorično kazale na mesta, ki jih niti dirigent niti orkester nista znala

dobro ozvočiti. Orkester je tako dajal vtis, kakor da so ta simptomatična

mesta, sicer polna disonančnih averzij do »lepo zveneče glasbe«, iz

povsem nekega drugega, nemahlerjanskega konteksta, čeprav je

zvočna slika učinkovala intonančno stabilno.

Drugi stavek, ki si ga je skladatelj zamislil »v tempu zložnega lend-

lerja, nekoliko okorno in zelo robato«, se je v muzikalno-artikulacijskem

smislu pretežno navezoval že na naslednjega, rondojsko burlesko

(Allegro assai). Tonski nastavki pihal in trobil so bili namreč mestoma

neizčiščeni in so nakazovali svojevrstni posmeh – kar je bilo razvidno

tudi iz nekakšne »strojevodske« in mestoma celo popadljive drže diri-

genta – in do neke mere tudi ignoranco do rahločutnejših mest, ki jih

praviloma prinaša topel zven godal. Bolj subtilna zvočna konstelacija

se je izrisovala med slednjimi in tudi sicer ekstenzivnim partom roga

(Andrej Žust) in deloma tudi oboe, ki jima Mahler odreja tipično pasto-

ralno funkcijo, v glasbeno poetološkem smislu pa celo idejo o temeljni

ontološki premisi: »ne glede na to, kaj vse se bo zgodilo, še vedno bom

(nekako) obstajal«.

V podobnem smislu bivanjske gotovosti velja razumeti tudi fi nalni

stavek (Adagio: zelo počasi in zadržano), ki ga preveva pomirjujoča in

eterična glasba. Ta bi se lahko s primernimi harmonskimi izpeljavami

nadaljevala v neskončnost, pri čemer pa se po občasnih perturbacijah v

pihalih in trobilih naposled le zgodi tisti notranji preobrat h grobni tišini

kot popolni analogiji potovanju subjekta vase in nenehnemu krčenju

življenjske sile. Tako se zdi, da je orkestru uspelo, čeprav z rahlimi dis-

tonacijami, podati dovolj prepričljivo prispodobo glasbe kot tiste kul-

minacije življenja, ki dejansko nikoli ne pojenja. Pri tem bi bila ta še bolj

monumentalna in manj dekonstruirana, če bi se izvajalcem posrečilo

zajeti t. i. neskončni wagnerjanski pogon v kombinaciji z Mahlerjevo,

danes še kako potrebno etično senzibilnostjo.

 Benjamin Virc

Naročilnica na revijo Glasna

Po prejemu vašega naročila vam bomo poslali položnico za plačilo naročnine. Revijo vam bomo začeli pošiljati po plačilu

naročnine s prvim naslednjim izidom. Naročnina velja do vašega preklica. Naročnina se po preteku obračunskega obdobja

samodejno podaljša v naslednje obračunsko obdobje, če naročnik do konca decembra v pisni obliki naročnine ne prekliče.

Ime in priimek / Naziv podjetja:

Ulica in hišna številka:

Poštna številka in kraj:

Elektronska pošta:

ID za DDV (za pravne osebe):

Cena naročnine za leto 2010 (5 dvojnih številk) znaša 20,00 € in vključuje poštnino ter DDV.

Podpis:

Naročilnico pošljite na naslov uredništva revije Glasna:

Glasbena mladina Slovenije, Kersnikova 4, 1000 Ljubljana.

Revijo lahko naročite tudi preko e-pošte: info@glasbenamladina.si

Glasba, revija Zveze Glasbene mladine Slovenije

Letnik 41, pilotska številka

Urednik: Benjamin Virc

Uredništvo: Marina Horak, Marko Karlovčec,

Mateja Kožuh, Petra Mohorčič, dr. Gregor Pompe,

Črt Sojar Voglar, dr. Leon Stefanija, Kaja Šivic

Lektorica: Andreja Kalc

Oblikovanje in prelom: Igor Resnik

Tisk: Grafi ko

Naklada: 15.000 izvodov

Izdajateljica in založnica: Zveza Glasbene mladine

Slovenije

Naslov uredništva: Revija Glasna, Kersnikova 4,

1001 Ljubljana, p.p. 1578

Telefon: 01/23 22 570

E-pošta: program@glasbenamladina.si

15

Program Zveze Glasbene mladine Slovenije

fi nancira Ministrstvo za kulturo RS

16

petek, 19. marec 2010, 20:00 Bit Beat The Beatles
 Operno kabarejska izvedba

glasbenogledališkega kolektiva Paramundus

Ptujski grad, Slavnostna dvorana, Ptuj

petek, 19. marec 2010, 22:00 Buldogi Klub LokalPatriot, Novo mesto

petek, 19. marec 2010, 22:00 Elvis Jackson ŠTUK, Maribor

sobota, 20. marec
in nedelja, 21. marec 2010, 17:00

Moj prvi abonma – Pedenjped Cankarjev dom, Štihova dvorana, Ljubljana

nedelja, 21. marec 2010, 18:00 Openska glasbena srečanja
Igor Zobin (harmonika), Sara Temperini Beoni (sopran)

Prosvetni dom, Opčine (Italija)

ponedeljek, 22. marec 2010, 20:15 Godalni kvartet Dominant (Rusija) Kulturni dom, Velika dvorana, Nova Gorica

ponedeljek, 22. marec 2010, 10:30 Srečanje z Orkestrom Slovenske policije Cankarjev dom, Linhartova dvorana, Ljubljana

torek, 23. marec 2010, 19:30 Srebrni abonma: Lovro Pogorelić, klavir Cankarjev dom, Gallusova dvorana, Ljubljana

torek, 23. marec 2010, 19:30 Abonma Klasika
Jerko Novak (kitara), Žarko Ignjatović (kitara)

Glasbena šola Fran Korun Koželjski,
Velika dvorana, Velenje

sreda, 24. marec 2010, 19:30 Koncertni abonma Akademije za glasbo v Ljubljani
Pihalni orkester AG v Ljubljani, dirigent: Milivoj Šurbek

Hotel Lev, dvorana Karantanija, Ljubljana

četrtek, 25. marec 2010, 19:30 Ciklus Kromatika – Zelena »stoletnica«
Simfonični orkester RTV Slovenija,

dirigent: Marko Letonja,
solistka: Marjana Lipovšek, mezzosopran

Cankarjev dom, Gallusova dvorana, Ljubljana

četrtek, 25. marec 2010, 20:30 Postojna Blues Festival – Sharrie Williams Jamski dvorec, Postojna

petek, 26. marec 2010, 22:00 Koncert Janeza Bolčine – Benča Klub LokalPatriot, Novo mesto

ponedeljek 29. marec 2010, 19:30 Koncert Orkestra Slovenske vojske,
dirigentka: Andreja Šolar

Cankarjev dom, Gallusova dvorana, Ljubljana

torek, 30, marec 2010, 19:45 Glasbe sveta 2010, Sezen Aksu (Turčija) Cankarjev dom, Gallusova dvorana, Ljubljana

sreda, 31. marec 2010, 19:30 Komorni cikel
Markus Schirmer, klavir (Avstrija)

Dvorana Union, Maribor

četrtek, 1. april,
in petek, 2. april 2010, 19:30

Oranžni abonma I in II
Orkester Slovenske fi lharmonije,

Slovenski komorni zbor,
Zbor Consortium musicum

Cankarjev dom, Gallusova dvorana, Ljubljana

torek, 6. april 2010, 20:30 Cankarjevi torki 2010
Vlado Kreslin & Chris Eckman z gosti

Klub CD
Ljubljana

sreda, 7. april 2010, 19:30 Koncertni abonma Akademije za glasbo v Ljubljani
Ženski zbor AG, Komorni zbor AG

Slovenska fi lharmonija, dvorana Marjana Kozine,
Ljubljana

četrtek, 8. april 2010
 14:00

Cikel za mlade – Red Pizzicato
Clavimerata, Gregor Kovačič

Dvorana Union,
Maribor

petek, 9. april 2010, 21:00 Koncert skupine Riblja Čorba Cvetličarna, Ljubljana

nedelja, 11. april 2010, 20:00 Zlati abonma: Orkester Dohnányi Budafok Cankarjev dom, Gallusova dvorana, Ljubljana

ponedeljek, 12. april 2010, 20:15 Glasbe sveta 2010: Armenian Navy Band (Armenija) Cankarjev dom, Linhartova dvorana, Ljubljana

torek, 13. april 2010, 19:30 Koncertni abonma Akademije za glasbo v Ljubljani
 Simfonični orkester AG

Cankarjev dom, Gallusova dvorana, Ljubljana

torek, 13. april 2010, 20:30 Cankarjevi torki 2010
 Arto Tuncboyaciyan & Igor Leonardi

Klub CD
Ljubljana

sreda, 14. april 2010, 19:30 Srebrni abonma: Pavel Steidl (Francija) Cankarjev dom, Gallusova dvorana, Ljubljana

četrtek, 15. april 2010, 14:00 in 18.00 Cikel za mlade – Red Crescendo
Clavimerata, Gregor Kovačič

Dvorana Union
Maribor

četrtek, 15. april 2010; 19:30 Ciklus Kromatika – Oranžna »Sinteza«
Orkester RTV Slovenija, Jenska fi lharmonija,

Nicholas Milton, Nina Prešiček

Cankarjev dom, Gallusova dvorana, Ljubljana

četrtek, 15. april 2010, 20:00 Glasbeni večer s projekcijo: Fans only
Belle and Sebastian

MKC Kranj
Kranj

četrtek, 15. april 2010, 20:00 Jazz Ravne
Koroški etno jazz projekt

KMKC KOmpleks (Čečovje 5)
Ravne na Koroškem

petek, 16. april 2010, 19:30 Koncertni abonma Akademije za glasbo v Ljubljani
Orkester SNG Opera in balet Ljubljana

in solisti AG

Slovenska fi lharmonija, dvorana Marjana Kozine,
Ljubljana

nedelja, 18. april 2010, 19:30 Orkestrski ciklus
Orkester Musikkollegium iz Winterthura,

dirigent: Zsolt Hamar, Rafał Blechacz (klavir)

SNG Maribor, velika dvorana
Maribor

ponedeljek, 19. april 2010, 20:15 Glasbeni abonma XIX. sezona
Jasminka Stančul (klavir)

Kulturni dom, Velika dvorana
Nova Gorica

torek, 20. april 2010, 19:30 Marcos Fink (bariton), Nataša Valant (klavir) Narodni dom, Celje

 torek, 20. april 2010, 20:30 Cankarjevi torki 2010
Célia Mara, Benjamin Taubkin,

Lui Coimbra

Klub CD
Ljubljana

NAJAVE DOGODKOV

p

p

p

NA

3

GM ODER 2009/2010
19. sezona

Koncertni cikel mladih GM ODER je serija večernih kon-
certov v različnih slovenskih krajih, na katerih
se predstavijo mladi slovenski glasbeniki ali
komorne skupine. Med kriteriji za izbor iz-
vajalcev v cikel so poleg starosti do 25 let in
nespornih izvajalskih kvalitet zelo pomembni
še izvirnost koncertnega sporeda ter upoštevanje
slovenske in sodobne ustvarjalnosti. Doslej je v
tem ciklu nastopilo 276 mladih izvajalcev na 473 koncertih
in krstilo kar 52 novitet slovenskih skladateljev!

5. serija (106)

Kitarski duo
Simon KRAJNČAN FOJKAR
Aljoša VRŠČAJ

Spored: Scarlatti, Žalik, Granados, Jolivet, Takemitsu, de Falla

CELJE: sreda, 3. marec 2010, ob 19.30
v Galeriji sodobne umetnosti Celje

ČRNOMELJ: petek, 12. marec 2010, ob 19.00
v cerkvi Svetega Duha

KRANJ: ponedeljek, 15. marec 2010, ob 18.30
v dvorani Glasbene šole Kranj

LJUBLJANA: torek, 16. marec 2010, ob 19.30
v dvorani Slavka Osterca Slovenske filharmonije

6. serija (107)

LE SAXTIQUE KVARTET
Matic FORTUNA – sopranski saksofon
Štefan STARC – altovski saksofon
Kristina SERAŽIN – tenorski saksofon
Matija MARION – baritonski saksofon

Spored: Bach, Šavli, Desenclos, Barber, Glazunov,
Lunder

ČRNOMELJ: sreda, 7. april 2010, ob 19.00
v cerkvi Svetega Duha

SEŽANA: petek, 9. april 2010, ob 18.30
v Vrabčevi dvorani Glasbene šole Sežana

LJUBLJANA: ponedeljek, 12. april 2010, ob 19.30
v dvorani Slavka Osterca Slovenske filharmonije

CELJE: sreda, 14. april 2010, ob 19.30
v Galeriji sodobne umetnosti

Festival najstniških glasbenih skupin
različnih glasbenih zvrsti

MARIBOR: sobota, 26. junij 2010, ob 19.00
na Mladininem odru festivala LENT

SIMFONIČNE MATINEJE
GLASBENE MLADINE SLOVENIJE
2009 / 2010

Simfonične matineje so posebej pripravljeni glasbeni dogodki
za mlade poslušalce z Orkestrom Slovenske fi lharmonije v Gal-
lusovi dvorani Cankarjevega doma v Ljubljani.
Komentirani koncerti so namenjeni različnim starostnim
stopnjam poslušalcev in trajajo od 45 do 60 minut. Sporedi
so oblikovani na podlagi predlogov učiteljev glasbene vzgoje in
skladno z veljavnimi načrti za glasbeno vzgojo v osnovni šoli
in gimnaziji.

ČUDOVITI SVET GLASBIL
23. marec 2010, ob 9.30 in 11.30
24. marec 2010, ob 9.30 in 11.30

Spored:
Georg Friedrich Haendel: Glasba za kraljevi ognjemet (izbor)
Benjamin Britten: Vodnik skozi orkester

Izvajalci:
Orkester Slovenske filharmonije,
dirigent Simon Dvoršak,
voditelj Boštjan Gorenc Pižama.

Spored je namenjen učencem II. in III. triade osnovnih šol.

IZGUBLJENA PALIČICA VILE APOLONIJE
13. april 2010, ob 9.30 in 11.30
14. april 2010, ob 9.30 in 11.30

V pravljici avtorice in scenaristke Cvetke Bevc mladi poslušalci
skozi dogodivščine glavne junakinje vile Apolonije spoznavajo
orkestrski zvok, različnost inštrumentov in inštrumentalnih
skupin. Tolkala, godala, trobila, pihala in inštrumenti s tipkami
se predstavijo v znanih odlomkih skladb od baroka do sodob-
nosti. Zazveneli bodo Vivaldijevi Letni časi, Griegov Peer Gynt,
Čajkovskega Hrestač, Musorgskega Ples piščančkov v jajčni lu-
pinici, Bizetova Carmen in druga glasba. Za vrsto zapletov poskr-
bita še vilinska babica Megablisk in nagajiva vila Sladkorčica.

Izvajalci:
Orkester Slovenske filharmonije,
dirigent Simon Krečič,
voditeljica – vila Apolonija: igralka Dunja Zupanec.

Spored je namenjen učencem do 5. razreda osnovnih šol.

F ti l j t iških l b

4

Dvorana Marjana Kozine,
Slovenska filharmonija

18. april 2010 ob 19.00

THERESA PLUT, sopran

GIACOMO BATTARINO, klavir

Cankarjev dom,
klub CD

30. marec 2010 ob 21.30

ALEŠ RENDLA SEXTET

Slovenska filharmonija, Ljubljanski grad,
Križanke, Narodna galerija, Cankarjev

dom, Narodna in univerzitetna knjižnica,
Kino Šiška

19. – 25. marec 2010

25. SLOVENSKI GLASBENI
DNEVI

Celjski dom Celje

23.marec 2010 ob 20.00

JANI KOVAČIČ
&

SLOVENIA UNITED ORCHESTRA

Gledališka in koncertna dvorana Lendava

19. marec 2010 ob 19.00

SIMFONIČNI ORKESTER SNG MARIBOR
dirigent: FRIEDRICH HAIDER

solistka:

DUBRAVKA TOMŠIČ, klavir

Dom II. slovenskega tabora Žalec

2. april 2010 ob 20.00

KONCERT

ORKESTRA MANDOLINA
in NATAŠE KRAJNC

Stara mestna elektrarna - Elektro
Ljubljana

27. marec ob 20.00

POZABLJENO, PREZRTO
GLASBENI PERFORMANS

Velika dvorana Kulturnega doma
Nova Gorica

12. april 2010 ob 20.15

VETER VEJE, KJER HOČE

SARA RUSTJA, klavir

Slovenski etnografski muzej

13. april 2010 ob 18.00

11. VEČER V CIKLU

NAŠ ETNOMUZIKOLOG
gost: Tomaž Rauch

Kulturni dom Franca Bernika
Domžale

20. april 2010 ob 20.00

NUOVO TRIO PARSIFAL

Kinogledališče Tolmin

12. april 2010 ob 18.00

SREČANJE OTROŠKIH
PEVSKIH ZBOROV

	Glasna 41-1 ovitek-1
	Glasna 41-1.pdf
	Glasna 41-1 ovitek-2

