
25. MUZIČKI BIENNALE ZAGREB 2009., UMJETNOST POLITIKA: KRITIKE I OSVRTI
/ ZAVRŠETAK SEZONE CANTUS ANSAMBLA / OPROŠTAJ OD DANIELA MARUŠIĆA /

GODIŠNJE NAGRADE HDS-a / PORIN 2009. / CD IZLOG

ISSN 1330–4747

NOVINE
HRVATSKOGA
DRUŠTVA
SKLADATELJA
BROJ 156

LIPANJ 2009.

CIJENA 20 kn

C
A

N
T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

C
A

N
T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S

 C

A
N

T
U

S
 25. MUZI�KI BIENNALE ZAGREB, 17.–26. TRAVNJA 2009.

ZAVRŠETAK NA SVJETSKOJ RAZINI
Piše: Irena Paulus

25. Muzički biennale Zagreb održan je pod
visokim pokroviteljstvom predsjednika Re-
publike Hrvatske Stjepana Mesića od 17.
do 26. travnja 2009. godine. Kao vjerojatno
najvažniji glazbeni događaj sezone, festival je
dobio i potporu Ministarstva kulture, a odr-
žavao se pod predsjedavanjem Ive Josipovića
i umjetničkim vodstvom Berislava Šipuša na
različitim lokacijama u gradu Zagrebu s te-
matskim nazivnikom Umjetnost Politika.

Crux dissimulata: nema izlaza

Biennale je svečano otvoren 17. travnja prai-
zvedbom operne jednočinke Crux dissimulata
Srećka Bradića u zagrebačkom Hrvatskom
narodnom kazalištu u izvedbi kazališnoga
ansambla pod dirigentskim vodstvom Zora-
na Juranića i u inventivnoj režiji Krešimira
Dolenčića. Iznimno mračan sadržaj opere
(autor libreta je Ivan Vidić) donio je viđenje
stvarnosti koja predstavlja potpunu depresiju
i prepuštanje negativnim silnicama suvreme-
na društva: opera je poručila da izlaza nema.
Protagonisti su hrabro „nosili svoj križ“: po-
sebno je bila zahtjevna dionica Roze koju je
pjevala sopranistica Martina Zadro (na slici
desno). Istaknuo se i tenor Domagoj Dorotić
u ulozi ratnog invalida Maxa i Rozina nesu-
đenog ljubavnika, zatim odlični bas Marko
Mimica (stipendist CEE Musitheatera) koji
je pjevao zgubidana Blaža mračnih ideja i
naposljetku baritoni Davor Radić, Rozin
beskrupulozni suprug Ivan, te Alen Ruško,
evangelistički lik komentatora u ulozi ‘duha’
poginulog motorista Jure. Ostale su uloge
pjevali Diana Hilje (Maxova majka), Mario
Bokun (policajac) te Neven Mrzlečki, Igor
Hapač i Damir Klačar (tri kamatara).

(nastavak na str. 8)

Prizor iz predstave Crux dissimulata Srećka Bradića u Hrvatskom narodnom kazalištu u Zagrebu

2 BROJ 156, LIPANJ 2009.

IZDAVAČI: Hrvat sko društvo skladate lja, Zagreb, Berislavićeva 9, Cantus d.o.o., Zagreb, Baruna Trenka 5 / ZA IZDAVAČE: Antun Tomislav Šaban i Mirjana Matić /

 UREDNIŠTVO: Marina Ferić Jančić, Jana Haluza, Davor Hrvoj (glavni urednik i urednik fotografije), Maja Sabolić / GRAFIČKO OBLIKOVANJE: Luka Gusić / TISAK: Studio Flyer, Aleja Seljačke bune 7a, 10090 Zagreb /

E–mail: cantus@cantus.hr, cijena: 20 kuna (za članove HDS–a besplatno), ISSN 1330–4747

UVODNIK
Poštovani �itatelji Cantusa!

D
ok čitate novi broj novina, još uvijek
traju napori da se riješi situacija nastala
odlukom Vlade Republike Hrvatske o

»akcijskom planu za spas turizma«. Naime, kao
što je napomenuto na konferenciji za novina-
re, ali i u mnogobrojnim istupima skladatelja
u medijima, naknada za korištenje glazbe nije
parafi skalni namet koji ubire država ili lokalna
samouprava, već privatno vlasništvo i zakonom
zaštićeni privatni prihod autora, izvođača i iz-
davača. Upravo je zato nepromišljeno što Vlada
pod pritiskom hotelijera i ugostitelja želi admi-
nistrativnom odlukom prepoloviti vrijednost
rezultata rada glazbenika. Dobivši podršku od
sestrinskih društava u svijetu i Međunarodne
konfederacije autorskih društava, hrvatski su
skladatelji i njihov zastupnik ZAMP uputi-
li argumentirano upozorenje koje je naišlo na
odjek i razumijevanje. Shvaćeno je da je glazba
privatno vlasništvo i da se naknade za njezino
javno korištenje mogu ugovarati i mijenjati is-
ključivo ugovornim putem između nositelja
prava na glazbu i onih koji je koriste. Ovomu
broju Cantusa prilažemo ZAMP–ove novosti
kojima je uz demantije odgovoreno na neisti-
ne koje su mediji bez ikakve provjere prenosili
i tako izravno utjecali na prosudbu javnosti, ali
i dužnosnika.

Do sljedećega broja novina informirajte se na
našim internetskim stranicama www.hds.hr i
www.jazz.hr na kojima ćemo vas, između osta-
loga, izvijestiti o tijeku napora da se situacija
proizišla iz jedne ishitrene odluke riješi na naj-
bolji mogući način.

Davor Hrvoj, urednik

In memoriam — Daniel Maruši�

Pogled na Osor iz nebeskih visina
Piše: Sanja Raca

D
aniel Marušić, osnivač Osorskih
glazbenih večeri, televizijski i fi lmski
redatelj, a nadasve promicatelj hrvat-

ske glazbe, napustio nas je u 78. godini živo-
ta. Njegov stvaralački opus, čija je sastavnica i
osorski festival, predstavlja izniman doprinos
hrvatskoj kulturi. Među televizijskim serija-
ma, antologijsko ostvarenje Naše malo misto
do danas nema premca u povijesti hrvatskih
televizijskih produkcija, a uz nju stoji televizij-
ska adaptacija opere Ero s onoga svijeta Jakova

Gotovca koju je Danijel Marušić ostvario 1982.
godine.

Nacionalna glazbena umjetnost i suvremeno skla-
dateljsko stvaralaštvo odaju mu zahvalnost i po-
štovanje za festival Osorske glazbene večeri koji
je utemeljio i vodio od 1976., a koji po dosljedno
provedenom sadržajnom konceptu 34 godine sve-
obuhvatno predstavlja hrvatsku glazbu svih epoha,
sve do suvremenog autorskog pisma. »Riječ je o...
praizvedbama novih djela koja će često nastajati
na poticaj festivala, potom... o djelima rjeđe izvo-

đenima, te o otkrivanju djela iz baštine i njihovim
praizvedbama ili prvim suvremenim izvedbama...
U tome je smislu odnos koji Festival uspostavlja
prema hrvatskom glazbenom stvaralaštvu i bašti-
ni... ključan podjednako u pitanjima razumijeva-
nja i obogaćivanja vlastitoga kulturnog, glazbenog
bića, kao i u onima o promišljanju i lociranju svog
mjesta u kontekstu glazbe Svijeta.« (Dodi Koma-
nov, Arkadija hrvatske glazbe, Dokumenti 30 godina
festivala, Zagreb, 2006.)

�ivljenje kulture

Osorske glazbene večeri, 34. po redu, posvećene Jo-
sipu Hatzeu i Rubenu Radici ove godine neće po-
zdraviti svoga utemeljitelja. Novim ili otkrivenim
skladbama, a dosad ih je bilo više od tri stotine, u
kolovozu 2009. pridružit će se praizvedba oratorija
Osorski plač Berislava Šipuša (kolovoz 2009.), kao
završni dio Osorske trilogije. Njezina prva dva di-
jela skladao je Boris Papandopulo (Osorski requiem,
Osorski misterij). Iz nebeskih visina Daniel Marušić
primit će ovaj posljednji dar kojemu je bio inicijator
i koji će mu se vinuti iz Katedrale Marijina Uzne-
senja, okružene nizom skulptura i kipova u jedin-
stvenoj Aleji hrvatskih skladatelja. Ona je još jedan
Danielov prilog osebujnom i vrlo osobnom poima-
nju načina »življenja kulture«. Osorski plač ispratit
će umjetnika i prijatelja koji se srcem borio za ot-
krivanje, poznavanje i afi rmaciju hrvatske glazbe.

O 30. obljetnici festivala Hrvatsko društvo skla-
datelja uručilo mu je Nagradu Vatroslav Lisinski za
izuzetan doprinos hrvatskomu glazbenom stvara-
laštvu. Danas znamo da djelo i kulturna ostavština
Daniela Marušića zadužuju i zaslužuju naše trajno
sjećanje.

GLA ZBENA TRIBINA POSVE�ENA ÐELI JUSI�U

Gosparovih 70 ljeta
Piše: dr. sc. Dalibor Paulik

G
lazbenom tribinom održanom 2.
travnja ove godine u dvorani Hr-
vatskoga društva skladatelja, koju je

vodila muzikologinja Jagoda Martinčević,
obilježeno je 70 godina života Đele Jusića.
Skladatelj, dirigent, gitarist i aranžer koje-
mu je Dubrovnik uvijek bio trajna postaja,
ponajprije kao nadahnuće i način glazbeno-
ga govora, Jusić i njegovo stvaralaštvo po-
stali su sinonim suvremenoga Dubrovnika
u njegovoj kulturno–turističkoj eri. Prepo-
znatljiv skladateljski rukopis brojnih šlage-
ra, budnica (Kad zazvone dubrovačka zvona,
Sveti Vlaho molitve naše čuj), orkestralnih
djela (Dubrovački kantuni, Ragusina), orato-
rija (Istina o gradu), kazališne glazbe (Ekvi-
nocijo, Ljubovnici), fi lmova (Dubrovački
suton) i televizijskih serija (Čovik i po, Libar
Marka Uvodića) uvijek je spajao glazbenu
tradiciju sa suvremenošću.

Stoga je ponovni susret i razgovor s autorom
koji na elokventan i sadržajan način pripo-
vijeda zgode iz svog umjetničkog djelova-
nja bio zanimljiv i ugodan. Posebni su bili
i videozapisi njegova 47–godišnjeg umjet-

ničkog vođenja
dječjeg zbora
Mali raspjevani
Dubrovnik, rasa-
dišta glazbenog
i scenskog života
grada, i posjeta
(prije sedamnaest
godina) Svetom
Ocu, susreta dje-
ce i Đele s ovim
velikim duhov-
nim autoritetom.
Voditeljica Tribi-
ne, a i sâm skla-
datelj istaknuli
su scensko dje-
lovanje, pogoto-

vo mjuzikl Dundo Maroje praizveden 1972., a
ponovo premijerno uprizoren prošle godine koji
potvrđuje Đelov poseban smisao za glazbenu
karakterizaciju i kazališnost. Jagoda Martinče-
vić priznala je da na praizvedbi nije prepoznala
one vrijednosti koje je ovo glazbeno–scensko
djelo potvrdilo u kasnijim uprizorenjima. Stoga
je osebujan bio pristup redatelja praizvedbe, ali
i nove Komedijine predstave, Vlade Štefančića,
koji je istaknuo originalnost djela, njegovu ko-
munikativnost i životnost. Sâm Đelo potvrdio
je želju za stalnom doradom svojega glazbenog
izraza, što potvrđuje nova orkestracija mjuzikla
koja je znatno osvježila ovo djelo omiljeno kod
publike. Štefančić je naglasio da bi se svaka eu-
ropska kulturna sredina ponosila autorom i dje-
lom takve kvalitete. Završavajući susret znanim
ulomkom Oče naš, Jusić je podsjetio na dio svoje-
ga opusa duhovnog karaktera. A nakon Tribine,
okupljeni su zajedničkim druženjem i čestitkom
za 70. rođendan zaželjeli gosparu Đeli još puno
glazbenih bisera u njegovoj umjetničkoj radio-
nici.

Đelo Jusić i Jagoda Martinčević

S
J
E

Ć
A

N
JA

 S

J
E

Ć
A

N
JA

S
J
E

Ć
A

N
JA

S
J
E

Ć
A

N
JA

S
J
E

Ć
A

N
JA

S
J
E

Ć
A

N
JA

S
J
E

Ć
A

N
JA

T
R

IB
IN

E

 T

R
IB

IN
E

 T

R
IB

IN
E

 T

R
IB

IN
E

 T

R
IB

IN
E

 T

R
IB

IN
E

 T

R
IB

IN
E

 T

R
IB

IN
E

T
R

IB
IN

E

D
A

V
O

R
 H

R
V

O
J

Koncert za noćne ptice u NSK

A
nsambl Acoustic Project i gošća, sopranistica Marija Kuhar Šoša, održali su Koncert za
noćne ptice 4. ožujka u 21.21 sat u predvorju Nacionalne i sveučilišne knjižnice u Zagrebu.
Uz djela G. Gershwina, S. Prokofj eva, H. Villa–Lobosa, R. Garcie–Fonsa i D. Gillespiea,

sve u obradi Dubravka Palanovića, tom je prigodom praizvedena skladba Redlight Quickie Mirele
Ivičević, mlade hrvatske skladateljice s bečkom adresom. Ansambl Acoustic Project osnovan je na
inicijativu članova Zagrebačke fi lharmonije, fl autistice Renate Penezić te kontrabasista i skladatelja
Dubravka Palanovića, a usmjeren je izvedbama skladbi 20. i 21. stoljeća. Tijekom 2008. godine u
okviru ciklusa koncerata Za noćne ptice u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu održao je
tri koncerta. (B.P.K.)

Večer Vatroslava Lisinskog u Zagrebu i Petrinji

M
ješoviti pjevački zbor Emil Cossetto održao je 17. travnja u Hrvatskomu glazbenom zavodu
svoj redoviti godišnji koncert na kojemu je sudjelovao i Muški vokalni ansambl Petrinj-
ski slavulji Hrvatskoga pjevačkog društva Slavulj iz Petrinje. Kao solistica nastupila je

sopranistica Lidija Horvat–Dunjko, za klavirom je bio Mario Čopor, a izvedbom posvećenom Va-
troslavu Lisinskom u povodu 190. obljetnice njegova rođenja i 155. obljetnice smrti ravnao je Josip
Degl’Ivellio. Večer Vatroslava Lisinskog ponovljena je 29. travnja u Hrvatskomu domu u Petrinji.
Gotovo identičan program Zbor je, pod tadašnjim imenom Joža Vlahović i pod ravnanjem Emila
Cossetta, održao prije četiri desetljeća u Hrvatskomu glazbenom zavodu, točnije 10. lipnja 1969.
godine. Tada su solisti bili Denis Oštrić i Aleksandar Pavišić, za klavirom je bio Branko Sepčić, a
na orguljama Anđelko Klobučar. Isti program ponovljen je deset dana kasnije na Smotri zborova
Hrvatske u Petrinji. U prosincu te godine u Koncertnoj dvorani Istra Zbor Joža Vlahović i Za-
grebačka fi lharmonija pod ravnanjem Borisa Papandopula, uz soliste Branku Beretovac, Denisa
Oštrića, Vladimira Ruždjaka, Franju Petrušanca i Stojana Stojanova, izveli su zborske i orkestralne
skladbe Vatroslava Lisinskog. Autor predgovora u popratnoj programskoj knjižici iz 1969. godine
o životu i djelu Lisinskoga u povodu 150. obljetnice rođenja i 115. godišnjice smrti bio je akademik
Lovro Županović. (B.P.K.)

Svečani koncert nagrađenih na
42. Tribini Darko Lukić

S
večani koncert nagrađenih sudionika 42. Tribine Darko
Lu kić Hrvatskoga društva glazbenih umjetnika (HDGU)
održan je 11. svibnja u Maloj dvorani Vatroslava Lisin-

skog, a prethodila mu je dodjela nagrada. Članovi ocjenjivač-
koga suda u sastavu: Prerad Detiček (predsjednik HDGU–a),
Višnja Požgaj, Goran Bakrač, Josip Tonžetić, Zlatko Foglar,
Marko Ruždjak (predstavnik HDS–a), Ivana Kostešić (pred-
stavnica KDVL–a), Emin Armano (predsjednik) i Alma
Davčik Petošić (tajnica HDGU–a), odlučili su Nagradu Dar-
ko Lukić dodijeliti gitaristu Krešimiru Bedeku kojemu je pri-
pala i Nagrada Koncertne dvorane Vatroslava Lisinskog.
Diploma Darko Lukić dodijeljena je pijanistici Željki Caparin,
a Nagradu Hrvatskoga društva skladatelja za najbolju izvedbu
skladbe hrvatskog autora dobio je saksofonist Tomislav Žužak
za izvedbu Sonate za alt saksofon i klavir Anđelka Klobučara
s pijanisticom Vlastom Gyurom. (B.P.K.)

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

Krešimir Bedek

3BROJ 156, LIPANJ 2009.

GODIŠNJA SKUPŠTINA I GODIŠNJE NAGRADE HDS –a

2008. – POSLOVNO NAJUSPJEŠNIJA
U POVIJESTI HDS–a

Obrazloženje za
Nagradu Boris
Papandopulo
Interpreti su nerijetko prava inspiracija i poti-

caj za nastanak jednog djela. U slučaju nove

skladbe Alfija Kabilja, Koncerta za flautu i or-

kestar, autora su potakle čak dvije glazbeni-

ce i to u razmaku od četvrt stoljeća. Prije 25

godina na nagovor profesorice Vesne Košir,

Kabiljo je započeo skladati Koncert napisav-

ši solističku dionicu, a završio ga je inspiriran

umijećem Renate Penezić, koja ga je i prai-

zvela u studenom 2008. uz Zagrebačku fil-

harmoniju i dirigenta Tomislava Fačinija.

Prema riječima autora, solistička dionica u

tom dugom razdoblju nije pretrpjela gotovo

nikakve izmjene, a kada joj je dodan i orke-

stralni slog, nastalo je još jedno djelo koje

obogaćuje simfonijsku literaturu za solističko

glazbalo uz orkestar. Poznat kao vrlo plodan

i raznolik skladatelj, Alfi Kabiljo Koncert za

flautu i orkestar pribraja opusu takozvane

ozbiljne glazbe kojemu pripadaju uspjela

djela poput baleta KentaurXII, dok je s dru-

ge strane autor najpoznatijega hrvatskog

mjuzikla Jalta, Jalta. U Koncertu za flautu i

orkestar sabire vještinu, iskustvo i već otprije

poznatu sklonost prema flauti kao glazbalu

velikih mogućnosti te sklada virtuozno i pitko

djelo koje optimalno koristi mogućnosti solo

instrumenta u suradnji s orkestralnim korpu-

som. Zbog značajnog doprinosa žanru kon-

certantne hrvatske glazbe, Nagrada Boris

Papandopulo dodjeljuje se Alfiju Kabilju za

skladbu Koncert za flautu i orkestar.

Obrazloženje za
Nagradu
Vatroslav Lisinski
U današnjem vremenu globalizacije i pro-

žimanja multikulturalnosti od osobitog je

značenja čuvanje nacionalnih kulturnih vri-

jednosti. To osobito vrijedi u glazbi čiji je jezik

univerzalan, a koja se svojim posebnostima

uvelike oslanja na identitet sredine iz koje je

potekla. Posljednjih smo godina svjedoci

otkrivanja mnogih vrijednih djela dalje i bliže

glazbene baštine, a među njima je posebno

vrijedno postavljanje na scenu opere Sunča-

nica Borisa Papandopula, punih 66 godina

nakon praizvedbe. Za tim značajnim djelom

iz bogata Papandopulova opusa posegnula

je Opera Hrvatskoga narodnog kazališta Ivan

pl. Zajc u Rijeci predstavivši ga premijerno

18. listopada 2008. godine pod ravnanjem

Nikše Bareze i u režiji Ozrena Prohića.

Gotovo zaboravljena opera ubrala je nepodi-

jeljene pohvale kritike te je posebno istaknu-

ta suvremena dramaturška vizura redatelja

Prohića, kao i precizno i bogato glazbeno

tumačenje maestra Bareze uz soliste, zbor

i orkestar riječke Opere. Prema motivima

osmoga pjevanja Gundulićeva Osmana,

libreto Marka Soljačića osuvremenjen je

i aktualiziran vječnom temom humanosti

među ljudima. Papandopulova pak glazba

europskoga ozračja s naglašenim nacio-

nalnim nabojem oris je autentične glazbene

drame snažnih akcenata koje je izvedba u

potpunosti naglasila. Kao vrijedan doprinos

oživljavanju hrvatske glazbene baštine Na-

grada Vatroslav Lisinski dodjeljuje se Operi

Hrvatskoga narodnog kazališta Ivan pl. Zajc

u Rijeci za izvedbu opere Sunčanica Borisa

Papandopula.

Obrazloženje za
Nagradu
Josip Andreis
U 2008. godini Hrvatsko muzikološko druš-

tvo dovršilo je važan projekt Opća povijest

glazbe koji uključuje prvu seriju prijevoda po-

vijesti europske glazbe na hrvatski jezik. Pod

vodstvom muzikologa Stanislava Tuksara

i Nikše Glige, u petogodišnjem je razdoblju

objavljeno sedam ključnih knjiga istaknutih

svjetskih muzikologa: Povijest glazbe sred-

njega vijeka Jacquesa Chailleya u prijevodu

Jelene Knešaurek–Carić, Glazba u renesan-

si Howarda M. Browna i Louise K. Stein u

prijevodu Stanislava Tuksara, Barokna glaz-

ba Claudea Palisce u prijevodu Stanislava

Tuksara, Glazbena predklasika Petera Rum-

menhöllera u prijevodu Seada Muhameda-

gića, Doba Mozarta i Beethovena Giorgia

Pestellija u prijevodu Vesne Oblak–Juranić,

Glazba 19. stoljeća Carla Dalhausa u prije-

vodu Seada Muhamedagića i Glazba 20.

stoljeća Hermanna Danusera u prijevodu

Nikše Glige.

Ovaj projekt iznimno je važan i vrijedan za

hrvatsku muzikologiju jer pruža uvid u bo-

gatu materiju koje su autori raznih nacional-

nih škola i metodologije, utoliko i zanimljiviji

studentima, struci, ali i širem čitateljstvu. Te-

meljna intencija projekta da se široj kulturnoj

i znanstvenoj javnosti predstavi kvalitetna

suvremena muzikološka građa koja obrađu-

je različite periode svjetske povijesti glazbe u

potpunosti ispunjava svrhu. Zbog vrijednosti

projekta Opća povijest glazbe, Nagrada Jo-

sip Andreis dodjeljuje se Hrvatskomu muzi-

kološkom društvu.

Obrazloženje za
Nagradu
Milivoj Körbler
Na hrvatskoj estradi su puna tri desetljeća.

Slušaju ih sve generacije ljubitelja rocka, još

uvijek pune velike koncertne prostore, ali i

Trg bana Jelačića. Mnogima je Ruža hrvat-

ska jedna od kultnih pjesama. Riječ je daka-

ko o Jasenku Houri i grupi Prljavo kazalište

koja je u 2008. obilježila trideset godina od

osnivanja. Tom prigodom objavljen je i novi

dvostruki CD pod naslovom Tajno ime u

izdanju Croatia Recordsa. Na tragu vlastita

autentičnog izričaja Houra i Prljavo kazalište

nastavljaju svoju priču, ovaj put u 17 pjesama

među kojima su karakteristični naslovi poput

El klinjo, Ples s vragom, Šetač snovima ili

Sretno dijete koji svjedoče o postojanosti

žanra unutar kojega se dugo kreću.

Osim razumljive i svima drage nostalgije koju

ovako dugovječan sastav kao što su »dečki

iz Dubrave« izaziva, njihov najnoviji album

odražava i energiju sadašnjega vremena koju

će zasigurno slijediti i mlađe slušateljstvo.

U povodu 30 godina djelovanja i izlaska

CD–a Tajno ime, Jasenku Houri i Prljavom

kazalištu dodjeljuje se Nagrada Milivoj Kör-

bler.

Obrazloženje za
Nagradu Franjo
Ksaver Kuhač
Dulje od četiri desetljeća traje bogata i raz-

granata glazbenička karijera Dinka Fia, skla-

datelja, melografa, obrađivača i pedagoga.

Sve te djelatnosti ulančane su u samoprije-

goran rad, često s mladima, bez obzira je li

riječ o dječjem ili zboru mladih, ili pak o kla-

pi za čije je stručne kriterije Dinko Fio jedan

od najzaslužnijih. Kao melograf i obrađivač

spasio je od zaborava neke od najljepših

narodnih napjeva iz Dalmacije, zapisao ih te

priredio za izvedbe dalmatinskih klapa i zbo-

rova. Mnoge od njih objavio je u desetak not-

nih edicija i time omogućio vrijednu literaturu

dolazećim generacijama. Dinko Fio ostvario

je i obiman skladateljski opus na temeljima

tradicijske glazbe, a neke su pjesme toliko

povezane s tradicijom da ih se često smatra

izvornim napjevima.

Osobit doprinos dao je u suradnji s klapa-

ma Ošjak iz Vela Luke i Nostalgija iz Zagreb,

kao i u radu s dječjim zborom Radiotelevizije

Zagreb te ansamblima Lado i Ivan Goran

Kovačić.

»Njegovo jasno i beskompromisno postav-

ljanje specifičnoga zvuka klapa pravi je

svjetionik svim mladim pjevačima koji u ovo

vrijeme brojnih eksperimenata i krivih uzora

lutaju i gube vezu s tradicijom«, zapisao je

Jurica Bošković, predsjednik Hrvatske udru-

ge klapa.

Nagrada Franjo Ksaver Kuhač za autorsko

stvaralaštvo na temeljima tradicijske glazbe

dodjeljuje se Dinku Fiu povodom njegova 85.

rođendana.

U
subotu, 23. svibnja 2009., odr-
žana je redovita godišnja Skup-
ština Hrvatskoga društva skla-

datelja (HDS). Na dnevnom redu bila
su redovita izvješća sukladno Zakonu o
udrugama i Statutu HDS–a. Skupština
je prihvatila programsko i fi nancijsko
izvješće o radu za 2008., kao i izvješće
Nadzornog odbora.

Objavljeno je da je 2008. bila poslov-
no najuspješnija u povijesti, s porastom
oko 15% u odnosu na 2007. godinu.
Od osnova autorskih prava prikupljeno
je preko 91 milijun kuna, od čega će
se autorima i ostalim nositeljima prava
isplatiti oko 62,5 milijuna. Vrijednost
umjetničkih projekata HDS–a u 2008.
godini iznosila je oko 5,1 milijuna kuna,
s udjelom vlastitih sredstava oko 2,1
milijuna. Globalna recesija nije zaobišla
ni glazbenu djelatnost, pa je upozoreno
da se u 2009. planira veliki pad prihoda
jer je već prvo tromjesečje završilo s pa-
dom od 13% u odnosu na isto razdoblje
prošle godine. Velika šteta počinjena je
i Akcijskim planom za turizam koji je

u travnju donijela Vlada Republike Hr-
vatske, tako da se do kraja godine oče-
kuje još veći pad.

Na Skupštini je bilo riječi upravo o tom
Planu i o njegovoj provedbi te učincima
na život i rad skladatelja. Prisutni su
članovi Društva jednoglasno usvojili
rezoluciju kojom se ukazuje na namjeru
podcjenjivanja vrijednosti glazbe i krše-
nja autorskih prava u Hrvatskoj i u kojoj
se istodobno poziva hrvatsku javnost,
kao i sva tijela vlasti da podupru kultur-
no stvaralaštvo i intelektualni rad.

Također su objavljeni dobitnici godišnjih na-
grada HDS–a za 2008. godinu.

Na Skupštini je bilo prisutno 58 od blizu 300
redovnih članova, a radni je dio trajao otpri-
like dva sata. (D.H.)

Popis nazočnih na Skupštini: Hrvoje Hegedušić,

Jakša Fiamengo, Miro Buljan, Antun Tomislav Ša-

ban, Ante Pecotić, Alfi Kabiljo, Berislav Šipuš, Jura

Stublić, Davor Bobić, Miljenko Prohaska, Ognjen

Tvrtković, Darko Matičević, Drago Mlinarec, Jelena

Vuković, Smilko Radić, Sanja Majer Bobetko, Zlatko

Stahuljak, Krešimir Oblak, Dinko Fio, Ladislav Tulač,

Dalibor Grubačević, Denis Dumančić, Marin Alvir,

Damir Poša, Dalibor Paulik, Pero Gotovac, Nikola

Garašić, Mars Music, Anton Čeh, Josip Cvitanović,

Zdenka Kapko Foretić, Silvio Foretić, Marko Ruž-

djak, Croatia Records Music Publishing, Stjepan

Mihaljinec, Miroslav Miletić, Fran Potočnjak, Siniša

Leopold, Željko Brkanović, Zoran Juranić, Davor

Hrvoj, Zlatko Tanodi, Jagoda Martinčević, Stjepan

Fučkar, Rozina Palić–Jelavić, Zoran Jelenković,

Sanja Drakulić, Aquarius Music Publishing, IDM

Music, Jana Haluza, Nikša Njirić, Željko Kovačević,

Drago Diklić, Marin K. Limić, Ivo Josipović, Krešimir

Brlobuš i Srđan Dedić.

Nagrade Hrvatskoga
društva skladatelja za
2008. godinu

(proglašene na godišnjoj
Skupštini HDS–a,
23. svibnja 2009.)

Nagrada Boris Papandopulo za autorsko

stvaralaštvo u području ozbiljne glazbe do-

djeljuje se skladatelju Alfiju Kabilju za djelo

Koncert za flautu i orkestar praizvedeno

7. studenoga 2008. u Koncertnoj dvorani

Vatroslava Lisinskog, u izvedbi flautistice

Renate Penezić, Zagrebačke filharmonije i

dirigenta Tomislava Fačinija.

Nagrada Vatroslav Lisinski za doprinos hr-

vatskom glazbenom stvaralaštvu dodjeljuje

se Operi Hrvatskoga narodnog kazališta

Ivan pl. Zajc u Rijeci za izvedbu opere
Sunčanica Borisa Papandopula izvedenu

18. listopada 2008. godine

Nagrada Josip Andreis za glazbenu publici-

stiku i muzikologiju dodjeljuje se Hrvatskom

muzikološkom društvu za projekt Opća
povijest glazbe, sedam knjiga — prijevoda

objavljenih u 2008. godini.

Nagrada Milivoj Körbler za autorsko

stvaralaštvo u području popularne glazbe

dodjeljuje se Jasenku Houri i Prljavom

kazalištu za autorski rad na CD–u Tajno
ime objavljenom 2008. godine.

Nagrada Franjo Ksaver Kuhač za autorsko

stvaralaštvo na temeljima tradicijske glazbe

dodjeljuje se Dinku Fiu, skladatelju, melo-

grafu, obrađivaču i glazbenom pedagogu

za ukupni doprinos promicanju hrvatske

pučke baštine.

Nagrada Miroslav Sedak Benčić za

autorsko stvaralaštvo u području jazza nije

dodijeljena.

JAVNA PODRŠK A ZAMP–u

REZOLUCIJA

M
i, hrvatski glazbeni stvaraoci, okupljeni na Skupštini Hr-
vatskoga društva skladatelja dana 23. svibnja 2009. u Za-
grebu, potaknuti nedavnim pokušajima određenih skupina

korisnika glazbe da putem tijela vlasti jednostrano postignu smanjenje
zakonitih i ugovorenih naknada autorima i nositeljima srodnih prava,
uznemireni javnim napadima na naš rad, podcjenjivanjem njegovih re-
zultata koji su naše privatno vlasništvo te prozivanjem službe ZAMP
koja u sklopu Hrvatskoga društva skladatelja desetljećima ostvaruje i
štiti naša prava, svjesni vlastite odgovornosti, ali i odgovornosti hrvat-
skoga društva za stvaranje povoljnih uvjeta razvoja kreativnog sektora
u kojemu radimo i privređujemo, stvarajući djela koja osim gospodar-
ske imaju i kulturnu, društvenu i duhovnu vrijednost — ovime jav-
no objavljujemo da službi ZAMP i njezinim djelatnicima pružamo
punu javnu podršku u poslovanju kojime se štite i ostvaruju naša prava.
Služba ZAMP dio je Hrvatskoga društva skladatelja. Njome sklada-
telji samostalno upravljaju i njezin rad nadziru putem izabranih tijela
Društva. Podsjećamo da je kolektivno ostvarivanje prava jedini mogu-
ći i djelotvorni oblik da svi oni koji diljem svijeta javno koriste glazbu
to rade legalno. Hrvatski skladatelji isključivo putem službe ZAMP
mogu ostvariti naknade od javnog korištenja svojih djela u zemlji i
svijetu i tako od svoga rada ostvariti prihod. Isto tako, korisnici glaz-
benih djela u našoj zemlji jedino uz odobrenje službe ZAMP mogu
u svom poslovanju legalno koristiti glazbena djela iz cjelokupna svjet-
skog repertoara. Ukazujemo na opasne težnje u Hrvatskoj gdje dekla-
rativno svi podržavaju autorska prava, no kad ih trebaju platiti čine sve
da naknade svedu na simbolične, ignorirajući pritom dodanu vrijed-
nost koju glazba čini u njihovu poslovanju, usporedbe s naknadama
u drugim zemljama i niz drugih elemenata kojima se može odrediti
vrijednost glazbe. Ističemo da je zaštita prava nad stvorenim djelima
u Republici Hrvatskoj zajamčena Ustavom, Zakonom o autorskom
pravu i srodnim pravima i međunarodnim ugovorima. Pozivamo svu
hrvatsku javnost, kao i sva tijela vlasti da podupru kulturno stvaralaš-
tvo i intelektualni rad te da i na taj način hrvatsko društvo pokaže da
je uistinu spremno za ulazak među razvijene europske zemlje.

Prizor iz Papandopulove opera Sunčanica

Dinko Fio

R
O

B
E

R
T

M
IL

E
V

O
J

Prljavo kazalište

Alfi Kabiljo

Antun Tomislav Šaban, Hrvoje Hegedušić i Zoran
Juranić

H
D

S

 H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

H

D
S

4 BROJ 156, LIPANJ 2009.

34. Me�unarodni susret
harmonikaša u Puli, 23.
— 26. travnja 2009.

Harmonikaši
online
Piše: Sanja Drakulić

P
od visokim pokroviteljstvom pred-

sjednika Republike Hrvatske Stje-

pana Mesića u Puli je od 23. do 26.

travnja održan 34. Međunarodni susret

harmonikaša. Na Susret se prijavilo više

od 150 solista, tridesetak ansambala i 18

orkestara — ukupno oko 800 sudionika iz

20 zemalja.

Riječ je o jednomu od najprestižnijih na-

tjecanja u svijetu harmonikaša koje je od

osnivanja 1964. godine, između ostaloga,

odano i stvaralaštvu hrvatskih autora, bilo

slobodno uvrštenim, bilo zadanim skladba-

ma. Tako su se ove godine na programu

našla djela Josipa Matanovića (Dječja suita

Cirkus, Arija iz Partite, Dječja suita Regoč,

Tri lica jedne Marije), Emila Cossetta (Dim-

pala), Antuna Doličkog (Tužaljka), Božidara

Kunca (Maštanje o sreći), Miroslava Mi-

letića (Istarska sekvenca), Davora Bobića

(Južnoslavenski ples, Kijevska suita), Borisa

Papandopula (Vodenica), Branka Starca

(Maske, Scherzo br. 2, Balkanska impresi-

ja), Sanje Drakulić (Jazon i Medeja — Nei-

zbježnost), Bashkima Shehua (Aproksima-

to br. 5), Tomislava Uhlika (Mali princ), Ive

Josipovića (Ditiramb) i druge.

Susreti su protekli iznimno svečano pro-

slavljajući posebnim Rođendanskim kon-

certom 45 godina njihova održavanja i 50

godina djelovanja OKUD–a Istra. Tradicio-

nalno dobro uhodan nositelj Organizacija

kulturno–umjetničkih djelatnosti Istra ove

je godine prvi u Hrvatskoj uveo revolucio-

narnu novost — izravni prijenos natjecanja

na Internetu. Tako se publici u dvoranama

pulskoga Doma hrvatskih branitelja pridru-

žila i ona globalna. Poruka skladateljima

— želite li da se vaša glazba izvodi i čuje

u svijetu, pišite skladbe za harmoniku solo,

komorni ansambl s harmonikom ili harmo-

nikaški orkestar i pošaljite ih na okud.istra@
pu.t–com.hr.

Za sada je izvjesno da su u sljedeći 35. Me-

đunarodni susret harmonikaša uvrštena

zadana djela Il gabbiano del farro Massima

Brajkovića i Suoni dell vento Đeni Dekleva–

Radaković. Skladbe su odabrane natje-

čajem na prošlogodišnjoj Glazbenoj tribini

Pula gdje ih je praizveo Borut Zagoranski,

docent na Odjelu za glazbu Sveučilišta Jur-

ja Dobrile u Puli.

Tradicionalno dobro uhodan
nositelj Organizacija
kulturno–umjetničkih
djelatnosti (OKUD) Istra ove
je godine prvi u Hrvatskoj
uveo revolucionarnu
novost — izravni prijenos
natjecanja na Internetu.
Želite li da se vaša
glazba izvodi i čuje u
svijetu, pišite skladbe za
harmoniku solo, komorni
ansambl s harmonikom ili
harmonikaški orkestar!

Splitsko društvo za suvremenu glazbu projekt * SPLITHESIS

Ru�a je bez zašto (Die Ros’ ist ohn’ Warum)
Piše: Ivana Tomić Ferić

Partitura* je puki predmet,
zabačen svezak među inim
svescima što napučuju
ravnodušni svemir sve dok ne
nađe svog slušatelja*, osobu
kojoj su namijenjeni njezini
simboli. Tada nastupi ono
posebno uzbuđenje zvano
ljepota, onaj predivni misterij
što ga ne mogu odgonetnuti
ni psiholozi ni retorika. Ruža
je bez zašto (Die Ros’ ist ohn’
Warum) zapisao je Angelus
Silesius. Stoljećima poslije
njega Whistler će izjaviti:
Art happens. (Umjetnost se
dogodi). Želja mi je da ti budeš
slušatelj* kojega je ova glazba*
očekivala...

Jorge Luis Borges

*Ovom prigodom Borgesovu knjigu za-

mijenismo partiturom, a njegova čitatelja

slušateljem.

»...Osnivanjem Splitskoga
društva za suvremenu
glazbu (SDSG) u kolovozu
2007. nastoji se dokinuti
dugogodišnje zatišje na
području suvremene glazbene
umjetnosti u Splitu...
Uspije li se održati tempo od
14 praizvedbi godišnje, za pet
godina to bi bilo 70 novih
skladbi...«

Mirko Krstičević

P
rethodni koncert projekta
* SPLITHESIS održan u
studenom 2008. bio je po-

praćen ovim uvodnim riječima.
Na radost njegova idejnog začetni-
ka, skladatelja Mirka Krstičevića,
kao i svih glazbenika pod njego-
vim okriljem, valja nam istaknuti
da se plan djelovanja zasad ostva-
ruje više nego uspješno. U nepunih
devet mjeseci (koliko je prošlo od
prvoga koncerta do danas) prai-
zvedeno je, uključujući i skladbe s
netom održanoga trećeg koncerta,
19 skladbi suvremenih splitskih
autora okupljenih oko projekta
* SPLITHESIS. I ne samo to,
ostvaren je i drugi cilj — pred
objavom su i prvi nosači slike i
zvuka, DVD i dvostruki CD te 11
partitura. Osvrnemo li se pak na
treću radno–spekulativnu hipote-
zu što ju je entuzijastički oblikovao
tim darovitih glazbenika–sudio-
nika projekta, a koja je implicirala
uspostavu kontakata sa stranim
skladateljima, preostaje nam če-
stitati na nastojanjima i realizaciji
planova.

Karneval šume

Nakon Paola Rosata (Italija) i Ma-
tthiasa Kranebittera (Austrija),
na trećemu se koncertu projektu
pridružio gost skladatelj, pijanist
i dirigent Th ierry Huillet iz Fran-
cuske, glazbenik koji je samo u
sezoni 2007./2008. održao više od
60 koncerata diljem svijeta. Hui-
lletova afi rmacija na međunarod-

noj sceni započela je u njegovoj
22. godini kada je osvojio pre-
stižnu nagradu na međunarod-
nom glasovirskom natjecanju u
Clevelandu (SAD). Zavrijedivši
i najviše priznanje Visokoga dr-
žavnog glazbenoga konzervato-
rija u Parizu nastavio je s ciklu-
som pijanističkih usavršavanja, a
uspjesi na međunarodnim natje-
canjima (prva nagrada Casadesus
u Clevelandu, nagrada na Natje-
canju Busoni) donijeli su mu če-
ste pozive za solističke nastupe
s brojnim svjetskim orkestrima.
Skladba Le Carnaval de la Forêt
(Karneval šume) s kojom se pred-
stavio splitskoj publici lucidna
je, originalno oblikovana zami-
sao i izazov. Naime, u kolovozu
2008. festival Musique et Nature
en Bauges (Glazba i priroda u Ba-
ugesu, u francuskoj regiji Savoie)
za obilježavanje 10. obljetnice naručio
je od Th ierrya Huilleta novu skladbu
pod naslovom Karneval šume za isti
instrumentarij kao i kod glasovitoga
Saint–Saensovog Karnevala životi-
nja, stvarajući za tu prigodu koncept
ujednačena sadržaja gdje će samo ta
dva djela činiti program. Tekstovi koji
se odnose na dvije spomenute skladbe
čitali su se tijekom koncerta, stvarajući
istinski spektakl gdje se čarolija poezije
miješala s onom glazbenom. Odašiljući
golemu stvaralačku energiju, potpuno
preplavljen kreativnošću umjetničkog
čina, Huillet se ansamblu projekta *
SPLITHESIS pridružio svirajući gla-
sovir (zajedno s Ivanom Batošem) u
skraćenoj verziji skladbe (četiri stavka)
praizvedene u kolovozu prošle godine.
Stilski raznorodna i vrijedna glazbena
ostvarenja ponudili su i hrvatski autori.

Moma�ka svakodnevica

Vlado Sunko, kao već više puta do sada
(kantata Zlato Gospine milosti — Sinj-
ska krajina, Alkestida, scenska glaz-
ba — Poljica, Fantazija na sakralnu
temu — Imotska krajina), posegnuo je
za folklornim glazbenim elementima
stvorivši djelo inspirirano jednostavno-
šću napjeva dugopoljskog kraja (rera).
Jednostavačna skladba Rapsodija rusti-
ca za instrumentalni ansambl sastoji se
od četiri dramatski raspoređena dijela.
Rustico, s motivima napjeva »Kad bara-
ba zapiva pa stane«, donosi tipičnu sliku
momačke svakodnevice, skupno pjeva-
nje rere kao neizravan način komuni-
kacije s okolinom, a naročito s djevoj-
kama. Odlikuje ih smisao za, katkada
i priprosti, humor. Ta snaga i skladnost
izraza te bogatstvo zvuka osnova su na
kojoj skladatelj ispituje konsonantnost
kromatsko–paralelnog kretanja u veli-
kim sekundama, tražeći ljepotu i sklad
u oporom i snažnom zvuku puhačkih
instrumenata bez vibrata. Pastorale u
minimalističkoj maniri donose jed-
nostavnost pastirskog ugođaja i mir.
Narušavaju ga, međutim, česti zastoji
stvarajući atmosferu iščekivanja i za-
brinutosti koja kulminira u sljedećemu
stavku Danza tragica. U njemu se tema
violončela iz Rustica suočava s udaralj-

kama u različitim ritmovima i tempima
zamišljenog kola. Festivo, čiju glazbenu
okosnicu čini tradicionalni napjev »Iđe
dernek sveti Mijovija«, donosi pravu
svečarsku radost izgrađenu na tragovi-
ma tradicije neonacionalnog stila.

Priče o Malom princu Antoinea de
Saint–Exuperyja svojim su životnim
mudrostima oslobođenima od različi-
tih arhetipova nadahnule inventivnog
Blaženka Juračića na oblikovanje mi-
nijatura za instrumentalni ansambl. Pet
minijatura o Malom princu sugeriraju
nazivima glazbenu sadržajnost i promi-
šljanja koja je Juračić tonski oblikovao
u jedinstvenu cjelinu. Jednostavnost
minijatura odraz su vjere u mogućnost
komuniciranja srcem, a namijenjene su,
kako kaže skladatelj, svim lisicama–
prijateljima koji promatraju stvarnost
kao vrlo jednostavnu tajnu. Riječ je o
deskriptivnoj glazbi ispunjenoj kontra-
stima, melodijsko–harmonijskim trito-
nusima i koloritom koji potiče asocija-
tivnost u recepcijskom smislu.

Po�eljni kami�ci

Već prepoznatljivu sklonost jazz ele-
mentima, ambijentalnosti i meditativ-
nim raspoloženjima iskazao je i ovoga
puta Ivan Božičević u četverostavačnoj
skladbi Pebbles za fl autu, obou, kontra-
bas i klavir (2008.). Pebbles (kamičci)
mali su, nezamjetljivi objekti jedno-
stavne ljepote. U našem skrovitom kut-
ku ili na istaknutom mjestu u našemu
okruženju oni postaju čuvari drago-
cjenih trenutaka. Zato, uspijemo li ih
primijetiti, tvrdi Božičević, često ćemo
ih poželjeti.

Skladba Playtime Gordana Tudora na-
stala je nakon telefonskog razgovora s
Nikolom Fabijanićem za kojega je autor
i pisao djelo. »...čuvši u pozadini Niko-
line klince kako se zabavljaju, pomislio
sam da bi bilo zanimljivo te odnose
dobiti u glazbi. Dobiti sve što igra nosi
— smijeh, ljutnju, oprost, suze, nadme-
tanje, improvizaciju.« Naziv skladbe,
koju su u veljači 2009. praizveli Nikola
Fabijanić na sopran saksofonu i Linda
Mravunac Fabijanić na čembalu, Tu-
dor je posudio od francuskoga redatelja
Jacquesa Tatia i njegova remek–djela

iz 1967. godine. Domišljato, ludično i
uz izražen smisao za oblikovanje zvu-
kovno efektnih sljedova, gdjekad sker-
cozno, a gdjekad gotovo pointilistički,
Tudor je tonski izmaštao igru pred-
stavivši se ne samo kao skladatelj, već
i kao vrstan interpret vlastitih glazbe-
nih zamisli. Skladbu Playtime izveo je
na sopran saksofonu zajedno s Ivanom
Batošem (preparirani klavir).

Hommage á Led Zeppelin

Skladba Whole lotta Zeppelin Mirka
Krstičevića nastala je u siječnju 2009.
godine. Riječ je o svojevrsnoj glazbenoj
impresiji skladanoj za ansambl projekta
* SPLITHESIS, iznesenoj kroz dvodi-
jelnost oblika, izgrađenoj na ritmičkom
predlošku jedne od pjesama legendarne
britanske rock skupine Led Zeppelin.
Taj ritmički predložak sadrži i melodij-
sku jezgru koja kroz motivičku razradu
prati inicijalni ritmički impuls kao dio
pasaža i akordičkih sklopova. Konstan-
tnost ritmičkoga impulsa naglašena je
promjenama mjere i naznakama mini-
malne glazbe, a unutar harmonijskoga
okvira oblikovana suzvučjima impresi-
onističkog ishodišta. U drugom dijelu
skladbe kao svojevrsni cantus fi rmus
korišten je, i djelomično studijski obra-
đen, dio snimke njihove kultne pjesme
Whole Lotta Love (čiji je naslov para-
fraziran). Stvaralačkom nervu Mirka
Krstičevića ni ovoga puta nije manjkalo
domišljatosti u uobličavanju kako vla-
stite skladbe, tako i cjelokupnoga kon-
certnog programa. Doduše, kako i sâm
predmnijeva, poziv ili profesija koja
svojim radom osigurava kruh svagdaš-
nji tisućama glazbenika, muzikologa,
dirigenata, režisera, kazališnih radnika
i mnogih drugih i ovoga se puta zado-
voljila pljeskom, ozarenim licem i ushi-
ćenom dušom. I to je ono nešto. To je
zapravo ono najviše nešto. Pokloniti bli-
žnjemu plodove dara koji nam svevišnji
Bog je do — whole lotta love. Preostaje
nam dakle da s radošću i radoznalošću
iščekujemo nove kreacije SPLITHE-
SIS–a koje, osim što obogaćuju krvo-
tok splitskoga glazbenog života, svojom
kvalitetom i naprednim nastojanjima
izgrađuju vrlo prepoznatljivu vlastitost.

P
R

IK
A

Z
I

 P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

60. obljetnica �ivota Ðeni Dekleva–Radakovi� i Glazbene škole Ivana Mateti�a–Ronjgova u Puli

ŠEGUN I ŠEGAC TANGO
Piše: Sanja Drakulić

Što su to šegūn i šegác? Na istarskom

narječju to su nazivi za pilu s ručkama s

obje strane i za pilu s jednom ručkom, a

tako je Đeni Dekleva–Radaković nazvala

svoj najnoviji i iznimno efektni tango za

harmoniku i klavir. Skladba je nastala u

povodu proslave 60. obljetnice Glazbe-

ne škole Ivana Matetića–Ronjgova u Puli,

koju je u razredu Stanka Mihovilića svo-

jedobno pohađala i Đeni. Šegun i šegac

tango praizvele su 22. travnja ove godine

Anamarija Lovrečić na harmonici i autorica na

klaviru na koncertu pedagoga — umjetnika,

bivših učenika Škole u prepunoj Svečanoj

dvorani Tone Peruško pulskoga Sveučilišta

Jurja Dobrile.

Usto Đ. Dekleva–Radaković ove godine slavi

60. rođendan. Po završetku poslijediplom-

skoga studija harmonike u Trossingenu (Nje-

mačka), diplomirala je 1975. kompoziciju na

Akademiji za glasbo u Ljubljani (razred prof.

Dane Škerla) te je (nakon Dore Pejačević i

Ivane Lang) postala prva diplomirana sklada-

teljica u povijesti hrvatske glazbe. Zaposlena

je kao izvanredna profesorica na Odjelu za

glazbu i prorektorica je za nastavu i studente

Sveučilišta Jurja Dobrile.

Skladateljičin suvremeni glazbeni izraz saz-

dan na intonacijama istarske narodne glazbe

je neposredan, lako prihvatljiv i otvoren za ko-

munikaciju kako s izvođačima, tako i s publi-

kom. Plesni žanr joj je inače omiljen, a ovaj je

tango pun pogodak, osobito u smislu izazov-

na sastava, dueta harmonike i klavira. Publika

je pozdravila praizvedbu s oduševljenjem.

Koncert bivših polaznika Škole okupio je

brojne poznate umjetnike: Vladimira Mlina-

rića, Eldu Krajcar Percan (Istarska suita I.

Matetića–Ronjgova), Tamaru Jurkić Sviben

(Tri bizareske Ž. Hirschlera), Žarka Ignjatovi-

ća, Vedrana Vojića, Dalibora Boljuna, Božac

Franka, Natašu Dragun, Milana Grbića, Vinka

Burića i druge.

Valja istaknuti da Glazbena škola Ivana Ma-

tetića–Ronjgova u Puli posebno poštuje hr-

vatske skladatelje. U okviru obljetnice tijekom

2009. predviđeno je čak jedanaest koncera-

ta, a prvi u nizu bio je koncert učenika Škole

posvećen hrvatskim skladateljima (20. ožujka,

Dom oružanih snaga u Puli).O
B

L
J
E

T
N

IC
E

O

B
L
J
E

T
N

IC
E

F
E

S
T
IV

A
L
I

 F

E
S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

Autori i glazbenici * SPLITHESISA, s lijeva na desno sjede: Hari Zlodra (dirigent), Ana Benić, Thierry
Huillet, Loris Grubišić, Sanja Milić, Željko Milić, Mihovil Karuza, Igor Smoday; stoje: Oleg Goursky,
Ivan Batoš, Gordan Tudor, Igor Kralj, Mirko Krstičević, Ivan Božičević, Vlado Sunko, Blaženko Juračić.

5BROJ 156, LIPANJ 2009.

Porin 2009.

�ESTITAMO SVIM
NOMINIRANIMA I DOBITNICIMA!
Piše: Robert Urlić

T
ako bi trebalo započeti ovo
pisanje o Porinu, najznačajni-
joj hrvatskoj glazbenoj nagra-

di koja je osnivanjem pokušala uvesti
toliko nužan dignitet i profesionalne
kriterije. Je li u ovih 16 godina u tome
uspjela? Nekad da, a nekad i ne. Ova
je dodjela vratila vjeru u objektivan i
stručan sud onih koji su sudjelovali
u glasovanju za ovogodišnju nagradu
održanu od 6. do 9. svibnja po prvi
put u dva grada domaćina, Šibeniku
i Biogradu na Moru.

Nakon nekoliko godina premišljanja,
ustanovljena je zasebna svečanost
Porin Classic u okviru koje su dodije-
ljena priznanja i nagrade u kategori-
jama klasične, jazz i duhovne glazbe.
I dok su ga jedni podržali govoreći
da će se na ovaj način dati veći pro-
stor klasičnim i jazz umjetnicima,
drugi su se protivili misleći da se iz-
bacivanjem iz središnje priredbe ovu
glazbu i glazbenike degradira i još
više baca na marginu. Iako možemo
naći dobre razloge i kod jednih i kod
drugih, riječ je o vrlo dobrom potezu
Insituta hrvatske glazbene industrije
(IHGI) i priredbi koja je zaslužila
svoje zasebno mjesto. Bilo je lijepo
u prekrasnomu prostoru Šibenskoga
kazališta vidjeti sve glazbenike, skla-
datelje, muzikologe, nominirane, lju-
bitelje klasike i jazza kako s »guštom«
sudjeluju i prate proglašenja najboljih
i izvedbe. Nagrade su dodijeljene u
devet kategorija: pet za klasičnu glaz-
bu, tri za jazz i jednoj za duhovnu.
Porine za najbolje albume osvojili su
Zagrebačka fi lharmonija s koncer-
tima Borisa Papandopula i jazz pi-
janist Matija Dedić za album Life of
Flowers. Osim njih Porine su za svoja
ostvarenja zaslužili Viktor i Ana Vi-
dović (najbolja skladba — Skladba za
dvije gitare autora Branka Okmace,
ujedno najbolja izvedba), Zagrebački
gitarski trio (snimka i produkcija al-
buma High Spirits), Željka Marinović
(album duhovne glazbe), Joe & Maja
Kolektiff (jazz skladba Dječak Joe
autorice Maje Grgić) i Elvis Stanić
(najbolja jazz izvedba Hotel Cactus
Damira Dičića). U okviru svečano-
sti nastupio je dio dobitnika i no-
miniranih, poput Viktora Vidovića,
Danijela Detonija, Brune Krajcara,
Željke Marinović te gudači splitsko-
ga HNK i violist Francesco Squarcia
koji su nas podsjetili na dva ulom-

ka iz bogata opusa Miroslava Miletića
(Scherzo i Finale Folklornih kasacija i Kro-
atesku), ovogodišnjega dobitnika Porina za
životno djelo u području klasične glazbe.
Nagradu skladatelju, violistu, pedagogu,
glazbenom promotoru i kako kažu do-
brom duhu hrvatske ozbiljne glazbe uručio
je njegov kolega Tonko Ninić. Prvi Porin
Classic nije doživio sudbinu prvih mačića
iako ga treba bolje osmisliti (scenaristički i
glazbeno) te pokušati približiti i predstavi-
ti ne samo ljubiteljima klasike i jazza, nego
i širem krugu gledatelja i slušatelja.

Koncert sje�anja na Dinu
Dvornika

Nakon Šibenika nastavak je uslijedio u
Biogradu na Moru, gradiću koji je kao
i Šibenik po prvi put ugostio glazbenu
nagradu Porin. Sve što se događalo u Bi-
ogradu bilo je u znaku Dine Dvornika,
pjevača i skladatelja preminuloga prošle
godine. Koncert posvećen njegovu stva-
ralaštvu, održan 7. svibnja, potvrdio je već
znanu kvalitetu, glazbenu razigranost i
skladateljsko umijeće čovjeka koji je žurio
u svemu, pa tako nažalost i u životu. Na
Dinine vječne teme i hitove u Biogradu
su podsjetili brojni kolege i suradnici po-
put Nene Belana, Songkillersa, Massima,
Urbana, Majki, brata Deana, ali i oni koji
su uz njegovu glazbu odrastali i sazrijevali
kao Ivana Kindl, Marko Tolja, Sane, Joe
& Maja Kolektif i Mario Huljev. Njihove
nove, svježe i nerijetko drukčije izvedbe
pokazale su na najbolji način kvalitetu,
bezvremenost i neprolaznost Dinina
stvaralaštva, pjesama koje su oduvijek u
slušateljima pobuđivale radost i veselje,
onako kako je to i sâm zamišljao.

I središnja svečanost dodjele Porina, odr-
žana 9. svibnja, bila je u znaku Dvornika.
Njegov posljednji album Pandorina kutija
imao je čak deset nominacija, a Institut
hrvatske glazbene industrije posmrtno
mu je dodijelio i nagradu za životno djelo.
Srećom dodjela se nije pretvorila u oda-
vanje počasti preminulomu glazbeniku i
ispravljanje prošlih nepravdi. Pandorina
kutija zaslužila je četiri Porina od kojih i
onaj najvažniji, za album godine. Glasač-
ko se tijelo ovaj puta pokazalo u pravome
svjetlu. Iako će uvijek biti nezadovoljnih,
iako će se uvijek govoriti o nekim pod-
valama i urotama, ovogodišnja dodjela i
proglašenja najboljih u cijelosti su, mnogi
su se složili, najrealnija u zadnjih nekoliko
godina. Zadovoljan je bio i Neno Belan
koji je nakon dugogodišnje karijere, autor-
stva velikog broja sjajnih pjesama i hitova,

prošle godine napokon dočekao i prvoga
Porina, a ove se okitio sa čak četiri.

Njegova pjesma Zar više nema nas koju je
otpjevao zajedno s Massimom proglaše-
na je pjesmom godine, dvojac je zaslužio
i nagradu za najbolju vokalnu suradnju, a
dva kompilacijska albuma Belanove neka-
dašnje skupine Đavoli također su zaslužila
statue. S obzirom na to da je Neno Belan i
jedan od najplodonosnijih autora na našoj
pop sceni, nagrade su otišle u prave ruke.

Josipa Lisac i Tony Cetinski očekivano su
dobili nagrade za najbolje vokalne izved-
be. Najbolji rock album imaju Majke
(Unplugged), najbolji klupski album Ele-
mental (Pod pritiskom), a zadnje studijsko
ostvarenje Rebus legendarnoga Arsena
Dedića proglašeno je najboljim u katego-
riji zabavne glazbe.

Uspon diskografske nagrade
Porin

Porini su dodijeljeni u 44 kategorije, od
kojih 39 za hrvatsku produkciju, a pet
za inozemna ostvarenja. Iako se najviše
pozornosti pridaje spomenutim kategori-
jama, ni preostale ne treba zaboraviti jer
bez snimatelja, producenata, aranžera,
albuma folklorne, klapske, etno glaz-
be ili onih za djecu, slika naše glazbene
svakodnevice ne bi bila potpuna. Ona je
jedne godine bolja, jedne lošija, pa nam
je Porin »varijabilan«. On zapravo pred-
stavlja ono što se pojavilo na tržištu i što
je producirano na našoj scenu u zadnjih
godinu dana, tako da i sama manifestacija
ovisi o kvaliteti napravljenih i snimljenih
materijala. Ova godina nije bila glazbeno
loša, veći dio glasačkoga tijela shvatio je
svoje dužnosti ozbiljno i Porin se popeo
nekoliko stepenica na ljestvici uspješnosti.
Svečanost dodjele, iako jedna od najdina-
mičnijih i najkraćih dosad, sadržavala je
još uvijek previše voditeljske priče, a u
prvom planu ipak bi trebala biti glazba i
glazbenici. Bilo bi zanimljivije i bolje kad
bi se još malo skratila priča i dodala koja
pjesma više. I ove je godine sjajan posao
odradio orkestar Porina pod ravnanjem
Alana Bjelinskog koji je već po običaju bio
sastavljen od ponajboljih domaćih instru-
mentalista, a svojim su nas izvedbama do-
bro zagrijali Singrlice, Majke, Elemental,
Tony Cetinski, Belan i Massimo, Josipa
Lisac, Vatra i klapa Kampanel.

Najemotivniji trenutak svečanosti bila je
posmrtna dodjela Porina za životno dje-
lo Dini Dvorniku koji je primila supruga
Danijela, dok su Porini za životno djelo
dodijeljeni doajenima naše zabavne glaz-
be pjevačici Terezi Kesoviji i skladatelju
Ljubi Kuntariću. I dok su Terezi i Ljubi
ove nagrade mogle biti uručene i prve
godine Porina, Dino jednostavno nije
ostavio mogućnost odlaganja. Ponovo je
požurio, tjerajući sve na konačnu inven-
turu njegova glazbenog nasljeđa. I upravo
jedna od njegovih prvih i najvećih glazbe-
nih uspješnica Zašto praviš slona od mene
u izvedbi svih glazbenih sudionika Porina
2009. ostavljena je za sâm kraj, naravno
ne slučajno. Porin ide dalje, to je sasvim
izvjesno. Nikakav potop nije se dogodio,
iako su ga neki željeli i prizivali, naprotiv
u laganome je uzletu, a očekujemo da će
biti i veći.

Tre�i najlošiji plasman na Eurosongu

Lijepa Tena u Moskvi
Pjesma Lijepa Tena, ovogodišnja hrvatska predstavnica autorâ Tončija i Vjekosla-

ve Huljić, plasirala se na osamnaesto mjesto od 25 zemalja sudionica koliko ih je

sudjelovalo u finalu 54. Izbora za pjesmu Eurovizije. Odlukom žirija, Igor Cukrov s

Andreom Šušnjarom ušao je u završnu večer natjecanja osvojivši tek trinaesto mje-

sto, iako je znatno popravio svoj nastup od pobjede na Dori, to nije bilo dovoljno za

izravni ulazak našega predstavnika u finale iduće godine. Inače, u povijesti hrvatskih

plasmana na Eurosongu ovo je treći najlošiji rezultat. Slabiji od Igora i Andree bili su

samo prošlogodišnji predstavnici Kraljevi ulice (21.) i Vanna koja je 2001. završila na

devetnaestomu mjestu. (M.S.)

E
U

R
O

S
O

N
G

19. Proljetna revija jazza

USPJEŠNI NASTUPI HRVATSKIH

JAZZ IMPROVIZATORA I

SKLADATELJA
Piše: Davor Hrvoj

P
roljetna revija jaz-

za održana je od

29. ožujka do 1.

travnja u Maloj dvorani

zagrebačke palače glaz-

be u organizaciji Jazz

kluba Zagreb Hrvatsko-

ga društva skladatelja

i Koncertne dvorane

Vatroslava Lisinskog. U

skladu s dugogodišnjom

programskom orijenta-

cijom predstavljeni su

uglavnom europski glaz-

benici koji promišljaju jazz na suvremen način spajajući razne glazbene idiome i

proširujući njegove granice koje ponekad prelaze okvire glazbe nama poznate kao

konvencionalni jazz. Uz ugledne, uglavnom europske jazziste uvjerljivim su se na-

stupima predstavili i hrvatski umjetnici.

Reviju je svojim nastupom otvorio fusion trio u kojemu su svirali norveški glazbenici,

klavirist Jan Gunnar Hoff i basist Per Mathiesen te peruanski bubnjar i udaraljkaš

Alex Acuna, nekadašnji član kultne skupine Weather Report čija je glazba nadah-

nuće i za djelovanje ove trojke. U posve drukčijem, opuštenijem ugođaju predstavio

se velški klavirist Gwilym Simcock, nova zvijezda europskoga jazza, izvedbama

vlastitih crossover skladbi na klavirskom recitalu.

Autorska djela u kojima jazz, funk i hip–hop ponekad spaja s Webernovim djelima

izvodio je inovativni gitarist osebujna zvuka Renato Rožić. U međunarodnoj postavi

njegova Consorta među ostalima su svirali trubač Davor Križić, saksofonist Saša

Nestorović, klavirist Matija Dedić i bubnjar Kruno Levačić, dok je u nekim izvedba-

ma gostovao bas gitarist Goran Delač. U profinjenim Rožićevim aranžmanima, koji

će zablistati punim sjajem kad ovaj program bolje uvježbaju, svi su se predstavili

izvrsnim izvedbama solističkih dionica.

Hrvatska violončelistica Asja Valčić, poznatija u području ozbiljne glazbe, svirala je

u duu s austrijskim harmonikašem i bandoneonistom Klausom Paierom. Njihov je

virtuozni nastup objedinio ozbiljnu glazbu, jazz, tango i utjecaje etno glazbe.

Svake se godine na Proljetnoj reviji jazza održi priredba Nove nade jazza Marjan

Marjanović na kojoj nastupaju neafirmirani glazbenici i sastavi. Ove su se godi-

ne predstavili klavirist Nikola Šantek, kvartet kontrabasista i skladatelja Tihomira

Hojsaka, pjevačica Ana Benzon, septet Kreol i polaznici Srednje škole za jazz i

popularnu glazbu.

Završna večer festivala pripala je predstavnicima agilnoga liburnijskog jazz kruga.

Denis Razz Quartet — alt saksofonist Denis Razumović, gitarist Spartako Črnjarić,

kontrabasist Damjan Grbac i bubnjar Tonči Grabušić — izvodio je nove Razumovi-

ćeve skladbe. Odsvirali su ih nepretenciozno, bebop pristupom, uigrano i dopadlji-

vo, a uz Razumovića inventivno je improvizirao i Črnjarić.

Autorskim se skladbama uz tek poneki standard predstavio briljantni riječki impro-

vizator Darko Jurković, gitarist osebujna senzibiliteta koji svira tehnikom two hands

tapping. Nastupio je u triju s kontrabasistom Henryjem Radanovićem (autor jedne

skladbe) i bubnjarom Krunom Levačićem, ujedno glazbenicima koji su sudjelovali

u snimanju njegova novog, još neobjavljenog CD–a, a kojima je ostavljao dovoljno

prostora da iskažu i svoje umijeće improvizacije.

Doli�no proslavljeno trideset godina Uskrs festa

Prepun Lisinski slavio nove
pjesme

N
aš najstariji festival duhovne glazbe Uskrs fest održan je 19. travnja 2009. u

Koncertnoj dvorani Vatroslava Lisinskog uz izravni prijenos na HRT+, HKR–

u i još petnaestak radijskih postaja. U natjecateljskom je dijelu izvedeno 20

skladbi odabranih između 85 koliko ih je prispjelo na natječaj. Uskrs fest je prvi put

održan 1979., pa je vrijedni jubilej obilježen izvedbom uživo, prvi put uz prigod-

ni instrumentalni sastav pod vodstvom Tonija Eterovića (Goran Kovačić, Nebojša

Buhin, Vlado Volenec, Mladen Petračić, Kristijan Zorjan, Mladen Palenkaš) koji je

pratio sve izvođače. Program je započeo dodjelama priznanja grupama Sperantes

(Split), VIS Jukić (Sarajevo) te Prijatelji (Trsat/Zagreb) za dugogodišnji rad i sveuku-

pni doprinos duhovnoj glazbi, dok je Žeteocima povodom 40. obljetnice objave nji-

hova legendarnog albuma To nije tajna nagrada dodijeljena na promociji reizdanja

u nakladništvu HKR–a, Croatia Recordsa i Glasa Koncila. Nagradu za najbolji tekst

dobila je Josipa Dević za stihove skladbe U Tvojim rukama koju su izveli VIS Proroci

iz Subotice. Sami izvođači najboljom su proglasili grupu Sve boje ljubavi s pjesmom

Tvoj me križ otkupio. Stručni je žiri prvo mjesto dodijelio grupi Emanuel iz Velike

Gorice za izvedbu skladbe Najbolji prijatelj, dok su druga (Maja Tadić) i treća na-

grada (Magdalena Tomić–Mijatović) otišle u Rijeku. Vrijedno je spomenuti da je od

dvadeset izvođača bilo čak jedanaest debitanata, što raduje kao zalog zanimanja

mladih za popularnu kršćansku glazbu i njezinu sigurnu budućnost. Organizatori

ovogodišnjega Uskrs festa su Hrvatski katolički radio i Ured HBK za mlade, a CD

sa studijskim snimkama svih 20 skladbi objavili su HKR i Croatia Records u okviru

etikete Cro sacro. (Slavko Nedić)

Andrea Šušnjara i Igor Cukrov

A
L

A
N

 D
O

U
IT

Hostesa Miss Universe Hrvatske 2009. Sarah Čosić, Tonko Ninić i Miroslav Miletić
 D

R
A

Ž
E

N
 Ž

U
P

IĆ

P
O

R
IN

 P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

P

O
R

IN

Grupa Sve boje ljubavi

IV
A

N
 M

A
R

IN
K

O
V

IĆ

Renato Rožić u Lisinskom

D
A

V
O

R
 H

R
V

O
J

F
E

S
T
IV

A
L
I

 F

E
S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

6 BROJ 156, LIPANJ 2009.

Sezona Vara�dinskog komornog
orkestra

Capriccio
Garestiensis
Anđelka Igreca

V
araždinski komorni orkestar održao je treći
koncert u ovoj sezoni u nedjelju, 22. veljače
2009., iznimno u tamošnjoj Katedrali umje-

sto uobičajeno u koncertnoj dvorani HNK u Va-
raždinu. Akustična i nedavno obnovljena raskošna
unutrašnjost crkve bila je sjajan prostor za izvedbu
novoga djela Anđelka Igreca, orguljaša i zborovo-
đe Katedrale te povjerenika za glazbu Varaždinske
biskupije. Svojemu opusu, koji broji sedamdesetak
objavljenih djela raznih žanrova, od vokalno–in-
strumentalnih do orkestralnih i scenskih, pridodao
je i Capriccio Garestiensis za čije je predstavljanje
pokladna nedjelja bila upravo idealan dan. Riječ je
o djelu slobodne i razigrane naravi, koje se prema
riječima sâmog autora malo ili nimalo ne oslanja na
tradicionalne glazbene oblike. Karnevalski ugođaj
skladbe nazvane po starom imenu grada Varaždina
Igrec je naglasio poigravanjem s motivima poznate
pjesme Ja sem Varaždinec, ostvarivši ležernu i duho-
vitu igru izmjene građe u gudačkim instrumentima,
u duhu značenja pojma capriccio. Članovi Varaždin-
skog komornog orkestra na čiji je poticaj Capriccio
Garestiensis nastao, pa im je i posvećen, prikladno
su se i spremno odazvali vedrom i hirovitom skla-

dateljevu rukopisu, raspoloženo započevši svoj prvi
koncert u 2009. godini koji je nastavljen nastupom
violinista Stefana Milenkovića. (A.V.)

Večer hrvatskih
skladatelja u
ciklusu Virtuoso

O
smi redoviti koncert u osmoj sezoni ciklu-
sa Virtuoso studenata Muzičke akademije
u Zagrebu s djelima hrvatskih skladatelja

održan je 10. svibnja u Hrvatskomu glazbenom
zavodu. Djela Stjepana Šuleka, Nella Milottija, Ive
Josipovića, Dubravka Detonija, Josipa Štolcera Sla-
venskog, Blagoja Berse (u obradi Emina Armana)
i Brune Bjelinskog izveli su gitarist Srđan Bulat,
fl autistica Latica Cameron, violinistica Tara Hor-
vat, sopranistica Jelena Kordić, Gudački kvartet
Muzičke akademije u Zagrebu te pijanisti Dario
Sabol, Vlatka Peko, Robert Batelić, Nikola Kos,
Petra Gilming, Zrinka Majstorović, Monika Tr-
govčević i Berislav Arlavi. S istim su programom tri
dana ranije mladi glazbenici nastupili u Samoboru.
(B.P.K.)

PRVI FESTIVAL HRVATSKE ŠANSONE
U KOPRIVNICI

P
od pokroviteljstvom Koprivničko–križevač-
ke županije, Koprivnica je dočekala svoj prvi
festival šansone posvećen pjesniku, esejistu,

skladatelju, kritičaru i prevoditelju Zvonimiru Go-
lobu, rođenom Koprivničancu (14. veljače 1927. —
1. lipnja 1997.). Nakon natječaja Udruge branitelja,
invalida i udovica Domovinskog rata Podravke
(UBIUDR) za najljepšu neobjavljenu ljubavnu
pjesmu (također nosi Golobovo ime), isti organi-
zatori učinili su iskorak i pozvali izvođače iz cijele
Hrvatske na susret šansonijera.

U prepunoj dvorani Domoljuba 23. ožujka ove go-
dine publiku su svojim skladbama oduševili Matija
i Arsen Dedić, Lada Kos i Lela Margetić, Čedo
Antolić, Igor Brešan, Lidija Bajuk, Mirjana Pos-

piš, Selma Kapetanović i mnogi drugi. Mladen Pav-
ković, predsjednik UBIUDR–a i organizator festivala,
uručio je kantautoru i pjesniku Arsenu Dediću veliku
zlatnu plaketu za cjelokupni doprinos hrvatskoj i svjet-
skoj šansoni. Priznanje su primili i šansonijer Hrvoje
Hegedušić te Mirjana Percl, supruga pokojnoga Ivice
Percla. Domaćini Gordana Evačić i Tomislav Šitum
izveli su Golobovu pjesmu Snijeg, a Hegedušić je u
Starom vrtuljku podsjetio na jednu od svojih prvih su-
radnji s Golobom. Prisutne je posebno iznenadio na-
stup Caroline Personne, gošće iz Francuske, poznate
po višegodišnjoj suradnji s hrvatskim Društvom prija-
telja šansone. Program su vodili Kostadinka Velkovska
i Vojo Šiljak, a za bogat umjetnički doživljaj zaslužan je
umjetnički direktor Miroslav Evačić. (Kristina Jošt)

 F
E

S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

 F

E
S
T
IV

A
L
I

F
E

S
T
IV

A
L
I

Lela Margetić i Lada Kos

TO
M

IS
L

A
V

 J
U

R
E

N
E

C

Uz koncert Guda�kog orkestra Rije�ke filharmonije pod vodstvom dirigentice Nade Matoševi� i
rije�kog violista Francesca Squarcie

RIJE�KA PUBLIKA ODUŠEVLJENA MILETI�EM
Piše: Ramiro Palmić

N
a prvom ovogodišnjemu koncertu
Riječke fi lharmonije (17. travnja)
gudači ovog uglednoga izvođačkog

tijela priredili su izvrsnu komornu glazbenu
večer s djelima Miroslava Miletića, Edwarda
Griega i Petra Iljiča Čajkovskog u ispunjenoj
Mramornoj dvorani Pomorskoga i povije-
snog muzeja Hrvatskoga primorja Rijeka.

Stvaralaštvo plodnog i svestranoga suvre-
menog hrvatskog skladatelja, ovogodišnjega
dobitnika nagrade Porin za životno djelo,
Miroslava Miletića (1925.), odlikuje se u
velikoj mjeri posezanjem za nasljeđem naše
folklorne glazbene baštine. Miletić tradicij-
ske folklorne elemente stilizira i oblikuje u

suvremen glazbeni izraz, pri čemu nastaju nje-
gova vrijedna glazbena djela. Koncert je zapo-
čeo cikličnim djelom Concerto grosso za violu i
gudački orkestar u kojemu se osjetilo autorovo
vladanje gudačkim slogom. Djelu, dovršenom
u svibnju 2006. (iz ciklusa Lijepa naša) i skla-
danom na narudžbu Osorskih glazbenih večeri,
pripala je godišnja Nagrada Boris Papandopulo
Hrvatskoga društva skladatelja za 2006. godi-
nu.

Miroslav Miletić i riječki violist Francesco
Squarcia ostvaruju dugogodišnju skladatelj-
sko–reproduktivnu suradnju, a Concerto grosso
posvećen je interpretativnim mogućnostima i
temperamentu ovoga glazbenika međunarod-
nog ugleda. Squarcia je više od četvrt stoljeća
član čuvenoga rimskog Simfonijskog orkestra
Sv. Cecilije, osnivač orkestra I Cameristi Itali-
ani te kao solist uspješan suradnik međunarod-
nih koncertnih institucija.

Hvarski unutar istarskoga idioma

Prvi stavak Intrada svečana karaktera i homo-
fona sloga, drugi stilizirani Ples balun i četvrti
stavak Finale Miletićeva Concerta grossa nadah-
nuti su istarskim glazbenim melosom i prožeti
osebujnim melodijskim, harmonijskim i ritmič-
kim folklornim nasljeđem središnje Istre. Tre-
ći stavak Elegija donosi sjetnu temu i varijacije
napjeva s otoka Hvara koje je zapisao Antun
Dobronić, a čitava je skladba koncipirana na
tradicionalnom dijalogu solo–tutti. Zaokuplja
punu pažnju slušatelja neposrednošću glazbeno-
ga izraza te šarolikošću glazbenih tema, ritmo-
va i harmonija. Interpretacija sjajnoga violista
Squarcie odisala je nepogrešivom tehničkom

perfekcijom, intonativnom jasnoćom i nadasve
muzikalnošću te suverenom interpretacijom
svih četiriju kontrastnih stavaka koji pred solista
postavljaju visoke tehničke i glazbene zahtjeve.
Uz vrlo prisnu suradnju i punu podršku orke-
stra i dirigentice Nade Matošević ostvarena je
dotjerana i umjetnički dojmljiva glazbena kre-
acija zahvaljujući sposobnosti interpretativne
uživljenosti s osobitim glazbenim stilom svih
izvođača.

Nastup F. Squarcie ispraćen je dugotrajnim
pljeskom te je na traženje oduševljene publike
umjetnik u dodatku stilski uvjerljivo odsvirao
efektnu Croatescu br. 2 M. Miletića i svojim mu-
ziciranjem ponovno oduševio slušatelje.

Iz opusa velikoga norveškog skladatelja E. Gri-
ega odabrana je efektna Holberg suita. Tumačena
je skladnim i kultiviranim komornim zvukom,
zaokruženim melodijskom frazama te primje-
reno odabranim tempima čime je ostvarena po-
kretljivost, ugođaj, lakoća i plesna elegancija. Za
kraj uspješno profi liranog koncerta izvedenoga
s velikim umijećem odabrana je popularna,
omiljena i često izvođena Serenada za gudače u
C–duru op. 48 P. I. Čajkovskog. Djelo izuzetne
romantične ljepote i zanosa predstavljeno je sup-
tilnom tonskom izražajnošću i snažnim dina-
mičkim gradacijama. Dirigentica Nada Mato-
šević odlično je pripremila i motivirala orkestar
(koncertni majstor Romeo Drucker) koji je u
izbalansiranom komornom zvuku svih grupa
gudača te s intonativnom čistoćom i reljefnom
dinamikom ostvario visoku razinu komornog
muziciranja, što je publika osjetila i uzvratila
ovacijama i povicima »Bravo!«.

Obnovljen dje�ji mjuzikl u Vukovaru

ZAŠTO GNJAVIŠ MALO DIJETE
Piše: dr. sc. Dalibor Paulik

S
vako novo uprizorenje glazbeno–
scenskog djela naših autora hvale-
vrijedan je pothvat za producenta i

kulturnu ustanovu, a kako se radi o Hr-
vatskomu domu u Vukovaru, obnovljeno-
mu prošle godine, događaj treba istaknuti.
U lijepo secesijsko zdanje vratio se kultur-
ni život, a prvi samostalni projekt ustanove
dogodio se 20. ožujka 2009. premijernim
izvođenjem mjuzikla Zašto gnjaviš malo
dijete skladateljice Adele Dobrić Jelača, na
tekst književnika Mladena Kušeca.

Poznati je pisac za djecu zajedno s Mili-
vojem Matošecom i Adelom Dobrić Jela-
ča napisao prvi hrvatski mjuzikl Volim te
koji izvode isključivo djeca (1973., redatelj
Vlado Štefančić, današnje Gradsko ka-
zalište Trešnja u Zagrebu), koji se zatim
uspješno izvodio u nizu gradova. Potom
Kušec i Jelača pišu Zašto gnjaviš malo dije-
te, glazbenu priču za djecu koja je praizve-
dena 1974. u Rijeci s riječkom djecom u
pionirskom kazalištu, a naredne je godine
obnovljena i u Vinkovcima kada je redatelj

bio Himzo Nuhanović koji je
nakon 35 godina odlučio s vu-
kovarskom djecom obnoviti i
osuvremeniti tu priču. Uz nje-
ga su značajan prinos realizaciji
dali Milunka Gora (uvježbala
zbor), koreografkinja Željka
Gaćeša, scenografkinja i kosti-
mografkinja Latica Ivanišević,
korepetitorica Tabita Elizabeta
Koprivnjak, a za tehniku je bio
zadužen Matej Nadovski.

Ovom je premijerom obilježen
Svjetski dan kazališta za djecu
i mlade, čime je na simboličan
način najavljena manifestacija 14. Vukovarsko
lutkarsko proljeće. Naravno, Zašto gnjaviš malo
dijete ostaje na redovitom programu Hrvatsko-
ga doma jer je, kako naglašava u programskoj
knjižici ravnateljica Ivanka Miličić, predstava
nastala u prvom redu zahvaljujući djeci iz svih
vukovarskih škola koja su uložila silno vrijeme,
volju i znanje. Sudeći prema reakcijama prisut-
nih, jasno je da je ovaj dječji mjuzikl obogatio

kulturni život grada na Dunavu veselom i le-
pršavom pričom koja poručuje kako su svjetovi
djece i odraslih različiti. I stoga, bez obzira slu-
šamo li o mrkvicama, lopti, gusarima, tajnama,
tvrdnjama da je odraslima sve dopušteno ili
poruci o maloj sreći oko nas, pred nama pršte
jednostavni dječji songovi. Autori se pitaju za-
što gnjavimo malene kad smo svi bili djeca, a
zbog čega je baš tako ostat će tajna kao šapat bije-
log snijega. Konačno, važna je radost djece koja
njihovu glazbenu priču i danas prihvaćaju.

P
R

IK
A

Z
I

 P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

Miroslav Miletić

P
R

IK
A

Z
I

 P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

Varaždinski komorni orkestar
V
IJ

E
S
T
I
 V

IJ
E

S
T
I
 V

IJ
E

S
T
I
 V

IJ
E

S
T
I
 V

IJ
E

S
T
I
 V

IJ
E

S
T
I
 V

IJ
E

S
T
I
 V

IJ
E

S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

7BROJ 156, LIPANJ 2009.

25 godina
Zagrebačkoga
gitarskog trija
J

edan od naj-

i s t ak nu t i j i h

hrvatskih ko-

mornih sastava,

Zagrebački gitarski

trio, proslavio je

dvadesetpet godi-

na uspješnoga dje-

lovanja svečanim

koncertom održa-

nim 12. svibnja u

Hrvatskomu glazbenom zavodu. Darko Petrinjak, István Römer

i Goran Listeš, pedagozi i umjetnici koji su na hrvatskoj glazbenoj

sceni utrli put nizu izvrsnih mladih gitarista, dostojno su proslavili

svoj jubilej šarenom programskom lepezom. Ansambl kojemu su

djela posvećivali glasoviti skladatelji poput Johna Duartea, čije se

ostvarenje uz obradu skladbe Astora Piazzolle našlo na progra-

mu koncerta, izveo je i vlastite obrade popularnih djela Bacha

i Dvořaka, kao i skladbi devetnaestoga stoljeća izvorno pisanih

za gitarski trio. Jedan od vrhunaca večeri bila je praizvedba Dip-

tiha Frane Paraća, drugoga djela koje je taj suvremeni hrvatski

skladatelj posvetio Zagrebačkom gitarskom triju. Za razliku od

prvoga, lirskog Gitarskog trija iz 1992. godine s kulminacijom u

središnjemu dijelu nakon koje slijedi gotovo nečujan završetak,

prema riječima teksta u popratnoj knjižici Istvána Römera, ovaj

Diptih zaključuje efektan, upečatljiv stavak. Proslavu dvadeset-

petogodišnjice postojanja uglednoga ansambla uveličali su i

gosti, udaraljkaš Igor Lešnik i oboist Branko Mihanović, dugogo-

dišnji kolege i prijatelji članova Trija kojima su se pridružili u izvedbi

skladbe Henrija Tomasija. (Bojana Plećaš Kalebota)

O
B

L
J
E

T
N

IC
E

 O

B
L
J
E

T
N

IC
E

O

B
L
J
E

T
N

IC
E

O

B
L
J
E

T
N

IC
E

Zagreba�ko kazalište lutaka, 18. o�ujka 2009.

Šansone Ivice Percla –
sjetni koncert za sjećanje
Piše: Ivan–Ivica Stamać

D
vogodišnjica smrti legendarnoga
hrvatskog kantautora Ivana–Ivice
Percla obilježena je dva dana ka-

snije, 18. ožujka 2009. godine, na dostojan
način — koncertom njegovih skladbi pod
višeslojnim naslovom I svira još stari Pjer.
Svima nam je poznata činjenica da je Percl
mlad ušao u glazbenu orbitu upravo tom
pjesmom, hitom–prvijencem kasnijega
svenazočnog hit–majstora Đorđa Novko-
vića. Perclov raniji lik, prije pjesme o sta-
rom Pjeru praizvedene na Večeri šansona

Zagrebfesta 1968., temeljio se na šanso-
nama angažirano–prosvjednog izričaja
koji je slijedio ondašnje glazbene trendove
mladenačke pobune. Percl je bio idealan za
to sa svojom gitarom i neizbježnom usnom
harmonikom na posebnom držaču koji mu
je omogućavao sinkronu izvedbu na dva
glazbala s pjevanjem. Ovaj Novkovićev
predložak poslužio je Perclu da učvrsti u
javnosti takav svoj imidž te da nastavi svoj
kantautorski — dakle i skladateljski — put
na krilima jednoga snažnog estradnog
uspjeha.

I upravo je taj Perclov lik osebujna sklada-

telja pjesama što ih je za života sâm izvodio za-
bljesnuo punim sjajem u programu spomenu-
toga koncerta. Lepeza izvedenih skladbi, što ih
je za tu prigodu raširila Ivičina životna pratilja,
supruga Mirjana, razotkrila je širinu njegovih
tematskih i skladateljskih interesa koji su većma
oslonjeni na vrijednu poeziju kao potku šanso-
ne. Već samo citiranje naslova izvedenih šan-
sona i njihovih stihotvoraca može je pokazati:
1966. (Percl), Pjesniku (I. G. Kovačić), Molitve-
nik (D. Bibanović), Foliranti (A. Dedić), Već do-
lazi rijeka (Z. Golob), Requiem mladosti (N. In-

đić), Kad zatvoriš vrata
(Percl), Ciganska elegija
(Z. Pongrac), Zagrebački
valcer (Z. Gavranović–
Gaga), Nad Zagorjem
zvoni zvon (M. Toldy
Brindl), Aleluja (R. Ku-
pareo), Istina je da postoji
Bog (T. Ivančić), Mala
kavana (D. Cesarić), A
more ne mora (E. Kiše-
vić), Pjesma Tinu (N.
Vrkljan–Križić), Ispod
starih streha (I. Boždar),
Nema starog vinograda
(Ž. Sabol), More, more
(N. Zuban), Vratit ću se
(L. Depolo), Staračka
večera (T. Bilopavlović)
i Nad Hrvatskom duga
sjajna (M. Prpa). Za-
mjećuje se nadalje bitna

Perclova orijentacija: otklon od
efemernog i težnja prema snažnim temama
duhovnog i domoljubnog sadržaja. Ivica je tu
orijentaciju iskazao i osobnom građanskom
hrabrošću organizirajući kulturne djelatnosti
za hrvatske branitelje na bojišnici tijekom Do-
movinskog rata.

Diskretna reminiscencija na Pjera

Za svaku pohvalu je i takav odabir Ivičinih
skladbi za ovu prigodu. Taj ga je repertoar pri-
kazao kao snažnog autora koji vjerojatno zbog
svoje samozatajnosti i svog samodarivanja nije
imao potrebe za medijskom razvikanošću, pa
je na ovom koncertu pjesma Stari Pjer poslužila

samo kao diskretna reminiscencija, uostalom
nadopunjena i vizualnom reminiscencijom,
projiciranom slikom Ivice u dnu pozornice
Zagrebačkoga kazališta lutaka koje je ugostilo
ovaj koncert. Dupkom puno gledalište svjedo-
čilo je o privrženosti brojnih Perclovih prijatelja
i poštovalaca. Oćutjeli smo i odanost maestra
Tonija Eterovića i njegova glazbenog sastava te
pjevača koji su nastupili bez honorara, Perclu
u čast. Valja nam ih stoga u zahvalu poimence
spomenuti: Toni Janković, Čedo Antolić, Hr-
voje Handl, Tomislav Goluban, Bruno Krajcar,
Mirko Švenda–Žiga, Stjepan Križan, Mirjana
Pospiš, Željka Marinović, Ivo Pattiera, Ibrica
Jusić, Miroslav Živković, klapa Nostalgija i
Đani Stipaničev. Valja naglasiti i vrlo lijepo i
dostojanstveno obavljen voditeljski posao dvoje
dramskih umjetnika, Kostadinke Velkovske i
Dubravka Sidora.

Posebno je iznenađujuća, pa i za nas koji smo
pobliže poznavali Perclov opus, bila činjenica
da su njegove skladbe zadobile potpuno novu
dimenziju u interpretacijama drugih. Svatko
je od pjevača, praćen vrsnim aranžmanima i
obradama, izišao iz mirnoga i introvertnog stila
na koji smo bili navikli slušajući izvedbu sâmog
autora. Bio je to apsolutni dobitak za Perclove
skladbe. Pjevači su se potrudili iz njih izvući
najbolje nametnuvši im svoje osobnosti i svoje
interpretativne kvalitete, ali, i to je najvažnije,
pritom se iz tih obrada uvijek čula i prepozna-
vala Perclova izvorna skladateljska misao.

Više je pjevača tijekom izvedbe izreklo u mi-
krofon i poneku anegdotu ili doživljaj iz svojih
susreta i suradnja s Perclom, što je čitavoj večeri
dalo posebno sjetan i prisan ugođaj. Potpisani
je osobito zapazio tople riječi Brune Krajcara,
mlađega pulskog kantautora, koji je bio zadnji
Perclov gost na tribinama u Hrvatskom druš-
tvu skladatelja što ih je Ivica Percl utemeljio i
vodio.

Otkrio nam se različit, nesumnjivo obogaćeni
Percl, izvan standarda koje si je sâm nametnuo
za života, ali koji su nedvojbeno bili sastavni dio
njegova umjetničkoga (ne samo glazbenog!)
creda. Hvala svima koji su nam to obogaćenje
omogućili i ostvarili.

Prolje�e Guda�koga kvarteta Rucner u znaku Bjelinskog i Ru�djaka

Povratak ciklusa Ciciban na podij HGZ–a
Piše: Bojana Plećaš Kalebota

G
udački kvartet Ruc-
ner otvorio je novu,
sedmu po redu sezo-

nu ciklusa Četiri godišnja doba
u Hrvatskomu glazbenom
zavodu 22. travnja koncertom
Proljeće. Formula koja uklju-
čuje raznovrsni program, go-
ste, skladateljske obljetnice i
praizvedbe skladbi hrvatskih
autora i ovoga se puta pokaza-
la uspješnom, pa je unatoč bo-
gatoj zagrebačkoj koncertnoj
ponudi i brojnim koncertima
komorne glazbe, publika po-
kazala veliko zanimanje za taj
glazbeni događaj, a na ulazu
su je prigodno dočekale i ki-
tice proljetnoga cvijeća.

U godini velikih obljetnica
violinistice Sidonija Lebar i
Ana Paula Knapić Franko-
vić, violist Dragan Rucner i
violončelistica Snježana Ruc-
ner svoj su koncert odlučili
posvetiti Bruni Bjelinskom
u povodu stote godišnjice
rođenja i Josephu Haydnu u
povodu dvjestote godišnjice
smrti. Stoga je program bio
ispunjen uglavnom njihovim

djelima, no šarolikom
su dojmu doprinos dale
i praizvedba skladbe
Dietro za sopran i gu-
dački kvartet Marka
Ruždjaka te uvodna Il
tramonto za mezzoso-
pran i gudački kvartet
Ottorina Respighija.
Gošće večeri ovoga su
puta bile sopranistica
Davorka Horvat, mez-
zosopranistica Martina
Tomčić i pijanistica
Ljerka Pleslić Bjelinski.

Skladba Dietro za so-
pran i gudački kvartet
također vuče poveznicu
s Brunom Bjelinskim
jer je njezin autor Marko
Ruždjak posvetio upra-
vo svome nekadašnjem profesoru
polifonije. Osmislivši je kao djelo
iznimno stroge primjene načela
komornoga muziciranja, Ruždjak
je vokalnu dionicu smjestio izme-
đu gudača, čak i malo iza njih, na
što upućuje i naziv skladbe (tal.
dietro). Ravnopravnost glazbeni-
ka očituje se i kroz artikulaciju jer
sopran ne iznosi semantički sadr-

žaj. Sopranistica Davorka Horvat
i članovi Gudačkoga kvarteta
Rucner predanom su suradnjom
ostvarili akustički zanimljivu in-
terpretaciju Ruždjakova promi-
šljenog ostvarenja.

Uz stotu obljetnicu rođenja Brune
Bjelinskog skladateljeva je udovica,
pijanistica Ljerka Pleslić Bjelinski,
prigodno izvela njegovu ljupku

klavirsku skladbu U proljeću..., a
proljetnu su koncertnu večer za-
ključili mezzosopranistica Mar-
tina Tomčić i Kvartet zaigranim
ciklusom pjesama Ciciban za alt
i gudački kvartet koji je Bjelinski
skladao 1947. godine na stihove
Otona Župančiča, a praizveden je
tri godine kasnije upravo u Hrvat-
skomu glazbenom zavodu.P

R
IK

A
Z

I

P

R
IK

A
Z

I
 P

R
IK

A
Z

I
 P

R
IK

A
Z

I
 P

R
IK

A
Z

I
 P

R
IK

A
Z

I
 P

R
IK

A
Z

I
 P

R
IK

A
Z

I

EPTA — osobiti
promicatelj hrvatske
glazbe
Piše: Sanja Drakulić

U
Osijeku je od 14. do 17. travnja održano 6. EPTA Me-

đunarodno natjecanje za mlade pijaniste do 21 godine.

Program prvoga dana, pod nazivom 6. Dječji pijanistički

festival, predstavio je najmlađe sudionike.

Od osnivanja 1999., natjecanje se održava svake druge godine u

prostorima Glazbene škole Franje Kuhača čiji ravnatelj Josip Uglik

ništa ne prepušta slučaju. Mnogi su učenici Škole dosad sudjelo-

vali na EPTA–inu natjecanju, a kao višestruki pobjednik istaknuo

se Attila Mesarić. Glazbena škola djeluje od 1831., trenutačno ima

devet odjela, a dosad je bila domaćin i 20. Memorijala Franjo Kre-

žma (mladi gudači) i 15. Memorijala Darko Lukić (mladi pijanisti).

U ocjenjivačkom sudu ovogodišnjega EPTA–ina (European Piano

Teachers’ Association) natjecanja sudjelovali su istaknuti hrvatski

i svjetski pijanisti i pedagozi: Ida Gamulin, Hinko Haas, Constan-

tin Ionescu–Vovu, Radomir Melmuka i Natalia Troull. Nastupilo je

40–ak mladih pijanista.

Zahvaljujući angažmanu i inicijativi Ide Gamulin, predsjednice

Udruge klavirskih pedagoga Hrvatske, EPTA–ino natjecanje do-

sljedno i na najbolji mogući način potiče i promiče suvremenu

hrvatsku klavirsku glazbu. Riječ je dakako o zadanim skladbama

čiji je popis od 1999. do danas impozantan i dostojan navoda, čiji

su autori Bruno Bjelinski (Muzika za djecu), Božidar Kunc (Mlado

lišće op. 20), Igor Kuljerić (White and Back per pianoforte), Antun

Tomislav Šaban (Toccata, Giocco), Dubravko Detoni (Moments

musicaux), Davor Bobić (Neispričana priča), Branko Okmaca

(Impromptu), Srećko Bradić (Šest bagatela), Berislav Šipuš (Ri-

cercare), Zlatko Tanodi (Etida br. 3), Stanko Horvat (Giocoso; Ben

misurato), Ivo Josipović (Diabolezza, Tokatna etida), Sanja Dra-

kulić (Drive) i Viktorija Čop (Makapaka). Zadnje dvije su skladane

posebno za C kategoriju šestoga natjecanja, a objavljene su u

izdanju Muzičkog informativnog centra uoči događanja.

Na dosadašnjih šest natjecanja u Osijeku nastupilo je ukupno tri-

stotinjak mladih pijanista iz cijeloga svijeta. Kad promislimo koliko

je zadanih skladbi hrvatskih autora pripremljeno, uvježbavano i

svirano širom svijeta od Vijetnama do Latvije, a usto i pretpostavi-

mo da se naučene skladbe obično i održe na repertoaru ili sviraju

na drugim natjecanjima, zaključujemo da je EPTA–ino natjecanje

doista izvanredan promicatelj naše glazbe u svijetu, i to glazbe

namijenjene klaviru, tzv. kralju svih instrumenata. Stoga je Hrvat-

sko društvo skladatelja nagradilo novčanim iznosom od 100, 200

i 400 eura u kunskoj protuvrijednosti najbolje izvedbe skladbi hr-

vatskog autora, a nagrađeni su Petra Sarić za izvedbu Šabanove

skladbe Giocco, Sven Mrđen za izvedbu Josipovićeve Tokatne

etide i Marijan Đuzel za izvedbu djela Drive Sanje Drakulić.

N
A
TJ

E
C

A
N

JA

Zagrebački gitarski trio

Sudionici EPTA–e u Osijeku

Gudački kvartet Rucner

Više je pjevača tijekom
izvedbe izreklo u
mikrofon i poneku
anegdotu ili doživljaj iz
svojih susreta i suradnja
s Perclom, što je čitavoj
večeri dalo posebno
sjetan i prisan ugođaj.

Ivan–Ivica Percl

P
R

IK
A

Z
I

 P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

D
A

V
O

R
 H

R
V

O
J

8 BROJ 156, LIPANJ 2009.

M
B

Z

 M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

Two–Part Invention Sanje Drakuli�

Efektni fl autistički maraton Roberta
Fabbricianija

P
osljednjega dana 25. MBZ–a popodnevni koncertni termin zauzeo je Flautistički

maraton, koncert proslavljenoga talijanskog flautista Roberta Fabbricianija koji je

time obilježio 60. rođendan, ali i 45 godina umjetničke karijere. Niz autora, većinom

talijanskih, za tu je prigodu napisalo nove skladbe i posvetilo ih upravo Fabbricianiju i

njegovu nastupu u izvanredno akustičnom, kružnom prostoru Galerije Bačva Hrvatskoga

društva likovnih umjetnika koji je dao osobitu dimenziju svim skladbama na programu. A

među njima su se našla i dva djela naših autora: Berislava Šipuša i Sanje Drakulić. I dok je

Šipušev uradak za flautu solo pod naslovom Dick Tracy and the Story of the Sad Young

Men već 2005. praizveo u Rimu (inače treća skladba iz svojevrsnog ciklusa potaknutoga

likom stripovskog detektiva), Dvoglasna invencija Sanje Drakulić, za flautu piccolo, toga

je dana prvi put predstavljena javnosti. Roberto Fabbriciani je majstorskom izvedbom

naglasio skriveno dvoglasje i autoričinu namjeru da kratkim jednostavačnim djelom za

solo instrument ostvari osobitu efektnost. (A.V.)

Mozaik za 9 instrumenata Dubravka Palanovi�a

Palanovi�eva
usredoto�enost na glazbu

K
asnovečernji koncertni termin od 22 sata prvoga dana 25. MBZ–a otvorio je nastup

Ansambla Paul Klee iz Švicarske specijaliziranoga za novu glazbu. Grupa vrsnih

solista izražena zanimanja za načine interpretacije, koja danas djeluje kao kućni

ansambl Centra Paul Klee u Bernu i nastupa širom svijeta, u Zagrebu se predstavila

programom na kojemu je, uz uratke Daniela Otta, Jonasa Kochera i Tristana Muraila,

prvo mjesto zauzelo novo djelo Dubravka Palanovića, diplomiranoga skladatelja i kon-

trabasista s profesionalnim angažmanom u Zagrebačkoj filharmoniji. U programu koji je

prije svega odražavao interdisciplinarnost Ansambla Paul Klee u pristupu izvedbama,

njegov je Mozaik za 9 instrumenata odudarao od ostalih izabranih djela svojom uočljivom

usmjerenošću samoj glazbi, bez ikakvih scenskih ili vizualnih uplitanja. Muzikalno i logički

koncipirana skladba nadahnuta idejom mozaika kao slagalice u kojoj istaknutu ulogu

ima ritam kao pokretač dramatike, pokazala je sviračku vrsnost članova Ansambla, kao i

muzikalnost sâmog autora. (A.V.)

Kanadski Ansambl Les Amis praizveo skladbu
disPLAY V iktorije �op

Tekst koji nije nu�no
razumljiv
Piše: Bojana Plećaš Kalebota

J
edno od zanimljivijih gostovanja na 25. Muzičkom biennalu Zagreb bilo je ono ka-

nadskoga Ansambla Les Amis koji čini skupina iznimno nadarenih, uspješnih mladih

glazbenika, a izvode suvremenu komornu glazbu, kao i onu nešto starijega datuma.

Nastupili su 23. travnja u Maloj dvorani Lisinski u sastavu: Katarzyna Sadej, mezzoso-

pran, Lynn Kuo, violina, Rachel Mercer, violončelo, Marianna Humetska, klavir i Joseph

Marcerollo, harmonika. Pritom su ostvarili uspješnu suradnju s Gudačkim kvartetom

Penderecki i hrvatskim glazbenicima, Cantus Ansamblom i dirigentom Sašom Britvićem,

udaraljkašima Vojislavom Čičićem i Markom Mihajlovićem te recitatoricom Nerom Stipi-

čević.

Uz djela Constantina Caravassilisa, Marjana Mozeticha i Michaela Pepe, osnivača i umjet-

ničkog ravnatelja Ansambla Les Amis, na programu su se našla i dva djela hrvatskih

skladatelja, praizvedba skladbe disPLAY Viktorije Čop te Tvoj i moj Libanon za (mezzo)

sopran, recitatora i dva udaraljkaša Marka Ruždjaka, intervencija nad pjesmom u prozi

Halila Džubrana u prijevodu Marka Grčića. Osobito je nadahnjujuća bila suradnja mlade

mezzosopranistice Katarzyne Sadej i recitatorice Nere Stipičević uz dojmljiv »govor« bub-

nja. Bila je to još jedna potvrda o bezgraničnosti glazbe i jedinstvenom »jeziku« melodije

Ruždjakova ostvarenja temeljena na dualističkom načelu i kontrastnosti.

Mlada hrvatska skladateljica Viktorija Čop nadahnuće za svoju skladbu disPLAY pronašla

je u izazovima još nenapisane/neodslušane skladbe koja u svom sastavu ima i glas kao

instrument, kao i u tekstualnom sadržaju koji bi taj glas trebao pjevati. Tako je mezzoso-

pranu povjerila pjevanje poluizmišljenog teksta koji nije nužno razumljiv, odnosno teksta

koji se može protumačiti na više načina kako sadržajem ne bi ometao praćenje tijeka

glazbenih zbivanja. Upravo zato glas nema solističku ulogu, već je ravnopravan ostalim

glazbalima, a glazbeni i tekstualni sadržaj djela razvijaju se paralelno ispitujući granice

podnošljivosti, smislenosti i suvišnosti u određenom vremenskom razdoblju. Ansambl

Les Amis na tragu skladateljičinih zamisli pružio je slušateljima inteligentnu izvedbu kon-

trastnih dvaju stavaka toga propitkujućega suvremenog uratka, potvrdivši se još jednom

kao sastav iznimne kvalitete.

25. Muzi�ki biennale Zagreb (17. — 26. travnja 2009.)

ZAVRŠETAK NA SV
(nastavak sa str. 1)

Piše: Irena Paulus

Ðurovi�ev
politi�ki
anga�man

U
zagrebačkom Muzeju Mimara 22. trav-
nja gostovao je slovenski Ansambl za su-
vremenu glazbu MD7.

 Svirali su uglavnom djela slovenskih autora, ali su
izveli i po jedno djelo hrvatskog, poljskog i korej-
skog skladatelja. Hrvatski skladatelj bio je Frano
Đurović, a njegova, ovom prigodom praizvedena
skladba, nosi naslov Pričajmo o Daksi. Đurovića
je, dakako, na skladanje potaknula tema Bienna-
la — Umjetnost Politika. Inspiriran i nedavnim
događajem pronalaska masovne grobnice s kraja
Drugog svjetskog rata u blizini Laškog, napisao
je oporo djelo koje od početka traži angažman
slušatelja (Daksa je otočić u blizini Dubrovnika
gdje je krajem listopada 1944. pogubljeno nekoli-
ko desetaka Dubrovčana).

Dok se Đurović bavio politikom, ostali su se
skladatelji bavili raznolikošću ponuđenoga in-
strumentalnog sastava (fl auta, klarinet, trombon,
udaraljke, klavir, viola i violončelo). Zanimljivo je
bilo djelo poljskoga skladatelja Zygmunta Krau-
zea Glasovi za Ljubljanu koje je odražavalo spe-
cifi čan način skladanja »unističke« glazbe (tako
je barem on naziva), glazbe u kojoj se inzistira na
homogenosti bez ikakvih »uzbuđenja« i »izne-
nađenja«. No, kršeći na neki način pravilo »bez
iznenađenja«, Krauze je upravo iznenadio kada
je drugi dio, zapravo codu, zamislio ne više kao
ugođajno prepuštanje zvuku, nego kao glasovir-
ski solo temeljen na sporomu ritmu habanere.

Od skladbi slovenskih autora, a pod ravnanjem
američkoga dirigenta Stevena Loya izvedena su
i djela Sjene Tine Mauko, Srž Urške Pompe, Mit
Korejca Sukhija Kanga te Krug boja Lojzea Lebi-
ča. Najzanimljivije su bile Sjene mlade skladate-
ljice Tine Mauko. Autorica je gradila strukturu
skladbe od »disanja« u instrument do stvaranja
tona, a zapravo se bavila slušanjem i proučava-
njem zvuka svakog pojedinog instrumenta an-
sambla MD7.

Knešaurekov
stidljivi
po�etak

U
Koncer t noj
dvorani Va-
troslava Li-

sinskog 24. travnja
gostovao je Pekinški
simfonijski orkestar
pod ravnanjem Tana
Lihuaa. Na početku
programa praizvede-
na je Passacaglia Ante
Knešaureka. Stidljivi
početak s marimbom
kratko je vrijeme
ostao »visjeti u zraku«,
međutim bila je to
tema koja je i zaokru-
žila djelo. Jer, nakon
stidljivog i prozračnog
početka, Knešaurek
je postupno zahuktao

svoju Passacagliu koja se
digla nad publikom, a z
no–završnoj temi marim

Pekinški simfonijski o
izveo Koncert za udaraljk
— 2008. Tanga Jianpinga
virtuoz na udaraljkama Li
dena skladba Cincinnither
Alberta Colle, zaziv velik
orkestar u kojoj je kao sol
Sobrino. Izvedena je i si
skladatelja Baoa Yuankaija
na zbog bliskosti s kinesk
ma. Od svih izvedenih dje
Sveta vatra — 2008. u koj
pokazao iznimnu vještinu
šatelje doslovno ostavio be

Zilverstad
Mire
Dobrowolnyja

O
ratorijski scenarij Srebrenica
(Zilverstad) hrvatsko–njemač-
koga skladatelja Mire Do-

browolnyja praizveden je u nedjelju, 19.

travnja 2009. u Zagrebačkom kazalištu
mladih. Skladatelj je potresnu priču iz
perspektive prisjećanja preživjeloga Sre-
breničanina Ahme ispripovijedao u dva-
naest prizora kroz glumca, plesača, pje-
vača, zbor, šesteročlani instrumentalni
ansambl i dokumentarne videosnimke.
Dodatne dimenzije dramatskog i zvu-
kovnog prostora dočarane su projicira-
njem protagonista kamerom uživo na
pozadinskome platnu, kao i agresivnim

»brundanjem« motora kojim je glavni
lik ušao na scenu. Središnji lik pripovje-
dača podijeljen je na tri tumača: glum-
ca, plesača i pjevača. Glumac Helmut
Wenderoth, ujedno redatelj predstave,
odlično je tumačio tekst u prijevodu na
engleski. Tenor Wolfram Wittekind
zvonkim je glasom upečatljivo izveo
pjevane dijelove, dok je plesač Frieder
Mann apstraktnim pokretima po cijeloj
sceni i oko gledališta uvjerljivo dočarao
ozračje patnje i tjeskobe. Instrumental-
ni dijelovi u izvedbi Dobrowolnyjeva
sastava Art Ensemble NRW kretali su
se od minimalističkih situacija sve do
citata srpskoga kola, dok se u njemački
izvodilački aparat sjajno uklopio »po-
suđeni« komorni Zbor Ivan Filipović iz
Zagreba, koji je u nekoliko navrata pje-
vanje zamijenio udarcima kamenjem.

U cjelini odlična predstava pokazala je
koliko povijesno–politička tema može
biti stvaralački poticajna te u inačici
dokumentarističkog umjetničkog djela
itekako potrebna za prenošenje istine o
zločinima s ovih prostora. (J.H.)

3
g
L
P

I
t
n
u
š
t
d
s
d
s
i
S
m
j
j
d
v
s

Bez obzira na meta
djela, balet Proces
i auditivno iznimno
Cijeli ansambl, Bale
HNK Ivana pl. Zajca
vodstvom bugarsko
Diana Tchobanova,
je autorske zamisli
greške, s potpunom
zahtjevima glazben
materijala.

Sanja Drakulić i Roberto Fabbriciani

D
A

V
O

R
 P

E
T
R

IČ
IĆ

Sudionici praizvedbe oratorijskog scenarija Zilverstad (Srebrenica) u ZKM–u

D
A

V
O

R
 P

E
T
R

IČ
IĆ

Frano Đurović i ansambl MD7

D
A

V
O

R
 P

E
T
R

IČ
IĆ

Ante Knešaurek i Pekinški simfonijski orkestar

9BROJ 156, LIPANJ 2009.

M
B

Z

 M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

M

B
Z

Nedostupni
svjetovi
Srđana Dedića

U
z djela kanadskih autora

srpskoga i rumunjskog

podrijetla, Kvartet Pen-

derecki je na poslijepodnevnom

koncertu 23. travnja u Mimari

praizveo i Gudački kvartet hrvat-

skoga skladatelja Srđana Dedića,

gusto, pregnantno djelo nastalo

kao »rezultat traganja za drugim,

dotad nepoznatim i nedostupnim

sonornim svjetovima«, kako je za-

pisao autor, opisujući da je u radu

rabio računalni program koji ge-

nerira i pretražuje više tisuća ako-

rada. Kvartet je svojim izvedbama

oduševio i autora praizvedbe i

publiku. (D.P.)

Nimbus Dei u pravom bijenalskom
duhu

U
s r i j e -

du, 21.

travnja,

na MBZ–u je u

večernjem ter-

minu nastupio

sastav Nim-

bus Dei koji je

osnovao Tomi-

slav Babić radi

izvedbi vlastitih

elektroničkih i

eksperimen-

talnih djela. Na

programu su

bila Babićeva

djela te jedno

koje je napravio s Hrvojem Nikšićem, a uz Babića su nastupili i Mario Kovač na sintetiza-

torima, Tena Novak na sintetizatorima i električnoj violini te VJ Ivan Lušičić LIIK odgovoran

za projekcije u pozadini. U pravom bijenalskom duhu brojna je publika mogla pratiti vrlo

zaposlene umjetnike koji kao da su u svakom trenutku mijenjali i obrađivali zvuk, stvara-

jući dojam cjelovite skladbe »u tijeku« te nudeći kombinaciju materijala snimljenih ranije i

intervencije uživo. (D.P.)

Manje je više — praizvedene četiri
minijature

Č
etvero skladatelja slijedilo je načelo

»manje je više« pišući za ovogodišnji

Biennale djela kratkih formi. U scenski

koncept i doživljaj glazbe talijanske flautistice

Luise Sello pod nazivom Pierrot Solaire (24.

travnja, 17:00, Mimara) sjajno su se uklopile

programne skladbe Sande Majurec Zanata

(Un soffio, un sospiro) i Massima Brajkovića

(Fantasia). S obzirom na veliki izvođački kor-

pus u kojemu je na noćnom koncertu Komor-

nog ansambla UMZE iz Mađarske (25. travnja,

Mala dvorana Lisinski) nastupio i Komorni

zbor Muzičke akademije u Zagrebu, duhovni

stavak Ad lucem Dalibora Bukvića s autoro-

vim tekstom na latinskome jeziku, djelovao je

neproporcionalno kratko, ali efektno. Ivo Jo-

sipović skladao je Lichtenstein Pop–Art, pre-

poznatljivu glazbenu analogiju likovnoga stila

Roya Lichtensteina, ujedno hommage pozna-

tom američkom pop–art umjetniku. Posvetio je

orguljašici Elizabet Zalović koja je skladbu praizvela posljednjega bijenalskog dana, 26.

travnja, u Bazilici Presvetoga Srca Isusova. (J.H.)

Duhovita Seletkovićeva skladba NO
Music
MBZ–ovski niz poslijepodnevnih komornih koncerata u Mimari u utorak, 21. travnja, za-

počeo je litavski ansambl Gaida koji je nastao kao »kućni ansambl« Festivala suvremene

glazbe Gaida iz Vilniusa (»gaida« na litavskome znači »nota«). Velik je uspjeh doživjela

praizvedba djela NO Music hrvatskoga skladatelja Krešimira Seletkovića, živa, ritamski

zanesena, »limena«, ujedno mračna i duhovita nova skladba koja je svojemu skladatelju

priskrbila oduševljeni pljesak. (D.P.)

Krešimir Seletković i Robert Šervenikas

D
A

V
O

R
 P

E
T
R

IČ
IĆ

M
B

Z
 V

IJ
E

S
T
I

 M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

M

B
Z
 V

IJ
E

S
T
I

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

Dalibor Bukvić

Nimbus Dei u Teatru &TD

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

D
A

V
O

R
 P

E
T
R

IČ
IĆ

Srđan Dedić i gudački kvartet Penderecki

VJETSKOJ RAZINI

e u jednom trenutku iz-
atim se smirila u uvod-

mbe.

orkestar u nastavku je
ke i orkestar Sveta vatra
a u kojemu se predstavio
i Biao. Također je izve-

rium talijanskoga autora
kog saura za klarinet i
ist nastupio Giampiero
mfonija Pekinška opera
a koja je očito i odabra-
kim narodnim motivi-
ela ipak je najviše zasjala
joj je udaraljkaš Li Biao

u i muzikalnost te je slu-
ez daha.

Šipušev i
Zurov�ev
»veliki
prasak«

M
uzički biennale zatvo-
ren je 26. travnja, nakon
niza koncerata (od kojih

smo ovdje prikazali samo neke) uz
»veliki prasak«, izvedbom baleta
Proces skladatelja Berislava Šipuša
i koreografa Staše Zurovca prema
istoimenu djelu Franza Kafke u za-
grebačkom Hrvatskom narodnom
kazalištu.

Šipuš je zamislio balet u dvanaest
slika koje su s jedne strane slijedile
Kafkin roman, a s druge su ga izno-
va interpretirale. Isto se može reći
za Zurovčevu koreografi ju koja je
dala dvanaest različitih pogleda na
Kafkina junaka Josefa K.: kao što je
glazba nosila protagonista iz jedne u
drugu besmislenu, ali istodobno ži-
votno prepoznatljivu situaciju, tako
je i koreografi ja donijela plastične
likove koji samo pokušavaju živjeti
svoj mali život, ali im birokracija to ne dopušta.
Naročito je ostala u sjećanju scena s advokatom

— logično, jer radi se
o repetitivnoj sceni s
repetitivnom (iro-
ničnom, duhovitom
i ciničnom) glazbom
koju na repetitivan
način prikazuju ple-
sni pokreti sudioni-
ka: advokata (Valeri
Rasskazov), njegove
pomoćnice Leni
(Camila Izbael Mo-
reira), birokrata–psa
(koji već ovdje na-
javljuje način na koji
će Josef K. umrijeti)
i sâmoga Josefa K.
(Andrei Köteles).

Bez obzira na meta-
fi zičku razinu djela,
balet Proces vizu-
alno je i auditivno
iznimno ostvarenje.
Cijeli ansambl, Balet

i Orkestar HNK Ivana pl. Zajca iz Rijeke pod
vodstvom bugarskoga dirigenta Diana Tchoba-
nova, interpretirao je autorske zamisli vrhunski,
bez greške, s potpunom predanošću zahtjevima
glazbenog i scenskoga materijala. Primjerice, ide-
ja da se balet pleše u donjem rublju, koja pripada
kostimografkinji Katarini Radošević Galić, proi-
zišla je iz sâmoga romana (uz četvrtu scenu u pro-
gramskoj je knjižici stavljen citat pralja, služavki
i ostalog osoblja iz Kafkina romana koji kaže: »...
mi ostali smo, kao što vidite po meni, nažalost
veoma loše i staromodno odjeveni; nema ni smi-
sla trošiti odjeću, jer mi smo gotovo neprestano u
uredima, mi čak i spavamo ovdje«). Ironija i pod-
tekst nisu bili vezani isključivo za izvrsnu glaz-
bu i koreografi ju, nego uz sve scenske elemente
(kostimografi ju Radošević Galić, scenografi ju
Žorža Draušnika, oblikovanje svjetla Denija Še-
snića i slično). A završetak je maestralan: Josef K.
ubijen je u fi lmu nalik špageti–vesternu (za video
projekcije bio je zaslužan Marin Lukanović) i to
tako da je bačen niz liticu, dok tri u crno odjevena
lika (tri agenta iz priče, Svebor Zgurić, Ludwig
Jerkander i Roberto Pereira Barbosa Junior)
odlaze kao da se ništa nije dogodilo. U svakom
slučaju, začudno rješenje i djelo čija je praizvedba
na svjetskoj razini zatvorila 25. muzički biennale
Zagreb. Do 2011. godine.

30 bijenalskih
godina Igora
Lešnika
Piše: Jana Haluza

I
gor Lešnik, ugledni hrvatski uda-
raljkaš, proslavio je 30. obljetnicu
djelovanja u dinamičnom i šaljivu

tonu zaokruživši je upravo nastupima
na Muzičkom biennalu Zagreb koji je
uvijek poticao njegovu stvaralačku ma-
štu. Svojim je programom u subotu, 18.
travnja, u 22 sata oduševio punu Malu
dvoranu Vatroslava Lisinskog u kojoj
se našlo mnoštvo njegovih bivših i sa-
dašnjih učenika udaraljki, kao i istin-
skih zaljubljenika u uvijek zanimljivo
i energično udaraljkaško muziciranje.
Sklonost instrumentalnom teatru i
multimedijalnim interakcijama Lešnik
je otkrio već izborom programa. U svim
je skladbama zvukovnoj dimenziji pri-
dodao teatralni aspekt, kao i apstraktnu
višeslojnu likovnu pozadinu na fi lm-
skom platnu i četiri plazme francuskoga

videoumjetnika Jeana Françoisa Evrar-
da te vitke skulpture Alžirca Nordinea
Hermade. Pokazao je da voli »timski
rad« i pisanje glazbe u suradnji s prija-
teljima–skladateljima u dramatičnim
»napadima« na bogat instrumentarij
raspoređen po cijeloj pozornici dvora-
ne, praizvevši Olimpijske bubnjeve koje
je stvarao uz autorski prilog austrijsko-
ga skladatelja Franza Cibulke i Riossum
pisan za udaraljke i elektronički pejzaž

uz, te večeri u publici prisutnoga, fran-
cuskoga skladatelja Sergea Foliea.

Posvećenost udaraljkama raznih vrsta,
boja i artikulacija »ukrotio« je izvedbom
skladbe autobiografskog ozračja Dva-
deset godina kasnije samo na vibrafonu
solo, a najveću je senzaciju izazvao ku-
hačom i kloferom u praizvedbi svojega
komičnog djela Proždrljivac, za »kuha-
raljkaša« (multi–udaraljkaša) solo.

afizičku razinu
vizualno je

o ostvarenje.
et i Orkestar
a iz Rijeke pod
koga dirigenta
, interpretirao
i vrhunski, bez
m predanošću
nog i scenskoga

Igor Lešnik

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

Balet Proces: Andrei Köteles (Josef K.) i Camila Izabel Moreira (Leni)

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

10 BROJ 156, LIPANJ 2009.

HGM jazz orkestar Zagreb i gosti izveli djela Krešimira Hercega

NOVI KARAKTER HERCEGOVIH SKLADBI
Piše: Davor Hrvoj

HGM jazz orkestar Zagreb nastu-
pio je pod vodstvom svojega stalnog
umjetničkog voditelja i dirigenta
Sigija Feigla 16. ožujka ove godine
u Studiju Bajsić Hrvatskoga radija.
Bio je to dodatak koncertima što ih
Orkestar Hrvatske glazbene mla-
deži održava svake prve nedjelje u
mjesecu u ciklusu Sunday Night.
Na programu pod nazivom Sunday
Night Special bile su skladbe Kre-
šimira Hercega objavljene na albu-
mima Moonglow Serenade i Suita
Croatica koje je autor ostvario u su-
radnji s cijenjenim jazz gitaristom,
skladateljem, aranžerom i vođom
orkestra Damirom Dičićem, kao
koautorom i aranžerom. Herceg je
priznanje za svoj skladateljski rad
dobio 2005. kada mu je, kao i Di-
čiću, dodijeljena Nagrada Miroslav
Sedak Benčić Hrvatskoga društva
skladatelja za album Moonglow Se-
renade u izdanju Oktave d.o.o.

Poznat po suradnjama s uglednim
jazz glazbenicima, HGM jazz or-
kestar Zagreb dosad nije ugostio
toliko solista na jednom koncertu.
Naime, za tu je prigodu Herceg us-
pio okupiti glazbenike koji su nje-
gove skladbe predstavili u novom
svjetlu, britansku pjevačicu Sally
Night, američkoga bandoneonista
Antonia Petera Soavea, austrijskog
usnog harmonikaša Bertla Mayera
te hrvatske umjetnike — vibrafo-

nisticu Ivanu Bilić i Gudački kvartet
Rucner. Najzaslužniji za novi karakter
Hercegovih skladbi bio je austrijski
glazbenik Reinhardt Summerer koji
je priredio aranžmane za sve skladbe i
svirao u sekciji trombonista.

U prvomu su dijelu izvedene Hercego-
ve skladbe Butterfl y Dancing, Close to D.
D. Dich, Th ese Little Th ings, No Name
Waltz, Blue Spaces, Charming Smile i
Exquisite Bossa Nova te Dičićeve Softly i
Adieu. Izvanredne Summererove aran-
žmane orkestar je izveo na visokoj razi-
ni dajući snažan poticaj gostima, Peteru
Soaveu, Bertlu Mayeru i Ivani Bilić.

Nakon izvedbe Dičićeve skladbe Psi-
hodelic Dreams, kojom je započeo drugi
dio koncerta, nastupila je izvrsna pjeva-
čica Sally Night. Ona je napisala kvali-
tetne tekstove za sve Hercegove skladbe
što ih je izvodila: Exquisite Bossa Nova,
Fascinating Star, I Do Still Hope, Our
Love Is Still Alive, Th e Most Wonderful
Feeling i Your Charming Smile. U pratnji
uigranog orkestra Hercegove je skladbe
u novim aranžmanima predstavila u
stilu legendarnih pjevačica jazza poput
Elle Fitzgerald, Sarah Vaughan i Anite
O’Day.

Kraj koncerta bio je povjeren Gudač-
komu kvartetu Rucner i njihovom du-
gogodišnjem suradniku Peteru Soaveu.
Izveli su skladbu Promotion Party u
aranžmanu Stjepana Mihaljinca koju
je Herceg napisao za gudački kvartet i

bandoneon te posvetio Rucnerima. Nji-
hova zajednička izvedba bila je popra-
ćena dugotrajnim pljeskom razdragane
publike koja je ispunila dvoranu do za-
dnjega mjesta.

Ovaj sjajan koncert istaknuo je Her-
cegov vrijedan i trajan doprinos hrvat-
skoj glazbi. Autor je svojim iskustvom
i organizacijskim sposobnostima uspio
spojiti umjetnike iz raznih zemalja

koji su publici u dvorani i slušateljima
Drugoga programa Hrvatskoga radija
priredili vrhunski glazbeni doživljaj,
a njegovoj glazbi otvorili vrata prema
svjetskim pozornicama.P

R
IK

A
Z

I

 P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

Krešimir Herceg i sudionici koncerta u studiju Bajsić Hrvatskog radija

D
A

V
O

R
 H

R
V

O
J

Novi Juranićev
Gudački kvartet

K
oncert pretposljednjega, trećeg koncerta

u ciklusu Gudačkoga kvarteta Sebastian u

ponedjeljak, 9. ožujka, otvorila je praizvedba

Gudačkoga kvarteta Zorana Juranića. Djelo je na-

stalo na poticaj Kvarteta Sebastian, a kao osnovni

motivički materijal za gradnju forme koristi interval

kvarte u različitim oblicima. Isto tako, kao i mnogi

suvremeni autori, na temeljima takve slobodne har-

monijske strukture propituje i istražuje zvukovne

mogućnosti četiri gudača. Četverostavačni Kvartet

svakako je dobrodošao član naše suvremene glaz-

bene literature jer odiše stanovitom motoričnošću

koja proizlazi iz stalnoga motivičkog poigravanja.

Osim toga, kroz prva tri stavka zamjetna je velika

glazbena energija toliko karakteristična za Juraniće-

va djela, koja se i iz tog razloga često nalaze na re-

pertoaru naših sastava i ansambla. Ona se ogleda

u čestim velikim dinamičkim razlikama i nešto izra-

ženijim artikulacijama, dok je posljednji stavak Finale

neuobičajeno mirno zaključio još jedno novo djelo

hrvatskoga autora. (Z.B.)

Bruno Krajcar dobio
nagradu Općine
Marčane

N
a prijedlog KUD–a Mate Balota iz Raklja,

skladatelj Bruno Krajcar dobitnik je godišnje

nagrade Općine Marčane. Na svečanosti u

općinskoj Vijećnici, ovo priznanje uručeno mu je za

uglazbljivanje stihova Mate Balote (Mije Mirkovića) iz

dijalektalne zbirke čakavske poezije Dragi kamen,

kojim je B. Krajcar na novi način vrednovao baštinu

toga uglednog hrvatskoga književnika i pjesnika.

(M.S.)

Dijamantno priznanje
klapi Maslina

N
akon veličanstvena koncerta održanoga 27. trav-

nja u Koncertnoj dvorani Vatroslava Lisinskog

kojim je obilježila 25 godina rada, šibenska klapa

Maslina primila je i veliko priznanje matične diskografske

kuće Croatia Records za više od 30 tisuća prodanih pri-

mjeraka albuma Da te mogu pismom zvati. Uspjeh je tim

veći što je Maslina jedina klapa s takvim ne samo glazbe-

nim, već i komercijalnim postignućem, danas nedostiž-

nim mnogim njihovim kolegama. (M.S.)

Prva nagrada ansamblu
biNg bang u Belgiji

N
a Europskom glazbenom festivalu i natjecanju

od 30. travnja do 4. svibnja 2009. u belgijskomu

gradiću Neerpeltu u kategoriji udaraljkaških sasta-

va prvu nagradu s najvišom pohvalom jednoglasnom je

odlukom ocjenjivačkog suda osvojio biNg bang, hrvat-

ski udaraljkaški sastav studenata Muzičke akademije u

Zagrebu pod vodstvom profesora Igora Lešnika. Nakon

uspjeha u Belgiji, biNg–bang očekuju gostovanja u Slove-

niji i Austriji te nastup na Međunarodnom udaraljkaškom

festivalu u San Juanu (Portorico). Tijekom rujna svirat će

na festivalu Giornate della Percussione Fermo u Italiji gdje

će nekoliko njegovih članova također sudjelovati na natje-

canju u solističkoj konkurenciji. (B.P.K.)

20. obljetnica Dana gitare

Z
agrebački Dani gitare obilježili su svoju 20. obljet-

nicu svečanim koncertom održanim 13. svibnja

u Franjevačkoj crkvi na kojemu su nastupili vrsni

glazbenici, gitarist Robert Belinić i Zagrebački gitaristički

kvartet uz goste — mladi, ali već nagrađivani Gitaristički

orkestar GuEllyBa. Na programu su, između ostalih, bile

skladbe i obrade Ante Čaglja. (B.P.K.)

Festival sv. Marka
obogatio zagrebačku
koncertnu ponudu

O
d 25. travnja do 15. svibnja 2009. u Zagrebu je

održan Festival svetoga Marka. Brojni međuna-

rodno priznati i hrvatski glazbenici, kao što su vi-

olinist Guy Braunstein (koncertni majstor Berlinske filhar-

monije), mezzosopranistica Marjana Lipovšek, pijanisti

Kim Barbier i Anthony Spiri, flautistica Gili Schwarzman,

violončelistica Ying Zhao, gitarist Krešimir Bedek, Zagre-

bački solisti, Kvartet Haydn iz Beča, Zagrebački kvartet i

drugi održali su koncerte u Crkvi sv. Marka, Crkvi sv. Ka-

tarine, Koncertnoj dvorani Vatroslava Lisinskog, Muzeju

za umjetnost i obrt i Studiju Bajsić Hrvatske radiotelevizije.

(B.P.K.)

Gostovanje violinistice
Laure Vadjon na
londonskom Händelovu
festivalu

V
iolinistica Laura Vadjon, umjetnička voditeljica i kon-

certna majstorica Hrvatskoga baroknog ansambla,

vratila se sredinom travnja iz Londona u Zagreb

nakon petotjednog gostovanja na uglednom Händelo-

vu festivalu, gdje je sudjelovala u vrhunskim izvedbama

Händelovih opernih, oratorijskih i orkestralnih djela s

London Händel Orchestra i London Händel Players pod

vodstvom Laurencea Cummingsa. Za Lauru su osobito

upečatljivi bili koncerti u slavnom Wigmore Hallu, izved-

be opere Alessandro i oratorija Jefta na dan Händelove

smrti. (B.P.K.)

Praizvedbe na festivalu
Svečanosti Pasionske
baštine 2009.
Od 29. ožujka do 8. travnja 2009. u Zagrebu i okolici

održane su osamnaeste Svečanosti Pasionske baštine u

okviru kojih su upriličeni brojni koncerti i izložbe. Svečano

otvorenje ovogodišnje manifestacije odigralo se u Crkvi

sv. Katarine, gdje je koncert održao Zagrebački kvartet

u povodu proslave 90. obljetnice djelovanja. Uz prvu in-

tegralnu izvedbu Mozartova Kvinteta za klarinet i gudački

kvartet K 581, u kojemu je na posebnom instrumentu iz

Mozartova vremena svirao klarinetist Mihael Paar, na pro-

gramu je bila skladba Stabat mater za gudački kvartet

i dva soprana suvremenoga hrvatskog skladatelja i di-

rigenta Zorana Novačića, čijih su dvanaest stavaka, uz

Zagrebački kvartet, praizvele sopranistica Marija Kuhar

Šoša i altistica Ivana Novačić. Gudački kvartet Sebastian

praizveo je 4. travnja u Crkvi sv. Katarine čak tri sklad-

be — Agnus dei Anđelka Igreca, Kirie eleison za gudački

kvartet Dalibora Bukvića i Religioso za gudački kvartet

Nenada Firšta. Još je jedan komorni sastav održao kon-

cert na ovogodišnjim Svečanostima — Gudački kvartet

Rucner s gostima Djevojačkim zborom Zinka i solistima,

sopranisticom Olgom Šober i baritonom Bojanom Šo-

berom u Staroj gradskoj vijećnici. Na programu su bile

skladbe Josipa Magdića, među njima i praizvedba kan-

tate Golgota za djevojački zbor i gudački kvartet sklada-

ne na stihove fra Vice Blekića i posvećene Djevojačkom

zboru Zinka. (B.P.K.)

Predstavljen nosač zvuka
Hrvatska glasovirska
glazba pijanista Veljka
Glodića

N
ovi nosač zvuka pijanista Veljka Glodića s djelima

Vjekoslava Rosenberga Ružića i Dore Pejačević u

izdanju Orfeja Hrvatske radiotelevizije predstavljen

je 3. ožujka 2009. u Palači Matice hrvatske. Na novomu

su se izdanju u Glodićevoj izvedbi našle Sonata op. 10,

Impromptu u Fis–duru i Tri plesna prizora Vjekoslava Ro-

senberga Ružića te Sonata op. 36, Dva notturna op. 50

i Capriccio op. 47 Dore Pejačević. U predstavljanju su

sudjelovali pijanist Veljko Glodić, profesor na Muzičkoj

akademiji u Zagrebu i Bosiljka Perić–Kempf, muzikolo-

ginja i glazbena kritičarka, a tom su prigodom izvedena

V
IJ

E
S
T
I

 V

IJ
E

S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

V
IJ

E
S
T
I

Bruno Krajcar

Klapa Maslina

Laura Vadjon

11BROJ 156, LIPANJ 2009.

PANOPTICUM DETONICUM (2)

Moja dva susreta s Mortonom Feldmanom
Piše: Dubravko Detoni

O
sobnost najpoznatijega
Cageova učenika, sklada-
telja i slikara Mortona Fel-

dmana (1926.– 1987.) među svim
je njegovim poznavateljima pratio
neuobičajeni paradoks: dok je pri
kombiniranju svojih tonova bio
krajnji škrtac i asket, u svakidašnjoj
je praksi bio raspusni hedonist. U
velikim je količinama obožavao sve
ugodnosti što mu ih je svakidašnji
život mogao pružiti, od najprobra-
nijih jestvina — o čemu je svjedo-
čila i njegova izrazita korpulentnost
— do najljepših pripadnica žensko-
ga roda. U ovo posljednje mogao
sam se uvjeriti 1972. godine na
povijesnom Cageovu spektaklu u
sklopu tada uglednoga glazbenog
festivala u Bremenu čiji su najčešći
gosti bili svi tada poznati američki
avangardisti, pa među njima i pri-
ličan broj sumnjivih diletanata. Te
je večeri John Cage — uz pomnu
i predanu suradnju svojega vjernog
životnog suputnika, izvrsnog ame-
ričkog pijanista Davida Tudora,
koji je na blago uzdignutoj, grubo
improviziranoj pozornici u dnu go-
tovo potpuno zamračene, goleme, a
prazne dvorane nešto petljao na de-
setinama nekakvih elektroakustič-
kih naprava nalik automobilskim
akumulatorima — svojim dobrano

promuklim basom tiho, ali
beskrajno dugo zapjevavao
serije čudno izdržanih tonova
što su se ozvučeni prelijevali
prostorom na način onih ču-
desnih napjeva budističkih
svećenika. Sve je to bilo pra-
ćeno diskretnim prelijevanjem
skriveno prigušenih, negdje u
visini postavljenih refl ektora
koji bi tu i tamo, kao u nekom
koncentracijskom logoru, pro-
šetali prostorom i time omo-

gućavali mnogobrojnim posjetiteljima da
se koliko–toliko, bez nezgodnijih među-
sobnih sudara, oprezno kreću dvoranom.
Među gomilom znatiželjnih šetača, koji
su se više borili s mrakom nego pogle-
dom pratili tamo u daljini blago osvijet-
ljen izvoditeljski par i osluškivali njihove
bizarne zvukove, kružio sam i ja te se na-
stojao nekako bezbolno ugnijezditi u sve
to ili upiti u sebe morbidni ali inspirativ-
ni ugođaj tajanstvenoga prostora. Nitko
nije imao kamo sjesti, ambijent je bio do
temelja ispražnjen kako bi u njega stalo
što više ljudi. I tako smo se gurali među
sobom i, opkoljeni prigušenim zvukov-
nim senzacijama, polako kružili u mra-
ku, a vrijeme je protjecalo sporo i gotovo
bezbolno, ukoliko se zanemare pojedini
nehotični sudari ili svojevrsni laki zagr-
ljaji nepoznatih i nevidljivih sudionika ili
osobito sudionica. Neuvježban za takvu
vrstu tjelesno–duhovne meditacije, pola-
ko sam se već počeo umarati i sve češće

bacati pogled na neke jedva naslutljive
zidove ili skrivene uglove dvorane ne bih
li ipak negdje pronašao kakav stolac pa se
sretan uvalio u nj. Beskrajno sam se dugo,
jedva se probijajući, vrtio po mraku, osje-
ćajući se kao da sam obnevidio, svjestan
činjenice da me obuzima sve veća malak-
salost, a pomalo i nekakva klaustrofobič-
na nelagoda. I onda, iz visine se iznenada
javila jedna malo intenzivnija zraka svje-
tla i ja sam u jednom kratkom trenutku,
tamo u mračnom uglu, ugledao nevje-
rojatan prizor. Na dragocjenom, valjda
jedinom, stolcu ili nečemu tome sličnom
sjedio je golemi Morton Feldman, a na
njegova se koljena smjestila nama leđi-
ma okrenuta nepoznata ženska osoba, i
oni su se divlje ljubili i neurotično pipali.
Zastao sam zaprepašten, ali je svjetlosna
zraka nenadano nestala, pa sam se opet
našao u potpunome mraku. Priviđenje,
fatamorgana poznata samo premorenim
pustinjskim putnicima? Odlučio sam ne
micati se odande, čekati, pa će svjetlosni
trak možda opet navratiti na isto mjesto.
I to se nakon uporna voajerskog čekanja
doista i dogodilo, samo sada još malo in-
tenzivnije, pa se moglo jasno vidjeti da se
ljubavni par na spomenutom stolcu već
nalazi u fazi znatno aktivnije i konkret-
nije fi zičke aktivnosti. No slika je trajala
samo nekoliko sekundi jer se nemilo-
srdni refl ektor opet ugasio ili odlutao u
nekom drugom smjeru. Ipak sam u onoj
dragocjenoj sekundi još dospio ugledati
zajapureno Feldmanovo lice koje je dje-
lomice žmirilo, a ako bi slučajno otvorilo
oči, besramno bi namignulo najbližemu
zapanjenom promatraču. Tako je, dakle,
izgledao moj prvi, tek posredni susret s
Mortonom Feldmanom.

Eat, Detoni!

Drugi, neposredni susret odigrao se
1979. godine na prvoj američkoj turneji
ACEZANTEZ–a. Na dan 26. stude-
noga nastupili smo na koncertu u sklopu
slavnoga abonmana za vrhunske fi lmske
zvijezde i snobove Monday Evenings u
sâmom srcu Hollywooda. Golema (u

Americi je sve nečuveno golemo!) lo-
sangeleska kino–koncertna dvorana bila
je ispunjena do posljednjega mjesta, a u
prvom su redu — u što smo zurili kroz
prozorčić iza još spuštena zastora —
sjedili odabrani tadašnji velikani fi lma,
kao što su Elizabeth Taylor, Gregory
Peck, Rock Hudson, Kirk Douglas, Paul
Newman i još masa mlađih, nama manje
poznatih ljepotica i ljepotana. Još uvijek
dobro pamtim da je iz prvoga reda virila
linija ispruženih ili prebačenih jedna pre-
ko druge, ali svakako ogoljelih ženskih
nogu pa sam zbog toga — a i kao od rane
mladosti fanatičan fi lmofi l koji je dosad
odgledao oko 7000 fi lmova i sve podat-
ke, uključujući i ocjene, o njima uredno
zabilježio, što je, kako sam od njega
samoga poslije saznao, radio i naš Boris
Papandopulo — pomislio da se ovaj put
zaista neću moći usredotočiti na svirku.
Ipak, sve je, ojačano potpunom tišinom u
gledalištu, prošlo iznad svih očekivanja,
morali smo dodati i dva bisa, i taj je, za te
slavne zvijezde s drugog kreativnog po-
dručja, iznimno moderan program tada
suvremene hrvatske glazbe bio ispraćen
pravim ovacijama. Nakon izvedbe bio
je u pokrajnjem veličanstvenom salonu
priređen bajoslovni banket na koji smo
bili pozvani i mi acezantezovci, zbunjeni
i šutljivi umjetnici iz daleke i male, svi-
ma prisutnima ne baš poznate zemljice.
Stajali smo poput prestrašena krda zbi-
jeni u jednom kutu, ne usuđujući se pri-
bližiti divovskom i prepunjenom šved-
skom stolu, sve u strahu da ne naletimo
na koju slavnu fi lmsku facu ili je čak, u
nastojanju da što prije dopremo do toliko
žuđena jela i pića, i nehotice gurnemo. I
tako smo, gladni i žedni, i dalje oklije-
vali sramežljivo stojeći u svojemu kutu,
kad je odjedanput do nas zasopljeno do-
trčao naš američki menadžer i obratio
mi se zadihanim glasom: »Come, De-
toni, come, traži te Morton Feldman!!«
Tko?!... Umalo sam se onesvijestio, kao
i onomad u Bremenu. No menadžer me
već američki familijarno obuhvatio oko
pasa i doslovce dogurao do ruba veliko-
ga stola te me ubacio u naručje golemih

Feldmanovih ruku. On me doduše zagr-
lio, ali nije rekao ni riječi pohvale, a ni
pokude. Samo me, smiješeći se radosno
široka lica, dugo promatrao, a onda se
najedanput trgnuo, jednom ogromnom
ručetinom zgrabio sa stola velik komad
najfi nijega kruha, a drugom rukom (bez
žlice u njoj) zagrabio iz zdjele kolosalnih
dimenzija bogati pregršt najskupljega
kavijara, tresnuo ga na kruh i sve mi to
brzom kretnjom strpao u ruke isprativ-
ši akciju gromoglasnim povikom: »Eat,
Ditoni, jedi, my dear!« Ne sjećam se više
u kakvom sam stanju i u kakvoj snohva-
tici sve to progutao, no znam da mi je na-
kon toga sav na brzinu progutani kavijar
dugo presjedao u grlu. Ni poslije nismo
progovorili nijednu riječ, jer je i Morton
kao i ja bio zaokupljen histeričnim žde-
ranjem kavijara i sličnih rajskih jestvina.
Samo smo se prepunih usta jedan dru-
gome srdačno smiješili i time rekli sve.
Morton Feldman mi je, dakle, bez ijedne
izrečene riječi mogućih banalnih pohva-
la, odao najveći mogući kompliment s
njegove strane: ono što je najviše volio,
neumjereno uživati u jednoj od najviših
životnih radosti, u žderanju, očito za-
dovoljan mojom glazbom, iako svjetlo-
snim godinama udaljenom od njegove,
zaželio je nesebično podijeliti sa mnom!
Kada sam nakon osam godina saznao da
ga više nema na svijetu, najprije sam se
sjetio onih neumjerenih količina kavija-
ra (i ostalih divota) koje smo tada u Los
Angelesu nas dvojica s najvećim užitkom
zajednički uništili, a tek sam tada iskre-
no zažalio za njim.

Na dragocjenom, valjda jedinom,
stolcu ili nečemu tome sličnom
sjedio je golemi Morton Feldman,
a na njegova se koljena smjestila
nama leđima okrenuta nepoznata
ženska osoba, i oni su se divlje
ljubili i neurotično pipali. Zastao
sam zaprepašten, ali je svjetlosna
zraka nenadano nestala, pa sam
se opet našao u potpunome
mraku.

P
A

N
O

P
T
IC

U
M

 D
E

T
O

N
IC

U
M

P
A

N
O

P
T
IC

U
M

 D
E

T
O

N
IC

U
M

P
A

N
O

P
T
IC

U
M

 D
E

T
O

N
IC

U
M

P
A

N
O

P
T
IC

U
M

Završena sezona 2008./2009. Cantus Ansambla u Maloj dvorani Vatroslava Lisinskog

HRVATSKE PRAIZVEDBE
Piše: Zvonimir Bajević

S
olo — Tutti naziv je posljednjega kon-
certa ovosezonskoga ciklusa Cantus
Ansambla, našeg stalnog sastava za su-

vremenu glazbu. Bila je to dojmljiva izvedba
skladbi hrvatskih autora, mahom praizvedbi
njihovih djela, te nekih klasika literature su-
vremene glazbe, kao i sjajno solističko pred-
stavljanje članova Ansambla koji, kako se
pokazalo, bez visokih individualnih moguć-
nosti ne bi danas bio u društvu najznačajnijih
ansambala za interpretaciju suvremene glazbe
u Europi. Najveće priznanje stiglo je uvr-
štenjem u odabrano društvo sličnih sastava
(Re:New Music Project) koji će tijekom na-
redne tri godine pod okriljem Europske unije
predstavljati nacionalne suvremene sklada-
teljske škole, ali i strane autore, dakako i hr-
vatske. Djela naših skladatelja ravnopravni su
dio repertoara, čime smo postali jedina zemlja
nečlanica Europske unije čiji predstavnici su-
djeluju u ostvarenju ovoga kulturnog projekta,
što dovoljno govori o naporima i rezultatima
djelovanja Cantus Ansambla.

Njihovim posljednjim ovosezonskim koncer-
tom ravnao je maestro Tonči Bilić, a na raspo-
redu su bila djela A. Knešaureka, M. Ruždja-
ka, D. Palanovića, O. Jelaska, I. Xenakisa i P.
Hindemitha. Raznovrsnost estetika i pristupa
hrvatskih autora, mahom onih iz mlađe ge-
neracije, ogledala su se u trima praizvedba-
ma. Koncert za trombon i komorni ansambl
Ante Knešaureka pokazao je ukorijenjenost u
koncertu kao glazbenoj vrsti, posluživši se ne-
kim rješenjima tipičnima za orguljanje poput
svojevrsnoga cantus fi rmusa koji se pojavljuje u

središnjemu od triju stavaka. Solist Mario Šincek
bio je suveren tumač i zasigurno je obogatio svoj
budući solistički opus skladbom koju će zacijelo
izvoditi i ostali trombonisti. Programnost, me-
diteranski ugođaj i impresionističke zvučne slike
karakteristika su skladateljskog jezika Olje Jelaska
kojemu je ostala dosljedna u novoj skladbi Poljubac
mora za fl autu i gudački kvintet sa solistom Dani-
jem Bošnjakom. Tradicija kao polazište, svojevrsno
utočište, svoj je pandan našla u moru, bezvremenoj
pojavi koja se svojom mirnoćom često doima pot-
punom suprotnošću današnjem društvu.

Solo za Mistera i virtuoze

Drugačiji put izabrao je Dubravko Palanović u
skladbi Solo za Mistera i virtuoze posvećenoj vio-
listu Tvrtku Pavlinu koji se krije iza nadimka Mi-
ster. Prijateljstvo dvojice glaz-
benika najvažnija je značajka
na kojoj je izrasla skladba, što
se ogleda u tematskom mate-
rijalu, kao i u dobrom pozna-
vanju solistovih glazbeničkih,
rekli bismo i umjetničkih,
kvaliteta. Jedna je od njih i
pjevanje što autor spretno
koristi kao asocijativno su-
očavanje solista s dvostrukom ulogom pjevača i
svirača. Izbor arapskog melosa i nekih karakteri-
stičnih ritamskih pokreta te upotreba određenih
vrsta udaraljki također imaju veze sa solistovim
glazbenim afi nitetima, a Palanović je sve formalno
ustrojio kao neku vrstu jednostavačnog koncerta
koji slijedi načelo pokretljivo–mirno–pokretljivo.
Ne treba zanemariti i solističke uloge povjerene

članovima Ansambla koji
su, kao i solist, bili izni-
mno nadahnuti. Jedina
skladba hrvatskog autora
koja nije bila praizvedena

bila je Kurenti za kontrabas i četiri timpana Marka
Ruždjaka nastala 1994. godine. Nikša Bobetko na
kontrabasu i Marko Mihajlović za timpanima od-
lično su interpretirali djelo čiji linearni tijek poku-
šava dočarati svojevrsni dijalog ili nedijalog svje-
snog i nesvjesnog, otkrivajući različita lica. Ostatak
večeri pripao je Charismi za klarinet i violončelo
Ianisa Xenakisa i II. komornoj glazbi za klavir i 12

solo instrumenata, op. 36 br. 1 Paula Hindemitha.
Nadahnute izvedbe svih protagonista, čelista Jase-
na Chelfi ja, klarinetista Danijela Martinovića, pi-
janistice Srebrenke Poljak i klarinetista Davorina
Brozića, u dodatku su još jednom potvrdile hrvat-
skoj javnosti da je višegodišnji kvalitetan rad i trud
članova Ansambla na čelu s umjetničkim vodite-
ljem Berislavom Šipušom urodio kvalitetama koje
ga čine jednim od najznačajnijih sudionika naše
suvremene glazbene scene, ali i šire. Ambiciozan
i opsežan program pod sigurnim ravnanjem mae-
stra Bilića u ponedjeljak je to više nego dokazao.

P
R

IK
A

Z
I

 P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

P

R
IK

A
Z

I

Cantus Ansambl, Tvrtko Pavlin, viola i maestro Tonči Bilić

M
IR

O
 M

A
R

T
IN

IĆ

Posljednjim ovosezonskim
nastupom ravnao je maestro
Tonči Bilić, a na rasporedu su
bile čak tri praizvedbe djela
Ante Knešaureka, Dubravka
Palanovića i Olje Jelaska.

Morton Feldman

12 BROJ 156, LIPANJ 2009.

Predstavljena nova izdanja Muzi�kog
informativnog centra

Baština sa�uvana
od zaborava:
Francesco
Sponga–Usper
Piše: Ana Vidić

N
a promociji novih izdanja
Muzičkog informativnog
centra (MIC) javnosti je 19.

ožujka 2009. u predvorju Muzeja
Mimara predstavljen niz notnih
zapisa hrvatskih skladatelja i mo-
nografi ja Francesco Sponga–Usper
dr. sc. Ennia Stipčevića. Sudionici
promocije: voditelj MIC–a Davor
Merkaš, dirigent Antun Petrušić,
autor knjige Ennio Stipčević i pija-
nist Dalibor Cikojević, svaki su sa
svojega aspekta rada na odabranim
izdanjima upoznali prisutne s nji-
hovim značenjem. U ulozi mode-
ratora našao se D. Merkaš, za po-
četak objasnivši da je riječ o deset
novih notnih izdanja tiskanih u
300 primjeraka, osvrnuvši se i na
sudbinu autografa naših skladatelja
i današnje stanje ostavština pojedi-
nih glazbenika, primjerice Zlatka
Balokovića i Krešimira Baranovi-
ća. Ukazao je i na potrebu za oču-
vanjem hrvatske glazbene baštine,
o čemu zasad najveću brigu vodi
upravo MIC. Problem očuvanja i
tiskanja, a time i neizvođenja djela
naših autora u zemlji i inozemstvu
je stoga barem u jednom dijelu ri-
ješen novim, iznimno dotjeranim i
stručno obrađenim izdanjima.

Uz motete Laudate pueri i Dedit
abyssus Ivana Šibenčanina, Salve
regina Julija Bajamontija, Pjesmi
ljuvene Josipa Hatzea, Minijature
za violinu i glasovir Dore Pejačević
te skladbe dviju suvremenih skla-
dateljica Sanje Drakulić (Drive) i
Viktorije Čop (Makapaka), nešto
su opširnije predstavljene partiture
Blagoja Berse, Borisa Papanodo-
pula i Davorina Kempfa. O Ber-
sinim Popijevkama kao prvom cje-
lovitom izdanju toga dijela njegova
opusa koje uključuje i neke prvi put
objavljene pjesme govorio je Antun
Petrušić. Kao autor prepjeva na hr-
vatski jezik pjesama čiji su stihovi
u izvorniku pisani na talijanskom,
njemačkom ili francuskom po-
svjedočio je, između ostaloga, o
Bersinu kritičkom odnosu prema
izboru autora stihova; uglazbljivao
je primjerice Goethea, Herdera,
Heinea, Preradovića, Nazora i
druge. Prigodno su izvedene dvije
popijevke iz Bersine zbirke. Mar-
tina Purger, uz Marinu Novak na
fl auti i Evu Kirchmayer Bilić za
klavirom, otpjevala je Mio povero
amor!, a Ladislav Vrgoč, također
uz pratnju Eve Kirchmayer Bilić,
izveo je Na bedemima Salamanke.
Nadalje, izdanja Papandopulovih
Deset muzičkih impresija, svaka po
jednu minutu trajanja i Osam stu-
dija za klavir dotakao se pijanist
Dalibor Cikojević progovorivši o
vlastitim iskustvima pri traženju
tiskanih nota za izvedbe, ocijeniv-
ši iznimno pozitivnim potezom
takvo obogaćivanje nacionalne
notne literature. Zbirno izdanje
djela za klavir zaslužio je i Davorin
Kempf iz čijega je iznimnog opusa
pijanistica Vlasta Gyura odsvirala
Preludij kao skladateljevu posvetu
J. S. Bachu.

Niz novih spoznaja o Usperu

Posebno je pak mjesto na promociji za-
uzela spomenuta monografi ja o Fran-
cescu Sponga–Usperu Ennia Stipčevi-
ća, autora čiji je muzikološki rad prije
svega posvećen starijoj hrvatskoj glazbi.
Nakon monografi je o Ivanu Lukačiću,
objavljene krajem 2007., Stipčević se
prepoznatljivo razumljivim i zanimlji-
vim pristupom građi koji knjigu čini pri-
stupačnom široj publici ponovno poza-
bavio skladateljskom osobnošću s naših
prostora koja je, djelujući u onodobnom
europskom glazbenom središtu Veneci-
ji, ostvarila značajan i dosad nedovoljno
prepoznat utjecaj na svoje suvremenike,
ali i buduće generacije glazbenika. Po-
drijetlom iz Istre, Francesco Sponga–
Usper je krajem 16. stoljeća kao mladić
stigao u Veneciju kako bi se školovao
kod velikoga Andrea Gabrielija, uklo-
pivši se potom u glazbeni život grada i
sudjelujući u stvaranju proslavljenog ve-
necijanskog instrumentalnog stila. Po-
sebnostima osobnog izričaja oplemenio
je prije svega vokalno–instrumentalne
forme pobrinuvši se i za njihov razvitak,
što ga izdvaja od mnogih suvremenika
i što mu je zacijelo omogućilo ulazak u
niz glazbenih leksikona od 18. stoljeća

naovamo. No, njegov životni i umjet-
nički put naišao je na izdašnije rasvjet-
ljenje tek sada, u knjizi koja zapravo
predstavlja znatno izmijenjeno izdanje
monografi je Francesco Sponga–Usper (o.
1565./’70. — 1641.), Mletački glazbenik
iz Poreča iz 1990. godine. Niz novih
spoznaja o glazbenoj sceni u Veneciji,
ali i o Usperovu životu, autora je nagna-
lo na nova promišljanja, a time i na novo
izdanje monografi je koja u pet poglavlja
i na preko 200 stranica iscrpno gradi
sliku skladateljeva života, djelovanja i
utjecaja, dajući uvid u društvene, poli-
tičke i kulturne prilike u Istri, Veneciji
i šire, ali i pregled skladateljskih postu-
paka u pet sačuvanih Usperovih glazbe-
nih zbirki. Uz prijevod na engleski jezik
Grahama McMastera, knjiga Francesco
Sponga–Usper pridružuje se seriji mono-
grafskih izdanja Muzičkog informativ-
nog centra Koncertne direkcije Zagreb
koja vizualno i sadržajno, atraktivno i
stručno, znatno doprinose produbljiva-
nju uvida u hrvatsku glazbenu povijest,
pokazujući da se glede vrednovanja
dosega hrvatskih glazbenika može još
štošta iznaći.

P
R

E
P

O
R

U
K

A
 Z

A
 Č

IT
A

N
J
E

 P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

P

R
E

P
O

R
U

K
A

 Z
A

 Č
IT

A
N

J
E

 CD izlog Đurđe Otržan

Pjeva�i Crkve Svetog Duha iz Vrbanja na
Hvaru

Kralju kojemu sve živi
(Miki Bratani�)

Č
ovjek je od pamtivijeka slavio Boga pjesmom,
glasom i zvukom instrumenta. Kršćanstvo je
logos povezalo s riječju i utkalo ga u najdublje

slojeve kolektivnog pamćenja. Gdje god je prošlo,
kršćanstvo je amalgamiralo postojeću pobožnost
tradicionalnog bogoštovlja s iskonskim glazbenim
idiomom podneblja.

Ljudi na otocima pripadaju osobitoj vrsti, onoj koja
čuva i istodobno odabire najvrednije plodove kulture
za budućnost. Hvar je kao i mnogi otoci na putovima
velikih kultura prošao mijene koje su koliko fanta-
stične toliko i uzbuđuju — od pradavnih starosje-
dilaca koji su nam ostavili tragove u mnogobrojnim
špiljama otoka, prvih civiliziranih kolonizatora koji
su došli iz Jonskoga mora pet stoljeća prije Krista, do
gusarskih, križarskih i ve necijanskih kultura čiji su
materijalni tragovi najbrojniji. No, čovjek je svoj duh
nosio sa sobom kamo god išao, pa su tako i Farani
iz Jonskoga mora ostavili duhovne zasade, Rimljani
ih prozaično legitimizirali, a križari, koji su odabrali

Jelsu da s nje-
zina lukobrana
nadziru pri-
jetnju s Istoka,
donijeli su ono
najdragocjeni-
je: kršćanstvo
zasnovano na
autentičnim te-
meljima posve-
ćena Meditera-
na. O utjecaju
cistercita u Jelsi

govore mnogo-
brojni tragovi u maticama rođenih i umrlih prema
kojima se mogu pratiti rast, razvoj i nestanak bratov-
ština na otoku, bratovština koje su, prema uzoru na
milosrdne zajednice prvih kršćana, imale tematski
zadatak: ribarski, crkveni, obrambeni ili kakav drugi.
Sjećanje na bratime još se i danas brižno njeguje u
rekvizitima vjerničkih procesija, habitima, svijećnja-
cima i nadasve običajima.

Najpoznatiji i najpotresniji je običaj noćne procesije
na Veliki četvrtak koji je s obzirom na vrijeme kada
počinje prema paraliturgijskom nepisanom pravilu u
21:30, koliko je meni poznato, jedinstven u svijetu.
Postoje, dakako, različite večernje procesije na taj sve-
ti dan, od Jeruzalema, Vatikana, Portugala, a u Švi-
carskoj se održava s početkom u 19 sati. No, nijedna
od tih vjerničkih procesija nema karakter doslovnoga
nošenja križa cijele noći u punome krugu, dok se ne
obiđe šest jelšanskih naselja, bolje rečeno, nijedna
nema prirodu zavjeta. Križonoša slijedi Krista, uzi-
ma svoj križ, tjelesni, teški križ, težak kao i zemaljski
boravak u vinogradu Božjem i nosi ga cijele noći dok
se ne vrati, poput Sunca, na mjesto odakle je krenuo.
Noć, kada je puni Mjesec jedini vodič na zvjezdanom
nebu, jedini je duhovni i fi zički putokaz vjerniku, bli-
ski dokaz da hodi Zemljom kao dio Neba.

Svako od tih šest mjesta pjeva kako i govori, potpuno
navlastitim vokalnim idiomom koji prati vokalizaciju
dijalektalnoga govora svakodnevice. Zato su se kroz
stoljeća iz jedne jedine temeljne koralne melodije, iz
rujanske mise za Gospu od Sedam Žalosti, razvile
različite melodije, sličnije izvorniku ili vrlo različite
s obzirom na zapjeve, takozvane melizme, kakve
susrećemo u istočnjačkim liturgijama, a kako se, ra-
zložno je vjerovati, pjevalo i u grčkim tragedijama.
Današnji je govor ionako »izravnata« vokalizacija.
Nekada su narodi stvarali jezike u skladu sa svojim
glazbenim darovitostima, premda i danas itekako ra-
zlikujemo čovjeka od čovjeka prema načinu na koji
modulira glasom.

Sadašnja je tonska izvedba vjeran prijenos ostatka
jedne tradicije koja je nekoć bila središnja i najvažnija
na Mediteranu. Nije ju pokvarila ni rimska ni vene-
cijanska liturgija. Hvarani su se držali vjerno propisa
Liber Usualis, ali su ga preinačili »po svojù«. Time su
puno prije Luthera objavili istinu da se vjera prenosi
prepoznatljivim logosom, onim od djetinjstva zapisa-
nim u duši.

Mnoge su legende ispletene oko toga potresnog i
duboko misterioznoga kolektivnog čina, posebice o
nastanku procesije. Od križa koji je »proplakao« u
Vrboskoj, do obrane od kuge, križonoše koji su išli
bosi, na koljenima, o križonošama koji su unatoč
zabrani talijanske okupacijske vlasti sami samcati
po oluji nosili ispod jakete maleni križ, simbol ono-
ga puno većeg s oltara, koji je pomagao da se običaj

ne prekine, vjerno nadzirući šesterostrukom mukom
na oltaru odanost svojih ovaca. No, kakva god da je
prva »korjenika« toga ljudskog zavjeta, ona je vrhu-
nac iskrenoga kršćanskog napora da se kroz patnju
Majke Božje koja trpi muku nevinoga božanskoga
Sina odvažimo krenuti njegovim putem onako kako
je obećao: »Ja sam s vama do svršetka svijeta«. Jer on
jedini poznaje našu muku.

Stoga je Krist Kralj kojemu sve živi središnja tema
paraliturgijske tradicije cijeloga sjevernog otočkog
okruga, a svako mjesto naglašava svoje osobitosti vla-
stitim narječjem i odabirom tema. Ista se toplina ra-
zlila i preko napjeva crkvene godine, ali i ista karak-
terna odvažnost da se napjevi izraze prirodno, poput
disanja koje utječe na govor i pjev. Manje se sumnja u
poslanje čovjekovo na zemlji, a više stiče snaga da se
ono mirne duše i bodra srca ostvaruje.

Mjesto Vrbanj dijeli istu tradiciju, mjesto rođenja
pučkoga vođe Matije Ivanića, mjesto žilave borbe
za slobodu i u proteklih stoljeće i pol središnja župa
sjevernoga okružja. Nakladnik Miki Bratanić dao je
svoj prilog zapisivanju ove tradicije na nosačima zvu-
ka, za Vrbanj, drugi po redu. Poslije Ljube Stipišića
koji je sredinom osamdesetih objavio osam kaseta
hvarskih napjeva te dvadesetak godina kasnije nosač
zvuka Za križem u svitlost sa zapisima Vite Gospod-
netića iz Jelse, zbirka zapisanoga pjevanja otoka Hva-
ra popunjava repertoar.

Slovenski komorni zbor / Vladimir
Kranj�evi�

Antologijska djela hrvatske
zborske glazbe 4
(Cantus)

M
irko Cuderman, teolog, doktor muzikolo-
gije i osnivač mnogih ansambala u Ljublja-
ni, već 18 godina vodi Slovenski komorni

zbor pri Slovenskoj fi lharmoniji. Tako je velika dvora-
na stare Filharmonije u razdoblju od 2004. do 2007.
u više navrata ugostila dirigenta Vladimira Kranjče-
vića pri izradi serije od četiri diskografska izdanja s
antologijskim zborskim skladbama hrvatskih skla-
datelja svih razdoblja, sve do avangarde. Njegovanje
slovenske i europske glazbe Cudermanovim je posre-
dovanjem obogatilo i naše znanje o zborskim opusi-
ma iz pera hrvatskih autora i ostavilo trajni trag na
nosačima zvuka. Slovenski je ansambl još od Skjave-
tićevih opusa pokazao zavidnu izvrsnost u prilagođa-
vanju stilskim
idiomima i
narječjima eu-
ropskoga juga
i južnoslaven-
skoga sjevera.
Na ovomu se,
četvrtom po
redu izboru
našlo 12 sklad-
bi u vremen-
skom trajanju
od 60 minuta,
sve odreda važnih i zanimljivih. Od tri ovdje pred-
stavljena zbora V. Lisinskog nijedan ne zaostaje za
primjerice Mojom lađom, čak možda nadilaze njego-
vu najpoznatiju zborsku skladbu. Laku noć, Jutarnju
pjesmu i Oče naš Vatroslava Lisinskoga slijede Nari-
caljka Josipa Vrhovskoga (pogreškom mu je u tisku
izostavljeno ime) te Hrvatska rapsodija i Romarska
Miroslava Magdalenića. Kao što u ilirskomu budnič-
kom ozračju Vladimir Kranjčević točno zna što hoće
dobiti od zbora, tako se njegova interpretacija osjetno
produbljuje u navedenim djelima naših skladatelja
koje je struka ponešto zapustila. Mir i dostojanstvo
zamijenilo je žurbu i grčevitost tako čestu u suvre-
menim izvedbama skladbe Ćaće moj Ivana Matetića
Ronjgova, a ta se crta još više ističe u izvedbama Voda
zvira iz kamena Josipa Štolcera Slavenskog i Pohvali
Bogu Ivana Brkanovića. Vladimir Kranjčević obliku-
je frazu poznatom vještinom, njezine precizne počet-
ke i završetke, na već odlično postavljenu intonaciju
ovoga vrsnog ansambla umjesno i otmjeno dodaje vo-
kalizaciju hrvatskog jezika. Slovenski komorni zbor u
višegodišnjem je bavljenju starom i novom glazbom
usvojio razinu visokoprofesionalnog vokalnog tije-
la, pa Kranjčevićev dodir pretvara njihove izvedbe
u trajnu vrijednost za hrvatsku glazbenu scenu. Tri
posljednje skladbe na albumu jesu svaka za sebe mali
biser: Mjesečina Blagoja Berse, Svjetionik Božidara
Kunca, čija je ovo praizvedba, i Črn bel Igora Kuljeri-
ća. Naslućuje se velika sklonost hrvatskih skladatelja
nadahnutoj poeziji hrvatskih pjesnika, bila to narod-
na popijevka ili stvaralački doseg Frana Galovića.
Tim se odabirom četvrto izdanje diskografskog pot-
hvata Antologijskih djela hrvatske zborske glazbe najviše
približilo običnom slušateljstvu i tako učinilo maksi-
mum za popularizaciju vrijednih zborskih djela.

C
D

 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

C
D

 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

13BROJ 156, LIPANJ 2009.
C

D
 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

C
D

 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

CD izlog Đurđe Otržan

Boris Papandopulo / Zagreba�ka
filharmonija

Dalibor Cikojevi�, klavir / Sidonija
Lebar, violina

Treći koncert za klavir /
Koncert za violinu
(Aquarius Records)

V
eć u uvodnim taktovima Trećeg kon-
certa za klavir i orkestar Borisa Papan-
dopula slušatelju je jasno da se radi o

izvrsnom djelu i snažnoj interpretaciji. Stil koji
smo navikli vezati za Igora Stravinskog i prvu
fazu njegova stvaralaštva, kod Papandopula
je transformiran u napeti, ritmički izražajan
i slušno zanimljiv sadržaj. Zagrebačka fi lhar-
monija precizno i s poletom slijedi sve zamisli
maestra Pavla Dešpalja. Dalibor Cikojević je
pak ovim drugim nosačem zvuka posvećenim
glazbi Borisa Papandopula stvorio važan pred-
ložak za pravo vrednovanje opusa našega ve-
likog skladatelja. Već legendarni talent Borisa
Papandopula koji je iznimnim darom za pam-
ćenje cjeline mogao iz svojega slušnog iskustva
birati bogatstvo ritmičkih i melodijskih motiva
izraslih na osnovama folklora omogućavao mu
je brzo i gipko prebacivanje iz jednoga glazbe-
nog idioma u drugi. Poput skladatelja fi lmske
glazbe, njegove stranice pokazuju elasticitet
baratanja glazbenim jezikom kakav ne pozna-
jemo na ovim prostorima. Nadasve je važan taj
talent, ali je isto tako važan i Papandopulov
afi nitet za onodobno moderno shvaćanje orke-
stralnog izričaja. Sve to ujedinjeno daje zreli,
efektan i privlačan glazbeni rezultat u čemu je
tajna njegove neprekinute popularnosti. Manje
liričan, a više strastven i odan igri stilova, Pa-
pandopulo više voli sučeljavanja negoli skladnu
rijeku tematskog materijala, pa se ponekad pri-
bližava trpkosti klavirskih skladbi Aleksandra
Skrjabina i zahtjevnosti koncerata Sergeja Ra-
hmanjinova. Bio je u stanju od svake stilske iz-

mišljotine napraviti džepno izdanje za svakoga,
pa je time i povijesno približavao inače teške i
napadne promjene u stilskom jeziku moderne
sredinom prošloga stoljeća. Dalibor Cikojević
pristupa klaviru ekspresionistički impulzivno
što je za ovo djelo najtočnije. Ne da se zave-
sti smirajima koji su ionako trenutačni, nego
stalnom živošću solističke dionice pridonosi
žestokim bojama i temperamentnom ugođaju
ovoga lijepog i zanimljivog Koncerta. Iznimna
izvedba i vrijedan tonski zapis.

Prihvaćena i omiljena interpretacije Josipa
Klime u Koncertu za violinu i orkestar, uz
koju se često vezivao dojam najtoplije izvedbe,
snimkom Koncerta sa solisticom Sidonijom
Lebar dobila je nasljednicu. Sidonija Lebar
predstavnica je drugoga doba i druge škole,
ali se usporedbom dviju izvedbi osjeća čvrsta
dramaturška idejna ruka maestra Papandopu-
la. Skladba je pisana s ugođajima »na tanjuru«.
Solistu ostaje samo pažljivo slijediti partituru
i ostvariti vlastiti doživljaj djela u ograničenu
prostoru solističkih nastupa koji su dovoljno
elokventni da se solist osjeća slobodnim. Nje-
zin je ton također topao, zaokružen i siguran, a
u kantileni zna napustiti uobičajene predodžbe
i dotaknuti najfi nije strune romantizma. Mae-
stru Papandopulu zasigurno bi se svidjela nje-
na izvedba prvog stavka jer je volio odvažnost
na glazbenom podiju.

Obje izvedbe važnih skladbi iz opusa Borisa
Papandopula s odličnim solistima i izvrsnim
orkestrom kojemu je Pavle Dešpalj prevukao
veo modernoga u moderni čine ovaj nosač
zvuka antologijskim u našoj diskografi ji.

CD izlog dr. sc. Dalibora Paulika

Zdenka Kova�i�ek

Zlatna kolekcija
(Croatia Records)

P
otvrdivši se kazališnim projektom S lju-
bavlju, Janis u zagrebačkom Kazalištu
Komedija, Zdenka Kovačiček obilježava

50 godina djelovanja na glazbenoj i kazališnoj
sceni objavom Zlatne kolekcije, koju diskograf
Croatia Records daje svojim istaknutim inter-
pretima, a namijenjena je sadašnjim i budućim
poklonicima ove ugledne umjetnice. Urednica
izdanja je Dijana Tičić. Zdenku su prisvajali
poklonici rocka i jazza, koristili njezine vokal-
ne i interpretativne sposobnosti na smotrama
bluesa i soula, a ona je uvijek pomno birala
pjesme kojima se predstavljala na festivalskim
pozornicama i u diskografi ji jer njena prvotna
namjera nije bila komercijalnost, već stilski
odabir i traganje. Stoga je zanimljiva pjesma-
rica na kojoj predstavlja 29 skladbi raznorod-

ne glazbene provenijencije, ali uvijek jasnog
interpretativnog pristupa koji ih obilježava.
Povijesnu vrijednost ima pet pjesama Dua
Hani iz 1961. i 1962. (duo s Nadom Žitnik), a
autorski su ih potpisala znana imena toga vre-
mena: Alfons Vučer, Milivoj Körbler, Blanka
Chudoba, Drago Britvić i Slobodan Šelebaj.
Iz tih je godina i pjesma Otkriće Alfi ja Kabilja.
Slijede dvije pjesme koje se do danas vežu uz

umjetnicu — Zbog jedne davne melodije Mi-
ljenka Prohaske i Drage Britvića te Žuta ruža
Vladimira Kosa i Miše Doležala. Najveći broj
skladbi potekao je iz pera Marka Tomasovića.
Iz njihove suradnje, započete prije deset godi-
na, nastalo je nekoliko zapaženih i nagrađiva-
nih pjesama koje su bile svojevrsni diskografski
povratak, poput Ja živim svoj san, Možda ni ne
osjećam kraj, Ako me trebaš, Vrati se u moje dane,
Ja sam žena i Odavno shvatila sam sve. Tu su i
tri skladbe s međunarodnih festivala, Memori-
es Only Memories, Never in My Life i Th e Violin
Song hrvatskih autora (Dubravko Stojsavljević,
Igor Savin...), često izvođene i na našim radij-
skim postajama. Na drugi CD uvrštena je etno
obrada Branka Bogunovića–Pifa Rožica sem
bila, Klik tema (suradnja s Nirvanom), kultna
Metikoševa Dok razmišljam o nama (uz Telefon
Blues Band), ali i standardi poput Summertime
i New York, New York uz pratnju Trija Vanje
Lisaka i Proud Mary (duet s Tonyjem Cetin-
skim). Treba pohvaliti ljubaznost prvih izdava-
ča skladbi koji su dopustili njihovo stavljanje na
kompilacijski projekt: PGP RTS, Orfej d.o.o.,
Cantus d.o.o. i Suzy d.o.o. Iznenađuje da u
opremi diska ne postoji osvrt na bogatu pje-
vačku karijeru koji će budućim generacijama
govoriti tko je Zdenka Kovačiček. Reprezen-
tativna izdanja koja sažimaju nečiji opus mora-
la bi sadržavati i popratni tekst koji potvrđuje
značenje pojedinca za jedno razdoblje naše po-
pularne glazbe, tim više što u slučaju Zdenke
Kovačiček ne sagledavamo samo hrvatsku, već
i međunarodnu glazbenu scenu.

Knjiga i CD Violina
mog živlenja Milivoja
Pašičeka
(Biblioteka Stih)

K
oncertom održanim 3. travnja 2009. u
koncertnoj dvorani u Krapini predstav-
ljena je knjiga kajkavskih stihova Violi-

na mog živlenja pjesnika, novinara i kazališnog
pisca Milivoja Pašičeka u povodu 25. obljetnice
sudjelovanja na festivalima u Krapini. Događa-
nje je uoči uskrsnih blagdana imalo humanitar-
ni karakter, a bilo je popraćeno i televizijskim
kamerama. Doista su rijetki izdavački projekti
koji predstavljaju zaokružen autorski prinos
pjesnika, pogotovo u jednom jezičnom idio-
mu, a dugogodišnja vjernost kajkavskoj riječi i
kajkavskoj popevki to i zavređuje. Uz Dragu
Britvića, Pašiček je jedan od onih autora čiji su
stihovi najčešće poslužili kao nadahnuće skla-
dateljima i pripadaju korpusu muzikalne poezi-
je. Uz pomoć Grada Krapine, Pučkog učilišta
i Radija Hrvatsko zagorje Krapina ostvaren je
koncert na kojemu su sudjelovali Pašičekovi
prijatelji i suradnici: Orkestar Tonija Eterovi-
ća, Stjepan Mihaljinec i Elvira Voća, Branko
Ovčarić, Đuka Čaić, Miroslav Živković, Bo-
ris Ćiro Gašparac, Željko Krušlin Kruška,
Mladen Katanić, Mladen Hitrec, Lepi cajti,
Gordana Ivanjek, Laura, Lea Bulić i Matija
Katanić te Leopold, Petromil i Antun Stašić.
Čuli smo uglazbljene stihove koji su postali
popularne kajkavske popevke od Zagorje moje
od čistoga zlata, Još me na te spomen zbudi, Zemla
je mati, Margareta, Bela roža, Ivančica, Ivana,
Cesta do domaje, Još vu meni senjah ima, Ange-
lek moj zagorski do Violete, Zagorje moje zeleno i
naslovne popevke Violina mog živlenja. Ujedno
je predstavljen promotivni CD s 21 skladbom
u tumačenju poznatih izvođača kao dokaz vri-
jedne suradnje s brojnim skladateljima koji su
svojom glazbenom nadgradnjom oplemenili
Pašičekove riječi i pretočili ih u popevke. Neke
su od njih postale trajnom svojinom kajkavskih
festivala i krajeva koji njeguju KAJ obogativši
tako našu kajkavsku pjesmaricu.

Tridesetpet tisu�a ljudi s lušalo Tonyja Cetinskog u Areni

EPPUR SI MUOVE?
D

va rasprodana i za naše prili-
ke natprosječno produkcijski
pripremljena koncerta odr-

žana 23. i 24. svibnja 2009., solidna
svirka pratećeg ansambla Žive legen-
de pojačana puhačima i pratećim vo-
kalima Andreja Babića, pozornica na
tri razine, videozidovi, hologrami, sve
podržano euforičnim skandiranjem
publike - zaslužio je to Tony Cetin-
ski, ovogodišnji dobitnik Porina za
vokal godine. Iako je bilo dežurnih
sumnjičavaca pri najavi početka tur-
neje Furia, program razrađen scena-
ristički do detalja, tijekom kojega je
Cetinski praktički neprekidno dva i
pol sata boravio na ogromnoj pozor-
nici u trenutačno najzanimljivijem i
najizazovnijemu prostoru Hrvatske,
nije imao slabog mjesta. Od trenutka
kad je izišao, okružen plesačicama
Ivone Brnelić, iz stilizirane kabi-
ne aviona preko pozivanja na scenu
mladih natjecatelja kojima se upravo
kroji pjevačka sudbina u TV programu i komornoga, emotivnog trenutka posvete svima „na modrom nebu iznad Zagreba“, do
dječački razigranog vozača Segwaya i uzbudljivog animatora raspoložene mlade publike.

Tony Cetinski je rasprodanim koncertima u zagrebačkoj Areni dokazao da pop pjesma u dobroj izvedbi još uvijek ima svoje brojne
sljedbenike i da se možda ipak nešto kreće. Nažalost, glazbeno, pop pjesma u nas često nije na razini izvođača. Voljeli bismo da
upravo sjajni koncerti poput ovih zagrebačkih „prisile“ autore na dodatni napor i invenciju. Interpretatori poput Tonyja znaju,
mogu i hoće. (Maja Sabolić)

Chansonfest 2009.
međunarodni festival šansone

Umjetnička organizacija Chansonfest

pod pokroviteljstvom i u suradnji s Ministarstvom kulture Republike Hrvatske, Ure-

dom za kulturu Grada Zagreba i u organizaciji Hrvatskoga društva skladatelja

raspisuje Natje�aj
za nove skladbe koje će biti izvedene na Chansonfestu 2009., međunarodnom fe-

stivalu šansone, u Zagrebu 13. studenoga 2009. godine. Festival nema natjecateljski

karakter, a u obzir dolaze samo radovi visoke umjetničke vrijednosti u kojima glazba

i stihovi čine jedinstvenu cjelinu.

Djela se na Natječaj šalju u dva (2) klavirska izvoda s vokalnom dionicom i upisanim

riječima ili melodijskom linijom s harmonijskim simbolima i upisanim stihovima, te

uz tri primjerka teksta i demo snimkom uz barem jedan harmonijski instrument.

Ukoliko autori šalju više radova, svaka skladba mora biti na posebnoj audio kaseti.

Skladbe se šalju pod punim imenom i prezimenom uz adresu autora. Autori mogu

predložiti izvođača i aranžera pjesme.

Slanjem skladbe, autori jamče da ponuđene djela nisu bila ranije javno izvedena.

Radovi koji ne udovoljavaju navedenim uvjetima neće se razmatrati. Program

festivala odredit će se prema broju i kvaliteti primljenih skladbi.

Radovi primljeni na Natječaj ne vraćaju se autorima.

Umjetnička komisija festivala zadržava pravo otvaranja pozivnog natječaja.

Slanjem radova na Natječaj, autori prenose na organizatora pravo prvoga javnog

izvođenja i snimanja za javne medije i nosače zvuka, dok sva ostala prava ostaju

autorima prema Zakonu o autorskom pravu i srodnim pravima.

Rok za predaju radova jest 1. listopada 2009. godine.

Radove treba poslati na adresu:

Hrvatsko društvo skladatelja

Berislavićeva 9

10000 Zagreb, Hrvatska

Telefon 385 (0)1/4872-370; faks 385 (0)1/ 4872-372

Osoba za kontakt: Zvonko Špišić, Ozaljska 19, 10000 Zagreb

Telefon 01/3097-808

Toni Cetinski u Areni,

ar
h
iv

 n
o
b

ilo
ic

et
in

sk
i

14 BROJ 156, LIPANJ 2009.

C
D

 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

C
D

 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

CD izlog Vere Lončar

Big band HRT–a i Lado, dirigent i
autor Silvije Glojnari�

Jazzla(n)do
Orfej/HRT

DVD Jazzla(n)do bilježi jedinstven glazbe-
ni spoj ne samo na prostorima naše države,
već i u svijetu. U prilog tome govori i pismo
s čestitkama maestru Glojnariću, kao i svim
sudionicima koncerta koje je uputio Daniel
Vachon, jazz koordinator Europske radijske
unije (EBU) nakon snimke nastupa u emisiji
Euroradio jazz na Trećemu programu Hrvat-
skoga radija, a prenosile su ga i članice EBU–
a. Sudionici su bili Big Band HRT–a, Lado i
Silvije Glojnarić koji se usudio iskoračiti u ne-
poznato, u JazzLa(n)do — prostor inovativnih
aranžmana legendarnih pjesama. Ugledni je
dirigent već uvodnim taktovima orkestralne
izvedbe hita Dobro mi došel, prijatel Vilibalda
Čakleca najavio dojmljiv glazbeno–scenski
događaj.

Uslijedila je tradicionalna pjesma iz Hrvatsko-
ga zagorja Dobar večer, dobri ljudi, a iz Glojna-
rićeve jazz obrade bilo je očito da je poimanje
glazbe zasnovano na spoju instrumentalnih
izvedbi Big Banda te plesa i pjesama u izvedba-
ma Ansambla Lado. Time je omogućen izrav-
ni nastavak Glojnarićeve obrade međimurske
narodne pjesme Faljila se Jagica, a potom i ple-
snih Zginula je pikuša i Senokose tam pri gaju,
pijevne Regica i kolaža Med Murom i Dravom.
Njegove aranžerske zamisli omogućuju i soli-
stičke dionice u kojima su se istaknuli klavirist
Julije Njikoš, saksofonisti Saša Nestorović i
Damir Horvat, trubač Davor Križić, trom-
bonist Luka Žužić, bas gitarist Saša Borovec
i bubnjar Marko Lazarić.

U temi Vrličkoga kola Glojnarić je uspješno uje-
dinio dva naizgled nespojiva idioma — jazz i
narodni folklor. Ovdje Lado »preuzima ulogu
ritam sekcije«, tako da je gotovo nemoguće ra-
zaznati ponavlja li se uvod bubnja s metlicama
ili taj zvuk proizvode plesači pokretom nogu
u koreografi ji Ivana Ivančana. Poput inter-
mezza doima se izvedba Starih splitskih pleso-
va u frenetičnom ritmu na koji se nadovezuje
tipična bigbandovska orkestralna obrada na-
rodne pjesme Klinček stoji pod oblokom. Zatim
je slijedio a capella nastup zbora Lado u pje-
smi Hvala vami, stare majke iz ciklusa Ladarke
koji je prema narodnome tekstu skladao Emil
Cossetto, a koncert je završio izvedbama pre-
ostalih pjesama iz istoga ciklusa: Ladarke idu
v selo, Pred starim majkama i Ivanjska igra pred
starim majkama uz sudjelovanje svih umjetnika
u prepoznatljivu aranžmanu Silvija Glojnarića.
U ovom su dijelu solističke dionice na fl auti
bile povjerene Miri Kadoiću, a gitaristički solo
Joeu Panduru, dok je harmonijske povezni-
ce donosio pijanist Julije Njikoš. U scenskom
završetku nastupili su svi sudionici koncerta
kojima se oduševljena publika pridružila du-
gotrajnim ovacijama.

Razni izvo�a�i

Jazz –Welcome to
the Club — Twentieth
Anniversary of the BP
Club
(Gama Studio)

N
a obljetničkom DVD izdanju u pro-
dukciji Studija Gama, BP Cluba i Jaz-
zette Recordsa te u redakturi Boška

Petrovića, dobroga duha Cluba, zabilježeni
su nastupi glazbenika koji su u slavljeničkoj
godini dostojno proslavili sva četiri godišnja
doba tradicionalno obilježena u ovomu klubu.
Najzastupljenije je proljeće ili njegova inačica
koja u B. P. Clubu nosi ime Springtime Jazz
Fever. Iz 2007. na DVD–u su svoje mjesto
našli nastupi Boška Petrovića — Alvin Qu-
een Happy Reuniona, Trija Liane Carroll,
Fritza Pauera (klavir solo), Kvarteta Refrac-
tion, Joyce Yuille & Trija Mikea Sponze i
Catie & Carlosa Wernecka. Zemlja se okreće,
izmjenjuju se godišnja doba. Slijedi Hrvatski
Jazz Sabor. U 2007. zabilježena su izlaganja
sabornika i klubova zastupnika, od onih libur-
nijskoga kruga (Elvis Stanić Group, Golden
Strings Quartet, Sandi Čakalo Trio), zatim iz
metropole (Jasna Bilušić & Julije Njikoš Duo
i Kvintet Ante Gela) do nezavisnih kandidata,
Balwan City Kidsa s novom mladom vibrafo-
nističkom zvijezdom Vidom Jamnikom.

U rukavicama i omotani šalom odlazite na sta-
dion ili o izgradnji istoga pjevate blues, a u tom
raspoloženju odlazite i na Century of Blues u
B. P. Club slušati kako to rade majstori svjet-
skoga glasa poput veterana Bluesbreakersa, uz
stalne goste: Ian Siegal & Mike Sponza Trio,
Dana Gillespie & Joachim Palden i Angela
Brown & Christian Rannenberg. Zemljinoj
vrtnji pripomaže i Music Carousell s kojega
su ovjekovječeni nastupi glazbenika kao što
su Vid Jamnik i Old Stars, Adam And His
Nuclear Rockets i Tango Appassionato. Novi
jazz ciklus započinje novim Springtimeom
na kojemu su, između ostalih, nastupili Phi-
lip Catherine String Trio, Georgie Fame &
Boško Petrović Trio, David Gazarov — Da-
vide Petrocca Duo, Nuevo Tango Ensemble.
Rođendanski jam session možemo nazvati pro-
slavom »petoga godišnjeg doba«, a na njemu
su zabilježene čestitke, od one koju je Clubu
i Petroviću uputio Philip Catherine sa svojim
String Triom do samoga sessiona na kojemu
su se okupili glazbenici koje Petrović nazi-
va »jazz dragovoljcima«: saksofonist Gianni
Basso, pjevač Georgie Fame, pijanist David
Gazarov, gitarist Primož Grašič, bas gitarist
Mario Mavrin i bubnjari Salih Sadiković ili
Ratko Divjak te Georgie Fame & B. P. Trio.
Kao posebna poslastica na DVD je uvrštena i
arhivska snimka nastupa Chevapchichi Trija u
postavi koju čine dvojica gitarističkih virtuo-
za, Joe Pass, koji je svojim nastupom 1. travnja
1988. otvorio B. P. Club, i Damir Dičić te vi-
brafonist Boško Petrović. Na ovomu je izdanju
svoje mjesto našla i osobna bilješka prerano
preminuloga glazbenog kritičara Dražena Vr-
doljaka (napisana povodom 10. godišnjice Clu-
ba), jednoga od trojice prijatelja Cluba kojima
je ovaj DVD posvećen. Druga su dvojica basist
Niels–Henning Ørsted Pedersen i saksofonist
Johnny Griffi n, dio skupine jazz velikana koji
su svirali u B. P. Clubu.

Waveform

Waveform
(Aquarius Records)

P
rvijenac splitske grupe Waveform, čiju
okosnicu čine autor, aranžer, producent i
gitarist Miro Alduk te suautor, suprodu-

cent i bubnjar Jan Ivelić, snimljen je 2008., go-
dinu dana po osnivanju benda u Studiju Deva
Dade Marušića. Frekvencijom fusion zvuka
privukli su saksofonista Dražena Bogdanovi-
ća, bas gitarista Nenu Miškeca i klavijaturista
Ivana Božičevića. Kroz devet autorskih skladbi
dvojca Alduk–Ivelić ostvarili su nepretencio-
zan i autentičan album. Energična svirka na-
javljena u pjesmi Mr. Hide koja otvara album,
nastavlja se i u No Way te u A Story To Tell. Sre-
dinom albuma izvedbe se razvodnjavaju, što se
najviše osjeća u Lonely Sunset i Transformation,
da bi se na kraju skladbom Empty Pockets vratili
na trag primarnoga značenja fusiona, kao spoja
žestine rocka i jazz improvizacije. Nadam se da
pjesma Final Cut kojom završava CD ne sadrži
poruku nomen est omen, jer nam je Waveform
svojim prvijencem dao naslutiti da njihovo vri-
jeme tek dolazi.

Damir Kukuruzovi� Gipsy Jazz
Quintet, featuring Angelo Debarre,
Loulou Djine, Zdenka Kova�i�ek

Green Hill Gipsy Swing
(Menart)

R
adost swinga stanuje na adresi Siscia Jazz
Cluba koji zahvaljujući jazz glazbeniku
Damiru Kukuruzoviću slavi svoj treći

rođendan obilježen dvostrukim diskografskim
izdanjem, CD–om i DVD–om. Dojmovi
svih »cimera« gipsy swinga, kao i onih što su
tek boravili u klubu, riječi pohvale i želje da se
vrate zabilježeni na DVD–u dobili su svoj puni
smisao na drugom audio izdanju. CD donosi
izvedbe gotovo klasičnoga gipsy swinga. Po-
stave čine vrhunski glazbenici, gitaristi Damir
Kukuruzović, novoustoličeni lider gipsy swinga
(koji je ujedno primio Debarrov dar, čuvenu
gitaru Dell Arte) i Goran Grgurač te kontra-
basist Saša Borovec, violinisti Bruno i Dragan
Urlić (alias Loulou Djine) i bubnjar Želimir
Bičanić. Na repertoaru su klasici iz razdoblja
swinga: Minor Swing, Swing Gitan, Django
s Tiger, MR Sandman, Dinah, David, Noto
Swing, Daphne i vjerojatno najpoznatiji među
standardima gipsy swinga, Nuages. Doprinos
uzbudljivim izvedbama dali su i gosti, Zden-
ka Kovačiček interpretacijom skladbe Sweet
Georgia Brown u furioznom ritmu te virtuozni
gipsy swing gitarist Angelo Debarre, jedan od
najvažnijih nastavljača tradicije legendarnoga
Djanga Reinhardta. Koliko Vam se puta do-
godilo da prisustvujući koncertu čujete glazbe-
nika i glazbalo kako dišu jednim dahom, bez
obzira na broj glazbenika i glazbala u postavi, a
da vam pritom prenesu i osnovno raspoloženje
swinga — zajedništvo i radost?

Ratko Zja�a

Continental Talk
(In+Out Records/Aquarius Records)

R
atko Zjača, cijenjeni hrvatski gitarist s
roterdamskom adresom snimio je novi
CD u poznatomu njujorškom studiju

Avatar s postavom o kojoj mnogi mogu tek
sanjati, a čine je basist John Pattituci, bubnjar
Steve Gadd, trubač Randy Brecker i saksofo-
nist Stanislav Mitrović, ujedno autor triju od
dvanaest skladbi s ovog albuma. Breckerovu
trubu možemo čuti također u trima od dva-
naest pjesama. Sva su djela zabilježena tijekom
osmosatnog snimanja, iz čega je proizišao ujed-
načen i nepretenciozan album. Očita je pove-
zanost ritam sekcije s autorom Zjačom, koji se
odrekao solističkih, gitarističkih »ispucavanja«
u korist skupnoga muziciranja, pišući upravo
za ovaj prošireni kvartet i posvetivši skladbe
pojedinim suradnicima na snimanju. Tipičan
je primjer ostvarenje Home Again mišljeno za
prepoznatljiv groove Stevea Gadda. Zjača nam
svojim skladbama predlaže da pođemo na Bre-
akfast in Tokyo ne bismo li započeli Th e New
Life, zatim da osjetimo potrebu načiniti vlastiti
Portrait in Retrograde, osluškujući s Inner Ears,
ali i divljenje prema velikanu japanske kine-
matografi je u pjesmi Kurosawa. Našavši se At
the Crossroads, on nas upućuje na Home Again
ili prema otočju Anibas. Jedini je uvjet osjećati
kreativnu glazbu kako bismo mogli voditi svi-
ma razumljiv Continental Talk.

Tamara Obrovac Transhistria Electric

Neću više jazz kantati
(Aquarius Records)

T
ranshistria se na novom albumu ukop-
čala u struju. Stalni članovi, gitarist
Uroš Rakovec, basist Žiga Golob i

bubnjar Krunoslav Levačić, uz decibele su do-
bili i pojačanje: klavijaturista Joea Kaplowitza,
trombonista Luku Žužića, koji je uz Tamaru
suautor aranžmana za puhače, trubača Branka
Sterpina i alt saksofonista Mihaela Györeka.
Tamara Obrovac, pjevačica i autorica većine
skladbi na albumu, obećala je već uvodnom
pjesmom Neću više jazz kantati / I won’t sing
jazz anymore ili u prijevodu da više neće pjevati
jazz. Transhistria extended u produkciji Zvo-
nimira Duspera — Dusa na CD–u svira funk
koji bi elekrifi ciranim ritmom trebao kreativ-
noj autorici konačno osigurati postojaniji bo-
ravak na europskom tržištu. Ali što će Tamara
pjevati, a da bi bila »razumljiva«? Izbor je pao
na njezine »preodjevene« skladbe s prethodnih
albuma: Majmajola, Sexuvalna, Črno zlo, Hella
i Guarda Che Luna koja je vokalno–interpre-
tativno najbliža verziji ostvarenoj u originalu.
Izvodi i svoje nove pjesme, Vitar u kosi i Bassriff
(Lelaj, delaj). Preobrazbu su doživjele Galeb i ja
Zdenka Runjića i Tomislava Zuppe u reggae
verziji preimenovanoj u Moj galebe te narod-
na Predi (šći moja). Zadnju skladbu Villu idolu
Tamara započinje najavom u maniri umornog
majstora ceremonije u varijeteu, a jednako tako
album zaključuje riječima: »I tako ode cirkus
iz vašega grada. Varijete programa više nema.
Laku noć!«.

15BROJ 156, LIPANJ 2009.
C

D
 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

C
D

 I
Z

L
O

G

C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

 C

D
 I
Z

L
O

G

CD izlog Bojana Mušćeta

Bu�enje

Nije nesreća
(Aquarius Records)

K
akvo će biti Buđenje ako se večer ranije
opijemo pjesmama Gibonnija i Tonyja
Cetinskog? Vjerojatno onakvo kako

zvuči na trećem albumu Nije nesreća. Dvije su
čvrste poveznice s Tonyjem Cetinskim: on je
gost u njihovu najvećem hitu Oprostija bi sve
objavljenome na drugom albumu Kosti i tilo,
a strateški ponovljenome na ovome izdanju u
remiksu kako bi podsjetili publiku na svoj mi-
nuli rad. Osim toga, poput Tonyja Cetinskog,
i Buđenje je krenulo s praksom da svaki album
realizira za drugog izdavača: nakon Orfeja i
Scardone, tu je sada Aquarius.

Kad je posrijedi Gibonni, sličnost je i više nego
uočljiva: vokal Darka Bakića i glasovni mani-
rizam kao da izlaze iz usta Zlatana Stipišića.
Zapravo, Nije nesreća zvuči kao neki nepisani
treći Gibonnijev album da je on nastavio sa
stilom zacrtanom na albumu Noina arka. Gi-
bonni je otišao u drugom smjeru, a taj je ne-
branjeni teritorij zauzelo Buđenje.

Uz sudjelovanje članova Parnog valjka Brka
i Husa, Buđenje se predstavlja kao razigrani
dalmatinsko–zagrebački tim na čvrstim rock
zasadima koji ima visoki potencijal hitova.

Drugim riječima, pojave li se na festivalima,
sigurno će kući ići s nekom od nagrada, a budu
li se držali klupskih pozornica, live čvrstina će
im osigurati i višu razinu letvice od one koju
trenutačno preskaču.

Dalmatino

Lipa rič
(Dancing Bear)

D
uet Dalmatino postavio je rado kori-
štenu glazbenu šablonu u suvremeni
dalmatinski lakoglazbeni korpus. Za

razliku od različitih runjićevskih varijacija,
klapskih prerađevina i sotto voce varijacija,
dvojica bivših članova grupe Tutti Frutti od-
lučili su se za gromki, himnički izričaj i tako
bez problema osvojili publiku. Na dva albuma
Ivo Jagnjić i Zdravko Sunara doveli su emocije
do granice puknuća, a onda ih gromoglasno
rasprsnuli kroz nisku hitova.

Treće izdanje, posve očekivano, ne donosi ništa
drukčiji zvuk. Jedino je aranžmanski zamjetan
pomak, uz potenciranje ženskih pratećih vo-
kala. Uz to, poetika Ive Jagnjića okrenula se,
barem prema naslovima, južnom voću (Grana
o’ smokve, Feta žute naranče), a ako to povežemo
s naslovom pjesme Gospe od cukra, onda je očito
kako se nastojalo napraviti jedan glazbeni ko-
lač za sve ukuse (stih Ti dobro znaš ko je za te u
dva deca vina potonija zaokružuje priču).

Angažiranje iskusnih glazbenika kao što su

Zlatko Brodarić i Renato Švorinić govori da
se ništa nije željelo prepustiti slučaju, pa ovaj
album otkriva jednu od rijetkih estradnih po-
sada koja nakon trećeg albuma ne gubi ritam
i koja svojim obožavateljima može pružiti isti
intenzitet kao i na prethodnim ostvarenjima
ispunjenima hitovima.

Jinx

Live
(Dallas Records)

P
rvi live album Jinxa snimljen na njihovoj
dvoranskoj turneji krajem 2007. nastoji
pomiriti stare koncertne i studijske favo-

rite s pjesmama zabilježenima na izdanju Na
Zapadu. S nikad raspuštenom bazom oboža-
vatelja, Jinxima — barem na ovom ostvarenju
— to bez ikakvih problema uspijeva. Naime,
njihov je povratak u koncertnom smislu prilič-
no vrludao, od indisponiranosti do vrhunskih
live doživljaja. Dakako, za album je odabrana
kolekcija zapisa koji bend prikazuju kao da je
u naponu snage, odnosno na vrhuncu slave.
Ovdje se ne radi o zbirci najvećih hitova odsvi-
ranih uživo, pa su neke pjesme poput Strijela
na horizontu i Sve se jednom mora vratiti dobi-
le novi vjetar u leđa. Dojam je da ovaj album
zapravo nije tek diskografska premosnica do
sljedećega studijskog nosača zvuka, nego čvrsti
podsjetnik na snažan pop potencijal Jinxa. Be-
sprijekorno odsviran i vrlo dobro produciran,
školski je primjer kako valja prići realizaciji
albuma uživo. Osim toga, on uspješno popu-
njava onu prazninu u diskografi ji Jinxa koja
se pojavila nakon privremenoga zaključivanja
karijere: bez live albuma, diskografska doku-
mentacija Jinxa bila bi prilično jednodimenzi-
onalna.

Franko Krajcar

Pensieri
(Croatia Records)

F
ranko Krajcar je izvođač etno glazbe
koji je zanat ispekao na mnogobrojnim
europskim pozornicama, a njegov na-

stupni album Pensieri predstavlja svojevrsnu
autorsku rekapitulaciju dosadašnjega djelova-
nja. Stilski prilično nervozno, ovo djelo na-
stoji pomiriti različite etnološke pristupe, od
natruha pastirskoga rocka kao u pjesmi Rodna
grudo do vrsnoga spoja tradicionalna stihovlja
uz pripadajuće pjevanje i elektroničke beatove
(na primjer Pošla Janja u šumu), što je očit znak
svojedobne suradnje s Livijom Morosinom.
Krajcar se ističe izvrsnom svirkom na tradicio-
nalnim istarskim instrumentima kao što su ro-
ženice i duplice, ali i primjenom nekih drugih
instrumenata netipičnih za istarsko podneblje
poput šargije i didgeridooa. Očito je da Krajcar
nije želio stvoriti album na temelju istarskih
narodnih motiva (premda oni prevladavaju),
no stilska šarolikost ipak umanjuje vrlo dobre
pojedinačne pjesme. No, čini mi se da je ovaj
album retro orijentiran na razdoblje prve po-
lovice sedamdesetih godina prošloga stoljeća
kad su mnogi rock bendovi s ovih prostora u

svoj izričaj umetali elemente tradicionalne
glazbe, od Vardara do Triglava. Tu je postupak
očito bio inverzan — Krajcar je u etno tkivo
umetnuo neke standarde pop idioma što zvuči
zanimljivo, ali ne toliko snažno i dojmljivo kao
pjesme u kojima »ore« dublje po tradicionalnoj
glazbenoj baštini.

Josipa Lisac

Živim po svome
(Croatia Records)

Ž
ivim po svome drugi je studijski album s
novim zapisima nakon Boginje iz 1987.
godine. Na izdanju Život iz 2000. godi-

ne autorski i produkcijski pomogao joj je Goj-
ko Tomljanović, dok je ovaj put izbor glavnog
suradnika pao na Elvisa Stanića, prekaljenoga
studijskog profesionalca i jednoga od ponajbo-
ljih hrvatskih gitarista. Aureola Karla Metiko-
ša koja neprestano okružuje Josipu Lisac sva-
kako je prepreka bilo kome tko autorske ideje
želi zbližiti s njezinim izvanserijskim glasom.
Najnoviji nosač zvuka osim autorskih doprino-
sa Elvisa Stanića uključuje i glazbu Meri Ce-
tinić, Gojka Tomljanovića i drugih, te stihove
Meri Trošelj, Alke Vuice, kao i obradu tradi-
cionalne pjesme Zvira voda. Posrijedi je vrstan
album u kojemu se spajaju vrhunske vokalne
kvalitete Josipe Lisac, Stanićeva instrumental-
na i aranžerska virtuoznost s primjetnim jazzy
i soul utjecajima, kao i sjajna produkcija te očito
pomno birane skladbe. Bonus je obrada pjesme
Drage Mlinarca Helena lijepa i ja u kiši koja je u
izvornoj verziji pripojena skladbi Rođenje, kako
se i zove album s kojega potječe, i koja je ma-
estralno izvedena na koncertu u zagrebačkom
klubu Boogaloo. Premda je to bonus pjesma,
riječ je zapravo o vrhuncu ovoga izdanja unatoč
nepotrebnome stihovnom dodatku Romane
Brolih.

Manofon

TV um
(Menart)

I
zgleda da je formula sljedeća: član pozna-
toga riječkog banda predstavi se u formaciji
koja počinje slovom M i realizira album

koji kreativnim dosezima nadvisuje većinu re-
centne scene. Član Leta 3 Matej Zec tako je s
grupom Morso snimio sjajan Izlog, klavijatu-
rist Urbanova pratećeg banda Saša Markovski
pod svojim je prezimenom također realizirao
sjajan prvijenac, a sada su članovi Fiumensa
i Quasarra Vedran Križan i Boris Štok pod
imenom Monofon napravili vrlo upečatljiv
prvi album.

Ovo izdanje fuzionira različite lo–fi izričaje,
od jazza do chill elektronike, a sve pomoću
velikog dijela protagonista riječke rock scene
koji su se projektu priključili instrumentalnim
ili vokalnim fragmentima. Tako je nastao ovaj
eksperiment koji sigurno nije za širok krug
slušatelja, ali svakako zaslužuje naglašeniju
percepciju od one kakvu imaju ovakvi studijski
projekti. TV um treba doživjeti kao svojevrsni
»rad u tijeku«, a sve što ubuduće napravi neće

biti neobično. Posrijedi je, kako bi se to ekološ-
ki reklo, održivi razvoj.

Darko Rundek & Cargo orkestrar

Live u Domu omladine
(Menart)

D
rugi album uživo Darka Rundeka i
njegova Cargo orkestra razbija jednu
od posljednjih granica u hrvatsko–

srpskim glazbenim odnosima. Posrijedi je
izdanje uživo snimano u Beogradu u sklopu
turneje benda u Srbiji. Doduše, danas je Darko
Rundek i njegov orkestar međunarodni bend
nastanjen u Parizu, no album ipak inicijalno
hrvatskog izvođača objavljen na hrvatskom
tržištu i snimljen u Srbiji, predstavlja prese-
dan koji Rundekovoj glazbi daje još naglaše-
niju notu univerzalnosti. Ono po čemu se ovo
ostvarenje izdvaja jesu i tri pjesme Haustora
(Sejmeni, Uzalud pitaš i Šal od svile) u razmjer-
no originalnim (premda produljenim) aran-
žmanima, čega se Rundek nastojao čuvati na
svojim nastupima. Upravo te pjesme, uz pro-
vjerene solo–zgoditke Makedo i Apocalypso te
rado prihvaćenu obradu tradicionalne Ljubav
se ne trži daju albumu prednost u odnosu na
prethodno ostvarenje uživo Zagrebačka magla.
U konačnici, riječ je o svojevrsnome off –albumu
koji predstavlja samo jedno od viđenja reperto-
ara benda (na svakom koncertu turneje bio je
drukčiji repertoar), no nakon zadnje pjesme, i
svjedocima koncerta i slušateljima ovoga kon-
certnoga zapisa žao je što završava.

Vatra

Sputnik
(Dallas Records)

N
a svojemu petom albumu Vatra je
uspjela zabilježiti svoja dva najveća
hita, John Travolta i Eskim. Premda

grupi ne ide baš balansiranje glazbe i stihova
jer su potonji u nekim slučajevima (a prilično
očito i kod hitova) prilično banalni, pa čak i
komični, što se ne podudara s njihovim »opa-
snim« stilom, posrijedi je album kakav je Vatra
očito odavno priželjkivala.

Za razliku od mnogih drugih bendova, grupa
obožavatelje skuplja po pozornicama žestokim
i snažnim nastupima, dok izdavanje novih
pjesama u pravilnim vremenskim razmacima
znači i kontinuirano osvježavanje materijala.
Vatri je u svemu tome nedostajao veliki hit
kako bi se ipak mogao probiti i među publiku
kojoj rock nije primaran glazbeni odabir. Sada
imaju hitove, solidan album (vrlo dobru pro-
dukciju potpisuju Jura Ferina i Pavle Miholje-
vić iz Svadbasa) i otvoren put da zauzmu veće
pozornice i viša mjesta na top–ljestvicama. No,
sve to zajedno ipak ne mora polučiti odgovara-
juće rezultate. U svakom slučaju, Vatra je još
daleko od albuma najvećih hitova, ali vrlo bli-
zu izvrsnome ostvarenju uživo.

16 BROJ 156, LIPANJ 2009.

Udruga Hrvatski dječji festival raspisuje

N A T J E � A J
za pjesme koje će biti izvedene na XVI.
Hrvatskom dječjem festivalu Zagreb 2009.
u Koncertnoj dvorani Vatroslava Lisinskog
u nedjelju, 22. studenoga 2009. pod motom
Djeca nose svjetove na dlanu.

Želja je organizatora stvoriti priredbu koja se

odlikuje vrhunskim glazbenim i scenskim

izrazom, a Stručno povjerenstvo posebno

će ocjenjivati kvalitetu, raznolikost te

odgojnu vrijednost stihova i glazbe.

Skladbe se natječu u kategoriji pjesme
za djecu (do 13 godina starosti) za zbor
(obavezan solist uz pratnju zbora), a

šalju se kao melodijska linija s upisanim

harmonijama i tekstom (dva primjerka) te tri

primjerka teksta.

Autor treba poslati i kvalitetno izrađenu

snimku pjesme na kaseti ili CD–u po

mogućnosti takvu kakvom je zamišlja

za festivalsko izvođenje. Autorima se

preporučuje bliska suradnja s izvođačima

— dječjim zborovima. Pjesme poslane na

Natječaj ne smiju biti javno izvođene prije

Festivala ni snimljene na nosače zvuka.

Autori pjesama odabranih za festivalsku

izvedbu ustupaju Festivalu prava na izvedbe

skladbi, njihova tiska i prijenosa putem

medija te snimanja na nosače zvuka, kao i

prava da svako ili neko od njih ustupi trećoj

osobi. Sva ostala prava pripadaju autorima.

Izvođači pjesama koji će sudjelovati na

Festivalu obvezuju se u svrhu izdavanja

nosača zvuka otkupiti 20 CD–ova u

dogovoru s nakladnikom Cantus d.o.o.

Zbog sigurnosnih razloga u Koncertnoj

dvorani Vatroslava Lisinskog smanjuje se

broj sudionika — zborova, a svaki dječji

zbor može sudjelovati s najviše 25 članova.

Natječajne radove treba predati najkasnije
do 26. lipnja 2009. na adresu Hrvatsko

društvo skladatelja, Berislavićeva 9, Zagreb,

uz naznaku »Za Hrvatski dječji festival

Zagreb 2009.«.

Sve dodatne informacije dostupne su na

brojeve telefona 098/650–991 i 01/4856–

787 (dr. sc. Dalibor Paulik), te na internetskoj

stranici www.hdf.hr.

Hrvatski sabor kulture raspisuje javne i

anonimne natječaje za 2009. godinu

N A T J E � A J
za nove skladbe koje nisu prije objavljivane

ni izvedene, a namijenjene su amaterskim
pjevačkim zborovima u trajanju od 2,00 do

4,00 minute.

Radove treba poslati do 1. rujna 2009. na

adresu Hrvatskoga sabora kulture, Ulica

kralja Zvonimira 17/IV, 10 000 Zagreb s

naznakom »Natječaj za pjevačke zborove«.

Sve prispjele radove ocijenit će Stručno

povjerenstvo i odlučiti o dodjeli sljedećih

nagrada:

nagrada: 6.000,00 kuna,

nagrada: 4.000,00 kuna,

nagrada: 2.000,00 kuna.

N A T J E � A J
za nove skladbe koje nisu prije objavljivane

ni izvedene, a namijenjene su amaterskim
puhačkim orkestrima u trajanju od 4,00

do 6,00 minuta. Preporučuje se korištenje

suvremenih stilskih sredstava.

Radove treba poslati do 1. rujna 2009. na

adresu Hrvatskoga sabora kulture, Ulica

kralja Zvonimira 17/IV, 10 000 Zagreb s

naznakom »Natječaj za puhačke orkestre«.

Maksimalni dopušteni sastav orkestra: 1

Picc., 2 Fl., 1 Ob., 1 Cl. in Es, 3 Cl., 1 S. sax,

2 A. sax, 2 T. sax., 1 B. sax, 2 Flic., 4 Tr., 2

Euph (Ten. i Bar.), 4 Hrn. (Es / F) , 3 Tbn, 2

Tb. (F i B), Ptt. , Gr. C., T . mil. i alternativno

(nije obavezno) bubnjevi, ritam i bas gitara,

klavir, orgulje i ksilofon. Za instrumente koji

se rijetko sviraju u amaterskom puhačkom

orkestru, a dio su predložene partiture,

preporučujemo ponuditi zamjenske

instrumente kako bi skladba bila što

prikladnija amaterskom puhačkom orkestru.

Sve prispjele radove ocijenit će Stručno

povjerenstvo i odlučiti o dodjeli nagrada.

Za nove skladbe dodjeljuju se sljedeće

nagrade:

nagrada: 6.000,00 kuna,

nagrada: 4.000,00 kuna,

nagrada: 2.000,00 kuna.

N A T J E � A J
za nove skladbe koje nisu prije objavljivane

ni izvedene, a namijenjene su amaterskim
tamburaškim orkestrima u trajanju od 3,00

do 4,00 minute.

Radove treba poslati do 1. rujna 2009. na

adresu Hrvatskoga sabora kulture, Ulica

kralja Zvonimira 17/IV, 10 000 Zagreb

s naznakom »Natječaj za tamburaške

orkestre«.

Sve prispjele radove ocijenit će Stručno

povjerenstvo i odlučiti o dodjeli sljedećih

nagrada:

nagrada: 6.000,00 kuna,

nagrada: 4.000,00 kuna,

nagrada: 2.000,00 kuna.

Pravila Natječaja:

Prijavi se prilažu tri primjerka partiture u

čitkom rukopisu ili kompjuterskom ispisu.

Slanjem skladbe autori jamče originalnost

prijavljenog djela te da ono ranije nije bilo

javno izvođeno i objavljeno. Radovi primljeni

na Natječaj ne vraćaju se autorima.

Autori nagrađeni Natječajem prenose na

Hrvatski sabor kulture pravo:

– tiskanja i distribucije,

– snimanja, izdavanja i stavljanja u promet

nosača zvuka,

– prve javne izvedbe,

– prijenosa putem radija i televizije.

Sva ostala prava ostaju autorima prema

Zakonu o autorskom pravu i srodnim

pravima.

Autor nema pravo jednostrano povući

odabranu skladbu.

Partiture trebaju biti napisane u A4 ili

A3 okomitom formatu. Poželjna je (nije

obavezna) i demo snimka skladbi. Molimo

autore da skladbe potpisuju isključivo

šifrom, a osobne podatke sa šifrom prilože

u posebnoj, zatvorenoj omotnici. Radovi koji

ne udovoljavaju navedenim uvjetima neće

biti razmatrani. Nagrade će biti isplaćene

autorima nakon predaje partitura i dionica

u čitkom rukopisu ili kompjuterskom ispisu

(koji nije obavezan).

Detaljne informacije možete dobiti na broju

telefona 01/455–6885 (Dražen Jelavić, prof.)

te putem elektroničke pošte

glazba@hrsk.hr.

Red Concerto Silvija Foreti�a

Uvijek spreman na šalu i satiru

R
edoviti gost Biennala — na glazbenu šalu i satiru uvijek spreman — skladatelj,
tekstopisac, dirigent, pijanist i pjevač Silvio Foretić, svoje je novo djelo u sklopu
MBZ–a predstavio 23. travnja u Majstorskom ciklusu Simfonijskog orkestra Hr-

vatske radiotelevizije u Velikoj dvorani Lisinski. Može se reći da je između Pete simfonije
Erkki–Svena Tüüra, Gondwane Tristana Muraila, te Muzike za večera kralja Ubua Bernda
Aloisa Zimmermanna, Foretićev Concerto rosso bio najatraktivnija točka programa, s ob-
zirom na suptilne i efektne scenske intervencije, ali i samu, znalački osmišljenu glazbenu
koncepciju. Duhovit i višeznačan naslov djela prije svega potječe od prvotnog skladateljeva
nadahnuća — slike Crveni orkestar iz 1950. francuskog slikara i grafi čara Raoula Dufya.
Vidjevši još kao gimnazijalac crvenom bojom okupan prikaz orkestra s pozicije slikara
smještenog iza leđa glazbenika, pri čemu su timpanist, tromboni desno i kontrabasi li-
jevo u prvome planu, uz naglasak na solista za klavirom dok su ostali članovi orkestra te
publika tek naznačeni, Foretić je, kako je sam pojasnio, poželio načiniti svojevrsno ‘ozvu-
čenje’. Pri tome se vodio upravo za onim što je istaknuto na samoj slici, ističući određene
instrumente, davši pri tome dakako glavnu ulogu solistu za klavirom. Uz Simfonijski
orkestar HRT–a pod ravnanjem Nikše Bareze, tako je na podiju Lisinskog nastupio mladi
pijanist Daniel Detoni spremno se odazvavši autorovim dosjetkama u solističkoj dionici.
Elementi džeza, plesnih ritmova s polovice prošloga stoljeća, te utjecaj kabareta, dali su
osobiti ugođaj Crvenom koncertu dočaravši dio skladateljeva viđenja atmosfere iz vremena,
i možda prostora u koji je smještena Dufyeva slika. Sjajnom tumačenju klavirske dionice,
Danijel Detoni, prikladno odjeven u žarko crvenu košulju, pridodao je i scenski moment
kada u zaključku prekriva uši zbunjen zvučnim podražajima oko sebe — jekom kojom
njegovoj svirci odgovara drugi, publici nevidljiv, klavir skriven iza paravana, na kojemu je
Danijelove fraze vjerno imitirala Srebrenka Poljak. (A.V.)

O
D

J
E

JJ
C

I
2
5
.
MM

U
Z

IČ
O

K
O

K
G

 B
I

NN
E

N
N

A
L
A

Z Z
A

G
A

R
E

B

OO

D
J
E

C
I

5
2
5
.
M

U
Z

IČ
K

Č
O

G
B

EIE
N

N
L

A
L
A

 Z
A

R
G

R
B

E
B

O

D
J
E

J
C

I
C

 2
5
.
M

Z
U

Z
IČ

K
O

K
G

 B
I

B
N

E
N

N
A

A
L
A

Z Z
A

G
E

R
E

B

D
O

D
J
E

I
C

I
2
5
.

5
 M

U
Z

U
IČ

K
O

K
G

 B
I

N
E

N
N

A
L
A

L
 Z

A
G

A
R

E
R

B

O O

J
D

J
E

C
I
2
5

2
.
M

U
I

Z
I

K
Č

K
O

G
 B

EI
N

N
N

A
L
A

A

Z
A

Z
G

R
B

E
B

O

D
J
E

I
C

I
C

 2
5
.
M

Z
U

Z
U

IČ
K

O
G

G

B
IE

N
AA

N
A

L
A

 Z
A

G
R

E
RR

B

25. Muzi�ki biennale Zagreb vratio ACEZANTEZ na scenu

Povratak starih znanaca

P
rvu bijenalsku nedjelju svojim je nastupom zaključio ACEZANTEZ (Ansambl Centra za nove
tendencije Zagreb) koji je prije četrdeset godina osnovala skupina umjetnika multimedijalnih sklo-
nosti »u namjeri da stvaraju nešto što nije samo glazba, ni samo kazalište, niti su isključivo likovna

otkrića«. Ansambl otad pod vodstvom Dubravka Detonija stvara upravo onakve žanrovske kombinacije
kojima je uvijek stremio tek nešto stariji MBZ, a suradnja je nastavljena 19. travnja u prepunoj dvorani MM
Studentskog centra. Uz podnaslov ACEZANTEZ is back, skladatelj, pijanist i autor koncepta Dubravko
Detoni, udaraljkašica i skladateljica Ivana Bilić, saksofonist i skladatelj Saša Nestorović te glumica Marina
Kostelac, uz sjajnu pomoć devetogodišnjeg sina Maxa, izveli su glazbeno–scenski kolaž Posuđivač suza i
smjehova. Predstavu je ACEZANTEZ posvetio suosnivaču, suradniku, multiinstrumentalistu, muzikologu,
poliglotu, organizatoru, menadžeru i svjetskom putniku Fredu Došeku (1925. — 2008.). Iako formalno sat-
kan od pojedinačnih djela, počevši od izvrsnih skladbi Dubravka Detonija preko Yebella Milka Keleme-
na, (Th e) Other Ivane Bilić za marimbu, timpan, vrpcu i prijatelje, 3D Steps Saše Nestorovića do Barasou

Branimira Saka-
ča, ove su vrsne
sastavnice za-
pravo spojene u
cjelovito, novo
djelo u kojemu
su se glazbeni i
scenski dijelovi
prelijevali je-
dan u drugoga
p os red s t vom
zvuka, pokreta i
mime, kostima,
rasvjete, vodeći
publiku na izvr-
sno prihvaćeno
višežanrovsko
putovanje. (Dina
Puhovski)

Jedna od najve�ih senzacija 25.
MBZ–a: Tudorov Vodoinstalater

V
eliku senzaciju na ovogodišnjemu festivalskom programu izazvala je praizved-
ba novog komornog baleta prema motivima iz djela Vodoinstalater Borisa Viana,
u kojemu su snage autorski udružili skladatelj Gordan Tudor i koreografkinja

Natalija Manojlović. U Polukružnoj dvorani Teatra &TD u srijedu, 22. travnja, pra-
izvedeno je ljupko glazbeno–scensko ostvarenje dotjerane nestandardne koreografi je,
dinamične dramatizacije i dopadljive glazbe. Tonalitetnu glazbu neoklasičnih okvira
na tragu nove jednostavnosti izvodio je kvintet smješten u kutu dvorane, dok su u vra-
tolomnim pokretima među scenografi jom Vojina Hrastea jednako dobro funkcionirali
glumci (Dean Krivičić i Judita Franković) i plesači (Nino Bokan i Ivana Pavlović). Djelo
proizvedeno u koprodukciji s Kulturom promjene Studentskoga centra ostalo je tijekom
svibnja na repertoaru kazališta i steklo mnogobrojne poklonike. (J.H.)

Danijel Detoni i Silvio Foretić

Balet Vodoinstalater: Dean Krivičić, Ivana Pavlović, Nino Bokan i Judita Franković

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

Acezantez: Dubravko Detoni, Ivana Bilić, Max, Ivana Kostelac i Saša Nestorović

T
H

O
M

A
S

 K
R

S
T

U
LO

V
IĆ

