
GALÉRIA
HUDBY

Cyklus komorných koncertov
— 12. ročník

Koncertná sála Župného domu
Nitrianska galéria

marec — máj 2017

PROGRAM:

30. marec 2017 o 18.00 hod.
Josef Špaček (CZ) – husle
Miroslav Sekera (CZ) – klavír
Program: B. Smetana,
N. Paganini, J. Brahms,
E. W. Korngold,
G. F. Händel/J. Halvorsen

5. apríl 2017 o 18.00 hod.
Eugen Prochác – violončelo
Rajmund Kákoni – akordeón
Program: A. Vivaldi,
P. Hindemith, M. Rostropovič,
S. Cincadze, J. Hatrík, P. Zagar,
M. Piaček, A. Piazzolla

3. máj 2017 o 18.00 hod.
Quasars Ensemble
Ivan Buffa – dirigent
Program: I. Buffa,
M. Jarrell, G. Grisey

15. máj 2017 o 18.00 hod.
Eugen Indjić (USA/FR) – klavír
Program: F. Chopin

GALÉRIA
HUDBY
Cyklus komorných koncertov
—12. ročník

Koncertná sála Župného domu
Nitrianska galéria

marec – máj 2017

Hlavný partner

Podujatie z verejných
zdrojov podporil
Fond na podporu umenia.

S finančným príspevkom
Hudobného fondu.

 Galéria hudby 
 30. marec 2017 o 18.00 hod. 
 Josef Špaček (CZ) – husle 
 Miroslav Sekera (CZ) – klavír 

PROGRAM

Bedřich Smetana (1824 – 1884): Z domoviny
Moderato
Andantino – Moderato

Niccolò Paganini (1782 – 1840): Capriccio č. 24 (arr. Karol Szymanowski)

Johannes Brahms (1833 – 1897): Sonáta č. 2 A dur pre husle a klavír, op. 100
Allegro amabile
Andante tranquillo
Allegretto grazioso (quasi Andante)

Erich Wolfgang Korngold (1897 – 1957): Much Ado About Nothing, op. 11
(Veľa kriku pre nič)
The Maiden in the Bridal Chamber
Dogbery and Verges. March of the Watch
Scene in the Garden: Molto espressivo
Masquerade: Hornpipe: Animato

Georg Friedrich Händel (1685 – 1759)/Johan Halvorssen (1864 – 1935):
Passacaglia (arr. pre husle a klavír Tomáš Kačo)

5

JOSEF ŠPAČEK

Mladý český huslista Josef Špaček sa veľmi rýchlo etabloval ako jeden z najlep-
ších huslistov svojej generácie. Pracoval pod vedením renomovaných pedagógov,
napríklad Idy Kavafianovej a Jaime Lareda pôsobiacich na Curtisovom hudobnom
inštitúte vo Filadelfii či Itzhaka Perlmana z newyorskej Juilliard School. V máji
roku 2012 sa stal jedným z finalistov Medzinárodnej súťaže kráľovnej Alžbety
v Bruseli; v roku 2009 zvíťazil v medzinárodnej husľovej súťaži Michaela Hilla
(Nový Zéland) a v roku 2008 získal tretiu cenu a cenu mladej poroty na medzi-
národnej husľovej súťaži Carla Nielsena. V súčasnej dobe kombinuje úspešnú
sólovú koncertnú činnosť s kariérou koncertného majstra Českej filharmónie.

Z jeho nedávnych či plánovaných koncertov uvedieme sólové vystúpenia
s Českou filharmóniou pod taktovkou Jiřího Bělohlávka a Jakuba Hrůši (kon-
certy v Prahe, v marci 2015 debut vo viedenskom Musikvereine, v apríli 2015
turné zahrňujúce päť koncertov vo Veľkej Británii a koncerty v USA a Austrálii),
vystúpenie s Malajzijskou filharmóniou pod vedením dirigentky Alondry de la
Parra, v júni 2015 koncert s orchestrom Essener Philharmoniker pod taktovkou
Tomáša Netopila a v decembri 2014 vystúpenie s Orchestre Philharmonique de
Luxembourg a Jiřím Bělohlávkom. Ďalšími sprievodnými telesami Josefa Špačka
boli či budú Nederlands Philharmonisch Orkest, Kristiansand Symfoniorkester
pod vedením Giordana Bellincampiho, Shanghai Symphony Orchestra, Janáčkova
filharmónia, Filharmónia Bohuslava Martinů, budapeštiansky Komorný orchester
Ferenca Erkela či Symfonický orchester hl. mesta Prahy FOK. Josef Špaček sa
venuje taktiež recitálom, a to rovnako na európskych pódiách (napr. v praž-
skom Rudolfine, viedenskom Konzerthause či kúpeľoch Schloβ Elmau), tak v Ázii
a v Spojených štátoch.

Spolupracoval s dirigentami Jiřím Bělohlávkom, Jakubom Hrůšom, Christophom
Eschenbachom, Manfredom Honeckom, Jamesom DePreistom, Asherom Fischom,
Royom Goodmanom, Eliahu Inbalom a Rossenom Milanovom. Josef Špaček sa
pravidelne zúčastňuje hudobných festivalov: vystupoval napríklad na festiva-
loch Pražské jaro a Dvořákova Praha, na coloradskom festivale Bravo! Vail, na
illinoiskom Ravinia Festival, festivale Moravský podzim a festivale Chamber
Music Connects the World v nemeckom Kronbergu.

V apríli roku 2013 vydala spoločnosť Supraphon Josefovi Špačkovi prvú recitá-
lovú nahrávku. Spoločne s klaviristom Miroslavom Sekerom na nej interpretujú

diela Leoša Janáčka, Bedřicha Smetany a Sergeja Prokofieva. Za túto nahrávku
dostal tie najvyššie hodnotenia v niekoľkých recenziách. V októbri roku 2014
nahral pre značku Supraphon druhé CD, tentokrát s Českou filharmóniou a Jiřím
Bělohlávkom. V marci roku 2013 vydala spoločnosť Naxos jeho nahrávku skladieb
H. W. Ernsta. V roku 2006 nahral svoje prvé CD s kompletným predvedením
sonát pre sólové husle Eugèna Ysaÿe.

Josef Špaček hrá na husle vyrobené v roku 1855 v dielni Jeana-Baptista Vuillauma.

MIROSLAV SEKERA

Nevšedný talent Miroslava Sekeru rospoznala v jeho 3 rokoch dnes už legen-
dárna prof. Zdena Janžurová a ujala sa ako prvá jeho hudobného vzdelávania.
Ako dvanásťročný rovnocenne ovládal nielen klavír, ale aj husle, takže s obidvo-
ma nástrojmi uzavrel základný hudobno-vzdelávací cyklus. Tieto výnimočné
schopnosti mu priniesli detskú rolu zázračného Amadea vo Formanovom rov-
nomennom filme, kde v známej scéne ako mladý Mozart vystupuje s obidvoma
nástrojmi pred pápežom v Ríme.

Po absolutóriu na ZUŠ v Prahe husle odložil a začal sa venovať výhradne iba
klavíru. Bol prijatý na pražské konzervatórium do triedy prof. Evy Boguniovej.
Paralelne študoval v triede prof. Martina Ballýho, u ktorého zároveň navštevoval
letné klavírne kurzy v Písku. Formálne hudobné vzdelávanie ukončil v roku 1999
na HAMU v triede prof. Miroslava Langera.

Ako sólový hráč je laureátom 1. ceny súťaže F. Chopina v Mariánskych Lázňach,
1. ceny v súťaži HAMU (s pridruženým štipendiom firmy Yamaha) a 1. ceny
medzinárodnej súťaže J. Brahmsa v rakúskom Portschachu. S podporou nadácie
Českého hudobného fondu nahral pre Multisonic sólový album. V rámci toh-
to projektu vznikli kritikmi oceňované nahrávky vrcholných diel J. Brahmsa,
D. Scarlattiho a M. Moszkowského. V nadväznosti na tieto úspechy navštívil
Sekera ako sólový i komorný hráč prestížne pódia, predovšetkým vo Viedni (Wien
Konzerthaus, Musikverein), vo Washingtone (The Kennedy Center) a v ďalších
mestách po celom svete.

76

Miroslav Sekera vyniká vo svojej generácii všestranným prístupom ku koncert-
nému vystupovaniu a každodennej hudobnej praxi. Pre svoju povesť špičkového
komorného hráča a predovšetkým pre schopnosť čítať a interpretovať náročné
moderné partitúry si ho vyžiadal súčasný americký skladateľ Joseph Summer,
aby v produkcii Albany Records a Navona Records naštudoval a nahral premié-
rové albumy jeho skladieb.

Sekerov praktický i umelecký záber mu umožňuje obsiahnuť všetky segmenty
koncertného vystupovania. Vystupuje ako komorný partner s huslistom Josefom
Špačkom, mezzosopranistkou Dagmar Peckovou a bývalým vedúcim sekcie
dychových nástrojov Berlínskej filharmónie Radkom Baborákom, v súčasnosti
najoceňovanejším hráčom na lesný roh na svete. Sekera bol hosťujúcim sólistom
niekoľkých projektov symfonického orchestra FOK, spolupracuje pravidelne
i s Českým rozhlasom. Pražskému publiku sa v nedávnej minulosti predsta-
vil predovšetkým ako fenomenálny interpret Chopinovej a Lisztovej klavírnej
hudby. Na dvoch recitáloch v pražskom Rudolfine a koncertnej sieni pri kostole
sv. Vavřinca predviedol okrem iných diel i 24 Chopinových prelúdií a Lisztove
virtuózne parafrázy talianskych opier. Na pražskej hudobnej scéne spôsobila
táto interpretácia skutočný rozruch a stala sa senzáciou sezóny.

 Galéria hudby 
 5. apríl 2017 o 18.00 hod. 
 Eugen Prochác – violončelo 
 Rajmund Kákoni – akordeón 

PROGRAM:

Antonio Vivaldi (1678 – 1741): Sonáta č. 5 e mol (arr. R. Kákoni/E. Prochác)
Largo
Allegro
Largo
Allegro

Marek Piaček (1972): El effecto foehn

Paul Hindemith (1895 – 1963): Smútočná hudba (arr. R. Kákoni/E. Prochác)

Mstislav Rostropovič (1927 – 2007): Humoreska, op. 5
(arr. R. Kákoni/E. Prochác)

Ilja Zeljenka (1932 – 2007): Štefánka, slovenské tango pre violončelo
a akordeón

Sulchan Cincadze (1925 – 1991): Sačidao (arr. R. Kákoni/E. Prochác)

Juraj Hatrík (1941): 2 smutné tance

Peter Zagar (1961): Dominantný akord

Astor Piazzolla (1921 – 1992): Butcher´s Death
Michelangelo 70
(arr. Werner Thomas-Mifune)

98

Sonáta e mol Antonia Vivaldiho ma sprevádza od takpovediac detských rokov.
Vtedy, ako žiak ĽŠU som ju hral, samozrejme, s klavírom. O veľa rokov neskôr
som sa k tomuto dielu vrátil. Bolo to v dobe, keď sme s Rajmundom budovali
repertoár pre violončelo a akordeón. Spočiatku nám to pripadalo ako svätokrádež,
hrať Vivaldiho na akordeóne. Keď sme sa však zamysleli nad skutočnosťou, ako
sonáta mohla znieť okolo roku 1700, verzia s akordeónom nám pripadala ove-
ľa štýlovejšia ako s veľkým koncertným krídlom. Sonátu uvádzam aj s harfou,
organom, či gitarou. Jej melodická krása je nezničiteľná v akejkoľvek podobe.

Marek Piaček je originálnou postavou slovenskej hudby. Má nezameniteľný
humor, ale pritom veci berie veľmi vážne. El effecto foehn je druh suchého, ho-
rúceho vzdušného prúdu, ktorý Piačeka inšpiroval k minimalistickej skladbe.
Objavila sa na našom prvom CD Visions.

Slávna Smútočná hudba Paula Hindemitha je napísaná pre violu a malý or-
chester, pri príležitosti úmrtia anglického kráľa Georga V. Skladateľ bol práve
v Londýne na turné, autority ho oslovili napísať skladbu na kráľovu počesť, čo
aj vykonal – trvalo mu to pol dňa a večer ju premiéroval.

Mstislav Rostropovič disponoval gigantickým talentom – hra na violončelo,
klavír, dirigovanie, to všetko akoby mu nestačilo, venoval sa chvíľu aj kompo-
zícii. Humoreska je napísaná pre violončelo a klavír, skomponoval ju pre svojho
učiteľa, Semiona Kozolupova, k narodeninám, v podstate cez noc. Virtuózna,
ekvilibristická „prskavka“ existuje aj v úprave pre violončelo a sláčiky z pera
Petra Zagara.

Diela Ilju Zeljenku patria k trvalým hodnotám slovenskej hudobnej kultúry.
Ako protagonista progresívnych avantgardných prvkov európskej moderny sa
stal vedúcou osobnosťou skladateľskej generácie 60-tych rokov. Slovenské tango
pre violončelo a akordeón Štefánka je z rovnomenného radu skladieb zábavného
charakteru pre málo používanú interpretačnú zostavu z roku 2005.

Sulchan Cincadze je jednou z hlavných postáv gruzínskej hudby 20. storočia.
Vyštudovaný violončelista sa neskôr venoval len kompozícii a „svojmu“ ná-
stroju venoval veľa skladieb. Skladba Sačidao je z cyklu Päť skladieb pre violončelo
a klavír, venovaných úžasnému Danielovi Šafranovi. Sačidao je druh melódie,
hranej na športových súťažiach folklórnymi skupinami. Autor týchto riadkov
mal česť sa so skladateľom stretnúť ako študent konzervatória na sérii koncertov
v Gruzínsku v roku 1979.

Juraj Hatrík ako máloktorý zo slovenských skladateľov obsiahol takmer všetky
hudobné druhy a žánre. Jeho monumentálna, vyše dvadsaťminútová kompozícia
Visions dala názov nášmu CD z roku 2004. 2 smutné tance ako ukážky Hatríkových
menších hudobných foriem sú zaradené na našom spoločnom CD s Rajmundom
Kákonim Accellerande.

Charakteristickou črtou tvorby Petra Zagara je prepojenie tradičných kompozič-
ných ideálov a novodobej výpovednej hodnoty. Skladba Dominantný akord vznikla
na objednávku 17. ročníka Festivalu peknej hudby v Banskej Štiavnici v roku
2016. Premiéra bola súčasťou celovečerného koncertu venovaného jeho tvorbe.
Zaujímavosťou skladby je, že autor predpisuje preladenie struny d o tón vyššie.

Aký by to bol akordeónový koncert bez Astora Piazzollu?! Hráme s Rajmundom
viacero jeho diel, vrátane Le Grand Tango, venované M. Rostropovičovi. Na dnešný
koncert sme vybrali trochu morbídne Butcher‘s Dead a akčné Michelangelo 70.

eugen prochác

1110

EUGEN PROCHÁC

je absolventom Akadémie múzických umení v Prahe v triede prof. Josefa Chuchra.
Neskôr študoval pod vedením takých osobností akými sú Daniel Šafran, Erling
Blondal Bengtsson, Michail Chomicer, Angelica May. Je absolútnym víťazom
medzinárodnej súťaže Premio Valentino Bucchi v Ríme v roku 1990 a držite-
ľom Ceny slovenskej hudobnej kritiky. Od roku 1990 je pedagógom na VŠMU
v Bratislave. V rokoch 1993 – 1997 pôsobil ako profesor na Academia Nacional
Superior de Orquestra v Lisabone a Escola Proffisional v Paredesi. Pravidelne
vyučuje na majstrovských kurzoch, v portugalských mestách Porto a Paredes,
v Rakúsku, vo Vietname, Thajsku, Indonézii, ako aj na Slovensku.

Vydal viacero CD pre mnohé významné spoločnosti. Treba spomenúť napríklad
album On Fire s E. Škutovou, či Music for Cello and Harp vydavateľstva Diskant,
ktoré prináša majstrovské skladby impresionistov, ako aj virtuózne barokové
sonáty. Nasledujú tituly ako CD Visions – Slovak Music for Cello and Accordion
a album súboru Cellomania, violončelového kvarteta, obidve s výhradne sloven-
ským repertoárom, napísaným priamo pre tieto zoskupenia. Kompletná violonče-
lová tvorba Tadeáša Salvu vydaná vydavateľstvom NAXOS v roku 2012 sa ocitla
v rebríčku bestsellerov tohto labelu na poprednom mieste. Medzi jeho významné
spolupráce patrí aj účasť na albume Nikolaj Nikitin Ensemble with Miroslav
Vitouš Tales from My Diary. V poradí ďalším sólovým titulom, nahratým spolu
s akordeónistom Rajmundom Kákonim je album Accelerande, realizovaný spoloč-
nosťou Hevhetia. Posledným nahrávacím počinom je CD Hommage a Rostropovič
s klaviristkou Jordanou Palovičovou.

Spolupracuje so svetoznámymi osobnosťami akými sú Sofia Gubajdulina, Arto
Noras, En Shao, Giovanni Sollima, Rick Wakeman, Ken Hensley, Steve Hackett,
Miroslav Vitouš, Pavel Steidl, Václav Hudeček a ďalší. Ako vedúci súboru Pro-mi
le bol účastníkom koncertnej svetovej premiéry oktetovej verzie skladby Cello
Counterpoint od Steva Reicha. Aktívne, ako hráč i spolutvorca dramaturgie,
sa zúčastnil projektu Tribute to Freedom so svetoznámym spevákom Jonom
Andersonom z britskej rockovej legendy Yes. V pláne je ich spoločné CD s tvorbou
Jeana Sibeliusa.

Eugen Prochác je zakladateľom a umeleckým riaditeľom medzinárodného
Festivalu peknej hudby v Banskej Štiavnici, ako aj Štiavnických letných kurzov.
Bol hlavným dramaturgom festivalu Al Ain v Spojených arabských emirátoch

a Mozartovho festivalu v Istanbule. Dirigovanie študoval u Jeana Marca Burffina,
Erwina Aczéla a ako mimoriadny študent na viedenskej Universität für Musik
u prof. Leopolda Hagera. Okrem iných dirigoval orchestre Philharmonia Satu
Mare, Orquestra do Norte Portugal, Komorní sólisti Bratislava a Symfonický
orchester Slovenského rozhlasu.

RAJMUND KÁKONI

V čase svojho etablovania sa na slovenskej interpretačnej scéne priam prelomovo
zasiahol do vývoja domácej akordeónovej školy. Po absolvovaní bratislavského
konzervatória, kde v rokoch 1965 – 1971 navštevoval triedu Marty Szőkeovej,
ho na základe výnimky Ministerstva školstva prijali na VŠMU v Bratislave,
kde sa dovtedy akordeón nevyučoval, ako prvého vysokoškolského poslucháča
v odbore akordeónovej hry v celom bývalom Československu. Štúdium ukončil
v r. 1975 Cenou Ministra školstva. Je päťnásobným víťazom medzinárodných
akordeónových súťaží: Tage der Harmonika (Klingenthal, Nemecko – 1967, 1970);
Trophée mondial de l‘accordéon (Riccione, Recanati – Taliansko – 1969, 1975);
Grand prix international de l’accordéon (Annecy, Francúzsko – 1974).

Kákoni už od obdobia štúdia vyvíjal bohatú koncertnú činnosť doma i v zahraničí
(Nemecko, Francúzsko, Rakúsko, Maďarsko, Poľsko, Švédsko, Island, Holandsko,
Vietnam, Taliansko, Rusko, Belgicko, Anglicko atď.), zároveň aktívne pedagogicky
pôsobí na Vysokej škole múzických umení v Bratislave. Premiérovo uviedol
skladby mnohých slovenských skladateľov (Pavel Zika, Peter Cón, Juraj Hatrík,
Milan Novák, Ilja Zeljenka, Jozef Gahér, Juraj Pospíšil, Rudolf Pepucha, Ladislav
Kupkovič atď.), z ktorých viaceré mu boli priamo dedikované. Jeho nahrávka
skladby Partita giocosa od Juraja Hatríka je historicky prvá akordeónová CD
nahrávka na Slovensku.

Je pozývaný ako lektor domácich a zahraničných odborných seminárov a taktiež
do porôt rôznych akordeónových súťaží. Pôsobil v komorných zoskupeniach –
s pozaunistom Tiborom Winklerom, neskôr v akordeónovom duu s Borisom
Lenkom a od roku 2002 pôsobí v duu s violončelistom Eugenom Prochácom,
s ktorým vydal vo vydavateľstve Diskant CD album Visions – Slovak Music for
Cello and Accordion s výlučne slovenským repertoárom, napísaným priamo
pre toto duo. Ďalším titulom, nahratým spolu s Eugenom Prochácom, je al-
bum Accelerande, realizovaný spoločnosťou Hevhetia. V roku 2008 nahral vo

1312

vydavateľstve Diskant sólové CD Accordion monologue so súčasnou slovenskou
tvorbou pre akordeón.

Odborné kritiky oceňujú Kákoniho iskrivý temperament, výrazovú hĺbku a ob-
divuhodný technický fond, čo mu umožňuje pohrávať sa s formovaním tónu
a vychutnávať farebné detaily pri výstavbe diela. V roku 1990 sa preorientoval
z klávesového na gombíkový akordeón (systém bajan) značky PIGINI. V marci
2013 mu bol udelený prezidentom republiky titul profesor.

 Galéria hudby 
 3. máj 2017 o 18.00 hod. 
 Quasars Ensemble 
 Ivan Buffa – dirigent 
Bojidara Kouzmanova-Vladar – husle
Peter Mosorjak – husle
Julia Purgina – viola
Ján Bogdan – violončelo
Marián Bujňák – kontrabas
Andrea Mosorjaková – flauta
Mónika Csonka – hoboj
Martin Mosorjak – klarinet
István Siket – trúbka
Tamás Schlanger – bicie nástroje
Diana Buffa – klavír

PROGRAM:

Ivan Buffa (1979): Locatelli – Caprice pre husle a komorný súbor (2008)

Michael Jarrell (1958): Assonance VI pre 8 nástrojov (1991)

Gérard Grisey (1946 – 1998): Vortex Temporum I, II, III pre 6 nástrojov
(1994 – 1996)

Koncert sa koná v rámci projektu Hudba v slovenských mestách.

Z verejných zdrojov podporil hlavný partner podujatia Fond na podporu umenia.

1514

Portrét súčasnej hudby z prostredia francúzskej proveniencie tvorí dramaturgickú
koncepciu tohtoročného ročníka projektu slovenského súboru Quasars Ensemble
s názvom Hudba v slovenských mestách.

Locatelli – Caprice pre sólové husle a komorný súbor Ivana Buffu vzniklo na
objednávku huslistu Mareka Zwiebela, ktorý si k sólovému partu Locatelliho
Caprica D dur č. 23 „Labyrint“ z L’arte del violino prial vytvoriť sprievod, podob-
ný dnešnej modernej hudbe, plnej nových techník a spôsobov hry na nástroji.
Pomerne monotónne pôsobiace Caprice, s malými obmenami dookola opakujúce
päť, resp. šesť taktov, spracúvajúcich techniku arpeggia dostáva celkom inú tvár,
keď sa k nemu odrazu zo strany sprevádzajúceho ansámblu začnú pridružovať
rozmanité zvuky flažoletov, klavírnych strún, viaczvuky dychových nástrojov
a mnohé ďalšie novotvary. Rešpektujúc tonálny pôdorys pôvodného Locatelliho
diela tak vzniká zaujímavé prepojenie minulosti so súčasnosťou, ako to môžeme
pozorovať napr. u Salvatoreho Sciarrina, ale aj v prácach iných autorov.

Existovalo taktiež viacero pokusov o prikomponovanie sprievodu k populárnemu
Caprice, či už išlo o romantické inštrumentovanie jednoduchého harmonického
pozadia pre veľký orchester od G. Roždenstvenského pre ruského virtuóza Davida
Oistracha, alebo o jednoduchšiu verziu s klavírom od Henryka Szerynga, pričom
sa vždy jednalo o autentický doplnok k originálnej sólovej skladbe.

Cyklus Assonance švajčiarskeho skladateľa Michaela Jarrella je porovnateľ-
ným cyklom skladieb s opakujúcim sa názvom, akým sú aj Beriove Sekvencie.
Skladateľ si v ňom nepretržite zaznamenáva chod hudobných myšlienok, tvoria-
cich napokon akýsi skicár. Akoby sa neustále vracal k tomu istému kompozičné-
mu problému, ktorý nepovažuje za dostatočne vyriešený a preňho uzavretý. Aj
preto Jarrellov cyklus Assonance tak povediac osciluje medzi Beriovými cyklami
sólových Sekvencií a koncertantnými Chemins.

Ideu asonancie skladateľ vysvetľuje takto: „V prvotnej francúzskej poézii domi-
nuje miesto rýmu asonancia. Asonancia vzniká medzi dvoma veršami, ktoré sa
zhodujú v poslednej prízvučnej samohláske. Nie je dôležité, či sú hlásky bez-
prostredne pred alebo za danou samohláskou podobné alebo úplne odlišné. Jediné
na čom záleží je, aby boli hlásky vyslovené rovnako a s rovnakým zafarbením.“

Určitú paralelu takejto idei môžno nájsť v ľudovej poézii, kde sa namiesto
majstrovského rýmu stretávame s jednoduchou zhodou samohlások medzi slo-
vami. Slovo asonancia (z latinského „sonans“ – zvučný) teda necháva súznieť

samohlásky alebo fonémy, aby text viac „znel“, než sa rýmoval. Ako je možné
takýto princíp uplatniť v hudobnej kompozícii bez slov? Odpoveď je ukrytá
v Jarrellovej majstrovskej inštrumentáci, prepojenej s dôsledným využívaním
seriálnej techniky. Vďaka tomu vzniká množstvo harmonických a zvukových
súvislostí tak medzi jednotlivými modelmi, ako aj vo vnútri samotnej štruktúry
napriek tomu, že sú niekedy aplikovené výlučne pre melodický dychový nástroj.
Niekoľko vybraných a neustále sa vracajúcich tónov, sa postupne vystrieda-
va s tónovými reťazami, multifonickými viaczvukmi či farebnými premenami
prostredníctvom využitia rôznych špecifických techník hry. Súznie tak nie len
materiál v rôznych vlastných, vnútorných harmonických kontextoch, echách,
podobných, ale predsa len nie úplne rovnakých modeloch, ale akoby sa „rýmujú“
neustále sa vracajúce vybrané tóny ako magické hudobné asonancie, vracajú sa
neustále podobne znejúce, ale nie celkom rovnaké hudobné gestá.

Erbovným dielom kompozičnej poetiky spektrálnej hudby, resp. techniky, ktorá
vydlaždila poslednú výraznú stopu na vývojovom chodníku európskeho hudobné-
ho myslenia, je rozsiahly trojčasťový gigant s názvom Vortex temporum (Vír času),
ktorý vzišiel z pera otca spektrálnej hudby, francúzkeho mága Gérarda Griseya.

Spektrálna technika sa vyvinula začiatkom 70. rokov. Jej podstatou je práca
s dlhými tónovými spektrami, ktoré podliehajú počítačovej analýze a následne sa
pomocou rozličných modulačných procesov premieňajú na iné spektrá. Základy
tejto myšlienky pochádzajú z akustiky, skúmajúcej rad alikvótnych tónov. Práve
Grisey v roku 1975 demonštroval toto prepojenie prostredníctvom analýzy hl-
bokého tónu „e“, z ktorého vzišiel spektrálny materiál k vytvoreniu pilotnej
skladby spektralistov – Partiels.

Dielom Vortex Temporum sa tvorba Gérarda Griseya zavŕšila. Jednotlivé spek-
trálne zvukové siete sú tu naviazané na dynamicky sa meniace rytmické mo-
dely, pôsobiace ako nespútaný vírivý živel. Neustále gradujúci proces vrcholí
v klavírnej kadencii. Druhá časť zasa akoby ilustrovala fyzikálnu neúprosnosť
i subjektívnu relatívnosť plynutia času. Statické akordické kaskádovité zosuvy
totiž neočakávane narúšajú krátkodobé nepravidelné tempové zmeny. Tretia časť
rekapituluje materiál prvej časti, ktorý sa však ocitá v nových metricko-rytmic-
kých súvislostiach. Akoby ho nechával Grisey rozpadať, aby ho následne opäť
skladal dokopy ako mozaiku absurdného surrealistického sna.

Ohromujúca energia vibrujúcich girlánd šiestich nástrojov je doslova lahôdkou
par exellence zo sveta súčasnej, virtuózne poňatej hudby. Množstvo štvrťtónov,

1716

využitie zvýšeného tlaku sláčika na struny nástroja, alebo multifonické zvuky dy-
chových nástrojov dodávajú dielu potrebné spektrálne zafarbenie. Zaujímavosťou
je štvrťtónové ladenie štyroch tónov klavíra, tvoriacich spoločne zmenšený sept
akord, ktoré sú prirodzenou súčasťou spektra, avšak v kombinácii s tradičným
temperovaným ladením zvyšných strún klavíra vytvárajú nové zaujímavé farby,
resp. zvukové ilúzie.

Premiéra kultového diela sa uskutočnila pred viac než 20 rokmi, 26. apríla 1996
v rámci známej festivalovej prehliadky súčasnej hudby v nemeckom Wittene.

ivan buffa

QUASARS ENSEMBLE

od svojho vzniku v roku 2008 patrí k jedinečným profesionálnym hudobným
telesám svojho druhu na Slovensku. Popri súčasnej klasickej hudbe sa v rovna-
kej miere venuje aj hudbe starších epoch a medzinárodný rešpekt si získava za
odvážne stavané dramaturgické koncepcie. Konfrontuje najnovšie súčasné diela
s piliermi klasickej hudobnej histórie.

Súbor uviedol koncertné profily popredných predstaviteľov súčasnej kompozičnej
špičky ako sú Bent Sørensen, Michael Jarrell, Kaija Saariaho, Toshio Hosokawa
za ich osobnej účasti. Medzi umelcov, s ktorými spolupracoval, patria aj flautisti
Camilla Hoitenga a Mario Caroli, huslista Dalibor Karvay, speváci Lionel Peintre,
Stephan Loges, Knut Schoch, Sergej Kopčák, Petra Noskaiová, Eva Šušková, či
dirigent Szymon Bywalec.

Quasars Ensemble sa predstavil na najprestížnejšom pódiu súčasnej hudby –
na legendárnych 46. prázdninových letných kurzoch v Darmstadte. Účinkoval
aj na Varšavskej jeseni, Arcus Temporum v Pannonhalme, Ostravských dňoch
novej hudby. Vystúpil v Bruselskom Flagey, Mníchovskom Gasteigu, Hudobnom
centre v Budapešti či NOSPR v Katowiciach. Je pravidelným hosťom najprestíž-
nejších slovenských festivalov Bratislavské hudobné slávnosti a Melos-Étos.
Tri roky pôsobil ako rezidenčný súbor Kasární/Kulturpark v Košiciach. Jeho
koncertný cyklus výrazne formoval projekt Európskeho hlavného mesta kul-
túry 2013 a ISCM Music World Days 2013 v tomto meste. V skladbe Ivana

Buffu s názvom Organismi sa Quasars Ensemble zaskvel ako sólista v sprievode
Slovenskej filharmónie.

Quasars Ensemble exkluzívne nahráva pre spoločnosť Hevhetia. Posledný titul
s názvom Néo-classicisme prináša retrospektívny pohľad na znovuoživova-
nie klasicistického ideálu hudobnej krásy podľa antického vzoru z parížskeho
a pražského prostredia 20. rokov minulého storočia. Nahrávka s dielami Arnolda
Schönberga, Alexandra Albrechta a Paula Hindemitha bola oslavou komornej
symfónie ako nového hudobného druhu, za ktorú súbor získal najprestížnejšie
umelecké ocenenie na Slovensku – Krištáľové krídlo. Ocenenie TIP EDITORA
a „6 hviezdičiek“ ako výnimočné CD od českého odborného časopisu Harmonie
získala nahrávka Quasars Ensemble – Mahler, Debussy, Albrecht, Poulenc. Titul
Contemporary Reflections reflektoval tvorbu súčasnej skladateľskej špičky. CD
Posledné slová z produkcie Hudobného centra v Bratislave bolo výnimočným
a posledným projektom legendárneho basistu Sergeja Kopčáka v spolupráci
s Quasars Ensemble.

IVAN BUFFA

je umeleckým vedúcim Quasars Ensemble a vedúcou umeleckou osobnosťou
na Slovensku. Študoval klavír a kompozíciu v Bratislave a na Universität für
Musik und darstellende Kunst vo Viedni u Michaela Jarrella. Od roku 2008
umelecky vedie úspešné hudobné teleso Quasars Ensemble, s ktorým sa pred-
stavil na najvýznamnejších pódiách súčasnej hudby. Diela Ivana Buffu zneli
na významných festivalových pódiách ako Wien Modern, Aspekte Salzburg,
Takefu International Music Festival, Tage der neuen Musik Bamberg, Ostrava
Days, Muzički Biennale Zagreb, ISCM World Music Days, Melos-Étos Bratislava.
V roku 2007 mu bola v Bratislave udelená prestížna cena Jána Levoslava Bellu
za skladbu Ritual. Za skladbu Organismi bol nominovaný na cenu Tatra Banky.
V roku 2013 spolu s členmi Quasars Ensemble prevzal najzávažnejšie umelecké
ocenenie na Slovensku – Krištálové krídlo. Nahral 10 CD s hudbou 20. storo-
čia, uviedol viac než 100 slovenských diel, ako dirigent obsiahol ansámblový
repertoár, siahajúci od neskorého romantizmu, impresionizmu, neoklasicizmu
a expresionizmu, cez povojnovú avantgardu až po najnovšie diela. Vystúpil so
všetkými symfonickými orchestrami na Slovensku, spolupracoval však napr. aj
s Bambergskými symfonikmi. Je predsedom Spolku slovenských skladateľov,

1918

člen festivalového výboru Melos-Étos, vyučuje kompozíciu na Vysokej škole
múzických umení v Bratislave.  Galéria hudby 

 15. máj 2017 o 18.00 hod. 
 Eugen Indjić (USA/FR) – klavír 

PROGRAM:

Fryderyk Chopin (1810 – 1849):

Impromptu č. 1 As dur, op. 29

Impromptu č. 2 Fis dur, op. 36

Sonáta č. 2 b mol, op. 35

- - - Prestávka - - -

Balada č. 1 g mol, op. 23

Mazurky (výber)

Scherzo č. 2 b mol, op. 3

2120

EUGEN INDJIĆ

sa narodil v Belehrade. O hudbu sa začal zaujímať po emigrácii jeho rodiny do
USA, kde absolvoval systematické hodiny hry na klavíri u gruzínskeho klavi-
ristu Liubova Stephaniho. Svoje prvé verejné vystúpenie mal ako deväťročný
so Symfonickým orchestrom Springfield, kedy hral Mozartov Koncert pre kla-
vír a orchester d mol. Po dvoch rokoch ho L. Stephani zoznámil s Alexandrom
Borovským (prestížnym ruským klaviristom a Prokofievovým spolužiakom),
ktorý sa mu venoval v Bostone nasledujúcich päť rokov. Ako jedenásťročný hral už
Lisztovu Campanellu a Maďarskú rapsódiu pre televíziu NBC a ako dvanásťročný
realizoval prvú nahrávku pre spoločnosť RCA Victor na Rachmaninovom klavíri,
kedy hral Beethovenove Variácie na Diabelliho tému. Ako trinásťročný hral
Lisztov Koncert pre klavír a orchester č. 1 a o rok neskôr Brahmsov Koncert pre
klavír a orchester č. 2 s Washingtonským národným symfonickým orchestrom.

V rokoch 1961 – 1971 ho pozval Arthur Fiedler k dlhodobej spolupráci s Boston
Pops Orchestra. Svoje prvé koncertné turné realizoval v Dánsku v roku 1963 spolu
s Alexandrom Borovským. Po absolutóriu Phillipsovej akadémie v Andoveri ho
Erich Leinsdorf pozval na spoluprácu s Bostonským symfonickým orchestrom,
kedy hral ako najmladší sólista Brahmsov Koncert pre klavír a orchester č. 2.
Ako štipendista na Harvardovej univerzite študoval muzikológiu a kompozíciu u
Laurencea Bermana a Leona Kirchnera. Počas štúdia na Harvardovej univerzite
mal súkromné hodiny aj na Juilliard School of Music u Mieczysława Münz
a u žiaka Rosiny Lhévinne – Lee Thompsona.

V roku 1968 sa zoznámil s Arthurom Rubinsteinom, ktorý bol neskôr až do svojej
smrti jeho priateľom a mentorom a ktorý Indjića nazval „klaviristom svetovej
triedy s mimoriadnou muzikalitou a umeleckým perfekcionizmom“. Jeho priateľ,
skladateľ Alexandre Tansman, ktorý ho zoznámil s Vladimirom Horowitzom,
mu venoval skladbu Caprice. V tom čase Indjić pokračoval vo svojich štúdiách
kompozície u Nadie Boulanger v Paríži.

Ako laureát troch prestížnych medzinárodných klavírnych súťaží – Varšava (1970),
Leeds (1972), a Rubinstein (1974), účinkoval s najvýznamnejšími orchestrami
v Spojených štátoch amerických, Južnej Amerike, Európe a Ázii a dirigentmi ako
Bernstein, Bělohlávek, Casadesus, Fedosejev, Gergiev, Gielen, Jochum, Kubelík,
Leinsdorf, Sanderling, Sinopoli, Solti, von Matačić, de Waart, Wit, Zinman atď.
Pravidelne účinkuje v najznámejších koncertných sálach celého sveta – Carnegie

Hall, Avery Fisher Hall, Queen Elisabeth Hall, Concertgebouw, Musikverein, Salle
Pleyel a Théâtre des Champs-Elysées, Čajkovského koncertná sála, La Scala atď.

Eugen Indjić participoval na mnohých televíznych produkciách vo Francúzsku,
Poľsku i Japonsku, pre ktoré nahral kompletné klavírne dielo F. Chopina a na-
hrával aj pre spoločnosti Polskie Nagrania Muza, Sony, RCA Victor, Claves and
Calliope. Jeho diskografia zahŕňa diela Chopina, Debussyho a Schumanna, ako
aj diela Stravinského a Beethovena.

V nadväznosti na koncerty sa Indjić pravidelne venuje aj pedagogickej činnosti,
pravidelne vedie majstrovské kurzy v Európe, predovšetkým na historickej Schola
Cantorum v Paríži, v Japonsku a Spojených štátoch amerických a je tiež frekven-
tovaným členom porôt medzinárodných klavírnych súťaží vrátane Chopinovej,
Lisztovej vo Wroclavi, Rubinsteinovej v Tel Avive, na festivale Pražská jar,
v Lisabone Vianna Da Motta a ďalších.

2322

Programový bulletin Galéria hudby / marec – máj 2017

Dramaturgia, produkcia, zostavenie bulletinu: Lucia Vadelová
Zodpovedný redaktor: Renáta Niczová
Grafická úprava, obálka: Filip Jurković
Technická podpora: Martin Daniš

Vydavateľ: Nitrianska galéria v roku 2017

Zmena programu a účinkujúcich vyhradená.

Texty neprešli jazykovou úpravou.

GALÉRIA
HUDBY

Cyklus komorných koncertov
— 12. ročník

Koncertná sála Župného domu
Nitrianska galéria

marec — máj 2017

PROGRAM:

30. marec 2017 o 18.00 hod.
Josef Špaček (CZ) – husle
Miroslav Sekera (CZ) – klavír
Program: B. Smetana,
N. Paganini, J. Brahms,
E. W. Korngold,
G. F. Händel/J. Halvorsen

5. apríl 2017 o 18.00 hod.
Eugen Prochác – violončelo
Rajmund Kákoni – akordeón
Program: A. Vivaldi,
P. Hindemith, M. Rostropovič,
S. Cincadze, J. Hatrík, P. Zagar,
M. Piaček, A. Piazzolla

3. máj 2017 o 18.00 hod.
Quasars Ensemble
Ivan Buffa – dirigent
Program: I. Buffa,
M. Jarrell, G. Grisey

15. máj 2017 o 18.00 hod.
Eugen Indjić (USA/FR) – klavír
Program: F. Chopin

