

OPERA SNG V LJUBLJANI

GEORGES BIZET

SIMFONIJA V C-DURU

RAFFAELLO DE BANFIELD

DVOBOJ

IGOR STRAVINSKI

PETRUŠKA

GLEDALIŠKI LIST štev. 1 - 1963-64

42110
42110
+

GEORGES BIZET

SIMFONIJA V C-DURU

Plešejo TATJANA REMSKARJEVA, MAGDA
VRHOVCEVA, STEFANIJA SITARJE-
VA, VIDA VOLPIJEVA, STEFAN FU-
RIJAN, METOD JERAS, RADO KRU-
LANOVIČ, JANEZ MEJAC
in baletni zbor

RAFFAELLO DE BANFIELD

DVOBOJ

Scenarij po Torquatu Tassu napisal R. de Banfield

Clorinda LIDIJA SOTLARJEVA
Tancrede JANEZ MEJAC
Vitezi STEFAN FURIJAN, RADO KRULANO-
VIČ, MIJO BASILOVIČ, JURE
KOLENC, IVO KOSI, MOJMIR LASAN

IGOR STRAVINSKI

PETRUŠKABurleska v štirih slikah po scenariju I. Stravinskega
in A. Benoisa

Balerina TATJANA REMSKARJEVA
Petruška JAKA HAFNER
Zamorec METOD JERAS
Čarovnik SLAVKO ERZEN
Poulični plesalki MARIJA GRUDNOVA, MARJETA
KLINCEVA
Mož z lajno RADO KRULANOVIČ
Prvi kočijaž STEFAN SUHI
Ciganke STEFANIJA SITARJEVA, BREDA
SMIDOVA
Cigan STANE POLIK

Ljudstvo, dojišje, kočijaži itd.

90708/1965

BALETNI VEČER

Vodstvo naše Opere je v letošnji sezoni povabilo na gostovanje znanega koreografa Dmitrija Parliča. Umetnik, ki ustvarja v mnogih jugoslovanskih in tujih gledališčih, je našel čas in se vabilu odzval. Tako je z našim baletnim ansamblom pripravil zanimiv večer, ki ima na sporedu tri dela, in sicer Bizetovo Simfonijo v C-duru, Banfieldov balet »Dvoboja« in Stravinskega »Petruško«.

GEORGES BIZET: SIMFONIJA V C-DURU

Bizet, ki nam je poznan predvsem kot operni skladatelj, je napisal tudi mnogo orkestralnih del. Med njimi je že v prvi mladosti ustvaril tudi Simfonijo v C-duru. Napisal jo je leta 1955, ko mu je bilo komaj sedemnajst let, prvič pa je bila izvedena šele leta 1935. Simfonija je mladostno delo pozneje tako slavnega komponista »Carmen« in je po svoji duhovni zgradbi v sorodstvu s Schubertom in Mendelssohnom.

Balet, koreografiren na Bizetovo simfonijo, nima libreta in je torej interpretacija simfonije brez prave vsebine. Poudarjena so le glasbena razpoloženja, koreografu pa je simfonija predvsem spremljava muzikalni in tehnični disciplini baletnega ansambla. Balet je koncentriran na čisti ples in zahteva od sodelujočih mnogo muzikalnosti in tehnične izvežbanosti.

RAFFAELLO DE BANFIELD: »DVOBOJ«

Banfield je skladatelj, ki ga tržaško glasbeno občinstvo dobro pozna, saj zvečine živi v Trstu. Pri nas ni toliko znan, čeprav je zanimivo, da je po materinem rodu iz Boke Kotorske.

Komponist je sam napisal scenarij za svoj »Dvoboja«, in sicer po odlomku iz epa Torquata Tassa »Osvoboženi Jeruzalem«. Libreto nudi mnogo možnosti za plesni in igralski izraz plesalcev ter za njihovo tehnično spretnost. Tudi Banfieldova glasba je za baletno izvajanje izredno primerna in se tako scenarij in glasba istega skladatelja zelo lepo ujemata in dopolnjujeta.

Kratka vsebina tega baleta v enem dejanju je takale:

Vitezi se vračajo s pohoda. (V času križarskih vojn). Vrnil se je tudi vitez Tancrede. Ob Kristovem grobu je videl poganko Clorindo in se zaljubil vanjo. V poznejšem spopadu poganov s kristjani je bila Clorinda preoblečena v viteza, ker je hotela braniti Jeruzalem pred kristjani. V boju jo Tancrede rani. Ranjena Clorinda pade s konja in takrat jo Tancrede prepozna. Toda njegova ljubezen ji ne more nič več pomagati — Clorinda umre v Tancredovih rokah. Žalosten jo Tancrede dvigne na svojega konja in zbeži.

IGOR STRAVINSKI: »PETRUŠKA«

Nedvomno je »Petruška« ena izmed najboljših ustvaritev Igorja Stravinskega, ki mu je bilo ob pisanju tega velikega dela osemindvajset let. Delo je izvedel Djagilev leta 1911 v Parizu. Kompozicija je dobila svoj naslov po podobi zelo znanega šaljivca iz ruskih marionetnih iger in sejemskih predstav. Stravinski si je zamišljal lutko, ki v groteskni prehodih in pasażah klavirskih tonov nasprotuje orkestru, izziva njegovo potrpljenje in v spopadu z njim propade. Iz tega bizarnega motiva je na Djagilevjev nasvet nastal balet »Petruška«. Glasba je zdaj burleskna, zdaj naturalistično živa, lutke pa prikazuje v vsej krhkosti njihove narave in v drgetu njihovega avtomatizma. Kakor »Ognjena ptica« je tudi »Petruška« obšel vse koncertne dvorane sveta v obliki orkestralne suite, ki jo je avtor leta 1946 revidiral. Stravinski je napisal tudi bleščeče klavirske transkripcije treh odlomkov iz »Petruške«.

Vsebina »Petruške«:

1. slika. V lepem zimskem dnevu se gnete množica na trgu okrog raznih stojnic s sladkarijami in drugimi dobrotami. Nastopi lajnar s svojo plesalko. Ta pleše ob zvokih lajne in se spremlja s trianglom. Tudi z druge strani pride muzikant s svojo škatlo. Tudi on igra za svojo plesalko. Ob lajni tekmujeta med seboj. Pred gledališčem lutk se pojavi star čarovnik, zapiska na flavto in zastor se odpre. Na odru so Petruška, Balerina in Zamorec. Balerina je kot lutka iz porcelana — lepota brez duše, Petruška pa kot živ človek, ki se trudi, da bi bil podoben lutki. Čarovnik se dotakne vsakega posebej in že zaplešejo ruski ples. Zamorec in Petruška se trudita, da bi si pridobila naklonjenost Balerine, ki je bolj prijazna z Zamorcem. Petruška je ljubosumen.

2. slika. Petruška prileti v svojo sobo; ves je skrušen, njegov položaj je brezupen. Ne mara življenja lutke, a ve, da iz tega ni izhoda. V plesu izraža svoje želje, želje uboge lutke, ki ima čustvujoče srce. Ko vstopi Balerina, si Petruška želi vsaj njene razumevanja. A tej je vse to le smešno in ga zopet zapusti. Nesrečnega, nerazumljenega Petruško premaga obup.

3. slika. Zamorec počiva na postelji v svoji bogato opremljeni sobi in se zadovoljno igra s kokosovim orehom. Jezi ga, da oreha ne more odpreti. Ker misli, da je zato oreh nekaj več kot on sam, poklekne pred njim in ga časti kot svoje božanstvo. Ba-

lerina pripleše v Zamorčevo sobo. Oba zaplešeta. Ko jo Zamorec objame, pride Petruška. Takoj se vname prepir in pretep. Petruška se bori z Zamorcem, dokler ga ta ne vrže iz sobe.

4. slika. Na trgu se je medtm že zvečerilo, a predpustno razpoloženje se le še stopnjuje. Plesu dojilj sledi nastop moža z medvedom, nato spremlja trgovec s harmoniko ples cigank in tudi kočijaži zaplešejo najprej sami, nato pa z dojiljami. Pripodi

Lidija Sotlarjeva v »Giocondi«

se cela vrsta maškar s hudičem na čelu. Nenadoma se vrvenje na trgu prekine; Petruška v strahu priteče iz gledališča lutk, za njim Zamorec z mečem v roki, ki ga Balerina zamaš skuša zadržati. Petruška pade smrtno zadet med vznemirjno množico. Stari čarovnik kmalu pomiri ljudstvo, saj je bila to le neživa lutka. Ljudje se razhajajo in čarovnik odvede lutko s seboj, da bi jo do jutri zopet popravil. Saj je bila le lutka — ali pa morda le ne? S strehe gledališča mu žuga postava, ki spominja na Petruško — lutko s čustvujočim srcem.

Dr. Henrik Neubauer:

V SPOMIN NA PRVO UPRIZORITEV „PETRUŠKE“ V LJUBLJANI

Pred nekako tremi meseci sem brskal v gledališkem muzeju po naši baletni preteklosti in pri tem ugotovil, da so v času od maja 1919, — ko je bil na sporedu ljubljanskega gledališča Baletni večer z javno produkcijo baletne šole Narodnega gledališča pod vodstvom Vaclava Vlčka — do leta 1945 izvedli v Ljubljani tri celovečerne baletne, 13 polvečernih baletov in več krajših baletov in baletnih miniatur. Samostojnih baletnih večerov je bilo v tem razdobju 13, 14 večerov pa je bilo na sporedu baletno delo dopolnjeno s polvečernim opernim delom. Med drugim uprizoritvami sem zasledil, da je bila 22. maja 1935 tudi premiera Stravinskega »Petruške«, dopolnjena z opero Manuela de Falle »Kratko življenje«.

V letošnji sezoni smo povabili v naše gledališče tovariša Dmitrija Parliča, da postavi pri nas en baletni večer. Želeli smo, da se predstavi našemu občinstvu z nekaterimi svojimi koreografijami in da pokaže svoj način dela našemu ansamblu. Za svoje gostovanje v Ljubljani si je tovariš Parlič izbral poleg Bizetove Simfonije v C-duru, ki jo je naštudiral kot balet brez vsebine, in Banfieldovega »Dvoboja« — komornega baleta za vsega osem plesalcev — še razgibano burlesko »Petruška«. Ta balet je prvi predstavil Sergej Djagiho s svojo trupo Ballets Russes v slovitih koreografiji Mihaela Fokina, ki je še danes vsem koreografom »Petruške« za vzor. Premiera je bila v Théâtre du Châtelet v Parizu 13. junija 1911 leta. Glavne vloge so plesali Vaclav Nižinski (Petruška), Tamara Karsavina (Balerina), Aleksander Orlov (Zamorec) in Enrico Cecehetti (Stari čarovnik).

V zadnjem času smo videli v Ljubljani »Petruško« najprej v izvedbi zagrebškega baleta in koreografiji Ottavia Cintole-sija, nato pa še na drugem baletnem bienalu julija 1962. leta, ko je ta balet podal reški ansambel v koreografiji Maksa Kirbosa.

Prvič pa se je pojavil »Petruška« v Ljubljani — kot omenjeno — že pred 28 leti, in to v domači izvedbi. Režiser in koreograf je bil Peter Golovin, ki je deloval pri nas nad 15 let in postavil temelje slovenskemu baletu. Sam koreograf je plesal tudi naslovno vlogo, Balerina je bila Gizela Pavšičeva (to je dekliški priimek tovarišice Bravničarjeve, sedanje direktorice Srednje baletne šole v Ljubljani), Maver Emil Frelj (sedaj se udeležuje le še kot režiser in svetovni potnik), Stari čarovnik pa je bil E. Venier. Poleg teh so plesali še: Veselega trgovca M. Simončič, Čiganki Vali Smerkoljeva in Silva Japljeva (sedaj v pokoju), Poulični plesalki Rezi Brcarjeva in Marta Remškarjeva (obe uživata po nad 30-letnem udeleževanju več kot zasluženo pokojnino), Sejemskega botra (deda) pa F. Gregorc. V plesu dojilj so nastopile M. Remškarjeva, G. Skalova, A. Haberletova, M. Petanova, F. Kürbosova, R. Brcarjeva, A. Brcarjeva, Kočijaži so bili F. Čarman, S. Eržen,

S. Laznik, F. Gregorc, Š. Suhi, Maske pa M. Remškar, G. Skala, M. Rusova, P. Jrom, P. Rupnik in B. Uršič.

Naj omenim pri tem, da še vedno plešeta pri nas Slavko Eržen in Stefan Suhi, ki sta razen tega naša baletna pedagoga. Marjanca Petan, ki je lani v ozkem gledališkem krogu slavila 30-letnico umetniškega delovanja, a še ni upravičena do pokojnine, ker nima predpisane starosti — sic! — bo pa celo v letošnjem »Petruški« ponovno nastopila v plesu dojilj (le kdaj bo urejeno pokojninsko vprašanje baletnih plesalcev?)

V. Dedović in M. Vrhovčeva

Prva uprizoritev »Petruške« je imela velik odziv v javnosti in v dnevnem časopisju, saj je predstavljala smel poskus z ozirom na glasbeno in plesno izvedbo, ki pa se je pokazala kot lep uspeh tedanjega baletnega ansambla.

Naj navedem le nekaj ocen tedanjih kritikov:

Kritik — (Emil Adamič) pravi v Kulturnem pregledu, da je vzbudil »Petruška« živejše zanimanje (z ozirom na prvo delo večera — na opero »Kratko življenje«) in pravo senzacijo. Dalje pravi: »Za dirigenta predstavlja partitura »Petruške« šolsko knjigo prvega reda, polno zamotanih, skoro nerešljivih ritmičnih in zvočnih ugank, ki sta jih g. Polič in operni orkester rešila z mojstrskim umetniškim znanjem. Prav tako se je posrečilo režiserju

in koreografu g. P. Golovinu, da nam je sam (Petruška) in v družbi z g. Pavšičevo, Frelihom in Venierjem ter vsem ostalim baletnim zborom pričaral na čudovito slikovit oder »Petruško«, ki je za naše razmere najzanimivejše baletno delo do sedaj.« Končuje

M. Jeras, T. Remškarjeva in D. Parlič

pa takole: »Čim večkrat pa bo »Petruška« šel čez baletne deske, tem bolj se bo poslušalca prijel in tem trajnejši in globlji vtisk bo zapustil. Zato se ne sme umakniti z odra prej, dokler ga ne nadomesti drugo, zanimivejše, močnejše tovrstno delo. Toda, kje ga vzeti?«

V. U. (Vilko Ukmar) je napisal v »Slovincu« 24V.1935 pod naslovom Opereta »Petruška« (kaže, da gre za pomoto kritika ali napako pri tisku, kajti balet »Petruška« ni bil nikoli opereta) poleg pohval baletnemu mojstru Golovinu to-le: »Med plesalci so stale v prvi vrsti tri lutke: balerina ge. Pavšičeve, ki je zmogla ustvariti privlačen plesni lik, Petruška g. Gölovina, ki je uveljavil svojo plesno umetnost, in Maver g. Freliha, ki je postavil zelo prepričevalen in tudi izrazno povdarjen lik. Ob teh plesalcih je ostali ženski in moški baletni zbor živel v pestri razgibanosti in gre vsemu temu delu priznanje. Tudi neplesalska množica oblikovalcev je imela svoje vrednote« (zaradi pomanjkanja plesalcev so bili v množične prizore vključeni tedaj tudi neplesalci).

V »Glasu Naroda« z dne 29. V. 1935 pa je Z. P. (Zorko Prelovec) ocenil predstavo »Petruške« takole: »Naš balet se je za zanimivo delo po zaslugi g. direktorja Poliča in režiserja - koreografa g. P. Golovina toplo zavzel, tako da je imela uprizoritev časten uspeh. Med sodelujočimi na odru bi bilo v prvi vrsti omeniti balerino g. Pavšičevo, Petruško g. Golovina, in Mavra g. E. Freliha. Pa se je tudi ves baletni zbor uživel v to bohotno ritmično in zvočno razgibano glasbo ter se je hvalevredno uveljavil.«

Ze ta mali izbor iz tedanjih kritik priča sam po sebi o nespor- nem uspehu predstave. Zelo zanimiv je tudi zadnji stavek v kritiki Z. P.-ja, ki vzpodbuja občinstvo k ogledu predstave, ko pravi: »Izbira teh dveh del (»Petruške« in »Kratkega življenja«) za naš operni repertoar je bila prav srečna in publika naj jih ne zamudi pri reprizah.« Pri nekaterih današnjih poročevalcih zasledimo večkrat ravno nasprotno tendence.

A to ni važno, važno je to, da naš balet živi in se ravno v zadnjih letih krepko razvija naprej, vsemu navkljub. Dokaz za to je tudi gostovanje koreografa Parliča, ki mu želimo prav tak uspeh kot ga je imel »Petruška« pred skorej tremi desetletji na istem odru.

M. Jeras, T. Remškarjeva in D. Parlič

RITEM

(Doris Humphrey)

Od vseh sestavin plesne umetnosti je ritem najprepričljivejši in najmočnejši element. Toda ritem je tudi eno izmed sredstev v plesu, ki ga najmanj uporabljamo in najmanj cenimo. Vse poudarjalne oblike plesa — balet, narodopisni in moderni plesi — poudarjajo veliko bolj druge faktorje, npr. tehniko, dramatičnost, originalnost, neposrednost, čar in osebnost ali slog in nešteto drugih robov diamanta, ki se blesti skozi odrske luči. Plesalci jazza so edini, ki poznajo pravo vrednost ritma.

Ritem pronica v vsako udejstvovanje človeških bitij in lahko ga primerjamo z okoljem bivanja kakor z vodo, v kateri se giblje riba. Voda in riba imata prav tako svoje ritmične značilnosti, katerih se ne zavedata... Ali pa se jih? Tokovi in plima ribi prav gotovo nekaj pomenijo v prvobitnem in instinktivnem smislu in kdo pravi, da voda — če pomislimo na plavanje in šviganje rib — tem na neki skrivnostni način prav ničesar ne pove. Zdi se, da je ritem nekaj mističnega, kajti opazili smo, da nenehna raba, odsotnost, umikanje in sprevrčanje ritma, globoko vplivajo na vse, od ljudi do atomov. Ritem je veliki organizator. Raba poudarkov drži organizem skupaj, ritmična rast daje življenju smisel in rahločutnost, a neritmično nakopičena snov je anarhistična, kaotična in grozi vsakršni organizaciji.

Če naj obravnavamo ritem v plesu: vsak učitelj in vodja pozna aritmične posameznike, katerih sodelovanje med ušesom in telesom je tako nepopolno, da ne more odgovarjati udarcem takta in ne more z nikomer iti v korak, da ujame poudarek pol takta prepozno in je takorekoč brezupno, da bi mogel slediti ritmu. Meni se zdi to takšna pomanjkljivost, tako razdiralna in zagrenjujoča, da v svoje kompozicije ne morem vključiti aritmičnih plesalcev. Prav zato, ker se ga tolikanj zavedam in ker ga tako ljubim, je ritem zame še posebno oster problem. Ob drugačnem vodji, ki se mu ta element ne zdi tako pomemben in katerega metoda dopušča poljuben takt, ne oziraje se na udarce, takšni aritmični plesalci prav lepo uspevajo. Često imajo ti plesalci močan osebni čut za takt — ki je — četudi ga ne morejo prilagoditi nobenmu drugemu vzoru — zelo občutljiv in celo dražljiv.

Če bi se hoteli povsem poglobiti v proučevanje ritma, bi zato potrebovali celo knjigo in bi nas to zapeljalo od podrobnosti, preko razvoja do človeka in še dalje: v domneve. Tu pa naj se — po vsemu začetku pred več sto milijoni let — dotaknemo izrednega proizvoda narave — človeka. Štiri vire ritmičnega stroja najdemo pri njem: najprej dihalno-pevski-govorni aparat, s katerim označuje ritem. Nato deloma nezavedne ritmične funkcije: srčni utrip, raztezanje drobovja, krčenje in sproščanje mišic in valove občutij preko živčnih vršičkov. Potem sledi gonilni mehanizem: noge, o katerih je človek dognal, da ga nosijo, medtem ko jih eno za drugo premika v prostoru in kar mu daje občutek zavestnega veselja ob prenašanju teže. Končno je tu še ritem čustvovanja: valovanje občutkov s poudarki, ki niso le močno ritmični, temveč nam služijo tudi kot mera za presojo čustvovalnega ritma pri drugih.

TOVARNA PISALNIH STROJEV

LJUBLJANA — SAVLJE, telefon 382-255

proizvaja:

ZA PISARNO pisalni stroj »Emona«,
valj 30 cm — pisalni stroj »Emona«,
valj 45 cm — razmnoževalni stroj
Tops-Gestetner

ZA DOM pisalni stroj portable »Sava«
s plačilom tudi na dveletni potrošniški
kredit

COSMOS

INOZEMSKA ZASTOPSTVA
LJUBLJANA, Celovška cesta 34, telefon 33-351
KONSIGNACIJSKA SKLADIŠČA — SERVIS

Tkanine za večerna oblačila najlepše izbirate v prodajalnah

Veletekstila v Kresiji

Prodajalna na Trubarjevi 27 nudi bogato izbiro izbranih izdelkov moškega perila, srajc, pletenin in ostalih predmetov moške mode.

V PRODAJALNAH

»Ajdovščina«, Gosposvetska cesta 1, »Cveta«, Stritarjeva, »Perlon«, Čopova 12, »Cveta«, Miklošičeva 22, stalna zaloga trikotaže, pletenin, nogavic, konfekcije in ostalih ženskih in moških modnih predmetov.

Tovarna hladilnikov

LTH

ŠKOFJA LOKA

Predno si nabavite hladilno opremo za gostinstvo ali trgovino si preskrbite naše ponudbe

Izdelujemo hladilno opremo za trgovine, bolnišnice, gostinstvo, laboratorije itd.

Za vse naše izdelke dajemo jamstvo

SOČA

ortopedija in tehnična oprema za zdravstvo

LJUBLJANA, LINHARTOVA 47/a — TELEFON 31-364

izdelujemo vse vrste ortopedskih pripomočkov in bandaž za vojne invalide, invalide socialnega zavarovanja, predmete za tehnično opremo za zdravstvo (invalidske in bolniške vozičke), izdelke iz plastičnih mas, finomehanske izdelke in ginekološke kolposkope. Zaradi odvzemanja mer za lahke bandaže je ob delavnikih, razen sobote, uvedena redna popoldanska dežurna služba, in sicer od 15.—18. ure.

«SOČA» ortopedija in tehnična oprema za zdravstvo, Ljubljana, Linhartova 47/a Vam nudi svoje usluge in kvalitetne izdelke

TOVARNA CELULOZE IN PAPIRJA

VEVČE-MEDVODE

sedež: VEVČE — p. Ljubljana-Polje

Ustanovljena leta 1942

IZDELUJE:

SULFITNO CELULOZO I. a za vse vrste papirja

PINOTAN za strojila

BREZLESNI PAPIR za grafično in predelovalno industrijo; za reprezentativne izdaje, umetniške slike, propagandne in turistične prospekte, za pisemski papir in kuverte najboljše kvalitete, za razne protokole, matične knjige, obrazce, šolske zvezke in podobno.

SREDNJEFIN PAPIR za grafično in predelovalno industrijo; za knjige, brošure, propagandne tiskovine, razne obrazce, šolske zvezke, risalne bloke itd.

KULERJE za kuverte, obrazce, bloke, formularje, reklamne in propagandne tiskovine.

KARTONE za kartoteke, fascikle, mape.

RASTER PAPIR brezlesni in srednjefin za šolske zvezke, za uradne in druge namene.

PELURNI PAPIR bel in v barvi.

ZAHTEVAJTE VZORCE!

ZALOŽBA MLADINSKA KNJIGA LJUBLJANA, TITOVA 3

je pripravila v svoji elitni knjižni zbirki LEVSTIKOV HRAM naslednje knjige, ki bodo izšle v letu 1963:

Arnold Zweig: PRAVDA ZA SERZANTA GRISO. Roman. Prevedel Ludvik Mrzel. Ze izšla.

André Salomon: STRASTNO ZIVLJENJE AMADEA MODIGLIANIA. Roman. Z umetniškimi reprodukcijami. Prevedli Ada Skerl in Sonja Plaskan. Ze izšla.

Ljubov Kabo: TEŽKA POT. Roman. Prevedla Vera Brnčič.

Stefan Žeromski: BREZDOMCI. Roman. Prevedel Franc Jakopin.

Za naročnike zbirke so naslednje cene: knjige vezane v polplatno 5500 din, v celoplatno 6800 din, v polusnje 8200 din.

Naročila še vedno sprejemajo vse knjigarne. Lahko jih naročite tudi direktno pri upravi založbe Mladinska knjiga, Ljubljana, Titova 3.

ALPTURIST

V MESTU ALI NA IZLETU OBIŠČITE NAŠE
OBRATE TAVČARJEV HRAM, LJUBLJANA,
RESTAVRACIJA POSTA, DOMŽALE,
HOTEL-RESTAVRACIJA PRISANK,
KRANJSKA GORA,
MOTEL KRANJSKA GORA
DOM NA VITRANCU

SAMOZAVESTNO IN UDOBNO
SE POČUTIS SAMO V ELEGANTNIH
CEVLJIH KVALITETNO VODILNE
TOVARNE OBUTVE

PeKo

V IZLOŽBAH POSLOVALNIC PEKO
TE BO PRESENETILA BOGATA
IZBIRA ZADNIH MODNIH
NOVOSTI

IZBIRA

Kupujte vse modno plago
v naših poslovalnicah:

ROKAVIČAR

Titova cesta 10 — telefon 23-415
PLETENINE — TRIKOTAŽA — ROKAVICE

PIONIR

Titova cesta 17 — telefon 21-597
VSA OBLACILA ZA OTROKE — IGRACE

NOGAVIČAR

Nazorjeva ulica 3 — telefon 21-414
NOGAVICE VSEH VRST

Čudovit sijaj da vašim lasem —

NARTA FIX EXTRA

skrbi in čuva, da so lasje
lepi in zdravi

Tovarna

Žima

Tel. h. c.: 383-147

Direktor: 383-148

FUŽINE št. 133

MONTAZNO PODJETJE

TOPLOVOD - ELEKTROSIGNAL

LJUBLJANA — ČRTOMIROVA 6

PROJEKTIRA - MONTIRA: centralne kurjave vseh vrst; vodovodne instalacije; sanitarije; ventilacijske naprave; klimatske naprave; elektroinstalacije jakega in šibkega toka; strelovodne naprave.
PROIZVAJA: obtočne črpalke; temperaturne regulatorje; mavčne plošče; rebraste cevi.

TOVARNA ELEKTRIČNIH APARATOV
LJUBLJANA, Rimska c. 17

IZDELUJE: releje za zaščito, daljinska stikala zračna do 100 A in oljna do 15 A s termično zaščito, zaščito proti požaru, programska stikala vseh vrst, aparate s področja industrijske elektronike, merilne in specialne transformatorje, signalne naprave za elektrogospodarstvo in industrijo.

Kemična tovarna Podnart

PROIZVAJA NAJMODERNEJŠE
PREPARATE NA PODROČJU
GALVANOTEHNIKE

ELEKTRONABAVA

Podjetje za uvoz elektroopreme
in elektromateriala, nakup in prodaja
proizvodov elektroindustrije SFRJ

LJUBLJANA, RESLJEVA 18-II

Telefon: 31-058, 31-059

Telegram: Elektronabava, Ljubljana

Skladišče: Črnuče tel. 382-172

dobavlja ves električni material iz uvoza in domačega trga

Gradbeno podjetje

TEHNIKA

L J U B L J A N A

Vošnjakova ulica 8a

Izvršuje in projektira vse vrste
inženirskih zgradb

tiskarna
toneta
tomšiča

LJUBLJANA

GREGORČIČEVA 25 a

Telefoni: 20-553

22-990

22:940

Trgovsko podjetje

TOBAK

LJUBLJANA

Telefon 30-956

vam nudi v svojih
skladiščih in
maloprodajalnicah
kvalitetne tobačne
izdelke vseh
tobačnih tovarn

SEMENARNA LJUBLJANA Gospodsvetska cesta 5

Prodajamo na debelo in drobno vse vrste in sorte kakovostnih semen krmnih, vrtnih in cvetličnih rastlin.

Cenjenim odjemalcem nudimo bogat izbor zelenjadnih in cvetličnih semen v originalnih zaprtih vrečicah.

Zagotavljamo odjemalcem, da bodo v naših poslovalnicah

v LJUBLJANI, Gospodsvetska 5, Vodnikov trg 4

v MARIBORU, Dvoržakova 4

v ZAGREBU, Kraševa 2,

v BEOGRADU Prizrenska 5

solidno postreženi po konkurenčnih cenah.

LESNINA LJUBLJANA

nudi sodobno in kvalitetno pohištvo vseh vrst: spalnice, kuhinjsko opremo, Kombinirane sobe, šolsko pohištvo, delovne kabinete, gostinsko pohištvo, lesno galanterijo in drugo.

Glede opreme vsakovrstnih notranjih prostorov se obračajte vedno na renomirano podjetje LESNINA LJUBLJANA, ki vam je vedno na razpolago s pojasnili in nasveti.

**LESNINA LJUBLJANA — CENTRALA ZA FLRJ
LJUBLJANA, TITOVA 97**

COMMERCE

zastopstvo inozemskih tvrdk
LJUBLJANA, TITOVA C. 3
telefon 32-024

Zastopamo renomirane firme, ki oskrbujejo našo kemično, tekstilno, papirno, gradbeno in druge industrije s surovinami, stroji in orodji ter naše kmetijstvo z umetnimi gnojili in rastlinskimi zaščitnimi sredstvi.

ŽIČNICA

LJUBLJANA, TRZAŠKA 69

Telefon 21-686, 22-194

Izdelujemo, projektiramo in montiramo industrijske, gozdne, turistične in športne žičnice in žerjave.

Zahtevajte ponudbe tudi za lesno obdelovalne stroje in naprave.

**SPLOŠNO
GRADBENO
PODJETJE
GROSUPLJE**

GROSUPLJE

projektiramo in
izvajamo vsa
gradbena dela

Telefon Grosuplje 13
Tekoči račun
pri Narodni banki
Grosuplje 600-21

1-18

SAVA

**SPLOŠNO
GRADBENO
PODJETJE**

JESENICE — tel. 317

**gradi vse vrste gradenj
Priporoča se investitorjem!**

Telefon

71-006

Brzovjav

Tesnilka Medvode

TOVARNA TESNIL IN PLASTIČNIH MAS

Naši izdelki:

tesnilne plošče »PAROLIT« v kvalitetah 10, 25, 40,
acidit, oilit in armirani
slojaste plastične mase »IZOTEKST«, »IZOCART«
frikcijski materiali (obloge sklopk, zavorne obloge)
tesnila za industrijo motorjev in motornih vozil,
rezervni deli

Zahtevajte prospekte in cenik!

TURISTIČNO PODJETJE

KOMPAS

Ljubljana, Dvoržakova 11

POSLOVALNICE: Beograd, Bled, Celje, Dubrovnik, Fernetiči,
Jesenice, Koper, Ljubljana, Maribor, Opatija, Piran, Portorož,
Postojna, Pula, Sežana, Sisak, Šentilj in Zagreb.

PREDPRODAJA VSEH VRST VOZOVNIC za železniški, letalski
in pomorski promet;

ORGANIZACIJA IZLETOV po Jugoslaviji in v inozemstvo z last-
nimi modernimi turističnimi avtobusi;

POSREDOVANJE potnih listov in tujih vizumov;

REZERVACIJE hotelskih sob, sedežev v letalih, postelj v spalnih
vagonih in kabin na ladjah.

SERVIS ZA MOTORNA VOZILA NSU-PRETIS — TAKSI SLU-
ZBA — PRODAJA SREČK JL IN SPREJEMANJE VPLAČILA
ZA LOTO IN ŠPORTNO NAPOVED!

**PRED VSAKIM POTOVANJEM JE KOMPAS NAJBOLJŠI
SVETOVALEC!**

DRŽAVNA ZALOŽBA SLOVENIJE

**priporoča svoje izdaje svetovne in domače dramske
literature:**

Euripides: TRI DRAME	pl. 1.650
Aishilos: ORESTEIA	pl. 2.000
P. Kozak: AFERA	br. 600
Krleža: GLEMBAJEVI	pl. 1.200
Krleža: ARETEJ	br. 900
Molière: IZBRANO DELO, II.	pl. 620
Sartre: NEPOKOPANI MRTVECI	pl. 1.500
Smole: ANTIGONA	br. 570
Sofokles: KRALJ OIDIPUS	pl. 2.000
Schiller: DON CARLOS	pl. 1.200

TUBA

TOVARNA KOVINSKIH IN PLASTIČNIH
IZDELKOV

LJUBLJANA, KAMNIŠKA 20

proizvaja izdelke iz plastičnih mas za farmaceutsko, kemično, avtomobilsko, elektro in radio-tehnično industrijo, kakor tudi predmete za široko potrošnjo, tehnične izdelke in embalažo iz aluminija, svinčeno ter pokositreno embalažo.

Saturnus

T O V A R N A
K O V I N S K E
E M B A L A Ž E
L J U B L J A N A

proizvaja vse vrste litografirane embalaže — kot embalažo za prehransko industrijo, gospodinjsko embalažo, bonboniere za čokolado, kacao in bonbone ter razne vrste litografiranih in ponikljanih pladnjev. Razen tega proizvajamo električne aparate za gospodinjstva kot n. pr. električne peči.

Izdelujemo tudi pribor za avtomobile in kolesa, in sicer avtomobilске žaromete, velike in male, zadnje svetilke, stop-svetilke, zračne zgoščevalke za avtomobile in kolesa ter zvonce za kolesa. Izdelujemo tudi pločevinaste litografirane otroške igrače

TIO - TOVARNA INDUSTRIJSKE OPREME - LESCE-BLED

PROIZVAJA

na področju regulacijske tehnike:

Hidravlične regulatorje z brizgalno cevko (po Askania sistemu) za številne regulacijske funkcije (regulacija: pritiska, pretoka, razmerja, nivoja, temperature itd. za vse panoge industrije). S tem v zvezi proizvaja kompletno pripadajočo opremo za hidravlično regulacijo: razni hidravlični servomotorji, daljinski krmilni in regulirni ventili, preklopni ventili, zaporni ventili, kratkostični ventili, ojačevalci, zobniške črpalke, razni instalacijski material, cevni priključki. **Komandne kabine** po projektu komplet z instalirano hidravlično ali kombinirano pnevmatsko in električno regulacijo ter pripadajočimi merilnimi instrumenti.

Pnevmatske regulatorje (P) proporcionalne za regulacijo temperature in pritiska.

Termostate na dilatacijskem principu z električnim preklopnikom za bojlerje po sistemu firme SAUTER.

na področju merilne tehnike:

Merilnike pretoka za različne medije (razni plini, voda, para, nafta, olje, mazut, kisline, lugl itd.), ki delujejo na venturimetrijskem principu. — a) Obročne tehtnice za nizki tlak, kazalne in registrirne s števcem. — b) Hg manometre s plovko za visoki tlak, kazalne in registrirne s števcem. — S tem v zvezi vso pripadajočo instalacijsko opremo: merilne zaslonke, kondenzne lončke, visokotlačne ventile, bločne kombinirane ventile, cevne priključke itd.

Membranske manometre za nizke pritiske plinskih medijev.

Kapilarne termometre (kontaktne daljinske).

Bimetalne termometre za temperaturno področje od 0—400 stopinj C.

PROJEKTIRA

Izvaja kompletna projektantska dela, ki so v zvezi z lastnim proizvodnim programom, navedenim pod regulacijsko in merilno tehniko, kakor tudi temu potrebno pripadajočo opremo domačih in tujih proizvajalcev.

MONTRA

Izvaja montažo po projektih za vse lastne proizvode ter temu pripadajočo lastno ter domačo in tujo opremo.

NAS NASLOV:

JUGOREKLAM

LJUBLJANA, KIDRIČEVA 5

TELEFON 21-965

Izdelujemo vse vrste embalaže v barvnem tisku. Lastna litografija. Za vse reklame se obračajte na nas. Tisk — časopisni oglasi, kino reklama. Naročila sprejemamo ZA CELOTEN TERITORIJ SFRJ

**POSLOVNO
ZDRUŽENJE
PREVOZNIŠKIH
PODJETIJ
LJUBLJANA,
TITOVA CESTA
ŠT. 48 (NA GR)**

Telefoni: direktor 33-676
splošni sektor (pravna služba) 33-797
komercialni sektor 33-797
prometno-tehnični sektor 33-797
gospodarsko-računski sektor 33-648
nabavna služba 33-648

**PREKO SVOJE MREŽE POSLOVALNIC OSKRBUJE TOVORE
ZA PREVOZ S TOVORNIMI AVTOMOBILI PO VSEM TERITORIJU
FLR JUGOSLAVIJE**

Izstavlja prevozne in obračunske listine za izvršene prevoze. Vrš
brezplačno kontrolo vseh prevoznih in ostalih tovornih listin.

Podjetja - člani poslovnega združenja SLOVENIJA TRANSPORT	
PREVOZNISTVO, Celje	AVTOSERVIS, Jesenice na Gor.
SLAVNIK, Koper	TRANSPORT, Maribor
PREVOZI, Ljubljana	AGROTRANSPORT, Ptuj
AVTOPREVOZ, Maribor	TRANSTURIST, Skofja Loka
MEHANIČNA DELAVNICA	AVTOPREVOZ, Tolmin
in AVTOPREVOZ, Medvode	TRANSPORT, Videm-Krško
TRANSAVTO, Postojna	GLOBUS-SPEDICIJA, Ljubljana
AVTOŠPED, Rakek	LJUBLJANA TRANSPORT,
AVTOPREVOZ, Zagorje ob Savi	LJUBLJANA
AVTOUSLUGE, Celje	G A P, Maribor
AVTOPREVOZ, Dravograd	AVTOPREVOZ, Podvelka
AVTOPROMET, Idrija	INTEREVROPA, Koper
AVTOPREVOZ, Ivančna Gorica	TRANSPORT, Cerkno
AVTOPROMET, Kranj	AVTOPREVOZ, Slovenj Gradec
	AVTOPROMET, Ljubljana

Vsi, ki žele koristiti usluge poslovnega združenja, naj se neposredno obračajo na poslovalnice v krajih:

CELJE, Kidričeva 19, tel. 20-80 in 31-56
MARIBOR, Tržaška 54, tel. 27-49 in 24-16
KRANJ, Skofjeloška 1, tel. 941 - 25-84 in 29-84
LJUBLJANA, Smartinska c. 26, tel. 32-943 in 30-548
KOPER, Ulica JLA 6, tel. 239
JESENICE, Kidričeva 36, tel. 956 - 298
RAVNE NA KOROŠKEM, tel. 1 - int. 481
NIS, Ulica 12. februar 33, tel. 37-22
ZRENJANIN, Moša Pijade 32, tel. 13-99

V kratkem bodo pričele s poslovanjem še poslovalnice v Beogradu, Rijeki, Zagrebu, Osijeku, Smederevu in Novem Sadu, ki bodo z dose-
danjo mrežo in s svojim kadrom zagotovile strokovne in solidne
usluge.

MERCATOR

VELETRGOVINA

**LJUBLJANA,
AŠKERČEVA 3**

VAM V PROSTORIH
SVOJIH POSLOVNIH ENOT
»EMONA«, »GRMADA,
»HRANA«, »JELKA« GORNJI
GRAD, »LITIJA«, »LOGATEC«,
»POLJE«, »ROŽNIK«, »STRAŽA«
PRI NOVEM MESTU IN
»SPECERIJA«
NUDI VSE GOSPODINJSKE
POTREBSČINE, GALANTERIJO
IN KOLONIALNO BLAGO.

SPLOŠNO GRADBENO PODJETJE

SLOVENIJA CESTE

**LJUBLJANA
Pražakova 1**

prevzema in izvršuje
vsa gradbena dela na objektih
visoke in nizke gradnje

Specializirano podjetje
za gradnjo cest z različnimi sistemi
vozišč, predorov ter za asfaltna
dela.

Lastna mehanizacija z obrati
za popravilo in izdelavo
gradbenih strojev.

Lastni projektivni biro.
Dobava kmetijskih agregatov
iz lastnih kamnolomov.

Za plesalce je skoraj gotovo najpomembniji gonilni mehanizem. Tu — pri nogah — se je ples začel, in v glavnem še traja. Ne samo to, mislim tudi, da zavest poudarka, ločevanje energije z udarci, izvirajo edinole iz tega prenašanja teže v plesu in v glasbi; v govorici in vizualni umetnosti sploh ne bi obstojali, če jih ne bi začela človekova noga. Pomislite, kaj bi bil svet, če bi na njem prebivale nad-ribe namesto nad-opic. Poudarka ne bi bilo ali pa bi bil brez pomena. Ritem ne bi imel takta, ker ga ribe

Moška skupina iz »Petruške«

nimajo; plavuti se gibljejo v legato-ritmu. Vse njihovo gibanje, ne glede na hitrost, ni zares ostro, kakor je korak noge, temveč je voljno in valovito. Ne bi bilo ur — ker so ure in minute takt časa — niti bobnov in nobenih hrupnih poudarkov. Parada korakajočih rib bi ne bila mogoča. Namesto nje bi imeli priliko videti pospešeno valovanje brez bobnarja. Morda bi to bilo lepše in prijetnejše za živce.

Dve mirujoči točki sta v življenju telesa: negibno telo, ki ga tisoč nevidnih naprav drži pokonci, in vodoravna, poslednja negibnost. Med tema dvema točkama obstajata življenje in ples in tvorita lok med obema. Razpon življenja je poln padcev in vzponov — kar na poseben način in s pretiranostjo prikazujemo v plesu — in te najdemo v poudarkih raznih vrst in taktov. Če so ti gibi, zlasti gibi nog, združeni z gibi ostalih delov telesa in tvorijo organizirano ritmično celoto, so kakor s popkovino spojeni z življenjem nas vseh. Čim hitrejši in poskočnejši so, tembolj spominjajo na mladost in vitalnost. Čim redkejši in slabotnejši so poudarki, tembolj starikavi in manj dinamičnejši se zde. S tem sicer nočem reči, da je mladost dobra in starost slaba, temveč je to le klinični prikaz načina, po katerem se mladost in starost ritmično izražata.

Ne le, da sta vzpon in padec vtkana v sleherni človekov gib, plesalcu je celo dano, da zabeleži enega najpomembnejših vidi-

kov gibanja, če ga organizirano vnese v ritem. Vsakdo ima uho za takt, tudi za kompliciranega, dokler ga lahko razločuje. Znano je, četudi se ne da razložiti, da človek razumeva stvari glede na njihovo obliko in je neprizadet in nesrečen, če naleti na nekaj, kar ne razume. V plesu in glasbi, ki najbolj zavestno uporabljata ritem, pa razumevanje glavnega načela ustroja ritmičnosti povečuje užitek do neskončnosti. To uživanje pa je povezano s sproščenostjo in s trudom. Če zaznamo ritmično strukturo, potem ne potrebujemo nenehne volje, da bi jo razumeli, zato imamo pri tem več ugodja, kakor če se znajdemo pred kupom nametanih poudarkov, ki jim težko sledimo in ki terjajo vso naša pozornost in nam jemljejo živčno energijo. Nepričakovano v ritmu nam prav tako ugaja, to prav dobro vedo plesalci jazza in glasbeniki.

Ritem dihanja ne pozna vznemirjenja, ki ga nudi takt, ker po svoji naravi ni povezan z dviganjem in spuščanjem nog. Vrhu tega običajno dihanje ne vsebuje ostrega poudarka. Kljub temu je povezan z najvitalnejšim instinktom v človeku: novorojenček se trudi, da bi dihal in zaživel in umirajoči se oklepa dihanja, ki ga veže na življenje. V plesu lahko uporabljamo vdih in izdih na kraju samega izvora — v prsih, toda to nikakor ni vse. Ritem dihanja — vdih, zadrževanje diha in izdih — lahko prenesemo na druge dele telesa. »Dihamo« lahko s koleni, z rokami, s celim telesom. Ta prenos se ne zdi izumetničen, temveč čudovito naraven

Zenska skupina pri vaji

in zadovoljiv. Noge, — četudi so udeležene v tem ritmu — služijo v glavnem, da nosijo telo od enega vdiha do drugega. Ritem dihanja zavisi od najrazličnejših sprememb z ozirom na dele telesa, na krajši ali daljši presledek med izdih in na različno uporabljanje prostora. Z drugimi besedami, prav v tem ritmu je vklju

čena cela lestvica gibov. Toda plesalci, učitelji in koreografi ga prav tako zanemarjajo kot gonilni ritem. Zato imam pri vajah veliko težav že samo s tem, da ga plesalcem objasnim in da ga razumejo. Zaradi tega prav redko naletimo na ta dva ritma v dovršenih kompozicijah.

Ritem čustvovanja je bolj v rabi. Skoraj vsakdo je rad dramatičen in včasih je to začetek in konec vsake kompozicije. Ri-

S. Eržen, B. Šmidova in S. Polik

tem čustvovanja se lahko zlije z dihalnim ritmom, z gonilnim ritmom in z zapovrstjem kretenj. Zависи od mnogih postopkov in kombinacij z drugimi faktorji. Če ga pravilno uporabljamo, je pristnost njegova glavna značilnost. Prepričati nas mora, da izhaja iz resničnosti. Izogibati se mora tolikšni izumetničenosti, da bi ostali ob njem ravnodušni. Pri vsem tem pa ne sme sloneti na monotonosti, kajti človeško bitje ne more prenašati občutij s povsem enakomerno silovitostjo in v ritmu. V tem se korenito razlikuje od prejšnjih dveh. Gonilni ritem je lahko podoben metronomu, dihalni ritem lahko nenehoma raste in pada in se združuje s prvotno funkcijo. Toda čustvo je v svojem bistvu omahljivo, zato mora dramatični ritmični prikaz vsebovati spremembe, če hoče prepričevati. Da se učenci pripravijo na delo z ritmom čustvovanja, morajo izgotoviti analizo vzročnosti in kretenj, ta pa je eden od zadnjih kompozicijskih elementov, ki ga je treba raziskati.

KJE JE MODERNI PLES?

(Doris Humphrey)

Prav na kratko rečeno, razloček je med pojmovanjem plesa, ki naj bo izraz modernega človeka, in mnenjem, po katerem naj bi bil ples popolna abstraktnost. Začetniki plesa in prva generacija, ki je sledila, so bili mnenja, da je človek točna študija človeštva. Toda zatem se je pojavila stranka, ki je trdila, da je telo premikajoča se stvar v prostoru in da je vsakršen pomen popolnoma naključen. Lahko domnevamo, kako je nastala ta misel. Slikarstvo je imelo velik vpliv, in abstrakcija, ki se je razbohotila, je naletela na glasno odobravanje trgovcev z umetninami in lastnikov galerij. Razvoj slikarstva se nas tu ne tiče, toda očitno se je moderno gledanje na umetnost tedaj spodobilo in slikarstvo so svečano razglasili za glas umetnosti, nakar so se plesalci trumoma priključili javnemu mnenju. Zmota je tu v povsem snovnem dejstvu — telo ne more nikdar biti abstraktnost. Slikarji lahko ustvarjajo nestvarne oblike in poteze, plesalci tega ne morejo. Lahko jim uspe le, da so podobni človeškim bitjem, ki so se odrekla pravici biti ljudje, z izgovorom, da so predmeti v prostoru. Ali je mogoče, da je to zakoniti izraz razočaranj našega časa? Ali so ljudje tako zbegani in siti življenja, ali se življenja in vsega, kar jim nudi, tako boje, da jim pomeni abstraktnost dobrodošlo pribežališče, kjer jim ni treba misliti, čutiti in trpeti? Zame je to zelo beden, a logičen zaključek. Naveličani ljudje ustvarjajo naveličano umetnost.

Tem ljudem pomeni abstraktnost zabavno igro, kjer vse nastaja popolnoma po naključju. Edino pravilo je menda: »Nikakršnih nasprotij.« Ker je ta igra lahko vsakokrat drugačna, ni zabave ustvarjalcev ne konca ne kraja, prav kakor pri šahu, le da brez šahovske logike. Ta vrsta plesa je torej rezultat ukvarjanja z zavestjo, ki se je začela po Freudu, ali pa je morda le navadna lenoba. Kakšno olajšanje, da se ni treba vznemirjati zaradi oblike; vsaka je sprejemljiva! Verjetno je najmočnejše od vsega vplivalo nepremagljivo prizadevanje po drugačnem, upreti se tradiciji in biti »nov« za vsako ceno.

Ali je abstraktni ples zdrav napredek, je sporno in terja od koreografov, ki so odgovorni za rast plesa, razmisleka in discipline, ne le občutka in strankarstva. Prvotno deblo drevesa še stoji in poganja veje in listje, toda na njem so čudni, eksotični cvetovi in neorganske, geometrične oblike. Vprašanje je, če so ti cvetovi zares v okras drevesu in v radost očem, ali jih bodo mnenja v prihodnosti zavrгла? Z drugimi besedami, ali se bo ples še nadalje umikal od življenja, ali ga bo sprejel vase?

Končno bodo vsa ta vprašanja rešili gledalci, ne le v modernem plesu, temveč povsod. Tudi najbolje oskrbovani, privatni ali državni ansambel, ne more živeti, če se publika ne odloči zanj. To je del plesalčeve sedanjosti. Napredno koreografsko delo, ki ga bodo odobraval čez deset let, a ki si trenutno ne more pridobiti gledalcev, ne bo več imelo priložnosti, izgubilo se bo. Kritiki imajo nekaj vpliva na gledalce, toda povprečnega obiskovalca gledališča ne morejo prisiliti, da gleda nekaj, kar je izven njega

in je brez pomena, da poznavalci besnijo od navdušenja. Izjave kot: »To moraš videti, sijajno je!«, povzročijo morda v začetku naval na blagajno, toda če teh poskusnih živalic stvar ne vzmemo, se nadaljnji obiskovalci ne bodo navduševali. Ekonomski činiteљи so kruta stvarnost v plesu in v gledališču nasploh. Baletne uprizoritve so drage, direktorji morajo biti oprezní z avantgardnimi koreografi, da lahko obstanejo. Velika razlika med plesom in drugimi panogami gledališča je v povsem nestalni naravi plesa. Dramska igra sloni na besedilu, opera na partituri, oboje lahko odložimo in ponovno prikažemo v primernejšem času, kot pa je bil ob prvi uprizoritvi dela. Plesni zapiski pomenijo le delen odgovor na vse to, a situacije ne rešijo povsem. Koreograf je priklenjen na sedanost. Če se mu posreči, je vse dobro, ali vsaj tako dobro, kolikor sploh more biti v tem silno težkem poklicu. Če pa nima sreče, mora zadoštiti takšne eksperimentalne zamisli ali ostati zvest plesni umetnosti, ki mu daje privilegij, da strada ob aplavzu maloštevilne, elitne klientele. Dejstvo, da moderni koreografi v Ameriki uspevajo s svojimi modernimi idejami, je pripisati njihovem hotenju, njihovi fanatični veri in naraščajočemu številu gledalcev. Kategorično moram ovreči trditev nasprotnikov, da moderni ples umira. O tem preprosto ni nobenih dokazov in te trditve postajajo prav tako dolgočasne kakor stare prerokbe o Broadwayskem odru, o čigar abdikaciji regljajo že desetletja.

M. Jeras, T. Remškarjeva, D. Parlič in B. Borštnik

Kljub temu ima moderni ples velike težave na svoji počasni poti do osvojitve širokega občinstva.

Da nadaljujemo z občinstvom: stoletja misli, da je ples isto kot zabava. Ples je namenjen dvorjenju, družabni zabavi, radosti za oči in draženju čutov. Pesniki so vedno znova uporabljali ples za simbol mičnosti.

Ko je opera grozila, da bo postala preresna in so se v njej množili umori, maščevanja in brezupna strast, so morali priti na pomoč plesalci, da so v dogajanje vnesli malo svetlobe. Skratka: ples je služil zabavi. Povsem je bila pozabljena nejasna preteklost, ko je bil ples v osrčju življenja v funkcionalnem smislu, ko je bil po padcu grške kulture tja do dvajsetega stoletja le lahen naborek na robu zapadne civilizacije. Isadora Duncan in Ruth St. Denis sta bili tako hrabri, da sta izzvali to utrjeno mnenje. Svet je osupnil, ko ju je videl plesati, ko je čul njuno trditev, da je ples resna umetnost, ki vsebuje duha. Plesali sta o junaštvu, usodnosti in mističnosti na povsem drugačen način, z izražanjem, ki

Korepetitor Hubert Bergant

je bilo globlje kot dosedanji ples za zabavo. In brez ljubimca! Doslej je bil ta neobhodno potreben, bil je v oporo balerini in brez njega dogajanje ni imelo smisla. To ob čemer so se zbirali in navduševali gledalci, ni bila resnost umetnosti, temveč brezdana lepota teh dveh umetnic. Slučajno sta bili lepi, kar je vselej bilo in bo dovolj za zagotovitev slave in bogastva. Toda poleg tega je bila njuna duševna milina, čemur bi lahko dejali »mističnost«, ki je bila tako očitna, da je vsakomur ugajala. Novosti, ki sta ju vnesli v ples, gole noge in ude, život brez steznika, eksotični in klasični kostumi, vse to je bila le senzacionalna zunanost. Glavno pa je bila lepota, kjer je bila poprej le mičnost, in zapad

ji je ploskal. V nekem smislu novi ples ni pretrgal s tradicijo. Duša v njem je bila še vedno romantika devetnajstega stoletja in tako se je publika, četudi vzpodbujana, znašla na že znanih poteh. To ni bil ogorčujoči realizem in ničesar takega, kar bi ji pokvarilo vajeni užitek ob ljubkosti in lepoti.

In potem je prišla prva svetovna vojna, ki je povzročila povsod tolikanj sprememb. V ostalih umetnostih je le še pospešila potek spreminjanja, toda ples, vselej deset do petdeset let v zaostanku s svojimi idejami, se je nenadoma znašel pred dejstvom, da je potrebno vrednost plesa povsem na novo določiti. Tega so se najbolj zavedali dediči Duncanove in St. Denisove in tisti, na katere sta vplivali obe umetnici. Razvoj plesa, ki so ga imenovali moderni, je znan mnogim, ki so se ukvarjali z njegovo zgodovino, nas pa v tem hipu zanima učinek teh radikalnih idej na publiko. Prvo srečanje z njimi bi lahko primerjali s karambolom.

Plesalci so se nenadoma odločili, da ne bodo več lepi, ljubki ali romantični in so dejali: »Živimo v dvajsetem stoletju in o tem moramo nekaj povedati; ples je umetnost s prav takimi cilji kakor literatura in lahko (kot pesniki in pisatelji) pripoveduje o modernem človeku. Nočemo se več omejevati le na romantiko in lepoto.« To je bilo za publiko odbijajoče in spotakljivo in dokazuje le, da je ples živel tako dolgo v neresničnosti, da so ljudje izgubili čut za pravilno ocenjevanje. Navadili so se, da se naslanjajo ob plesu kot ob slaščici po končanem obedu — in ko je ta ostala slana, pekoča ali celo kislja, so to sprejeli z glasnimi kriki neodobravanja. »Drugam bomo šli ponjo«, so rekli, »v literaturo, pesništvo, dramo in slikarstvo.« In večina je kazala modernemu plesu neprijazen obraz. To se je dogajalo tudi v moderni glasbi in slikarstvu, vendar ne tako nepopustljivo in v tolikšni meri — iz vzroka, ki je bil povsem upravičen. V devetnajstem stoletju so bile umetnosti večinoma romantične in niso zaostajale za časom. Vendar so se našli uporniki, ki so to odklanjali in so ustvarjali po svoje. Eden izmed njih je bil Daumier, ki je divje pojasnjeval družbene razmere in ga zato niso poslali v pregnanstvo. Bili so pisatelji, podobni Dostojevskemu in Gorkemu, ki so pripovedovali o senčnati strani resnice. Izobraženci so se začeli zavedati odklona od romantične lepote in so priznali, da je svet poln stvari, o katerih ima umetnik posebno pravico govoriti. Tako je bilo širono občinstvo že nekako pripravljeno na novo razpoloženje in na širše gledanje, ki se je bliskovito pojavilo ob preokretu stoletja. Ničesar takšnega se ni zgodilo v plesu. Trnjulčica je dremala in vsi so občudovali njeno ljubkost.

Ko se je nazadnje zbudila, in si dala opraviti okrog svoje palače kot moderna žena dvajsetega stoletja, je v pričakovanju pohvale naletela na neizmerno ogorčenost publike. Vsa sklicevanja na logiko na ljubo modernemu plesu niso imela kaj prida uspeha. Besedam, da mora ples odrasti, da mora pripovedovati o sodobnem življenju kot to počno druge umetnosti, je nasprotovalo staro mnenje, češ da je ples zabava, zato naj bo ljubeč in poln miline. Dokazovanju, da ne bi izobražen človek nikdar, niti za hip, prenesel čtiva, ki bi bilo enako »Giselli« in da ne bi v koncertni dvorani niti do polovice poslušal glasbe, ki spremlja klasični ples, so odgovarjali s skomiganjem. Ta zelo čudna abnormalnost še

obstaja — človek z okusom, ki velja v vseh drugih umetnostih morda celo za poznavalca, bo ob plesni uprizoritvi opustil svoje običajno vrednotenje. V veliki večini se stvari niso izpremenile. Občinstvo narekuje politiko plesnih ansamblov in dejstvo, da je po mojem mnenju, plesna umetnost v primeri z drugimi silno reakcionarna, je pripisati prav temu stanju. Poznam mnogo koreografov in poznam njihov umetniški, ustvarjalni impulz. Zato mislim, da bi bili drznejši in originalnejši, če bi mogli, a brez publike je to nemogoče. Blagajna je nekakšna neizbežna grožnja in v ljudeh je moč dobrega in zlega.

In četudi se to sliši kot protislovje prejšnjim trditvam, se moderni ples, edina oblika umetnosti, ki nenehno poskuša biti sodobna, razcveta kljub neznanskim oviram. Široke množice ga še ne občudujejo, toda z malo manj častihlepnimi cilji v ustvarjanju in s skromnejšim zgledovanjem, ne pomeni ekonomska neuravnovešenost, čeprav se često nagiba k izgubi, povsem nepremagljive ovire. Z domiselnostjo in odločnostjo nastajajo vedno nove stvaritve modernega plesa in si vsako leto pridobe več pristašev. S tem, da odkrito branim plesno umetnost našega časa, ne trdim, da nima napak ali da so sadovi truda same mojstrovine, ki jih publika s predsodki omalovažuje. Prav gotovo je mnogo del povprečnih in ne zaslužijo hvale, toda kje pa je umetnost brez te prodnate struge, kjer se skrivajo zlata zrna?

In tako se na koncu vprašamo, ali je plesna umetnost na pravi poti. Znova trdim, da so se ideali in tehnika devetnajstega stoletja, v dvajsetem stoletju ohranili kot voščeno cvetje in da ljudje trmasto gledajo na ples kakor na babičino zbirko porcelanastih lutk, kamelij pod steklom in drugih očarljivih spominčkov. Nekateri slabotni poskusi, da bi ta plesna umetnost postala hitrejša, večja in svetlejša, povzročajo le, da se nam babica in njene igrarice zde nekolikanj bedaste in patetične. Človek je v zadregi, ko jo vidi razgaljeno do kože, vendar z umetnimi trepalnicami.

Mislim, da bi morali s srcem, z možgani in z vestjo preiskati vse veje poprej omenjenega drevesa. Tega naj bi se lotili vsi, publika, koreografi, poslovni ljudje, plesalci, študenti, učitelji, vladni uradniki, kratka, vsi, ki se vsaj bežno zanimajo za umetnost. In če bodo ti ljudje — posamezno ali množično — odklonili odraščanje, sodobno mišljenje in jim ne bo do tega, da bi ples zaživel, se bo naše obdobje v zgodovini odražalo kakor podaljšana otroškost ali igranje z igračami devetnajstega stoletja, tačas ko je sedanost umirala.

(Prv. J. Š.)

ELEKTRO-KRANJ

razdeljuje in prodaja električno energijo za široko potrošnjo in veleodjem, projektira, gradi in vzdržuje visokonapetostne daljnovode. Izvaja nove elektrifikacije podeželja in razne instalacije. V servisni delavnici popravlja električne aparate za gospodinjstvo.

Lastnik in izdajatelj: Uprava Slovenskega narodnega gledališča v Ljubljani. Predstavnik: Smiljan Samec. Urednik: Mitja Šarabon. — Tisk časopisnega podjetja »Delos«. — Vsi v Ljubljani.