

DOI: 10.4312/mz.57.1.65-84

UDK 78(497.5Pula)"1899-1917":355.353:929Jaksch F.

From the History of Military Music in the Austro-Hungarian Monarchy: Franz Jaksch, the Pula Navy Orchestra Bandmaster (1899–1917)

Lada Duraković,^a Marijana Kokanović Marković^b

^a*Juraj Dobrila University in Pula*

^b*University of Novi Sad*

ABSTRACT

The subject of this paper is the work of Franz Jaksch (1851–1931), a versatile musician who served as the bandmaster of the Imperial and Royal Navy Orchestra in Pula, the main port of the Austro-Hungarian monarchy in the period between 1899 and 1917. It was in Pula that he composed most of his pieces tailored for military orchestras, opera stages and bourgeois salons. During his bandmaster term, the Navy Orchestra performed some of the most significant orchestral pieces from the symphonic repertoire.

Keywords: Franz Jaksch, Navy Orchestra (K. u. K. Marinemusik), Pula

IZVLEČEK

Članek obravnava dejavnost vsestranskega glasbenika Franza Jakscha (1851–1931), ki je bil med letoma 1899 in 1917 dirigent Orkestra Cesarske in kraljevske mornarice (Mornariškega orkestra) v Pulju, glavnem pristanišču Avstro-Ogrske monarhije. Večina njegovih skladb je nastala v Pulju; napisane so za vojaške orkestre, operne odre in meščanske salone. Pod njegovim vodstvom je orkester puljskemu občinstvu predstavil nekaj najpomembnejših del simfoničnega repertoarja.

Ključne besede: Franz Jaksch, Mornariški orkester (K. u. K. Marinemusik), Pulj

* This paper is a part of the project Military Music in the Austro-Hungarian Monarchy: The Bandmasters of the Pula Navy Orchestra 1872–1918 (Academy of Music in Pula, the head of the project is Lada Duraković).

The Pula Imperial and Royal Navy Orchestra

A small town in the south of the Istrian peninsula, Pula saw a period of rapid development in the second half of the nineteenth century. After this malaria-afflicted fishing village with less than a thousand souls became the main military base of the Austro-Hungarian navy (1853), it emerged as a site of some very important political and military events, as well as one of the most developed townships in the Northern Adriatic. Such circumstances gave rise to a dynamic commercial and social life in the town which soon came to resemble some of the major central European cities. Newly arrived naval officers, their families and scores of businesspeople were all used to high social life, so Pula was expected to meet such requirements as any other major city in the Monarchy at the time. It was therefore imperative to ensure a wide variety of cultural events and artistic performances, among which musical concerts held a prominent place. The stage of Politeama Ciscutti, the city theatre, welcomed a number of travelling companies which staged opera and operetta productions. Concert halls featured performances of esteemed musicians, and local musical performers avidly engaged in amateur performances. The most prominent part in the social and cultural life of the city was in fact its flagship ensemble, the Imperial and Royal Navy Orchestra (hereafter Navy Orchestra).¹ The impact it had on the development of musical culture, and on shaping Pula as an urban environment was immeasurable thanks to the ensemble's ability to adapt to the navy's various needs as well as to its continued presence in the events intended for the broader population of the city dwellers.

The orchestra resided in the Navy Casino building which regularly served as a venue for concerts and balls.² Due to the fact that the City Theatre was unable to provide funding for the work of a permanent orchestra, the Navy Orchestra occasionally performed at the Ciscutti theatre alongside the visiting opera and operetta ensembles. Considering the demands of the protocol in the major Austro-Hungarian port, this orchestra was larger in size in comparison

- 1 In the Italian, German and Croatian primary sources consulted, there are different names for the Imperial and Royal Navy Orchestra, in full and abbreviated form: K.u.K. Marinemusik, K.u.K. Marinekapelle, Orchestra della *i.e.r. marina di Guerra*, Orkestar carske i kraljevske mornarice, etc. Newspaper articles commonly use the abbreviated orchestra name (Marineorchester, Marine orchestra, Orchestra della Marina, Mornarički orkestar). The name used in this paper is the Imperial and Royal Navy Orchestra, i.e., Navy Orchestra in the abbreviated form.
- 2 For more information on the Navy Casino, see: Danijel Načinović, "Mornarički Kasino – labirint carsko-kraljevskih uspomena," in *Carska i kraljevska mornarica u Puli i na Jadranu od 1856. do 1918. godine: Pomorsko povijesni i kulturno povijesni prilozi*, ed. Bruno Dobrić (Pula: Društvo Viribus Unitis, 2014), 105–122; Bruno Dobrić, "Carsko-kraljevska ratna mornarica u Puli," in *Tri tisuće godina povijesti Pule: Pula tri tisućljeća mita i stvarnosti*, ed. Elmo Cvek (Pula: C.A.S.H., 2005), 193–223; Miroslav Bertoša, "Ušponi i sutoni," in *Tri tisuće godina povijesti Pule: Pula tri tisućljeća mita i stvarnosti*, ed. Elmo Cvek (Pula: C.A.S.H., 2005), 47–113; Davor Mandić, *Austro-ugarska Pula: grad kojem su zavijedjeli* (Pula: Mara, 2015), 37; Bruno Dobrić, "Stare Pulske kavane," *Hrvatska revija* 3, no. 4 (2003): 39–47.

with the other military ensembles at the time, and the projects it undertook were more ambitious. To successfully fulfil its challenging performance tasks, unlike most other military orchestras, Pula's Navy Orchestra was expanded to include a string section. Ever since 1871, the Navy Orchestra had more than a hundred musicians.³

Forty-five members were designated and ready to board the Imperial and Royal Navy vessels,⁴ while fifty-five were permanently stationed in Pula. Such organization within the ranks of the Navy Orchestra remained more or less unchanged until 1918 when the Austro-Hungarian monarchy ceased to exist as such. The Navy Orchestra bandmaster remained in Pula for the most part, while musical sections stationed on ships were headed by navy officers of appropriate rank.

Repertoire programme was set up so as to fit the nature of the event, and to cater to the taste of the expected audience. Therefore, some concert performances featured a fine selection of classical and romantic pieces, while others were aimed to please a broad audience. The orchestra performed at classical music concerts, protocol events, ball dances, and afternoon and evening entertainment concerts. Depending on the occasion, in addition to the musical pieces typically performed by the military orchestras at the time, such as polkas, waltzes and other popular dances, the repertoire of the Navy Orchestra also included excerpts from operas and operettas, various short pieces for orchestral performance, symphonies, symphonic poems and other orchestral forms.

Whereas the concerts held at the Navy Casino were organised for selected guests, officers and their families and other dignitaries, the activity of the Navy Orchestra was partly intended for all citizens of Pula. The wind section of the Navy Orchestra, the Stadtkapelle,⁵ held open-air concerts almost every Sunday, at wharfs and squares, the seafront, the Forum, as well as in salons and hotel gardens. The repertoire of this band covered excerpts from operas and operettas, short orchestral pieces, marches etc. They performed at ship launching ceremonies, military and civil officers receptions, as well as to welcome the emperor himself, thus providing a boost to both the soldiers' morale and to the popularity of the social and military system of the monarchy.⁶

The Navy Orchestra can rightfully be considered a kind of an ambassador of the Austrian military (march) music, the Viennese operettas, as well as

3 Lada Duraković and Marijana Kokanović Marković, *Franz Lehár – kapelnik carske i kraljevske mornarice u Puli (1894–1896)* (Pula: Povijesni i pomorski muzej Istre, 2020), 37.

4 Reihard Wieser, "Die Kriegs-Marine," <https://www.militaermusikfreunde.at/geschichte/allgemeines/die-kriegs-marine>, accessed July 25, 2020.

5 The name found in sources and scholarly literature is Marine Kapelle.

6 For more on the Navy Orchestra, see, for example: Duraković and Kokanović Marković, *Franz Lehár – kapelnik*; Lada Duraković, "Glazba u osvjetljenje velikog rata Pula 1914," in *Zbornik radova 9. međunarodni simpozij Muzika u društvu*, ed. Fatima Hadžić (Sarajevo: Muzička akademija, 2016), 87–109.

waltzes and other popular dance genres well known around the world. They performed on a weekly basis in Pula and on the Brijuni islands, but were just as welcome in Graz or Vienna, or some far away countries.⁷

The level of success and of the quality of music performance achieved by the Austrian navy musical ensemble has a lot to do with an immense contribution of its bandmasters.⁸ The position of bandmaster of the Austro-Hungarian Navy Orchestra was a highly distinguished appointment. It entailed a salary higher than that earned in the infantry orchestra and other similar ensembles; the musicians were, almost without exception, quite skilled, which meant the conductors could select the finest musical pieces for their repertoire. For this reason, this position of bandmaster was commonly held by acclaimed and versatile musicians, actively engaged in both musical performance as well as composition.⁹ To illustrate how esteemed the position of the Navy Orchestra bandmaster was, here is an 1869 advert which clearly states the pertinent requirements:

*Not older than the age of forty, a degree from the Vienna or Prague conservatory, or of the Salzburg Mozarteum. Evidence of previous experience in conducting an imperial or royal military or other band; mandatory six-month probation period.*¹⁰

The annual salary at the time amounted to 1200 fl plus 150 fl for adjustment efforts and 36 fl for heating expenses. Apart from that, the bandmaster was entitled to a percentage of the concert revenues. He was also provided an apartment befitting an officer.

The term Franz Jaksch served as the bandmaster (1899–1917) marks the golden age of the Navy Orchestra which this amazing conductor brought to the pinnacle of their performance.¹¹ During the eighteen years of his artistic

7 Oliver Trulei and Dieter Winkler, *Lyra & Anker: Die Geschichte der K.(u.)K. Kriegsmarine und ihrer Kapellmeister* (Wien: KMA – K. und K. Kriegsmarine Archiv, 2018), 8; Wieser, “Die Kriegs-Marine.”

8 Reihard Wieser provided the list of navy bandmasters, including the details on the length of their service in the period between 1850 to 1918: Josef Rudolf Sawerthal (1850–1864), Christoph Stark (1864–1869), Wendelin Kopetzky (1869–1871), Michael Zimmermann (1871–1873), Josef Kovacs (1873–1889), Karl Czerny (1889–1891), Ludwig Schlögl (1891–1894), Franz Lehár (1894–1896), Gustav Schmidt (1896–1899), Franz Jaksch (1899–1917), Theodor Christoph (1917–1918). Wieser, “Die Kriegs-Marine.”

9 One of the most famous Navy Orchestra bandmasters was Franz Lehár who held this position between 1894 and 1896. It was in Pula that Lehár composed his first opera, *Kukuschka*, and his Pula friends provided the encouragement for some of his work. Commemorating the 150th anniversary of F. Lehár’s birth, the authors of this paper published a book dedicated to the lesser-known period in the life of this composer that he spent in Pula. Duraković and Kokanović Marković, *Franz Lehár – kapelnik*.

10 Wieser, “Die Kriegs-Marine.”

11 Erich Schneider, *Musik in Bregenz einst und jetzt* (Bregenz: Amt der Landeshauptstadt Bregenz, 1993), 250.

work in Pula, Jaksch left a permanent mark as an exceptionally talented bandmaster, a skilled pedagogue, instrumentalist and composer.

Franz Jaksch before coming to Pula

Franz Jaksch was born on 10 October 1851 in Nova Bistrica (Neubistritz, now Czech Republic), to Rosalie Mandel and Adalbert Jaksch. In 1860s, his father got appointed in Bregenz as a choirmaster and the city band bandmaster (1864–1899). Adalbert Jaksch also worked as a music school pedagogue, and composed, for the most part, dance music.¹² Franz Jaksch finished primary and middle school in Bregenz before studying music at the Prague Conservatory which he graduated from with the highest distinction. He completed military service as a solo violin player assigned to infantry regiment no. 49 (Infanterie Regimente¹³ 49) “Freiherr von Heß”, under bandmaster Michael Zimmermann in Vienna.¹⁴ After completing a five-year service in this city, he left the army in 1875. He was appointed city band bandmaster and the first ever organ player in the Pécs Cathedral, in Hungary. This is where he composed *Der Jokei*, an operetta which was very well received by the audience.¹⁵

In 1878, he resumed his military service, this time in Bosnia, where he conducted the orchestra of infantry regiment no. 76 (IR no. 76). He fought in five battles, including the siege of Bihać, for which he received a medal. In 1882, he moved to Vienna where he continued his work for the next 17 years. He taught chamber music and instrumentation at the Horak Conservatory. He also worked as a conductor and choir director in several associations; for example, he was the choirmaster of the community singing group Vindobona, the music school choir *Votiv-Kirchen Musikverein*, and the Evangelical community singing group. With Jaksch as the conductor, these choirs had a lot of successful performances, including several at the grand hall of the *Musikverein*. Furthermore, he spent six months in the Johann Strauss ensemble as a violinist. In 1879, in Vienna, he married Carolina Postl. The couple remained childless.¹⁶

In September 1899, he was appointed bandmaster of the Navy Orchestra in Pula where he spent the next 18 years, until his retirement in 1917.

12 Annemarie Bösch-Niederer, “Jaksch, Familie,” in *Oesterreichisches Musiklexikon Online*, https://www.musiklexikon.ac.at/ml/musik_J/Jaksch_Familie.xml, accessed November 10, 2020.

13 Hereinafter IR.

14 Schneider, *Musik in Bregenz. einst und jetzt*, 103.

15 For more details from Jaksch's biography, see *ibid.*, 250–251; Annemarie Bösch-Niederer, “Jaksch, Familie”; Trulei and Winkler, *Lyra & Anker*, 103–142.

16 Trulei and Winkler, *Lyra & Anker*, 104.

Concert performances of the Navy Orchestra under Jaksch

Before Franz Jaksch came to Pula, the bandmasters were Franz Lehár and the highly esteemed Gustav Schmidt,¹⁷ so it might be safe to say that he had big shoes to fill as their successor.

Versatile and ambitious as he was, this musician chose to confront this challenge with a high degree of motivation and enthusiasm. During his appointment as a conductor, the Pula audience was presented with some of the most significant pieces from the symphonic repertoire. Among other, Mozart's "The Jupiter Symphony" and Symphony No. 40, Beethoven's symphonies Nos. 1, 2, 4, 5, 7 and 8, Schumann's Symphony No. 1, Schubert's Symphony No. 8 in B Minor (the so-called "Unfinished Symphony"), Mendelssohn's Symphony No. 3, Saint-Saëns' Symphony in A Minor, Symphony No. 6 ("The Pathétique Symphony") by Pyotr Ilyich Tchaikovsky, and Symphonies No. 5 and No. 9 ("From the New World") by Antonin Dvořák were performed. In addition, included in their repertoire were M. Bruch's violin concerto in G Minor and Pyotr Ilyich Tchaikovsky's in D Major, as well as the *Waldhornkonzert* by Richard Strauss.

Furthermore, during that period the Navy Orchestra performed symphonic poems and overtures, opera preludes, ballet suites and a whole range of shorter

Figure 1: Franz Jaksch and the musicians of the K.u.K. Marine-Musik (postcard).

Source: Istria's Historical and Maritime Museum, PPMI R-1289.

17 For more on Gustav Schmidt, see Hubert Reitterer and Barbara Boisits, "Schmidt, Gustav," in *Österreichisches Musiklexikon Online*, www.musiklexikon.ac.at/ml/musik_S/Schmidt_Gustav.xml, accessed July 12, 2020.

orchestral pieces. Among these were, for example, *Mazeppa*, a symphonic poem by Liszt, *Overture 1812* by Pyotr Ilyich Tchaikovsky, Wagner's *Siegfried Idyll*, as well as the overtures from his operas *Rienzi*, *Lobengrin*, and *Tannhäuser*, excerpts from *Sigurd Jorsalfar*, the concert overture *Im Herbst* and the *Peer Gynt Suite* by Edward Grieg, Glinka's *Kamarinskaya*, a symphonic poem from the *Z českých luhů a hájů* from the *Má vlast* cycle by Bedřich Smetana, *Roman carnival* by Hector Berlioz and many others.¹⁸

Concert reviews, published in Pula daily papers in German and Italian, were full of praise for Jaksch's masterful conducting:

[...] as a conductor, Jaksch has always had a profound understanding of his orchestra, guiding them over any technical challenge the performance put before them [...]. He certainly deserved the applause he received.¹⁹

[...] the *Pathétique Symphony* by Tchaikovsky clearly revealed what a master conductor directs the Navy Orchestra and the amount of talent musicians can show under such leadership. Bravo, maestro!²⁰

[...] Jaksch showed talent only few are endowed with; he conducts his orchestra with poise, taste, and passion.²¹

II. CONCERTO SINFONICO
che sarà eseguito
dall'Orchestra dell'i. e r. Marina
nella sala del restaurant „Alla Città di Pilsen“ (ex Arco Romano)
sotto la direzione personale del suo maestro sig. Franc. Jaksch
domani Domenica 9 Marzo 1902, alle ore 5 pom.

PROGRAMMA :

Giuseppe Haydn: Sinfonia N. 9 in Do minore.
Allegro.
Andante cantabile.
Minuetto.
Finale. Vivace.

Beniamino Godard: „Sar le lae“ per Violoncello con accompagnamento d'Orchestra.
Assolo: W. Blažek.

Giovanni S. Svendsen: „Carnevale a Parigi“, episodio.
Enrico Viéuxtemps: „Ballata e Polonaise“ per Violino con accompagnamento d'Orchestra.
Assolo: H. Heuberger.

Riccardo Wagner: Sinfonia dell'opera „Tannhäuser“.

Prezzi d'ingresso: Posti riservati Cor. 2. Sedia non numerata Cor. 1.
La vendita dei biglietti ha luogo presso la libreria Schinner.

I. Concerto sinfonico
nella sala della
CITTÀ DI PILSEN
Oggi 6 Gennaio 1902, alle ore 5 pom.
sostenuto dall'i. e r. ORCHESTRA di MARINA
sotto la direzione del suo maestro di cappella signor FRANCESCO JAKSCH

PROGRAMMA :

Felix Mendelssohn Bartholdy: III. Sinfonia scoz. in Do min
Introduzione e allegro agitato.
Scherzo assai vivace.
Adagio cantabile.
Allegro guerriero e finale maestoso.
Camillo Sivori: Gavatina per violino con accompagnamento di quartetto. Assolo per violino: Umberto Heuberger.
Riccardo Wagner, Idillio di Sigifredo.
Antonio Rubinstein. Musica di balletto e corteo nuziale nell'opera „Feraarora“.

a) danza delle baiaedere I.
b) danza delle luci delle spose di Kaschmir.
c) danza delle baiaedere II.
d) Corteo nuziale.

PREZZI: Posti riservati 2 cor. — Posti non numerati 1 cor.
I biglietti si possono acquistare nel pomeriggio nel suddetto locale.

Figure 2 and 3: Concert announcements published in the daily papers *Il Giornaletto di Pola* (January 6, 1902; March 8, 1902).

18 Eduard Bobanović, “Glasbeno življenje Pulja od leta 1900 do 1918 kot del družbene in kulturne podobe mesta v istem času” (Bachelor’s thesis, University of Ljubljana, 1988).

19 “Das gestrige Simfoniekonzert im Marinekasino,” *Polaer Tagblatt*, no. 42, November 25, 1905, 2.

20 “Das Symphoniekonzert in Marinekasino,” *Polaer Tagblatt*, no. 364, October 20, 1906, 2.

21 Smareglia Giulio, “Il concerto simfonico di ieri,” *Il Giornaletto di Pola*, no. 608, March 10, 1902, 1.

For his accomplishments as a bandmaster, Jaksch had the honour of receiving commendation from archduke Franz Ferdinand and Emperor Franz Joseph I. In 1902, Emperor Franz Joseph I visited Pula to be present for the navy manoeuvre. For his successful service, Jaksch received a gift from the heir to the throne – a cigarette case and a diamond needle. In 1910, Jaksch was also awarded the Golden Cross of Merit for his exceptional contribution to navy music. The award application, among other, stated the following:

*[...] the conductor significantly advanced the quality of navy music performance [...]. He was deeply committed to excellence in concert music performance. The integrity of his character is admirable.*²²

The guest performances the orchestra held outside of Pula were considered especially notable, and were reported on in the press. *Brioni-Insel-Zeitung*, for instance, published an article on the success the Navy Orchestra achieved in Munich under Jaksch.²³

The performance of this orchestra under the leadership of bandmaster Jaksch, who was quite busy during his stay here, was quite impressive; the programme they presented was extremely rich and diverse, adorned with southern flare and a genuine Austrian charm, embraced by the audience with huge enthusiasm.

Tamburitza ensemble

During the time Jaksch was the Navy Orchestra bandmaster, the tamburitza ensemble was established with Rudolf Frnke as its director (*Untermusikmeister*). In June 1907, the command of the artillery training ship requested permission to set up a tamburitza orchestra. It was pointed out that a tamburitza ensemble would be a great asset on the ship, as it would cheer up the crew during their leisure time. Furthermore, it was thought that such an ensemble would have a positive effect in terms of keeping the crew away from pubs, in other words, from overindulging in alcohol. At first, the idea was to put together a band of eighteen musicians, and then, if this turns out well, to add more members.²⁴

The request was granted, and the tamburitza ensemble was officially established in November with R. Frnke as its conductor. The orchestra, consisting of twenty-three tamburitzas, three violins, a drum and a triangle, started rehearsing their repertoire as early as December. Their first time on stage together was on January 26, 1908, when they performed at the mass ceremony aboard the training ship and finished with their rendition of the national anthem.

22 Trulei and Winkler, *Lyra & Anker*, 104.

23 "Unsere Marine-Musik in München," *Brioni-Insel-Zeitung*, no. 11, April 20, 1913, 5.

24 Trulei and Winkler, *Lyra & Anker*, 130.

Members of the ensemble met for practice every day during their free time. Their repertoire included dance music, folk song covers, as well as some lighter concert pieces. Group music performances proved to be a great benefit for the general morale on the ship, so establishing a tamburitza orchestra certainly turned out to be a good idea.²⁵

Figure 4: Jaksch posing with the Tamburitza orchestra. Source: Istria's Historical and Maritime Museum, PPMI-38940.

Compositional endeavours

Judging by the press clippings and reviews, Jaksch was very well acclaimed as a composer. His opus includes compositions typical of military bandmasters, such as marches and dance music, whereas the biographies published so far mention only two large-scale pieces to his name – an operetta, *Der Jokei*, and an opera, *Abellino*. The scope of his engagement in Pula, and the repertoire performed by the Navy Orchestra point to the likely fact that there were more.

In 1903, in the Ciscutti theatre, during the opera season when the orchestra was directed by maestro Gialdino Gialdini, the city organized a gala concert so the citizens of Pula would express their gratitude to guest performers. Jakch's *Ungarische Festouvertüre*²⁶ was performed on this occasion:

25 Ibid., 130–131.

26 Newspaper articles do not clarify whether the piece was played by the Navy Orchestra or by a guest orchestra in the opera season.

Any attempt at symphony is bold, to say the least, considering all the masterpieces produced in the genre, especially those by northern composers. Be that as it may, contemporary pieces by Saint-Saëns, Rubinstein, Liszt, Dvořák, Grieg and Brahms, as well as those by the Italians Sgambati and Martucci clearly show that there are still accolades to be garnered. The fact that an artist of Gialdini's rank accepted to be the conductor at this performance speaks volumes about how praiseworthy maestro Jaksch's work indeed is. The interpretation, brilliant as it was, highlighted all the beauty of the composition, especially in its grand finale, so full of vigour and might.²⁷

The same piece was again performed by the Navy Orchestra in 1915 at the concert held in the Casino.²⁸

In 1911, at the Pula theatre, the Navy Orchestra performed, in addition to the works of Mozart, Tchaikovsky and Smareglia, Jaksch's *Angelus*, *Andante religioso* for violin, harp and a small orchestra:

Politeama Ciscutti

Sonntag den 19. Februar 1911
Anfang 6 Uhr abends

Symphoniekonzert

zu Gunsten des Pensionsfondes
der Militärkapellmeister
veranstaltet von der k. u. k. Marinemusik
unter Leitung des k. u. k. Marinekapell-
meisters Herrn FRANZ JAKSCH.

Programm:

W. A. Mozart: Overture zur Oper „Die
Zauberflöte“.
P. Tschaikowski: „Symphonie pathétique“.
A. Smareglia: Fantasie aus der Oper „Cor-
nelius Schüt“.
F. Jaksch: „Angelus“, Andante religioso für
Violine, Harfe und kleines Orchester.
P. Mascagni: „La Gavotta delle Bambole“.
J. Svendsen: „Carneval in Paris“. Episode.

Preise der Plätze:

Logen im I. und II. Rang 5 K, Fauteuillesitze
1 K, reservierter Platz im Parterre 60 Heller,
Entree für Logen und Parterre 1 K, Gallerie-
Entree 40 Heller, reservierte Galleriesitze
40 Heller

Figure 5: The concert announcement published in *Polaer Tagblatt*, February 18, 1911.

27 “Politeama Ciscutti,” *Il Giornaleto di Pola*, no. 1206, October 29, 1903, 2.

28 “Symphoniekonzert im Marinekasino,” *Polaer Tagblatt*, no. 3050, February 18, 1915, 3.

[...] testifying to his talent for fluency in melody [...]. The audience, after expressing such a warm approval of the performance, insisted on the encore so ardently that this talented, yet modest composer could no longer defy it [...].²⁹

A year later, at the Navy Orchestra concert, in addition to the works of Beethoven, Liszt and Sinigaglia, the programme included a chamber music piece, titled *Legenda*, and composed by Jaksch for violin, cello and harp, reported on by the Italian gazette, *Giornaleto di Pola*.³⁰

*When it comes to Legenda, the very well-known piece written for violin, cello and harp, maestro Jaksch was applauded as a composer as well, and this wonderful composition, including its amazing rendition by Panoch, Blasek and Schneider, was invited for an encore.*³¹

The review published in the German *Polaer Tagblatt* was just as flattering:

*The concert performance two evenings ago was a wonderful experience we were again privileged to have been afforded by the Navy Orchestra under the intuitive baton of the conductor, Franz Jaksch. Once again, we got a chance to witness the asset the music milieu in Pula has in this meritorious conductor. This was, above all, obvious from the big applause which welcomed Jaksch onto the stage at the very beginning of the concert, followed by a warm reaction to Legenda, his composition for violin, cello and harp. This piece, so delicate and filled with emotion, simply had to be invited for another encore! This was an evening dedicated to our very own bandmaster!³² This same piece was performed at the charity concert in the war year of 1916 by music composer (harp), Voska (violin) and Brandejski (cello).*³³

Jaksch wrote his opera *Abellino* in Pula. The news that “maestro musica di marina Jaksch” composed an opera to an Italian libretto was published in newspapers in 1907 when it was announced that this opera seria, which takes place in Venice, will soon be presented in the Ciscutti and performed by “an ensemble of professional musicians and singers from the city.”³⁴ This opera was later performed on various opera stages, and the considerable expenses this entailed were borne by Jaksch himself. Despite the fact that various excerpts

29 “Concerto sinfonico al Politeama,” *Il Giornaleto di Pola*, no. 3873, February 16, 1911, 1; “Il concerto sinfonico di Ierisera al Politeama,” *Il Giornaleto di Pola*, no. 3877, February 20, 1911, 1; “Simfoniekonzert der k.u.k. Marinekapelle,” *Polaer Tagblatt*, no. 1786, February 21, 1911, 2.

30 “Concerto sinfonico,” *Il Giornaleto di Pola*, no. 4170, December 10, 1911, 2.

31 “Concerto sinfonico,” *Il Giornaleto di Pola*, no. 4174, December 14, 1911, 1.

32 “Simfoniekonzert der k.u. k. Marinemusik,” *Polaer Tagblatt*, no. 2042, December 15, 1911, 2.

33 “Koncerat u dobrotvorne svrhe,” *Hrvatski list*, no. 184, January 15, 1916, 6. Publishing just the last names of the musicians was a common occurrence in newspaper articles simply because music lovers were familiar with them.

34 The research has not resulted in any information on whether this opera was ever performed in Pula. “Un opera del maestro Jaksch,” *Il Giornaleto di Pola*, no. 2378, January 13, 1907, 1.

POLITEAMA CISCUTTI
(Außer Abonnement)

Mittwoch, den 13. Dezember 1911
Anfang 8 $\frac{1}{2}$ Uhr abends

Symphoniekonzert

zu Gunsten militär humanitärer Zwecke
vorgelesen von der k. u. k. Marinemusik
unter Leitung des k. u. k. Marinekapell-
meisters Herrn FRANZ JAKSCH.

Programm:

1. Ludwig van Beethoven: Symphonie Nr. 7, A-dur für großes Orchester.
2. Franz Liszt*): „Angelus! Prière aux anges gardiens“ für Streichinstrumente.
3. Richard Wagner: „Träume“, Studie zu „Tristan und Isolde“, für kleines Orchester.
4. Leone Sinigaglia: Danze piemontesi (sopra temi popolari), für großes Orchester.
5. Franz Jaksch: „Legende“, für Violine, Violoncello und Harfe.
6. Franz Liszt*): „Mazeppa“, symphonische Dichtung (nach dem Gedicht von V. Hugo), für großes Orchester.

*) Zur Feier seines 100. Geburtsjahres.

Preise der Plätze:

Logen im I. Rang 7 K. II. Rang 5 K. Fauteuilsitze 2 K. reservierter Platz im Parterre 1 K. Entree für Logen und Parterre 1 K. Galerie-Entree 40 h. nummerierte Galeriesitze 40 Heller.

Der Vorverkauf der Karten für Logen und nummerierte Plätze findet im „Politeama Ciscutti“ von 10—12 und von 4—5 Uhr statt.

Figure 6: The concert announcement published in *Polaer Tagblatt*, December 13, 1911.

from this opera were successfully performed at symphonic concerts in Pula, the work was never again performed in its entirety.³⁵ The overture of this opera was performed in 1914 at the Navy Orchestra concert in addition to the works of Dvořák and Wagner.³⁶ Jaksch wrote another opera, *König Mai*, which presented quite a challenge for both the singers and the orchestra, in technical terms.³⁷

A major part of Jaksch's work when it comes to composition included shorter pieces – waltzes, polkas and marches, which were intended for city bands in the townships where he worked. In this regard, his biographers mention his marches – the *Admiral-Marsch*, the *Pieta-Marsch*, the *Österreichischer Flottenverein-Marsch*, the *Admiral-Montecucoli-Marsch* and the *John-Marsch* (dedicated to the 76th Infantry Regiment), and the *Polesaner Landwehr-Marsch*.

35 The award application for 1910 of the Viennese Volksoper stated that the opera was supposed to be staged in the upcoming season, but this, however, did not happen. The opera was also to be staged at the La Scala in Milan, but this was hampered by the outbreak of WW1. Trulei and Winkler, *Lyra & Anker*, 104.

36 “Simfoniekonzert in Marinekasino,” *Polaer Tagblatt*, no. 2987, December 17, 1914, 3.

37 Trulei and Winkler, *Lyra & Anker*, 105.

However, the concert performances of the ensembles active in Pula at the time,³⁸ point to the fact there is a considerable number of musical pieces composed for these ensembles which remained largely unknown.

The repertoire of the Stadtkapelle included marches: *Grüße aus dem Marine Casino*,³⁹ *Unter der rot-weiß-roten Flagge*⁴⁰ and *Österreichischer Flottenverein-Marsch*;⁴¹ polkas *Pantomime polka*⁴² and *Konzert-Polka* for flugelhorn;⁴³ waltzes *In Marinekreisen*⁴⁴ and *Adriawellen*⁴⁵ and compositions with the program titles *Souvenir*⁴⁶ and *Pietas Julia*.⁴⁷ The Società orchestrale polese (the Orchestral Society of Pula) performed Jaksch's waltz *Adriawellen*⁴⁸ and his gavotta titled *La sentimentale*.⁴⁹

Some of these pieces were composed during the time Jaksch was living in Pula. We can infer from the titles that the march bearing the name of the first known antique name of Pula, *Pietas Julia (Colonia Pietas Iulia Pola)*, as well as the composition titled *Grüße aus dem Marine Casino* were created in Pula. A publisher of music merchandise in Pula called Schriener (C. Mahler) also published two marches Jaksch composed for the piano: *Polesaner Landwehr-Marsch* and *Österreichischer Flottenverein-Marsch*, as well as the *Adriawellen* (1908). According to the daily press in Pula, this was "a musical composition of brilliant harmonies and cadenzas which can easily be compared with the finest Strauss waltzes."⁵⁰

38 From 1899 until World War I the Società musicale polese (the Music Association of Pula) flourished. Under its auspices the Banda Cittadina (Town Band) was active. The Società orchestrale polese (the Orchestral Society of Pula) was founded in 1906, and under its auspices also the Town School of Music. At the end of the nineteenth century and the beginning of the twentieth century, choirs and *tamburitza* societies were active as a part of the Čitaonica (Croatian Reading Room), as well as numerous music associations, thanks to which the national consciousness of the Slavic population was rising. Lada Duraković, "Pula," in *Grove Music Online*, <https://doi.org/10.1093/gmo/9781561592630.article.2271195>.

39 "Concerto al parco," *Il Giornaleto di Pola*, no. 4863, November 2, 1913, 1; "Konzert na obali Franje Josipa," *Hrvatski list*, no. 433, September 24, 1916, 2.

40 "Musica in Riva," *Il Giornaleto di Pola*, no. 894, December 21, 1902, 1; "Konzert mornarske glazbe," *Hrvatski list*, no. 398, August 13, 1916, 2.

41 "Glazba," *Hrvatski list*, no. 283, April 23, 1916, 3.

42 "Domaće vijesti," *Hrvatski list*, no. 248, March 19, 1916, 3; "Glazba," *Hrvatski list*, no. 297, May 7, 1916, 2.

43 "Musica in Riva," *Il Giornaleto di Pola*, no. 502, November 24, 1901, 1; "Domaće vijesti," *Hrvatski list*, no. 213, February 13, 1916, 3.

44 "Promenadni koncert," *Hrvatski list*, no. 255, March 26, 1916, 3.

45 "Glazba," *Hrvatski list*, no. 649, April 22, 1917, 3.

46 "Musica in Riva," *Il Giornaleto di Pola*, no. 768, August 17, 1902, 1; "Musica in Riva," *Il Giornaleto di Pola*, no. 754, August 3, 1902, 1.

47 "Musica in Riva," *Il Giornaleto di Pola*, no. 838, October 26, 1902, 1.

48 "Il concerto della 'Ginnastica,'" *Il Giornaleto di Pola*, no. 3661, June 19, 1910, 1.

49 "La grande festa popolare di oggi," *Il Giornaleto di Pola*, no. 2224, August 12, 1906, 1.

50 "Pubblicazioni musicali," *Il Giornaleto di Pola*, no. 2775, February 14, 1908, 1.

Figure 7 and 8: *Polesaner Landwehr-Marsch* and *Österreichischer Flottenverein-Marsch*, front pages. Source: Österreichische Nationalbibliothek.

The musical piece which made Jaksch a part of musical history and thanks to which his work is still well known today and heard in concert halls is *Elegy* for double bass and piano. It was composed as a part of the third collection of the Franz Simandl's *Contrabass Method*, a sort of a textbook of the contrabass repertoire written in 1906 while Jaksch was living in Pula.⁵¹

Retiring and leaving Pula

In 1910, the Navy Music Board opened the question of the need for Jaksch to retire, but the matter was postponed for several years due to the precarious nature of the position of bandmaster whose relationship with the Navy is merely contractual so, legally speaking, the navy had no obligation to pay for his

51 Under the title of the composition, there was a note saying "Übertragen von Fr. Simandl" which might support the conclusion that Jaksch did not originally compose this piece for the contrabass, but that it was in fact Simandl's transcription. In the online catalogue of the Austrian National Library, there is a reference pointing to the fact that in 1909, while he was still in Pula, Franz Jaksch and Simandl cooperated and that it is quite likely that he provided the orchestration for Simandl's Concert for Contrabass and Orchestra op. 75. There are also some traces of information on some pieces which Jaksch originally composed for contrabass (*Romanze für Kontrabass und Klavier* and *Elegie für Flöte, Kontrabass und Harfe oder Klavier*). In his book on the history of contrabass, Alfred Planavsky mention Jaksch as one of Simandl's students, but it is difficult to determine if and when Simandl was Jaksch's professor, and whether Jaksch even played the contrabass. For more information, see: Alfred Planavsky, *Geschichte des Kontrabasses* (Tützing: H. Schneider, 1984), 549; Erich Andreas Hehenberger, "Der Malaric-Nachlaß in der Hochschulbibliothek Mozarteum in Salzburg," (Bachelor's Thesis, Hochschule für Musik und darstellende Kunst Mozarteum in Salzburg, 1994), http://search.obvsg.at/primo_library/libweb/action/search.do?vid=OBV. These findings are the result of the research performed by Igor Pečevski, PhD, for whose assistance we are very grateful.

retirement. It was, nonetheless, decided to award him with an amount of 750 kronas per year. The decision was made in late 1914 and included a six-month notice period. It was also agreed that the notice period could be extended until the end of the war, i.e. until the demobilization process begins. To mark the occasion of Jaksch going to retirement, the navy commander, Admiral Anton Haus, requested that Jaksch be awarded the Golden Cross of Merit with the Crown, which Franz Joseph I granted.⁵²

However, the war continued on and the retirement kept being delayed. Not only that Jaksch's health deteriorated, but he also had to care for his sick wife. A violin player, Joseph Voska, frequently filled in for him at many Navy Orchestra concerts.⁵³ In the early 1917, the Navy decided they could no longer wait for the war to end as this was hard to predict, so Jaksch finally retired on 1 March 1917 at the age of 66. The baton was passed on to the last bandmaster of that corpus, Theodor Christoph, and Jaksch returned to Bregenz.⁵⁴

He lived a very modest life, gave private lessons, and, on occasion, worked as a choir leader. The dissolution of Austria-Hungary brought about financial difficulties, as he barely survived on his meagre pension. Consequently, he had to seek employment once again. As early as in May 1917, he placed an advert in the local newspapers and offered lessons in music theory, violin and piano. He also worked as the choir director of Bregenzer Liederkranz singing ensemble. Their collaboration was quite successful, so Jaksch received an award as their honorary choirmaster.

To mark the occasion of Jaksch's 80th birthday in January 1931, the military band in Bregenz organized a special concert in his honour in the "German house."⁵⁵ The programme included the overture from his opera *Abellino*, the overture from the *Der Jokei* and the *Groß-Bregenz* and the *Eljén a Magyar* marches. Numerous greeting cards and telegrams were read for the whole audience to hear, among them was the telegram sent by the former Navy Orchestra bandmaster and a renowned composer, Franz Lehár. This was the final goodbye from Pula to the deserving bandmaster of the Imperial and Royal Navy Orchestra, who was deeply committed to his work for almost two decades as a musical *spiritus movens* of the whole city. Two months later, on 3 March 1931, Jaksch passed away.⁵⁶

52 Trulei and Winkler, *Lyra & Anker*, 107.

53 Lada Duraković, "Music in the Austro-Hungarian Monarchy Period: Multinational Musical Identity of the Town of Pula in the Beginning of the 20th Century," in the *7th International Symposium Music in Society*, ed. Fatima Hadžić (Sarajevo: Muzička akademija, 2012), 94–108.

54 Trulei and Winkler, *Lyra & Anker*, 107.

55 Jaksch was a friend of the military bandmaster of the Alpine Hunting Battalion No. 4 (Alpenjäger Bataillon) Karl von Thann who was the organizer of this musical event.

56 Trulei and Winkler, *Lyra & Anker*, 107–108.

* * *

Over the course of almost two decades of living and working in Pula, Jaksch's multifarious activities added considerably to the musical life of the city, not only as the bandmaster of the Navy Orchestra, but also as a composer. Owing to his persistent commitment to work, the Navy Orchestra reached the peak of its performative potential at that very time. Alongside the standard military orchestra repertoire, they played some of the masterworks of the symphonic repertoire.⁵⁷ Like his predecessor Franz Lehár, in addition to marches and dance music, Jaksch composed an opera in Pula, which testifies to his greater compositional ambitions.

Sources

- “Musica in Riva,” *Il Giornaletto di Pola*, no. 502, November 24, 1901, 1.
 Smareglia Giulio, “Il concerto simfonico di ieri,” *Il Giornaletto di Pola*, no. 608, March 10, 1902, 1.
 “Musica in Riva,” *Il Giornaletto di Pola*, no. 754, August 3, 1902, 1.
 “Musica in Riva,” *Il Giornaletto di Pola*, no. 768, August 17, 1902, 1.
 “Musica in Riva,” *Il Giornaletto di Pola*, no. 838, October 26, 1902, 1.
 “Musica in Riva,” *Il Giornaletto di Pola*, no. 894, December 21, 1902, 1.
 “Politeama Ciscutti,” *Il Giornaletto di Pola*, no. 1206, October 29, 1903, 2.
 “Hotel Belvedere,” *Il Giornaletto di Pola*, no. 1671, February 5, 1905, 1.
 “Das gestrige Simfoniekonzert im Marinekasino,” *Polaer Tagblatt*, no. 42, November 25, 1905, 2.
 “La grande festa popolare di oggi,” *Il Giornaletto di Pola*, no. 2224, August 12, 1906, 1.
 “Das Symphoniekonzert in Marinekasino,” *Polaer Tagblatt*, no. 364, October 20, 1906, 2.
 “Un opera del maestro Jaksch,” *Il Giornaletto di Pola*, no. 2378, January 13, 1907, 1.
 “Pubblicazioni musicali,” *Il Giornaletto di Pola*, no. 2775, February 14, 1908, 1.
 “Il concerto della ‘Ginnastica,’” *Il Giornaletto di Pola*, no. 3661, June 19, 1910, 1.
 “Concerto sinfonico al Politeama,” *Il Giornaletto di Pola*, no. 3873, February 16, 1911, 1.
 “Il concerto sinfonico di ierisera al Politeama,” *Il Giornaletto di Pola*, no. 3877, February 20, 1911, 1.
 “Simfoniekonzert der k.u.k. Marinekapelle,” *Polaer Tagblatt*, no. 1786, February 21, 1911, 2.
 “Concerto sinfonico,” *Il Giornaletto di Pola*, no. 4170, December 10, 1911, 2.
 “Concerto sinfonico,” *Il Giornaletto di Pola*, no. 4174, December 14, 1911, 1.
 “Simfoniekonzert der k.u.k. Marinemusik,” *Polaer Tagblatt*, no. 2042, December 15, 1911, 2.
 “Concerto al parco,” *Il Giornaletto di Pola*, no. 4863, November 2, 1913, 1.
 “Simfoniekonzert in Marinekasino,” *Polaer Tagblatt*, no. 2987, December 17, 1914, 3.
 “Unsere Marine-Musik in München,” *Brioni-Insel-Zeitung*, no. 11, April 20, 1913, 5.
 “Symphoniekonzert im Marinekasino,” *Polaer Tagblatt*, no. 3050, February 18, 1915, 3.

57 The authors wrote about other Navy Orchestra bandmasters in: Duraković and Kokanović Marković, *Franz Lehár – kapelnik*; Lada Duraković and Marijana Kokanović Marković, “Kapelnici mornaričkog orkestra u Puli (1872–1918): prinos i dostignuća,” in *Između Srednje Europe i Mediterana; glazba, književnost i izvedbene umjetnosti*, eds. Ivana Tomić Ferić and Antonela Marić (Split: Sveučilište u Splitu, Umjetnička akademija, Filozofski fakultet, 2021), 383–403.

- “Koncerat u dobrotvorne svrhe,” *Hrvatski list*, no. 184, January 15, 1916, 6.
“Domaće vijesti,” *Hrvatski list*, no. 213, February 13, 1916, 3
“Domaće vijesti,” *Hrvatski list*, no. 248, March 19, 1916, 3
“Promenađni koncert,” *Hrvatski list*, no. 255, March 26, 1916, 3.
“Glazba,” *Hrvatski list*, no. 283, April 23, 1916, 3.
“Koncert mornarske glazbe,” *Hrvatski list*, no. 398, August 13, 1916, 2.
“Koncert na obali Franje Josipa,” *Hrvatski list*, no. 433, September 24, 1916, 2.
“Glasba,” *Hrvatski list*, no. 649, April 22, 1917, 3.

Bibliography

- Bertoša, Miroslav. “Usponi i sutoni.” In *Tri tisuće godina povijesti Pule: Pula tri tisućljeća mita i stvarnosti*, edited by Elmo Cvek, 47–113. Pula: C.A.S.H, 2005.
- Bobanović, Edvard. “Glasbeno življenje Pulja od leta 1900 do leta 1918 kot del družbene in kulturne podobe mesta v istem času.” Bachelor’s thesis, University of Ljubljana, 1988.
- Bösch-Niederer, Annemarie. “Jaksch, Familie.” In *Österreichisches Musiklexikon Online*. Accessed July 17, 2020. www.musiklexikon.ac.at/ml/musik_J/Jaksch_Familie.xml.
- Dobrić, Bruno. “Stare Pulske kavane.” *Hrvatska revija* 3, no. 4 (2003): 39–47.
- Dobrić, Bruno. “Carsko-kraljevska ratna mornarica u Puli.” In *Tri tisuće godina povijesti Pule: Pula tri tisućljeća mita i stvarnosti*, edited by Elmo Cvek, 193–223. Pula: C.A.S.H, 2005.
- Duraković, Lada. “Ratne operne izvedbe u Puli 1916. i 1917. godine.” *Arti Musices* 43, no. 1 (2012): 45–64.
- Duraković, Lada. “Music in the Austro-Hungarian Monarchy Period: Multinational Musical Identity of the Town of Pula in the Beginning of the 20th Century.” In *7th International Symposium Music in Society*, edited by Fatima Hadžić, 94–108. Sarajevo: Muzička akademija, 2012.
- Duraković, Lada. “Glazba u osvit velikog rata: Pula 1914.” In *Zbornik radova 9. međunarodni simpozij Muzika u društvu*, edited by Fatima Hadžić, 87–109. Sarajevo: Muzička akademija, 2016.
- Duraković, Lada, and Marijana Kokanović Marković. “Pulsko razdoblje Franza Lehára (1894–1896).” *Arti musices* 50, nos. 1–2 (2019): 301–320.
- Duraković, Lada, and Marijana Kokanović Marković. *Franz Lehár – kapelnik carske i kraljevske mornarice u Puli (1894.–1896.)*. Pula: Povijesni i pomorski muzej Istre, 2020.
- Duraković, Lada, and Marijana Kokanović Marković. “Kapelnici mornaričkog orkestra u Puli (1872–1918): prinos i dostignuća.” In *Između Srednje Europe i Mediterana: glazba, književnost i izvedbene umjetnosti*, edited by Ivana Tomić Ferić and Antonela Marić, 383–403. Split: Sveučilište u Splitu, Umjetnička akademija, Filozofski fakultet, 2021.
- Hehenberger, Erich Andreas. “Der Malaric-Nachlaß in der Hochschulbibliothek Mozarteum in Salzburg, 1994.” Bachelor’s thesis, Hochschule für Musik und darstellende Kunst Mozarteum in Salzburg, 1994. http://search.obvsg.at/primo_library/libweb/action/search.do?vid=OBV.
- Mandić, Davor. *Austrougarska Pula: grad kojem su zavijedjeli*. Pula: Mara, 2015.
- Načinović, Danijel. “Mornarički Kasino – labirint carsko-kraljevskih uspomena.” In *Carska i kraljevska mornarica u Puli i na Jadranu od 1856. do 1918. godine: Pomorsko povijesni i kulturno povijesni prilozi*, edited by Bruno Dobrić, 105–122. Pula: Društvo Viribus Unitis, 2014.
- Planyavsky, Alfred. *Geschichte des Kontrabasses*. Tutzing: H. Schneider, 1984.

- Reitterer, Hubert and Barbara Boisits. "Schmidt, Gustav." In *Österreichisches Musiklexikon Online*. Accessed July 12, 2020, www.musiklexikon.ac.at/ml/musik_S/Schmidt_Gustav.xml.
- Schneider, Erich. *Musik in Bregenz einst und jetzt*. Bregenz: Amt der Landeshauptstadt Bregenz, 1993.
- Trulei, Oliver, and Dieter Winkler. *Lyra & Anker: Die Geschichte der K.(u.)K. Kriegsmarine und ihrer Kapellmeister*. Wien: KMA – K. und K. Kriegsmarine Archiv, 2018.
- Wieser, Reihard. "Die Kriegs-Marine." Accessed July 25, 2020. <https://www.militaermusikfreunde.at/geschichte/allgemeines/die-kriegs-marine>.

POVZETEK

Iz zgodovine vojaške glasbe avstroogrške monarhije: Franz Jaksch, dirigent puljskega Mornariškega orkestra (1899–1917)

Vsestranski glasbenik Franz Jaksch (1851–1931) je bil dirigent Orkestra Cesarske in kraljevske mornarice (Mornariškega orkestra) v Pulju, glavnem pristanišču Avstro-Ogrske monarhije med letoma 1899 in 1917. Pod njegovim vodstvom je orkester puljskemu občinstvu predstavil nekatera najpomembnejša dela simfoničnega repertoarja, med njimi številne simfonije, simfonične pesnitve, uverture, koncerte za različne instrumente, baletne suite idr. Večina njegovih skladb je nastala v Pulju, napisane pa so bile za vojaške orkestre, operne odre in meščanske salone. To so na primer koračnice *Pietas Julia* (*Colonia Pietas Iulia Pola*), *Grüße aus dem Marine Casino* in *Polesaner Landwehr-Marsch* ter valček *In Marinekreisen*. V Pulju je Jaksch napisal tudi *Elegijo* za kontrabas in klavir, ki je objavljena v tretji zbirki *Metode za kontrabas* Franza Simandla. Kot kapelnik z najdaljšim stažem je v zgodovini puljskega Mornariškega orkestra zapustil največji pečat.

ABOUT THE AUTHORS

MARIJANA KOKANOVIĆ MARKOVIĆ (marijanakokanovic@yahoo.com) is an Associate Professor at the Department of Musicology and Ethnomusicology at the Academy of Arts in Novi Sad. She graduated both in music pedagogy and musicology from the Academy of Arts in Novi Sad, where she also received her PhD in Musicology. She has taken part in conferences in the country and abroad, and has published many papers as well as lexicography articles for the *Serbian Biographical Dictionary*, the *Serbian Encyclopedia*, *Grove Music Online* and *Österreichisches Musiklexikon*. She published a monograph *The Social Role of Salon Music in the Lives and System of Values of the Serbian Citizens in the 19th Century* and she is co-author with Lada Duraković on the book *Franz Lehar – Kapelnik Carske i kraljevske mornarice u Puli (1894.–1896.)* (*Franz Lehar – Bandmaster of the Imperial and Royal Navy in Pula (1894–1896)*). The focus of her scientific interests is 19th century music and especially popular genres (salon and military music, operetta) in Serbian, Balkan and European contexts. She has participated in projects in the country and abroad (Universität für Musik und darstellende Kunst Wien; Institut für Musikwissenschaft der Universität Leipzig). As part of the Erasmus+ exchange, she was a guest professor at the Institute of Musicology at the University of Heidelberg.

LADA DURAKOVIĆ (lada.durakovic@gmail.com) is an Associate Professor, employed at the Academy of Music in Pula. She graduated in musicology from the University of Ljubljana. She got her PhD from the University of Zagreb. Her scientific interest has been oriented toward the correlation of ideology and music in the 20th century. She has taken part in conferences in the country and abroad, and has published many papers as well as lexicography articles for *The Croatian Biographical Lexicon*, *Grove Music Online* and *Istarska enciklopedija* (*Istrian Encyclopaedia*). Duraković is the author of numerous scientific articles and books: *Pulski glazbeni život u razdoblju fašističke diktature, 1926.–1943.* (*The Musical Life in Pula under the Fascist Regime, 1926–1943*); *Ideologija i glazbeni život: Pula 1945–1966* (*Ideology and*

musical life – Pula's example fr the year 1945 to 1966); *Glazba kao odgojno sredstvo u formiranju "Socijalističkog čovjeka" nastava glazbe u osnovnim školama u Hrvatskoj: (1945–1965)* (*Music as the Educational Mean in the Forming of the "Socialist Man": Music Education in Primary Schools in Croatia (1945–1965)*). She is co-author (with Marijana Kokanović Marković) of the book *Franz Lehar – Kapelnik Carske i kraljevske mornarice u Puli (1894. – 1896.)* (*Franz Lehár – Bandmaster of the Imperial and Royal Navy in Pula (1894–1896)*), and co-author (with Sabina Vidulin) of the book *Metodički aspekti obrade muzikoloških sadržaja: mediji u nastavi glazbe* (*Methodical aspects of musicological contents: the media in music teaching*).

O AVTORICAH

MARIJANA KOKANOVIĆ MARKOVIĆ (marijanakokanovic@yahoo.com) je izredna profesorica na Oddelku za muzikologiju in etnomuzikologiju na Akademiji umetnosti v Novem Sadu. Iz glasbene pedagogike in muzikologije je diplomirala na Akademiji umetnosti v Novem Sadu, kjer je tudi magistrirala in doktorirala iz muzikologije. Sodelovala je na konferencah v Srbiji in tujini in objavila več znanstvenih in leksikografskih člankov za Srbski biografski slovar, Srbsko enciklopedijo, *Grove Music Online* in *Avstrijski glasbeni leksikon*. Objavila je monografijo *Družbena vloga salonske glazbe v življenjih in sistemu vrednot srbskih državljanov v 19. stoletju*, skupaj z Lado Duraković pa je soavtorica knjige *Franz Lehár – dirigent godbe cesarske in kraljeve vojne mornarice v Pulju (1894–1896)*. Raziskovalno se osredotoča na glasbo iz 19. stoletja, še posebej na priljubljene žanre (salonska in vojaška glasba, opereta) v kontekstu Srbije, Balkana in Evrope. Sodelovala je pri projektih v Srbiji in na tujem (Univerza za glasbo in uprizoritvene umetnosti, Dunaj; Inštitut za muzikologijo Univerze v Leipzigu). V okviru programa Erasmus+ je kot profesorica gostovala na Inštitutu za muzikologijo Univerze v Heidelbergu. Specializacijo je opravila na Dunaju in v Leipzigu.

LADA DURAKOVIĆ (lada.durakovic@gmail.com) je izredna profesorica, zaposlena na Akademiji za glasbo v Pulju. Iz muzikologije je diplomirala na Filozofski fakulteti Univerze v Ljubljani. Magistrirala in doktorirala je na Filozofski fakulteti Univerze v Zagrebu. Znanstveno se posveča korelaciji med ideologijo in glasbo v 20. stoletju. Sodelovala je na konferencah na Hrvaškem in v tujini in objavila več znanstvenih in leksikografskih člankov za *Hrvaški biografski slovar*, *Grove Music Online* in *Istrsko enciklopedijo*. Duraković je avtorica številnih znanstvenih člankov in knjig: *Glasbeno življenje v Pulju pod fašističnim režimom, 1926–1943*; *Ideologija in glasbeno življenje – primer Pulja med letoma 1945 in 1966*; *Glazba kot izobraževalno sredstvo pri oblikovanju socialističnega človeka: glasbena izobrazba v osnovnih šolah na Hrvaškem (1945–1966)*. Skupaj z Marijano Kokanović Marković je soavtorica knjige *Franz Lehár – dirigent godbe cesarske in kraljeve vojne mornarice v Pulju (1894–1896)*, skupaj s Sabino Vidulin pa soavtorica knjige *Metodološki aspekti muzikoloških vsebin: mediji in poučevanje glazbe*.