

© cankarjev dom

Brez kovčka po svetu

ilustracija: Matija Medved

PROGRAM SEZONE

21/22

www.cd-cc.si

Uživajmo v kulturi in umetnosti. Ohranimo zdravje.

V Cankarjevem domu upoštevamo vsa priporočila in navodila NIJZ ter vladne ukrepe za preprečevanje širjenja virusa SARS-CoV2. Razkuževanje dvoran in drugih prostorov, testiranje osebja, intenzivno prezračevanje dvoran s sodobnimi sistemi, posebni protokoli za varnost nastopajočih in drugih udeleženi v pripravo dogodkov zagotavljajo, da je obisk naših prireditev varen in prijeten.

Zasedenost dvoran (število sedežev v prodaji in razdalja med njimi) prilagajamo navodilom NIJZ in veljavnim vladnim odlokom; prav tako je omejeno število obiskovalcev na razstavah.

Skladno z veljavnimi odloki o začasni omejitvi ponujanja kulturnih storitev končnim uporabnikom se lahko javnih kulturnih prireditev udeležijo le osebe s potrdilom o negativnem testu, cepljenju ali prebolelem covidu 19 (pogoj PCT). Prosimo, da pri pregledu vstopnic pripravite tudi ustrezno potrdilo o izpolnjevanju pogoja PCT. Dokazila niso potrebna za mlajše od 15 let, ki se prireditve udeležijo z ožjimi družinskimi člani oz. skrbniki.*

Vstop na prireditve je mogoč pod pogoji, ki veljajo na dan dogodka. Objavljamo jih na spletni strani **Varno na dogodke | Cankarjev dom (cd-cc.si)**.

Veseli smo, da smo ponovno skupaj.

Da bi še dolgo ostalo tako, obiskovalce prosimo, da*:

- nas obiščejo samo brez bolezenskih znakov;
- si pred vstopom v Cankarjev dom in posamezne dvorane razkužijo roke (razkužila so nameščena na več mestih);
- nosijo zaščitno masko*;
- spoštujejo varnostno razdaljo in upoštevajo higieno kašlja;
- v dvorane vstopajo posamezno ter spoštujejo sedežni red in se ne presedajo;
- če je le mogoče, nakup stopnic opravijo na daljavo, na spletni strani www.cd-cc.si.

Ilustracija Ciril Horjak

cankarjev dom izpolnjuje kriterije Kongresnega urada Slovenije
Varno in zdravo na dogodke.

*Če z odlokom ni določeno drugače. Spremembe določil in pravil za obisk prireditev objavljamo na spletni strani CD Varno na dogodke | Cankarjev dom (cd-cc.si).

Uvodnik

Brez kovčka po svetu

Foto: Peter Uhan

Življenje bo teklo naprej, vendar ne mimo nas

V začetku marca lani smo prvič zaprli naše dvorane. Osupljivo. Nepričakovano. Žalostno. Cankarjev dom brez umetnikov na odrih in brez gledalcev na sedežih je neznosno tih. Kot nekakšno svetišče. V čudnih trenutkih, ko sem stopala po prazni Veliki sprejemni dvorani in ni bilo slišati drugega kot odzvanjanje mojih lastnih korakov v gluhi tišini, so me v mislih obiskovali umetnice in umetniki, ki sem jih srečevala na naših odrih.

Pianisti, ob katerih se koža kar sama naježi: Grigorij Sokolov, Martha Argerich, Cecil Taylor. Mojstri odrskih podob, nekateri intimni, drugi spektakularni; *Zločin in kazen* Dostojevskega v režiji Andrzeja Wajde, uprizoritev Raskolnikova, ostra kot rezilo sekire, ali Kafkova *Preobrazba* v izvedbi moskovskega gledališča Satirikon, v kateri genialnemu interpretu Rajkinu verjameš, da je hrošč, čeprav mu manjka še nekaj okončin do ščurka, ali izjemni plesalec Saburo Teshigawara, sam, lebdeč, nestvaren, ob njem pa črn krokar ... John Zorn, ki iz orgel v Gallusovi dvorani zanosno izvablja zvok, za katerega sploh nisem vedela, da lahko obstaja. Navdušeni liffovci, ki med filmi zobajo sočna zelena jabolka in zaupljivo kramljajo o filmskih prizorih, ki so jih najbolj ganili. Vedoželjni otroci in njihovi starši na razstavi o Nikoli Tesli, ki bi o izumitelju želeli vedeti še več in več.

Cankarjev dom je že več kot štiri desetletja najbolj aktivna agencija za duhovna popotovanja po vsem svetu. Kovčka ne potrebuješ. Samo vstopnico. Ta te popelje po vseh celinah, v kraje, za katere še vedel nisi, da obstajajo. Obzorja se širijo. Pogled vase se pogloblja. Z vsakim obiskom Cankarjevega doma je tvoj osebni kovček, v katerem hraniš najbolj dragocene zaklade in

najbolj intimna čustva, bolj poln. Odpreš ga lahko po potrebi. Pobožlaš, kar imaš v njem. Kadarkoli. Tudi ko si čisto sam na majhnem balkonu in se sprašuješ, ali bo življenje sploh še kdaj takšno, kot je bilo.

Če si Cankarjev dom predstavljam kot človeško telo, potem je bil v zadnjem letu, tudi v trenutkih, ko smo bili z vami lahko povezani samo po spletu, organizem s počasnim srčnim utripom in komaj zaznavnim krvnim obtokom. Toda naše žile se spet polnijo. Utrip se pospešuje. Pred nami so umetniška in kongresna doživetja z vsega sveta! Taktirke čakajo na dirigente, plesni copati na brhke nožice, galerijske stene na risbe, slike, ilustracije, prazni stoli na vas, da vas objamejo.

Občutek imam, da so Zlati, Srebrni, Veličastni abonma, program Glasb sveta ter cikli za otroke in mladino tako zlahkni kot še nikoli doslej. Ali pa po vsem tem morda še veliko bolj cenim naša odrska potovanja. Prvič bomo v Sloveniji prisluhnili Berlinski filharmoniji, o čemer že dolgo sanjamo in česar se že dolgo nadejamo. Skupaj bomo brali Dostojevskega, Jurčiča in Jančarja.

Najbolj veličastna dvorana za klasično in sodobno glasbo v Sloveniji, Gallusova dvorana Cankarjevega doma, bo po skoraj treh desetletjih dobila novo ozvočenje, umetniki pa se bodo na nastope pripravljali v prenovljenih garderobah.

Življenje bo teklo naprej. Vendar ne mimo nas.

Uršula Cetinski
generalna direktorica Cankarjevega doma

”

Naše žile se spet polnijo. Utrip se pospešuje. Pred nami so umetniška in kongresna doživetja z vsega sveta!

03

(skrivnost) Dostojevski

Cikel ob 200-letnici rojstva Fjodorja Mihajloviča Dostojevskega

 cankarjev dom

oktober 2021 – januar 2022

Glavni pokrovitelj cikla

Skrivnost Dostojevski

Pisatelju v spomin ob 200. obletnici rojstva

Rojen je bil 30. oktobra (po ruskem koledarju) 1821 v Moskvi Mihailu Andrejeviču Dostojevskemu, štabnemu zdravniku Marijine bolnišnice za revne, in Mariji Fjodorovni Dostojevski. Fjodor Mihajlovič Dostojevski je bil njun drugi sin. To je prva stopnica v labirintu življenja, ki se je zapisalo nesmrtnosti.

»Dostojevski zna tako spremeniti udarce in ponižanja, da lahko prenaša tudi najtršo usodo. Kajti ravno iz nevarnosti lastne eksistence si ustvari najvišjo notranjo gotovost, njegova muka je zanj pridobitev, njegove pregrehe povišanja, njegove ovire vzgoni. Sibirija, katorga, epilepsija, ubožstvo, igralska strast, sla pohote, vse te krize njegove eksistence se ob njegovi demonični moči prevrednotenja v umetnosti spremenijo v plodove; kajti kot dobijo ljudje svoje dragocene kovine iz najtemnejših globin rudnikov, tako dobi umetnik svoje najbolj plameneče resnice, zadnja spoznanja, vedno samo iz najnevarnejših prepadov lastne narave. Če je z umetniškega vidika življenje Dostojevskega tragedija, potem je z moralnega velika pridobitev, ker je zmagoslavje človeka nad njegovo usodo, prevrednotenje zunanje eksistence z notranjo magijo.« (Stefan Zweig: *Graditelji sveta*)

V izjemnem eseju o Dostojevskem pronicljivi Stefan Zweig pravi, da se junaki Dostojevskega soočajo s skrivnostnimi stanji; histeričen strah pred smrtjo, groza pred življenjem, bolna grozljiva poželenja,

čutne perverzne skomine. Hočejo vedeti, kdo so, iščejo mejo, skrajni rob svojega Jaza, predvsem pa lastno globino. Odnos Dostojevskega do bralca ni niti prijateljski niti ugoden, marveč razprtija, polna nevarnih, grozljivih, pohotnih instinktov, je strastno razmerje kot med moškim in žensko, ne pa odnos prijateljstva in zaupanja kot pri drugih pisateljih, kakor piše Zweig.

Ob 200. obletnici pisateljevega rojstva bomo skupaj prebirali obsežen in natančen življenjepis Ljudmile Saraskine, ki je izšel tudi v slovenščini. Ob tej priložnosti nas bo pisateljica, ki je podrobno raziskovala tako Dostojevskega kot Solženicina, obiskala v Ljubljani. Uživali bomo v filmskih upodobitvah njegovih del, od Kaurismäkijevega celovečernega prvenca *Zločin in kazen* do *Krotkega dekleta* Sergeja Loznice. Znova bomo spoznali, da Dostojevski omogoča odlične odrske postavitve in mamljive igralske izzive.

Z vsem, kar bomo počeli v spomin na velikana svetovne književnosti, si bomo odgovarjali na vprašanje, kako silovita je danes strast med pisateljem in njegovimi bralci. Zdi se, da je ogenj, ki jo podžiga, večin kot olimpijska plamenica.

Uršula Cetinski
generalna direktorica Cankarjevega doma

”

»Človek je skrivnost. Treba ga je razvozlati, in če ga vse življenje raziskujete, ne govorite, da ste zapravili čas. To skrivnost preučujem, ker želim biti človek.« Fjodor Mihajlovič Dostojevski

Dostojevski in jaz

Cikel predavanj **Dostojevski in jaz** je povezan z istoimenskim zbornikom, ki je letos izšel pri LUD Literatura in v katerem je s svojimi prispevki sodelovalo sedemnajst avtorjev. Namen zbornika je bila aktualizacija literarnega opusa F. M. Dostojevskega in njegove intelektualne zapuščine: 11. novembra 2021 je namreč dvestota obletnica pisateljevega rojstva. Poleg omenjenega zbornika je LUD Literatura sočasno izdala tudi prevod monografije *Dostojevski ruske literarne zgodovinarke* in biografije Ljudmile Saraskine (avtorico bomo januarja gostili v Cankarjevem domu, op. ur.).

Osem predavateljev na temo Dostojevski in jaz se ruskega klasika loteva z različnih perspektiv: od literarnozgodovinske, filozofske-teološke in splošno kulturne do pisateljsko-ustvarjalne in osebne formativne. Nekaj jih razmišlja o ključnih razsežnostih in tematskih poudarkih njegovega opusa, drugi pa se lotevajo specifičnih, a še kako pomembnih vprašanj, povezanih z avtorjevimi

pogledi na svet v najširšem pomenu besede, na zgodovino Rusije in Evrope ter, navsezadnje, vplivom na druge pisce, tudi filozofe in publiciste. V ta problemski sklop gotovo sodi kompleksno vprašanje o recepciji Dostojevskega v slovenski literaturi in kulturni zgodovini.

V enem izmed pisem Dostojevskega srečamo tudi tole pomenljivo formulacijo: »Povsod in v vsem grem do konca, vse življenje sem prestopal meje.« *Dostojevski in jaz*: to ni projekt prestopanja meja, ki briše razlike, ampak ambicija, da bi meje med avtorjem in njegovim današnjim bralcem, od pisateljevega sveta hočeš nočeš vse bolj oddaljenim, napravili prehodnejše. Pa ne da bi Dostojevskega na silo spravili v ta ali oni predal in ga tam pustili varno spravljenega, ampak da bi opozorili, da si mora ključ zanj navsezadnje vsak bralec izdelati sam. *Dostojevski in jaz*, torej.

Dr. Matevž Kos

8. 11.

Gorazd Kocijančič
Dostojevski in mišljenje hipostaze

Dr. Iran Verč
Dostojevski in pravičnost

29. 11.

Ddr. Igor Grdina
Za Dostojevskim

Dr. Matic Kocijančič
»Nič ni resnično, vse je dovoljeno.«

2. 12.

Dr. Neža Zajc
Staroruski vir »notranjega človeka« Fjodorja Mihajloviča Dostojevskega

Mag. Sergej Valijev
Raskolnikov in drama notranjega dialoga

8. 12.

Dr. Tomo Virk
Dostojevski, moja malenkost in Dostojevski

Dr. Blaž Podlesnik
Selfi Dostojevski ali Brade Karamazovi

Vsi dogodki v sodelovanju z
LUD Literatura
Klub CD, brezplačne vstopnice

Gorazd Kocijančič
Foto: Roman Šipić
Fotodokumentacija Dela

Dr. Iran Verč
Foto: Vranec Vogel
Fotodokumentacija Dela

Ddr. Igor Grdina
Foto: Jure Eržen
Fotodokumentacija Dela

Dr. Matic Kocijančič
Foto: Iztok Dimc

Dr. Neža Zajc
Foto: Urška Batistič

Mag. Sergej Valijev
Foto: Urška Batistič

Dr. Tomo Virk
Foto: Aleš Černivec
Fotodokumentacija Dela

Dr. Blaž Podlesnik
Foto: arhiv FF UL

Mimo Dostojevskega ne more in ne sme iti noben izobraženec

Borut Kraševac je prevajalec in s tem najboljši poznavalec monumentalne monografije o Dostojevskem, ki jo je napisala literarna zgodovinarica in poznavalka njegovega življenja in dela, Ljudmila Saraskina, ter je izšla v zbirki Labirinti pri LUD Literatura. Saraskina se je že odzvala vabilu in jo bomo 11. januarja 2022 gostili v Cankarjevem domu. Z njo se bo seveda pogovarjal prevajalec, ki mu je nekaj vprašanj zastavil eden najvidnejših literarnih in gledaliških kritikov v Sloveniji, Matej Bogataj.

Borut Kraševac in Matej Bogataj
Foto: Urška Baršič

Biografija se bere kot napeto čtivo o Dostojevskem, ki si s svojimi literarnimi osebami deli številne značajske poteze. Koliko je za nedvomno uvrstitev avtorja med svetovne klasike pomembno poznavanje njegovega življenja, polnega padcev in preobratov?

Za uvrstitev najbrž ni pomembno, nam pa gotovo odpre nova obzorja v razumevanju njegovega dela. Vzemimo *Brate Karamazove*. Že samo to, da je Dostojevskemu tik pred začetkom pisanja romana umrl triletni sin Aleksej, Fjodor Mihajlovič pa je svoje romanje v Optinski samostan, kjer naj bi našel uteho po otrokovi smrti, uporabil v romanu, katerega junak je spet Aleksej, že samo to da temu delu – vsaj v mojih očeh – poseben čustveni ton: doživljati in brati ga začnem bolj osebno. Poleg tega pri biografijah ne gre samo za osebne stvari. Številni pisatelji, na primer Dostojevski, Solženicin, Bulgakov ali pri nas Kocbek, so bili zelo pomembni akterji in pričevalci svoje dobe – ne le njihova literarna dela, tudi njihovi dnevniki, spomini, pisma ter odnosi z oblastjo in sodobniki veliko govorijo o času, v katerem so živeli, in so že zato vredni preučevanja. Velja pa tudi obratno: biografije pisateljevo življenje in ustvarjanje postavijo v zgodovinski kontekst, katerega poznavanje je praviloma nujno za razumevanje literarnega dela.

Po drugi strani se zdi, kako je Saraskina pozitivistka, da interpretira like in zaplete v romanih in kratkih zgodbah iz natančnega poznavanja biografije. Koliko je takšen pristop komunikativen in dražljiv za bralca, ki sicer ne bere literarnozgodovinskih študij?

Saraskina se dobro zaveda, da je takšna interpretacija samo odstiranje ene od plati literarnega dela, ki je sicer veliko bolj kompleksno in ima še druge razsežnosti, idejne, stilistične ipd. Takšen pristop je smiseln prav v biografskih delih, ki se že po svoji opredelitvi posvečajo iskanju vzgibov in razlogov za nastanek literarnih del, prototipov ter ugotavljanju sprememb, ki so se zgodile pri predelavi surovega gradiva v umetniški tekst in ki veliko povedo o avtorjevem odnosu do sveta. Sodeč po tem, da sta bili obe biografiji, ki sem ju do zdaj prevedel – Tolstoja in Dostojevskega – v hipu razprodani, je takšen pristop bralcem zelo blizu. Branje biografije bi po svoje lahko primerjali s srečanjem s pisateljem v živo – bralcu pomaga »začutiti« pisatelja in njegovo razpoloženje.

Loteva se tudi natančnega preučevanja vsega, kar je vse bolj dostopno iz dokumentov o pisatelju in času nastanka njegovih del, na primer nejasnosti okoli smrti njegovega očeta ali sodelovanja pri zaroti proti carju, zaradi katere je bil Dostojevski obsojen na katorgo, na izgon v Sibirijo. Koliko takšno reševanje dejstev pripomore k razumevanju njegovega dela?

Zelo pripomore. Nejasnost okoli očetove smrti je pomembno zgodbeno vozlišče *Bratov Karamazovih*, romana *Besi* pa gotovo ni mogoče razumeti brez poznavanja procesov proti Nečajevu in zadeve Petraševskega, zaradi katere je bil obsojen tudi sam Dostojevski.

Kako pomemben in sodoben avtor je Dostojevski, katerega dvestoletnico rojstva slavimo letos?

Dostojevski je zame svetovni klasik, mimo katerega ne more in sme iti noben izobraženec. Še vedno je zelo aktualen. Aktualna so in bodo ostala vsa dela, v katerih se loteva tako imenovanih večnih vprašanj, kot so vera in Bog, zločin in kazen, še zmeraj sta aktualna podtalje in tip podtalnega človeka, zelo aktualni so *Besi* kot študija revolucionarjev in na splošno ljudi, ki so obsedeni s takšno ali drugačno idejo ter pripravljeni zanj žrtvovati sebe in druge. V zadnjem desetletju so presenetljivo aktualna njegova razmišljanja o odnosu med Rusijo in Evropo, aktualno je tudi razmerje med Dostojevskim konservativcem in »progressivnim tropom«, kot ga je on imenoval in ki je v našem času veliko glasnejši zaradi socialnih omrežij. Kar zadeva poetiko, je še zmeraj aktualna predvsem njegova polifonična struktura romanov. Zaradi nekaterih posebnosti svoje poetike je zanimiv za gledališče, ker je lahko uprizorljiv. Njegovo aktualnost potrjuje stalno zanimanje zanj med bralci tako pri nas kot po svetu.

”

Dostojevskega smo med vsemi ruskimi pisatelji v zadnjih desetletjih prevajali najprej in njegove knjige so bile praviloma razprodane.

TO, 11. januarja 2022, ob 19. uri

Ljudmila Saraskina: Dostojevski

Ljudmila Ivanova Saraskina je ena najboljših poznavalk življenja in dela F. M. Dostojevskega (v svetovnem merilu); je ruska literarna zgodovinarica in biografistka, ki je večino svojega življenja posvetila preučevanju del in biografij Dostojevskega in Solženicina, o katerih je napisala svoji najodmevnejši biografski izdaji. V Ljubljano prihaja na povabilo LUD Literatura in Cankarjevega doma; z njo se bo pogovarjal prevajalec (in pobudnik prevoda biografije Dostojevski) Borut Kraševc.

Linhartova dvorana, brezplačne vstopnice

ČE, 28. oktobra, ob 18. uri

Dostojevski, publicist in esejist

Ob izidu Peterbruškega letopisa v sodelovanju z založbo Goga snujemo predstavitev feljtonov Dostojevskega, v katerih je spregovoril o nacionalni ideji in ruski samobitnosti.

Ob tej priložnosti bomo povabili dr. Tatjano Kasatkin, vodjo raziskav pri Inštitutu za svetovno literaturo Gorkega Ruske akademije znanosti, vodjo centra Dostojevski in svetovna kultura pri Inštitutu za svetovno literaturo Gorkega Ruske akademije znanosti ter predsednico raziskovalnega odbora za umetniško dediščino Dostojevskega v okviru Znanstvenega sveta za zgodovino svetovne kulture Ruske akademije znanosti. Omizje bo povezovala dr. Urša Zabukovec, na njem bosta poleg že omenjenih sodelovala še dva slovenska sogovornika.

Kosovelova dvorana, brezplačne vstopnice

ČE, 11., PE, 12. novembra 2021, ob 20. uri

Banket

Režija: Tatjana Peršuh; igra, koreografija, ples: Sebastjan Starič; pianist: Nejc Lavrenčič; glasba: Robert Schumann

Produkcija: Zavod za sodobno umetniško prakso in teorijo o.1; koprodukcija: Cankarjev dom

Banket je avtorska interdisciplinarna uprizoritev, ki enakovredno prepleta glasbeno, gibalno in dramsko umetnost.

Uprizoritev temelji na noveli *Dvojnik* F. M. Dostojevskega, hkrati pa zajema iz pretresljive usode skladatelja Roberta Schumanna, sodobnika Dostojevskega, ki se je soočal z duševnimi težavami. V središče dogajanja postavlja številne, med seboj nasprotujoče si podobe posameznika, ki se sočasno pojavlja v različnih družbenih kontekstih in vlogah, alter egih. Junak je tragična žrtev osebnih stisk in ujetosti, soočen s togostjo političnega sistema in z njegovimi oblikami agresije, vedno znova neuspešen v iskanju izmuzljivega ideala sodobnega, uspešnega ter srečnega in zdravega državljana sveta.

Dvorana Duše Počkaj, 12, 8 EUR*

Od 29. oktobra do 15. novembra 2021

Razstava ob dvestoletnici rojstva Dostojevskega

Dostojevski, neustrašen raziskovalec najtemnejših kotičkov človeške uma in eden največjih vplivnežev vseh časov, skozi prizmo dnevniških zapiskov, spominov in aluzij odseva v razstavi izbranih Beletrininih avtoric in avtorjev. Razstava z novimi avtorskimi portreti, ki jih podpisuje fotografinja Manka Kranjec, predstavitvijo opusa in minucioznimi detajli, ki vstopajo v intimni literatov prostor, razpira digitalno in analogno predstavitev posameznih avtorjev in zrcali njihove refleksije Dostojevskega v mogočno celoto, ta pa hkrati spremlja tudi 25. obletnico Beletrine. Razstava bo interaktivna, prilagojena za vse in namenjena obiskovalcem od 13. leta naprej. Pri razstavi bo mogoče s svojimi komentarji in izdelki sodelovati na družbenih omrežjih FB in IG.

Prvo preddverje, vstop prost

**10, 9. novembra
2021, ob 19.30**

Idiot

Fjodor Mihajlovič Dostojevski

Režiser, avtor adaptacije in scenograf: Vasilij Senjin; prevajalec: Igor Buljan; dramaturginja: Mirna Rustemović; kostumografinja: Doris Kristić; skladatelj: Ozren K. Glaser; igrajo: Luka Dragić, Bojan Navojec, Jadranka Đokić, Goran Grgić, Alen Šalinović, Barbara Vicković, Olga Pakalović, Iva Mihalić, Luca Anić, Milan Pleština, Vanja Matujec, Tin Rožman, Dušan Bućan, Ana Begić, Franjo Kuhar, Jelena Otašević Babić, Damir Markovina, Silvio Vovk, Kristijan Potočki

Produkcija: HNK Zagreb

Radovednost, ljubezen, rivalstvo, žrtvovanje, trpljenje, neodločnost, nešteto majhnih in velikih nesreč so le nekatere vrline enega najvznemirljivejših romanov ruskega pisatelja Fjodorja Mihajloviča Dostojevskega, uprizorjenega na odru Hrvaškega narodnega gledališča v Zagrebu v režiji Vasilija Senjina.

Po eni strani je *Idiot* obsežna pripoved s princem Miškinom v središču, povratnikom iz Švice, naivnim dobrotnikom, polna epizod, ki bi jih lahko uvrstili skoraj med melodramske zvrsti. Po drugi strani pripoved prinaša portrete in upodablja osebnosti ter se ukvarja z nekaterimi osnovnimi vprašanji etike. Režiser in avtor dramatisacije Vasilij Senjin se je v želji po ohranitvi ravnovesja med plastmi zapleta ter odprto pomensko strukturo odločil za formalno preprost pristop. Predstavo sestavljajo med seboj jasno ločeni prizori, ki temeljijo na posameznih epizodah iz predloge. V Senjinovem *Idiotu* je veliko digresij, ponovitev, dolgih dialogov, kar vodi do prefinjene in natančne dinamike igre, na kateri temelji vsa bravurozna uprizoritev.

Pokrovitelj predstave:

Linhartova dvorana, 18, 22, 12* EUR

Dostojevski na filmu

Dvestoto obletnico rojstva Fjodorja Mihajloviča Dostojevskega zaznamuje tudi filmski program. V nasprotju s Tolstojem, ki smo ga predstavili pred nekaj leti in čigar dela se niso pretirano posrečeno prevajala v filmski medij, je opus Dostojevskega od nekdanj predstavljal plodno podlago za eksistencialna vprašanja vsakdanjega človeka. V tem duhu pripravljamo tudi pregled nekaterih najpomembnejših

filmskih upodobitev, zvestim predelavam bomo dodali še nekatere filme, ki jih je literatura Dostojevskega navdihnila za ohlapnejše filmske narative, postavljene v prirejene kulturni ali družbeni kontekst. Dostojevski je bil izrazito političen avtor, zato je ob vrenju in družbenih spremembah po Evropi ponujal pomembno oporo mladim in jeznim režiserjem.

ČE, 7., ob 20. uri, in NE, 10. oktobra, ob 20.15

Partner

Režija: Bernardo Bertolucci
Italija, 1968, 105'

Maj, 68 se verjetno nikdar ni tako jasno odražal kot v tretjem celovečernem filmu Bertoluccija, ohlapni priredbi *Dvojnika*, zgodbi o mladem Jakobu (Pierre Celementi), ki v nekem trenutku razvije svojega zlobnega dvojnika, militantno marksistično različico doktorja Jekylla.

PE, 8. oktobra, ob 20. uri

Zločin in kazen

Rikos ja rangaistus

Režija: Aki Kaurismäki
Finska, 1983, 93'

Kaurismäkijev celovečerni prvenec. Da njegov odnos do klasičnega dela ni ne zvest ne spoštljiv, je jasno samo po sebi, svoje nevsakdanje pristope je Finec demonstriral ves svoj opus.

SO, 9. oktobra, ob 18. uri

Žepar

Pickpocket
Režija: Robert Bresson
Francija, 1959, 76'

Verjetno najbolje zakamuflirana adaptacija katerega koli dela Dostojevskega, film, ki povzame predvsem psihološko stanje številnih piščevih junakov, še posebej Raskolnikova.

SO, 9. oktobra, ob 20.15

Krotko dekle

Krotkaja
Režija: Sergej Loznica

Litva, Nemčija, Francija, 2017, 143'

Če ste mislili, da je s sodobno Rusijo v *Levitano* (2014) radikalno obračunal Zvjagincev, potem si pogledjte *Krotko dekle*, tiho in ponekod ganljivo obsodbo pošastnega stanja sodobne ruske družbe, mešanico nerešljive kafkovske birokracije, nehumanega javnega aparata, absurdnih borgesovskih spiral in vsakdanjih ekscesov kolektivne ruske norosti.

NE, 10. oktobra, ob 18. uri

Sovražnik

Neprijatelj
Režija: Živojin Pavlović
Jugoslavija, 1965, 82'

Pavlović je ob predelavi *Dvojnika* Dostojevskega obenem posnel še filmsko upodobitev *Praškega študenta*, dogajanje pa postavil v povojni čas gradnje nove Jugoslavije, kjer posameznik v boju proti trdnemu in kolektivnemu komunističnemu jedru nima nobenih možnosti za preživetje.

Kosovelova dvorana, 5, 4'50* EUR

Sovražnik

Partner

Žepar

Zločin in kazen

1. Zlati 25. septembra 2021

Mlada nemška filharmonijaDirigent: **André de Ridder**Solist: **Kit Armstrong** *klavir*Program: B. Dessner/Woodkid, W. A. Mozart,
N. Lizée, R. Schumann

2. Zlati 10. novembra 2021

Orkester Mozarteum SalzburgDirigent: **Howard Griffiths**Solistka: **Arabella Steinbacher** *violina*

Program: W. A. Mozart, F. Schubert

Trgovanje z naložbenim zlatom

3. Zlati 6. decembra 2021

Bergenski filharmonični orkesterDirigent: **Edward Gardner**Solistka: **Lise Davidsen** *sopran*

Program: G. Ligeti, R. Strauss, P. I. Čajkovski

4. Zlati 4. maja 2022

Mladinski orkester Gustava MahlerjaDirigent: **Mjung-Vun Čung**

Program: C. Debussy, M. Ravel, I. Stravinski

5. Zlati 1. junija 2022

Orkester dobe razsvetljenstvaDirigent in solist: **András Schiff** *fortepiano*

Program: L. van Beethoven, J. Haydn

**Vpis za stare abonente od 2. do 7.
septembra, vpis za nove abonente
in prodaja vstopnic za izven od
8. septembra naprej**

1. Srebrni 14. septembra 2021

Thierry Escaich *orgle*

Program: Zrcalni plesi

2. Srebrni 29. septembra 2021

Maruša Brezavšček *kljunasta flavta***Capricornus Consort Basel**Program: J. Fux, J. Fasch, J. S. Bach,
G. Ph. Telemann, F. X. Richter, C. Graupner

3. Srebrni 12. oktobra 2021

Naši glasbeni svetovljaniBrina Kafol Žust *flavta*Tomaž Močilnik *klarinet*Tonko Huljev *fagot*Andrej Žust *rog*Petra Kovačič *violina*Matjaž Bogataj *violina*Gea Pantner *viola*Jaka Stadler *violončelo*Iztok Hrastnik *kontrabas*

Program: A. Reicha, H. Hofmann

4. Srebrni 30. novembra 2021

Eva-Nina Kozmus *flavta***Godalni kvartet Van Kuijk**Program: A. Beach, J. Haydn,
F. Mendelssohn, W. A. Mozart

5. Srebrni 4. aprila 2022

Jean Rondeau *čembalo*

Program: J. S. Bach, Goldbergove variacije

6. Srebrni 5. maja 2022

Dan Zhu *violina***Michel Dalberto** *klavir*Program: W. A. Mozart, R. Strauss,
E. Korngold, P. de SarasateVsi koncerti bodo v Gallusovi dvorani,
le 6. Srebrni v Slovenski filharmoniji.

Cene Zlatega abonmaja: 245, 210, 155, 110 EUR

Cene Srebrnega abonmaja: 100, 80, 65, 60, 50* EUR

* za mlajše od 25, starejše od 65 let in upokojece

Resna glasba

Zlati abonma 2021/22

Bergenski filharmonični orkester
Foto: Oddleiv Apmeseth

Mednarodni orkestrski cikel nadaljuje vpetost v ponovno zastavljeno dinamiko evropskih gostovalnih mrež. Nova sezona potrjuje zavezanost prihodnji glasbeni generaciji, z gostovanjem dveh izpostavljenih evropskih mladinskih orkestrrov. Septembra pričakujemo eksplozivno muzikalno izraznost **Mlade nemške filharmonije**, tokrat z vsestransko nadarjenim pianistom **Kitom Armstrongom** in sporedom, ki jasno odslikava estetska istovetenja članov s svežimi glasbenimi izrazi. Na sporedu bosta tako poleg romantičnih del železnega repertoarja tudi skladbi mladih avtorjev, ki klasični simfonični zvok razširjata z elektronsko glasbo in videom. Novembra bo z nami orkester, ki kar najbolj verodostojno neguje zahtevno glasbeno dediščino svojega slovitega meščana: **Orkester Mozarteum Salzburg** bo pod vodstvom Howarda Griffithsa poustvaril Mozartovi klasični deli, solistka bo ena vodilnih violinistk našega časa, **Arabella Steinbacher**. Decembrski koncert je zastavljen kot melodično širokopotezen lok od Ligetijevih *Melodij* do romantične vznesenosti *Četrte simfonije* Čajkovskega; jedro koncertnega sporeda bodo *Štiri poslednje pesmi* Richarda Straussa, vrhunec pozornomantične, individualizirane vokalne izraznosti. Ob mojstrskem **Bergenskem filharmoničnem orkestru** bo v Ljubljani debitirala prodorna norveška sopranistka **Lise Davidsen**. Od prve zmage na tekmovanju Operalija leta 2015 je številne poznavalce prepričala z izrazno milino in zvočno sonornostjo, ki sta njeno odrsko uspešno pot iz domače Norveške popeljali na najzahtevnejše svetovne operne odre.

Zanimiva koncertna izkušnja se obeta z gostovanjem **Mladinskega orkestra Gustava Mahlerja**, ki ob izrazito mednarodni sestavi izstopajočih svetovnih glasbenikov domuje na Dunaju. Na pomladno turnejo se odpravlja s slovitim **Mjung-Vun Čungom**, južnokorejskim dirigentom visoke oblikovne discipline in ponotranjene muzikalne napetosti. Pričakujemo lahko zelo individualizirano videnje kulturne skladbe *Pomladno obredje* Igorja Stravinskega, saj jo bo soočil z Debussyjevo in Ravelovo prefinjeno glasbeno govorico. Koncert bo tako ilustriral revolucionarno trčenje surove, prvobitne izraznosti baletne partiture *Sacra* z eterično estetiko pariške elite – prav burno srečanje novega izraza z dekadentnim umikanjem od perečih družbenih nasprotij je ob premieri leta 1913 povzročilo enega največjih koncertnih škandalov v zgodovini zahodne glasbe.

Po več letih dogovarjanja z veseljem napovedujemo gostovanje enega največjih pianističnih mojstrov našega časa. Ob izjemnem **Orkestru dobe razsvetljenstva**, enem najbolj specializiranih angleških orkestrrov za poustvarjanje glasbe dinamičnega 18. stoletja, bo kot solist in dirigent nastopil legendarni **András Schiff**. Na fortepianu, predhodniku današnjega klavirja, bo poustvaril prvi in drugi Beethovnov klavirski koncert – poleg cenjene Schiffove slogovne poglobljenosti in enciklopedičnega znanja se nam obeta enkratna lekcija historičnega sloga.

Glavni pokrovitelj Zlatega abonmaja:

Mercator

13

Resna glasba

Srebrni abonma

2021/22

Prihodnjo komorno sezono ožarja glasbeni polet mlade generacije, ob njej pa se bomo srečali z utemeljenimi mednarodnimi mojstri svojega inštrumenta. Prvi bo **Thierry Escaich**, razgledan in predan organist, izviren skladatelj, eden najodličnejših improvizatorjev francoske šole. Predstavil bo spored *Zrcalni plesi*, sprehod po glasbeno-plesnih oblikah skozi zgodovinska obdobja vse do sodobnosti. Na uspehe in muzikalnost **Maruše Brezavšček** smo že dolgo pozorni; trenutno plemeniti svoje izkušnje v Švici, kjer je pred kratkim magistrirala na Schola Cantorum Basiliensis, znamenitem središču za staro glasbo. Maruša je lani zmagala na tekmovanju v Tel Avivu, in to kar v dveh kategorijah, septembra ji bomo prisluhnili s specializiranim ansambлом za staro glasbo **Capricornus Consort Basel**. Tudi oktobrski dogodek slavi uspehe naših glasbenikov, ki jih je nadarjenost usmerjala v vibrantna evropska glasbena središča. Gostili bomo **naše glasbene svetovljane**, ki pripravljajo spored oktetov Antona Reiche in Heinricha Hofmanna – skladateljsko tehtnih, a v senci romantičnih velikanov manj izpostavljenih skladateljev.

Flavtistka **Eva-Nina Kozmus** svojo nadarjenost udejanja v Franciji in stalno sodeluje z Orkestrom iz Limogea. Novembra pripravlja slovensko turnejo z enim najvidnejših francoskih mladih godalnih kvartetov: **Quatuor Van Kuijk** je dosegel mednarodni uspeh že presenetljivo zgodaj in vse od leta 2012 zastopa specifičen glas nove komorne generacije.

Čembalist Jean Rondeau je kar nekaj časa pripravljaval soočenje s kulturnim Bachovim delom za inštrumente s tipkami – *Goldbergovimi variacijami* s čarno lepo arijo in tridesetimi obdelavami. Te razgrinjajo pestro paleta kontrapunktskih prijemov in razpoloženj, od zamaknjenih epizod do motoričnega poleta zapletenih glasovnih vodenj. Rondeaujevo gostovanje pripravljamo v sodelovanju s Simfoničnim orkestrom RTV Slovenija, s katerim bo ta samosvoje odkritosrčen glasbenik nekaj dni pozneje nastopil kot solist v koncertni pastoralu Francisa Poulenca.

Violinist **Dan Zhu** je preživel intenzivno leto: poleg nove zgoščenke je najpomembnejša novost imenovanje za umetniškega vodjo komornega festivala Etruscan Bloom v čudovito obnovljeni letni vili Medicejcev nedaleč od Firenc. Nadaljuje glasbeno partnerstvo z **Michelom Dalbertojem**, s katerim se ujemata v intelektualno podprti izbiri repertoarja, ki ni namenjen izpostavljanju virtuozne bleščave. Spored sta zasnovala pod naslovom *Ljubezen in upanje*, v raziskovanju humanizma in večnih vrednot srednjeevropskega umetniškega okolja, kot se zrcalijo v delih Wolfganga A. Mozarta, Richarda Straussa in Ericha Korngolda.

Jean Rondeau
Foto: Shura Rosanova

Ko pokliče glasba, ni meja

Vse več mladih slovenskih glasbenikov se uveljavlja na tujem – tlakujejo solistične poti, so profesorji, delujejo v komornih skupinah, številni so člani prvovrstnih orkestrorov. Njihovih dosežkov ne merimo v času, metrih, hitrosti ... njihov uspeh ni vezan na posamezen dogodek, po katerem nekateri kot muha enodnevnica skorajda izginejo iz medijev. Pa vendar se zdi, da so športniki neprimerljivo bolj zapisani s črkami ponosa med Slovenci kakor glasbeniki. Koliko so slednji v resnici navzoči, poznani in cenjeni v slovenskem prostoru (med prve sodi Jurij Slatkonja, ki je pred petsto leti ustanovil znameniti Zbor dunajskih dečkov)? Ali nam vtrepeta srce, ko ob prenosu novoletnega koncerta znamenitih Dunajskih filharmonikov kamera ujame violinistko Petra Kovačič ali pa kontrabasista Iztoka Hrastnika? Ali se zavedamo, kako težko se je prebiti med slavite Berlinske filharmonike? Rogist Andrej Žust je med njimi že dvanajst let, s sezono 2021/22 pa se bosta tej elitni glasbeni družini pridružila še klarinetista Matic Kuder in Andraž Golob!

»Domujemo v eni najboljših dvoran na svetu, na vsakem odru damo resnično vse od sebe, čutimo pripadnost in ponos. Sodelavci so odprti za predloge in želje, vzajemno si izkazujemo veliko spoštovanje in skupaj doživljamo neprecenljive trenutke – med temi, ko je bolehnega Zubina Mehto na sklepnem koncertu turneje dvignila z dirigentskega stola moč glasbe Brucknerjeve 8. Simfonije, kar nas je ganilo do solz,« pripoveduje Žust, ki se zelo veseli tudi sodelovanja z rojaki in od leta 2018 povezuje slovenske »glasbene migrante« v večje komorne zasedbe. Brez nadarjenosti in trdega dela prav gotovo ni uspeha. Dobra podlaga je v Sloveniji »odlično sistemsko urejeno glasbeno izobraževanje, ki ponudi glasbeniku celovito znanje. Pomembno je vztrajati, verjeti vase in biti obkrožen s pravimi ljudmi, kot so navdihujoči mentorji in podporniki v družinskem krogu, a tudi biti na pravem mestu ob pravem času,« dodaja flautistka Eva-Nina Kozmus, od leta 2019 solo flautistka opernega orkestra v Limogesu, ki je širšo prepoznavnost dosegla z zmago na Evrovizijskem tekmovanju mladih glasbenikov leta 2010 na Dunaju.

Maruša Brezavšček, ki je v številnih komornih zasedbah nastopila na mednarodnih festivalih ter trenutno študira kljunasto flavto in baročni fagot na ugledni Scholi Cantorum Basilensis, si je tujino izbrala zaradi boljših možnosti za pridobivanje izkušenj v stari glasbi. »Nastopati v Sloveniji mi predstavlja potrditev, da sta moje glasbeno delo in raziskovanje v domačem prostoru cenjena in sprejeta. Še posebej veliko mi pomeni, da lahko pridobljeno znanje z umetniškim udejstvovanjem predstavljam v slovenskem kulturnem prostoru in se povežem z domačo publiko,« nam je zaupala glasbenica.

Enajst v tujini delujočih slovenskih glasbenih biserov se bo v sezoni 2021/22 zasvetilo na treh koncertih Srebrnega abonmaja Cankarjevega doma.

Helena Filipič Gardina

Andrej Žust

Eva-Nina Kozmus
Foto: Marnišek

Iztok Hrastnik
Foto: Filip Waldmann

Maruša Brezavšček
Foto: Martin Chiang

Petra Kovačič
Foto: Andrej Grlic

SR, 29. septembra 2021, ob 19.30
Srebrni abonma

Maruša Brezavšček, kljunasta flavta
Capricornus Consort Basel
Gallusova dvorana

TO, 12. oktobra 2021, ob 19.30
Srebrni abonma

Brina Kafol Žust, flavta
Tomaž Močilnik, klarinet
Tonko Huljter, fagot
Andrej Žust, rog
Petra Kovačič, **Majaš Bogataj**, violini
Gea Pantner, viola
Jaka Stadler, violončelo
Iztok Hrastnik, kontrabas
Gallusova dvorana

TO, 30. novembra 2021, ob 19.30
Srebrni abonma

Eva-Nina Kozmus, flavta
Godalni kvartet Van Kuijk
Gallusova dvorana

Hiša usmiljenja – Cankarjeva literarna mojstrovina kot komorna opera

Skladatelj Tomaz Svete se je v svoji enajsti operi vsebinsko naslonil na Cankarjev roman *Hiša Marije Pomočnice*. V komorni operi *Hiša usmiljenja*, ki nastaja v koprodukciji s Slovenskim komornim gledališčem in bo na odru Linhartove dvorane premierno uprizorjena konec oktobra, slogovno nadaljuje svojo ustvarjalnost z vključevanjem tako tradicionalnih elementov kot bolj modernističnih prijemov. »Neposreden impulz za to opero sem dobil med intenzivnim ukvarjanjem z opusom Ivana Cankarja, ko sem pripravljaval referat v okviru simpozija SAZU ob stoti obletnici pisateljeve smrti. Globlji vzrok pa se skriva v mojem temeljitem poznavanju dunajskega okolja in osebni izkušnji: v začetku devetdesetih let sem deloval kot psihoterapevt v inštituciji »Haus der Barmherzigkeit« (Hiša usmiljenja), tako da poznam zidove omenjene hiralnice od znotraj pa tudi iz osebne izkušnje vsakodnevnega soočanja s pojavi trpljenja in smrti.« S skladateljem se je pogovarjala Ana Erčulj.

Opero ste napisali v dveh dejanjih in osmih prizorih, kako ste vsebinsko razporedili dogajanje in vloge razdelili med sedem pevcev?

Cankarjeva literarna mojstrovina, po kateri se vsebinsko gledano prepletajo elementi simbolizma in naturalizma, skozi impresionistično pripovedno tehniko ne ponuja neke dramaturške zasnove, ki bi lahko sama po sebi predstavljala neko vrsto idealne podlage za libreto. V tem smislu sem, glede na svoje osebno videnje dramskega razvoja v operi, povezal osem prizorov v obliki razvojnega loka, ki nas pelje od začetnega pojava vstopanja v območje minevanja in soočanja s pojavom smrti, mimo obujanja spominov na grozote oskrunjenega in popljuvanega življenja deklic v njihovih družinah, do končne apoteoze vstajenja v neko novo življenje, ki biva onkraj smrti. Osnovno dogajanje se v dramaturškem smislu prelomi ob koncu četrtega dejanja, ko umre Kanarček in vdre zunanje življenje v vsej svoji zli obliki v do sedaj mirno dogajanje hiralnice. V drugem dejanju se dogajanje, polno zla in nasilja, zgosti in smrt se začne kazati kot edina mogoča odrešitev. Element minevanja se kaže skozi odhajanje deklic na oni svet, pri čemer vsaka od pevk, ki je prej predstavljala umrlo deklico, ostane na odru, samo na bolniški postelji se spremeni napis.

V zasedbi vlog najdemo tudi Kanarčka, Smrt in Kristusa. S katerimi glasbenimi sredstvi ste jih ponazorili?

Že prej omenjena tehnika dodeljevanja več vlog enemu in istemu pevcu se zrcali tudi pri vključevanju Kanarčka, Smrti in Kristusa v dogajanje te opere. Medtem ko Kanarček simbolično predstavlja varnost in spokojnost ob pričakovanju smrti kot odrešitve znotraj zidov hiralnice, gre pri Smrti in Kristusu za alegoriji, ki se pojavljata pri oratorijsko zasnovanih prizorih oziroma mašnih stavkih. Vloga Smrti je namenjena sopranu, ki se večinoma posveča vlogi Matere, pri čemer se simbolično ponuja primerjava: »Smrt je mati ...« Bas bariton je poleg Kristusa Oče kot glavni simbol nasilja in zla v družini, hkrati pa tudi kot nemočen protagonist znotraj sprevrženih in nepravilnih družbenih razmer. Kanarček se v drugem dejanju prelevi v Edvarda, ki dejavno sodeluje pri družinskih dramah, v katerih se ljudje ves čas varajo in pretepajo.

Kakšno vlogo ste namenili komornemu ansamblu z redko slišano orkestracijo (violina, flavta, saksofon, pozavna, harmonika in tolkala) in po katerih kompozicijskih sredstvih ste posegli v novi operi?

Ravno v okviru komorne zasedbe v operi, znotraj katere smo pri izbiri inštrumentov vnaprej omejeni, se mi zdi, v smislu možnosti realističnega slikanja značajev protagonistov in odslikave dogajanja samega, izbira določenih inštrumentov eden najpomembnejših elementov, opaznih v samem delu. Že s tem ko sem v zasedbo vključil harmoniko in tolkala, sem vnaprej napovedal, tudi zaradi radikalnega načina prevpraševanja o smislu življenja, bivanja in smrti, bolj radikalno uporabo sodobnejših kompozicijskih sredstev, kot sem jih bil do sedaj vajen vključevati v svoj ustvarjalni postopek.

Kljub temu je moj značilni »espressivo način« v operi še vedno močno občuten, pri čemer nastaja vtis, da radikalnost pristopa ni toliko v sredstvih samih po sebi, temveč bolj v načinu, kako se različna izrazna sredstva in kompozicijski pristopi med seboj prepletajo.

SO, 23., in NE, 24. oktobra 2021, ob 19.30
Slovensko komorno glasbeno gledališče

Tomaž Svete **Hiša usmiljenja**

Komorna opera, prva izvedba

Dirigent: Simon Dvoršak

Režija: Eva Hribernik

Scenografija: Jaro Ješe

Kostumografija: Saša Krhen

Solisti in komorni ansambel Slovenskega komornega glasbenega gledališča

Koprodukcija: Slovensko komorno glasbeno gledališče, Cankarjev dom

Linhartova dvorana, 10, 14, 8* EUR

NAŠ PRISPEVEK ZA VAŠ DOSEŽEK.

Verjamemo v znanje, delo in sodelovanje, zato spodbujamo razvoj mladih talentov in podpiramo delovanje številnih klubov, društev in ustanov.

www.krka.si

Živeti zdravo življenje.

Resna glasba

PE, 18. februarja 2022, ob 20. uri

Berlinski filharmoniki

Dirigent: Kirill Petrenko

Program: Bernd Alois Zimmermann, Witold Lutosławski, Johannes Brahms

Eden najprestižnejših svetovnih orkestrrov uživa ugled odličnosti, izoblikovane v več kot stoletju in četrť zgodovine v sodelovanju z legendarnimi mojstri dirigentske paličice.

Od sezone 2019/20 je glavni dirigent Kirill Petrenko, ki so ga izvolili člani sami z veliko večino glasov. Zastavlja model umetniškega vodje nove generacije; njegovo osrednje gibaló je podrejenost simfonični ideji, predanost filharmonikov spodbuja s prvinsko glasbeno zavezanostjo.

Označujejo jih tudi kot orkester solistov, saj je prav vsak njihov član vrhunsko izoblikovan glasbeni strokovnjak. Svojo vplivnost plemenitijo z jasnim družbenim poslanstvom, spodbujajo socialno občutljivost in snujejo dognane projekte družbene inkluzivnosti.

Gallusova dvorana, vstopnice bodo v prodaji od 1. 12. 2021

Berlinski filharmoniki
Foto: Steĝan Hoederath

Berlinski filharmoniki
Foto: Monika Rittershaus

generalna
pokroviteljica

19

SIMFONIČNI ORKESTER RTV SLOVENIJA

foto: Janez Kotar

|| KRO 2021 66. abonmajska sezona
|| MATIKA 2022 Gallusova dvorana Cankarjevega doma ob 19.30

VPIS ABONMAJEV

PODALJŠEVANJE ABONMAJEV:

do **26. 8. 2021**

s prijavnico (po pošti ali prek spletnega obrazca na www.simfoniki.si).

Po potrditvi podaljšanja vam bomo poslali predračun, ki ga poravnate v spletni banki, na pošti ali pri bančnem okencu.

30. in 31. 8. ter 1. 9. 2021 lahko abonma plačate z gotovino ali kreditno-plačilnimi karticami v Veliki sprejemni dvorani Cankarjevega doma.

VPIS NOVIH ABONMAJEV:

30. in 31. 8. ter 1. 9. 2021 od 11.00 do 18.00
v Veliki sprejemni dvorani Cankarjevega doma

www.simfoniki.si 030 607 998

INFORMACIJE:

RTV Slovenija Glasbena produkcija
T 01 47 52 469, E simfoniki@rtvslo.si

RADIO
TELEVIZIJA
SLOVENIJA

cankarjev dom

1

četrtek | 16. 9. 2021

ROSSEN MILANOV *dirigent*
BENJAMIN ZIERVOGEL *violina*

ŠIJANEC *Praznik vetra* za simfonični orkester
MENDELSSOHN BARTHOLDY *Koncert za violino in orkester*
RIMSKI-KORSAKOV *Šeherezada*, simfonična suita

2

četrtek | 14. 10. 2021

ROSSEN MILANOV *dirigent*
JULIAN STECKEL *violončelo*

SCHUMANN *Koncert za violončelo in orkester*
BRAHMS *Simfonija št. 1*

3

četrtek | 18. 11. 2021

SIMFONIČNI ORKESTER IN BIG BAND RTV SLOVENIJA
MARCO PIEROBON *dirigent in solo trobenta*

ČAJKOVSKI in ELLINGTON, prir. PIEROBON *Dva Hrestača* za trobento, simfonični orkester in big band
PLANT in PAGE, prir. PIEROBON *Klasični hommage Led Zepelinu* za trobento, orkester in bobne

4

četrtek | 2. 12. 2021

ROSSEN MILANOV *dirigent*
OSKAR LAZNIK *saksofon*
SIMON KLAVŽAR *tolkala*

MOZART *Čarobna piščal, uvertura*
BONIN *Koncert za saksofon, tolkala in orkester, novo delo*
SCHUBERT *Simfonija št. 9*

5

četrtek | 17. 2. 2022

ROSSEN MILANOV *dirigent*
TATJANA OGNJANOVIČ *klavir*

RAHMANINOV *Koncert za klavir in orkester št. 2*
ČAJKOVSKI *Simfonija št. 6, Patetična*

6

četrtek | 17. 3. 2022

RAOUL GRÜNEIS *dirigent*
SEBASTIJAN BUDA *rog*
BLAŽ OGRICH *rog*
GAŠPER OKORN *rog*
PETAR KŠENEK *rog*

RAMOŠ *Pogrebna glasba* za simfonični orkester
SCHUMANN *Koncertna skladba za 4 rogove in orkester*
BRUCKNER: *Simfonija št. 4, Romantična*

7

četrtek | 7. 4. 2022

CATHERINE LARSEN-MAGUIRE *dirigentka*
JEAN RONDEAU *čembalo*

CHABRIER *Pastoralna suita*
POULENC *Concert champêtre*
DEBUSSY, prir. MATTHEWS *Trije preludiji*
DEBUSSY *Morje*, tri simfonične skice za orkester

8

četrtek | 19. 5. 2022

ROSSEN MILANOV *dirigent*
THERESA PLUT *sopran*

BARBER *Adagio za godala*
BARBER *Knoxville: Poletje 1915*
WEBERN *Pet skladb za orkester*
REGER *Variacije in fuga na Beethovnovo temo*

9

četrtek | 9. 6. 2022

EN SHAO *dirigent*
META FAJDIGA *klavir*

SCHÖNBERG *Ozarjena noč*
BRAHMS *Koncert za klavir in orkester št. 1*

PREMALO CENIMO TRENUTEK

slovenska
filharmonija

VPIS abonmajev

Dosedanji abonenti:

od 1. do 7. septembra 2021

Novi abonenti:

od 8. do 15. septembra 2021

vsak delavnik med 11. in 13. ter
med 15. in 17. uro
v Slovenski filharmoniji
Kongresni trg 10, Ljubljana

T +386 1 24 10 800, E info@filharmonija.si

www.filharmonija.si

21/22

Foto: Jože Suhadolnik

Spoštovane ljubiteljice in ljubitelji glasbene umetnosti ter vsi tisti, ki morda menite, da to v prvi vrsti še niste!

Živimo v obdobju prilagajanja novim bivanjskim, delovnim, družbenim in kajpak zdravstvenim razmeram, ki so nas v zadnjem letu primorale opustiti marsikatero nekoč samoumevno doživetje. Zaradi omejevanja medosebnih stikov smo bili med drugim prikrajšani za možnosti medsebojnega (spo)razumevanja. Tudi v živo izgovorjena beseda, plesni gib in glasba so postali imaginarni pojmi, povezani s preteklostjo, saj so skoraj izginili iz našega življenja. Na koncertnih, gledaliških in plesnih odrih smo poustvarjalni umetniki zrlji v prazne dvorane, vam, cenjeno občinstvo, pa ni bilo dano priti v stik z nami in živo umetnostjo.

Slovenski filharmoniki smo dolgo zimo prebili večinoma pred kamerami in mikrofoni ter v svet pošiljali glasbo, ki je po medmrežju iskala pot do vas. Naši spletni koncerti so bili za marsikoga uteha, za druge zadovoljstvo, za nekatere pa morda prvi stik z našo glasbo, ki je vzbudil željo po obisku pravih koncertov.

Z začetkom letošnjega poletja se je spet zazdelo, da bo vse naštetu le še preteklost, a vendar dvom ostaja. Zavestno ravnamo in delujemo tako, kot da je – ali bo – odslej spet vse v najlepšem redu. V to nas ženeta neusahljivi optimizem in želja po neposrednem stiku z vami. Zato gremo v sezono 2021/22 tako kot lani na vse ali nič. Pripravili smo nov bogat izbor koncertnih dogodkov, zbranih v šest abonmajskih ciklov, od katerih bodo trije našli svoje mesto v Gallusovi dvorani Cankarjevega doma. K sodelovanju smo pritegnili tiste dirigente, ki so nas v minuli sezoni resnično navdušili, ter jim dodali vrsto izjemnih glasbenih umetnic in umetnikov, ki bodo zagotovo prihajajoči sezoni pustili neizbrisen pečat.

Ob pričujočih koncertnih sporedih bomo z vami delili neminljivo lepoto klasične glasbe, razkošje nešteti zvočnih barv, melodij in ritmov ter vse, kar nam ponuja današnji čas. Prepričani smo, da nam bo ravno to osmišljalo soočenje in spopadanje z vsakdanom. Če bomo z izjemnimi gosti v abonmajih SMS – *Same mogočne skladbe* in FKK – *Filharmonični klasični koncerti* dvigovali izvedbeno raven skladb bližnje in daljne preteklosti, vam bomo z zlahkim izborom velikih zvočnih umetnin našega časa v novem abonmaju SOS – *Sodobne orkestrske skladbe* razblinili vse predsodke o nedostopnosti sodobne glasbe. Vendar pa nam boste morali pri tem, cenjene poslušalke in poslušalci, pomagati z obiskom brezplačnih SIM – *Sobotnih izobraževalnih matinej*. Potekale bodo vsako soboto pred sredinimi koncerti abonmaja SOS. Na njih bo marsikaj pojasnjeno in razloženo tako zelo, da vam bodo koncerti abonmaja SOS v zadovoljstvo in potešitev radovednosti.

Vsak ton bo zazvenel v svojem trenutku. Ko boste z nami, si zato vsi skupaj ne bomo mogli očitati, da morda premalo cenimo trenutek.

Matej Šarč, direktor

Koncertna sezona 2021/22

Gallusova dvorana, Cankarjev dom
Orkester Slovenske filharmonije

V objemu lepote

FKK 1 | Mádžar & Madžár

30. september in 1. oktober 2021 ob 19.30

Philipp von Steinaecker, dirigent
Aleksandar Madžar, klavir

Joseph Haydn: Simfonija št. 102 v B-duru, Hob. I:102
Béla Bartók: Koncert za klavir in orkester št. 2
Joseph Haydn: Simfonija št. 104 v D-duru, Hob. I:104

FKK 2 | Commedia dell'arte

28. in 29. oktober 2021 ob 19.30

Masaaki Suzuki, dirigent
Liesbeth Devos, sopran
tenor naknadno
Jaka Mihelač, bariton

Wolfgang Amadeus Mozart: Don Giovanni – uvertura, K. 527
Wolfgang Amadeus Mozart: Simfonija št. 35 v D-duru, K. 385, Haffnerjeva
Igor Stravinski: Pulcinella – balet

FKK 3 | Slovenski svetovljan

3. in 4. marec 2022 ob 19.30

Douglas Boyd, dirigent
Andrej Žust, rog

Benjamin Britten: Variacije na temo Franka Bridgea, op. 10
Uroš Krek: Koncert za rog in godala
Franz Schubert: Simfonija št. 3 v D-duru, D 200

FKK 4 | Simfonična sinteza

31. marec in 1. april 2022 ob 19.30

David Niemann, dirigent

Emil Adamič: Ljubljanski akvareli
Richard Wagner, prir. **Lorin Maazel**: Prstan brez besed

FKK 5 | Florestan in Evzebij

5 in 6. maj 2022 ob 19.30

Gordan Nikolić, violina in glasbeno vodstvo

Robert Schumann: Koncert za violino v d-molu, WoO 1
Robert Schumann: Simfonija št. 2 v C-duru, op. 61

V vrtincu čustev

SMS 1 | Akord na robčku

7. in 8. oktober 2021 ob 19.30

Aziz Šokahimov, dirigent
Jonian Ilias Kadesha, violina

Nikolaj Rimski Korsakov: Španski capriccio, op. 34
Igor Stravinski: Koncert za violino v D
Sergej Prokofjev: Simfonija št. 7, op. 131

SMS 2 | Globina teme

11. in 12. november 2021 ob 19.30

James Tuggle, dirigent
Zbor Slovenske filharmonije
Mešani pevski zbor Glasbene matice Ljubljana

Demetrij Žebre: Tri vizije
Claude Debussy: Trije nokturni, L. 91, CD 98
Johannes Brahms: Simfonija št. 4 v e-molu, op. 98

SMS 3 | O nebeškem življenju

9. in 10. december 2021 ob 19.30

Philipp von Steinaecker, dirigent
Aliénor Feix, alt
Zbor Slovenske filharmonije
Mešani pevski zbor Glasbene matice Ljubljana
Otroški zbor Glasbene matice Ljubljana

Gustav Mahler: Simfonija št. 3 v d-molu

SMS 4 | Abelard

10. in 11. marec 2022 ob 19.30

Toby Thatcher, dirigent
Sorin Crudu, oboa

Franz Schreker: Fantastična uvertura, op. 15
Richard Strauss: Koncert za oboo in orkester
Peter Kopač: Simfonija Abelard 2020 – prva izvedba

SMS 5 | Solze, večje od brusnic

21. in 22. april 2022 ob 19.30

Olari Elts, dirigent
Martin Belič, flavta

Jean Sibelius: Gozdna nimfa, op. 15
Carl Nielsen: Koncert za flavto, FS 119
Thea Musgrave: Čudodelčeva pesem
Jean Sibelius: Simfonija št. 5 v Es-duru, op. 82

SMS 6 | Božanska pesnitev

2. in 3. junij 2022 ob 19.30

Valentin Urjupin, dirigent
Stanislav Hristenko, klavir

Sergej Rahmaninov: Koncert za klavir in orkester št. 3 v d-molu, op. 30
Aleksander Skrjabin: Simfonija št. 3 v c-molu, op. 43

FILHARMONIČNI
KLASIČNI
KONCERTI

SAME
MOGOČNE
SKLADBE

Poslušajmo drugače

SOS 1 | Kar globoko ...

22. september 2021 ob 19.30

Berislav Šipuš, dirigent

Luka Juhart, akordeon

Brane Završan, pripovedovalec

Piia Koms, sopran

Michael Riessler, kontrabasovski klarinet

Boris Ostan, pripovedovalec

Vinko Globokar, improvizator

Zbor Slovenske filharmonije

Vinko Globokar: Vrnitev Odisejevega sina – prva izvedba

Vinko Globokar: Eksil 3 – Življenje emigranta Edvarda

Spremljevalna dogodka:

Slovenska filharmonija, sobota, 18. september 2021, ob 11. uri
SIM 1 - Sobotna izobraževalna matineja s predstavitevjo in razlago glasbe Vinka Globokarja

Cankarjev dom, Steklena dvorana Lili Novy, 22. september 2021, po koncertu druženje občinstva z Vinkom Globokarjem in nastopajočimi ob ponudbi izbranih vrhunskih slovenskih vin.

SOS 2 | Pesem ljubezni, spev radosti

20. oktober 2021 ob 19.30

Michael Wendeberg, dirigent

Sae Lee, klavir

Cécile Lartigau, Martenotovi valovi

Olivier Messiaen: Simfonija Turangalila

Spremljevalna dogodka:

Slovenska filharmonija, sobota, 16. oktober 2021, ob 11. uri
SIM 2 - Sobotna izobraževalna matineja s predstavitevjo in razlago Simfonije Turangalila

Cankarjev dom, Steklena dvorana Lili Novy, 20. oktober 2021, po koncertu druženje občinstva z nastopajočimi ob ponudbi izbranih vrhunskih slovenskih vin.

SOS 3 | Surovo in kuhano

24. november 2021 ob 19.30

Marco Angius, dirigent

Anna Tifu, violina

Nina Šenk: Spreminjanje – prva izvedba

Hans Werner Henze: Il Vitalino raddoppiato

Luciano Berio: Sinfonia

Spremljevalna dogodka:

Slovenska filharmonija, sobota, 20. november 2021, ob 11. uri
SIM 3 - Sobotna izobraževalna matineja s predstavitevjo in razlago skladb Spreminjanje Nine Šenk in Sinfonia Luciana Beria

Cankarjev dom, Steklena dvorana Lili Novy, 24. november 2021, po koncertu druženje občinstva z Nino Šenk in nastopajočimi ob ponudbi izbranih vrhunskih slovenskih vin.

SOS 4 | Same melodije

13. april 2022 ob 19.30

Ilan Volkov, dirigent

Yaron Deutsch, električna kitara

Vito Žuraj: Fanfare da caccia

Vito Žuraj: Api-danza macabra

Stefan Prins: undercurrent – koncert za električno kitaro in orkester

Helmut Lachenmann: My Melodies

Spremljevalna dogodka:

Slovenska filharmonija, sobota, 9. april 2022, ob 11. uri
SIM 4 - Sobotna izobraževalna matineja s predstavitevjo in razlago skladb Vita Žuraja in Helmuta Lachenmanna

Cankarjev dom, Steklena dvorana Lili Novy, 13. april 2022, po koncertu druženje občinstva z Vitom Žurajem in nastopajočimi ob ponudbi izbranih vrhunskih slovenskih vin.

SOS 5 | Out of Paris

25. maj 2022 ob 19.30

Alejo Pérez, dirigent

Janez Matičič: Trans

Pierre Boulez: Notations I-IV in VII

Edgard Varèse: Amériques

George Gershwin: Uspavanka

Spremljevalna dogodka:

Slovenska filharmonija, sobota, 21. maj 2022, ob 11. uri
SIM 5 - Sobotna izobraževalna matineja s predstavitevjo in razlago skladb Trans Janeza Matičiča in Amériques Edgarda Varèsa

Cankarjev dom, Steklena dvorana Lili Novy, 25. maj 2022, po koncertu druženje občinstva z Janezom Matičičem in nastopajočimi ob ponudbi izbranih vrhunskih slovenskih vin.

SODOBNE
ORKESTRSKE
SKLADBE

Program jeseni 2021/22

SR, 1., ob 18. uri; ČE, 2., in PE, 3. septembra 2021, ob 19.30

SNG Opera in balet

Ljubljana

Dunajski večer, balet v dveh delih

Opus 73 / Vsi na valček

Glasba: Johann Strauss, Johann Strauss mlajši, Josef Strauss, Gustav Mahler in Ludwig van Beethoven
Dirigent: Kevin Rhodes

Koreografija, oblikovanje svetlobe: Renato Zanella

Scenografija: Anne Marie Legenstein, Alexandra Burgstaller

Kostumografija: Anne Marie Legenstein, Alexandra

Burgstaller, Olgica Gjorgieva

Oblikovanje svetlobe: Renato Zanella (idejna zasnova), Jasmin Šehić (tehnična izvedba)

Pianist: Petar Milić (Opus 73)

Koprodukcija: SNG Opera in balet Ljubljana, CD

Gallusova dvorana, 16, 19, 24, 28, 14 EUR*

PE, 3. septembra 2021, ob 20. uri

Zvokotok v CD

Modro, vokalno & oranžno

Program: J. P. Oliveira, J. Tenney, G. Pompe (novo delo)

Izvajalci: Irena Tomažin, glas; Anuša Plesničar, viola;

Gašper Livk, kontrabas; Urška Rihtaršič, harfa; Mauricio

Valdés san Emeterio, električna kitara & elektronika

V sodelovanju z Zavodom Sploh

Štihova dvorana, 10, 8 EUR*

PO, 6. septembra 2021, ob 19.30

Gala koncert glasbe iz

muzikalov Stephena

Sondheim

Dirigent: Simon Dvoršak

Orkester in zbor Slovenskega komornega glasbenega gledališča

Solisti: Eva Černe, Nuška Drašček Rojko, Gregor Ravnik,

Jaka Mihelač, Damjana Golavšek, Maša Medved, Željka

Predojević, Gaja Sorč, Maša Tiselj, Neža Vasle, Marjan

Bunič, Boštjan Korošec, Nejc Lisjak, Srđan Milovanović

Večer bo zaznamoval obletnico Stephena Sondheim, inovativnega in ustvarjalnega skladatelja sodobne

zgodovine Broadwaya. Dirigent Simon Dvoršak pripravlja

večer priljubljenih pesmi iz muzikalskih uspešnic: med njimi

so *Sweeney Todd*, *Into the Woods*, *Follies* in druge. Glasbene

aranžmaje bodo pripravili Teja Komar, Leon Firšt in Iztok

Kocen, koreografirala bo Maša Vajda, režiral pa Nejc Lisjak.

V sodelovanju s Slovenskim komornim glasbenim gledališčem

S podporo Veleposlaništva ZDA v Ljubljani

Gallusova dvorana, 25, 22, 19, 15, 13 EUR*

TO, 7. septembra 2021, ob 19. uri

FORUM I. in .abeceda

lansambel za novo glasbo!

V sodelovanju z inštitutom .abeceda

Štihova dvorana, 7 EUR

ČE, 9. septembra 2021, ob 19.30

Koncert Slovenske

filharmonije ob odprtju

sezone

Orkester in Zbor Slovenske filharmonije

Dirigent: Philipp von Steinaecker

Program: Richard Strauss, Dva speva, op. 34; Richard

Strauss, Alpska simfonija, op. 64, TrV 23

*Gallusova dvorana, 15, 20, 25, 30 EUR (24, 20, 16, 12 EUR)**

**popust za abonente Slovenske filharmonije, upokojenca, študente, dijake*

TO, 14., in SR, 15. septembra 2021, ob 9.30 in 11.30

Simfonična matineja Glasbene mladine Slovenije

Z orkestrom po Evropi

Potovanje v zgodovino glasbe

Orkester Slovenske filharmonije

Dirigent: Slaven Kulenović

Moderator: Uroš Mijošek

Gallusova dvorana, 5 EUR

PO, 20. septembra 2021, ob 20. uri

Aleksandra Bajde

Artoportreti v namišljenih

prostorih

Kompozicija, glas, koncept: Aleksandra Bajde

Koreografija, gib: Lili M. Rampre

Svetlobna arhitektura: Conny Zenk

Sodelujoča zasedba: Isabella Forciniti, modularni

sintetizatorji; Ansambel Schallfeld

Self-Portraits in Imaginary Places je glasbeno-scensko

delo, za katero je na Dunaju delujoča ustvarjalka

Aleksandra Bajde prejela nagrado Theodor Körner

Förderpreis 2020 za glasbeno kompozicijo. V novem

delu Bajdetova raziskuje in ustvarja prostore, ki

niso nujno materialni, geografski – lahko so tudi

metafizične pokrajine, s katerimi so povezani pomeni,

občutki, sanje in simbolne vrednote.

V sodelovanju s festivalom Mestom žensk; s podporo

Avstrijskega kulturnega foruma Ljubljana

Linhartova dvorana, 10, 12, 8 EUR*

PE, 24. septembra 2021, ob 9.30 in 11.30
Mladi mladim z Orkestrom Slovenske filharmonije

Mati narava

Dirigentka: Mojca Lavrenčič
Solistki: Meta Fajdiga, klavir; Tjaša Fajdiga, glas
Povezovalac: Tadej Pišek
Program: L. van Beethoven, B. Smetana, J. Strauss ml., F. Liszt, E. Elgar, M. Sepe
V sodelovanju z Glasbeno mladino ljubljansko
Gallusova dvorana, 5 EUR

TO, 28. septembra 2021, ob 19.30

Simfonični orkester UL Akademije za glasbo

Dirigent: **Miha Rogina**
Solist: **Tim Jančar**, klavir
Program: C. M. von Weber, S. Rahmaninov, Ana Zlobko (noviteta), P. Hindemith
Gallusova dvorana, 5 EUR

TO, 12., in SR, 13. oktobra 2021, ob 9.30 in 11.30
Simfonična matineja Glasbene mladine Slovenije

Glasba gibljivih slik

Veliki skladatelji v filmih
Orkester Slovenske filharmonije
Dirigent: Simon Dvoršak
Moderator: Blaž Šef
Gallusova dvorana, 5 EUR

PE, 15. oktobra 2021, ob 19. uri
19. Koroški kulturni dnevi

Koroška pesem brez meja

Nastopajo: Kvintet bratov Smrtnik, pevska skupina Dekleta Smrtnik in harmonikar Tomaž Boškin
V sodelovanju z Društvom slovensko-avstrijskega prijateljstva
Linhartova dvorana, 10 EUR

TO, 9. novembra 2021, ob 11. in 13. uri
Dopoldan s Simfoniki RTV Slovenija

Operno popotovanje od baroka do muzikala

Solista: Urška Kastelic, sopran; Jaka Mihelač, bariton
Povezovalka koncerta: Mirjam Kalin
Program: priljubljene arije iz oper W. A. Mozarta, G. F. Händla, G. Bizeta, G. Verdija, operet F. Lehárja in muzikala F. Loeweja
V sodelovanju z Glasbeno mladino ljubljansko
Gallusova dvorana, 5 EUR

NE, 12. decembra 2021, ob 16. in 19. uri

73. letna predstava Akademске folklorne skupine France Marolt

Linhartova dvorana, 16, 13, 10, 8 EUR*

NE, 19. decembra 2021, ob 18. uri

Tradicionalni božični koncert Simfoničnega orkestra RTV Slovenija

Gallusova dvorana

SO, 1. januarja 2022, ob 18. uri

Novoletni koncert Slovenske filharmonije

Koprodukcija: Slovenska filharmonija in Cankarjev dom

Pokroviteljica koncerta:

Gallusova dvorana

Mladi mladim

SR, 27. oktobra 2021, ob 19.30

Taja Rijavec, harfa

Kvintet Trobility

Klub CD, 5 EUR

SR, 17. novembra 2021, ob 19.30

Zarja Dobernik Javh, harfa

Duo Andrej Omejc, saksofon, in **Teja Udovič**, harmonika

Klub CD, 5 EUR

SR, 1. decembra 2021, ob 19.30

Izbranci avdicije

Ana Dolžan, violina

Tim Jančar, klavir

Slovenska filharmonija, Dvorana Slavka Osterca, 5 EUR

V sodelovanju z Glasbeno mladino ljubljansko

ma ba terasa sredi ljubljane

24. avgusta

Ana Pandur, Damir Avdić: Črni zvoki

Plesno-glasbena predstava po motivih Duende:
igra in teorija F. G. Lorca; avtorica koncepta, koreografinja:
Ana Pandur; soavtor, avtor glasbe in besedila: Damir Avdić

25. avgusta

Goran Bojčevski: Up close

Jani Hace, bas kitara; Žiga Kožar, bobni; Jan Sever, klaviature

31. avgusta

Hostnik pa Krečič

Tomaž Hostnik, glas, klavir; Matija Krečič, violina, glas

1. septembra

Tori Tango: Respirando

Gabriela Alarcón, glas; Jure Tori, harmonika, klavir; Matjaž Stošič,
kitara, glas; Kurt Bauer, violina; Ewald Oberleitner, kontrabas;
Murat, beatbox

4. septembra

Enriquito Trio X Alejandro Granados

Enriquito Rodríguez "Enriquito", trobenta; Paco Soto, kitara;
José Manuel Ruiz "Bandolero", tolkala; Alejandro Granados, ples

7. septembra

Jani Kovačič: Ženske štorije

O ženskah z Medeo Novak in Nežo Pajek Arambašič. Jani Kovačič,
kitara; Medea Novak, glas; Neža Pajek Arambašič, klavir, tolkala;
Luka Dobnikar, kontrabas

8. septembra

Anbot

Aldo Kumar, harmonika; Peter Jakša, tamburica, kitara; Peter
Jud, violina; Nino de Gleria, bas, violončelo; Janez Pirc, kahn,
tolkala; Peter Beltram, flavta; Iztok Smeh, klarinet; Tomislav
Čizmić, glas; Janez Vlaj, violina; Aljaž Rendla, klarinet; Miran
Mohar, orglice, tolkala

Vse prireditve v Klubu CD ob 21. uri

Glavni pokrovitelj

Mercator

Druga glasba

Glasba portugalske duše

Lina_Raül Refree
Foto: Augusto Brázio

Besedilo enega najznamenitejših fadov pravi: »Fado so poražene duše, so izgubljene noči, čudne sence v Mourariji, petje ničvrednic, jok kitar, ljubezen, ljubosumje, pepel in luč, bolečina in greh, vse, kar biva, vse je žalost, vse to je fado!«

Tudo isto é fado (vse to je fado, op. ur.), je pa fado poleg svojevrstnega občutja tudi glasbena zvrst, v katero je vpletena poezija, glasbena oblika, ki je postala nesporen zaščitni znak portugalske kulturne identitete in obenem del nesnovne svetovne kulturne dediščine.

Beseda *fado* je že v svojem etimološkem izhodišču povezana z usodo (lat. *fatum*), zato to glasbo že na prvi posluš večinoma lahko povezujemo z otožnostjo: predvsem z melanholičnim občutjem, hrepenjem oziroma portugalskim občutenjem *saudade*. Nekateri raziskovalci v njegovih začetkih vidijo preplet tradicije trubadurske (*péte*) poezije ob spremljavi glasbila, pečat pa naj bi v njegovi melodiki pustilo tudi glasbeno izročilo Mavrov. Četudi njegovi začetki niso povsem jasno določeni, je gotovo, da se je v izvorni različici pojavil v Lizboni v začetku 19. stoletja kot posledica večkulturnega zlitja več glasbenih oblik, ki so se prepletle v tem kozmopolitskem pristanišču: afrobrazilskih plesov (*modinha*, *lundu*), prispelih v Evropo, zapuščine mavrske tradicije, petja ruralnega prebivalstva, ki se je s podeželja preseljevalo Lizbono, ter urbane glasbe iz drugih evropskih prestolnic. Fado je nastajal v pristanišču ter pozneje našel zatočišče na vzpetinah revnejših predelov Lizbone, v Alfami in Mourariji; bil je glasba boemov, obstrancev, prostitutk, zapuščenih žensk in pomorščakov, ki so bili prvi prinašalci uglasbenega občutja hrepenenja. Izjemno priljubljen je postal med boemskimi intelektualci, in ko ga je posvojila izobražena intelektualna elita, se je preselil v gledališča in v hiše fada (*casas de fado*). Petje fada je tesno povezano tudi s spremljavo hruškasto oblikovanega portugalskega inštrumenta z dvanajstimi kovinskimi strunami: portugalsko kitaro. In nošo, ki jo je predpisala Salazarjeva diktatura: črnim šalom in temnimi oblečili.

Interpretka, ki je fado z družbenega dna povzdignila v nacionalni simbol, je Amália Rodrigues, glasbena diva, ki mu je vladala večji del dvajsetega stoletja in ki ga je prva ponesla v svet.

A tudi fado je začel prenoviti in tako se v zadnjih dveh desetletjih kaže kot vse bolj odprta ustvarjalnost, v kateri se tradicionalni elementi povezujejo z novimi smernicami. Val sodobnih portugalskih fadistov je tej glasbeni zvrsti odprl nov prostor za ustvarjanje in mednarodno sodelovanje: njegova večnost, presunljivost, melodika in tradicionalne interpretacije Amálie so ponovno postale vir navdiha.

Zdi se, da je prav to privabilo Raula Refreeja v Lizbono: iskanje novega in brezčasnega, ustvarjanje, pri katerem je treba prekršiti pravila, da bi prišli do novih zgodb in novega poglavja v zgodovini te glasbe.

V tem iskanju se je povezal z Lino, ki je zorela med prepevanjem v fado hišah, ob predanem študiju izročila Amálie in drugih velikih glasov. Lina je slišati, kot bi izrasla iz zgodovine, a vendar s petjem vedno znova dokazuje, da je pristna, nadarjena umetnica, ki z glasom prodre do globin človeškega srca. Njena interpretacija priredb Raula Refreeja je povsem novo videnje te zvrsti. Brez filtrov, z izvajalsko večščino, z nikoli preizkušenimi pristopi uteleša fado v elektronski obliki, pri čemer zna iz njega iztisniti brezčasno esenco in ga podariti poslušalstvu v novi podobi.

Mojca Medvedšek

TO, 28. septembra 2021, ob 20. uri
Abonma Glasbe sveta in za izven

Lina_Raül Refree

Lina, glas, klaviature; Raül Refree,
klavir, *fender rhodes*

Linhartova dvorana

Glavna pokroviteljica abonmaja Glasbe sveta:

Druga glasba

Abonma 2021/22 Glasbe sveta

Nova sezona Glasb sveta pretežno sloni na koncertih, ki smo jih morali zaradi epidemije prestaviti na nove termine, a vendarle še z novim dogodkom, s katerim premierno predstavljamo eno najbolj izvirnih in mednarodno uveljavljenih slovenskih zasedb zadnjega časa. Ob tem ni odveč spomniti, da je bil med prvimi koncerti Širom prav v Cankarjevem domu, kamor se vrača kot širni odmev številnih nastopov, ki so sledili po vsej Evropi.

Veselimo se ponovnega druženja in skupnega uživanja v glasbi.

Bogdan Benigar
vodja programa jazza in glasb sveta

TO, 28. septembra 2021, ob 20. uri

Lina_Raiil Refree

Članek o zasedbi na strani 28

Linhartova dvorana, 15, 20, 23, 12* EUR

SO, 2. oktobra 2021, ob 20.30

Mala mestna muzika

Brina Vogelник, Metod Banko, glas; Jelena Ždrale, violina; Andrej Zupan, klarinet; Tanja Pirc, mandolina; Tina Pančur, čembalo; Brane Matošec Bizjak, kitara; Tomaž Guček, harmonika; Nino de Gleria, kontrabas; Rudi Pančur, klavir

Glasbeni sprehod po obrobju Slovenije, kot ga še nismo spoznali. Izurjen manjši orkester, na čelu katerega sta pevec Brina Vogelnik in Metod Banko, pretkano povezuje besedila z novo glasbo, ki deluje lirično, baladno, nekoliko groteskno in predvsem nostalgično. MMM lahko nedvomno štejemo med najboljše slovenske glasbene stvaritve zadnjih let.

Linhartova dvorana, 12, 15, 18, 10* EUR

SR, 27. oktobra 2021, ob 20. uri

Pantha du Prince

Hendrik Weber, zvonci, elektronika, analogni delay, programska oprema; Håkon Stene, marimba, vibrafon, kamni, leseni tramovi, zvončki, ročni boben, tempura, akustična kitara, večstrunski lok; Bendik Hovik, vibrafon, marimba, kamni, leseni tramovi, zvončki, sample pads, učinki

V svojem zadnjem glasbenem eksperimentu Conference of Trees prevaja Pantha Du Prince sporazumevanje dreves v impresivno zvočno popotovanje. Umetniki z ročno izdelanimi glasbili v živo raziskujejo zvočne značilnosti različnih vrst lesa, na ozadju hipnotično utripajoče scenografije ter v spajanju avanttehna, vizualne poetike in spekulativne znanosti.

Linhartova dvorana, 17, 23, 28, 15* EUR

Foto: Špela Šivic

ČE, 4. novembra 2021, ob 20. uri

Oumou Sangaré

Oumou Sangaré, vodilni glas; Kandy Guira, Emma Lamadji, spremljevalna glasova; Guimba Kouyate, kitara; Abou Diarra, kamele n'goni. Slovni kot afriška diva. Svetovno uveljavljena umetnica Oumou Sangaré še vedno raziskuje iste teme z enakim občutkom za pravičnost, enako drznostjo in svobodo kot pred tridesetimi leti. Novi album *Mogoya Acoustic* dokazuje pogum in velikodušnost umetnice; razkriva bojevnico in neomajno upornico, glasbenico neusahle umetniške rasti na čelu boja za afriške ženske, daleč onkraj spon tako tradicije kot sodobnosti.

Velika sprejemna dvorana,
28, 15* EUR

SO, 5. marca 2022, ob 20. uri

Širom

Premierna predstavitev novega albuma *Utekočinjeni prestol preprostih*

Ana Kravanja, violina, viola, ribab, daf, okarine, mizmar, piščali, balafon, *cünbüs*, kalimba, zvočila, glas; Samo Kutin, *hurdy gurdy*, tampurasti brač, lira, lutnja, brač, cevni zvonci, balafon, obročni boben, okarina, ikitelia, enostrunski bas, ukulele, mizmar, gongoma, akustični resonatorji, zvočila, glas; Iztok Koren, gembri, bendžo, tristrunski bendžo, tank drum, bas boben, tolkala, balafon, cevni zvonci, zvočila

Zadnje čase ena najbolj prepoznavnih slovenskih glasbenih zasedb v mednarodnem prostoru.

Med glavnimi zanimivostmi koncertov Širom sta bila poleg kontemplativnosti in obenem ostrogi glasbe obvladovanje več kot dveh ducatov najrazličnejših instrumentov – tem se zavoljo odkrivanja novih glasbenih prostorov pridružujejo obročni boben, okarine, gembri, lutnja in brač – ter spretno prehajanje med njimi.

Linhartova dvorana, 12, 15, 18, 9* EUR

Foto: Tadej Čaušević

PE, 28. maja 2022, ob 20. uri

Orquesta Akokán

Tudi v sklopu festivala Druga godba José »Pepito« Gómez, glavni vokal; Jacob Plasse, tres; Mike Eckroth, klavir / glasbeno vodenje; César López, altovski saksofon / flavta; Evaristo Denis, baritonski saksofon; Jamil Schery, tenorski saksofon; Reinaldo »Molote« Melián, trobenta; Harold Madrigal, trobenta; Yoandy Argudin, Heikel Fabián, pozavna; David Faya, bas; Roberto Jr Vizcaino Torre, bobni konga/bongo; Reinier Mendoza, bobni timbale

Neposredno iz Havane, mladi in stari virtuozni, ki jih poznamo iz zasedb NG La Banda, Irakere in Los Van Van, pod vodstvom karizmatičnega pevcu Joséja Pepita Gómeza. Koncert, ki bo občinstvo držal na nogah od prvega takta naprej.

Gallusova dvorana, 18, 22, 25, 28, 15* EUR

Foto: Adrien H. Tillmann

ČE, 9. junija 2022, ob 20. uri

Adriana Calcanhoto

Adriana Calcanhoto, glas; Bem Gil, kitara; Bruno Di Lullo, bas; Rafael Rocha, bobni

Milijon nazivov ne bi zadoščalo za opis Adriane Calcanhoto. Avtorica več platinastih albumov in prejemnica dveh latino grammyjev ter umetnica, ikona svoje generacije, ki je povezala gibanje tropicalia (tropicalizem; najvidneje ga predstavljajo Caetano, Gil, Tom Ze in Mutantes). Njene pop skladbe in ljubezenske balade so zaživele kot glasbena kulisa telenovel in vrtočlave uspešnice radijskih valov. To bo njen drugi nastop v Ljubljani in Cankarjevem domu.

Linhartova dvorana, 18, 20, 24, 15* EUR

Cene abonmaja 80, 90, 100, 125, 65*EUR

Kupci, ki bodo abonma Glasbe sveta za sezono 2021/22 kupili do 12. septembra, bodo lahko koncert *Birds on the Wire* spremljali brezplačno.

Druga glasba

**NE, 10. oktobra,
ob 19.30**

Dvojni koncert (brez odmora)
Sašo Vollmaier, klavir; Tine
Grgurevič aka Bowrain
**Dva izmed najvidnejših
slovenskih pianistov na dveh
povezanih solističnih recitalih.**

Vollmaier / Bowrain

»Nadaljujem. Z razvijanjem svojega zvoka in izraza. Nič manj intenzivno kot s prejšnjim solo projektom Vollmaier: Kind of Laibach, v katerem sem se dotaknil svojega ekstrema jakosti. Tokrat ga grem iskat v njegovo nasprotje. Brutalna moč tišine, vnaprej pripravljene motivi in teme ter sledenje drugemu impulzu tvorijo nenavadno zvočno potovanje, polno napetosti, tudi lepote in jasnosti trenutka. Dinamiko puščam odprto. Odkar sem sprejel in načrtoval svojo pot kot ustvarjalec za klavirjem, sem se zopet znašel v svetu, ki me premetava med preteklostjo in prihodnostjo. Uravnavanje potrebnosti samokritike in nenehnega prizadevanja k odličnosti naslednjega tona.

Klavir ponudi izraz, svetlobo in temo. Tega v Gallusovi dvorani dobro poznam, kmalu se zopet spopadeva. To je boj. Je strast, življenje in ja, tisti trenutek, ki nima začetka niti konca. Izgine, ko se ga zavem. Zvok ta trenutek nadomesti, uleže se v dvorano, v uho in kam drugam. In ostane.« *Sašo Vollmaier*

»Vsak glasbeni nastop, predvsem samostojni, me obdaja s strahom in pričakovanjem. Vame glasba pride kot čarovnija, kot spontani gib ali občutek, vendar pa lahko tudi brezčasno obstane kot trajna zvočna formacija. To je velika odgovornost – stati za vsako skladbo, ki nastane v domišljiji, se prevaja in levi v kompoziciji ter se kot celota poveže na nastopu. Če želim nastopati iskreno in brez pričakovanj, moram verjeti, da ima glasba moč, da ustavi čas in misel ter pokaže tisto, kar je bila, še preden se je zapisala kot skladba.

Zadnjih osemnajst mesecev ukrepov in omejitev javnega življenja mi je vzelo tisto, za kar sem verjel, da je moj glavni smisel: nastopanje in odnos z občinstvom. Vendar pa sem uvidel tudi nekaj, kar mi je bilo prej skrito: kompleksnost in samotnost procesa ustvarjanja ter nezmožnost ostati to, kar sem ravnokar postal. Ves čas sem razmišljal: Ali je še kaj drugega kot to, kar sem mislil, da bo moje življenje?

Med prvim zaprtjem sem se ves čas melanholično vračal v začetek leta 2020, ko sem izvedel dva morda najpomembnejša koncerta v svoji karieri: zadnji samostojni koncert v Birminghamu in ljubljanski koncert 2020SecondsAlive, na katerem sem povezal štirinajst glasbenikov. Takrat se mi je zdelo, da se je vse postavilo na svoje mesto, da je moja pot načrtovana. Zdaj pa sem se počutil izgubljen in osamljen, s preobiljem časa in brez možnosti za odski nastop, brez možnosti, da bi delil svoje delo. V svojem studiu sem preživel neskončne ure: pisal sem besedila, odkril sem petje, glasba je postajala vse bolj intimna, jaz pa vse bolj družbeno angažiran. Moje skladbe so postale izpovedi nekega časa, izpovedi osamljenosti in družbenega aktivizma obenem.

Tu je poletje in zdi se, da so se stvari vrnilo v normalno stanje. Obljube se vračajo, prejemam vabila za koncerte, kar me veseli in straši; v resnici sem v zadnjem letu postal samostojni studijski glasbenik. Res čudno! In Gallusova dvorana zagotovo ni intimen studio. Je dvorana, o kateri sem sanjal kot otrok, dvorana, v kateri bom moral po dolgem času na odru izliti svoja čustva in občutke, ki so v zadnjem letu polnili mojo praznino. Tam bom moral igrati

tako, kot da se ni nič spremenilo, in tako, kot da se je vse spremenilo.« *Bowrain, 28. junija 2021*

Gallusova dvorana, 15, 12* EUR

”

Če želim nastopati iskreno in brez pričakovanj, moram verjeti, da ima glasba moč, da ustavi čas in misel ter pokaže tisto, kar je bila, še preden se je zapisala kot skladba

31

S patino v nove čase

Decembrski koncerti Vlada Kreslina in njegovih glasbenikov v Cankarjevem domu so nekaj posebnega. Po eni strani so zagledani v glasbeno zgodovino, koketirajo celo z napol pozabljeno ljudsko glasbo, po drugi strani pa venomer, z vsakim letom, ponujajo nekaj novega. Vlado je pač vizionar, ki zna staremu vdihniti svežino in pomen za nove čase, z novimi avtorskimi skladbami pa na svojo stran pridobiva mladež. Zagotovo bo tako tudi letos.

Od SR, 15. do PE, 17. decembra, ob 19.30

Vlado Kreslin

Trije tradicionalni koncerti z gosti

Gallusova avorana, 21, 25, 29, 34, 17* EUR

Kako se spominjate prvih koncertov v Cankarjevem domu? Verjetno so bili kar velik podvig?

Za prvi nastop je zaslužen Stane Sušnik, ki mi je takrat prvi predlagal koncert v Cankarjevem domu. Sam se tega verjetno ne bi upal lotiti, pa me je prepričal, da sta naša muzika in nastop dovolj zrela za kaj takega. Zasedba je bila precej manjša od dandanašnje: Miška Baranja s cimbalami, Janez Kociper z violino, Jožek Kociper na kontrabasu in Anton Rajnar s harmoniko. Mislim, da smo imeli na odru še enega kontrabasista, mladega Žiga Goloba. Klaviature je igral Jure Hübscher, peli pa so še Katarina Kreslin, Marija Maučec in Milan Kreslin.

Kakšen je repertoar letošnjih decembrskih koncertov v Cankarjevem domu? Kaj in koga vse bomo slišali?

Junija 1991 je kot prvi album v državi Sloveniji pri Založbi kaset in plošč RTV Slovenija izšel CD *Namesto koga roža cveti*. ZKP je posnetke restavriral in album bo izšel na dvojni vinilni plošči decembra, predstavili jo bomo pa na treh tradicionalnih decembrskih koncertih, tako da bomo odigrali vse pesmi z albuma. In dodali še kaj novejših, seveda.

Miro Tomassini je opravil pomembno vlogo pri oblikovanju glasbene podobe tako vaših plošč kot koncertov v Cankarjevem domu. Ga pogrešate in kako je delati brez njega?

Z Mirom sva se poznala že iz sedemdesetih let, v osemdesetih pa napisala *Tisto črno kitaro* in nastopala kot duet. Potem sem ga povabil v Martina Krpana in nadaljevala sva avtorsko sodelovanje v bendu Mali bogovi, ko je prekipel z basa na kitaro. Avtorsko sva se odlično dopolnjevala in za njim je ostala velika praznina.

V obdobju korone ste bili dejavni. Kaj ste počeli na glasbenem področju v tem času?

Iz prvega vala korone mi je ostal ključek, na katerem imam zbranih petdeset pesmi, ki sem jih na svojem balkonu odigral od 15. marca do 3. maja. Poleg tega sem posnel nekaj skladb in videospotov.

Nacionalni radio velikokrat snema vaše koncerte. Koliko vam pomeni takšna pozornost? Čez toliko in toliko let bo nekdo poslušal in analiziral te posnetke ...

Poleg tega, da so posnetki predvajani v radijskem programu, še ostanejo v arhivu, kar je pomembno. Zmeraj je zanimivo poslušati stare posnetke. In se zraven malo raznežiti ...

Spraševal: Jane Weber

Foto: Mateja Mirt

NE, 12. septembra 2021, ob 20. uri
Abonma Glasbe sveta sezona 2020/21

Birds on a Wire

Rosemary Standley, glas; Dom La Nena, glas, violončelo

Žlahtna glasova, obdana z violončelom, nas popeljeta v zakladnico najlepših skladb. Francosko-ameriška pevka Rosemary Standley je postala svetovno prepoznavna v zasedbi Moriarty, Dom La Nena pa s perfektnimi solo nastopi. Obe že poznani slovenskemu občinstvu, sta združeni v projektu Birds on a Wire (po pesmi *Bird on the Wire* Leonarda Cohena) sestavili čudovito eklektično, minimalistično in brezčasno pesmarico ter s presunljivimi nastopi navdušujeta občinstvo.

Glavna pokroviteljica abonmaja Glasbe sveta:

Gallusova dvorana, 15, 18, 20, 24, 12* EUR

TO, 14. septembra 2021, ob 20. uri

Nina Virant in Ansambel za preužitek + Vladimir

Dvojni koncert

Svetovni premieri

Nina Virant, glas, tolkala, avtorica projekta, glasbe in besedil; Veronika Kumar, glas, živa elektronika; Žiga Smrdel, bobni, tolkala

Vladimir Mičković, glas; Adis Sirbubalo, harmonika; Mustafa Behmen, kitara, buzuki; Dinko Šimunović, kontrabas; Anes Beglerbegović, tolkala; gostje (spremljevalni glasovi): Metod Banko, bas; Uroš Buh, tenor; Tilen Udovič, bariton

Diplomantka Konservatorija v Amsterdamu Nina Virant bo premierno predstavila svoj novi projekt. Glasba vokalno-tolkalnega kolektiva se navdihuje v starodavnem izročilu južnoslovanskih prednikov; poezije, zgodb in napevov vsakdana, ki se je do danes na videz že izgubil.

Vladimir je ime sestava po izjemnem pevcu sefardskih pesmi (odpetih v jeziku ladino) Vladimirju Mičkoviću iz Mostarja, ki je skupaj s harmonikarjem Adisom Sirbubalom sestavil petčlansko zasedbo, katere prvenec je bil izdan junija. Repertoar albuma Vladimir je glasbeno potovanje od Andaluzije do Balkana, pesmi, ki jih prepevajo generacije od Splita in Dubrovnika mimo Sarajeva in Mostarja do Bitole in Soluna.

Cikel Sogodbe, koprodukcija Druga godba in Cankarjev dom
Klub CD, 18 EUR

PE, 1. oktobra 2021, ob 20. uri

Festival SONICA: Labirint odpira pot koži

James Ginzburg ft. UCC

Harlo & TUUM

Silvia Rosani

Riccardo la Foresta

Koncertni večer, ki smo ga poimenovali Dinamična snov, bo intimno raziskovanje stimuliranih materialov - napetih in okrepljenih membran, razgaljenih in oblikovanih kovinskih mikrotonov in raztegnjenih glasilk, ki se bodo spajali v čutnem sozvočju meditativnih dronov, drugačnih uglasitev in duhovnih stanj. Glasbeniki jih bodo izvajali iz glasbil, ki so jih izdelali sami.

Koncert Riccarda La Foresta predstavlja platforma Shape, ki jo sofinancira Ustvarjalna Evropa.

Koprodukcija: Kulturno društvo MoTA in Cankarjev dom
Klub CD, 15 EUR

SR, 6. oktobra 2021, ob 18. uri in 20.30

Damir Imamović: Singer of Tales

(prestavljeno iz 2020)

BIH, Turčija, ZDA

Damir Imamović, glas, tambur, kitara; Derya Türkan, kemanče; Greg Cohen, kontrabas

Album *Singer of Tales* je ob izidu naletel na same hvalospeve in osvojil tudi nemškega gremija za najboljši tradicionalni album glasb sveta. Z njim Damir Imamović uresničuje glasbeno in profesionalno vizijo, ki jo je začel pred desetletjem. V Sloveniji, kjer si je pridobil zvesto občinstvo, smo ga lahko spremljali od začetka; z vsemi njegovimi projekti in različicami sevdaha, ki je z njim, Amiro, Božem Vrećem, Mostar Sevdah Reunion pa tudi več izvajalci starejše generacije je doživel zavidljivo renesanso. Imamović ga je kot odličen inštrumentalist odpeljal še korak naprej, ga pustolovsko spustil v glasbene brzice, kjer je potreboval veliko spretnosti in strasti, da je iz njih vzplamtela nova presunljiva in uspešna zgodba.

Klub CD, posamezni koncert 23, 15* EUR

Informacije o menjavi vstopnic: vstopnice@cd-cc.si ali
Informacijsko središče CD

SO, 30. oktobra, ob 20. uri

Rade Šerbedžija & Zapadni Kolodvor

Predstavitve novega albuma *Ne okreči se, sine*
Gallusova dvorana, 21, 25, 29, 34, 17* EUR

Druga glasba

Cankarjevi torki

Vsi koncerti ob 20. uri

5. 10. Dvojni koncert

Niko Novak in Jana Beltran

Niko Novak, glas, bas kitara; Jana Beltran, glas,
kitara

12. 10.

MUG Trio

Marko Brdnik, harmonika; Uroš Rakovec, kitara;
Gašper Peršl, bobni
Predstavitel novega albuma.

19. 10.

Vasko Atanasovski Adrabesa Quartet

Vasko Atanasovski, saksofon, flavta, kompozicije;
Simone Zanchini, akordeon; Michel Godard, tuba;
Bodek Janke, bobni, tabla; posebni gost: Ariel Vei
Atanasovski, violončelo

26. 10.

Nina Dragičević: To telo, pokončno

Nina Dragičević, glas; Tomaž Grom, kontrabas

2. 11.

JUNEsHELEN: Chapters Part Two – Fly Me To Pandora

Nina Šardi aka JUNEsHELEN, glas, elektronika
Predstavitel novega albuma

9. 11.

Marker

Andrew Clinkman, kitara (levo); Steve Marquette, kitara
(desno); Macie Stewart, klaviature, violina; Phil Sudderberg,
bobni; Ken Vandermark, pihala

16. 11.

Kiko Dinucci

Kiko Dinucci, glas, kitara; Juçara, glas

V sodelovanju z Veleposlaništvom Brazilije v Ljubljani

23. 11.

Lucia Cadotsch Speak Low II.

Lucia Cadotsch, glas; Otis Sandsjö, tenorski saksofon; Petter
Eldh, kontrabas

30. 11.

Igor Lumpert & Resistance of The Earth

Igor Lumpert, tenorski, sopranski saksofon, kompozicije;
Leo Genovese, klavir; Masa Kamaguchi, kontrabas;
Gerald Cleaver, bobni

7. 12.

Jaka Kopač Quartet feat. Orrin Evans

Jaka Kopač, altovski saksofon; Orrin Evans, klavir; Ameen
Saleem, kontrabas; Vladimir Kostadinović, bobni

14. 12.

Pulcinella & Maria Mazzotta

Maria Mazzotta, glas, tamburello; Florian Demonsant,
harmonika, orgle Elka, glas; Ferdinand Doumerc,
saksofoni, flavta, zvončki, klaviature Armon, glas;
Pierre Pollet, bobni; Jean-Marc Serpin, kontrabas

Medijska pokroviteljica Cankarjevih torkov: Mladina, d.d.

Klub CD, posamezni koncert 12, 8* EUR

Vrhunci 2022

ČE, 3. februarja 2022, ob 20. uri

Maria Schneider Orchestra

Linhartova dvorana, 13, 19, 24, 28, 10* EUR

SR, 18. maja 2022, ob 20. uri

Gregory Porter

Gallusova dvorana, 34, 42, 50, 56, 28* EUR

35

REŽISER
JERNEJ
LORENCI

EICH MANN

V JERUZALEMU

18. 12.

© cankarjev dom

z/k/m/

UČINK UŽITEK SMISLA

Prav nič tvegano: uprizoritvene umetnosti so po letu in pol mirovanja bolj žive kot kadarkoli. Želja ustvarjalcev nastopati v živo namreč še nikoli ni bila tako močna. Pa ne le zaradi eksistencialnih zagat, predvsem zaradi želje – početi to, v čemer si najboljši, enkrat, neponovljiv. In to početi na odru, pred množico v parterju, ki s svojo navzočnostjo zapira krog, potreben za ustvarjanje gledališkega učinka in užitka. Predvsem pa smisla.

Letošnja sezona Veličastnih 7 ne nadaljuje tam, kjer se je predprejšnja ustavila. Ker smo prepričani, da je edini pravi pogled usmerjen naprej, prinašamo sveža, izvirna, kratkočasna in pronicljiva odrska doživetja. Ta nam ponujajo zadovoljstvo, hkrati pa ozavestijo, da vse skupaj kljub vsemu ima nekakšen smisel. Da je vredno.

Visoki ritem oktobra začenja večmedijski spektakel, sodobna pop opera **Sylvia**. Zgodba slavne ameriške pisateljice in pesnice Sylvie Plath je poda(ja)na skozi oči šestih glavnih protagonistk, ki umetnico osvetljujejo vsaka s svoje perspektive. Režira jo »čudežni deček« belgijske mlajše režijske generacije, Fabrice Murgia.

Južnoafriška plesalka in koreografinja Dada Masilo je tudi zvezda evropskih plesnih odrov. Njeno izvirno kombinacijo združevanja klasične in lokalne plesne poetike razkriva s projektom **Žrtvovanje**, ki se idejno napaja v glasbi Stravinskega, dodatno obogatena pa je s tradicionalnimi afriškimi ritmi in odplesana z južnoafriškim ansamblom.

Kaj točno je zaslepilo jelena, tudi po koncu predstave ni jasno. A niti ni bistveno. Ključno je, da predstava **Jelen v žarometih** skupine Cirque Le Roux z nizom komičnih položajev in vrhunskimi cirkuškimi točkami govori o toplini medčloveških odnosov, sočasno pa je tudi hommage filmski umetnosti, sodobnemu cirkusu ter življenju v vsej njegovi pomenljivosti in lepoti.

Koprodukcija Burgtheatra, Jugoslovanskega dramskega gledališča, mariborske Drame in Cankarjevega doma **To noč sem jo videl** temelji na istoimenskem romanu Draga Jančarja (intervju z njim lahko preberete na naslednji strani), režira jo Janez Pipan. Zgodba glavne junakinje Veronike je osvetljena s strani petih pripovedovalcev, dogaja se v za nas ključnih zgodovinskih obdobjih in nam vznemirljivo odstira skrite tančice prostorov in časov, v katerih in s katerimi živimo.

Začarana ljubezen je balet, ki ga je v letih 1914–15 po libretu Gregoria Martíneza Sierre zložil **Manuel de Falla**. Falla je leto kasneje priredil izvedbo dela za sekstet in mali orkester, še leto kasneje pa ustvaril koncertno različico, tudi za mali orkester. Februarja si jo bo mogoče ogledati v interpretaciji največje zvezde sodobnega flamenka – **Israela Galvána**.

Ob preizkušanju lastnih meja se plesalci skupine Batsheva razodevajo kot kombinacija sile, hitrosti in strasti. Tako je tudi tokrat, ko se nam ekipa Batsheva the Young Ensemble predstavlja s triptihom **Tri** (Three). Ta se bere kot katalog vsega, kar Batsheva je.

In nazadnje še sladica: **May B** legendarne francoske koreografinke Maguy Marin. Marinova je z(a) May B izumila poseben žanr, stkan iz gledališkega in plesnega medija. V delu, ki se navdihuje v citatu iz dela *Konec igre* Samuela Becketta »Končano, končano, skoraj končano, skoraj mora biti končano«, je deset plesalcev videti kot destilat vseh Beckettovih likov, skupnost zapuščenih duš. Neuničljiva in brutalno lepa klasika iz davnega 1981.

Andrej Jaklič
vodja gledališkega in
sodobnoplesnega programa

21
ABONMA
22

VELIČASTNIH 7

18. 10. 2021

CIE Artara
SYLVIA

20. 11. 2021

Dance Factory Johannesburg
ŽRTVOVANJE

28. – 31. 12. 2021

Cirque Le Roux
JELEN V ŽAROMETIH

22. - 29. 1. 2022

SNG Maribor, Cankarjev dom,
Burgtheater, Jugoslovansko
dramsko gledališče
Drago Jančar
TO NOČ SEM JO VIDEL

1. 3. 2022

Manuel de Fala - Israel Galvan
ZAČARANA LJUBEZEN

10. 4. 2022

Batsheva The Young Ensemble
TRI

31. 5. 2022

Compagnie Maguy Marin
MAY B

MEDNARODNI
ABONMA
SCENSKIH
UMETNOSTI

**VABLJENI
K VPISU!**

CENE ABONMAJA

155, 135, 115 EUR, 95 EUR (75* EUR)

*za mlajše od 25 in starejše od 65 let ter upokojene

Pogledi skozi oči drugih

Januarja 2022 se v Cankarjevem domu obeta ljubljanska premiera prave gledališke poslastice, mednarodne koprodukcije Cankarjevega doma, SNG Maribor, avstrijskega Burgtheatra in srbskega Jugoslovanskega dramskega gledališča. Gallusova dvorana bo gostila uprizoritev, ki temelji na pisanju enega največjih evropskih literarnih peres, Draga Jančarja. Roman *To noč sem jo videl* je še eno v vrsti Jančarjevih proznih del, ki so po začetnem literarnem uspehu svojo pot nadaljevala v drugih umetniških oblikah. Razlogov za to je več, najbolje pa jih v pogovoru pojasni kar avtor sam.

Drago Jančar
Foto: Jože Suhadolnik / arhiv Beletirne

Jedro vaše dramatik je nastalo v osemdesetih letih prejšnjega stoletja, zadnja igrana drama, *Niha ura tiha*, je iz leta 2007, poznejše uprizoritve so vezane na vaša izvirno prozna besedila. Na takšnih temeljih nastaja tudi *To noč sem jo videl*. Proza je vedno bolj v prednosti. Razlog?

Ne vem, ali sem se jaz odtujil gledališču ali gledališče meni. Nimam veselja s predstavami, pri katerih vzamejo naslov neke drame in iz nje tri avtorjeve stavke, potem pa igrajo nekaj iz »svojih življenjskih izkušenj« ali političnih naziranj. Seveda včasih še zmeraj vidim kakšno estetsko in vsebinsko polno predstavo, ob kateri me povleče, da bi pisal za gledališče. A moja osrednja literarna forma je vendarle roman, v njem se lahko najbolj celovito izrazim.

Različni pogledi, s katerih je osvetljena Veronikina trpka in tragična usoda, so pisateljski prijem, s katerim izrišete kompleksno študijo ne samo intimnega portreta osrednje ženske figure in dramske junakinje, pač pa tudi jasno osvetlite različna časovna obdobja, predvsem pa (duhovni in intelektualni) prostor, katerega dediči smo pravzaprav vsi, ki na tem prostoru živimo. Beremo fresko časa, ki nas sooča z univerzalnim sporočilom, s tragično človekovo usodo. Tudi to je eden od razlogov popularnosti romana in številnih prevodov v tuje jezike. Govori namreč v univerzalnem jeziku. Proces snovanja takšnega dela zahteva ogromno predznanja in predpriprav. Za kakšen proces pravzaprav gre?

To ste zelo zanimivo opisali. Vprašanje pa ni prav lahko, ker pogosto sam ne vem, kam me bo potegnilo. Na začetku je bila zgodba resnične ženske kakor pri Flaubertovi *Madame Bovary*, ki se je v resnici pisala Delphine Delamare, ali Tolstojevi Ani Karenini, ki je bila v resničnem življenju Ana Stepanovna Progova. Pri meni je bila to Ksenija Hribar. Njeno življenje, zlasti tragičen konec, me je močno vznemirilo, začutil sem, da bom o tem pisal. Ko sem se odločil, da bom o njej spregovoril skozi oči drugih, sem že prestopil v neko čisto posebno optiko, nekakšno lebdenje nad ljudmi in zgodovinskim časom. Morda je to omogočilo tisti univerzalni literarni jezik, ki ga omenjate in je potegnil za seboj toliko prevodov, da lahko neko zelo našo zgodbo v različnih okoljih berejo kot svojo.

Dramatizacija romana *To noč sem jo videl* je delo tudi režiserja prihodnje uprizoritve, Janeza Pipana. Praviloma ste sami poskrbeli za prenos del iz enega v drug medij. Kaj vas je ob prebiranju dramatizacije prepričalo, da ta zasluži uprizoritev?

Prepričal me je Janez Pipan, še preden je napisal dramatizacijo. On je videl to možnost, ker je gledališki videc. To sem že zdavnaj ugotovil, ne samo zaradi številnih njegovih predstav, ki sem jih občudoval, ampak tudi zaradi najinega sodelovanja. Njegova postavitev moje igre *Klementov padec* me je kot avtorja presenetila, ker sem videl, kakšno intenzivnost je odkril v igralcih, kot sta Janez Škof in Mirjam Korbar ter drugi iz te predstave. Kot gledalca pa me je presunila kakor marsikoga, ki se je še danes spominja. Prav pred kratkim mi je neki igralec pripovedoval, da so tisto predstavo študentje AGRFT hodili po večkrat gledat. Z Janezom sva skupaj delala pri dramatizaciji mojega romana *Katarina, pav in jezuit*, pri čemer se je spet pokazalo, kako je sposoben videti neko velikansko, pravzaprav izrazito romaneskno dogajanje (roman ima več kot štiristo strani!) kot gradivo za odrsko – po eni strani nujno zožitev, po drugi pa razširitev v drugo razsežnost, v čarovnijo odra. Ko je torej kmalu po izidu romana dejal, da ga vidi kot scensko stvaritev, sem mu verjel. Ko se je končno pojavila možnost za uprizoritev, je napisal adaptacijo, ki me je povsem prepričala. Z raznovrstnimi odrskimi prepleti je ohranil neko baladno razpoloženje iz romana, tako je dramatizacijo tudi podnaslovil: scenska balada.

”

Z raznovrstnimi odrskimi prepleti je Janez Pipan ohranil neko baladno razpoloženje iz romana, tako je dramatizacijo tudi podnaslovil: scenska balada.

Ena od razlik, ki jo vzpostavlja dramatisacija, je tudi jezik, v katerem junaki govorijo. Če je v romanu jezik tudi tujcev praviloma slovenski, je v dramatisaciji jezik enak jeziku prostora, s katerega junaki prihajajo. Poleg slovenščine je slišati še srbsčino in nemščino. Kar pa je glede na zgodbo in dogajalni čas logično, vnaša namreč novo tudi odrsko dinamiko. Se vam zdi premik proti večjezikovnosti upravičen? Nenazadnje tudi gostujoči igralci prihajajo z jezikovnih območij, na katerih govorijo.

To je seveda nekoliko tvegana odločitev. Nanjo sem pristal, ker ponazori tudi neko samoumevno multikulturalnost, v kakršni smo Slovenci v dobrem in slabem stoletju živeli. To ni multikulturalnost kot evropska fraza zadnjih desetletij, ampak življenjska resničnost. A to je zunanji razlog, zaradi katerega bi si upal takšno rešitev zagovarjati. Notranji pa je ta, da verjetno tudi bralec romana med branjem podzavestno čuti preplet jezikov in kultur, ki se gibljejo skozi zgodbo. Morda to okrepi plastičnost uprizoritve – želim si, da bi se to zgodilo ter prineslo tudi neko življenjsko barvitost in raznovrstnost. V vsakem jeziku so namreč naložene zgodovinske plasti človeških izkušenj, vsak jezik poleg neposredne izraznosti nosi tudi svojo metaforiko.

Precej vaših proznih del svojo pot nadaljuje v drugih žanrih, predvsem gledališkem in filmskem. Pisanje proze se gotovo ne začenja z mislijo na to, kam oziroma v kaj jo bo mogoče prenesti. Kaj je po vaše tisto, zaradi česar so vaša dela tako prikladna za nadaljnjo »obdelavo«, naj gre za dramatisacijo ali scenarij, tudi radijsko igro?

Resnično se že od izida *Galjota* po vsakem mojem romanu pojavljajo predlogi za filme, gledališke predstave ali radijske igre. Domnevam, da zato ker imajo ta besedila svoje fabulativne spirale, pa tudi, če ni slišati domišljavo, ker so življenjsko polna. Toda, ko se stvar premakne proti poskusu prenosa v drug žanr, se običajno pokaže, da stvar ni tako preprosta. Zgodbo in dialoge je mogoče prenesti, atmosfero pa veliko težje. Morda je prav zato malo mojih romanov po teh poskusih tudi realiziranih v filmih ali gledaliških predstavah.

Gledališki proces je izredno kompleksen, pot od dramatisacije do uprizoritve izredno nepredvidljiva, enako rezultat. Kaj je tisti ključni element, ki ga uprizoritev poleg zanjo značilnih posebnosti mora po vašem ohranjati, da obdrži duha in smisel, tudi sporočilnost proznega besedila?

Kot sem prej omenil: atmosfera. Predstava mora s svojimi sredstvi, s čarobno iluzijo odra, z notranjo močjo igralk in igralcev ter vsem drugim, kar teater premore, ustvariti nevidno, a intenzivno napetost med vsebinsko in formo. Spomnim se nekaj predstav, kjer je to povsem uspelo. Močno upam, da bo tudi tokrat.

Spraševal: Andrej Jaklič

Ljubljanska premiera: SO, 22. januarja 2022, ob 20. uri
Ponovitve: od PO, 24., do SO, 29. januarja 2022, ob 19.30

Drago Jančar **To noč sem jo videl**

Režija in dramaturgija: **Janez Pipan**

Scenografija: **Marko Japelj**

Avtorica videa: **Vesna Krebs**

Kostumograf: **Leo Kulaš**

Avtor glasbe: **Milko Lazar**

Oblikovalec svetlobe: **Andrej Hajdinjak**

Igrajo: **Nataša Matjašec Rošker, Blaž Dolenc, Milan Marić (JDP), Nebojša Ljubišić (JDP), Milena Zupancič k.g., Davor Herga, Mateja Pucko, Irena Varga, Ivica Knez, Matevž Biber, Vladimir Vlaškalić, Daniel Jesch (Burgtheater), Kristijan Ostanek, Nejc Ropret, Petja Labović, Robert Mraček idr.**

Koprodukcija: SNG Maribor, Cankarjev dom, Burgtheater (Avstrija), Jugoslovansko dramsko gledališče (Srbija)

Gallusova dvorana, 26, 22, 19, 15, 12* EUR

**PO, 18. oktobra
2021, ob 19.30**

Abonma Veličastnih 7
in za izven

V sodelovanju s Festivalom
Mesto žensk

Sylvia

Režija: Fabrice Murgia
Produkcija: Cie Artara

**BLUES
ZA
SYLVIO
PLATH**

Sylvia je večmedijski spektakel, nekakšna sodobna pop opera belgijske skupine Cie Artara. Je zgodba o slavni ameriški pisateljici in pesnici Sylvii Plath, podana skozi oči kar šestih glavnih protagonistk, ki umetnico osvetlujejo vsaka s svoje perspektive. Dodatno pripoved nadgrajuje še neposreden prenos snemanja (za) odrskega dogajanja na platno na odru. Glasba je seveda v živo. Belgijski režiser Fabrice Murgia si je prepričljivo zamislil notranjo arhitekturo te ambiciozne gledališke strukture. Čeprav tehnološko sofisticirana, to nikoli ni na škodo vitalnosti in dinamičnosti dogajanja na odru, kjer intenzivno vlada skupina igralk. Glasba in gledališče se medsebojno napajata, ne da bi si odvzemala kakovost. Sylvia je prefinjen in rahločuten portret tragične umetnice, podan skozi spektakelnski gledališko-filmski format.

Gallusova dvorana, 18, 22, 26, 29, 15* EUR

Sylvia
Foto: Hubert Amiel

SO, 20. novembra 2021, ob 19.30
Abonma Veličastnih 7 in za izven

The Dance Factory Johannesburg Žrtvovanje The Sacrifice

Koreografija: Dada Masilo
Produkcija: The Dance Factory
(Johannesburg)

Južnoafriška plesalka in koreografinja Dada Masilo, je izvirno združila klasične in lokalne plesne poetike, ki se idejno napajajo v glasbi Stravinskega, obogatene ter odplesane s temperamentnim južnoafriškim ansamblom.

Gallusova dvorana, 18, 22, 26, 29,
15* EUR

NE, 28. novembra 2021,
ob 20. uri

Andrej Inkret In stoletje bo zardelo. Primer Kocbek.

Režija: Matjaž Berger;
dramatizacija: Eva Mahkovic
Produkcija: Anton Podbevšek
Teater, Novo mesto v sodelovanju s
Cankarjevim domom; koprodukcija:
SNG Nova Gorica

Gledališka koprodukcija je v prvi vrsti osredotočena okoli uvidov v Kocbekova oba vojna dnevnika, *Tovarišija* in *Listina*, in dogodkov okoli izdaje novel *Strah in pogum* leta 1951. Edvard Kocbek je v tej inscenaciji upodobljen kot intelektualca, ki verjame, ki upa, ki si upa – biti.

Linhartova dvorana, 14, 16, 12* EUR

SO, 18. decembra, ob 20. uri
Zagrebsko gledališče mladih (ZKM)

Eichmann v Jeruzalemu

Režija: Jernej Lorenci;
dramaturgija: Matic Starina;
scenografija: Branko Hojnik;
kostumografija: Belinda
Radulović; koreografija: Gregor
Luštek; skladatelj: Branko
Rožman

Igrajo: Katarina Bistrić
Darvaš, Dado Ćosić, Frano
Mašković, Mia Melcher, Pjer
Meničanin, Rakan Rushaidat,
Lucija Šerbedžija, Vedran Živolić

Gostovanje Zagrebskega
gledališča mladih (ZLM) z eno
najboljših uprizoritev hrvaške
gledališke produkcije zadnjih
sezona. Mojstrovina režiserja
Jerneja Lorencija!

Linhartova dvorana, 18, 22, 12* EUR

Generalni pokrovitelj
abonmaja Veličastnih 7

PETROL

Energija za življenje

Spletna medijska
pokroviteljica abonmaja

parada
plesa

4.2

Od TO, 28.,
do PE, 31.
decembra 2021

Abonma Veličastnih 7
in za izven

Cirque Le Roux

Jelen v žarometih

Koreografija, step, adagio:
Brad Musgrove

Produkcija: Cirque Le Roux

Jelen v žarometih z nizom komičnih in nastopaških likov govori o edinstvenosti človeškega življenja. V spoju fizičnega tveganja, čustvene globine in humorja šest virtuosnih cirkuških umetnikov izvaja stoje, dvojne stoje z roko v roki, človeške piramide, akrobacije in vrhovodne točke. Definitivno spektakel.

Gallusova dvorana, 15, 19, 22, 26, 12* EUR; silvestrska predstava 22, 27, 32 EUR

Jelen v žarometih
Foto: Jean-Marc Hélias

Jelen v žarometih
Foto: Jean-Marc Hélias

Generalni pokrovitelj
abonmaja Veličastnih 7

PETROL

Energija za življenje

Spletna medijska
pokroviteljica abonmaja

parada
plesa

43

Gibanica v CID

10. Bienale slovenske sodobne plesne umetnosti
www.gibanica.info

PE, 17. septembra, ob 17. uri
Jan Rozman

Predmetenje

Produkcija: Emanat in PTL
Linhartova dvorana, 7, 5* EUR

PE, 17. septembra, ob 20. uri
Leja Jurišič & Miklavž Komelj

Ni mogoče čakati zaman

Produkcija: Gledališče Glej in Pekinpah
Linhartova dvorana, 7, 5* EUR

SO, 18. septembra, ob 15. uri in 18.30
Ajda Tomazin

Jata izkušenih ptic

Produkcija Odprti predali
Park Sveta Evrope in Kosovelova dvorana, 7, 5* EUR

SO, 18. septembra, ob 17. uri
Mala Kline

Song

Produkcija ELIAS 2069, Mercedes Klein
Linhartova dvorana, 7, 5* EUR

*Komplet vstopnic za vse festivalske predstave na vseh
prizoriščih: 30 EUR*

Ni mogoče čakati zaman
Foto: © Manjka Lukič

Jata izkušenih ptic
Foto: Maša Pirč

Song
Foto: Urška Boljkovac

liffe.si

32. Ljubljanski mednarodni filmski festival

10–21 nov

Glavni pokrovitelj

Partner festivala

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

Ustanovitelj in glavni sofinancer kulturno-umetniškega programa CD

Filmski klasiki

Nasvidenje v naslednji vojni

Erotikon

Jesen 2021 prinaša okrepljeno sodelovanje s Slovensko kinoteko, na dveh slavnostnih projekcijah bomo predstavili dve klasiki, ki sta tesno povezani z našim kulturnim prostorom, čeprav sta avtorja prišla iz tujih okolij. 7. septembra bomo premierno prikazali digitalno restavrirano kopijo filma **Nasvidenje v naslednji vojni** (1980) Živojina Pavlovića, epsko pripoved o intelektualcu v kaosu druge svetovne vojne, ki je nastala po literarni predlogi *Menuet za kitaro* Vitomila Zupana in v kateri je igralsko zablestel Metod Pevec. Pred projekcijo bo potekala predstavitev zbornika **Zmeraj znova**, ki sta ga ob tridesetletnici slovenske države zasnovala in izdala Slovenski filmski center in Slovenska kinoteka; predstavitev bo zasnovana kot pogovor z avtorji zbornika.

29. in 30. decembra sledi slavnostni filmsko-glasbeni dogodek v živo; za nemo klasiko **Erotikon** (1929) češkega režiserja Gustava Machatyja, s sugestivno erotiko prepojeno dramo, je Kinoteka pri Andreju Goričarju naročila novo glasbeno

partituro. *Erotikon* je velika klasika nemega filma, po mnenju angleškega zgodovinarja Kevina Brownlowa celo »eden najlepših evropskih nemih filmov«, predvsem pa je to film *Ite Rine*, Slovenke iz Divače, ki ji je vloga dekleta v primežu dveh moških prinesla svetovno slavo.

Erotikon
Foto: arhiv Slovenske kinoteke

Naši filmi doma

SR, 22. septembra, ob 19.30

Nekoč so bili ljudje

Režija: Goran Vojnović

2020, 89 min

»Film *Nekoč so bili ljudje* postaja z vsakim dnevom bolj aktualen. Pa ne zato ker bi bil danes v Evropi problem beguncev in migracij večji kot pred leti, temveč zato ker smo mi iz vse manj človeški.« Goran Vojnović

Nekoč so bili ljudje

TO, 5. oktobra, ob 19.30

Sanremo

Scenarij in režija: Miroslav Mandić

2020, 85 min

»V filmu se sprašujem, ali čustva lahko premagajo bolezen. Zanima me nenavadno ozračje doma za starejše, ki niha med poetičnostjo in nekim višjim spoznanjem, povezanim s starostjo in otroškostjo.« Miroslav Mandić

V sodelovanju s Slovenskim filmskim centrom
Linhartova dvorana, posamezna projekcija 6, 5'30 EUR*

Sanremo
Foto: Silvia Zeitlinger

Od SR, 10.,
do NE, 21.
novembra 2021

Liffe

32. Ljubljanski mednarodni filmski festival

Ljubljanski mednarodni filmski festival (Liffe) se po nesrečni 31. izdaji, ki je zavrlo protikoronskih ukrepov v celoti potekala v virtualnem okolju, vrača v kinodvorane. Na ustaljenih prizoriščih po mestu, pa tudi drugod po Sloveniji (v Mariboru, Celju in Novem mestu), bodo filmi med 10. in 21. novembrom znova predvajani v svojem naravnem okolju – na filmskem platnu. Previdnost vseeno ni odveč, festival bo vsaj deloma potekal v hibridnem okolju kina in spletnega pretakanja, tudi zaradi izjemno dobrega odziva gledalcev z vseh strani Slovenije, ki so lani po spletu prvič spremljali festivalski program.

Program bo svež, udaren, verjetno tudi koronsko navdahnjen, znova bo poudarjal mlade ustvarjalce – in ustvarjalke. S »Prepovedanimi ženskami« se bomo zazrli v preteklost provokativnih ustvarjalk ali zabeljenih tematik z močnimi ženskimi liki, medtem ko bodo filmi novega gruzijskega vala predstavili neverjetno vitalno kinematografijo, ki je bila na Liffu s posamičnimi filmi prisotna že dolgo časa.

www.liffe.si

life

Začetek / Beginning
R: Dea Kulumbegović

Glavni pokrovitelj

Partner festivala

Ustanovitelj in glavni sofinancer
kulturno-umetniškega programa CD

DESETIČ BRAT!

Foto: Pogorelec

Josip Jurčič (4. marec 1844–3. maj 1881) ni le avtor prvega slovenskega romana (tako je *Desetega brata* označil sam in sodobnika Levstik in Stritar), njegov pripovedni (in pesniški) opus je veliko večji: do smrti pri ranih 37 letih je ob napornem in obširnem novinarskem in političnem delu napisal osem romanov (zgodovinska *Ivan Erazem Tatenbah* in *Rokovnjači*, ljubezenska *Med dvema stoloma*, *Lepa Vida* idr.), desetine povesti in novel, dve drami (*Tugomer* in *Veronika Deseniška*), nekaj deset pesmi, skupaj za tri tisoč petsto strani leposlovja oz. deset knjig Zbranega dela. Objavljal je začel pri sedemnajstih, pri dvajsetih je za zgodovinsko povest *Jurij Kozjak* (1864) prejel sto goldinarjev nagrade (letna plača vaškega učitelja je bila okoli dvesto petdeset goldinarjev), povest pa je bila izdana dvakrat v nakladi nepojmljivih pet tisoč izvodov. Od večine dotodanjih pripovednikov (danes pretežno neznanih, razen Jenka in Mencingerja) ga je odlikoval izjemen dar za pripovedovanje napetih (analitično zapletenih) zgodb, za natančno opazovanje vedenja, govorjenja, mišljenja in čutenja ljudi, za psihologiziranje; morda je bil prvi, ki je za zgodovinske povesti in romane natančno študiral zgodovinske vire. Kot velik narodnjak je poklicno pot začel z narodno usmerjenim *Kozjakom* in jasnim protinemškutarskim sporočilom: od narodnega telesa odtrgani Jurij se vrne kot potujčeni janičar, sovražnik lastnega naroda, in končno spozna, da je Slovenec. Že tu je nakazal sposobnost za psihološko utemeljevanje junakovih dejanj: negativni stric Peter, ki nečaka Jurija proda, je bil v nasprotju s povsod priljubljenim in možatim bratom grbav, slabotne postave, za orožje nesposoben, oče ga je zanemarjal, še služabniki so ga zaničevali, zato se je socialno izoliral, za storjene krivice pa maščeval nad bratovim sinom. – Še istega leta je spisal psihološko tragedijo o propadu dobrega, poštenega nezakonskega sina Domna, kjer si je že upal udariti po tedanjem socialnem razslojevanju na plemenitaše in kmete, bogate in revne, zakonske in pankrte. – V *Desetem bratu* je v imenu mladoslovenskega meščanskega optimizma

(Matjaž Kmecl) prikazal, kako je nastajalo narodnozavedno meščanstvo (takrat je bila večina meščanstva ponemčena): narodnozavedni proletarec doštudira, za skok v meščanski sloj pa potrebuje kapital, ki ga dobi z bogato ženitvijo. – V *Sosedovem sinu* (ki je postal model za prihajajoči žanr kmečke povesti), kjer je spet tematiziral prepad med bogatimi in revnimi kmeti, je v kmečko okolje preslikal takratno meščansko pojmovanje poroke iz ljubezni: mlada dva bi se po nobeni kmečko patriarhalni logiki ne mogla poročiti, Franičinega očeta takorekoč omeči zgolj Jurčičev socialni čut. – In tako naprej.

Jurčiča je vredno brati ne toliko zaradi aktualnosti kot zaradi zanimivega fabuliranja; aktualnost je pač precenjena in ni prvo, še manj edino merilo kakovosti. Če pa že, je poleg satire o kozlovski sodbi ob letošnji 30-letnici osamosvojitve lahko aktualen *Ivan Erazem Tatenbah* o neuspelem poskusu »odcepitve Ogrske in južno-slovenskih dežel od nemške Avstrije« (Jurčič), pa novela *V vojni krajini*, v kateri se Slovenec ne sme poročiti s Srbkinjo, ker simpatizira s Hrvati, pač alegorija težavnega združevanja treh narodov v morebitno Jugoslavijo. Gotovo je aktualna *Lepa Vida* s sporočilom, da iskanje ljubezni zunaj zakona prinaša nesrečo: ker se ona in on nista poročila iz ljubezni, je v zakonu razočarana, a tudi z ljubimcem ni srečna, razkritje prešuštva pa ugonobi vso družino. Zgodovinska drama *Tugomer* (a ne tista, ki jo je napisal skupaj z Levstikom) o pokristjanjenju polabskih Slovanov prikazuje oblastnika, ki zaradi svojih interesov izda lastni narod; pač večno sodobna alegorija. *Rokovnjači* pa so berljivi zaradi svoje epske zgodbe; ti in *Lepa Vida* so vsekakor primerni za ekranizacijo.

V svojem času pa je Jurčič zaslovel zlasti kot urednik in pisec pomembnega političnega dnevnika *Slovenski narod*, ki mu je kot politično angažiran izobraženec posvetil več svojih odraslih moči kot pisateljstvu. Ni pa bil le plodovit pisec, ampak tudi podjeten: že v gimnaziji je z dvema sošolcema izdal zbornik

povesti *Slovenska vila*, v času, ko smo imeli le eno knjižno založbo, Mohorjevo, Matica pa je bila pravkar ustanovljena; 1866 je s Stritarjem in Levstikom osnoval knjižno zbirko Klasje, isto leto s taistima izdal zbornik povesti in pesmi *Mladika*, 1871 soustanovil delniško družbo Narodna tiskarna, da so v Ljubljani postavili novo tiskarno za Slovenski narod, 1875 je začel s knjižno zbirko Slovenska knjižnica. – Umril je sredi načrtov, dan pred smrtjo je dejal, »zato bi rad še živel, da bi literaturo delal«. Pogreb je bil najveličastnejši do takrat: za krsto je šlo tri tisoč ljudi, ob cestah jih je stalo še pet tisoč; pospremili so ga deželnozborski poslanci, člani vseh vrst pisateljskih in kulturnih društev in časopisov od Trsta do Štajerske, učitelji osnovnih in srednjih šol ter teološke fakultete, frančiškani, predsednik dežele Kranjske baron Winkler, »oče naroda« Bleiweis – ter mama, sestra in brat.

Dr. Aleksander Bjelčevič

”

Jurčiča je vredno brati ne toliko zaradi aktualnosti kot zaradi zanimivega fabuliranja; aktualnost je pač precenjena in ni prvo, še manj edino merilo kakovosti.

TO, 19. oktobra, od 13. ure

Desetič brat!

Simpozij ob letu Josipa Jurčiča

Kakšen je bil Jurčičev položaj med sodobniki in kako ga ocenjujemo danes; kako sta Jurčič in August Šenoa, avtorja prvih zgodovinskih romanov sosednjih narodov, razumela družbene silnice; kako je *Kozlovska sodba v Višnji Gori* iz satire za odrasle postala otroška literatura; koliko so Jurčičeva dela moralizatorska; ali je v romanih res vzpostavil meščansko govornico in ali je kaj narobe z neslovenskim slovanskim besediščem; kakšen je Jurčičev prispevek k razvoju novinarskih besedil in stila; zakaj so Jurčičevi prevajalci izbrali prav dotična dela in kako so bila sprejeta; kakšne politične ideje, zlasti glede prihodnosti Habsburške monarhije, je zagovarjal Jurčič kot novinar? Na ta vprašanja bodo odgovarjali literarni zgodovinarji slovenisti in komparativisti, jezikoslovec in zgodovinarica z ljubljanske in zagrebške Filozofske fakultete in Fakultete za družbene vede.

Sodelujoči in njihovi prispevki:

Dr. Miran Hladnik: Jurčič in njegovi/sodobniki: Kulturomična miniatura

Dr. Ivana Latković: Zgodovinski roman Josipa Jurčiča in Augusta Šenoa

Dr. Urška Perenič: *Kozlovska sodba v Višnji Gori* in njen zgodovinski prvi naslovnik

Dr. Marko Stabej: Josip Jurčič – jezik na žlico?

Dr. Monika Kalin Golob: Josip Jurčič in naporno urednikovanje prvega slovenskega dnevnika

Dr. Irena Selišnik: Politično delovanje Josipa Jurčiča
Mag. Meta Klinar: Izbrani prevodi Jurčičevih del

Dr. Aleksander Bjelčevič: Kaznovanje in nagrajevanje pri Jurčiču

V sodelovanju z Oddelkom za slovenistiko FF UL

Štíhova dvorana, brezplačne vstopnice

Listek.

Ivan Erazem Tatenbah.

Isviren historičen roman iz slovenske zgodovine.

Prvo poglavje.

Erst later Kaiser Nikolaus gewohnt Erazem Tattenbahs nobilitate opisan naši zgodovini, in Francoske cirvale et in situacione Slovenii. Wagner, star slavod.

V sredi sedemnajstega stoletja so se pripravljale na našem slovanskem jugu, na Hrvaškem, v Primorju in tudi na Slovenskem, najbolj pa na Ogerskem velike stvari, katere bi bile sredini Evrope in posebno naši domovini ves drug tok zgodovine odmerile nego ga je naš narod imel, sko bi oseba ne bila zadela glavnih početnikov v prej nego so svoje namene izvrševati mogli. V te velike načrte državnih prevrator je bil vpleten glavni ud na slovenskem Štajerskem naseljeno plemenite roduvine, bogati in veljavni

grof Ivan Erazem Tatenbah, knez Ravenstajnski, posestnik Štajersko-slovenskih graščin: Konjice, Rače, Podova in Orehovas pod Pohorjem, Tribenek, Podčetrtek, Statenberg, Frajstajn, Sonenberg in Videršnek; dalje posestnik hiše v Mariboru, v Vildonu itd. Šlo je v teh velikih političnih namerah za nasilno odcpljenje Ogerske in južno-slovenskih dežel od nemške Avstrije in za ustanovljenje slobodne Ogerske, ter osnovanje neodvisne Hrvatske, kateri bi se bila pridružila Slovenija.

Za razumljenje razvitka osebe tega moža, katerega glavni kos življenja in prizadevanja opisati je namen te vseskozi na našo zgodovino opirajočo se pripovedi, vsakako treba, da prej ob kratkem opišemo obče-zgodovinsko položje todajnega časa, ter bralce seznanimo z osobami, ki so stale na čelu velikega kretanja, katerega drugo vrste faktor je naš Tatenbah bil, in katero bi bilo kmalu vso močeno habsbursko državo iz starih stal vrglo.

Odkar so bili Čehi v slavni osodopolni bitvi pri Beli gori premagani, začel je bil v Avstriji vejati nemški duh, protiven drugim narodnostim. Najprej so to britko čutili Ogrji, potem Hrvatje. Oba ta naroda sta bila pristopila iz svoje slobodne volje pod habsbursko vladavino. Oba niti nijeta svojih narodnih pravic s tacimi upori „izgubila“ kakor Čehi. Zato se je nezadovoljstvo najprej v teh deželah razvilo, in sicer, v narodni aristokraciji magjarski in hrvaški. Do vrhunca pak je v obeh teh deželah prišla nezadovoljnost z nemško dunajsko vlado cesarja Leopolda I. po bitvi pri Sv. Gothartu (cistercijski kloster na meji Štajerske in Ogerske, med ogerskimi Slovenci) leta 1664 (1. avg.), v kateri so bili Turki od cesarske armade, vojene po vojvodi Montekukali, tepeni.

Ta bitva je bila jako važna, a za habsbursko monarhijo dobljena samo valed posebne hrabrosti Slovanov, osobito Hrvatov, ki so se bili pod vodstvom grofa in bana

SO, 4. septembra 2021, ob 20. uri
Fabula v teoriji

Razpadle države, razgrajene skupnosti?

Okrogla miza

Sodelujeta: dr. Jože Pirjevec in dr. Karl
Schloegel; moderira: Ksenija Horvat

V sodelovanju z založbo Beletrina
Linhartova dvorana, brezplačne vstopnice

TO, 7. septembra 2021, ob 20. uri
Fabula v teoriji

Misliti skupnost prihodnosti?

Predava: dr. **Umberto Galimberti**, eden
najpomembnejših italijanskih sodobnih
filozofov

Pogovor moderira dr. Matejka Grgič

V sodelovanju z založbo Beletrina
Gallusova dvorana, brezplačne vstopnice

SR, 8. septembra 2021

Nacionalni strokovni posvet

Zapeljevanje v branju ali kako branje živi na spletu

Sodelujejo: dr. Ana Vogrinčič Čepič, mag.
Luana Malec, Lenart J. Kučič, Alenka Štrukelj,
Nina Prešern, Klemen Markovčič, Urška
Bračko, Sonja Juvan, Katarina Ferik

Program: [www.bralno-drustvo.si/zapeljevanje-
v-branje-2021/](http://www.bralno-drustvo.si/zapeljevanje-v-branje-2021/)

V sodelovanju z Bralnim društvom Slovenije,
RTV Slovenija in portalom Dobre knjige

Klub CD, Štihova, Linhartova dvorana, dvorane M

PO, 20. septembra 2021, ob 20. uri
Ob izidu

Igralka s svinčnikom

Predstavitve izbranih dnevnikov igralke Alje
Tkačev, ki so izšli v sozaložbi Slovenskega
gledališkega inštituta in Mladinske knjige.

Klub CD, brezplačne vstopnice

SR, 29. septembra 2021, ob 20. uri
Ob izidu

Slavenka Drakulić

Literarni večer ob izidu romana Dora in Minotaver

Pogovor moderira: Ksenija Horvat

V sodelovanju z založbo Beletrina

Klub CD, brezplačne vstopnice

PO, 25. oktobra 2021, ob 19. uri

Benjamin Moser

Benjamin Moser, letnik 1976, je za biografijo
Sontag: Her Life and Work (Ecco) leta 2020 prejel
Pulitzerjevo nagrado. Knjiga je sad sedemletnega
truda in je poglobljen portret ene najvplivnejših
intelektualk 20. stoletja. Moser je sicer redni
sodelavec *The New York Review of Books* in *The
New Yorker*. Je tudi avtor prav tako odmevne
biografije *Why This World: A Biography of Clarice
Lispector* brazilske pisateljice Clarice Lispector.
Po diplomi na Univerzi Brown, kjer je študiral
zgodovino in portugalsko, je doktoriral na
Univerzi v Utrechtu. Živel je v Braziliji, Parizu,
Benetkah, zadnja leta biva med Amsterdamom
in francoskim Périgordom.

Benjamin Moser prihaja v Ljubljano na povabilo
Cankarjevega doma, z njim se bo pogovarjala
novinarica in publicistka Patricija Maličev.

Klub CD, brezplačne vstopnice

ČE, 18. novembra 2021, od 11. ure

Vzdržati različnost

Filozofski simpozij o »mnogih svetovih«
v teoriji in praksi

Koncept: dr. Marko Uršič

V sodelovanju s Slovensko matico

Klub CD, brezplačne vstopnice

TO, 30. novembra 2021

Nacionalni medresorski strokovni posvet

Oblikovanje in ilustracija beseda, slika, znak

Programsko-organizacijski odbor: dr. Janja
Batič, dr. Bea Tomšič Amon, Nina Ostan,
mag. Marija Nabernik, dr. Petra Černe
Oven, Petra Potočnik, Lili Šturm

*Štihova dvorana, Kosovelova dvorana,
dvorane E, Drugo preddverje*

Moj prvi bonma

a

Od 5. do 10. leta

Nanine pesmi

Gledališko-plesna predstava

Režija in koreografija: Valentina Turcu; besedila pesmi: Fran Milčinski - Ježek; koprodukcija: Cankarjev dom in SNG Maribor

Foto Miran Walahüster

Mica pri babici

Ponorela piratska pustolovščina za neustrašneže

Besedilo: Andrej Predin; režija in priredba besedila: Miha Golob; produkcija: SNG Maribor

Tista o bolhah

Gledališka predstava za otroke

Avtorici dramatisacije: Tatjana Doma in Saša Eržen; režija: Ivana Djilas; produkcija: SLG Celje

Foto Jaka Babnik

Interklepec

Interaktivna, interžanrska, intergeneracijska in intermedijska predstava

Nastopajo: dr. Horowitz, Rok Kušlan in Žiga Golob; produkcija: KUD Adapter in Bivak KŠTD

Zvočna kuhna

Interaktivni zvočni performans

Idejna zasnova in glasba: Peter Kus; režija: Peter Kus in Miha Arh; nastopa: Peter Kus; produkcija: Kuskus

Tristo bratov zmerjavcev

Pripovedovalsko-animirana predstava

Idejna zasnova, scenarij in pripoved: Špela Frlic; zgodba se navdihuje pri slikanici *Dva zmerjavca* Lojzeta Kovačiča; produkcija: Vodnikova domačija

Zvan bonma

a

Od 11. do 15. leta

Deček, ki je prehitro rasel

Opera za otroke

Avtor glasbe in besedila: Gian Carlo Menotti; režija: Eva Hribernik; koprodukcija: Glasbena matica Ljubljana, Cankarjev dom, Slovensko komorno glasbeno gledališče

Dečki Pavlove ulice

Gledališka predstava

Priredba besedila Ferenc Molnaja: drey Jaklič; režija: Matjaž Pograjc; dukcija: Anton Podbevšek Teater

Foto Boštjan Pucelj

Pod svobodnim soncem

Razstava stripovskih del Damijana Stepančiča

Vodeni ogled po razstavi z dr. Janezom Bogatajem

Bratovščina Sinjega galeba

Pripovedovalsko-glasbena predstava

Priredba in pripoved: Špela Frlic; glasba v živo: Metod Banko; animacija ilustracij: Jure Lavrin; produkcija: Vodnikova domačija

Volkovi Los Lobos

Filmska projekcija

Režija: Samuel Kishi Leopo, Mehika/ZDA; 2019; 95 minut; s podnapisi; distribucija: Demiurg, s slovenskimi podnapisi

Foto Jaka Varnuž

Super reva

Najbolj komičen krimič

Besedilo: Tatjana Doma in Jaša Jamnik; režija: Jaša Jamnik; igrajo: Igor Štamulak, Anja Drnovšek, Tadej Pišek, Blaž Popovski, Rok Matek; produkcija: Gledališče Koper

Cena abonmaja: 36 EUR.

Vpis abonmaja: jeseni 2021.

Prva abonmajska predstava bo januarja 2022.

Pokroviteljica programa za otroke in mlade:

Reformatorji na odru

Reformatorji v stripu, ena odmevnejših knjižnih zgodb lanskega leta, se konec oktobra selijo na oder!

Vas zanima, kako smo Slovenci dobili prvo Biblijo Jurija Dalmatina in prvo slovnico Adama Bohoriča? Drama, zapleti, pogum in vizija velikih ljudi bodo v odrski adaptaciji stripa

navdušili mlade in odrasle. Projekt nastaja v koprodukciji Cankarjevega doma, Zavoda Škratelj in Kulturnega doma Krško.

NE, 31. oktobra, ob 18. uri (premiera)
Reformatorji na odru

Stripovski stand-up

Od 12. leta

Nastopata: Boštjan Gorenc - Pižama in Nik Škrlec; koprodukcija med CD, Zavodom Škratelj in Kulturnim domom Krško

Kosovelova dvorana, 7⁵⁰ EUR

O Reformatorjih v stripu

»Reformatorji v stripu so odgovor na to, kako lahko spremenimo svet, kako lahko ustvarjamo pomembne mejnike za življenje vseh – in kako so nam veliki ljudje v resnici povsem podobni. Celó če so živeli več sto let pred nami. Hkrati pa je ta strip tudi poročilo o pubertetniški dobi slovenskega knjižnega jezika. O času, ko se je slovenski knjižni jezik že rodil, ni pa še povsem odrasel. V odraslo dobo sta ga namreč popeljali prav knjigi, na nastanek katerih se strip osredotoča: *Biblija* Jurija Dalmatina in slovnica Adama Bohoriča. Če je bil prevod celotne Biblije za slovenski knjižni jezik matura, potem je bila slovnica Adama Bohoriča maturitetno spričevalo.« *dr. Kozma Ahačič*

Boštjan Gorenc Pižama je pisatelj, prevajalec, komik in podkaster. Kot velik zaljubljenec v jezik, ki je tudi skupni imenovalec vsega, s čimer se ukvarja, se je z veseljem in veliko študijsko vnemo lotil tudi snovanja stripa o dobi, v kateri se je utemeljeval slovenski knjižni jezik.

Morda najprej kratka predstavitev predvsem za tiste, ki stripa še niso brali; kaj je vodilna ideja oziroma vodilna zgodba *Reformatorjev v stripu*?

Reformatorji v stripu želijo bralkam in bralcem predstaviti nastanek prvega celotnega prevoda *Biblije* v slovenščino in prve slovenske slovnice. Ko omenimo reformacijo, večina pozna samo Primoža Trubarja, ta strip pa usmeri žaromete v Adama Bohoriča in Jurija Dalmatina. Strip je žal prekratek, da bi lahko zaobjel celoto njunega življenja, zato se osredotoča na dogodke, ki so pripeljali do rojstva omenjenih knjig. Strip meša resnična dejstva s humornimi interpretacijami zgodovinskih virov, za vse vedoželjne pa na koncu prinaša še izjemno spremno besedo dr. Kozme Ahačiča.

V gledališču precej pogosto srečujemo odrske predelave različnih knjižnih del, nekoliko redkeje pa naletimo na ugledališčenje stripovske zgodbe. Kako si se lotil te adaptacije?

Predvsem si kot avtor obeh besedil želim, da bi tudi na odru zaživel določeni elementi, značilni za stripovsko govorico. Zdaj za oder prirejam že drugi strip. Pred leti sem v dramsko besedilo za Lutkovno gledališče Maribor pretil strip *Moj lajff*, ki sva ga s Tanjo Komadina ustvarila po motivih Cankarjevega *Mojega življenja*. Z lutkami je bilo lažje ohraniti tudi dvodimenzionalno estetiko stripa, a se bomo tudi tu poigrali z njo. V načrtu imamo nekaj animiranih prizorov, pa tudi rekviziti bodo najbrž dokaj stripovski.

”

Predstava bo poučno zabarna ali zabavno poučna. Osnovna zgodba Bohoriča in Dalmatina na poti do obeh knjig bo pretkana s humorjem. Nagovarjala bo predvsem mlade, toda ustrarjalci bomo veselji, če si bodo čas zanjo utrgali tudi starejši občani, kakršen sem sam.

”

Strip si lahko dovoli marsikaj ter domišljijo bralca velikokrat presenetiti z različnimi izstopi in igranjem z dramaturgijo, lastnimi pravili in zgodbo – ampak vse to lahko počne tudi oder!

Foto: Dajša Straus Tisa

Nik Škrlec je igralec, TV-voditelj in spletni ustvarjalec. Kot vsestranskega ustvarjalca ga še posebej navdihujejo in nagovarjajo teme, ki razpirajo vprašanja na presečiščih umetnosti in drugih oblik kreativnosti.

Kot igralec in ustvarjalec si znan po tem, da se rad lotevaš projektov, ki odpirajo teme na presečiščih umetnosti in različnih drugih oblik kreativnosti. Kaj te kot ustvarjalca najbolj nagovarja pri projektu *Reformatorjev na odru*?

Nikoli še nisem sodeloval pri predstavi, ki bi nastala na podlagi stripa, se mi pa zdi, da v svojem razmišljanju in odski navzočnosti velikokrat delujem stripovsko. To je gotovo povezano tudi s tem, da sem njihov strasten bralec in če bi moral izbrati ključno točko, na kateri bi rad vstopal v *Reformatorje na odru*, je to gotovo ta. Strip si lahko dovoli marsikaj ter domišljijo bralca velikokrat presenetiti z različnimi izstopi in igranjem z dramaturgijo, lastnimi pravili in zgodbo – ampak vse to lahko počne tudi oder!

Ob upodobitvah likov, ki so obenem zgodovinske osebnosti, se vselej zastavljajo tudi dileme o razmerju med zvestobo »biografiji« in interpretativno svobodo igralske stvaritve. Si morda že razmišljal o tem, kakšen pristop boš ubral?

Joj, ne. Morda bi moral! Zaupam ustvarjalni domišljiji, ki na koncu vedno najde pravo mero, če se dela lotimo s srcem in polnokrvno. Včasih je na odru tako, da je domišljija bolj resnična od stvarnosti in da lahko ravno z izletom kam drugam, v laž, v fiktivno, spoznamo bistvo določene osebe, njegovega dela ali pa življenja.

Spraševal: Žiga Kump

Za otroke in mlade

TO, 21. septembra, ob 11. in 17. uri

Festival Bobri

Bajkomat

Pripovedovalska interaktivna učna ura

Za učence druge triade

Nastopajo: Špela Frlic, Andrej Fon in Tea Vidmar; produkcija: Homo Narrans

Kosovelova dvorana, 7⁵⁰ EUR

NE, 26. septembra, ob 19. uri (ljubljska premiera)

24. Pripovedovalski festival

Metamorfoze

Od 14. leta

Avtorski projekt Uroša Kaurina

Koprodukcija med Lutkovnim gledališčem Maribor in CD

Kosovelova dvorana, 9 EUR

SO, 2. oktobra, ob 20. uri

24. Pripovedovalski festival

Večer nesrečnih koncev

Pripovedovalsko-glasbena predstava

Idejna zasnova in izbor zgodb: Špela Frlic; pripovedujeta: Aljaž Jovanovič in Primož Pirnat; glasba: Ana Kravanja in Tea Vidmar; produkcija: CD

Štihova dvorana, 9 EUR

NE, 3. oktobra, ob 18. uri (ljubljska premiera)

Nanine pesmi

Koncertno-baletna predstava

Besedila pesmi: Fran Milčinski Ježek; vezno besedilo: Nejc Gazvoda; režija in koreografija: Valentina Turcu; glasba: Peter Penko, Jan Medle, Anja Pavlin, Barbara Kobal, Jani Hace, Tomaž Okroglič Rous; video: Andrej Intihar; nastopata: Nana Milčinski in Bojan Marošević ter člani baletnega ansambla SNG Maribor

Koprodukcija med Cankarjevim domom in SNG Maribor

Gallusova dvorana, 10 EUR

NE, 3. oktobra, ob 10. uri

24. Pripovedovalski festival

Hudiči z angeli plešejo

Pripovedovalsko-glasbena predstava

Pripovedujeta: Janez Škof in Tamara Avguštin; glasba: Samo Kutin; produkcija: CD

Klub CD, 9 EUR

NE, 3. oktobra, ob 20. uri (premiera)

24. Pripovedovalski festival

Večer srečnih začetkov

Pripovedovalsko-glasbena predstava

Idejna zasnova in izbor zgodb: Špela Frlic; pripovedujeta: Minca Lorenci in Nejc Cijan Garlatti; vokal in glasba: Irena Z. Tomažin in Zvezdana Novaković; produkcija CD

Klub CD, 9 EUR

PE, 5. novembra, ob 18. uri (ljubljska premiera)

Moby Dick

Od 12. leta

Režija: Yngvild Aspeli; dramaturgija: Pauline Thimonnier; animatorji: Pierre Devérines, Sarah Lascar, Daniel Collados, Alice Chéné, Viktor Lukawski, Maja Kunšič et Andreu Martinez Costa; scenografija: Elisabeth Holager Lund; kostumografija: Benjamin Moreau

Koprodukcija: Nordland Teater, Groupe des 20 Theatres en Ile-de-France, Puppenteater Halle – Comédie de Caen, Festival Mondial des théâtres de Marionnettes de Charleville-Mézières, Théâtre des arts de la Marionnette, Scène Nationale de Besançon, Le Théâtre Jean Arp de Clamart, Théâtre Romain Rolland, Scène nationale de Dunkerque in Lutkovno gledališče Ljubljana, v sodelovanju s Cankarjevim domom

Linhartova dvorana, 10 EUR

PE, 12. novembra, ob 12. uri

Glasbena torta

Izvajajo: Trobilni kvintet Orkestra Slovenske vojske, Pihalni kvintet Ariart, Slovenski tolkalni projekt, Big Band KGB Ljubljana, godalci simfoničnega orkestra KGB Ljubljana

V sodelovanju z Glasbeno mladino Slovenije

Gallusova dvorana, 5 EUR

ČE, 28. decembra, ob 11. uri (premiera)

Opera za otroke

Deček, ki je prehitro rasel

Glasba in libreto: Gian Carlo Menotti, režija: Eva Hribernik, dirigent: Iztok Kocen, zborovodkinja in prevajalka libreta: Irma Močnik, pevska pedagoginja: Tanja Rupnik, pianistka: Metoda Kink, scenograf: Jaro Ješe, kostumografka: Anjana Pavlič; nastopajo Mladinski pevski zbor Glasbene matice, Orkester SKGG in solisti; koprodukcija med Glasbeno matico Ljubljana, Slovenskim komornim glasbenim gledališčem in CD

Linhartova dvorana, 10 EUR

Zabrisane meje med sliko in ilustracijo

Danijel Demšar je umetnik, ki po svoje avtentično, poetično in plemenito ter s prepoznavnim likovnim rokopisom prevaja vsebino zgodb in čustva iz leposlovnih tekstov v slike ter ki se likovne opreme knjig loteva predvsem slikarsko. Njegove ilustracije v slikanicah z lepoto in prepričljivostjo otroke že zgodaj posredno povedejo v svet znanosti, umetnosti in kulture, v svet podob in pripovedi. Verjetno ni naključje, da se avtor, ki je precej drugačen pri svojem delu, saj je predvsem slikar, rad posveča tudi likovnemu upodabljanju poezije. Pri ilustriranju pesmi, pravi, ima občutek veliko večje, skoraj popolne svobode in zato lahko likovni izraz predstavi različno, saj eksperimentira in obdeluje papir s številnimi, tudi neobičajnimi, tehnikami. V okviru svojega bogatega likovnega opusa je vedno izredno profesionalen, a obenem tudi poetičen ter nas mimogrede potegne v svoj čarobni svet podob in zgodb.

Že v rani mladosti je bil posebnež, ki se je sicer pogosto družil z gručo okoliških otrok, a je bil hkrati tudi pravcati samotar, ki je oboževal samoto in naravo. Ure je lahko prebil ob mravljišču, opazoval delo teh drobnih marljivih bitij ali pa je sam tekal po bližnjih gozdovih ter vase vpil bogat čarobni svet barv, oblik, zvokov in dišav. Polnil je svoja čutila in nabiral zalogo vtisov za svojo prihodnost. Poleg

narave je velik pečat na občutljivem fantu pustil dedek, ki je imel zanj v družini največ časa ter ki mu je odprl vrata v bogat, zanimiv svet zgodb, polnih zdrave modrosti in dobrote. Še prav poseben vtis so nanj naredile pravljice in knjige iz šolske knjižnice, ki jih je neutrudno prebiral, tudi pod odejo, če je bilo treba. Tako je Demšar že v zgodnji mladosti širil svoj svet in znanje s knjigami, obenem pa je odkril zanimanje, ko se je pozneje v okviru študija podal na pot likovne ustvarjalnosti, kjer je lahko naprej živel svoje sanje, obdan z lepoto in čarovnijo podob ob ilustracijah, ki jih je snoval.

Demšar je večni eksperimentator, kdaj tudi inovator ter iskalec novih, drugačnih rešitev in tehnoloških posegov pri slikanju in risanju na papir. Z inovativnimi posegi na likovnem polju avtor neredko orje ledino ob brisanju meja med ilustracijo in čistim slikarstvom. Zaradi obsežnega in kakovostnega ilustratorskega opusa, inovativnosti pri tehnoloških procesih tiskanja na papir ter brisanja meja med ilustracijo in sliko, zaradi sledi, ki jih pušča za sabo v svetu knjižne avtorske ilustracije, je avtorjevo likovno delo posebej zaznamovalo našo umetniško knjižno ilustracijo.

Olga Butinar Čeh

Od 17. novembra 2021 do 31. marca 2022

14. Slovenski bienale ilustracije

Tradicionalna bienalna razstava slovenske ilustracije bo letos predstavila dela 81 avtorjev, ki jih je izbrala žirija v sestavi Tatjana Pregl Kobe (predsednica), Petra Oven Černe, Silvan Omerzu, Zvonko Čoh in Nina Pirnat Spahič.

Nagrajenec za življenjsko delo:
Danijel Demšar

V sodelovanju z Zvezo društev slovenskih likovnih umetnikov

Donatorica razstave: Pivovarna Laško Union, d.o.o.
Galerija CD, Dvorana Duše Počkaj, 6, 4* EUR, do 6. leta brezplačno

Razstave

Do 1. novembra

Joco Žnidaršič **Leta preloma**

Fotografska razstava ob 30-letnici osamosvojitve RS

Žnidaršič, prejemnik prve slovenske nagrade *World Press Photo* in dolgoletni urednik fotografije v časniku *Delo*, ki je postavil standarde slovenski reportažni fotografiji, je vedno vztrajal pri realni, pristni predstavitvi stvarnosti s fotografijo, ki spoštuje človekovo nedotakljivost in dostojanstvo. Razstava v šestnajstih poglavjih, ki jih je avtor razstavnega besedila dr. Ali Žerđin naslovil z verzi iz Prešernove *Zdravljice*, in skoraj dvestotih fotografijah skozi objektiv velikega fotografa predstavlja čas, ki je pripeljal do velikih sprememb v naši družbi. Poleg fotografij sta kot del razstave na ogled filma o Žnidaršičevem življenju in delu. Dokumentarni film režiserke Maje Weiss z naslovom **Dokumentarni portret Joco Žnidaršič, Neznosna lahkost fotografiranja** (produkcija RTV Slo, 2005) predstavlja mojstra Žnidaršiča v zgodovinskem času in prostoru, ki ga zamejujejo njegove fotografije. V videoreportaži **Joco Žnidaršič: Leta preloma** (Muzej novejšje zgodovine Slovenije, 2021) pa avtor spregovori o fotografijah iz časa slovenskega nacionalnega vzpona.

V sodelovanju z Muzejem novejšje zgodovine Slovenije

Galerija CD, Dvorana Duše Počkaj, 6, 4* EUR

Od 8. septembra do 24. oktobra

Damir Fabijanić **V sredino stvari**

Fotografska razstava

Namesto objektivnega, nevtralnega opazovalca se je Fabijanić, ki smo ga v CD spoznali leta 1997 z razstavo *Sadovi zla* (o vojnem opustošenju Dubrovnika) odločil za manj udoben položaj angažiranega udeleženca, kar še bolj poudarja avtoreferencialno plast njegovih del in njihovo prepoznavno interpelativno moč. Razstava združuje več ločenih celot, vsaka tema pa je sestavljena iz fotografij in besedil, da bi dodatno poudaril kontekst, v katerem so dela nastala.

Avtorica besedila ob razstavi je umetnostna zgodovinarica in univerzitetna profesorica dr. Jasna Galjer

Mala galerija, vstop prost

Zlarić, 2002

Foto: Aleš Rosa

Od 3. novembra do 12. decembra

DK

Fotografska razstava

DK je eden najvidnejših slovenskih fotografov srednje generacije. Njegov izjemni opus zaznamuje samosvoj vizualni in konceptualni avtorski pristop. Nerepresentacijska fotografija živi na tem območju boja med snovno resničnostjo in fotografsko iluzijo – med dejstvi in fikcijo, z razstavo v Mali galeriji obstane nekje vmes, s fotografijami, ki jih je avtor posnel v »brezčasnem« Egiptu in za katere bi lahko rekli, da so izgubljene v času. Besedilo o projektu pripravlja umetnostna zgodovinarica Hana Čeferin.

Koprodukcija: Stripcore / Forum, Ljubljana

Mala galerija, vstop prost

Od 15. decembra do 30. januarja

Igor Škafar Ulica

Fotografska razstava

Škafarja poznamo in cenimo zaradi njegovih fotografij, ki nas že dvajset let vsak teden razveseljujejo v rubriki Ulica tednika Mladina. Nekaj sto jih ima v arhivu. Te fotografije, pravzaprav portreti, so brezskrbne, optimistične, a ne naivne, predvsem pa so sveže. Sveže tako v vsebinskem smislu kot tudi v fotografskem jeziku. Čeprav se s fotografijo ukvarja že več kot dvajset let, avtorja ni povozila rutina, temveč v svoji ustvarjalnosti vedno išče nov jezik. »Portretna rubrika Ulica je ena tistih nepogrešljivih rubrik. Vedno je tam, na uvodnih straneh Mladininega kulturnega bloka, iz tedna v teden, iz leta v leto, v vseh letnih časih ...« je zapisala Vanja Pirc, urednica za kulturo.

Mala galerija, vstop prost

Iz serije Remnants

Igor Škafar: Anže, 2015

Pokroviteljica Male galerije

Likovni kritiki izbirajo

TO, 5. oktobra 2021, ob 13. uri

Podelitev nagrad SDLK kritiško pero
Steklena dvorana Lili Novy, vstop prost

Od 14. septembra do 1. novembra 2021

Avtor: **Virginia Vrecl**
Izbor: **Dejan Sluga**

Od 2. novembra 2021 do 3. januarja 2022

Avtorji: **Iztok Bobič, Olga Milič in Zoran Srdić Janežič**

Izbor: **Goran Milovanović**

V sodelovanju s Slovenskim društvom likovnih kritikov

Galerija Europlakat, Prvo predverje, vstop prost

TO, 5. oktobra 2021, ob 13. uri

Podelitev nagrad SDLK kritiško pero

Steklena dvorana Lili Novy, vstop prost

Od 14. septembra do 1. novembra 2021

Avtor: **Virginia Vrecl**
Izbor: **Dejan Sluga**

Od 2. novembra 2021 do 3. januarja 2022

Avtorji: **Iztok Bobič, Olga Milič in Zoran Srdić Janežič**

Izbor: **Goran Milovanović**

V sodelovanju s Slovenskim društvom likovnih kritikov

Galerija Europlakat, Prvo predverje, vstop prost

Oblikovalska identiteta

Dva projekta iz cikla Daljnogled

September–oktober 2021: **Maja Vranjek, RoShade**

Oktober–november 2021: **Lan Krebs, Svetilo Ginko**

November–december 2021: **Oblikovalski presežki 2021**

V sodelovanju z Društvom oblikovalcev Slovenije

Prvo predverje, vstop prost

14. Slovenski bienale ilustracije

16. 11. 2021–28. 2. 2022
 cankarjev dom

V sodelovanju z Zvezo društev slovenskih likovnih umetnikov – Ilustratorsko sekcijo

Donatorica razstave: Pivovarna Laško Union, d.o.o.

Ilustracija Milan Erč; ilustrirani napis Silvan Omerzu

1983
EUROCON

1995
INTERPOL

2017
WLF

1986
IUFRO

1985
FOREX

2018
KEENA

1993
EAGO

1987
FEBS

2004
EMLTD

1996
ISB

1988
ARK

2003
APIMONDIA

1989
EUCEPA

2015
EUPSA

2002
ICEL

1994
AMARC

1998
EVDS

1997
TEMPUS

2000
EUD

2020
SMD

2019
WCF

1999
IAP

2001
AATE

1984
IPA

1991
IMWA

2016
ERF

2005
FIAF

2021
ECD

2006
WSC

1982
IIW

2007
EUROSIM

The logo consists of three stylized lowercase letters 'h', 'd', and 'd' in white, set against a dark blue circular background.

KONGRESNO
KOMERCIALNA
DEJAVNOST

1981
SSK

1992
UNIMA

2008
TRA

1990
ECE

POZORNOST
PRILOŽNOST
PREPOZNAVNOST

2012
WCNA

Povezani z Evropo

Slovenija v drugi polovici leta 2021 predseduje Sretni EU in s tem širi prepoznavnost države ter pogloblja gospodarske, znanstvene, kulturne in politične odnose z državami članicami.

Konference in dogodki ministrstev za kulturo, zunanje zadeve, gospodarstvo in tehnologijo pa tudi Javne agencije RS za zdravila in medicinske pripomočke in Nacionalnega inštituta za javno zdravje bomo med predsedovanjem gostili tudi v Cankarjevem domu. Zaupana nam je bila organizacija številnih srečanj, kar nas zelo veseli ter s tem sprejemamo veliko odgovornost in zavezo za profesionalno izvedbo po visokih tehnoloških merilih v digitalni, hibridni ali živi izvedbi. Kongresna dejavnost Cankarjevega doma se bo tako povezala na ravni Evrope, še bolj utrdila prepoznavnost ter stkala nove vezi z drugimi partnerji in akterji industrije srečanj.

Cankarjev dom je ponosen, da je del slovenskega predsedovanja Evropski uniji ob praznovanju 30-letnice države, saj se je rojstvo Slovenije dogajalo prav v naših prostorih, ko smo gostili znanstvene, politične in družboslovne mednarodne kongrese vseh 41 let uspešnega delovanja kongresnega programa Cankarjevega doma.

Mag. Breda Pečovnik
direktorica Kongresno-komercialnega programa

”

Zaupana nam je bila organizacija številnih srečanj, kar nas zelo veseli ter s tem sprejemamo veliko odgovornost in zavezo za profesionalno izvedbo po visokih tehnoloških merilih v digitalni, hibridni ali živi izvedbi.

Park Sveta Evrope
Foto: Marko Deibello Ocerpek

Potrditev odličnosti naše države

Po vsebinsko in organizacijsko zelo uspešno izvedenem prvem predsedovanju Svetu Evropske unije leta 2008 v drugi polovici letošnjega leta Slovenija drugič prevzema krmilo. Vsebinsko bo predsedovanje temeljilo na štirih področjih, za katera menimo, da na podlagi izzivov, s katerimi se v Evropi srečujemo v zadnjem obdobju, potrebujejo posebno pozornost. Na prvem mestu je seveda dejstvo, da je pandemija covid-19 razkrila, kako je za ustrezen odziv na podobne razmere treba okrepiti **odpornost Evropske unije**, zagotoviti njeno strateško avtonomijo in povečati kibernetično varnost. Sočasno želimo čim hitrejše okrevanje po pandemiji, takšno, ki bo zajelo vse gospodarske panoge in vse dele družbe. Zato bomo posebno pozornost namenili mehanizmu za okrevanje in instrumentu Next Generation EU, pri čemer sta zeleno in digitalno ključna pojma. Slovensko predsedovanje Svetu EU bo imelo edinstveno priložnost, da skupaj s tremi ključnimi evropskimi institucijami vodi razpravo o **prihodnosti Evrope**, konferenco, ki se je začela 9. maja 2021 ter zaključek katere je predviden spomladi prihodnje leto. Slovenija med glavna področja svojega predsedovanja postavlja **vladavino prava in krepitev pravne države**, saj gre za vrednote, na katerih temelji in obstane Evropska unija. Seveda ne moremo mimo dejavne in vidne vloge Evropske unije v mednarodni skupnosti, pri čemer bomo posebej pozorni na razvoj transatlantskih odnosov in razmere v naši neposredni sosesčini – evropsko prihodnost držav Zahodnega Balkana in nadaljevanje širitvenega procesa. Ocenjujemo, da je to ključno za **verodostojno in varno Evropsko unijo**.

Predsedovanje Svetu EU pa ni samo vsebinski, temveč tudi velik **organizacijski izziv**, posebej ob še vedno prisotnem virusu, ki je v zadnjem poldrugem letu tako zelo posegel v naša življenja. Priprave na predsedovanje so bile posebej zahtevne. Morali smo namreč upoštevati različne scenarije ter se nanje pripraviti – od najslabšega, po katerem bi bila epidemija še vedno v polnem razmahu in bi bila mogoča zgolj organizacija virtualnih srečanj, do tistega najbolj optimističnega in željenega, ki nam dopušča resnično organizacijo vseh koledarskih dogodkov predsedovanja – od srečanj na najvišji ravni do sestankov ekspertov, vključenost predstavnikov civilne družbe, medijev ter seveda izvedbo promocijskih in kulturnih dogodkov, tako v Sloveniji kot v Bruslju ter v drugih prestolnicah. Predsedovanje je vsekakor priložnost, ki jo je z najboljšim in najrodornejšim treba izkoristiti ne samo za graditev in krepitev evropske agende, temveč tudi za prikaz in potrditev odličnosti naše države, posebej v letu, ko praznujemo njeno trideseto obletnico.

Nataša Prah
vodja diplomatskega protokola
Ministrstvo za zunanje zadeve RS

Studio v Cankarjevem domu
Foto: Darja Straus Tisu

37.

Slovenski knjižni sejem

23.–28. 11. 2021

Zbornica knjižnih založnikov
in knjigotržcev

 cankarjev dom

www.knjiznisejem.si

Moji dogodki moj račun moj Cankarjev dom

V spletnem računu Cankarjerega doma, ki ste ga do sedaj uporabljali za nakup vstopnic, smo omogočili tudi neposredno spremljanje dogodkov.

Spremljate lahko dogodke v živo, ekskluzivna premierna predvajanja koncertov, predstav, predavanj ... Dogodke v živo si lahko ogledate ob napovedanem datumu in uri, nekatera premierna predvajanja pa so na voljo daljše časovno obdobje, pri čemer lahko sami izbirate, kdaj boste spremljali dogodek, in si poljubno prilagodite, koliko odmorov bo imela vaša predstava, koncert ali film.

Vabljeni, da se na spodnji povezavi registrirate ali s pametnim telefonom odčitate črtno kodo in si ustvarite svoj uporabniški račun, Moj račun Cankarjevega doma.

Več: www.cd-cc.si/moji-dogodki-moj-racun-moj-cankarjev-dom

Foto: arhiv CD

BON21 tudi za abonmaje in vstopnice za prireditve v Cankarjevem domu

Več informacij na spletni strani:

BON21 tudi za prireditve v Cankarjevem domu | Cankarjev dom (cd-cc.si)
ter v Informacijskem središču (blagajni) Cankarjevega doma

10 let urbanega čebelarjenja v Cankarjevem domu

Prvi mestni čebelarji

Letošnjega aprila je minilo deset let, odkar smo na eno od strešnih teras Cankarjerega doma postavili prve tri čebelje panje. Cankarjev dom je tako postal eden od začetnikov urbanega čebelarstva v Sloveniji. Pobudnik je bil naš sodelavec Franc Petrovčič, ki je tudi sam čebelar (za dosedanje delo je prejel odlikovanji Antona Janše III. In II. reda).

Na dan šaljivcev, 1. aprila 2011, smo začeli zgolj s tremi družinami kranjskih čebel, danes pa je na eni od teras razgibane strehe Cankarjevega doma šest t.i. ameriških nakladnih panjev. Zaradi obodnih zidov so zaščiteni pred vetrovi, kar ugodno vpliva na prezimitev in hiter spomladanski razvoj družin. Po prezimitvi je v vsakem panju spomladi okoli deset do petnajst tisoč čebel, družina pa se ob ugodnih razmerah namnoži do petdeset tisoč.

V mestnem okolju je za čebele ugodna paša; čeprav na prvi pogled morda ni videti, je v mestu veliko dreves, nasadov in vrtov. V mestu rastlinja tudi ne škropijo proti škodljivcem, izpušni plini pa na kakovost medu ne vplivajo. Na pašo čebele letajo do treh kilometrov od panja in od Cankarjevega doma imajo v tem krogu Tivoli, Rožnik, grajsko pobočje, mestne okrasne nasade ter drevorede s cvetjem in drugimi medonosnimi rastlinami. Nekaj teh smo zasadili tudi v Parku Sveta Evrope pri Cankarjevem domu. V samem mestu so tudi velike lipe in javorji, ki dajejo obilico medicine. Kot kaže, čebel ne zbegajo in ne motijo niti brezžične komunikacije; čeprav je Cankarjev dom obdan z antenami, se nezmotljivo vračajo v svoje panje.

Medena bera čebel je odvisna od števila čebeljih družin in vremenskih razmer ob najbujnejšem cvetenju, običajno pa letno iztočimo dvajset kilogramov na čebeljo družino. Med podarimo umetnikom, ki gostujejo na naših odrih, večkrat letno pripravimo tudi brezplačne ogledе panjev z degustacijo medu. Maja vsako leto se Cankarjev dom pridružuje praznovanju Svetovnega dneva čebel, katerega glavni namen je ozaveščati o pomenu čebel ter drugih oprashačevalcev za človeštvo v luči prehranske varnosti in globalne odprave lakote ter skrbi za okolje in biotske raznovrstnosti.

Foto: Kristina Bursac

Med najvišje kakovosti

Med, ki ga čebele s strehe Cankarjevega doma že desetletje pridelujejo, je uspešno prešel analize Referenčnega laboratorija v Bremnu in je vključen v shemo višje kakovosti, certifikat SMGO (Slovenski med z zaščiteno geografsko označbo).

”

Cankarjev dom je eden od pobudnikov društva Urbani čebelar, ki skrbi za uveljavljanje, izobraževanje in odgovorno ravnanje s čebelami v mestu, ter član Čebelje poti v Ljubljani, ki jo je leta 2015 zasnovala ter jo danes vodi in nadgrajuje Mestna občina Ljubljana.

Zeleni spomenik in živahno prizorišče

Park Sveta Evrope na zahodni strani Cankarjevega doma ob Prešernovi cesti je leta 1785 zasnoval slovenski botanik Karel Zois. V njem raste deset drevesnih vrst, skoraj polovica dreves pa je častitljive starosti dvesto trideset let.

Park ima status spomenika naravne in kulturne dediščine, zato morajo biti vsi posegi v njem skladni z navodili pristojnih institucij. Leta 2014 je država oskrbo parka zaupala Cankarjevemu domu, ki za vsa zahtevnejša dela zagotovi strokovne izvajalce.

V sodelovanju z Zavodom za varovanje kulturne dediščine Slovenije ohranjamo oblikovno podobo s tremi višinami rastišč: travnata površina in cvetlične grede, grmičevje, ki naj ne presega višine človeka, ter visoka drevesa. Zeleno površino parka dopolnjuje s tonalitom tlakovana ploščad površine sedemsto kvadratnih metrov; popravilo in ureditev kamnitega dela parka načrtujemo takoj po pridobitvi konservatorskega načrta in namenskih finančnih sredstev.

V zadnjih letih je Park Sveta Evrope tudi atraktivno prizorišče kulturnih prireditev, sprejemov in drugih dogodkov, z gostinsko ponudbo pa živahen družabni prostor.

Foto: Aleksander Domitrica

Za spomin iz Cankarjevega doma

Vabljenik ogledu izbranih izdelkov in spominkov, ki so nastali v sodelovanju z različnimi slovenskimi oblikovalci ali so plod dela oblikovalskega tima Cankarjevega doma. Nabor izdelkov ves čas nadgrajujemo, na voljo so v spletni trgovini in v Informacijskem središču (blagajni) Cankarjevega doma. Tudi v darilni embalaži.

Srebrnik s podobo Ivana Cankarja

Ob 100. obletnici pisateljeve smrti sta Cankarjev dom in družba Elementum izdala spominski srebrnik. Na eni strani srebrnika je podoba Ivana Cankarja s podpisom, na drugi pa zemljevid Slovenije z letnico osamosvojitve.

Teža 15 g, čistina 999/1000, premer 37 mm

Omejena serija 1876 kosov

Cena: 39 EUR

Blok s skico Cankarjevega doma

Rokovnik s skico Cankarjevega doma, kot si ga je zamislil arhitekt Edvard Ravnikar. Eden od vogalov rokovnika je odrezan, kot je na belem pročelju Cankarjevega doma odrezan t. i. Ravnikarjev vogal.

Cena: 8 EUR

Ilustrirana knjiga Kulturni duhec in Domišljija (1. in 2. del)

Literarna junaka Kulturni duhec in Domišljija, ki ju je ustvarila avtorica Damjana Kenda Hussu in v svetu podob oživil ilustrator Adrijano Janežič, v prvem delu knjige spoznavata koticke največje kulturne ustanove pri nas, v drugem delu pa se odpravita na obisk simfoničnega koncerta. Zanima ju marsikaj: kdo je mož s paličico, kako člani orkestra vedo, kam se posesti, kako naj poimenujeta nekatera glasbila ...

Za otroke do desetega leta starosti

Cena: vsaka 8 EUR

Darilni boni

Obdarujte s kulturo! Svojim bližnjim podarite bon v darilnem ovitku, s katerim si lahko sami izberejo prireditev, ki si jo želijo ogledati.

Lonček s podobo Ivana Cankarja

Privoščite si skodelico kave v družbi Ivana Cankarja.

Emajliran lonček z ilustracijo Cirila Horjaka nas popelje v preteklost, v čase Cankarjeve črtice *Skodelica kave*. Lonček je slovenski izdelek in je odporen na vročino.

Katalog ob razstavi Joco Žnidaršič: Leta preloma

Več kot sto petdeset fotografij s spremnimi besedili in opisi
Besedila: dr. Ali Žerdin, Irena Uršič, Nina Pirnat Spahič
Mehka vezava, 174 strani

Cena: 10 EUR

Kulturni in kongresni center
Prešernova cesta 10, 1000 Ljubljana, Slovenija
T (01) 24 17 100
E info@cd-cc.si
S www.cd-cc.si

Vodstro

Uršula Cetinski generalna direktorica
Barbara Štukelj direktorica poslovnega sektorja
mag. Breda Pečovnik direktorica kongresno-komercialnega sektorja
Karmen Klučar direktorica tehničnega sektorja

Kulturno-umetniški program

Ingrid Gortan vodja programa resne glasbe, opere in baleta
Bogdan Benigar vodja programa jazza in glasb sveta
Andrej Jaklič vodja gledališkega in sodobnoplesnega programa
Simon Popek vodja filmskega programa
Nina Pirnat Spahić vodja razstavnega programa
Barbara Rogelj vodja kulturnovzgojnega in humanističnega programa

Služba za trženje programa in odnose z javnostmi

Saša Globačnik vodja

Uredila

Janina Pintar

Zlektorirala

mag. Sonja Košmrlj

Prevedla

mag. Anina Oblak

Oblikoval

Edin Alibešter

Ilustracija na naslovnici

Matija Medved

Tisk

Present d.o.o.

Cankarjev dom
Kulturni in kongresni center Ljubljana
Zanj Uršula Cetinski, generalna direktorica
Septembra 2021

Program Cankarjevega doma sofinancira

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO

Informacijsko središče in prodaja vstopnic CD (podhod Maxiija)
T +386 (0) 1 24 17 299 E vstopnice@cd-cc.si
Ob delavnikih odprto od 11. do 13. in od 15. do 17. ure, ob sobotah od 11. do 13. ter uro pred prireditvami. Nakup vstopnic tudi pri pooblaščenih prodajalcih (M holidays, Petrol, Kompas, Alpetour, mojekarte.si idr.), po telefonu +386 (0) 1 24 17 300, ob delavnikih od 11. do 13. ure ter na spletu www.cd-cc.si.

Razstave v Galeriji CD so odprte od ponedeljka do sobote od 10. do 19. ure, v četrtek do 21., ob nedeljah in praznikih do 18. ure.

Pridržujemo si pravico do spremembe programa in cen vstopnic.

Cene vstopnic za nekatere prireditve bomo objavili pozneje, ko bodo znani stroški uprizoritve oz. gostovanj.

Za večino prireditev priznamo 5-odstotni popust ob nakupu vstopnic na www.cd-cc.si.

* Z zvezdico so označene cene vstopnic s popustom na najnižjo kategorijo sedežev za mlajše od 25 in starejše od 65 let ter upokojece. Starejši od 65 let in upokojeanci lahko ob nakupu v Informacijskem središču CD uveljavljajo 5-odstotni popust tudi na druge kategorije sedežev.

**Hvala, cenjeni pokrovitelji in donatorji
Cankarjevega doma.**

Medijski pokrovitelji

Več kulture in umetnosti pri nas je tudi zaradi vas.

Energija za življenje

Mercator

*Ustanovitelj in glavni sofinancer kulturno-umetniškega
programa Cankarjerega doma*

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO