

Bartók és Járdányi a társművészetek tükrében

KONFERENCIA

2016. október 10–11.
PESTI VIGADÓ

a Magyar Művészeti Akadémia székháza

Fővédnök: Devescovi Erzsébet

MAGYAR MŰVÉSZETI
AKADÉMIA

Művészetelméleti és Módszertani
Kutatóintézet

Köszöntő

Megtisztelő felkérésnek teszek eleget, amikor a „Bartók és Járdányi a társművészetek tükrében” című konferencia résztvevőit köszöntöm. Rendkívül fontosnak tartom azokat a kezdeményezéseket, amelyek különböző nézőpontokból kívánják elemezni és értelmezni a magyar zenei-művészeti élet meghatározó alakjainak tevékenységét.

A Zeneakadémia rektoraként számomra különösen meghatározó, hogy alma materünk két olyan nagyságát állítják most a figyelem középpontjába, mint Bartók Béla és Járdányi Pál. Mindketten meghatározó szellemei voltak koruknak, mégpedig három területen: a népzene-kutatásban, a zeneoktatásban, és a zeneszerzésben. Kodály írta Járdányiról, de Bartókra is érvényes, hogy „a zeneszerzőnek a tudományos képzettség, a kutatónak a művész fantáziája vált javára, a tanítóknak mind a kettő”. Hogy Bartók népzene-kutatói és zeneszerzői munkássága milyen széles körben hatott, és hat a mai napig, azt aligha kell részletezni, ám Járdányi hatása is elementáris: növendékei között olyan neveket találunk, mint Ujfalussy József, Dobszay László, Vásáry Tamás, Frankl Péter, Eötvös Péter, Petrovics Emil, Pauk György, Peskó Zoltán vagy Kurtág György. Valamennyien egybehangzóan állítják, hogy életre szóló útravalót kaptak tőle.

Járdányiról mi is szeretnénk komolyan megemlékezni a Zeneakadémián, ezért is tűztük műsorra a Zeneakadémia Szimfonikus Zenekarával legjelentősebb művét, a Vörösmarty-szimfóniát (amelyért harminchárom évesen megkapta a Kossuth-díjat), mégpedig október 22-én, Liszt születésnapján, az ötvenhatos forradalom hatvanadik évfordulójának előestéjén. Ez volt az a mű, amelynek hangfelvételét 1956. október 23-ra tűzték ki, s bár aznap délben elkezdődtek a felvételi munkálatok, a lemez végül – érthető okokból – nem készült el, a történelem közbeszólt.

Őszintén hiszem és remélem, hogy a Bartók és Járdányi által képviselt szellemiség a 21. században is tovább él, legyen szó a népek testvérré válásának manapság oly fontos bartóki eszményéről, vagy arról a még általánosabb gondolatról, amelyet a már beteg Járdányi írt fia (a kitűnő nagybőgőművész, Gergely) emlékkönyvébe halála előtt nem sokkal, 1966-ban: „Van egy láthatatlan híd, ami összeköti az embereket, élőket és elhunytakat. Ez a híd: a szeretet. Vigyázz rá nagyon!”

Vigh Andrea

a Liszt Ferenc Zeneművészeti Egyetem rektora

Felvezető rendezvény

PR – kerekasztal

Pesti Vigadó – Sinkovits terem

2016. október 10.

Program

15:30 – 16:00 Regisztráció

16:00 Bevezető

PR – kerekasztal

moderátor: Windhager Ákos (MMA MMKI)

*Bátor Tamás (Müpa, Magyar Állami Operaház): „Bartók + ...”
Miskolci Nemzeti Operafesztivál tapasztalatai*

*Káel Csaba (Müpa): "#Bartók avagy hashtag Bartók" – CAFe
Budapest Kortárs Fesztivál a Bartók-imázs szolgálatában*

*Kovács Géza (Nemzeti Filharmonikusok): Félúton a Bartók Új Sorozat
– Egy magyar világsiker nyomában*

*Zsoldos Dávid (Papageno Consulting): A világra nyíló ötödik ajtó –
a Bartók-brand lehetőségei*

17:35

Fehér Anikó bevezetője

Vivente e moriente film vetítés (45')

Konferencia

Pesti Vigadó – Makovecz terem

2016. október 11.

Program

8:30 – 9:00 Regisztráció

Megnyitó

Moderátor: Kocsis Miklós (MMA MMKI)

9:00 Fekete György: Köszöntő

9:20 *Andrásfalvy Bertalan*: Emlékeim a néptánc- és népzeneekutatásról

Életmű

Moderátor: Kocsis Miklós (MMA MMKI)

9:50 *Járdányi Gergely (Vicenzai Konzervatórium)*:
Édesapám, Járdányi Pál

10:00 *Bónis Ferenc (MTA Zenetudományi Bizottság)*: Bartók Béla és Szigeti József - egy művészbarátság dokumentumai

10:20 *Sziklavári Károly (Miskolci Szimfonikus Zenekar)*:
Individualizmustól a kollektív szellemig: A Táncszvit tükrében

10:40 *Windhager Ákos (MMA MMKI)*: Járdányi Pál a forradalomban

11:00 *Solymosi-Tari Emőke (MMA, LFZE)*: „...nem akartam Bartókos lenni” – Lajtha László Bartók-képe

11:20 Szünet

Népzene

Moderátor: Solymosi-Tari Emőke (MMA, LFZE)

11:40 *Fehér Anikó (MMA MMKI)*: Járdányi népzeneekutató munkássága és „A kidei magyarság ...”

12:00 *Pálóczy Krisztina (Néprajzi Múzeum)*: Bartók Béla fonográf felvételei a Néprajzi Múzeumban

12:20 *Juhász Zoltán (MMA)*: Számítógépes népzeneelemzés
Járdányi Pál dallamvonal-elve alapján

- 12:40 Szalay Olga (MTA BTK ZTI): Járdányi Pál népzenei rendszerei
- 13:00 Filmvetítés: Stúdióbeszélgetés a Nemzetközi Népzenei Tanács (IFMC) Budapesten megrendezett 17. konferenciájáról (1964)
- 13:20 Ebédszünet

Művészetelmélet

Moderátor: Kucsera Tamás Gergely (MMA)

- 14:10 Medveczky Ádám (MMA, LFZE, Operaház): Hazaszeretet és hit Bartók zenéjében
- 14:30 Ittzés Mihály (MMA, LFZE Kodály Intézet): Remélt, akart és elvesztett arany szabadság – 1956 a magyar kórusirodalomban
- 14:50 Járdányi Zsófia (LFZE): A hegedűiskolától a Concertino-ig
- 15:10 Devich János (MMA, LFZE): A hangszerek kezelése és a karakterek jelenléte Bartók és az utána következő nemzedékek vonósnégyeseiben
- 15:30 Alessio Elia: Poliszisztémák és többletdimenziók: Zeneszerzői utam Bartók, Ligeti és a kvantumfizika mentén
- 15:50 Szünet

Társművészet

Moderátor: Fehér Anikó (MMA MMKI)

- 16:20 Fonyódi Tibor (Magyar Forгатókönyvírók Egyesülete): Az oszthatatlan ember – nagyjátékfilm Bartók Béla amerikai éveiről
- 16:40 Csernyus Lőrinc (MMA): „Csak tiszta forrásból” a bartóki modell hatása az építészetre
- 17:00 Ablonczy László (MMA): Bartók és a pódium
- 17:20 F. Orosz Sára (MMA MMKI, SZIE GTK): Bartók a vizuális kultúrában
- 17:40 Falusi Márton (MMA MMKI): A bartóki modell a kortárs magyar lírában
- 18:00 Temesi Ferenc (MMA): Bartók humora - felolvasás
- 18:20 Zárzó

Hangverseny

Pesti Vigadó – Díszterem

2016. október 11. 19:30

Bartók – Járdányi emlékest

műsor:

Bartók: Magyar képek
Járdányi: Divertimento concertante
Bartók: III. zongoraverseny

szünet

Bartók: Kórusművek
Járdányi: Kórusművek
Járdányi: Tisza mentén

Közreműködők

Iubilate Leánykar
ifj. Sapszon Ferenc – Kossuth-díjas karnagy
Mocsári Károly – zongoraművész
Art's Phil-Harmony Zenekar
Bartal László – karmester
műsorvezető: Fehér Anikó

A rendezvény teljes ideje alatt a 4. emeleti folyosón F. Orosz Sára Bartók portréiból, Járdányi Pál hagyatékának darabjaiból, valamint Juhász Zoltán népi hangszereiből álló kamarakiállítás tekinthető meg.

Absztraktok

PR – kerekasztal

Bátor Tamás

Operaénekes, művészeti menedzser, a Magyar Állami Operaház Tanácsadója és a Művészetek Palotája koprodukciós program-igazgatója.

„Bartók + ...” Miskolci Nemzetközi Operafesztivál tapasztalatai

Az előadás a 2001-ben megalapított „Bartók + ...” Miskolci Nemzetközi Opera-fesztivál történetét mutatja be szervezői, zenei és PR-szemponatok alapján. Az Előadó a fesztivál ügyvezető igazgatója volt 2004 és 2011 között, így számos műhelyen belüli vitát, szakmai kérdést, alternatív megoldást is ismertet.

Az Alapítók elsődleges kérdése az volt, hogy miként szolgálhatja a fesztivál Bartók életművét. Kettős választ is adtak erre, mert a rendezvény-sorozat részben Bartók Béla szellemi céljait vette alapul, részben az életművet ápolta. A bartóki zene gazdagságát és sokszínűségét a fesztivál különböző zenei műfajokon keresztül is igyekezett megmutatni a legfiatalabb közönség számára ugyanúgy, mint a legidősebb generációnak. Az előadás kitér arra is, hogy Miskolc Megyei Jogú Város település-imázsa milyen mértékben gyarapodott a fesztivál révén. Záróakkordként pedig a kortárs közönség, művészet és művészeti fesztiválok kihívásai kapcsán értékeli a „Bartóktól hangos a város” jelenséget.

Káel Csaba

Bartók Béla-emlékdíjas, továbbá Magyar Művészetért, Tony Curtis-, Pro-Turizmo és Nádasy Kálmán-díjas rendező, művészeti menedzser, a Műpa vezérigazgatója, valamint a Budapesti Tavaszi Fesztivál és a CAFe Budapest Kortárs Művészeti Fesztivál operatív testületének elnöke.

"#Bartók avagy hashtag Bartók" – a CAFe Budapest Kortárs Művészeti Fesztivál a Bartók-imázs szolgálatában

A CAFe Budapest Kortárs Művészeti Fesztivál egyik fontos célkitűzése, hogy állandó fókuszban tartsa Bartókot, méghozzá nem csupán „köztéri szoborként” tekintve a zeneszerzőre (bár jól sikerült szobrai kifejezik, megszemélyesítik Bartók sugárzó személyiségét), hanem különböző megközelítésekben élővé téve életművét, kapcsolódó pontokat keresve a mai korhoz, a mai irányzatokhoz és vizsgálva Bartók hatását a mai kortárs zenére, zeneszerzőkre. A CAFe Fesztivál keretében éppen ezért minden második évben megrendezésre kerül a Zeneszerzőverseny, amelynek legutóbb Bartók-inspiráció volt a témája.

Az idei évtől induló *Budapest Ritmo* programsorozatban Bartók gyűjtései, életművének népzenei vonatkozásai kapnak hangsúlyt, a rendezvény a népzene, világzene keresztül a fiatalokat igyekszik megszólítani és megismertetni őket Bartók életművével.

Ugyanakkor fontosnak tartjuk Bartók műveit még intenzívebben bekapcsolni a nemzetközi körforgásba, ezért a Műpa a magyarok mellett rendszeresen felkér világhírű külföldi együtteseket és szólistákat is, akik Bartók műveket interpretálnak. Idén a híres lengyel zeneszerző - Bartók követője – Krysztof Penderecki lesz a fesztivál fókuszában. Jövő évben, 2017-ben a világhírű kínai zeneszerző, Bartók talán legismertebb kínai követője és tisztelője, Tan Dun lesz a CAFe kiemelt vendége. A zeneszerző egy koncertet is vezényel, melynek műsorán Bartók és Tan Dun művek szerepelnek.

Az idei CAFe Fesztiválon a Ludwig Múzeum szervezésében egy kiállítás is foglalkozik a Bartók életművel, *#Bartók* címmel.

Kovács Géza

Bánffy Miklós- és Patrick Hayes-díjas művészeti menedzser, a Nemzeti Filharmonikusok főigazgatója. A Magyar Szimfonikus Zenekarok Szövetsége elnöke, az Európai Előadó-művészeti Szövetség (PEARLE) alelnöke.

Félúton a Bartók Új Sorozat – Egy magyar világsiker nyomában

Az előadó a Bartók Új Sorozat (BÚS) munkafolyamatát mutatja be. Az előadás első felében főként a 2016-ig vezető út alapvető körülményei válnak láthatóvá. Így említésre kerül a sorozat előzményei között a Hungaroton korábbi Bartók-sorozata, valamint a Zenetudományi Intézet Bartók-kutatása. A BÚS terveit jelentős mértékben igazolta és fejlesztette is a nagyszerű, 2006-os Bartók-jubileumi év. A Hungarotonnal közös összkiadás problémaköre szintén számos zenei és zenén túli kérdést vet fel. Így például dilemmát okoz az egyes adathordozók melletti vagy elleni döntés.

Az előadás második felében a BÚS-t létrehozó szellemi kört ismerheti meg a közönség. Kiemelkedik mindenek előtt Kocsis Zoltán interpretációs, zenetörténeti és karmesteri teljesítménye. Fontos kérdés a közreműködők kiválasztása, mert nem elég, ha valaki kiváló hangszeres művész, még csapatjátékosnak is kell lennie.

Zsoldos Dávid

A Fidelio Média alapítója, a Klasszik Rádió és a Sziget klasszikus zenei színpadának egyik alapítója. A Müpa klasszikus zenei szerkesztője, az Operaház tanácsadója, a Magyar Zenei Tanács elnökségi tagja.

A világra nyíló ötödik ajtó – a Bartók-brand lehetőségei

A marketing kíméletlen és leleményes: márkát csinál élő és holt alkotókból és alkotásból egyaránt, napjaink popsztárjai pedig egyenesen küzdenek azért, hogy nevükből minél ismertebb, értékesebb márká legyen. De lehet-e, szabad-e márkát építeni a 20. század egyik legegységibb hangú, és legnagyobb hatású, ám cseppet sem könnyen megfejtető zeneszerzőjéből, Bartók Bélából? És ha igen, mi lehet az az üzenet, ami egybecseng a bartóki értékekkel és minőséggel, ugyanakkor a széles tömegek számára is releváns és érthető?

Megnyitó

Andrásfalvy Bertalan

Az MMA levelező tagja, Magyar Köztársasági Érdemrend középkeresztje a csillaggal és a Magyar Művészeti Akadémia aranyérmének tulajdonosa, Magyar Örökség-, Pázmány Péter-, Príma- és Széchenyi-díjas néprajzkutató, a Pécsi Tudományegyetem professor emeritusa.

Emlékeim a néptánc és népzene kutatásról

A magyar nép több évszázados, végzetes társadalmi megosztottsága és ennek műveltségbeli következményei okozták történelmünk tragikus fordulatait. Ezért az elmúlt három évszázadban a magyar társadalom, szellemi vezetőinek kezdeményezésére többször is, mozgalomszerűen meg akarta szüntetni e megosztottságot, és a nép által megőrzött hagyományokkal egyesíteni a nemzetet. Dokumentálhatóan ez a reform-korban, a népköltészet lejegyzésével bontakozott ki. Az 1930-as években a népzene, tánc iránti érdeklődés is erősödött, Kodály Zoltán, Bartók Béla, Járdányi Pál és mások népzene-gyűjtéseivel, a magyar egyházak ifjúsági mozgalmaival. Az 1940-es évek végén megalapított Népművészeti Intézetet bízta meg a kultuszárca az öntevékeny művészeti mozgalmak, egyesületek, társaságok szakmai segítségével és az úgynevezett „kultúrversenyek” rendezésével. Ezzel párhuzamosan szorgalmazta a népművészeti szövetkezetek termelő munkáját és az ún. „díszítőművészeti körök” tevékenységét. E munkában sok egyetemi hallgató, mint külső munkatárs vett részt, és e kiterjedt gyűjtőtevékenység alapozta meg többek közt a magyar néptánckutatás a világon is egyedülálló eredményeit. 1950-től e munkában vett részt Andrásfalvy Bertalan is.

Életmű

Járdányi Gergely

Liszt-díjas nagybőgőművész, a Vicenzai Konzervatórium tanára.

Édesapám, Járdányi Pál

A személyes hangú előadásban először a zeneszerző életútját ismerheti meg a közönség. Ezt egészíti ki az előadó saját családi emlékeivel, amelynek egyes részletei olvashatóak az emlékezőnek az előadással azonos című írásában is. Külön hangsúlyt kap a zeneszerző személyiségének bemutatása cselekedetei és művei tükrében. Kevésbé ismert, hogy úgy a vészkorszakban, mint az államszocializmus terroridőszakaiban önzetlenül, önmagát is veszélyeztetve segítette az üldözötteket. Végül szó esik arról is, hogy Bartók Béla milyen módon hatott Járdányi Pál művészetére.

Bónis Ferenc

A Magyar Köztársasági Érdemrend tisztikeresztjével kitüntetett, Erkel Ferenc-, Szabolcsi Bence- és Széchenyi-díjas zene-történész, egyetemi tanár, az MTA doktora.

Bartók Béla és Szigeti József – egy művészbarátság dokumentumai

„Benny Goodman... eljött hozzám a Riviérára! Ezt az alkalmat felhasználtam és lekötöttem vele az említett »megrendelést« oly

feltételek mellett, amelyekbe ő örömmel ment be, és amelyek a Te által[ad] akkor említett összegnek (egy száz dollárnak) a harmadoszorát [háromszorosát] teszi ki.” írta lelkesülten Szigeti József barátjának, Bartók Bélának 1938-ban.

Az előadás Bartók Béla és Szigeti József életre szóló barátságába enged bepillantást. A két művész levelei, közös fellépései és felvételei révén a magánéletében és zenélésében is zárkózott zeneszerző egy eddig kevésbé ismert oldala ismerhető meg. Bartók számára a hegedűművész három szempontból is fontossá vált: 1927-től kamarapartnerként, 1938-tól az amerikai zenei életbeli közvetítőként és leginkább (1913-tól) barátként. A kamarapartneri együttműködés során a szerző több alkotását, például a hegedűművésznak ajánlott *II. rapszódia*-ját hét alkalommal adták elő, és amelyet a „Library of Congress” híres 1940-es felvétele is őriz. Szigeti közvetítésével született meg a *Kontrasztok*, és az életművet megkoronázó nagyzenekari *Concerto is*.

A nyilvánvaló tények értelmezésén túl az előadó azt is vállalja, hogy ismét feltegye a kérdést: mekkora szerepet játszott Szigeti barátja kivándorlási tervében. Elgondolkoztató azonban: nem sugallt-e irreális, a valóságosnál kedvezőbb amerikai jövő-képet a zeneszerzőnek?

Sziklavári Károly

A Miskolci Szimfonikus Zenekar szerkesztője és zenei szakreferense.

Individualizmustól a kollektív szellemig: a Táncszvit nyomában

Az előadás fő mondanivalója annak a kollektív tónusú alkotói hangváltásnak a ténye és mikéntje, amely az 1920-as évtized magyar zeneszerzését jellemzi: ideértve Bartók Béla, Kodály Zoltán és Dohnányi Ernő munkásságát. A hajdani újdonság a kortendenciák tükrében kap megvilágítást, kitérve a magyarság sorsproblémáira

adott alkotói reflexiók kérdéskörére is. Az áttekintés érinti továbbá Bartók, Kodály és Dohnányi művészetének egymást inspiráló, gyümölcsöző kapcsolatait is a szóban forgó időszakban. A kutató Bartók esetében a pálya megelőző évtizedeinek individualista vonásait is bemutatja, fölvezolv a *Táncszvit* kollektív hangjának megszületéséig elvezető utat.

Windhager Ákos

Az MMA MMKI tudományos munkatársa,
kultúratudományi kutató.

Járdányi Pál a forradalomban

Az előadás Járdányi Pál zeneszerző 1953 és 1959 közötti időszakban végzett közéleti és közösségi tevékenységét tekinti át. Járdányi Szervánszky Endrével, Zathureczky Edével és Molnár Antallal közösen küzdött – fegyver nélkül – a forradalomban, így négyük sorsa a maguk sokszínűségében összetartozik. Kodály Zoltán, Ferencsik János illetve Szabó Ferenc szerepe és jelentősége a forradalom kapcsán külön előadást érne meg, ezért a jelen keretek között rájuk csak utalás történik. Az előadó tehát arra keresi a választ, hogy a zenészek milyen módon vettek részt az eseményekben.

Solymosi-Tari Emőke

Az MMA levelező tagja, Magyar Érdemrend Lovagkeresztjével kitüntetett Lajtha László- és Szabolcsi Bence-díjas zenetörténész, a Szent István Király Zeneművészeti Szakközépiskola tanára, a Liszt Ferenc Zeneművészeti Egyetem adjunktusa.

„...nem akartam Bartókos lenni...” – Lajtha László Bartók-képe

Lajtha László számára a legmeghatározóbb emberi és szakmai példát zeneakadémiai zongoratanára, majd atyai jóbarátja, Bartók Béla adta, aki számtalan módon segítette őt szakmai fejlődésében és érvényesülésében. Inspirációt adott számára a népzeneben, illetve a francia kultúrában való elmélyüléshez és kultúrdiplomáciai karrierjét is ő indította el. Esztétikai gondolkodásában is mindvégig Bartók volt a legfontosabb viszonyítási pont. Ugyanakkor Lajtha tudatosan törekedett arra, hogy megőrizze alkotói függetlenségét, így sem Bartókot, sem más, számára fontos kortárs mestert vagy irányzatot nem követett zenei nyelvezetének kialakításában. Az előadás ezt a kettősséget vizsgálja, részben Lajtha kompozíciói, részben írásos megnyilatkozásai, főként kiadatlan levelei alapján.

Népzene

Fehér Anikó

Az MMA MMKI tudományos munkatársa, a Magyar Köztársaság Ezüst Érdemkeresztjével, rádiós és televíziós nívódíjakkal kitüntetett karnagy, népzenekutató.

Járdányi népzenekutató munkássága és „A kidei magyarság”

Járdányi Pál Bárdos, Rajeczky és Kodály tanítványaként különösen vonzódott a hagyományos magyar kultúrához. Munkásságának legjelentősebb része annak a népzenei rendnek a felállítása, amely alapja lett a magyar népzene összkiadásának. Ennek létrehozását több általa alkotott rendszer előzte meg. 19 éves korában fonográffal gyűjtött Szeghalmon, Békés megyében. A gyűjtésről 4 fonográfhenger 12 dallal tanúskodik. 1941-43-ban, az ún. Borsa völgyi kutatások részeként végzett monografikus népzene gyűjtést Erdélyben. A kidei magyarság világi zenéje c. mű volt doktori dolgozata, ami megjelent nyomtatásban is. A falumonográfia rengeteg adatot tartalmaz, szól a dallamhasználatról, a jelentős énekesekről, dalkincsük minősítésével. 1952-ben a csongrádi Tömörkényben gyűjtött. Népzenekutató munkásságának mintegy összefoglalója a Magyar népdaltípusok c. munka.

Pálóczy Krisztina

Népzenekutató, muzeológus. A Néprajzi Múzeum Hangtárának (korábban Népzene Gyűjtemény) munkatársa.

Bartók Béla fonográffelvételei a Néprajzi Múzeumban

A Hangtár adatbázisából készült online katalógus bemutatása - A Néprajzi Múzeum Hangtárának gyűjteményei, a fonográfhengerek megőrzésének problémái, a támlapok (lejegyzések) digitalizálása és problémái komoly kihívások elé állítják a szakembereket.

Juhász Zoltán

A Magyar Köztársaság Arany Érdemkeresztjével kitüntetett mérnök, népzene-tanár, az MTA Energiatudományi Kutatóközpont Műszaki Fizikai és Anyagtudományi Intézetének munkatársa, az Óbudai Népzeneiskola és a Liszt Ferenc Zeneművészeti Egyetem Népzene Tanszékének tanára.

Számítógépes népzeneelemzés Járdányi Pál dallamvonal-elve alapján

Járdányi Pál a dallamvonalat tekintette a népdalrendezés legfontosabb szempontjának. Kézenfekvő, hogy ezt az elvet tekintsük a számítógépes népzeneelemzés egyik lehetséges alapjának is, hiszen a hangmagasságokat könnyen jellemezhetjük számokkal (fokokkal), a dallamvonalakat pedig leírhatjuk hangmagasságok (fokok) időbeli sorozataiként. A dallamvonalakat leíró számsorokat vektoroknak felfogva a zenei összefüggéseket vektorrendszerek térbeli szerkeze-

tének vizsgálatára vezethetjük vissza. Például tipikus dallamvonalak variáncsoportjait ilyen „zenei térbeli” vektorrendszerek sűrűsödési gócaiként kereshetjük. Az előadás a Járdányi-elv alapján kidolgozott számítógépes elemzőrendszer segítségével mutatja be a magyar népzene „térbeli” szerkezetét és értelmezi e szerkezet zenei tartalmát.

Szalay Olga

Szabolcsi Bence-díjas népzenekutató, az MTA BTK Zenetudományi Intézetének főmunkatársa.

Járdányi Pál népzenei rendszerei

A magyarországi népdalrendszerezésnek nemzetközi mércével is egyedülálló eredményei vannak, amelyhez Kodályt és Bartókot követően Járdányi Pál adott hozzá legtöbbet. Járdányinál a népzene e lényeglátást igénylő területe mindig is központi helyen volt. Nevét leginkább a strófikus népdalok dallamvonal-rendszere tette ismerté nemzetközi téren is, idehaza pedig ezzel alapozta meg a magyar strófikus népdalok kritikai közreadásának közlési sorrendjét. Ugyanakkor magáról a rendszerezésről, mint gondolkodási folyamatról is világos elveket alakított ki, de munkájának eredményeit már nem tudta kamatoztatni. Az előadás Járdányi népdalrendszerezéseinek számbavételére, rövid bemutatására vállalkozik és különösen a dallamvonal-rend szakmai helyének, utóéletének kérdőjeleire próbál meg választ találni.

Művészetelmélet

Medveczky Ádám

Az MMA rendes tagja, Liszt-, Bartók-Pásztory- és Kossuth-díjas érdemes művész, az Operaház Örökös Tagja. Karmester, a Liszt Ferenc Zeneművészeti Egyetem tanára.

Hazaszeretet és hit Bartók zenéjében

Az előadás két témakört érint: Bartók Béla hitben való megtérését és hazaszeretetét. Noha, mindkét kérdéskört hatalmas szakirodalom elemzi (és tagadja), az előadó ezúttal kizárólag a zenei példák alapján vonja le a következtetéseket. Bartók *III. zongoraversenyének* II. tétele adja a hitbéli gondolat kísérlet alapját, mert az abban felhangzó zongora-zsoltárt a megtért ember hálaénekeként is értelmezhetjük. A hazaszeret példaként pedig a *Concerto III. és IV.* tétel kerül elemzésre, mert azok előadói hagyományai számos kérdést vetnek fel.

Ittész Mihály

Az MMA rendes tagja, a Magyar Kodály Társaság elnöke. Szabolcsi Bence-díjas zenetörténész, karvezető.

Remélt, akart és elvesztett arany szabadság – 1956 a magyar kórusirodalomban.

A magyar kóruskompozíciók közül számos kötődik közvetlenül az 1956-os forradalom előzményeihez, szellemiségéhez és következmé-

nyeihez. Az előadásban elsősorban ezekkel foglalkozom, kevésbé a forradalom emlékére írott alkotásokkal. A zeneszerzők nem közvetlenül reflektáltak a politikai körülményekre vagy az eseményekre, hanem történeti (Kodály: Zrínyi szózata), biblikus (Bárdos: Jeremiás próféta siralma) vagy áttételesen értelmezhető költői szövegeket (Járdányi Pál: Már vége) zenésítették meg. A művek keletkezésének ideje egyértelművé teszi „politikai” mondanivalójukat. A későbbi kompozíciók némelyike (pl. Reményi Attila és Mohay Miklós egy-egy műve) abban az időszakban írott versre készült.

Járdányi Zsófia

Bartók-Pásztory- és Halász Ferenc-díjas hegedűművész, a Liszt Ferenc Zeneművészeti Egyetem egyetemi docense.

A Hegedűiskolától a Concertino-ig

Járdányi Pál ősi gyökerekből táplálkozó örök érvényű alkotások sorával gazdagította a hegedűpedagógia repertoárját. Műveiben – amelyekben teljes szintézist alkotnak a zenei és hangszertechnikai elemek – a művész fantáziája, a tudós képzettsége a hegedűs gondolkodásmódjával ötvöződik. A Hegedűiskolában közreadott Járdányi népdalfeldolgozások ráirányítják a figyelmet a magyar népdalok hegedűs adaptációjának lehetőségeire és jelentőségére.

Devich János

Az MMA rendes tagja, Liszt Ferenc-, Bartók-Pásztory-díjas Érdemes művész, a Liszt Ferenc Zeneművészeti Egyetem professor emeritusa és rektori tanácsadója. Ugyanitt kamarazenét és vonósnégyes tantárgyat oktat. A Kodály Vonósnégyessel a világ nagy hangversenytermeiben 2000-nél több koncertet adott.

A hangszerek kezelése és a karakterek jelenléte Bartók és az utána következő nemzedékek vonósnégyeseiben

A téma teljeskörű analizésére csak zeneelméleti kutató vállalkozhat. Előadóművészként az alábbi rész-témák ismertetését kísérem meg:

Az európai zenei hagyományok jelenléte Bartóknál és az utódoknál: Legalább három nemzedék terméséről beszélünk, hiszen a változásokban felgyorsult élet a zenében sem enged teret, és hagy időt egy-egy stílus kibontakozásának / virágzásának / hanyatlásának klasszikus teljességére.

A 200-300 éves hangszerek, hangszerkezelési módok Bartóknál és az utódoknál: a vonósnégyest alkotó hangszerek kezelésének módjában, lehetőségeinek kihasználásában meghatározó változást hozó új korszakot vizsgáljuk. Ezekben a több száz éves hangszereken igyekeztek e 70 év alkotói új és új hangszíneket, esetenként zörejeket kicsikarni.

A karakter a zene lelke. Az előadó művészet legnemesebb feladata egy előadandó darab minden frázisának, minden taktusának karakterét felismerni. Olyan módon, ahogyan az emberi karakter vizsgálata is a személyiség lelkébe kíván bepillantást nyerni.

Alessio Elia

Zeneszerző, Új Magyar Zenei Fórum (UMFZ) 2013 zeneszerzőverseny zenekari kategória első helyezettje.

Poliszisztémák és többletdimenziók: zeneszerzői utam Bartók, Ligeti és a kvantumfizika mentén

Az előadó az UMFZ 2015 zeneszerzőverseny tanulságait foglalja össze versenytársai és saját kompozíciója felől. Kitér arra, hogy a Bartók és Ligeti utáni nemzedékek miképp és hogyan tudták a két nagy előd kompozíciós elveit, eredményeit és buktatóit tovább vinni. Az új korszak három alapvető kihívással jellemezhető: egy hangzó jelenségekből felépülő tipológia szükségével, a klasszikus hangközkomponálás teljes mellőzhetőségével és egy újszerű hangszerelés iránti igénnyel.

Az előadó saját műveiből hozott példákkal szemlélteti a bartók-ligeti modell kortárs aktualitását. Így például az *Eltűnő szivárványok* című versenydarab minden részletében fellelhetők olyan személyes elemek, interpretációk, amelyeket Bartók zenei nyelvének főbb jellegzetességei ihlettek. A *negyedhangok használata* a hangszín és az összhang átalakulásával a komplex akusztikus jelenségekben (a lebegés és a rezonancia), a *perkusszivitás* a különböző hangrétegek ritmikus pulzálásában, a *kvázi-klaszterek* az ellenpont sűrű vonalaiban, végül a *népzenei gyökerű akusztikus hangsorok* a kürtszólam eredeti intonációjú felhangsorában ismerhetők fel. E szisztémák integrálása révén a zene képes volt nyakatekert elméleti számítások helyett és nélkül valós hangzóvilággal telítődni. Az előadás e példák révén arra keresi a választ, hogy miként írható újra a Bartók-ligeti életmű – a kvantumfizikai rendszer függvényében.

Társművészetek

Fonyódi Tibor

Író, forgatókönyvíró. A Magyar Forgatókönyvírók Egyesületének alapító tagja.

Az oszthatatlan ember – nagyjátékfilm Bartók Béla amerikai éveiről.

Fonyódi Tibor, a készülő Bartók-film forgatókönyvírója, előadásának első felében röviden összefoglalja a produkció történetét, beszámol a közel tíz évet felölelő előkészületekről. Az előadás második felének témája maga a film: a történet két idősíkon játszódik, napjainkban és a negyvenes évek első felében, a színhely többnyire New York és a Mester amerikai koncertkörútjának fontosabb állomásai.

Csernyus Lőrinc

Az MMA levelező tagja, Kós Károly-, Ybl Miklós-, Az Év Főépítésze- díjas építész, művészeti szakíró.

„Csak tiszta forrásból” a bartóki modell hatása az építészetre

A XXI. század kezdetén Európának olyan szellemi és lelki megújulásra van szüksége, amely tiszta eszméken és egy új egyensúly megteremtésén alapul. Bartók munkássága és szellemisége a világ-

ban mindenhol Magyarország különleges képességeit és tehetségét sugározza és közvetíti a mai napig. Bartók Béla zenei öröksége magyarul európai, európai módon magyar, valamint egyedi és egyetemes. Bartók Béla fő üzenete, hogy az erős nemzeti karakterek megőrzése mellett is lehet más népekkel együttműködni és együtt élni. Ezt vallotta Bartók is, és oly módon teremtett új, csodálatos zenei nyelvet, amiben minden és mindenki hagyománya megmaradt. Ars poeticája szerint a progresszív, új utak csakis a tradíciók folytonosságára építkezve és a „tiszta forrásra” hivatkozva válnak időtlen és örökérvényű üzenetté az emberiség számára. Elég a zenei nyelv kifejezést az építészeti nyelvvel helyettesíteni és a fenti mondat egyből üzenet az építészek számára is. Létezik-e a bartóki „zenei nyelv” megfelelője a kortárs építészetben? Az előadásban külön hangsúlyt kap Makovecz Imre Bartók-díszleteinek a bemutatása.

Ablonczy László

Az MMA levelező tagja, Bethlen Gábor-, Magyar Örökség-, József Attila-díjas színházigazgató, kritikus, író, a Magyar Köztársasági Érdemrend tisztii keresztjének tulajdonosa.

Bartók és a pódium

Bartók és a pódium: a koncertdobogót és az operaház színpadát is jelenti. Mert *A kékszakállú herceg vára* című operájának prolog-jában elhangzó „kint és bent” – misztérium drámáját próbáljuk megvilágítani. Amely a színpadi létezés változataiban nemcsak az előadás mivoltát idézi fel, hanem azt a teremtő feszültséget is, amit az ifjú Bartók a párizsi zenei versenytől a kései amerikai koncertezésig zongoristaként és szerzőként megélt. Gyémánt- sugárzásában magatartása éppúgy sugallatos, mint koncertjeinek szerkezete. Bartók rejtőzködő voltában nyilatkozatok helyett műveiben és koncertjein is a világról vallott. S ha személyességének pódiumi jelenlétét teremtő mikrokozmoszának tekintjük, akkor hatalmas színházi művei, az opera mellett, *A fából faragott királyfi* és *A csodálatos mandarin* című táncjátékaiban is a makrokozmosz tágasságát

idézhetjük. Vagyis: a modernség kérdésének mélyén huszadik századi magyar voltunk egyetemes emberi drámája sűrűsödik.

F. Orosz Sára

Az MMA MMKI tudományos munkatársa, az MMA Művészetelméleti Tagozatának köztestületi képviselője. Keramikus művész, a Szent István Egyetem adjunktusa.

Bartók a vizuális kultúrában

Bartók Béla lényeges helyet foglal el az egyetemes kultúrában. A nemzetközi mezőben méltán kiemelkedő recepció a tudós művész egyedülálló szellemi tevékenységén kívül különleges személyiségének is köszönhető, amelyhez szorosan hozzátartozik a mindenkor finom és jó megjelenés. Mindezekon felül, vékony, törekeny intellektuális alkata, valamint arcának karakteres és szép volta számos alkotót ihletett meg a vizuális művészetek legkülönbözőbb területeiről. Megannyi magas színvonalú, elmélyült interpretáció született a huszadik század első felétől napjainkig, amelyek médiumai elsősorban a fotó, a tervező- és képgrafika, a szobrászat, a festészet, a kerámia, illetve a textil.

Ezt a nemes témát sem kerülte el azonban a kommercializálódás hatása. Amennyiben nyitott szemmel járunk a világban, egészen meglepő és méltánytalan megoldásokkal is találkozhatunk.

Előadásomban a reprezentatív példákon kívül erre a nemkívánatos jelenségre is szándékomban áll felhívni a figyelmet.

Falusi Márton

Az MMA MMKI tudományos munkatársa, József Attila-díjas költő, a Hitel folyóirat szerkesztője.

A bartóki modell a kortárs magyar lírában

A Németh Lászlótól és Csoóri Sándortól eredő kultúrfilozófiai modellt számos irodalomtörténész megfogalmazta már a tudomány nyelvén, ám sokan kétségbe is vonják használhatóságát. Egy elméleti modell mindenesetre akkor létjogosult, ha segíti a megértést. Példákkal igyekszem bizonyítani, hogy a bartóki modell a Nagy László, Juhász Ferenc, Csoóri Sándor és Ratkó József utáni nemzedékek gondolkodását, a kortárs magyar lírát vizsgáló kategóriaként is határozottabb megvilágításba helyez bizonyos életműveket. Bartók Béla nemcsak portréversekben árnyalt embléma, ikon a költők számára, de zeneesztétikája is folyamatosan hatása alá vonja a magyar irodalmat.

Temesi Ferenc

Az MMA rendes tagja, József Attila-, és Kossuth-díjas író.

Bartók humora

Nem előadást szeretnék tartani, inkább szemléltetni szeretném, milyen volt Bartók humora. Mert volt neki. Nem csak zenében. Bizonyíték rá (többek között) egy Geyer Stefínek, szerelmének Gyergyóból írott levele, 1907-ből. Ez nem más, mint önparódia a

javából. Magunkon nevetni pedig Istennek tetsző dolog.

Párbeszédes formában írta meg Bartók ezt a jelenetet, amelyben régi énekeket, esetleg balladákat szeretne hallani a székely asszonytól, de az újabb típusú dalokkal, rádióból elterjedt népies műdalokkal, egyházi énekekkel traktálja a gyűjtőt.

„Bartók” című regényem (Alexandra, 2012) 28. fejezetére épül a felolvasásom.

JEGYZET

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

JEGYZET

A series of horizontal dotted lines for writing, consisting of 24 lines spaced evenly down the page.

BARTÓK – JÁRDÁNYI

Emlékest

MMA

MAGYAR MŰVÉSZETI
AKADÉMIA

Művészetelméleti és Módszertani
Kutatóintézet

2016. október 11.

Hangverseny
Díszterem

19:30

Bartók – Járdányi
emlékest

Bartók: Magyar képek
Járdányi: Divertimento concertante
Bartók: III. zongoraverseny

Bartók: Kórusművek
Járdányi: Kórusművek
Járdányi: Tisza mentén

Közreműködik
Jubilate Leánykar,
ifj. Sapszon Ferenc – Kossuth-díjas karnagy
Mocsári Károly – zongoraművész
Art's Phil-Harmony Zenekar
Bartal László – karmester