
ARMENSKE GLASBENE
ZGODBE

 2010/2011

Kazalo vsebine
Republika Armenija...1

Gora Ararat..1

Podnebje in površina Armenije...2

Kaspijsko jezero..2

Armenska kultura..3

Armenska pisava...4

Armenska glasbena kultura...5

Aram Hačaturjan...6

Aleksander Aratjunjan...7

 Orkester Slovenske filharmonije...7

 Tibor Kerekeš...7

Marko Ozbič in Juš Milčinski..8

 Moje mnenje o koncertu..8

Viri...9

PROGRAM KONCERTA

Simfonična matineja Glasbene mladine Slovenije

Armenske glasbene zgodbe

 SPORED:

 Aleksander Aratunjan
 Koncert za trobento in orkester

 Aram Hačaturjan

 Adagio iz baleta Spartak

 Valček iz maškarade

 Ples iz baleta Gajane

V sredo 13. oktobra smo si

odšli ogledati koncert

Armenske glasbene zgodbe v

Cankarjevemu domu v

Ljubljani, ki ga je vodil voditelj

Juš Milčinski.

Republika Armenija je

celinska država v južnem

Zakavkazju, ozemeljskem

pasu med Črnim morjem in

Kaspijskim jezerom. Na severu

meji na Gruzijo, na vzhodu na

Azerbajdžan, na jugu na Iran,

na jugozahodu na Naxcivan

in na zahodu na Turčijo.

Armenija se v armenščini

imenuje Hajastan, kar pomeni Haikova dežela. V Svetem pismu je Haik bil Noev pra-pravnuk. Haik naj

bi pri 130 letih odšel v Šinar (Babilon) gradit Babilonski stolp. Zaradi »božanskega« zunanjega videza

mu je asirski vladar Bel (znan tudi kot Nimrod) ukazal naj ostane, da bi ga po božje častili, vendar se je

uprl tej zahtevi in se vrnil v svojo domovino pod Araratom. Zato je Nimrod šel s svojo vojsko za njim, v

bitki pri jezeru Van (danes v Turčiji) pa je Haik s puščico s tremi peresi prestrelil Nimrodov oklep in ga

ubil, po čemer se je asirska vojska umaknila, Haik pa je živel še do svojega 400. leta. Od te bitke dalje

šteje tudi tradicionalni armenski koledar. Ime

Armenija, po katerem je dežela znana v večini

jezikov, so pred približno 3 tisočletji (torej okoli

leta 1000 pr. n. št.) začeli uporabljati grški

zgodovinarji po armenskem voditelju Aramu, ki

je po legendi bil šesti v nasledstveni liniji za

Haikom, torej pravnuk Haikovega pravnuka.

Ararat je s 5.165 m nad morsko višino najvišji

vrh v Turčiji. Nedejavni ognjeniški stožec, pokrit

z večnim snegom, leži v skrajnem

severovzhodnem delu Turčije, 16 km zahodno

od iranske in 32 km južno od armenske meje.

Manjši, 3.896 m visok stožec, imenovan Mali

Ararat, leži jugovzhodno od glavnega vrha.

Med obema ognjeniškima stožcema se

razprostira planota lave.

Orkester Slovenske filharmonije

Grb Armenije

http://sl.wikipedia.org/wiki/Celina
http://sl.wikipedia.org/wiki/Tur%C4%8Dija
http://sl.wikipedia.org/wiki/Naxcivan
http://sl.wikipedia.org/wiki/Iran
http://sl.wikipedia.org/wiki/Azerbajd%C5%BEan
http://sl.wikipedia.org/wiki/Gruzija
http://sl.wikipedia.org/wiki/Kaspijsko_jezero
http://sl.wikipedia.org/wiki/%C4%8Crno_morje
http://sl.wikipedia.org/wiki/Kavkaz
http://sl.wikipedia.org/wiki/Dr%C5%BEava

 Razmeroma razširjeno je zmotno mnenje, da Geneza opisuje Ararat kot kraj, kjer je Noetova barka

pristala po vesoljnem potopu. Zanimanje se je povečalo v poznih 1950., ko so letalske fotografije

območja Ararata pokazale zemeljske oblike, podobne ladji. Kasnejše odprave so ugotovile, da gre za

plazove plasti lave.

Za Armence je to sveta gora, nekako tako ali pa še bolj kot za Slovence Triglav in nikoli niso preboleli

njegove izgube, saj njen obris še danes najdemo v državnem grbu. Ime gore v večini jezikov z izjemo

regionalnih izhaja ravno iz armenskega imena, to pa naj bi izhajalo iz imena starodavnega

armenskega kraljestva Urartu.

Armenija je celinska država brez izhoda na morje. Povprečna nadmorska višina je 1370 m in le 10%

ozemlja leži nižje od 1000 m. Najvišji vrh je 4090 m visok Aragac (ok. 70 km severno od Erevana),

najnižja nadmorska višina (400 m) pa je v soteski reke Debed na severu države ob meji z Gruzijo.

Večino ozemlja tvori visoka planota, v katero so zarezane soteske rek, npr. Hrazdan, Arpa, Debed,

Azat. Gorata sta

predvsem severni

in severovzhodni

del države, kjer se

razteza gorska

veriga Mali Kavkaz.

Jezero Sevan na

vzhodu države

sodi med največja

visokogorska

Satelitski posnetek gore Ararat

jezera in je največje v Zakavkazju. Na zahodu države (ob meji s Turčijo) se nahaja rodovitna dolina

reke Araks.

Zaradi gora ni izrazitih vplivov Črnega in Kaspijskega jezera. Podnebje je tako celinsko z vročimi poletji

in hladnimi zimami, temperatura in količina padavin pa sta odvisna tudi od zemljepisne širine in

nadmorske višine. Najhladneje je in največ padavin (do 800 mm) pade v goratih predelih na severu in

severovzhodu države, najtopleje pa je ob meji z Iranom. Na osrednji planoti pade do 250 mm padavin

na leto, srednja zimska temperatura je okoli 0 °C, srednja poletna temperatura pa okoli 25 °C. Poleti

lahko dnevna temperatura v Erevanu doseže tudi 44 °C, v zimski noči pa pade na -15 °C. Zima hitro

preide v poletje in obratno, tako da sta pomlad in jesen neizraziti in kratki.

Armenija je bila pred letom 1454 mogočen imperij z bogato kulturo ter je v določenem času

nadzorovala vse ozemlje med Črnim morjem in Kaspijskim jezerom. Že leta 301 je postala prva

država, ki je formalno prevzela krščanstvo kot uradno državno vero (12 let pred Rimom). Na oblasti

so bile različne dinastije. Vendar je potem, ko so jo zasedli Partovci, Rimljani, Mongoli, Arabci,

Egipčani in Perzijci, Armenija oslabela, tako da sta si jo leta 1454 Otomanski imperij in Safavidska

Perzija razdelila, Armence pa zasužnjila. Turške imperialne, vojaške in republikanske oblasti so med

letoma 1895 in 1923 zaradi strahu, da bi krščanski Armenci, še posebej v I. svetovni vojni, pomagali

imperialni Rusiji, izvajale pokole, znane kot Armenski genocid, v katerem je življenje izgubilo več kot

milijon Armencev.

Perzijski del Armenije je bil leta 1828 vključen v Ruski imperij, leta 1920 pa po krajši neodvisnosti v

Sovjetsko zvezo, kjer je dobila status socialistične republike. Spor s sosednjim Azerbajdžanom zaradi

armenske enklave Gorski Karabah poteka že za časa ZSSR od leta 1988, ko je bil lahko izražen zaradi

nove politike glasnosti, še okrepil pa se je po osamosvojitvi od SZ v letu 1991. Do maja 1994, ko je

bilo podpisano premirje, so armenske vojaške sile nadzorovale ne samo Gorski Karabah, pač pa tudi

dobršen del ostalega Azerbajdžana.

Zaradi nezmožnosti doseči mirno rešitev in zaradi turške blokade Armenije sta bili oslabljeni

gospodarstvi obeh držav. Armenija tudi po razpadu SZ ostaja članica SND.

Na popisu prebivalstva leta 2001 so našteli približno 3.000.000 prebivalcev. 96% odstotkov

prebivalcev se je izreklo za Armence, 2% za Ruse, preostanek pa predstavljajo Jezidi in Kurdi. Že med

razpadanjem Sovjetske

zveze je iz Armenije

pobegnilo približno

200.000

Azerbajdžancev, v

Armenijo pa se je

priselil pretežni del

260.000 Armencev, ki

so pobegnili iz

Azerbajdžana. Popis je

Znane armenske osebnosti

tudi pokazal, da se je med letoma 1991 in 2001 skoraj četrtina prebivalstva (približno 800.000)

izselila, največ v Rusijo.

Velika večina Armencev pripada armenski apostolski cerkvi, ki velja za samostojno vejo krščanstva.

Nekaj prebivalstva na severozahodu, zlasti v provinci Širak pripada rimskokatoliški cerkvi. Precejšen

del Rusov pripada ruski pravoslavni cerkvi, Jezidi pripadajo zoroastrstvu, Kurdi pa islamu.

Država je upravno razdeljena na 11 provinc. To so: Aragacotn, Ararat, Armavir, Gegharkunik, Kotajk,

Lori, Širak, Sjunik, Tavuš, Vajots Dzor in Erevan.

Znan praznik, ki uradno sicer ni državni, je tudi vardevar, ki se ga praznuje julijsko soboto (natančno

se ga določi na podlagi Luninega koledarja). Tega dne prebivalci (zlasti otroci) mimoidoče polivajo z

vodo oz. mečejo vanje z vodo napolnjene balončke. Na podoben način se praznuje tudi budistično

novo leto na Tajskem in v Mjanmaru (Burmi), kar namiguje na mogoč poganski obred očiščenja, ki se

je izvajal pred sprejetjem krščanstva oz. budizma, iz njega pa naj bi izhajal tudi krščanski obred krsta.

Armenska abeceda je pisava, s katero se že od 5. stoletja dalje zapisuje armenščina in se uporablja še

danes. Na začetku 5.

stoletja (med letoma 402

in 406) jo je zasnoval

menih Mesrop Maštoc, ki

je med širjenjem

krščanstva želel prevesti

verska besedila v

armenščino in opazil, da

pisave sosednjih ljudstev

ne vsebujejo vseh glasov

armenskega jezika. Zato je

zasnoval povsem novo

pisavo, kljub vsemu pa je v

sami abecedi mogoče

opaziti vplive grške

abecede. Prvotna abeceda

je štela 36 črk, pozneje

(med 10. in 12. stoletjem)

so ji na koncu dodali še tri

črke, ki so olajšale zapis

tujk. Prvotnih 36 črk se je

nekaj časa (do uvedbe

arabskih številk v 8. ali 9.

stoletju) uporabljalo tudi

za zapis armenskih številk.

Izumitelj armenske abecede - Sv. Mesrob Mashtots, ter na levi strani armenska abeceda

http://en.wikipedia.org/wiki/Saint_Mesrob

Armenija se nahaja

v bližini Kavkaza, in

glasba je zmes

avtohtone ljudske

glasbe. V Armeniji

poznajo klasično

glasbo, rock, jazz,

pop, rabiz in

krščansko glasbo.

Pogosto Armensko

pop glasbo

poimenujemo

preprosto rabiz.

Rabiz je

prepoznaven po

tem, da vsebuje

elemente armenske

ljudske glasbe,

pogosto je tako

spremenjena, da

je zvrst bolj podobna turški glasbi in manj armenski.V armenski kulturi so imeli pomembno mesto

ašiki - potujoči glasbeniki in pesniki, svojevrstni poduhovljeni trubadurji. Največji med njimi je bil

Sayat Nova. Poleg duduka je armenskih kopica drugih, nam prav tako znanih glasbil, kot so ud, dol,

zurna, kanun ali kamanče, večino katerih si Armenci delijo s sosednjimi Turki in Azerbajdžanci ter

drugimi orientalskimi godci.

Aram Iljič Hačaturjan je bil armenski skladatelj klasične glasbe, * 6. junij 1903, Tbilisi (današnja

Gruzija), † 1. maj 1978, Moskva, Sovjetska zveza (sedaj Rusija). Aram

je v Moskvi študiral glasbo pod vodstvom Nikolaja Jakovljeviča

Mjaskovskega (1881-1950) in Mihaila Fabijanoviča Gnesina (1883-

1957). Leta 1951 je postal profesor na moskovskem Državnem

glasbenem in pedagoškem institutu Gnesini ter na Moskovskem

konzervatoriju. Kljub temu, da so ga leta 1948 skupaj s Šostakovičem,

Prokofjevim idr. kritizirali, da se je »oddaljil s prave poti sovjetske

glasbe«, je pozneje bil »zaslužni umetnik ZSSR«, delegat Vrhovnega

sovjeta, član Sveta za svetovni mir in dopisni član Akademije

umetnosti. Uglasbil je tudi himno Armenske SSR, ki se je uporabljala

do leta 1991. Med njegova dela (v večini se kažejo vplivi armenske

ljudske glasbe) spadajo koncerti za violino, violončelo in klavir, tri

simfonije ter baleta Spartak in Gajane. Uvertura v Gajane, Ples s

Zasedbi Shoghaken in Sharakan iz Armenije

Aram Iljič Hačaturjan

sabljami, je verjetno njegovo najbolj znano delo. Skomponiral je tudi nekaj filmske glasbe. Glasbo iz

Spartaka so v 70. letih uporabili tudi v priljubljeni BBC-jevi nanizanki The Onedin Line.

Balet Gajane ni posvečen pomembni svetnici iz armenske verske zgodovine, kot bi lahko najprej

pomislili, temveč je vsebina zvesta duhu socializma. Gajane je namreč obiralka bombaža v kolhozu na

jugu Armenije, ki se želi ločiti od moža Gika, ki ima težave z alkoholom. Ta jo zato rani, zažge njen

pridelek bombaža in otroka vzame za talca. Mejna patrulja Rdeče armade (zgodba se namreč odvija

na začetku druge svetovne vojne) da Gika zapreti, Gajane pa se zaljubi in poroči z njenim

poveljnikom. Poroka da skladatelju priložnost, da predstavi nekaj armenskih, gruzinskih, in

ukrajinskih prazničnih plesov, vključno s prej omenjenim kurdskim Plesom s sabljo.

Bankovec s skladateljevim portretom Balet, ki temelji na

glasbi skladateljevega dela Sreča iz leta 1939 in na libretu

Konstantina Deržavina, je bil prvič uprizorjen leta 1942 v

Permu, kamor se je umaknil ansambel leningrajskega

gledališča Kirov (današnje Marijino gledališče), leta 1943 je

skladatelj zanj prejel Stalinovo nagrado.

Balet Spartak je posvečen znanemu tračanskemu sužnju, ki

se je uprl Rimljanom. Poleg ideoloških razlogov (Marx je

namreč videl Spartaka kot prvega proletarskega junaka), je

skladatelja nedvomno navdihnilo tudi to, da je Kras, ki je

premagal Spartakove čete, padel med vojaško odpravo, ki ga

je zanesla v zgodovinsko Armenijo. Balet je bil dokončan leta

1954 in prvič uprizorjen dve leti kasneje v leningrajskem

Kirovovem gledališču. Leta 1959 je bil nagrajen z Leninovo

nagrado.

Lermontovova drama Ples v maskah, kjer glavni junak

svetoboljnež Jevgenij Arbenin iz ljubosumja zastrupi sicer

nedolžno ženo Nino, je navdihnila mnoge sovjetske

skladatelje, tudi Hačaturjana, da je napisal 5 plesnih stavkov: Valček,

Nokturno, Mazurka, Romanca in Galop.

Hačaturjan je upodobljen tudi na bankovcih za 50 armenskih

dramov, ki so bili v obtoku med leti 1998 in 2004

Kip Spartaka

Bankovec za 50 armenskih dramov, kjer
je upodobljen Hačaturjan

Aleksander Arutjunjan se je rodil 23. septembra leta 1920, v mestu Erevan v

Armeniji. Njegov oče je bil vojaški serviser. Že v zgodnjih letih se je srečal s

skladateljem Aleksandrom Spendiarom. Že leta 1927 je postal član otroške

glasbene skupine. Diplomiral je na glasbenem konservatoriju v Erevanu na

predvečer druge svetovne vojne. Po vojni se je preselil v Moskvo, kjer je

med letoma 1946 in 1948 je sodeloval pri delavnicah armenske kulture.

Leta 1954 je bil imenovan za umetniškega vodjo armenske filharmonije. Je

sovjetski in armenski skladatelj in pianist, bil pa je tudi profesor. Znan je

predvsem po svojem koncertu za trobento, ki je nastal leta 1950.

Ni veliko simfoničnih orkestrov, ki bi se lahko ponašali s tako bogato in dolgoletno tradicijo kot

Orkester Slovenske filharmonije. Zaradi odlične geografske lege med Alpami in Jadranom, na osišču

germanskega,

romanskega in

slovanskega sveta, je

lahko glasbena

umetnost sledila

vplivom tako s severa

in juga kot tudi z

vzhoda in zahoda.

Orkester Slovenske

filharmonije se s

svojimi

predhodnicami

Academio

Philharmonicorum,

Filharmonično

družbo ter prvo Slovensko filharmonijo ponosno postavlja ob bok najstarejših orkestrov na svetu.

Med mnogimi uglednimi umetniki, ki so postali častni člani Slovenske filharmonije srečamo Josefa

Haydna, Ludwiga van Beethovna, Niccolò Paganinija, Johannesa Brahmsa, Carlosa Kleiberja in

številne druge. Orkester že vrsto koncertnih sezon prireja

36 abonmajskih koncertov v Gallusovi dvorani

Cankarjevega doma, številne priložnostne koncerte ter

glasbene matineje za mlade poslušalce. Koncertna

dejavnost orkestra je zabeležena na več kot 50-ih

laserskih ploščah.

Tibor Kerekeš je bil rojen leta 1968 madžarskim staršem v

Subotici. Trobento je začel igrati pri devetih letih, kar je

bilo za trobilca v tistih časih dokaj nenavadno in zgodaj.

Poučevalo ga je več mentorjev, zanimivo pa je, da nihče

od njih ni bil trobentač. Zilih in Kocsmar sta bila hornista,

Aleksander Arutjunjan

Orkester Slovenske filharmonije

Tokodi pa pozavnist. Kljub temu je dobival – tako na republiških kot na državnih tekmovanjih

nekdanje Jugoslavije – prve nagrade. Velika prelomnica je bilo državno tekmovanje v Dubrovniku leta

1987, kjer je dobil za svoj nastop maksimalnih sto točk. Nad njim je bil nadvse navdušen tudi

predsednik žirije, prof. trobente Anton Grčar, ki ga je povabil k študiju tega inštrumenta na

Akademijo za glasbo v Ljubljani.

Marko Ozbič se je rodil v Trstu. Tu je študiral klavir pri

prof. Ravlu Kodriču in diplomiral na Konservatoriju

"Giuseppe Tartini". Študij je nadaljeval na Dunaju na

Univerzi za glasbeno umetnost, kjer je vpisal

kompozicijo in dirigiranje. Diplomiral je leta 1995 z

diplomsko nalogo o tempih in sorazmerjih tempov v

Sonati sopra Sancta Maria iz Monteverdijevega

Vespra.

Voditelj Juš Milčinski je improvizator. Je večkratni

zmagovalce šolske improvizacijske lige. Poleg tega je

tudi organizator in kulturolog. Poje v skupini Tacenski mudelj. Živi na Vrhniki in je vnuk Frana

Mičinskega.

Meni je bil koncert zelo všeč. Orkester Slovenske filharmonije je odlično odigral vse skladbe, čeprav

se mi je zdelo, da bi bilo boljše, če bi imeli še nekaj armenskih glasbil. Najbolj všeč mi je bil Tibor

Kerekeš – solist. Odlično je igral na trobento in zvoki ki so prihajali iz trobente so bili neverjetni.

Voditelj Juš Milčinski je zelo spretno in humoristično izpeljal ves koncert in je opravil odlično vodenje.

Vsekakor se veselim še kakšnega koncerta, ki si ga bomo odšli pogledati v prihodnosti.

Viri:

- Wikipedia

- Knjiga: Armenska tradicionalna glasba

Avtor: Nacionalna akademija republike Armenije

Armenska tradicionalna glasba

