
Slovenska
glasba v

20.
Stoletju

UVOD

Naši glasbeni ustvarjalci so v 20. Stoletju ujeli korak s sodobnimi tokovi v svetovni
glasbi. Vemo namreč, da so pred tem slovenski klasicistični in romantični
skladatelji ustvarjali glasbo kar nekaj desetletij po njenem razcvetu v Evropi.
Nove romantične ideje, ki se razvijejo do impresionizma so se pojavile tudi pri
nas. V prvem desetletju 20. Stoletja so zaživele pri nas glasbene ustanove, ki so
močno spodbujale glasbeno ustvarjalnost in poustvarjalnost domačih
glasbenikov, katerih število je močno naraščalo.

GLASBENA DRUŠTVA IN USTANOVE

V 20. stoletju je obstajalo veliko društev, ki so spodbujala nastajanje slovenske
glasbe vzporedno

Glasbena matica

Glasbena matica(GM) je naziv slovenskih kulturnih društev, ki združujejo tako
profesionalne kot amaterske glasbenike in si prizadevajo ohranjati in spodbujati
slovensko glasbeno kulturo. Glasbena matica je bila ustanovljena leta 1872. V
letu 1919 je bil ustanovljen še Konservatorij Glasbene matice, kjer je glasbeno
izobraževanje potekalo na nižji, srednji in visoki stopnji. Kasneje se je ta ustanova
preimenovala v Državni konservatorij, ki pa se danes imenuje Glasbena
akademija. Namen Glasbene matice je bil sprva predvsem dopolniti delo čitalnic.
Društvo naj bi se po prvotnem načrtu posvetilo predvsem bogatenju slovenske
glasbene literature, ki je bila v tem času še zelo pičla. V ta namen je začela že
leto po ustanovitvi izdajati notne izdaje, ki so vse do leta 1945 prinašale bolj ali
manj zahtevne skladbe slovenskih skladateljev vseh zvrsti. V okviru društva
Glasbena matica so delovali arhiv, artistični odsek za izdajo muzikalij, koncertna
poslovalnica, knjigarna oziroma prodajalna muzikalij, Orkestralno društvo,
glasbena šola in zbor. Poslanstvo Glasbene matice je bilo spodbujanje slovenskih
avtorjev k komponiranju, izdajanje slovenskih skladb, zbiranje ljudskih pesmi,
glasbeno izobraževanje in formiranje glasbenih skupin.

Slovenska filharmonija

Nastala je v letu 1908. Ustanovljena je bila kot naslednica Academie
Philharmonicorum, nastale leta 1701. Za kapelnika so angažirali zelo
talentiranega mladega češkega dirigenta Tálicha. Ta je zelo pozitivno vplival na
prepoznavnost Slovenske filharmonije(filharmonija je dosegla zelo visoko
umetniško raven in veliko prispevala k slovenski simfonični je reprodukciji). Toda
razmere v Ljubljani so se leta 1912 zaostrile in Talich jo je moral zapustiti.
Filharmonija je počasi usahnila. Ponovno je oživela šele leta 1947. Filharmonija je
do danes imela nekaj manjših kriz, ki pa niso v večji meri vplivale nanjo. Njeno
delovanje se je počasi izboljševalo, lahko pa bi rekli, da je vrhunec vsega tega
bila ustanovitev Cankarjevega doma. Število obiskovalcev se je zaradi tega
potrojilo, izvajalci pa so lahko delali v bolj akustičnih dvoranah.

Muzina

Med malo bolj pomembnejša glasbena društva na Slovenskem lahko štejemo tudi
društvo Muzina. Namen tega društva je bil spodbujanje nastanka in razvoja
nove(sodobne) glasbe na Slovenskem.

NOVI AKORDI

Novi akordi je bil slovenski časnik, ki je izhajal med leti 1901 in 1914. Gre za
zbornik vokalne in instrumentalne glasbe, ki je leta 1910 dobil še glasbeno
književno prilogo, izhajal je šestkrat na leto. Ta časnik je vnesel v slovenski
prostor vplive nove glasbe. Moto novih akordov je bil: »Ne bomo zaničevali
starega, a tudi ne zapirali vrat modernemu!« V Novih akordih so objavljali
predvsem glasbena dela slovenskih skladateljev. Izšlo naj bi okoli 430 skladb,
kajti objavljali so skoraj vsi takratni skladatelji iz Slovenije. V reviji je izšlo tudi
veliko zborovskih skladb, ki jih je napisal skladatelj Emil Adami

(ta je bil zagotovo najplodnejši slovenski zborovski skladatelj).Zanimiva je bila
tudi literarna priloga, ki je objavljala eseje in teorije glede glasbene kulture. Tu so
bile tudi kritike posameznih glasbenih del.

RADIO SLOVENIJA

V obdobju med obema vojnama je leta 1928 za

el oddajati prve oddaje Radio Slovenija, v okviru katerega so leta 1935 ustanovili
uspešen Radijski orkester ljubljanske radijske postaje.

SLAVKO OSTERC IN NJEGOVI UČENCI

Pomembno sled v glasbi tega časa je zapustil tudi skladatelj Slavko Osterc, ki se
je rodil leta 1895 v Veržeju v Prekmurju. Študiral je v Pragi, kjer je spoznal novo
glasbo, jo prevzel in prenesel v Slovenijo. Že v Pragi pa je napisal suito za

orkester, ki pomeni novost v slovenski glasbi. Slavko Osterc je bil ena glavnih
osebnosti slovenske glasbe v 20. stoletju in kot profesor na Konservatoriju
Glasbene matice v Ljubljani bil vzor mnogim mlajšim skladateljem v Sloveniji. Ti
so se imenovali kar Osterčevi učenci in bili zelo pomembni v glasbi druge
polovice 20. stoletja. Njegova dela in dela njegovih učencev so izvajali na
festivalih v tujini, prenašale so jih tudi številne radijske postaje. Osterc je
ustvarjal samospeve, inštrumentalne skladbe, simfonije, opere, baletne in
zborovske pesmi.

Pro Musica Viva

Pro Musica Viva je slovenska skladateljska skupina, ki je nastala med letoma 1964
in 1977 in tako usodno posegla v našo glasbeno ustvarjalnost konec šestdesetih
let. Skupina je bila zelo aktivna v organiziranju koncertov z njihovo glasbo in
kmalu so postali svetovno znani. V njej so sodelovali tudi po razpadu skupine zelo
pomembni glasbeniki: Lojze Lebič, Ivo Petrič, Jakob Jež, Milan Stibilj, Alojz
Srebotnjak, Darijan Božič, Igor Štuhec in Kruno Cipci. V marsičem so si bili
različni, toda vsi so podpirali nove glasbene smeri.

MARIJ KOGOJ

Med najbolj posebnimi glasbeniki tega obdobja je bil Marij Kogoj. Rojen kot Julij, je
bil kot otrok sirota, njegovi krstni dokumenti pa so bili pomotoma poimensko
zamenjani z dokumenti njegovega pokojnega brata Marija, ki je bil na svetu samo
eno leto. Kogoj je bil v začetku glasbeni samouk in začel komponirati leta 1910,
še preden je prejel formalno glasbeno izobrazbo Bil je zelo nadarjen učenec in
poslali so ga v goriško gimnazijo. Že kot gimnazijec je objavil v reviji Novi akordi
moderno zborovsko skladbo Trenotek. Glasbeni študij je nadaljeval na Dunaju,
kjer je skladateljsko dozorel ob skladatelju Schőnbergu, ki ga je vpeljal v krogu
svojih učencev v ekspresionizem. Ta slog v glasbi opisuje najgloblje doživljanje
sveta, ki prihaja iz najtemnejših kotičkov človekove duše, kot so bolečina, strah,
obup in groza. Znan je po orkestrski suiti Če se pleše, po skladbah za klavir in po
zborovskih skladbah za mladino. Njegovo največje delo pa je opera Črne maske,
ki govori o zapletenih čustvih človekove duševnosti, ki šele v blaznosti pokaže
svoj pravi obraz in večni boj med dobrim in zlem v človeku. V spomin na
skladatelja potekajo v Kanalu vsako jesen tudi glasbeni Kogojevi dnevi.

LUCIJAN MARIJA ŠKERJANC

Sled v slovenski glasbi tega časa je zapustil tudi skladatelj Lucijan Marija
Škerjanc, ki je po študiju na Dunaju, v Parizu in v Baslu kmalu našel svojo lastno
pot in slog, pri katerem je uporabljal predvsem tradicionalno oblikovanje, nove
izrazne možnosti pa je izbiral premišljeno in tenkočutno. Bil je večstranski in zelo
ustvarjalen glasbenik ob tem pa tudi profesor na Konservatoriju Glasbene matice
v Ljubljani in pisec raznih glasbenih člankov in knjig. Pisal je vsa glasbena dela
razen opere med katerimi izstopajo najboljši slovenski samospevi, klavirske

skladbe, godalni kvartet, simfonije in kantata Sonetni venec, ki je uglasbeno
besedilo Franceta Prešerna.

POGLED NA SLOVENSKO GLASBO

Slovenska glasba je šla skozi različna obdobja uspehov, vzponov, padcev in kriz.
Narod, ki je bil stoletja v odvisnosti od drugih je svoje kulturno delo lahko le
omejeno razvijal. Da ga je razvil pa kaže na njegovo vitalno silo in sposobnost
preživetja. V ustvarjalnem delu in njegovem razumnem spodbujanju pa leži
seveda velik del odgovorov na današnja številna vprašanja.

Viri:

- Spletni iskalnik Google

- Sl.wikipedia.org

- Spletna stran Slovenske filharmonije

- Spletna stran Glasbene matice

- Knjiga Zgodovina glasbene umetnosti na Slovenskem od Dragotina Cvetka

- Knjiga Slovenska glasba v preteklosti in sedanjosti od več avtorjev

