PAVEL ŠIVIC (1908-1995)

Tematska publikacija Glasbeno-pedagoškega zbornika Akademije za glasbo v Ljubljani,
zvezek 11, Ljubljana, 2009
VSEBINA / CONTENTS
Pavel Mihelčič:

PAVEL ŠIVIC, SLOVENSKI UMETNIK

Simona Moličnik:

»ŽIVLJENJE NI PRAZNIK, JE DELAVNI DAN«
Pavel Šivic, ob stoletnici rojstva
Skladatelj Pavel Šivic je bil izjemno delaven človek ter iskrivega, hudomušnega duha. Odraščal je v razgledani, svetovljanski, liberalni družini, ki je dobro poskrbela za zgledno splošno in glasbeno izobraževanje ter kulturni razvoj bistrega dečka. Mladi Pavel se je odlično odrezal kot pianist in po maturi se je odločil za študij klavirja in kompozicije na Državnem konservatoriju v Ljubljani ter študij germanistike na Filozofski fakulteti v Ljubljani. Srečanje s skladateljem Slavkom Ostercem (1927), ki je v slovensko glasbo vnašal povsem drugačne, nove, drzne smernice, je bilo ključnega pomena za Šivičevo usmeritev - pod njegovim vplivom se je odločil in docela usmeril v glasbo. Njegovo življenje, delo in kompozicijska snovanja, so zaznamovali mnogi dogodki, med drugimi študij v Pragi, druga svetovna vojna in povojno obdobje. Pogumno je vztrajal - kot večni zagovornik glasbenega izobraževanja in odprtosti do novega, svežega, drugačnega. Kot aktivni glasbenik in pedagog je z vsestranskim delom bistveno prispeval k povojnemu razvoje slovenske glasbe – tako v ustvarjalnem kot v pedagoškem smislu.

Breda Oblak:

PAVEL ŠIVIC – NJEGOVA NARAVNANOST V POUČEVANJU IN TEMELJNA ZAPUŠČINA NA PODROČJU SLOVENSKE GLASBENE PEDAGOGIKE

V bogatem in vsestranskem glasbenem potencialu Pavla Šivica zavzema njegovo pedagoško delovanje pomembno mesto. Prispevek uvodoma povzema tiste značilnosti Šivičevega razvoja in izobraževanja, ki so aktualne za njegovo glasbenoumetniško in obenem glasbenopedagoško naravnanost. V nadaljevanju sledi pregled njegovega pedagoškega delovanja, ki je bilo tako rekoč vseživljenjsko. Začelo se je neposredno po zaključku študija s poučevanjem klavirja na ljubljanskem Konservatoriju in zatem na Akademiji za glasbo. Poleg inštrumentalnega pouka je Šivic na ravni visokega šolstva zasnoval in posredoval še druge glasbene discipline, kot so predmeti Razvoj klavirske literature, Metodika klavirske igre in pouka ter Razvoj glasbene umetnosti. Intenzivno se je udejstvoval v domačih in mednarodnih glasbenopedagoških asociacijah, kjer je opravljal pomembne vodstvene funkcije, hkrati pa prispeval številne referate, predavanja in članke. Z objavami glasbenopedagoške tematike in literature je seznanjal širši krog glasbenih učiteljev, poleg tega pa je zanje pripravljal tudi seminarje po posameznih slovenskih regijah. Njegov poseben dosežek predstavlja ustanovitev Oddelka za glasbeno pedagogiko na Akademiji za glasbo, ki na dodiplomski ravni že več desetletij usposablja učitelje razrednega tipa in zborovodje v splošnem in glasbenem šolstvu. V drugi polovici 70. let je bil ustanovljen še podiplomski program magistrskega študija. Z njim je Pavel Šivic postavil v slovenskem prostoru izhodišče za znanstveno obravnavo in raziskovanje glasbenopedagoške tematike.
Matjaž Barbo:

PAVEL ŠIVIC IN COLLEGIUM MUSICUM

Ena najpomembnejših priložnosti za predstavitev novih del in s tem za uveljavljanje mladih skladateljev in obenem modernistične estetike novega je bilo konec petdesetih in v prvi polovici šestdesetih let društvo Collegium musicum. Kljub njegovi navidezni društveni organiziranosti, ki se je zlasti opravičevala s formalnimi olajšavami pri pripravi koncertov in drugih prireditev, je bil glavni »motor« društva Pavel Šivic, ki je društvo ustanovil in ga vsa leta vodil, poleg tega pa umetniško in organizacijsko oblikoval njegove prireditve ter hkrati na njih redno nastopal kot pianist in komentator. Med najpomembnejšimi cilji te skupine je bilo seznanjanje javnosti z dogajanji po svetu ter s sodobno skladateljsko produkcijo v Sloveniji. Sporedi prireditev društva Collegium musicum so odločilno vplivali na to, da se je slovenski glasbeni prostor odprl navzven in začel vsrkavati aktualne spodbude iz tujine. Delovanje društva Collegium musicum je po desetih letih od njegove ustanovitve zamrlo. V razmeroma kratkem času (pribl. 1957–1967) svojega obstoja je društvo pripravilo po dostopnih podatkih nekaj več kot 20 koncertnih in podobnih prireditev, na katerih je Šivic uspel poslušalcem predstaviti vrsto najzanimivejših novejših sodobnih slovenskih del. Z izvajanjem tistih slovenskih skladb, ki so sledile aktualnemu dogajanju v Evropi, se je po eni strani oddaljeval od običajnih koncertnih sporedov institucionaliziranih prirediteljev, po drugi pa se je s svojo neekskluzivno zavezanostjo samo eni skupini avtorjev, omejenemu kompozicijskemu krožku ali generacijski skupini odmikal tudi od programov drugih prirediteljev koncertov. V obdobju izrazite informacijske suše, ko se je Slovenija le počasi odpirala glasbenemu svetu, na voljo pa ni bilo ne primernih koncertov ne nosilcev zvoka ali partitur, je bila poleg tega zlasti neprecenljiva tudi sistematična in poglobljena predstavitev sodobne tuje glasbe. S tem je društvo Collegium musicum nedvomno neizbrisno zaznamovalo naš glasbeni prostor.

Kaja Šivic:

PAVEL ŠIVIC - PIANIST

Moji in njegovi spomini

Pavel Šivic je bil človek akcije, z lahkoto in brez oklevanja se je loteval vsega, kar se mu je zdelo potrebno. In ker ga je že v rani mladosti očarala glasba, je ta dodobra osvojila njegov intimni svet in s tem zaznamovala tudi večino njegovega poklicnega udejstvovanja. Posvečal se ji je na najrazličnejše načine, z igranjem, dirigiranjem, komponiranjem, poučevanjem, pisanjem in s predavanji, nadalje z organiziranjem, ocenjevanjem in še bi lahko naštevali. To jasno kaže, da Šivic ni bil pianist solist, ki bi življenje posvetil samo svojemu inštrumentu. Zanj je bil klavir najzvestejši tovariš v ustvarjanju, poustvarjanju in razširjanju glasbene umetnosti.
Jernej Weiss:

KLAVIRSKI OPUS PAVLA ŠIVICA

Prispevek skuša predstaviti nekatere najbolj karakteristične klavirske kompozicije v posameznih klavirskih ciklusih Pavla Šivica, enega izmed skladateljev, ki so s svojim obsežnim opusom močno zaznamovali slovensko klavirsko literaturo. Pregled posameznih primerov Šivičevih partitur kaže na tradicionalne in ekspresionistične kompozicijske tehnike. Prispevek se posebno osredotoča na skladateljevo orientacijo k ekspresivni glasbeni logiki, kar ni značilno le za Šivičevo delo na področju klavirske glasbe, temveč tudi za glasbo njegovih sodobnikov.
Aleš Nagode:

USTVARJALNOST PAVLA ŠIVICA ZA GLAS IN KLAVIR

Avtor v prispevku opazuje ustvarjalni opus Pavla Šivica za glas in klavir. Obsežni opus 126 skladb je nastajal od prvencev v letu 1928 do zadnjih skladb leta 1994. Njihova glasbena podoba verno odraža skladateljevo vpetost v burno spreminjanje političnega, kulturnega in glasbenega sveta v 20. stoletju. Njegova ustvarjalnost v tej zvrsti kaže stalno nihanje med tradicijo in novostmi, ki jih je prinašal čas. V tridesetih letih stojijo druga ob drugi skladbe z ekspresionistično zasnovo na eni in tradicionalno na drugi. Po sintezi v petdesetih letih je v začetku šestdesetih let pod vplivom modernizma temeljito spremenil svoj slog. Temu prodoru v novi zvočni svet pa je v v prvi polovici sedemdesetih spet sledila vrnitev k utrjenim izhodiščem iz petdesetih. Nova sinteza je bila dosežena konec sedemdesetih. Vračanje k izhodiščem je imelo deloma tudi drugotne vzroke. V predvojnem času se je pri ustvarjanju del za otroke izogibal ekspresionistični izrazni zaostrenosti. V času druge svetovne vojne je za potrebe ljudske prosvete pisal dostopnejša dela na besedila iz vojne tematike. Podobne zahteve je predenj postavljal tudi socialistični realizem v času neposredno po vojni. A zdi se, da so nihanja predvojnega časa in časa po letu 1960 najverjetneje zakoreninjena v skladateljevem umetniškem nazoru. Vse kaže, da je odklanjal samozadostno hlastanje za novostmi in ideološko ukazani napredek. Njegovo dozorevanje, ki ga ni ustavila niti visoka starost, kaže odgovornega, predvsem pa iskrenega ustvarjalca, ki je svoje moči posvečal predvsem iskanju lepote.
Branka Rotar Pance:

ŠIVIČEVI OTROŠKI IN MLADINSKI ZBORI V GRLICI
Pavel Šivic je svoja umetniška stremljenja v vsej polnosti izrazil tudi v otroškem in mladinskem zborovskem opusu. V prispevku predstavljam in analiziram 38 Šivičevih skladb, ki so bile v letih 1953 – 1982 objavljene v reviji Grlica. Osvetljujem jih v povezavi z skladateljevimi mislimi iz različnih člankov, objavljenih v knjižnem delu revije. Prek njih spoznavamo skladateljeva ustvarjalna stremljenja, njegova stališča, vrednote in vzgojno-izobraževalna prizadevanja. Šivičevi otroški zbori so praviloma enoglasni, mladinski zbori pa dvo-, tri- in štiri-glasni. Pogosto je uporabljal tudi delitve glasov. 23 zborov je napisanih »a cappella«, 14 zborov pa s klavirsko spremljavo. Pri njej se je po eni strani zgledoval po starih baročnih mojstrih in njihovih pravilih za pisanje generalbasa, po drugi strani pa je udejanjal moderne kompozicijske prijeme. Neprestano je iskal ravnovesje med pesniško besedo in glasbenim izrazom. S svojo glasbo je želel otroke in mladino vzgajati ter v njih razvijati estetski čut in občutek za umetnost. V skladbah večinoma uporablja razširjeno tonaliteto, pogoste so alteracije, disonančni intervali, kromatična gibanja, nekajkrat pa zasledimo tudi manjše tonske grozde. V večglasnem vokalnem stavku je rad sledil vsakemu glasu posebej ter pevsko logično in muzikalno oblikoval vsako melodično linijo. Ob tem je gradil uravnoteženo linearno in vertikalno invencijo. Izmikal se je zastareli simetrični periodizaciji glasbenega stavka. V partiturah je natančno izpisal vse interpretacijske označbe. Nekateri Šivičevi otroški in mladinski zbori so izvedbeno in interpretacijsko zelo zahtevni.
Andrej Misson:
PAVEL ŠIVIC (1908–1995) – MOŠKI ZBORI

Pavel Šivic (1908–1995) je bil najprej skladatelj instrumentalne in orkestralne glasbe, praktične življenjske razmere in skladateljske potrebe pa so ga pripeljale tudi v svet zborovstva. Postal je pomemben slovenski zborovski skladatelj 20. stoletja. Ustvaril je več kot dvesto skladb za različne zasedbe. Med njimi je okrog 71 mešanih zborov, 50 moških, 17 ženskih, 66 mladinskih ter 11 množičnih. Najstarejše zbore, ki so ohranjeni, je avtor ustvaril leta 1942 v internaciji v Italiji. Potem jih je neprekinjeno ustvarjal do smrti. Zadnje stvaritve, ki so v rokopisu, so iz leta 1994. Veliko njegovih del je natisnjenih, največ v reviji Naši zbori. Več zborov je uvrstil tudi v cikle, eden bolj znanih so Fantovske pesmi za moški zbor. Skladatelj je za uglasbitev zborov izbiral raznovrstna besedila sodobnih slovenskih literatov, predvsem je imel rad nekonvencionalna, zahtevna, šaljiva, bolj moderna, drzna besedila. Uglasbil pa jih je lahko bolj preprosto, tonalno, v ljudskem slogu, še bolj pogosto pa zahtevnejše, v harmonsko bogatem, ekspresionističnem slogu. Melodika in ritmika sta bolj preprosti, raznovrstno in pestro pa je oblikovanje večglasja, tako polifonega kot homofonega. Predvsem v zadnjih zborih je uporabil tudi zahtevnejše pevske oblike, kot so falzet, portamento in parlato, govorjeno petje (Sprechgesang). Vseskozi si je prizadeval, da bi z glasbo ustrezno izrazil vsebino in sporočilo besedila. Vendar pa je ostal zmerni modernist, v številnih zborih je na sodoben način uporabil sredstva tradicionalne glasbene govorice. Njegovi zbori so primernejši za boljše in zahtevnejše izvajalce.
Katarina Bogunovič Hočevar:

PAVEL ŠIVIC IN OPERNA KRITIKA

Šivičev kritiški slog kaže pisca določenega družbenozgodovinskega konteksta. Prav ta zaznamuje koncept skladateljevega pristopa. Kritika ima pri njem tako bolj posredni, izobraževalni namen, in je manj kritika, ki preverja, v kolikšni meri se domača uprizoritev približuje določeni idealni umetniški interpretaciji. To seveda ne pomeni, da taka kritika zanj ni relevantna. Zanj le ne predstavlja vsebinsko ključnega dela kritike. Vprašanje sloga kot idejno-zgodovinske kategorije, skladateljevega osebnega sloga kot skladateljeve ustvarjalne poetike, umestitev zvrsti v družbenozgodovinski ris, pojasnjevanje različnih opernih tradicij in primerjava le-teh, primerjave skladateljskih poetik, navajanje značilnosti kompozicijsko-tehničnega ustroja del so tiste vsebine, ki jim je kritik Šivic namenjal največ pozornosti. Z današnjega stališča opazovanja se zdi še posebej zanimivo, da je 28-letni Šivic svoj kritiški slog gradil prav ob tovrstni 'reflektirani' obravnavi glasbenozgodovinskih vsebin.
Borut Smrekar:

ŠIVIČEV OPUS ZA GLASBENO GLEDALIŠČE – (OPERA)

Pavel Šivic je eden najplodovitejših slovenskih opernih skladateljev. Ob operetnem prvencu Oj, ta prešmentana ljubezen je v poznem obdobju napisal še opere Cortesova vrnitev, Svitanja, Samorog, Kaznovana radovednost, Igra kart ter Psomar in njegovi hlapci. Blizu so mu bile teme z moralnimi vprašanji, prežete z močno simboliko in z malo zunanjega dogajanja. Takšna izbira tematike je bila pogojena z možnostmi, ki jih je za uglasbitev ponujal skladateljev osebni slog. Šivičeva glasba v operah ohranja stik ali vsaj slutnjo tonalnosti. Skladatelj je uporabljal bitonalnost, politonalnost, pentatonične in kromatične postope, pa tudi izrazito tonalno zasnovo, kadar je to zahtevala tvarina. Njegov solistični vokalni stavek je še najbližje deklamaciji. Orkester ima samostojno izrazno funkcijo in redko zgolj podpira vokal. Forma glasbenega stavka izhaja iz teksta in je svobodna. Šivic je dosegel ustvarjalni vrh v operi Cortesova vrnitev, v kateri sta se kongenialno spojila tekst in skladateljev osebni glasbeni izraz. Pripoved je lapidarna in funkcionira na način, da zbuja občutja, asociacije in čustvovanja, tako s prisotnostjo kot z odsotnostjo besed. Besedne in stavčne vrzeli moramo zapolniti sami. V tem prostoru se je Šivic lahko ustvarjalno razmahnil in z glasbo visoko nadgradil tekst.
Ivan Florjanc:
SIMFONIJA „SENTENCE“ : ŠIVIČEVA ČETRTA SIMFONIJA?

V svojem širokem opusu je skladatelj Pavel Šivic zapustil tudi bogato simfonično bero. Danes zatrdno poznamo štiri njegove simfonije. Te so: Sinfonia “di tre regine” per 16 strumenti (1975), Simfonija “Razpotja” (1984), III. Simfonija (1988) in Simfonija “Sentence” (1991). Zraven lahko (kot peto v vrsti) prištejemo še Simfonietto 1991 (1991), ki jo je skladatelj sicer poimenoval s pomanjševalnico, vendar je to simfonija, ki je po izpovedni moči, kvaliteti in obsegu enaka ostalim štirim. Obstajala naj bi še ena Šivičeva (šesta) Simfonia iz leta 1995, vendar (z izjemo osnutkov) partiture nismo našli. Posebne pozornosti je v članku deležna partitura Šivičeve tristavčne (četrte) Simfonije “Sentence”. Skladatelj jo je dokončal v pičlih treh tednih od 25.VII. do 11.VIII. 1991, t.j. tik izza desetdnevne vojne za slovensko samostojnost. Simfonijo tvorijo trije jasno ločeni glasbeni stavki. Skladatelj je očitno iz prve ideje, ki je vsebovana v tretjem kantatno zasnovanem stavku “Orosilo” na besedilo treh pesmi Iva Frbežarja, zgradil še prvi in drugi stavek Simfonije “Sentence”, in sicer kot uvod v tretjega. Kompozicijski stavek je atonalen in mestoma svobodno dodekafonski. Ne glede na pomanjkanje osnutkov (izgubljeni?) in nedokončanost partiture, imamo v Šivičevem rokopisu Simfonije “Sentence”, ki jo hrani glasbena zbirka v NUK-u v Ljubljani, pred sabo zapis skladateljeve zvočne zamisli v zadosti urejeni obliki. Zato je delo takšno kot je v rokopisu – ob manjših redakcijskih posegih – možno notografirati in postaviti tudi na koncertni oder.

VOL.11, LJUBLJANA 2009
CONTENTS

Pavel Mihelčič:

PAVEL ŠIVIC, AN SLOVENIAN ARTIST

Simona Moličnik:

“LIFE IS NOT A HOLIDAY BUT A WORKING DAY!”

- Birth Centenary of Pavel Šivic

The composer Pavel Šivic was an exceptionally hard-working man with a witty and sparkling personality. He grew up in a cultivated and cosmopolitan liberal family, who made sure that the bright boy received exemplary general and musical education and developed into a cultured young man. The young Šivic did very well as a pianist and after graduation from secondary school he decided to study piano and composition at the Conservatoire in Ljubljana and Germanic philology at Ljubljana’s Faculty of Arts. What was crucial to his decision to devote himself entirely to music was his encounter in 1927 with the composer Slavko Osterc, who was introducing daringly novel new directions into Slovenian music. Later, Šivic’s life, career and composing were profoundly shaped by his studies in Prague, the Second World War and the situation in the post-war period. He was always a staunch advocate of musical education and openness to all things new, fresh and different. Being an active musician and music pedagogue involved in a widely diverse range of activities, he contributed significantly to the post-Second World War development of Slovenian music and music pedagogy.

Breda Oblak:

PAVEL ŠIVIC: HIS ORIENTATION IN TEACHING AND ESSENTIAL LEGACY IN THE FIELD OF SLOVENIAN MUSIC PEDAGOGY

Pedagogic work represented an important part of Pavel Šivic’s rich and all-round musical potential. The introductory part of this paper summarizes the range of aspects of Šivic’s education and development relevant to his orientation as a music artist and pedagogue. The paper continues with an overview of Šivic’s nearly life-long pedagogic work, which began immediately after he had completed his studies. First he was appointed to the post of piano teacher at the Conservatoire in Ljubljana and later at the Ljubljana Academy of Music. While teaching there, he conceived graduate level instrumental classes as well as a number of other graduate classes, such as The Development of Piano Literature, The Methodology of Piano Playing, and The Development of the Art of Music. Šivic was also heavily involved in the work of Slovenian and international music pedagogues’ associations, holding important leadership positions and contributing countless papers, lectures and articles. He disseminated new music pedagogy knowledge and literature to a wide circle of music teachers and ran educational seminars across the regions of Slovenia. One of his most notable

achievements was the establishment of the Music Pedagogy Department of the Ljubljana Academy of Music, which has for several decades been providing graduate-level education for students wishing to become class teachers and choirmasters at music and other schools. By introducing master’s level post-graduate study programmes in the second half of the 1970s, Šivic laid the foundation for scientific treatment of and research into music pedagogy themes.

Matjaž Barbo:

PAVEL ŠIVIC AND THE COLLEGIUM MUSICUM

In the late 1950s and the first half of the 1960s, the Collegium musicum society presented one of the most important opportunities for showcasing new musical works along with promoting young composers and the modernist aesthetics of novelty. Despite its apparent organisation as a society, which facilitated the formal preparation of concerts and other events, the main force behind the Collegium musicum was Pavel Šivic, the society’s founder and leader throughout its existence, who artistically directed and organised the society’s events, and regularly appeared at them either as a pianist or commentator. One of the most important goals of the society was to acquaint the public with the latest on the international music scene and present contemporary musical production in Slovenia. The programmes of the society’s events contributed to the Slovenian music scene becoming open to the world and beginning to absorb influences from abroad. About ten years after its foundation, the activity of the Collegium musicum died away. According to available information, in the relatively short time of its existence (approx from 1957 to 1967) the society hosted more than 20 concerts and similar events featuring some of the most interesting works by contemporary Slovenian composers. By showcasing Slovenian music which followed contemporary trends in European music, Šivic distanced himself from the usual programmes presented by Slovenian concert-promoting institutions of the time, and by not being exclusively tied to a single group of composers, a limited composers’ circle or a generation of composers, also from the programmes of concerts presented by other concert organizers. Another thing that was extremely valuable was the Collegium musicum’s systematic presentation of contemporary music from abroad, particularly in view the fact that at the time Slovenia was only slowly opening to the world so the information shortage was tremendous and neither suitable concerts nor audio carriers or scores were available. It is therefore indubitable that the Collegium musicum left an indelible mark on the Slovenian music scene.

Kaja Šivic:

PAVEL ŠIVIC: A PIANIST

My and His Memories

Pavel Šivic was a man of action who undertook, with ease and without hesitation, any task he felt necessary. It was music that had enchanted him back in his early youth and it was music again that completely took over his private world and most of his professional career later in his life. Šivic devoted himself to music in many different ways, being anything from a pianist, conductor and composer to a music teacher, writer, lecturer and critic, organizer of music events, and more. It is obvious that he was not a piano soloist whose life was dedicated exclusively to his instrument, but it is also clear that the piano was his most faithful companion, whether he was creating, performing or disseminating music.
Jernej Weiss:

PAVEL ŠIVIC’S PIANO OUTPUT

The paper focuses on some of the most characteristic features of the numerous piano compositions by Pavel Šivic, one of the Slovenian composers who had the greates influence on the development of piano music in Slovenia. Providing an overview of examples of Šivic's simultaneus use of traditional and expressionist compositional techniques in his piano works, the paper draws attention to the composer’s orientation towards an expressive musical logic, which is characteristic not only of the predominant portion of Šivic's piano output, but appears to be typical also of music by many of his contemporaries.

Aleš Nagode:

PAVEL ŠIVIC’S MUSIC FOR VOICE AND PIANO
The paper looks at Pavel Šivic’s extensive output for voice and piano, which consists of 126 compositions, the earliest created in 1928 and the latest in 1994. The compositions’ musical characteristics are a faithful reflection of the composer’s involvement in the turbulent changes sweeping through the worlds of the 20th century politics, culture and music. They are suggestive of Šivic’s constant oscillation between tradition and new developments in contemporary music. The 1930s saw a string of compositions which were either traditional or expressionist in their conception. The synthesis of the two conceptual frameworks, which occurred in the 1950s, was followed by a radical change of style in the early 1960s, due to influences from modernism. In the first half of the 1970s, the composer’s breakthrough into the new world of modernist sound was followed by a return to the conceptual framework established in the 1950s. A new synthesis occurred in the late 1970s. Šivic’s repeated returning to traditional sources was partly due to a number of secondary reasons. In composing music for children in the pre-Second World War period, Šivic avoided the intensity of expressionist means of expression. During the War, for the purposes of spreading enlightenment among people, he composed easily accessible music set to poems on war themes. Also in the period of Socialist Realism, which immediately followed the War, he was faced with similar demands. Nevertheless, it seems probable that his oscillations in the pre-War period and the time after 1960 were rooted in his artistic beliefs. To all appearances, Šivic was rejecting both the self-sufficient voracity for the new and the ideologically dictated progress. His maturation process, which continued into his old age, shows him as a responsible and, above all, sincere artist who devoted his powers mainly to the search for beauty.

Branka Rotar Pance:

ŠIVIC’S MUSIC FOR CHILDREN’S AND YOUTH CHOIRS PUBLISHED IN GRLICA

In his music for children’s and youth choirs, Pavel Šivic’s artistic aspirations found full expression. The paper presents and analyses the composer’s 38 choral works published in the Grlica journal between 1953 and 1982. It relates them to the composer’s thoughts expressed in various articles published in the literary section of Grlica, which provide an insight into the composer’s creative aspirations, views, values and educational endeavours. Šivic’s compositions for children’s choir are as a rule unison songs, while those for youth choir are written for two, three or four voice parts, which are often divided. 23 of Šivic’s choral works published in Grlica are composed for a cappella choir and 14 for choir and piano accompaniment. In the case of the latter, the composer, on the one hand, modelled himself on the masters of Baroque music and followed the rules of the basso continuo notation while, on the other hand, applying modern compositional approaches. Šivic was continuously trying to find balance between the poetry he was setting to music and his own musical expression. His aim was to educate children and young people and develop their aesthetic sense and artistic
sensibility. In his choral compositions Šivic mainly used extended tonality characterised by frequent alterations, dissonant intervals and chromatic movements and occasional small tone clusters. The compositional structure of his polyphonic vocal music reflects a composer who tended to treat each voice part independently and make each melodic line logical from the singers’ and musical point of view while balancing his linear and vertical imagination. Šivic avoided the obsolete symmetrical structuring of musical texture. On his scores, he carefully wrote out all notes and interpretational signs. Some of his works for children’s and youth choirs are extremely demanding in terms of performance and interpretation.

Andrej Misson:

PAVEL ŠIVIC (1908-1995): MUSIC FOR MALE VOICE CHOIRS

Pavel Šivic (1908-1995) began his career as a composer of instrumental and orchestral music, but the practicalities of life and his need to compose led him also into the world of choral music. He became a prominent figure in Slovenian 20th century choral music, who created over 200 works for different types of choirs, including 71 for mixed choirs, 50 for male voice choirs, 17 for female choirs, 66 for youth choirs, and 11 for massive choirs. His earliest surviving choral works were composed in 1942, during his internment in Italy. He continued to compose choral music until his death. His latest choral works, which exist only in handwritten manuscripts, were composed in 1994. A large number of his choral compositions have been printed, mainly in the Naši zbori choral music journal. Several of his works are part of different choral cycles, one of the best known being Young Men’s Songs (Fantovske pesmi) for male voice choir. Šivic set to music a variety of different texts by contemporary Slovenian poets. He was particularly fond of modern, unconventional, demanding, humorous and daring texts, which he set to music either in a simple tonal style of folk songs or, more frequently, in a demanding expressionist style full of lush harmonies. His melodies and rhythms are quite simple, but the texture of his music, whether polyphonic or homophonic, is richly varied and diverse. Particularly in his latest choral works he used some of the more demanding vocal techniques, such as falsetto, portamento and parlato (spoken song or Sprechgesang in German), always trying to make his music convey the content and message of the text. He was a moderate modernist who used the means of traditional musical language in a modern way. His choral works are suitable for the more experienced and demanding performers.

Katarina Bogunovič Hočevar:
PAVEL ŠIVIC AND HIS OPERATIC CRITICISM

The style of Pavel Šivic’s operatic criticism reflects a writer situated in a specific socio-historical context which left a significant mark on the concept of his critical approach. It is clear that Šivic’s criticism served an indirect, educational purpose rather than examining to what extent a local opera production measured up to the ideal artistic interpretation. Of course, this does not mean that the latter type of criticism was not important to Šivic – it simply means that he did not see it as the key element of a critique’s content. What Šivic as a critic mainly focused on were the questions of style as a conceptual and historical category, a composer’s own personal style as part of his poetics, the placing of the operatic genre into a socio-historic perspective, the explanation and comparison of different operatic traditions, the comparison of different musical poetics, and the identification of the characteristics of individual works’ compositional structure. Particularly interesting from today’s point of view seems to be the fact that Šivic was developing a critical style based on a reflective treatment of themes in music history when he was only 28 years old.
Borut Smrekar:

PAVEL ŠIVIC’S MUSIC FOR THE STAGE: OPERA

Pavel Šivic is one of the most prolific Slovenian opera composers. His stage debut was the operetta This Darn Thing Called Love (Oj, ta prešmentana ljubezen). In his late period he also wrote several operas including The Return of Cortes (Cortesova vrnitev), Dawnings (Svitanja), The Unicorn (Samorog), Curiosity Punished (Kaznovana radovednost), Game of Cards (Igra kart) and Psomar and His Grooms (Psomar in njegovi hlapci). Šivic had an affinity with moral themes expressed through powerful symbolism and limited external action. Such thematic preferences were conditioned by the possibilities of his personal style. The music in Šivic’s operas always maintained a connection with or at least a faint trace of tonality. The composer used bitonality, polytonality, and pentatonic and chromatic tone sequences, but when the material demanded it, he based his music on pronouncedly tonal frameworks. In Šivic’s operas, solo vocal lines are closest to declamation. The orchestra has an independent expressive function of its own and is rarely used only to support the vocals. The compositional structure is free and based on the text. The pinnacle of Šivic’s creative achievement is the opera The Return of Cortes, a finely balanced fusion of text and the composer’s musical expression. The opera’s lapidary narrative arouses feelings, emotions and associations both through the presence and absence of words, leaving it to the audience to fill in the gaps between words and sentences. Such a framework made it possible for Šivic to fully expand his creativity and compose music which takes text to a whole new level.

Ivan Florjanc:

THE “SENTENCES” SYMPHONY: ŠIVIC’S FOURTH SYMPHONY?

The extensive oeuvre of the composer Pavel Šivic provides a rich symphonic harvest. The list of compositions indisputably recognized as symphonies includes four works: Sinfonia “Di tre regine” for 16 instruments (1975), the “Crossroads” Symphony (Simfonija “Razpotja”, 1984), Symphony No. 3 (III. Simfonija, 1988) and the “Sentences” Symphony (Simfonija “Sentence”, 1991). Another work that could be added as the fifth item in the list is Simfonietta 1991 (1991). Despite its name being a diminutive of symphony, it is a proper symphony whose expressive power, quality and length are equal to those of Šivic’s first four symphonies. There is supposed to be another symphony, the sixth one, entitled simply Symphony (Simfonija, 1995), but it only exists in draft form while its full score has never been found. This paper pays particular attention to Šivic’s fourth symphony, the three-movement “Sentences” Symphony. This work was composed in only three weeks, between 25 July and 11 August 1991, immediately after the ten-day war for Slovenian independence. It consists of three clearly defined movements. The composer’s first idea for this work, realized in the third movement, entitled “Orosilo” and conceived as a cantata based on three poems by Ivo Frbežar was obviously used also as the basis for composing the first two movements, which serve as an introduction to the third one. The symphony is an atonal work in which the free twelve-tone technique is used occasionally. Despite the drafts for the “Sentences” Symphony being scarce (lost?) and its score unfinished, Šivic’s original manuscript, kept at Ljubljana’s National and University Library, is sufficiently detailed and clear to convey the composer’s idea of how the work should sound. With a few minor editorial interventions, the

“Sentences Symphony” could be notated and performed on stage.

