RADOVAN GOBEC (1909-1995)

Tematska publikacija Glasbeno-pedagoškega zbornika Akademije za glasbo v Ljubljani,
zvezek 13, Ljubljana, 2010
VSEBINA / CONTENTS

Andrej Grafenauer:

UVODNO RAZMIŠLJANJE

Darja Koter:

RADOVAN GOBEC – ŽIVLJENJSKA IN USTVARJALNA POT

Radovan Gobec (1909–1995) in njegov rod naj bi bila povezana z znamenitim Matijem Gubcem, vodjem hrvaško-slovenskega kmečkega upora v letih 1572/73. Radovanov oče Dragotin je bil narodno zaveden Slovenec in aktiven na področju amaterskih društev. Pripadnost slovenski kulturi je bila Radovanu tako položena že v zibki. Šolal se je na učiteljišču v Mariboru, igral je klavir in violino in se poskusil v dirigiranju, na Akademijo za glasbo se je vpisal šele po drugi svetovni vojni in diplomiral leta 1951 iz kompozicije in dirigiranja (kompozicijo je študiral pri B. Arniču in L. M. Škerjancu, dirigiranje pri dr. Danilu Švari). Komponirati je začel kot dijak, intenzivneje na začetku službovanja in nato vse življenje do smrti. Najpogosteje zastopana področja komponiranja so zbori za najrazličnejše zasedbe (opus obsega okrog 900 skladb in priredb), glasbeno-scenska dela, kot sta mladinska spevoigra Kresniček (nastala 1928, predelana 1980) in opereta Hmeljska princesa (bes. R. Gobec, 1930), po vojni je napisal svojo edino opero (Kri v plamenih, 1969, libreto na lastno besedilo). Gobčev opus obsega nekaj obsežnejših instrumentalnih in vokalno-instrumentalnih del v obliki simfoničnih pesnitev in kantat (Osvoboditeljem, 1950, Svobodna zemlja, 1954, Njegovo ime je legenda, 1959, Rdeča kantata, 1961 idr.). Njegov opus je zaznamovan z revolucionarno, partizansko in delavsko tematiko, na kar sta vplivala njegov značaj in življenjske okoliščine. Napisal je vrsto množičnih zborov in postal ikona povojnega glasbenega življenja na Slovenskem. Bil je zborovodja dveh takrat najpomembnejših pevskih zborov (Akademski pevski zbor Tone Tomšič in Partizanski invalidski pevski zbor), pedagog v nižjem in višjem glasbenem šolstvu, snovalec učnih načrtov za vzgojo zborovodij, šolski inšpektor, direktor Ljubljanskega Festivala, predsednik Društva slovenskih skladateljev, svetovalec, mentor, žirant in veliki pobudnik razvoja amaterskega zborovskega petja na Slovenskem. Deloval je kot urednik zborovskih edicij ter kot publicist različnih monografij. Za svoje delo je prejel številne nagrade in priznanja, med njimi skupaj s Partizanskim invalidskim pevskim zborom leta 1969 tudi Prešernovo nagrado.

Mitja Gobec:

RADOVAN GOBEC – MOJ PROFESOR IN VZORNIK

Skladateljev sin se spominja očeta kot vzornika in profesorja. Opisuje mladost v Jurkloštru na Kozjanskem med drugo svetovno vojno, očetove težave z gestapom in njegov odhod v partizane. Očeta in sina je najbolj zbližala glasba, natančneje zborovstvo in zborovodstvo. Radovan Gobec je bil sinov profesor na Pedagoški akademiji v Ljubljani, kjer se je izkazal za strogega in neprizanesljivega učitelja. Kasneje sta sodelovala na Radiu Ljubljana, kjer je Mitja kot tonski mojster snemal očetove skladbe različnih zasedb. Radovan Gobec je prijateljeval s številnimi slovenskimi skladatelji, tesnejših stikov pa ni imel z nikomer od njih. Kot izkušen urednik je s sinom sodeloval tudi pri reviji Naši zbori, kjer se je izkazal kot odličen mentor, sinu pa je zaupal v pregled svoja najnovejša dela za mladinske zbore. Uglasbil je dela številnih slovenskih literatov (znanih je kar 176 avtorjev!) in lastna besedila, pri čemer ni bil obremenjen z ideološko pripadnostjo avtorjev. Bil je odličen in odgovoren organizator ter mož pokončne drže, ki si ni dovoljeval ideoloških pritiskov. Svojo glasbeno zapuščino in korespondenco je sam vzorno uredil. Bil je praktik, risar, spreten v mizarjenju, ljubil je naravo in enigmatiko. V novi državi Sloveniji se je repertoar revolucionarnih in nekoč priljubljenih množičnih delavskih pesmi zlagoma opuščal, kar je Radovana Gobca precej potrlo.
Lučka Winkler Kuret:

RADOVAN GOBEC - DIRIGENT AKADEMSKEGA PEVSKEGA ZBORA TONE TOMŠIČ

Radovan Gobec je leta 1946 prevzel nekdanji moški akademski pevski zbor, ki ga je od ustanovitve leta 1926 do začetka druge svetovne vojne vodil France Marolt. Že na začetku vodenja študentskega pevskega korpusa ga je preoblikoval v mešano zasedbo. Leta 1953 so zbor poimenovali po narodnem heroju in predvojnem članu zbora Tonetu Tomšiču. Gobec je vodil zbor z veliko mero zagnanosti in predanosti, in sicer kljub težavam zaradi pomanjkanja notnega gradiva in povečini notno nepismenih pevcev. Glede programske zasnove je Gobec v prvih letih vodenja zbora nadaljeval Maroltovo tradicijo, za katero je bil značilen program ljudskih pesmi, hkrati pa je posegal tudi po skladbah slovenskih, jugoslovanskih, pa tudi tujih skladateljev. V desetletnem Gobčevem obdobju je zbor prepel 205 zborovskih skladb, ki jih lahko razdelimo na narodne v različnih priredbah (98), umetne (37), partizanske (27), množične (18), delovne (18) in himne (7). Zbor je vsako leto priredil letni koncert, ki ga je zaokrožil s tematskim naslovom in pospremil z bogato koncertno knjižico. Gobec je prirejal koncerte po celotni Jugoslaviji, pa tudi v zamejstvu na Koroškem in na t.i. Svobodnem tržaškem ozemlju, skupno so nastopali kar na 265 prireditvah. Radovan Gobec je s študentskim zborom tudi tekmoval v slovenskem in jugoslovanskem merilu ter z njim dosegal najvišja mesta. Z vodenjem Akademskega pevskega zbora Tone Tomšič je izvajal kvalitetne koncerte in s tem pokazal razvojno pot drugim amaterskim zborom in njihovim zborovodjem.

Aleš Gabrič:
PEVSKI ZBORI MED TRADICIJO, REVOLUCIONARNO NORMO IN INTERNACIONALO

V prispevku je prikazana dejavnost pevskih zborov v prvem obdobju po 2. svetovni vojni in vloga Radovana Gobca v tej dejavnosti. Ob svojem poklicnem in skladateljskem delu je bil močno angažiran tudi v delu Ljudske prosvete Slovenije (predhodnice današnje Zveze kulturnih društev) in njenih naslednic. Nekatere najboljše analize povojne pevske dejavnosti je tako napisal prav Gobec, ki je bil prav tako pobudnik številnih novosti in bil vpleten v reševanje številnih problemov, s katerimi se je srečevala pevska dejavnost. Ena osrednjih je bila organizacija šolanja zborovodij, ki so jo sprva reševali z organiziranjem zborovodske šole, ki pa ni bila del rednega šolskega sistema. Politiki so se bolj zanimali za ustrezno programsko usmeritev, ki naj bi sledila idejnim izhodiščem komunistične oblasti. Toda realna slika glasbene scene je precej odstopala od politično zamišljenih predstav, da mora na glasbeni sceni prevladati delavska, partizanska in revolucionarna pesem. Dejansko je še naprej prevladovalo prepevanje slovenskih ljudskih pesmi in umetnih pesmi večinoma slovenskih skladateljev. Ko pa so politični pritiski na amatersko kulturno dejavnost pojenjali, se je ta znašla pred novimi izzivi sodobnega sveta, predvsem prevlado zabavnih prvin v kulturni sferi.
Veronika Šarec:

MNOŽIČNA, REVOLUCIONARNA IN DELAVSKA PESEM NA SLOVENSKEM, VPETA V NACIONALNO GIBANJE 19. STOLETJA IN DRUŽBENO-POLITIČNE DIREKTIVE 20. STOLETJA

Pod vplivom revolucionarnih gibanj se je v preteklih dveh stoletjih na Slovenskem razvila nacionalna revolucionarna glasba, ki sta jo ves čas razvoja spremljali dve značilnosti: množičnost in preprostost. Revolucionarna pesem 19. stoletja predstavlja prvo fazo razvoja slovenske nacionalne umetne zborovske glasbe, na katero je močno vplivalo nacionalno gibanje in z njim boj za narodne pravice, kar je tudi glavna tematika pesmi. Glasbo so sprva ustvarjali glasbeniki diletanti, zato je bila glasbena govorica skladb prve generacije slovenskih skladateljev izjemno preprosta, s tem pa hkrati zelo primerna za množične zborovske izvedbe ter razumsko dostopna in všečna širšim množicam poslušalcev. V tem času se je med skladbami slovenskih avtorjev najbolj priljubila skladba Naprej skladatelja Davorina Jenka ter s svojo borbeno vsebino in učinkovito glasbeno zasnovo ostala aktualna tudi v 20. stoletju, ko so skladatelji nadaljevali z ustvarjanjem množične revolucionarne glasbe, s katero so se vključili v NOB. Namen vse novonastale glasbe naj bi bilo opogumljanje in spodbujanje ter vodenje k svobodi naroda, v povojnem času pa se je borbena pesem vsebinsko počasi preoblikovala v množično delavsko pesem, ki je postala odsev trenutnega družbenega stanja in načina življenja. V prepričanosti, da je le množična pesem z aktualno vsebino, karakterno pa vedra in optimistična, primerna v graditvi socializma, so skladatelji ustvarili ogromno število skladb, ki so ostale na programih pevskih zborov vse do konca osemdesetih let 20. stoletja.

Jernej Weiss:

TOMČEVA STARA PRAVDA IN GOBČEV SPOR S POLITIČNIMI OBLASTMI

Akademski pevski zbor Tone Tomšič, eden izmed tedaj najboljših slovenskih pevskih sestavov, je leta 1956 sklenil 10-letnico svojega delovanja obeležiti z jubilejnim koncertom. Za počastitev omenjenega dogodka je skladatelj Matija Tomc uglasbil kantato Stara pravda, ki je doživela praizvedbo 12. marca 1956 v veliki Unionski dvorani. Izvedba je naletela na ostre odzive ortodoksnih marksističnih ideologov, ki so vodstvu zbora zamerili, da je po koncertu počastilo skladateljski prispevek katoliškega intelektualca Matije Tomca. Vodilni partijski ideologi so zaradi neljubega dogodka pritisnili na zbor tako močno, da je le ta izgubil dirigenta Radovana Gobca in kljub desetletje trajajoči povojni tradiciji ter pomembni kulturni vlogi dobe skorajda razpadel.

Andrej Misson:
ZBORI RADOVANA GOBCA (1909-1995) ZA ODRASLE

Skladatelj Radovan Gobec (1909–1995) je bil tudi zborovodja in pedagog, kar je pomembno vplivalo na njegovo ustvarjanje zborov. Ustvaril jih je okrog 695 za odrasle, izvirnih je okrog 185, od tega 98 za mešani zbor, 69 za moški zbor in najmanj, 18, za ženski oziroma dekliški zbor. Največ, skupno približno 510, je priredb različnih skladb. Med njimi je daleč največ slovenskih ljudskih. Večina zborov je »a cappella«. Ustvaril pa je tudi okrog 90 eno- ali dvoglasnih množičnih zborov s spremljavo. Skladatelj je zborovske skladbe ustvarjal skozi celo svoje življenje, vendar pa obdobje njegove ustvarjalnosti lahko razdelimo na predvojno, medvojno ter povojno. Na osnovi različnih virov so izbrani primeri njegove tovrstne ustvarjalnosti in so razdeljeni na: 1. partizanske, borbene, revolucionarne skladbe; 2. umetne skladbe raznih vsebin, mdr. tudi dve cerkveni ter 3. priredbe in obdelave ljudskih pesmi. Izbrane skladbe so kratko predstavljene. Svoj glasbeni stavek, utemeljen na tonalni harmoniji dura in mola, je izoblikoval dokončno že takoj po študiju na Akademiji za glasbo v Ljubljani in mu ostal vseskozi zvest. V nekaterih skladbah je zaradi poudarjene vsebinske dramatičnosti uporabil tudi nekoliko drznejše vodoravne in navpične tvorbe. Skladatelj je imel velik smisel za oblikovanje napevov, ki so blizu širokim krogom izvajalcev in poslušalcev. Zato ne preseneča, da je nekaj njegovih del, npr. Kaj bi te vprašal?, ponarodelih. Skladatelj Radovan Gobec ima med slovenskimi zborovskimi skladatelji 20. stoletja posebno in dovolj pomembno mesto.

Borut Smrekar:

OPERNA DELA RADOVANA GOBCA

Najbolj ambiciozno zasnovano Gobčevo gledališko delo je opera Kri v plamenih. Opera je sicer napisana na visoki profesionalni ravni, vendar se zdi, da je hotel z njo skladatelj preveč. Zaradi osebne angažiranosti in vpetosti v medvojni čas se že v libretu ni uspel izogniti idejni deklarativnosti oziroma njegovi izrazito propagandni naravnanosti. Glede te pomanjkljivosti svetovni nazor ne igra nobene vloge. Za konkreten libreto je mogoče celo trditi, da je v biti in strukturi izrazito krščanski oziroma katoliški. Idejna agitacija je nujna in učinkovita v vojnem času, ko gre za konkretne potrebe boja in borbene morale, nikakor pa ni posrečena v opernem mediju. Zaradi prevlade agitacije ostanejo osebe v operi zastavljene enodimezionalne, njihovo notranje in osebno življenje pa zgolj nakazano. Zato nas ne morejo nagovoriti z življenjsko prepričljivostjo ali z obravnavo splošnejših človeških problemov. Ob takšni zastavitvi libreta je malo prostora za glasbo, ki bi lahko prevzela vlogo konstitutivne dramske prvine ali vsebinsko uspešno nadgradila besedilo. Tako ostane glasba pogosto na ravni scenskega elementa. Je ilustrativna, opisuje neko razpoloženje ali dogajanje, ga tudi napoveduje, a vsebinsko ne seže čez raven teksta. V tem pogledu je zgovoren citat Komisarja Iztoka: »Ni za srce odmora, solzam zdaj ni prostora!«, prav to pa so esencialne prvine opere in prav to manjka delu, da bi lahko uspešno zaživelo.

Gobčev mladinski opus sodi med najpomembnejše v slovenski literaturi. Zanj sta značilni poljudnost, dostopna melodika in možnost izvedbe z mladimi izvajalci. Tematika sega pretežno na pravljično področje, poudarjen pa je tudi vzgojni moment. Prav zaradi tega so Gobčeva mladinska dela še danes priljubljena.

Gregor Pompe:
OPERETE RADOVANA GOBCA

Gobčev glasbeno-gledališki opus je precej obsežen, v njem pa lahko štiri dela (Beg iz harema, Hmeljska princesa, Planinska roža, Habakuk) označimo kot operete. Vsa dela so iz skladateljevega mladostnega obdobja – nastala so v razponu desetih let (1928–1938) pred drugo svetovno, še preden se je skladatelj dokopal do akademske glasbene izobrazbe –, v njih pa lahko prepoznamo vse glavne značilnosti operetnega žanra (kritična obravnava veljavnih moralnih konvencij, osrediščanje na množične scene s tendenco po ekstatičnem, tematizacija modernizacije, želja po begu v oddaljena prizorišča, enostavne glasbene oblike s prevladujočim plesnim impulzom). V zaporedju treh obravnavanih operet lahko opažamo spremembe, ki se tičejo tako vsebinskih poudarkov v libretu kot tudi glasbenega sloga in gredo večinoma z roko v roki s sočasnimi spremembami operetnega žanra drugod po svetu, ki se je v tridesetih letih vse bolj bližal reviji. Na koncu prinaša prispevek spoznanje, da Gobčeve zgodnje operete nikakor niso v nasprotju s skladateljevim kasnejšim umetniškim prepričanjem, ki se je uresničeval predvsem v množični zborovski pesmi – tudi opereta je povezana predvsem z željo po široki razumljivosti in komunikativnosti.

VOL.13, LJUBLJANA 2010

CONTENTS

Andrej Grafenauer:

INTRODUCTION

Darja Koter:

RADOVAN GOBEC'S LIFE AND CAREER

Radovan Gobec (1909-1995) and his family can most probably trace their line of descent back to Matija Gubec, a leader of Croatian-Slovenian peasant revolt in the years 1572/73. Radovan’s father Dragotin was a nationally conscious Slovene who was also very active in amateur societies, and his son followed father’s example of national affiliation. Radovan Gobec received his education at teachers' training college in Maribor; he played a piano and violin and also tried his hand at conducting. He started to study at the Academy of Music only after the World War II and got a degree in 1951 in both composition and conducting (he studied composition with B. Arnič and L.M. Škerjanc and conducting with Dr. Danilo Švara). Gobec wrote his first composition while he was still a college student. His most creative period was at the beginning of his professional career, however he continued to compose until his death. The most numerous in his opus were compositions for choirs written for various casts (opus comprises around 900 compositions and adaptations), music theatre works such as a musical based on a fairy-tale Kresniček, meant for youth (written in 1928, remade in 1980), and the operetta Hmeljska princesa (text R. Gobec, 1930). After the World War II he wrote the opera Kri v plamenih (1969, libretto based on his own text), which has remained the sole work of the genre in his opus. His opus also contains some comprehensive instrumental and vocal-instrumental works in form of symphonic poems and cantatas (Osvoboditeljem, 1950, Svobodna zemlja, 1954, Njegovo ime je legenda, 1959, Rdeča kantata, 1961, etc.). Revolution, partisan and labour movements were prevailing topics of his opus that somehow reflected his character as well as his life circumstances. Gobec wrote a number of massive choirs and became an icon of the post-war musical life in Slovenia. He was a choirmaster to two of the then most important choirs (Academic Choir Tone Tomšič, Partisan Choir), a pedagogue on elementary and high level of music education, curriculum conceiver of choirmasters’ education, school inspector, director of Festival Ljubljana, president of the Society of Slovenian composers, an advisor, mentor, member of various juries and the initiator of the development of amateur choir singing in Slovenia. Furthermore, he worked as an editor of the editions meant for choirs and as publicist of various monographs. Radovan Gobec’s work received a number of acknowledgements and rewards; among other things, he was rewarded with Prešeren prize along with the Partisan choir (Partizanski invalidski pevski zbor) in 1969.

Mitja Gobec:

RADOVAN GOBEC – MY PROFESSOR AND MY IDOL

Mitja Gobec, composer's son is reminiscent of his father as his professor and idol. He describes his childhood in Jurklošter in Kozjansko, when his father had problems with the Gestapo and consequently joined the partisans. Both father and son were profoundly devoted to music, more particularly to choir singing and conducting. Radovan Gobec was a strict and relentless professor when his son attended Pedagoška akademija (College of Education) in Ljubljana. Later on, they cooperated at Radio Ljubljana, where Mitja worked as a soundman; they were recording his father’s compositions interpreted by various ensembles. Radovan Gobec had many friends among Slovenian composers though he had never been closely related to any of them. As an experienced editor Radovan Gobec also worked with his son at the magazine Naši Zbori and proved himself as an excellent mentor when his son was entrusted with the task to make the review of his father’s newest compositions for youth choirs. Radovan Gobec put to music the texts of various Slovenian literates (no less than 176 authors!) as well as his own texts. His choice of texts never depended upon the ideological inclination of their authors. He was an excellent and very responsible organizer, a man of integrity, who would have never allowed the ideological pressure to affect his work. He took the effort to organize his own music heritage and correspondence archive. He was a man of practice who, among other things, liked drawing, he was a skilful joiner and he loved nature and enigmatograpy. He was very disappointed because revolutionary and once very popular massive labour songs were gradually disappearing from choir repertoires after Slovenia had been formed as an independent state.

Lučka Winkler Kuret:

RADOVAN GOBEC – CHOIRMASTER OF THE ACADEMIC CHOIR TONE TOMŠIČ

In 1946, Radovan Gobec took over the leadership of a former male academic choir from France Marolt, who had been its conductor from its establishment in 1926 until the beginning of the World War II. Already at the beginning of his leadership of a student’s choir ensemble, he re-formed it into a mixed choir, which was in 1953 named after a national hero and prewar member of the choir Tone Tomšič. Gobec was a very enthusiastic and devoted choirmaster, despite the shortage of scores and musical illiteracy of some singers. As regards the programme concept Gobec continued Marolt’s tradition in the first years of his leadership. Slovenian folk songs formed a major part of the programme; he also included the works by Slovenian, Yugoslav, and foreign composers. In ten years of Gobec’s leadership, the choir sang 205 compositions, which could be divided in folk songs of various arrangements (98), art songs (37), partisan songs (27), massive choir songs (18), labour songs, and anthems (7). Annually, the choir prepared a concert under a thematic title. Each concert was complemented by a prolific concert brochure. Gobec also prepared concerts throughout Yugoslavia, in Carinthia, as well as in the so-called Free Territory of Trieste; altogether, they performed at 265 events. The students’ choir attended the competitions on Slovenian and Yugoslav level and ranked among the most excellent ones. As the choirmaster of the Academic Choir Tone Tomšič, Gobec prepared high quality concerts thus indicating the way of development to other amateur choirs and their choirmasters.
Aleš Gabrič:

CHOIRS BETWEEN THE TRADITION, REVOLUTIONARY STANDARD AND THE INTERNATIONALE
The article demonstrates facts about the activity of the choirs in the period after the World War II and the work of Radovan Gobec in this regard. Besides working in his profession, he also composed and was engaged in a section of Ljudska prosveta Slovenije (predecessor of the present Zveza kulturnih društev) and its successive institutions. Gobec also wrote a number of excellent analyses of post-war choirs’ activities. Among other things, he introduced many novelties into choirs and tried to resolve certain problems that occurred in this sphere. One of the most important issues he dealt with was the organization of the education for choirmasters which at the beginning was not included into a regular educational system. At the time, the politicians were above all interested in the programme orientation that would follow the ideas of communist government, but a real development in the music sphere was inconsistent with political aspirations that required the domination of proletarian, partisan and revolutionary songs in repertoires. In fact, Slovenian folk songs as well as songs, composed by Slovenian composers were still prevailing. As soon as political pressures on the amateur culture had ceased, the time has come to deal with new challenges related to modern trends, above all with the prevalence of entertaining elements in the sphere of culture.

Veronika Šarec:

MASSIVE CHOIRS, REVOLUTIONARY AND LABOUR SONG IN SLOVENIA, INTEGRATED WITH NATIONAL MOVEMENT OF THE 19th CENTURY AND SOCIOPOLITICAL DIRECTIVES OF THE 20th CENTURY

In the past two centuries, revolutionary movements strongly influenced Slovenian revolutionary music, for throughout its development it was marked by its mass character and simplicity. Revolutionary songs of the 19th century represented the first phase in the development of Slovenian art choral song, which was significantly influenced by the national movement and struggle for national rights that became the main subject. At first musical dilettantes created this type of music, therefore the compositions of the first generation of Slovenian composers were very simple, hence adequate for massive choir performances; they were comprehensible and accepted by broad masses. The most popular song among the compositions of Slovenian authors became the song Naprej by Davorin Jenko. Its fighting spirit and effective musical concept maintained its popularity even in the 20th century, when the composers continued to write mass choir songs to encourage and stimulate the struggle for national liberation. In the post war period, the fighting song was gradually transformed into a massive labour song, which reflected the then situation in society and way of life. A great number of massive choirs were created in belief that only massive choir compositions with topical theme and cheerful, optimistic character were in accordance with the development of socialism. Such works remained on the programmes of choirs until the end of the 80’s of the 20th century.
Jernej Weiss:

TOMC’S STARA PRAVDA (OLD JUSTICE) AND GOBEC’S QUARREL WITH POLITICAL AUTHORITY

One of the then best Slovenian choirs: Tone Tomšič Academic Choir, decided to celebrate the tenth anniversary of its work with a jubilee concert. To honour the above-mentioned event, the composer, Matija Tomc, composed the cantata Stara pravda, first performed on 12th March 1956 in the big Union Hall. The performance provoked severe reactions of orthodox Marxist ideologists, who seemed to have especially resented the choir management for honouring the composer’s contribution of the catholic intellectual, Matija Tomc, after the concert. The leading party ideologists pressed on the choir so strongly that it lost its conductor Radovan Gobec and thus nearly dissolved in the beginning of the post-war formation that lasted a decade.

Andrej Misson:

COMPOSITIONS OF RADOVAN GOBEC FOR ADULT CHOIRS

Radovan Gobec (1909–1995), a composer, was also a pedagogue and a conductor of a choir, which is obvious from his compositions for choirs. Altogether, he created 695 compositions for adult choirs, among them are 185 original compositions, which include 98 works for mixed choirs, 69 for male choirs and 18 for female or girls choirs. The majority of his compositions (around 510) represent the arrangements of which the major part are the arrangements of Slovenian folk songs. A great number of his compositions are “a capella”. Among other things he composed around 90 unisonous or two-voiced compositions for massive choirs with accompaniment. Gobec had been creating compositions for choirs throughout his life; however, his creative period could be divided to pre-war, between-the-two–wars and post-war periods. Based on various sources, Gobec’s selected works could be divided into: 1. partisan, combat and revolutionary compositions; 2. original compositions of various contents including two church compositions; and 3. the arrangements of folk songs. The author briefly describes the selected compositions in the article. Gobec always remained faithful to his musical movement based on the tonal harmony of major and minor, which he formed immediately after his graduation from Ljubljana Music Academy. In some compositions, he has used a bit bolder horizontal and vertical formations in order to accentuate their dramatic substance. The composer had an excellent sense for the formation of tunes, which were accepted by a wide circle of performers and audiences, therefore it is not a surprise that some of his compositions, such as Kaj bi te vprašal? turned into popular songs. Radovan Gobec ranks among the most prominent Slovenian composers of the 20th century.
Borut Smrekar:

OPERAS OF RADOVAN GOBEC

Gobec’s most ambitious theatre work is the opera Kri v plamenih, which was created in a highly professional manner, but it seems that the composer conceived it rather too ambitiously. Concerning the libretto, the author did not succeed to avoid the ideological tendencies and propaganda. As for this deficiency, the world view is irrelevant. In its contents and essence, the libretto is very Christian and catholic. Agitation is necessary and effective in wartime, it is intended to raise the morale of soldiers, whereas it is unnecessary in the opera medium. Because the agitation took the upper hand in the opera, the personalities in the opera remained somehow one-dimensional, while their inner and personal life was merely schematic. The personalities are therefore unable to address the audience either with vital persuasiveness or with treating general human problems. Such libretto does not leave a lot of space to music, which could take the role of constitutive drama element and supplement the contents of the text. In consequence, music remains on the level of a scene element; it is illustrative, it describes certain dispositions or developments and announces the development, but in contents it does not reach beyond the text. Along these lines, the quotation of commissar Iztok seems very eloquent:

"There is no time to yield heart at ease, no time to shed the tears” in fact, these are the essential elements of the opera, which could bring the work to life but unfortunately, they were missed out.

Gobec’s opus for youth is among the most important in the Slovenian literature. Its characteristics are popularity, accessibility of the melodiousness and adequacy to young performers. As for the subject, it is mostly derived from fairy tales with an emphasis on education. For all the abovementioned reasons, Gobec’s works for youth have remained popular to this day.

Gregor Pompe:
OPERETTAS OF RADOVAN GOBEC

Gobec’s music theatre opus is rather extensive; however, four of his works (Beg iz harema, Hmeljska princesa, Planinska roža, Habakuk) could be defined as operettas. All of his works of this genre came into being in his period of youth and were written in the period of ten years (1928-1938), that is before the World War II, which was before the composer graduated from the music academy. The compositions contain all the major genre characteristics (critical review of current moral conventions, concentration upon massive scenes with tendency to ecstatic, subjectivization of modernization, a wish to make escape to distant scenes, simple musical forms with dominating dance impulse). In three consecutive operettas, the author observes the alterations of both accentuations in libretto and musical style. These alterations in a sense of approaching the characteristics of musicals are comparable with contemporary alterations in the genre, which occurred worldwide in the 30’s. The conclusion brings forward the cognition that Gobec’s early operettas do not contradict his later artistic convictions, which were above all indicative in his massive choirs, seeing that operetta likewise expresses the wish for intelligibility and communicativeness.

