
3838

Erkel Sándornak, az Erkel-név diadalmas továbbvivőjének munkásságáról több ízben
esett már szó az újabb zenetudományi irodalomban: zeneszerzőként Sziklavári Károly,
koncert-karmesterként e sorok írója méltatta. Munkásságának feltárt és bemutatott doku-
mentumai szerint a Himnusz zeneszerzőjének négy muzsikus fia közül az 1846 és 1900
között élt Sándor tette a legtöbbet azért, hogy Budapest ne csupán egyik vidéki városa
legyen az Osztrák-Magyar Monarchiának, hanem egyik zenei fővárosa Európának.
Tizenöt esztendősen már a pesti Nemzeti Színház zenekarának üstdobosa volt, 19 esz-
tendősen a női kar korrepetítora. 1873-ban, Hans Richter zenei vezetése idején és nyil-
vánvalóan az ő javaslatára, Erkel Sándort nevezték ki a színház karigazgatójává. Richter
1871 és 1875 között vezette a Nemzeti Színház operai tagozatát és a Filharmóniai Társa-
ságot; tőle kapott ösztönzést a korszerűség és a nemzetközi kapcsolatok előmozdítása
terén az ifjú Erkel. Richtert személyes kapcsolatok fűzték Liszt Ferenchez – és még
szorosabb művészi szálak Richard Wagnerhez. Wagner oly sokra tartotta Richter előadói
képességeit, hogy 1876-ban őrá bízta a bayreuthi Festspielhaus megnyitó előadásai-
nak betanítását és vezénylését. Ez pedig sokat érő ajánlólevél volt, hiszen Wagner az
életét tette bayreuthi színházának sikerére. Ha tehát a színház megnyitó előadásainak
zenei vezetésére – a Nibelung gyűrűje-ciklus teljes bemutatására – Richtert hívta meg,
ez azt jelenti, hogy e felelősségteljes feladatra a világ valamennyi karmestere közül a
győri születésű muzsikust tartotta a legalkalmasabbnak. Richter, 1875-ben elbúcsúzott
Budapesttől; utódául mind a Nemzeti Színház operai tagozatának, mind a Filharmóniai
Társaságnak vezetőjeként Erkel Sándort javasolta, aki hivatalosan 1876. január 1-jétől,
de gyakorlatilag már 1875-től betöltötte e kettős posztot.
Az apa, Erkel Ferenc, hosszú élete során nemigen lépte át Ausztria-Magyarország hatá-
rát. Sándor fia viszont szívesen gazdagította tapasztalatait külhonban. 1875-ben Bécsbe
utazott, hogy meghallgassa az Aidát Verdi vezényletével. Ennek a magyar operalátoga-
tók is látták a hasznát: az Aida ugyanis Erkel Sándor vezényletével még abban az évben
színre került a Nemzeti Színházban. 1876 nyarán Bayreuthba, majd Párizsba és Itáliába
ment új darabokat, új énekeseket meghallgatni. A Nibelung gyűrűje Richter-vezényelte
előadásának élményét – és az Istenek alkonya partitúráját hozta magával. Alig néhány
hónappal Richter ősbemutatója után, 1876. december 29-én, már elhangzott a Filharmo-
nikusok előadásában az Istenek alkonya zárójelenete. Soha ilyen frissen nem követte
addig Budapest a nagyvilág zenei fejlődését.

Ez a korszerűségre törekvés mutatkozik Erkel Sándornak a későromantika másik német
nagymesteréhez, Johannes Brahmshoz fűző kapcsolatának alakulásában is. 1877. no-

Bónis Ferenc

Erkel Sándor és a korabeli
európai zene
Brahms, Dvorák és Goldmark magyarországi kapcsolataiˇ

űvészet

3939

vember 28-án Erkel Sándor vezényletével először csendült fel szimfonikus Brahms-mű
Magyarországon: a Változatok egy Haydn-témára. A következő évadban, 1878. novem-
ber 13-án újabb Brahms-kompozíciót vitt a budapesti közönség elé: a II. szimfóniát. E mű
az előző évben keletkezett, így viharos gyorsasággal jutott el Budapestre.
Közvetett bizonyíték valószínűsíti, hogy a német zeneszerző jelen volt II. szimfóniájának
első budapesti előadásán. E bizonyíték Brahms levele, amely a zeneszerzőnek egy, az
előző évben, bizonyára személyes találkozás során tett ígéretére hivatkozik. Íme, az
Erkel Sándornak írt Brahms-levél – ez is, mint a következők, a magam magyar fordítá-
sában:

1879. november 1.
Igen Tisztelt Igazgató Úr,
Örülök, hogy most betarthatom a múlt évben tett ígéretemet és hálás köszönettel elfoga-
dom dec. 10-re szóló meghívását. A II. szimfóniát sok rövidítéssel fogom Önöknél előadni.
Mint zongorista nem vagyok elég szorgalmas ahhoz, hogy mást javasolhatnék, mint saját
koncertemet.
Miután ugyanannak a zeneszerzőnek két nagyobb műve a műsort nagyon egyhangúvá
tenné és a közönségtől is túl sokat követelne, gondolja meg talán: ne vegyük-e a szimfó-
nia helyett Haydn témájára írt zenekari variációmat, vagy a koncert helyett csak néhány
szóló számot zenekar nélkül?
A koncert szólamai (és partitúrája) Pesten vannak-e?

Kiváló tisztelettel odaadó híve
J. Brahms

Brahms beváltotta ígéretét; első budapesti filharmonikus fellépésére 1879. december 10-
én került sor a Duna-parti Vigadóban. Erkel Sándor és a zeneszerző vezényelt. A mű-
soron Berlioz, Brahms és Liszt művei hangzottak el; Brahmsot a d-moll zongoraverseny
és a II. szimfónia képviselte. A zongoraverseny szólóját Brahms játszotta Erkel Sándor
vezényletével, a II. szimfóniát a zeneszerző dirigálta. (Vajon az általa említett „rövidítések”
alkalomszerűek voltak-e – vagy épp általuk érte volna el a mű ma ismert, végleges for-
máját?) A siker mindenképpen káprázatos volt. Olyannyira, hogy a következő szezonra,
1880 telére vagy 1881 farsangjára máris visszahívták Budapestre Dubez Péter filhar-
móniai hárfás közvetítésével. Brahms azonban ekkor nem ért rá; lemondását az alábbi
sorokban tudatta Erkel Sándorral:

Igen tisztelt Uram,
tudja, milyen szívesen jövök Pestre, így nem szükséges részletesen elmondanom, meny-
nyire sajnálom, hogy ez ezen a télen sajnos nem lesz lehetséges, se karnevál idején, se
utána.
Ezt elmondtam Dubez urunknak is, kizárólag az ő szíves, szűnni nem akaró unszolása
sajtolt ki belőlem egy „talán”-t. De április közepéig el vagyok foglalva Németországban,
és belátom, hogy ezúttal le kell mondanom a vidám pesti napokról.
Szívből sajnálom, és jövő télre szép kárpótlást remélek.

Kiváló tisztelettel odaadó híve
J. Brahms

2006 tél

űvészetűvészet

4040

Az 1881/82-es szezon kezdetén, 1881. november 9-én Brahms valóban eljött Budapestre
és fellépett a Filharmóniai Társaság hangversenyén. Elmondhatjuk: ez az est a Társaság
történetének egyik legfényesebb diadalát hozta. Brahms, aki elégedett lehetett 1879-es
budapesti sikerével, ezúttal ősbemutatóra adott alkalmat Erkel Sándornak és zenekará-
nak: nálunk játszotta először magyar motívumot is feldolgozó B-dúr zongoraversenyét. A
monumentális, négy tételes koncert karmestere Erkel Sándor volt; az előző évben írt Aka-
démiai ünnepi nyitányt és a szintén hazai bemutatóként felhangzó I. szimfóniát Brahms
vezényelte. A hangverseny előkészületeivel kapcsolatban fennmaradt Brahmsnak egy
Bécsben, 1881. októberében feladott saját kezű levelezőlapja:

Erkel Sándor
karnagy úrnak
Pesten

Igen tisztelt Uram,
A partitúra és a szólamok holnap kora reggel útra kelnek, csütörtökön tehát kezei közt
lesznek. Remélhetőleg lesz rá ideje, hogy egyszer végigjátsszák a darabot, sokat hasz-
nálna próbánknak. Kérem, hogy a partitúrát semmiképp se adja ki a kezéből!

Kész híve
J. Brahms

A bemutató hangverseny másfél órára Magyarországra irányította a zenei világ figyel-
mét. Brahms bécsi hívei, a „brahminok” élükön Hanslickkal, a rettegett zenekritikussal és
Theodor Billroth sebészprofesszorral nagy számban képviseltették magukat a koncerten.
A fővárosi sajtó viszonylag nagy teret szentelt az újdonságnak; a megjelent cikkekben
az óvatos elismerés hangja az óvatos fenntartáséval váltakozott. A Pesti Napló szerint

„Szerzeményei, amelyek csak gondos tanulmány és figyelmes, többszöri hallás után tár-
ják fel szépségüket, folyton nagyobb közönséget hódítanak; – de népszerűvé még nem
igen tudott válni nálunk sem. Művészete sokkal komolyabb és komplikáltabb, hogysem
rohamos hódításra képes lenne. Műveit mély érzelem jellemzi, de erős reflexió is, amely
többnyire útjába áll a hatás közvetlenségének; nem kecs, hanem inkább a nagyság, nem
mosoly, hanem inkább a filozofálás az ő sajátossága.” A zongorista Brahmsról úgy vélte
a névtelen kritikus, hogy „játéka sohasem lép előtérbe” – ami, egy versenymű szólistájá-
ról szólva, nem kifejezett elismerés –, „nem használja a virtuozitás mesterfogásait, s ez
az oka, hogy valami meglepő hatást nem is gyakorol. Szép, valóban nemes előadása
előnyeit a közönség mégis kiérezte, s tetszésnyilvánításaival elég hálás is volt érte.” Ma-
gyarra fordítva: a kritikus elismeri, hogy neki ugyan nem, de a közönségnek mégis tet-
szett Brahms zongorajátéka. Erkel Sándor karmesteri munkájáról egyetlen méltató szót
sem találunk a cikkben. Amit a dirigens szemlátomást nem vett a szívére: 1882. március
29-én újra megszólaltatott egy Brahms-újdonságot, az előző évben írt Tragikus nyitányt.
Ez két évvel később, 1884. április 2-án újra elhangzott Budapesten, ezúttal a szerző ve-
zényletével. Itt került először hazai műsorra Brahms III. szimfóniája is. 1886. december
16-án a Hegedűverseny hangzott el Magyarországon először, Erkel Sándor vezényleté-
vel, Nachéz Tivadar szólójával.

űvészet

4141

Antonin Dvorákot is Erkel Sándor fedezte fel a magyar közönség számára. 1879. novem-
ber 12-én bemutatta a Filharmonikusokkal a cseh zeneszerző III. szláv rapszódiáját. Ez
volt a Magyarországon megszólaltatott első zenekari Dvorák-mű. 1879-ben keletkezett,
tehát igen gyorsan eljutott hozzánk. Akárcsak Dvorák 1878-ból való op. 44-es Szere-
nádja, amely 1880. november 3-án hangzott fel Budapesten Erkel Sándor pálcája alatt.
Ugyanő 1882. december 6-án Dvorák I. szimfóniáját vezényelte. Szívesen vette volna, ha
a zeneszerző maga dirigálja az újdonságot. Meghívását a prágai mester el is fogadta. Ezt
írta a budapesti Filharmonikusok vezetőjének:

Prága, 1882. október 17.
Igen tisztelt Uram
Szíves ajánlatát, hogy szimfóniámat vezényeljem Pesten, hálás köszönettel ezennel el-
fogadom.
Ha a viszonyok lehetővé teszik és a szezon során semmiféle akadály nem zavar meg, a
legnagyobb örömmel jövök, hogy gyönyörű városukat ebből az alkalomból is megismer-
jem. Később akkor még írok Önnek.
A különleges megtiszteltetést, melyet művem és személyem iránt tanúsít, ismételten szív-
ből köszönöm és vagyok

teljes tisztelettel híve
Ant. Dvorák

Az évad során azonban felmerülhettek bizonyos akadályok, mert Dvorák akkor nem jö-
hetett Magyarországra. Az I. szimfónia budapesti bemutatója így Erkel Sándor érdemeit
öregbíti. 1886 tavaszán a magyar muzsikus újabb kísérletet tett, hogy Dvorákot műveinek
bemutatására Budapestre hívja. A cseh zeneszerző akkoriban, angliai megbízás alapján,
Szent Ludmilla című oratóriumán dolgozott, ezért rendkívül udvarias levélben elhárította
a meghívást.

Prága, 1886. március 2.
Igen tisztelt Uram
Szívből köszönöm szíves meghívását, amelyet rendkívül megtisztelőnek tartok. De saj-
nos, máris hozzá kell fűznöm, hogy lehetetlen elfogadnom.
Épp mostanság szörnyen sok dolgom van. Egy Angliának szánt nagyobb művön dol-
gozom, mely rettenetesen igénybe veszi minden időmet. Így minden egyebet félre kell
tennem.
Teljesen vigasztalan vagyok – de ez tényleg nem megy – nem megy!
Kérem, bocsásson meg – biztosíthatom, mindent el fogok követni, hogy talán jövő ősszel,
ha Önnek megfelel, elmehessek Önökhöz.
Akkor talán műsorra tűzhetné d-moll szimfóniámat, esetleg „Die Geisterbraut” című kó-
rusművemet szólóval. De inkább nem javaslok semmit sem, cselekedjék akkor legjobb
belátása szerint.
Tehát ismételten kérem bocsánatát, és hálásan köszönöm a meghívást.
Szívélyes jókívánságokkal a mielőbbi viszontlátásig Buda Pesten!

Híve
Antonin Dvorák

2006 tél

űvészetűvészet

ˇ

ˇ
ˇ

ˇ

ˇ

ˇ

ˇ

ˇ

4242

Erkel Sándor, a lemondás ellenére is, rendületlenül folytatta Dvorák műveinek magyaror-
szági népszerűsítését. 1886. április 5-én újra előadta a cseh zeneszerző I. szimfóniáját,
november 29-én és 1887. november 23-án a Scherzo capricciosót, 1887. február 25-én a
II. szimfóniát, 1888. december 12-én a III. szimfóniát, 1893. január 25-én pedig a Huszita
nyitányt. E hangverseny után érte Erkel Sándort második agyvérzése, amelyet három
éves karmesteri kényszerszünet követett. Betegsége idején figyelemre méltó vendégjá-
rás volt megfigyelhető: Európa legjobb karmesterei jöttek Budapestre, hogy biztosítsák a
filharmonikus hangversenyek folyamatosságát. Hans Richter, Bayreuth, Bécs és London
ünnepelt karnagya két teljes évadon át helyettesítette beteg kollégáját; 1898. február
9-én ő mutatta be nálunk az Új világ-szimfóniát, míg a betegágyból időlegesen felkelt
Erkel Sándor 1898. november 8-án Dvorák Otello-nyitányát, 1899. november 8-án pedig
Hegedűversenyét dirigálta, utóbbit František Ondricek szólójával.
1899. december 20-án teljesült Erkel Sándor régi kívánsága. Dvorák eljött Budapest-
re és vezényelte a Filharmonikusokat. Három művét szólaltatta meg: a Hősi dal című
szimfonikus költeményt, a Gordonkaversenyt és a Karnevál-nyitányt. A hangversenyen
Erkel Sándor is a karmesteri pulpitusra lépett: Mendelssohn A szép Meluzina-nyitányát
és Haydn A vadászat című szimfóniáját dirigálta. Közös hangversenye Dvorákkal egyik
utolsó művészi elégtétele volt rövid életének; utána már csak két alkalommal szerepelt
koncert-karmesterként. De Erkel Sándor így is a hazai Dvorák-kultusz úttörője volt: 1879
és 1899 között a prágai mesternek nem kevesebb, mint nyolc művét vezényelte hazai
bemutatóként, és további öt mű bemutatásának adott helyet a Filharmóniai Társaság
műsorán.

Erkel Sándornak a keszthelyi születésű, Bécsben letelepedett Goldmark Károly műve-
inek magyarországi népszerűsítésében is nagy szerepe volt. Mint a Nemzeti Színház
leendő zenei vezetője minden bizonnyal jelen volt 1875. március 13-án a bécsi Udvari
Operában, a Liszt által pártfogolt Goldmark első dalművének, a Sába királynőjének be-
mutatóján. Ezt követően, már az 1875. december 8-i filharmonikus koncerten elhang-
zott Budapesten a nagy sikert aratott opera Bevonulási indulója, majd 1876. március 18-
án a teljes mű hazai premierje a Nemzeti Színházban: ez is Erkel Sándor vezényletével.
Feltehetőleg ekkor hívta meg a karmester a zeneszerzőt, hogy vezényelje valamelyik
művét filharmonikus hangversenyen. Goldmark – mint az alábbiakban következő le-
veléből következeik – igent mondott. Mégis tiltakoznia kellett, amikor Erkel Sándor, az
ő megkérdezése nélkül, rövid úton műsorra tűzte egyik szimfonikus darabját szerzői
vezénylettel, és erről csak egy hónappal korábban értesítette. Válasza magyar fordí-
tásban így hangzik:

Gmunden, 1876. október 30.
Kedves Barátom!
Szívest-örömest teljesítem ígéretemet. Örülök, hogy a kiváló zenekarral adhatom elő
művemet, törlesztve ezzel legalább egy részét hála-adósságomnak. Hogy azonban Ön,
kedves barátom, ismételten műsorra tűzi nevemet anélkül, hogy előzetesen értesített
volna, legalábbis óvatlanság. Ha arra nincs is oka, hogy kételkedjék készségemben: azt
mégsem tudhatja, hogy a meghatározott időben szabad vagyok-e. Szerződésileg köte-
leztem magam, hogy jelen leszek Sábám előadásán Hamburgban, amire hamarosan sor

űvészet

ˇ

ˇ
ˇ

ˇ

ˇ

ˇ

4343

kerül. Mi lesz, ha egybeesik a két előadás? Miután azonban minden bemutató későbbre
tolódik: reméljük, így lesz a hamburgival is.
Legszívélyesebb üdvözletem a derék művésztársaknak, akik munkáimat – önmagát is
beleértve – oly pompásan tolmácsolják

az Önök
Goldmark Károlya

A hangverseny végül szerencsésen lezajlott 1876. november 28-án. Goldmark műve, a
Falusi lakodalom című szimfónia zárószámként hangzott el a zeneszerző vezényletével;
előtte Erkel Sándor dirigálta Schumann, Volkmann és Liszt műveit. 1878. november 13-
án a Hegedűverseny érte meg első budapesti előadását. 1879. november 12-én újabb
Goldmark-bemutatónak tapsolt a pesti közönség: az ugyanabban az évben keletkezett
Penthesilea-nyitánynak. A következő Goldmark-premier, a II. szimfónia, 1887. december
14-én volt. A zeneszerző 1888. november 28-án vezényelte legközelebb saját művét, a
Tavasszal című nyitányt. A bemutató előkészítésével kapcsolatban Goldmark levelet írt
Erkel Sándornak, amely magyar fordításban így hangzik:

Gmunden, 1888. október 26.
Kedves Barátom!
Mellékelten küldöm Önnek az új nyitány partitúráját. Itt ugyanis abszolút semmi alkalmam
nincs rá, hogy szólamaimat kiírassam; több, mint bizonytalan lenne Bécsbe küldenem.
Ezért azt látom a legcélszerűbbnek, ha Önnek küldöm el a partitúrát azzal a kéréssel,
hogy egy minden tekintetben megbízható másolóval írassa ki a szólamokat (8 első-má-
sodik hegedű, 6 brácsa, 5 nagybőgő és cselló), és természetesen az én költségemen.
Szeretnék a mégiscsak nehéz műből 3 próbát tartani. De nagyon célszerű lenne, ha Ön
kedves barátom, már érkezésem előtt tartana egy olvasó, azaz javítópróbát, hogy arra ne
kelljen túl sok időt vesztegelnem.
Kellő időben megérkezem Budapestre.

Addig is szívélyesen üdvözli híve
Goldmark Károly

Az a tény, hogy Goldmark néhány héttel az előadás előtt pesti kottamásolóval íratta ki
műve szólamait, azt bizonyítja, hogy ilyenek korábban nem voltak: vagyis a hazai premier
egyszersmind az ősbemutató volt. A karmester iránti nagyfokú bizalmáról tanúskodik, hogy
a szólamjavító próbát az éles hallásáról híres Erkel Sándorra bízta. Erkelnek annyira tet-
szett az új nyitány, hogy azt a száz esztendeje meghalt Mozart emlékkoncertjén 1891. de-
cember 2-án, különös módon, újra megszólaltatta. 1889. december 18-án Goldmark ismét
vezényelte a Filharmonikusokat: ezúttal A leláncolt Prometheus című nyitányát mutatta be,
amely szintén az előadás évében íródott. Erkel Sándor két újdonságot hozott: Mozart Prá-
gai szimfóniáját (amelynek ez volt az első budapesti előadása) és Berlioz Harold Itáliában
című alkotását. 1897. február 16-án századszor csendült fel budapesti operaszínpadon
Goldmark leghíresebb operája, a Sába királynője. Ez nagy esemény volt; addig csak Gou-
nod Faustja ért el Budapesten 250 előadást és Verdi Aidája 100-as jubileumot. Az ünne-
pi előadást a szerző jelenlétében Erkel Sándor vezényelte. Goldmark meghatott levélben
mondott érte köszönetet:

2006 tél

űvészetűvészet

4444

Bécs, 1897. február 24.
Kedves, drága Sándorom!
Ha nem ismerném régtől fogva: ezek a sorai akkor is jellemeznék Önt, vagyis a lelkiisme-
retességet, örömet és odaadást valamennyi mű iránt, melyet a kezébe vesz.
Ezeknél a kis ingadozásoknál a 3. felvonásban csodáltam Önt a legjobban: milyen érzé-
kenyen és biztonságosan vitte magával a pompás zenekart, hogy elkerülje a zavarokat.
Ilyesmi csak válogatott, nagyon intelligens énekessel és egy ilyen karmesterrel tehető
meg. A művésznőnek, aki az elképzelhető legnagyszerűbb Szulamit és aki egész este tel-
jes lelkesedéssel énekelt, szívesen megbocsátom a felindultságában elkövetett aprósá-
gokat. – A felvonások között a közönség annyira igénybe vett, hogy a teljesen elrejtőzött
karmesternek egyetlen szónyi köszönetet se mondhattam. Hadd szorítsam meg a kezét
ma, kedves barátom, tiszta szívből. A minden részében oly csodálatos előadás, akárcsak
a teljes este, emlékezetes marad számomra.

Köszönettel és szíves emlékezéssel üdvözli
hűséges régi híve
Goldmark Károly

Goldmark soraihoz három megjegyzésünk kívánkozik. Az első: levelét nyilvánvalóan megelőz-
te Erkel Sándor mentegetőzése, amelyben a lelkiismeretes karmester a díszelőadás bizonyos

„indiszponált” mozzanataiért a zeneszerző elnézését kérte. A másik: „az elképzelhető legnagy-
szerűbb Szulamit”, aki „felindultságában elkövetett” bizonyos bocsánatos hibákat, Szabó Róza
volt, Erkel Sándor felesége. Goldmarknak a 3. felvonás „kis ingadozásai”-val kapcsolatos sza-
vai pedig azt jelentik, hogy Erkel Sándor a sírból hozott vissza egy szétesőben lévő jelenetet.
A karmester lélekjelenléte egyébként legtöbbet dicsért erényeinek egyike volt.
Erkel Sándor élete utolsó filharmonikus évadját Goldmark művével, a Tavasszal nyitánnyal
kezdte, 1899. november 8-án. Hosszantartó betegségére hivatkozva az Operaház, bizonyá-
ra kölcsönös megegyezéssel, 1900-tól nem hosszabbította meg a karmester szerződését.
1900. április 7-én azonban a Hunyadi László díszelőadásával tisztelte meg a muzsikust, aki
négy évtizeddel korábban üstdobosként került a Nemzeti Színház kötelékébe. Az ünnepség-
ről tudomást szerzett Goldmark is, és gyengéd sorokkal csatlakozott a gratulálókhoz, kije-
lentve, hogy barátja cím és rang nélkül is a zeneművészet első embere Magyarországon:

Bécs, 1900. április 10.
Legkedvesebb Barátom!
Épp most olvastam, hogy teljes békességben megünnepelte 40 éves jubileumát. Nahát, ezen
nekem is ott kell lennem. Milyen gyakran, milyen sok művem támadt fel kottasírjából az Ön
tiszta, igazán művészi tolmácsolásában! És valahányszor előadtam vagy „ünnepeltem” vala-
mit a budapesti hangversenyteremben vagy színpadon, Ön, kedves Sándorom, mindig hűsé-
gesen mellettem volt. Ezért, kedves barátom, szívből megszorítom a kezét és kívánok hosszú
egészséget és frissességet, hogy ha többé már nem is felesketve vagy szerződtetve, de sza-
bad választása szerint, jókedvvel és szeretettel még sokáig szolgálja szép művészetünket.

Szívből odaadó, régi híve
Goldmark Károly

űvészet

4545

Goldmark levele alkalmas időben érkezett: budapesti hívének soha nem volt nagyobb
szüksége erőben és egészségben megtartó jókívánságokra, mint 1900 tavaszán. Egy
hónappal később, 1900. május 18-án ünnepelte Goldmark hetvenedik születésnapját.
A Filharmóniai Társaság első emberei írásban üdvözölték. A zeneszerző egyszerű és
szíves szavakkal köszönte meg a jókívánságokat, levelét a Filharmóniai Társaságnak
címezve, de Sándor barátját szólítva meg benne:

Gmunden, 1900. május 29.
A Budapesti Filharmóniai Társaságnak!
Legkedvesebb Sándorom!

Aligha kell sok szót vesztegetnem: valamennyien tudják, hogy mennyire Önökhöz tar-
tozom. Hiszen Önök mindig is a legnagyobb odaadással gondozták műveimet. És egy
egyszerű zeneszerző-szív számára ez a legnagyobb tiszteletadás. Maradjanak hozzám
mindig ilyenek.
Mészárosnak, Gianicellinek és a többi barátomnak szívélyes köszönet és üdvözlet hűsé-
ges, öreg hívüktől,

Goldmark Károlytól

Nem sokkal e levél megérkezte után Erkel Sándor végleg elköltözött Budapestről: fele-
ségével együtt Békéscsabán telepedett le. Ott érte a halál 1900. október 14-én. A Filhar-
monikusok évadnyitó estje november 7-én Beethoven, Liszt, Goldmark és Erkel Ferenc
műveivel, Kerner István vezényletével Erkel Sándor gyász-koncertje lett.
Erkel Sándor időszakában a Budapesti Filharmóniai Társaság zenekara 182 koncertet
adott, nagyobbrészt főzeneigazgatójának irányításával. Az ő negyedszázadában vált a
Társaság európai rangú tényezővé, amelynek programján minden irányzat és minden
nemzet szóhoz jutott. Mint bemutatott dokumentumaink beszédesen bizonyították: ő von-
zotta Budapestre Brahmsot, Goldmarkot, Dvorákot, de helyet adott Liszt, Wagner, Berlioz,
Bruckner, Smetana, Csajkovszkij, Mahler, Saint-Saëns, Richard Strauss alkotásainak is,
s bőséggel a magyar kortársak műveinek. Világhírű előde, az őt tizenhat évvel túlélő
Hans Richter joggal mondhatta róla: „Hogy kik a nagyok, arról lehet vitatkozni, de bizo-
nyos, hogy Erkel Sándor a legnagyobb”.

2006 tél

űvészetűvészet

ˇ

4646

űvészet

Kovács László festőművész 1944-ben született Budafokon. Tanulmányait 1962-67 között a Magyar
Képzőművészeti Főiskolán végezte, mestere Bernáth Aurél volt. 1971-74-ben Derkovits-ösztöndíjas.
Sajátos képalkotási módszere korán kikristályosodott, előbb sgraffito-szerű technikával főleg tábla-
képeket készített, utóbb a grafika vonzotta. Fontosabb egyéni tárlatai: 1974-ben és 1979-ben a Stú-
dió Galériában, 1981-ben Móron, 1989-ben és 1995-ben a Vigadó Galériában, 1992-ben a Szt. Kristóf
Galériában, 1998-ban Pannonhalmán. Kiállított Németországban (1991) és az Egyesült Államokban
(1999) is. 1992-ben Munkácsy-díjjal tüntették ki. 1997-től az egri Eszterházy Károly Főiskola rajz tan-
székének vezetője, 1998-tól főiskolai tanár. 2006-ban hunyt el Budaörsön.

Nem is olyan rég, tavaly karácsony előtt még beköszönt hozzánk, budaörsi otthonunkba,
de előtte telefonált, hogy nem zavar-e. Nem is tudom, velem valahogy mindig nagyon
csendesen, óvatosan és udvariasan bánt, mint akinek rejtett, ki nem mondott szándékai,
belső szent titkai vannak a másik emberrel kapcsolatban. Akkor nem volt ez egészen
világos számomra, hiszen tapasztalataim szerint sohasem élt tolakodó módon, sohasem
nyilvánult meg nyers és számító érdekek szerint örökölt és szerzett természete, (bár
egyesek szerint nem volt egy egyszerű eset). Inkább valami lemondó önmegtagadással,
ami esendő testi mivoltára vonatkozott, nem szellemére és lelkére, mert az – érzésem
szerint – rendkívül kifinomult és gondoskodó lévén, ekkor már úgyszólván leheletszerűen
éteri és fénytermészetű módon tükröződött mélyen csillogó szemében. Valószínű, ekkor
már az anyaggal szembehelyezkedő keresők tétova létmódjában létezett, leledzett…
Egy gyönyörű, Földi Péterről szóló, frissen megjelent, vastag albumot hozott ajándékba,
és kérte, hogy válasszak egyet a szigetszentmiklósi Föld című kiállításról visszakerült
és nálam őrzött grafikái közül. Így kaptam tőle egy bekeretezett, a hátoldalán dedikált,
20x20-as számítógépes nyomatot, amelynek – nyilván célzatosan, hiszen az előlapján
csak a „Kút” jelölés olvasható – a létállapotára vonatkozó metaforikus „Kútfej” címet adta.
Dátumot is írt rá: 2005. XII. 17. Tudta, hogy nagyra értékelem új kísérleteit, mert ami-
kor az egri kiállítása előtt átnéztük és kiválogattuk az anyagát a Trinitárius úti Templom
Galéria számára, nem titkoltam meglepődésemet, és őszintén kinyilvánítottam neki el-
ismerésemet a számítógép egerét és photoshop programját bravúros leleménnyel és
rajzkészséggel használó, legfrissebb munkái láttán.
Látogatásakor arra kért, ha tehetem, és időm engedi, foglalkozzam az anyagával, és ne
engedjem munkáit a feledés homályába veszni. De mindezt olyan tiszta szerénységgel
és eszköztelen, tétova szégyenlőséggel tette – pedig a betegségéről is váltottunk néhány
szót, és arról, talán van még egy hajszálnyi remény a gyógyulásra –, hogy csak távozása
után esett le nekem a tantusz: Kovács Laci most, mintha búcsúzni jött volna hozzám!

Novotny Tihamér

„Hommage à Mozart”
Gondolatok Kovács László
számítógépes grafikáiról

4747

2006 tél

űvészet

Úgy emlékszem, a könyvet csak később lapoztam föl, s mindjárt a fedőlap mögött egy
másik kis 20x20-as printelt grafikát találtam a következő ajánlással: Ennél a kissé búsko-
mor minotaurosznál kívánok boldogabb Karácsonyt és ajánlom figyelmedbe ezt a szép
Földi „Könyvet”. Üdv: Kovács, 2005. dec. 18. Így utólag úgy érzem, hogy egy cseppet
sem irigyelte művész- és tanárkollégájától ezt a pazar könyvet, inkább csendes méltó-
sággal viselt, kissé keserédesre és melankolikusra sikerült, ámde sorsszerű mosollyal az
ajkán adta át nekem az ajándékot, mint aki végleg le- és elszámolt magával: nekem ennyi
s ez adatott! A grafikán látható kusza, expresszív spirálként be- és összegubódzó, pók-
hálószerű vonalútrajzok is erről a magatehetetlen állapotról tanúskodnak: Minotaurosza
végképp Thészeusz Ariadnétől kapott fonalába gabalyodott. Ugyanakkor a grafika jelkép-
rendszerének egy másik olvasata utal egy mondókával kísért, bölcső nevezetű gyerekjá-
tékra is, amikor a felemelt ujjainkon tartott zártrendszerű fonallabirintust úgy kell átvennie
partnerünknek, hogy a bonyolult szálak össze ne kuszálódjanak egymással.
Amikor 2006. január 11-én halálhírét vettem, néhány képpel és egy portréfotóval össze-
fűzött elektronikus körlevélben értesítettem barátaimat és ismerőseimet, hogy aki teheti,
emlékezzék meg róla. Egy Hannoverben élő képzőművész barátom, Nádasdy János ma-
gára véve a kérést, postán a következő levéllel és két számítógépes fotónyomattal lepett
meg engem. Idézem megkapó levelét: „Kedves Tihamér, én tehettem és megemlékeztem
Kovács Lászlóról! Különösen az kapott meg, amit írtál: »…festőművész és jó ember…«.
Sajnos nem ismertem, de ha a képmását nézem, valami rémlik. Talán Szentendrén vagy
valamelyik miklósi tárlat alkalmával szólíthattuk meg egymást… De lehet, hogy tévedek?
Majd megmondod. Két fotónyomatot készítettem sajátos eljárással. Szívesen dolgoztam
rajta. Különös volt az érzés, hogy egy ismeretlen emberről, egy kollégáról emlékezhe-
tek meg. Nagyon korán ment el. A képmásának volt valami meghökkentő, szuggesztív
hatása: egy báránybekecsben elrendezett utolsó pillantás. Jól tetted, hogy elküldted. Az
ember elment, de mint művész maradt. Köztünk a felfordult lova hátán halad tovább.”
A két fotónyomat valójában ugyanaz, csak két színváltozatban készült el: az egyik szür-
kében, a másik barnítottban. Akik ismerik ezt a Bölcskei Miklós által megörökített és kivi-
telezett kitűnő portrét, amelyet Kovács László 2003-ban megjelent katalógusában tettünk
közzé, tudják, értik és érzik, miről van itt szó! A kiadvány második oldalán tisztán, míg az
utolsó előttin egy táltostojásos rajzába költözötten látható ugyanaz a fénykép. Nádasdy
tehát egy szimbolikus gesztussal egybeforrasztotta a két képet: a két élet, a valóságos
és a művészi, végképp egybeolvadt: a könyv tartalma egyetlen képsorrá, egyetlen ponttá
sűrűsödött.
Kovács László ars poetica-i ízű, filozofikus szavai jutnak az eszembe, amelyeket az 1995-
ös és a 2003-as katalógusában is közzétett, s amelyek a hitelét adják ennek a sorstörté-
netnek: Vagyok olyan kényelemszerető, semminek alaposan nem utánajáró, hogy mintegy
rákényszerülve, csak az úgymond végső dolgok érdekeljenek, olyan balek, hogy örök vesz-
tesként éljem végesre szabott teljességemmel társalkodásomat, s még béna is egy lapos
megszólalásra, hisz csak a sorok közötti képtelen képben történik igazán az elmondhatat-
lan, ami egyedül szóra érdemes. Ennyi és pont, ha nem volna a művészet kép-lényben
fogalmazott végtelen sűrűségű pontja, – ahogy Mozart hallotta egyetlen pillanatba sűrítve a
maga zenéjét, vagy János jelenésében, ez angyaltestté formált rettenetben, sikolyok közé
szőtt égi szünetjelekben, hol egyként suhint a kegyetlen és még kegyetlenebb (mint igaz és
még igazabb?), – a szerelemittas igazságosztó szeretet, a bárány végítéletével.

űvészet

4848

űvészet

Furcsa, archaikus örökség az övé, a mai frivol, szemérem és kegyeletsértő, blaszfémi-
ákkal, istenkáromlásokkal terhes világunkban már-már időszerűtlen, szinte anakronisz-
tikusnak tűnő. És Kovácsnak mégis igaza volt! S ezt éppen a mai kor legfőbb kísértői,
a számítógép felhasználásával élete utolsó periódusában készített, printelt grafikák bi-
zonyítják a legfényesebben, ahol ugyanolyan önfegyelmet, céltudatosságot, képnyelvi
tisztaságot, hamisságokra, csalóka elhajlásokra képtelen, önnön világához hűen és kö-
vetkezetesen ragaszkodó művészi magatartást tanúsított és gyakorolt, mint amilyet a
vonalrajzain, sgraffito-in és bőrös munkáin megtapasztalhattunk már. Ezekben az opu-
sokban újra feldolgozta és megrázóbbnál megrázóbb variációkban keresztezte összes
jelentős szimbólumát és témáját: az ablakot, a karácsonyi kaktuszt, az ágfonadékot s a
belőle szövődő „töviskoronát”, a tájat, a kertet, a kerítést, a kutat, a bölcső-játékot és a
labirintust, a Minotauroszt, a Corpust és a keresztet, a fejet és a maszkot, a bálványt és
a bárányt, a dudást és ördögbőrt, valamint a táltos- és csikótojást. Számítógépes grafikái
között külön szériaként jelennek meg azok a darabok, amelyek Bukta Imre képzőmű-
vész (és tanárkolléga) portréjának karakteres és játékos megörökítésével foglalkoznak.
(A dolog érdekessége, hogy ezekről a kísérletekről maga B. I. is csak most szerezhet
tudomást.)
Azt azonban talán még kevesebben tudhatják, hogy Kovács László nagyon szerette a
klasszikus zenét. A Zichy major alkotóházban megrendezett 2003-as kiállításán például,
egy remek kis komolyzenei koncertet adott elő G. Ph. Telemann műveiből Albert Gizi és
Kertész Kata társaságában. Nem véletlen tehát, hogy 2006 őszén a budaörsi Leopold
Mozart Zeneiskolában Kovács László számítógépes grafikáival emlékeztünk a híres ze-
nepedagógus zseni fiára, a 250 évvel ezelőtt, 1756. január 27-én született Wolfgang
Amadeus Mozartra.
A sok tucat Mozart-variációjában a zeneszerzőről fennmaradt eredeti festmények és
grafikák beszédes reprodukcióit használta alapul (valószínűsíthetően például Barbara
Kraft 1819-ben készített posztumusz képét az érett férfiről vagy Jean-Baptiste Greuze és
valószínűsíthetően Pietro Antonio Lorenzoni 1763-as egy-egy portréját a gyermek cso-
dalényről, esetleg Johann Nepomuk della Croce festményét a fiatalemberről), amelyeket
a számítógép adta lehetőségeken túl (torzítás, átszínezés, folt- és felülethatások kelté-
se, montírozás, átforgatás, kettőzés, ismétlés másképp stb.) a rendkívüli kézügyessé-
get igénylő átrajzolásokkal tett játékosan átszemélyesített, ugyanakkor komoly beleélő
képességről és azonosulási készségről tanúskodó lélektani portrékká. A pszichológiai
vizsgálatok kimutatták, hogy Mozart zenéje megnyugtatóan hat a csecsemőkre és a gyer-
mekekre. Talán ezért is kedvelhette Kovács László annyira az istenszerető Theophilius,
vagyis Gottlieb, vagyis Amadeus, vagyis Amadé Mozartot, mert magával ragadta a felnőtt
zseni elpusztíthatatlan gyermeki tisztasága, „akinek Isten megengedte, hogy Salzburg-
ban szülessék meg” – ahogy édesapja írta volt róla egykoron.
S bár tudjuk, hogy Mozartot téli hófúvásban, barátai részvétele nélkül egy közös vagy
szegénysírba tették, s hogy rövid idő múltán már senki sem tudta sírhelyét fellelni, élet-
műve szinte egyedülálló teljesítményként örökérvényűen hat ma is.
Kovács Lászlót 2006. január 30-án barátai és ismerősei népes tábora kísérte a budaörsi
temetőbe. Számon tartjuk keresztjét, és csökönyös rendíthetetlenséggel bízunk abban,
hogy kiváló művészetét, mélységeket és magasságokat egyszerre megmutatni képes
életművét soha nem fogják elfelejteni a képzőművészet iránt érdeklődő emberek.

4949

2006 tél

űvészetűvészet

5050

űvészet

5151

2006 tél

űvészetűvészet

5252

űvészet

5353

2006 tél

űvészetűvészet

5454

űvészet

5555

2006 tél

űvészetűvészet

5656

űvészet

2006 tél

űvészet

5757

űvészet

2006 tél

űvészet

Sátoraljaújhely, Sárospatak, Léva, Bydgoszcz, Miskolc, Lempaala, Tampere és Budapest – egy életút je-
lentősebb állomásai. Az idősebb sátoraljaújhelyiek és sárospatakiak talán még emlékeznek Murin Lenkére,
aki a pataki gimnázium és a Zeneakadémia elvégzése után – mint Erdélyi Lászlóné – a pataki Angol
Internátus zongoratanára volt. Később Miskolcon zenetanárként és az Egressy Béni Zeneiskola alapító
igazgatójaként fiatal tehetségek sokaságát indította el a zenei pályán, de munkásságának elismeréseként
mint Rauhala Pekka Matiasné asszony kapta meg a Magyar Köztársasági Arany Érdemkeresztet.

Kodály és a finnek
– Azt írják az indoklásban: a zenepedagógusi életműért, a Kodály-módszer hazai és finn-
országi megismertetéséért – mutatja a 2004-ben kapott kitüntetést Lenke néni. – Tulaj-
donképpen a Kodály-módszer miatt mentem Finnországba… Illetve engem is érdekelt a
finn kultúra, és a véletlen úgy hozta, hogy egy miskolci kollégám, aki nyaranként kint mu-
zsikált, ajánlott a lempaalai igazgatónak. Jouko Karanko nyolc nyelven beszélt, többek
között magyarul is, és ha hallotta, hogy valahol magyarok vannak, azonnal megkereste
őket. Így találkozott a tamperei hotelben a szalonzenekarban játszó ütős kollégámmal,
akitől megkérdezte: tudna-e valakit ajánlani neki, aki ismeri a Kodály-módszert, aki képes
megszerettetni növendékeivel a zenét… De ez egy hosszú történet… Lényeg az, hogy
Jouko Karanko hívott meg, ő kért ki a minisztériumtól. Addigi munkám, végzettségem
alapján alkalmasnak tartottak erre a feladatra, én pedig igent mondtam a felkérésre. Szép
feladatot kaptam, szeretettel hívtak, mehettem is. Mehettem, mert akkor lettem nyugdíjas,
a gyermekeim felnőttek, évek óta özvegyként éltem.

– Finnországban nagyon jó híre volt a Kodály-módszernek. Én is kiváló zeneszerzőnek és
zenepedagógusnak tartom őt, de a tanítási módszer kidolgozásában óriási szerepet vál-
lalt Ádám Jenő is. Egyébként Szőnyi Erzsébet nevezte Kodály-módszernek ezt a magyar
zenetanítási metodikát. A finnek szeretik a magyar népzenét. Elsősorban erre alapoztam
a tanítást, de találtunk olyan finn gyermekdalokat is, amelyeket hasznosítani tudtunk a
munkánkban. Egy ottani kolléganőm, Ulla-Maija Karvola segítségével közösen készítet-
tünk el egy zeneóvodai tanítási könyvet. Játsszunk énekelve és muzsikálva – ez volt a
címe, és ebben benne is van a lényeg! Amíg ott éltem, tapasztaltam, hogy gyerekek ezrei
szerették meg ezáltal az éneklés, a zene örömét.

– Finnországban zongorát is tanítottam, de kórust is vezettem. Eredetileg négy évre men-
tem a nyolcosztályos gimnáziumba tanítani, de közben hallottak rólam a tamperei konzer-
vatóriumban, kértek, hogy maradjak. Maradtam tehát, bár ebben a döntésben leginkább
az befolyásolt, hogy közben megismertem Rauhala Pekka mérnök-tanárt, iskolaigazgatót,
aki a második férjem lett. A tamperei konzervatóriumban száz tagú kórust alapítottam, a
csodánkra jártak, jöttek mindenhonnan megnézni, meghallgatni bennünket. Sokfelé hív-
ták a kórust szerepelni, rendszeresek voltak a templomi koncertjeink. Énekeltünk Kodály-

Etűdök és emlékek
Találkozás Erdélyi Lászlóné
zongoraművésszel

5858

űvészet

2006 tél

űvészet

és Bárdos-műveket, gyönyörűen megtanulták magyarul, és persze rátaláltunk olyan finn
zeneszerzőkre is, akikről alig tudott valamit a nagyközönség, pedig nagyszerű műveik
voltak. Alapító tagja voltam a Finn Kodály Társaságnak, ma is tiszteletbeli tag vagyok. Ot-
tani munkásságom elismeréseként több szakmai kitüntetést kaptam. Például aranyérmet
a finn kórusszövetségtől, „director musices”- kitüntetést a finn államelnöktől.

Egressy Miskolcon
– Itthon is elismerték a munkámat: és most nemcsak a kitüntetésre gondolok… Nekem
ajándék volt az is, hogy ott lehettem Miskolcon az Egressy Béni Zeneiskola fennállásának
50. évfordulójára rendezett ünnepségen. Jó volt látni a fiatalokat, a mai növendékeket, és
találkozni olyanokkal, akiket mi indítottunk el a zenei pályán. Úgy láttam, megerősödött
az iskola, fontos intézménye lett a városnak. Érdemes lenne összeszámolni egyszer, há-
nyan mentek onnan konzervatóriumba, zeneakadémiára, aztán kik lettek ismert előadó-
művészek, kik játszanak valamelyik zenekarban, énekelnek valamilyen kórusban. Persze
az is számít, ha valaki „csak” szereti a zenét.

– A pályám elején én sem gondoltam arra, hogy egyszer iskolaigazgató leszek. Amikor
felkértek erre a munkára, nem is sejtettem, mennyi feladatot jelent egy új intézmény fel-
építése. A háború után Enyedi Andor püspök hívott Sárospatakról Miskolcra. Tanítottam
gimnazistákat, az evangélikus tanítóképző növendékeit, kórust szerveztem… Közben
elvégeztem a Zeneakadémián a középiskolai zenetanári szakot is. Szerencsém volt, hi-
szen annak idején, már a gimnáziummal párhuzamosan elkezdtem és el is végeztem a
zongora szakot, aztán a Zeneakadémiára jártam, így ezeket a vizsgáimat beszámították,
és két év alatt megszereztem a zongoratanári mellé az ének- és zenetanári oklevelet is.
Nagyon jó tanáraim voltak, és tényleg sok segítséget kaptam a munkámhoz Ádám Jenő-
től, Bárdos Lajostól, Horusitzky Zoltántól.

– Megvolt tehát a végzettségem a zeneiskola vezetéséhez, megkaptam a minisztériumtól
a kinevezést, viszont minden egyéb feladat rám maradt. Több mint ötven éve, 1952-ben
indult az iskola, akkor még mint zeneiskola, csak később kapta az Egressy Béni nevet.
Meg kellett szervezni a tanári kart, toborozni kellett az első diákokat, és folyamatosan
működtetni az intézményt. Ezekről az időkről is sokat lehetne mesélni.

Chopin-etűdök
– Igen, Chopin… – bólint mosolyogva, amikor felvetődik a „kedvenc” kérdése. – Nyilván
első főiskolai tanárom, Keéri-Szántó Imre, a híres Chopin-előadó hatásával is magyaráz-
ható, hogy nekem is ő lett a kedvenc zeneszerzőm.

– Nem tudom, mikor hallottam először Chopin-muzsikát. Nálunk otthon senki sem mu-
zsikált. Édesapám mérnök volt, műszaki ember, de leginkább ő szorgalmazta a zeneta-
nulást. Az alsó osztályokat még a sátoraljaújhelyi apácáknál végeztem, és ott kezdtem
zongorázni tanulni. Állítólag már ők felismerték a tehetségemet. Később Sárospatakon
tanultam, az ottani gimnáziumban magántanuló voltam, és azzal együtt végeztem a ze-
neművészeti főiskolát. Zongoraórákra a sátoraljaújhelyi Asztalosné Lévay Adélhoz jártam,
ő is Keéri-Szántó tanítványa volt, akkor végzett a zeneművészeti főiskolán, és hazakerült
tanítani. Hetente kétszer jártam zongoraórára, havonta mentem Pestre, aztán érettségi
után elvégeztem a Zenekadémián az elméleti szakot is. Ahogy megkaptam a diplomát,
Erdélyi László, a pataki gimnázium matematika–fizika szakos tanára azt mondta: nem
vár tovább, feleségül vesz. Tulajdonképpen 14 éves korom óta ismert, ő akkor került 24
évesen Patakra tanítani. Nagyszerű ember volt. Sokan irigyeltek miatta.

5959

űvészet

2006 tél

űvészet

– Tehát összeházasodtunk, édesapámtól kaptunk egy szép házat, elkezdtük a közös éle-
tünket. Az Angol Internátusban tanítottam, közben jöttek a gyerekek – és jött a háború.

Háborús történetek
– Már az első háború is megviselte a családunkat. Édesapámat elvitték katonának, aztán
fogságba került. A férjem, Erdélyi László az I. világháború elején kezdte a középiskolát
Zilahon, aztán a családot kitelepítették Kolozs megyéből a románok. A második világ-
háború idején már pataki tanár volt, innen menekültünk Lévára a három gyerekkel és
édesanyámmal. A férjem soha nem fogott fegyvert, mégis megjárta a poklot. Léván be-
sorozták a német hadsereg kötelékébe, fegyvertelen szakszolgálatra. Mi Bydgoszczba
keveredtünk, ő Ulmba került amerikai fogságba. A hazatérése után mindenféle igazoltatá-
sokra hurcolták, én dolgoztam, ahogy tudtam. Kézimunkáztam, a tanárkollégák feleségét
is megtanítottam kötni, akkor nagy szükség volt a ruhára, megszerveztem az értékesí-
tést, így volt miből élnünk. Ez akkor nagyon jól jött mindannyiunknak, de nem ez volt a
hivatásunk. Így amikor szólt a püspök, jöttünk Miskolcra, előbb mindketten a Tóth Pál
Református Leánygimnáziumban tanítottunk, később a férjem a Bláthy Ottó Villamosipari
Technikum igazgató-helyettese lett, egy rövid ideig igazgató is volt, de ezt egyre súlyos-
bodó betegsége miatt nem tudta vállalni. Fiatalon, 1962-ben, 58 évesen hunyt el.

Könnyedebb dallamok
– Minden szomorú emlék ellenére nekem nagyon szép gyermekkorom volt. Szerettek a
szüleim, kiváló tanárok tanítottak, de a diáktársaimra, a pataki évekre is szívesen em-
lékszem vissza. Nagyszerű emberekkel találkoztam. Nagyon kedves emlék például ez a
kézzel írt verseskötet, Képes Gézától kaptam, amikor visszatért Patakra, akkor adta ide
nekem. Hallgassa csak az ajánlást: „Lenkének küldöm e verseket. Az ő nyakát tegyék
vakítóvá e selyemszálra fűzött gyöngyszemek…” Nagyon kedves! Egyébként ezek a ver-
sek még sehol sem jelentek meg. Attila fiam a múltkor mondta is tréfálkozva, igazán nem
vagyok már kamaszlány, kiadhatnám a kezemből a kötetet.

– Igen, a gyerekek… Attila korábban a Főfotó vezérigazgatója volt, most a Színház- és
Filmművészeti Egyetem docense, Gábor a Hunnia Filmstúdióban volt hangmérnök, most
egy magán hangstúdió vezetője, Zsuzsa lányom Dubaiban él, zongoratanárként és kon-
certszervezőként dolgozik. Nyolc unokám, tizennégy dédunokám van. Ebben a nagy
családban mindenkinek van kapcsolata a zenével, általában mindenki tanult, tanul va-
lamilyen hangszeren játszani, de örülök, hogy más pályán is sikeresek, viszont a zene
öröméről sem mondanak le.

(Az interjút készítette: Filip Gabriella.)

6060

űvészet

Mozart halálának kétszázadik évfordulója Milos Forman filmjével vonult be a nagyközön-
ség emlékezetébe. A születés 250. évfordulójára nem készült (egyelőre?) ilyen nagysza-
bású és -hatású mű. Szerencsére. Aki ugyanis az Amadeusból akarja megtudni, ki volt
Mozart, az távolabb kerül az igazságtól, mint Papageno a beavatástól – és eltéved a me-
sék erdejének mélyén. Volkmar Braunbehrens németül 1986-ban megjelent könyvét (Mo-
zart – A bécsi évek) mintha már a megfilmesítés előtt álló Shaffer-dráma ellen írta volna.
Ahogy az 514. oldalon olvashatjuk: „az életrajzok szerzői az olvasók kedvéért barkácsol-
ták össze ezt a Mozart-képet, amelyről tudták, hogy tetszik az embereknek: a magányos,
félreismert zseni képét, aki fiatalon, de „kiteljesedve” halt meg, akit tömegsírban földeltek
el, mert senki sem ismerte fel jelentőségét. Az olvasó pedig – az érzelgős történet ol-
vastán – mély megrendülést érez, hiszen ő tudja értékelni Mozartot, rajong Mozartért és
szereti zenéjét (már ha egyáltalán ismeri), és együtt szenved magányos hősével”.
Braunbehrensnél sem erdő, sem varázslat: számokat olvashatunk, törvényszövegeket,
leveleket – ezek szolgálnak megfellebbezhetetlen érvként állításaihoz. Kezdve azzal,
hogy az „Amadeus” nevet törli Mozart identifikációjából – joggal. A könyv a két évszázad
alatt örökített Mozart-képet rajzolja át: egyszerűen megvizsgálja, Mozart-képünk darab-
kái fedik-e a valóságot – és ahol nem, ott miért nem. Az eredmény döbbenetes. Kiderül,
hogy Mozart nem elszegényedve, mellőzve halt meg. Konstanze nem volt hanyag, hűtlen
feleség, továbbá Mozart sem volt nőcsábász, inkább meghatóan ragaszkodó férj. Jófor-
mán szó sem igaz a Salieri-sztoriból, a Requiem körüli mese pedig már a maga korá-
ban lelepleződött. Ezen kívül Mozart nem érezhette a véget, hiszen egy gyors lefolyású
betegség végzett vele, temetése pedig a kor szokásainak minden tekintetben megfelelt.
És még számtalan tényként kezelt adatról derül ki, hogy legenda – akkor is az, ha nem
sokkal Mozart halála után keletkezett.
A közvélekedéssel szemben tehát Mozart felnőtt élete unalmasnak mondható. De csak
azok számára, akik a romantikán nevelkedve szeretik a legendákat, a regényes életrajzo-
kat. Én éppen azt találom Mozart életében izgalmasnak, hogy korához képest mennyire
tudatosan törekedett a modern művész életére – Richard Strauss ezért is irigyelhette.
Mozart tervez, számol, nem anyagiasságból, hanem mert csak végszükségben vállalná
Haydn életét. Ugyanis független polgár akar lenni, aki II. József felvilágosult abszolutiz-
musával tökéletes összhangban gondolkozik. Braunbehrens ezt a következtetést sem
rágja a szánkba, nem ítélkezik, „csupán” feltár.
Ha csak ennyi lenne A bécsi évek, talán érdekes és fontos lenne, de nem lenne alapos.
Braunbehrens módszere az, hogy ahol vannak adatok, ott azokat logikus rendbe szedi,
ahol pedig nincsenek, ott nem következtet. Nem tudjuk meg, mi okozta pl. Mozart adós-

Mesterházi Gábor

Mozart mítosztalanítása

6161

űvészet

ságait. Amit ismerünk, az néhány levél, illetve az a tény, hogy haláláig a felvett kölcsönök
jelentős részét visszaadta. Nincs kizárva, hogy Mozart, aki korának egyik legjobban (és
egyre jobban!) kereső szerzője volt, kártyaadósságokat halmozott fel – de ez spekuláció,
és a Braunbehrens-féle történészt az ilyesmi nem érdekli. Tehát nem következtet, ha
nincs kellő alapja. Inkább körüljár: analóg helyzeteket vizsgál, összehasonlít, a kisebb
adatokat nagyobb összefüggésekbe helyezi. Így mintegy mellesleg igen alapos korrajzot
kapunk, a nagypolitika és a „kispolitika” összefüggései tárulnak elénk.
Megtudjuk, milyen volt a zsidóság 18. századi helyzete; hogy és miből éltek a zenészek
(az utolsó pulttól az udvari és főúri zenemesterekig); milyenek voltak a lakásviszonyok;
hogy befolyásolták az emberek szokásait II. József rendelkezései (pl. temetkezési ren-
delete). A könyv egyik legalaposabb fejezete a szabadkőművesekkel foglalkozik, de az
egzotikus országokból származó embereknek a maguk korában kevésbé jelentős szere-
péről is olvashatunk néhány izgalmas oldalt a Szöktetés kapcsán. A könyv Mozartról szól,
ám mellette megismerjük Colloredo hercegérsek szempontjait és életét, Thun grófnőt,
Puchberget, Da Pontét (egészen haláláig), és mindenek előtt II. József gondolkodás-
módját. Az ő felvilágosult abszolutizmusa – úgy tűnik – a józan ész zsarnoksága, de a
józanságba belefér a Zahleim-ügy, amelynek kapcsán kiderül, mi a különbség aközött,
hogy valakit felülről vagy alulról törnek kerékbe. Egyszóval komplett korrajzot kapunk,
Bécs jozefinizmus-kori kultúrtörténetének egyik legérdekesebb és legalaposabb tárgyalá-
sát Mozart életének apropóján; de Bécs mellett Prágára és Salzburgra is rápillanthatunk,
ahogy – nem túl hízelgő módon – a magyar főrendek szerepére is.
És akinek ennyi jó kevés, az olvassa el a jegyzeteket, amelyekben további információ
lelhető arról, hogyan fizettette ki az államkincstárral Colloredo a saját szökését, milyen
esélye volt egy gyermekágyas anyának (és csecsemőjének), hol illett dohányozni, továb-
bá mennyit keresett Goethe Weimarban és Gluck Párizsban, hogy a szabadtéri koncer-
teken 150-180 tagú zenekarok léptek fel. Az 551. oldalon, a 7. fejezet 16. jegyzetében
olvashatjuk legtömörebb megfogalmazását annak, hogy mi az oka a hamis Mozart-kép
kialakulásának: „E legendák minden sora azt a Mozart-képet gazdagítja, amely életteli
jeleneteket fest oda, ahol üres helyet kellene hagynia.” Braunbehrens ars poeticájának
(vagy ars historicájának?) nem mond ellent, hogy a jegyzeteket olykor arra használja,
hogy szubjektívebben alkothasson véleményt, mint pl. az 545. oldalon, ahol a 18. század
második felében keletkezett operák többségét – divat ide vagy oda – sematikusnak, elő-
adhatatlanul unalmasnak minősíti. Természetesen nem kell vele egyetérteni – magam pl.
A varázsfuvola értelmezésével vitába szállnék; de amit a zenész-irodalmár Braunbehrens
állít, az is megérdemli a figyelmet. Ezzel együtt e könyv kevésbé jelentős zene- és iroda-
lomelméleti szempontból, a Mozart-kutatáshoz elsősorban könyörtelen történészi szem-
léletével járul hozzá.
A könyv igényes és tartósnak tűnő kivitelű. A nagyszerűen válogatott képek mindig illenek
a szöveghez. A magyar kiadás legfőbb erénye a kitűnő fordítás – Győri László munkája.
Akárhogy nézzük, kemény szakszöveg ez a több mint félezer oldal, s bár a szerző finom
humora oldja az információdömpinget, nagy szükség van arra, hogy magyarul is olvas-
mányos legyen.

(Volkmar Braunbehrens: Mozart – A bécsi évek; Osiris Kiadó, 2006)

2006 tél

űvészet

