

Henrik Neubauer

100 let poklicnega baletnega šolstva v Ljubljani

Uvod

O plesnih in baletnih nastopih v Ljubljani lahko govorimo nekako od začetkov jezuitskega gledališča v zadnjih letih 16. stoletja. Jezuiti so prirejali igre, v katere so sem ter tja vključevali tudi plesne oz. baletne nastope. Nastopali so gojenci jezuitskega kolegija pod vodstvom svojih profesorjev. Prve prave balete pa so Ljubljančani videli šele ob gostovanjih italijanskih in nemških gledaliških družin, ki so začele prihajati v Ljubljano po letu 1650.

Na slovenskem odru so se gledališke predstave začele z ustanovitvijo Slovenskega društva leta 1848, ki se je sprva imenovalo Slovenski zbor. Ob državnih praznikih in drugih pomembnih dogodkih so prirejali t. i. bésede, na katerih so imeli glasbene točke, recitacije pa tudi dramske igre. Leta 1861 so ustanovili Narodno čitalnico ljubljansko, v kateri so do leta 1867 priredili triindvajset gledaliških predstav. Med njimi so bile tudi različne gimnastične igre in žive podobe.

Prvi pravi plesni nastopi na slovenskem odru pa so se začeli šele z organizacijo rednih slovenskih gledaliških predstav ob ustanovitvi Dramatičnega društva leta 1867. Na sporedu so bile tudi različne predstave s plesom. Za prvi plesni nastop na slovenskem poklicnem odru lahko štejemo Linhartovo komedijo s plesom in petjem *Matiček se ženi*. Njej je sledilo še veliko podobnih predstav, pri katerih so v plesnih delih sodelovali igralci, ki so plese večinoma naštudirali sami ali skupaj z režiserjem. Poleg dramskih predstav so bile na sporedu tudi opere in operete, ki so zahtevale različne plesne vloške, ki so jih prav tako izvajali operni pevci in operne pevke.

Edina baletna predstava je bila leta 1912 izvedba muzikalne pantomime *Možiček*. To je bila hkrati prva slovenska baletna skladba, ki jo je leta 1900 napisal slovenski skladatelj Josip Ipavec (1873–1921). Tudi v njej so vse vloge pod vodstvom dramskega režiserja Rudolfa Fejfarja plesali igralci in igralkе, ker v vsem tem času v Ljubljani na kakšno baletno vzgojo ni bilo mogoče niti pomisliti. V sezoni 1913/1914 so operne predstave ukinili, z začetkom prve svetovne vojne leta 1914 pa ni bilo več niti dramskih predstav. Deželno gledališče (sedanji dom Opere in baleta), ki so ga zgradili leta 1892, so zaprli in se je vanj naselil *Kino Central*.

Že pozimi leta 1917 je Dramatično društvo začelo pripravljati obnovitev *Drame* in *Opere* z željo vključiti tudi poklicni baletni ansambel. Ker društvo ni imelo dovolj sredstev, so se gledališki delavci združili z nekaterimi finančniki in novo družbo imenovali *Slovenski gledališki konzorcij*, ki je poskrbel za oživitev slovenskega gledališča. Še pred koncem vojne, 29. septembra 1918, so sezono odprli s slavnostno akademijo in prvo Finžgarjevo igro *Divji lovec*.

Prvi intendant (upravnik) gledališča, Fran Govekar (1871–1949), je pred začetkom prve sezone odšel v Prago in od tam pripeljal nekaj pevcev in pevk pa tudi baletnega mojstra Václava Vlčka (1895–1968) ter prve baletne plesalke. Edina slovenska baletna solistka je bila Staša Bežek (1898–?), pozneje poročena Hofman. Ansambel se je prvič predstavil novembra 1918 pri opereti *Michujevi hčerki*, nato pa še v številnih opernih, operetnih in dramskih predstavah.

Ustanovitev in delovanje prve operne baletne šole v Ljubljani

Ob tem, ko je gledališko vodstvo ustanovilo poklicni baletni ansambel, ki je bil sestavljen predvsem iz čeških plesalk, je bilo hvalevredno, da so pomislili tudi na sistematično šolanje slovenskega baletnega naraščaja. Odprli so baletno šolo v okviru gledališča pod vodstvom baletnega mojstra Vlčka s sodelovanjem prve solistke Hane Klimentove (?).

Ob koncu prvega leta, 13. maja 1919, so prve gojenke – prihodnje slovenske baletne plesalke – nastopile na *Baletnem večeru z javno produkcijo baletne šole Narodnega gledališča*. Ta večer je bil višek prve sezone slovenskega baletnega ansambla in so ga še trikrat ponovili (15., 17., 20. 5. 1919).

V časopisu *Jugoslavija* je 20. 5. 1919 Amadeus¹ napisal zelo pohvalno kritiko, ki jo priobčujem v celoti:

»Baletni večer, ki se je vršil že trikrat v opernem gledališču pod vodstvom našega baletnega mojstra g. Vlčka, je nadvse pričakovanje uspel. G. Vlčku čestitamo k velikemu uspehu, ki si ga je priboril za ta večer. Kdor ve, koliko truda in požrtvovalnosti zahteva naštudiranje takega večera, ta bo tudi vedel ceniti mojstrsko delo g. Vlčka, ki ga je naštudiral s samimi začetniki v treh mesecih. Izmed vseh moram v prvi vrsti omeniti gdč. Klimentovo, našo prvo balerino. Ples 'Valse triste', klasičen ples, katerega sta plesala gdč. Klimentova in g. Vlček, je bil mojstrsko dovršen. Figuracija tega plesa je sestavljena iz plesnih

1 *Jugoslavija*, 20. 5. 1919, 3.

delov, ki se imenujejo arabesque in ki je jako težak za vsakega plesalca, posebno ker zahteva gibčnosti in eleganco, kar pa sta gdč. Klimentova in g. Vlček nam sijajno pokazala. Izmed gojenk pa moram v prvi vrsti omeniti gdč. Wisiakovo in malo Franketovo. Prva je pokazala vse zmožnosti za bodočo balerino, njena gibčnost, gracijoznost in sigurnost na odru nam je bila jasen dokaz v 'Pas de deux', ki sta ga plesala gdč. Wisiakova in g. Vlček, za kar sta žela burno ploskanje navdušenega občinstva. Mala Franketova ni zaostajala za gdč. Wisiakovo, tudi ona obeta postati atrakcija za naš bodoči balet. V plesih 'Pas de akcion', 'Cake-walk' in 'Pas comique' nam je istotako pokazala svoj izvanredni talent, tudi ona vsebuje vse zmožnosti, da postane naša baletna zvezda. Pozabiti pa nikakor ne smem gdč. Bežkove, naše stare znanke, katera je plesala ples 'Fantazija' z vso vervo in potrebno gracijoznostjo. Omenim naj še malo Bernatovič, ki jo moramo prištevati med prve gojenke baletne šole. Z choreografijo ansamblovih plesov, katere je izvajal po večini angažiran baletni zbor, smo bili zelo zadovoljni. Bil je to res lep, užitka poln večer, za katerega se moramo zahvaliti g. Vlčku ter upamo, da ravnateljstvo tako nadarjene moči, kakor je g. Vlček, ne bo pustilo oditi v tujino. Aplavza je bilo veliko, cvetja obilo, gledališče vse trikrat razprodano.«

V Slovincu je dva dni pozneje o Baletnem večeru poročal Marij Kogoj². V svoji oceni je omenjal, da je imela

»godba, ki so jo igrali ta večer, kar najbolj površno lice in prav lahko bi bilo najti boljše, tako da bi bila vsa vsaj na taki višini kot Nedbalov 'Valse triste', če že ne boljša ... Vse bolj nas more zanimati produkcija baletne šole, to je rezultat letošnjih vaj, kar seveda še ni in ne more biti izdelana umetnost, kar nas pa tudi zanima kot začetek in napredovanje. V proizvajanih kosih je marsikaj dobrega, predvsem nekateri konci. Tako konec 'Otroških iger', ki so sicer precej monotone in v kretnjah ne izražajo dobro, kar bi hotelo biti izraženo, tako konca v 'Pas de akcion' in v 'Rendezvous', ki je tudi sicer boljši. V srednjem delu 'Plesa s solnčnikom' je bil motiv kretneje sam na sebi dober in značilen, tudi dobro izpeljan.«

Pripombe je imel še na to, da je bilo preveč ponavljanja ene in iste kretneje. Tudi on je pohvalil »Fantazijo« gdč. Bežkove, ki da

»ima lepo občutje, in če bi v nekaterih mestih bila krepkeje osnovana, bi morali biti z njo zadovoljni.«

2 Slovenec, 22. 5. 1919, 4–5.

Na koncu je še vprašal, ali je primerno menjati učitelja ali ne. Cilj pa naj bi bil,

»da bomo imeli v gledališču kmalu kolikor mogoče izpopolnjen balet, ki bo zmožen s svojo gimnastiko izraziti tudi globočjo glasbo. Potem pa nekaj ljudi v Hellerau, in bomo kmalu imeli doma tudi v tem oziru kaj lepega.«

Omenjena L. Wisiak (1906–1993) je bila tedaj komaj 13-letna Lidija Wisiak³ (njena sestra Elvira, ki je bila tudi med prvimi gojenkami, je že naslednje leto opustila balet), poznejša solistka številnih ansamblov po Evropi, med temi tudi pariške Opere Comique. Gostovala je na Češkem, v Belgiji, Franciji, po Jugoslaviji, se večkrat vračala v Ljubljano in bila nazadnje direktorica Srednje baletne šole v Ljubljani. Bila je ena prvih slovenskih plesalk, ki je baletu ostala zvesta vse življenje. O prvem ljubljanskem baletnem mojstru Václavu Vlčku, s katerim je vse do začetka druge svetovne vojne povezala svoje baletno udejstvovanje, je ob 50-letnici slovenskega baleta napisala nekaj vrstic, ki govoré o njegovih strokovnih in človeških kvalitetah. Tako je napisala:⁴

»Ob ustanovitvi operne baletne šole pod vodstvom Václava Vlčka in Hane Klimentove je bil pouk zelo intenziven in oba sta bila polno zaposlena. Moji začetki pri V. Vlčku so bili zelo skromni, ker sem bila v bistvu zelo plaha. Verjetno bi zmogla marsikaj več, pa me je bilo sram in si nisem upala. Sedaj kot pedagog vidim, kako težko se nekateri sprostijo, prenesejo duševne občutke v gib, ustvarijo plesne like. Vlček kot pedagog je bil zelo strog in natančen, in to ne samo v plesnem, temveč tudi v muzikalnem pogledu. Posebno kar zadeva izbor glasbe sem mu še danes hvaležna, da me ni usmerjal v banalno-konvencionalno glasbeno literaturo. Delo pri Vlčku je bilo strogo in marsikatera ura je bila spremljana s poplavo solza. Ni mi žal; na ta način sem se morala spoprijeti z dejstvom, da študiram balet, ali pa moram prenehati. Kompromisa pri umetnosti ni. Zelo značilno za Vlčka je bilo, da je iskal vedno nekaj novega, kar bi bolj zadostilo njegove umetniške težnje. Takrat se je začel zelo navduševati za moderno plesno smer Rudolfa Labana, Mary Wigmanove in Valerije Kratinove. Bila sva pri J. Dalcrozu v Hellerau in pri Mary Wigmanovi v Dresdnu. Po vrnitvi v Ljubljano [po letu 1921, op. H. N.] sva takoj uveljavila pridobljeno znanje za novi program najin角度 naslednjih plesnih recitalov. Vlčkove izvirne zamisli in teme so bile ustvarjalno bogate in polne invencije ter vedno skladne v muzikalnem pogledu.

3 Neubauer, 2013, 9–10.

4 Wisiak, 1970, 16.

Delo z njim in ustvarjanje njegovih kreacij je bilo lepo, vedno novo in zanimivo.«

Rado Kregar, ki je bil od leta 1927 do 1928 upravnik ljubljanskega gledališča, je leta 1926 v *Jutru* od 31. januarja do 7. marca obširno pisal o slovenskem baletu v sedmih nadaljevanjih. V četrtem nadaljevanju⁵ je pisal tudi o Franketovi (pozneje poročeni Sirc), in o Wisiakovi:

»Prvi Slovenki, ki sta se povsem posvetili plesu sta bili gdč. Metka Franketova ter gdč. Lidija Wisjakova. Gdč. Franketova je že z 9. letom začela obiskovati baletno šolo g. Vlčka. Pod njegovim vodstvom je nastopila parkrat v operi ter postala kmalu priljubljena plesalka. Pozneje se je vežbala pri gdč. Klimentovi, Špirkovi, pri g. Pohanu in ge. Poljakovi, s katero je plesala na baletnem večeru v Ljubljani in v Beogradu. V plesih je izražala naivnost ter nežnost otroške duše. Pozneje ni več nastopala. Danes najbolj priznana slovenska plesalka umetnica je gdč. Lidija Wisjakova. Tudi ona je dobila prve pojme in podlago za plesno umetnost pri g. Vlčku. Nastopala je v začetku poleg gdč. Franketove ter z g. Vlčkom v ljubljanski operi. Pozneje, takoj po njegovem odhodu iz opere, sta plesala na plesnem večeru v Unionski dvorani. Nato sta odšla leta 1921 na turnejo po Jugoslaviji. Ko je prišla v Ljubljano ga. Poljakova, je gdč. Wisjakova obiskovala eno leto tudi njeno šolo, kjer si je izpopolnila tehniko baletne umetnosti. Leta 1922 je priredila kot prva samostojna slovenska plesalka baletni večer v ljubljanski operi z velikim uspehom. Sicer še zelo mlada, pokazala pa je v nekaterih plesih, da zna občuteno samostojno izraziti. Ta prvi večji uspeh in njena iskrena želja, spoznati ter si osvojiti tajnosti moderne plesne umetnosti, jo je popeljala l. 1922 v zavod za ritmično vzgojo švicarskega pedagoga, prof. Dalcroza v Hellerau. Tam si je pridobila vse tehnično znanje plesnega izražanja. Izvežbala si je telo in ritmičen čut v taki meri, da reagira kot najfinejši instrument na vsak ritem. Ali samo obvladavanje tehnike ji ni bilo dovolj. Leta 1924. se je podala še v šolo plesne umetnosti gdč. Mary Wigmanove v Draždane [Dresden]. Popolno obvladavanje tehnike omogoča gdč. Wisiakovi izražati notranje občutje umetniškega doživetja do najfinejših nijans. Gdč. Wisiakova je priredila več plesnih večerov v Ljubljani, Celju, Mariboru in Gorici. Sedaj nastopi v Beogradu in drugih mestih, potem pa se poda na turnejo v inozemstvo, predvsem na Poljsko. Kot umetnica je gdč. Wisiakova doživela cel razvoj

5 *Jutro*, 18. 2 1926, 12.

v povsem naravnem redu. Začela je z baletom, osvojila si je tehniko modernega plesa pri Dalcrozu in Wigmanovi, se razvila v impresijonizmu ter prehaja končno v izrazito ekspresionistično smer ... Gdč. Wisjakova je brezdvoma prva jugoslovanska zastopnica sodobne plesne umetnosti.«

V Slovenskem narodu, kot povzemam po Mirku Mahnič⁶ v *Dokumentih Slovenskega gledališkega muzeja*, je tedanji intendant gledališča Fran Govekar takole začel komentar prve sezone:

»Kajpada prva sezona ni bila v nobenem oziru že na tistem višku, za katerim vodstvo stremi. Toda kot začetek nove dobe naše gledališke umetnosti je bila vendarle lepa.«

V nadaljevanju se je med drugim dotaknil tudi baleta:

»Nov je bil balet, ki je zelo zanimal, ki pa ni izpolnil, kar je obetal, ker je bilo premalo šolanja in je sestojal po večini iz primitivno začetniških plesalk.«

Tudi za orkester je smatral, »da je zaostajal za predvojnimi in zbor ni bil na višini,« in končal je z mislijo, da »je vsak začetek pač težak«.

Pri razmišljanjih o baletu se očitno ni oziral na dobro kritiko Amadeusa in deloma tudi Kogoja, niti ni pomislil, da je te češke začetniške plesalke sam pripeljal v Ljubljano. V *Gledališkem koledarčku* sezone 1943/44 je namreč popisal, kako je maja 1918 iskal po Češkem in Moravskem operne soliste, orkestrske glasbenike, baletne plesalce in scenografa in med drugim angažiral V. Vlčka za baletnega mojstra in H. Klimentovo za prvo balerino, pa tudi *Operna baletna šola* je bila takrat na dobri poti in je precej obetala. Žal je delovala le nekaj let in so bili plesalci pozneje navezani le na izpopolnjevanje pri svojih baletnih mojstrih oziroma pri svojih starejših izkušenejših kolegih. Kljub Govekarjevemu nezadovoljstvu je bil začetek slovenskega poklicnega baletnega ansambla tu in od te sezone dalje – balet – sestavni del ljubljanskega gledališča.

Leta 1919 so po Vlčkovem odhodu na njegovo mesto baletnega mojstra angažirali Václava Pohana (1892–1974), ki je prevzel tudi vodenje operne baletne šole ob pomoči novo angažirane baletne solistke, Čehinje Marije Svobodove. Vse več slovenskih plesalk je izšlo iz te šole in uspešno so začele nadomeščati prej pretežno češke plesalke v ansamblu ljubljanskega baleta. Med temi so bile tudi Pohanove učenke in poznejše solistke Erna Mohar (1907–1972),

6 Mahnič, 1966, 127–128.

Silva Adamović Japelj (1905–1978) in Marta Remškar (1907–1984). Poleg njih pa še Rut Vavpotič (1908–1996), ki je leta 1924 odšla na izpopolnjevanje v Pariz in nato začela uspešno kariero v različnih ansamblih. Vse so se izpopolnjevale tudi v privatni šoli pri Jeleni Poljakovi, bivši soloplesalki carskega gledališča v Petrogradu, ki je prišla v Ljubljano leta 1920 in je bila takoj angažirana v gledališču kot solistka. Hkrati je v drugem nadstropju hiše v Gradišču 10 odprla šolo, na kateri je začela poučevati klasične ples, karakterne ples, moderne ples, plastiko in lepo vedenje ter mimiko otroke od osmega do štirinajstega leta in odrasle od petnajstega leta naprej. Prav o tej šoli je Lidija Wisiakova,⁷ ki je bila tudi njena učenka, v publikaciji ob 50-letnici slovenskega baleta napisala:

»Šola Jelene Poljakove. To je bilo drugače – Balet! Vsa forma, pravi akademski ples. Zelo sem bila srečna v tem okolju in sem komaj čakala na vsakodnevni pouk. Včasih se je udeležila moje ure tudi Alice Nikitina. Obe sta bili vedno oblečeni v bele tutuje-balerine. Ker sem vadila sama, je bil pouk zelo naporen, toda kaj zato, njen pedagoški prijem je bil na tako visoki stopnji, da je človek na vse pozabil. Isto sem doživela mnogo let kasneje v Parizu, pri Matildi F. Kšesinski. Za razliko od vseh šol, kar sem jih obiskala, kot šolo Egorove in Preobraženske, mi je najbolj ustrezala ravno Kšesinskaja, ki je bila izredno bogata v plesni fantaziji korakov, ki se v baletni terminologiji imenujejo enchainements. Jelene Poljakove se spominjam tudi, ko je poučevala na Liceju [dekliski licej Mladika, kjer je zdaj Ministrstvo za zunanje zadeve]. Tam nas je učila stilne ples in splošno obnašanje v družbi. Škoda je res, da nas je tako hitro zapustila, veliko bi bila lahko še marsikomu posredovala. Posebej pa tistemu, ki se je želel posvetiti temu vzvišenemu poklicu, če je bil ta na taki stopnji in nivoju, kot se je pričeval z nepozabno Jeleno Poljakovo.«

Na takratni upravi Narodnega gledališča Kraljevine Srbov, Hrvatov in Slovencev, kot se je gledališče uradno imenovalo, so namreč februarja 1922 sklenili, da odpovedo angažma določenim umetnikom in vsem Rusom razen igralcu Borisu Vladimiroviču Putjati (1871–1925). Tako sta morala ob koncu sezone oditi Poljakova in tudi Václav Pohan, ki je odšel najprej v Plzen in nato v Prago. Kot ljubljanski baletni mojstri so mu sledili Grega Poggiolesi (?), Alexander Trobisch (1884–?), Marija Tuljakova (?) in v sezoni 1927/28 spet Vlček, ki pa ni ostal v Ljubljani niti vse leto. Po njegovem predčasnem odhodu je nekaj mesecev ansambel vodila solistka Silva Japelj (1905–1978). *Operna baletna šola* je po

7 Wisiak, 1970, 16.

odhodu Pohana pod različnimi baletnimi mojstri nadaljevala svoje delo vse manj uspešno, tudi zaradi vse manjše finančne pomoči gledališča, dokler ni v času Tuljakove povsem usahnila in je Tuljakova le še privatno poučevala prihodnje balerine. A kljub temu je bil po začetnih čeških plesalkah okrog leta 1925 ansambel že sestavljen iz pretežno slovenskih plesalk.

Jeseni leta 1928 je bil baletni ansambel brez vodstva, zato je gledališki administrativni vodja Karel Mahkota (1883–1951) z direktorjem Opere Mirkom Poličem (1890–1951) poklical inženirja Petra Gresserova – Golovina (1894–1981) in mu ponudil mesto baletnega mojstra. Golovin, kot je bilo njegovo umetniško ime, je kot nekdanji ruski oficir po revoluciji prišel v Ljubljano in tu študiral elektrotehniko. Ker je v Rusiji študiral v šoli moskovskega carskega baleta pri Olgi Nekrasovi so ga leta 1924 prosili, da je začel nastopati v ljubljanskem baletu, kjer je bil poleg študija leta 1927 angažiran kot prvi solist. O srečanju pri Mahkoti je Golovin⁸ pisal v svoji knjigi *Moja ljuba Slovenija*: »'No, kako, gospod inženir, boste podpisali?' 'Dajte, podpisal bom.'« Obširneje je Golovin pisal o tem še ob 50-letnici slovenskega baleta:

»Z odhodom Wisiakove in Vlčka je bil balet zopet brez baletnega mojstra. Sedaj je bila vrsta na meni. Ne brez oklevanja in težkih razmišljanj sem po dolgem razgovoru z direktorjem Poličem prevzel vodstvo baleta. Ta razgovor se je dotaknil mnogih stvari, ki so se vrtele okrog bodočega baleta, in če ne bi bilo direktorjevega zagotovila, da mi bo v vsem pomagal, ne bi nikdar soglašal, da postanem baletni mojster. Delo z majhnim ansamblom, ki mi je ostal po Vlčku, bi bilo lahko zanimivo le, če bi bilo to jedro, okoli katerega bi s časom zrasel kader, potreben za baletne predstave. Ta pot se je za mene pokazala kot zelo zanimiva, a trnova in polna borb. Ni bilo lahko pridobiti slovenskemu baletu pravico za uradni umetniški obstoj. Potrebna so bila leta, ne samo, da bi dosegli določeno tehnično višino in usposobili nujno število plesalk in plesalcev za samostojne predstave, temveč preprosto pripraviti občinstvo k dejstvu, da pri opernem gledališču obstaja samostojna umetniška enota – balet ... Balet? ... Kaj je to balet? ... Zakaj pa potrebujemo balet?«⁹

Ta Golovinova razmišljanja so bila povsem upravičena, saj se je baletni ansambel, ki je imel pod Pohanom od 20 do 25 članov, vse bolj krčil in je zdaj ostalo le osem plesalk. Golovin je zato takoj začel poučevati nove plesalke, kmalu se mu je pri pouku pridružila tudi solistka Erna Mohar (1907–1972).

8 Gresserov – Golovin, 1985, 48

9 Golovin, 1970, 20.

To je bil vse do leta 1944 edini možen način pridobivanja in šolanja prihodnjih plesalcev in očitno tudi uspešen (med njimi je bila tudi Gizela Pavšič (1908–1990), pozneje poročena Bravničar), saj so se poleg plesalk ansamblu začeli pridruževati še plesalci – Slavko Eržen (1907–1982), Maks Kirbos (1914–1972), Boris Pilato (1914–1997), Štefan Suhi (1915–2001), Stane Polik (1919–2011), Drago Pogačar (1920–?), če omenim samo nekatere. Golovin je seveda razmišljal o baletni šoli, a zaradi pomanjkanja ustreznih prostorov – balet je imel tik pred drugo svetovno vojno prostore za vaje v Narodnem domu, v sedanjih prostorih Narodne galerije, sicer pa večinoma v dvoranah zborovskih pevcev – na to ni mogel niti pomisliti.

Pač pa je eden najboljših slovenskih in tudi jugoslovanskih plesalcev Maks Kirbos (1914–1972) imel leta 1939 s svojo ženo Irino Litvinovo (1914–1965) nekaj koncertnih večerov z baleti *Spectre de la rose*, *Les Sylphides*, *Sedma simfonija*, *Nogomet* idr. po različnih slovenskih krajih (Ljubljana, Maribor, Kočevje, Celje). Po koncu teh nastopov je še isto leto odprl, žal samo za kratek čas, privatno baletno šolo v čakalnici takratnega kina Tivoli. Leta 1943 je postal član ljubljanskega baleta in je spomladi leta 1944 spet začel privatno poučevati, zdaj v prostorih Narodne galerije. Poučeval je do leta 1945, ko je odšel najprej v rimsko Opero in nato vodil balet v gledališču Sarah Bernhardt v Parizu.

Spomladi leta 1944, ko so po načrtih inženirja Josipa Černivca (1896–1964) operno stavbo zadaj dozidali in s tem razširili, je baletni ansambel končno dobil svojo baletno dvorano z garderobami, umivalnicami in tuši in so lahko začeli razmišljati tudi na ponovno ustanovitev *Operne baletne šole*.

Operna baletna šola – drugič

V opernem gledališkem listu so najprej napisali, da

»ima operno vodstvo namen v doglednem času odpreti redno Baletno šolo, ki bo imela svoje prostore v novem prizidku in jo bo vodil baletni mojster ing. Peter Golovin.«¹⁰

Vse dotlej je Golovin, kot omenjeno, bedel nad znanjem takratnih plesalcev, jih vodil in z uspehom privajal na poklic baletnega umetnika tudi nove, mlade moči. Plesalci so se vzgajali tudi ob vzgledu in pomoči svojih starejših kolegov, nekateri pa v Golovinovem *Oddelku za ples* in balet *Operne šole Državnega konservatorija*.

10 Gledališki list Državnega gledališča v Ljubljani (Opera), sezona 1943/44, št. 5, 56.

V sezoni 1943/44 so se torej glede na nove prostore za balet odločili za oživitve prave Operne baletne šole, podobne tisti, ki je delovala v letih po prvi svetovni vojni. Vendar so zdaj razmišljali širše in so uvedli tudi različne stranske plesne elemente kot dopolnilo k osnovnemu klasičnemu baletnemu šolanju. Takoj v začetku je šola naletela na izreden odziv med mladino, saj se jih je prijavilo kar sto takih, ki bi želeli postati baletni plesalci. Sprejemni izpiti so bili zelo strogi. Poleg Golovina so klasični balet poučevali še Marta Remškar, Gizela Bravničar in Lidija Wisiak, Maša Slavčeva (1906–1989) pa improvizacijo. Golovin se spominja, da je sam poučeval predvsem mlade plesalce, ki so bili pred dvema letoma nastavljeni v baletni ansambel: Mercedes Dobršek (1925),¹¹ Nado Zdešar, Tatjana Remškar (1926–1991), Majda Škerjanc (1928–2012),¹² Janjo Zupanc, Danico Kirbos, Valči Cizelj, Ivo Tavčar ter Lidijo Lipovž (1929–2018).¹³

V časopisih je bila prva novica o »Ustanovitvi operne baletne šole« objavljena 20. 2. 1944 v *Jutru*.¹⁴

»Opera bo ustanovila svojo stalno baletno šolo, ki bo vzgajala plesni naraščaj. Imela bo 6 letnikov. Vanjo bodo sprejemali dečke in deklice v starosti od 10. do 14. leta. Šolanje bo brezplačno, plačevala se bo samo semestralna vpisnina. V nekaj dneh izide podrobnejši razpis z vsemi podatki. Hkrati bo tudi objavljen dan sprejemnega izpita, ki ga bo moral napraviti vsak otrok, ki želi biti sprejet v baletno šolo.«

Teden dni pozneje so dodali:

»naj reflektanti prinesejo k sprejemu svoje dijaške knjižice, lahke letne ali kopalne obleke in telovadne copate. [...] Plačevala se bo samo semestralna vpisnina v znesku 50 lir. Vodja šole: šef baleta ing. Golovin.«¹⁵

Isti dan so objavili pogovor s šefom baleta ing. Petrom Golovinom ter Pravila in pogoje za sprejem v Operno baletno šolo. Golovin je takrat povedal:

»Leta in leta smo bili brez baletne dvorane, kar nam je onemogočalo, da bi sistematično vzgajali balet. Pomanjkanje velike hišenske baletne dvorane, garderob in tušev so bili vzrok, da je

11 Nastopala je tudi pod priimkom Lupša in Godina, od leta 1960 je bila na Baletni šoli pedagoginja za klasični balet in karakterne plesne.

12 Tatjana Remškar in Majda Škerjanc sta postali pomembni solistki.

13 Lidija Lipovž, poznejša prva plesalka ljubljanskega baleta, ki je plesala vse vodilne vloge klasičnega in sodobnega repertoarja do upokojitve leta 1972.

14 *Jutro*, 20. 2. 1944, 4.

15 *Jutro*, 26. 2. 1944, 3

imelo kompletiranje baleta popolnoma slučajen značaj. Toda kljub pomanjkanju primernih prostorov se nam je vendarle posrečilo, da smo vzgojili nekaj dobrega naraščaja, za katerega pa žal nismo imeli dovolj finančnih možnosti, da bi vsega angažirali in tako so nam mnogi naših učencev odšli v angažma v Beograd, Zagreb in drugam. Interes, ki ga je pokazal gospod ravnatelj Ukmar že takoj po svojem nastopu pred nekaj leti za baletno umetnost in njegova zahteva po višjem umetniškem nivoju, je dala baletu nov impulz za delo in odprla nove perspektivne možnosti. Ker rastejo umetniške zahteve baleta, nastaja nujna potreba po formiranju večjega in strokovno kvalitetno visoko izobraženega baleta. Z odhodom nekateri članic se je zmanjšalo število stalnih plesalk, naš naraščaj pa je številčno premajhen, zato je že zdavnaj nastala potreba po povečanju in izboljšanju plesalskega ansambla tako v praktičnem kakor teoretičnem pogledu. Do realizacije teh želja pa ni moglo priti, dokler nismo imeli baletne dvorane in naklonjenosti vodstva. V osebi nadsvetnika inž. J. Černivca smo našli razumevanja polnega strokovnjaka, ki je zastavil vso svojo energijo in znanje, da je napravil načrte in v najtežjih materialnih razmerah našel možnosti, da nam zgradi baletne prostore, ki so potrebni za šolo. Tako smo dobili veliko baletno dvorano, garderobe, umivalnice in tuše in končno smo dospeli do točke, ko lahko odpremo tolikanj potrebno baletno šolo. Realizacijo Baletne šole je končno veljavno omogočil g. upravnik Herzog, ki je z njemu lastno uvidevnostjo dal potrebna dovoljenja in sredstva na razpolago. Praksa štirih stoletij klasične baletne tehnike, ki je zmagala po vsem svetu, ker brezhibno vzgaja razvoj plesalčevega mišičevja v fiziološkem pogledu, nam je baza, na kateri gradimo šolanje našega baletnega naraščaja. V svesti pa smo si, da so zahteve časa vedno večje in da ne smemo omejiti razvoja plesa s starimi formami odrskih izvedb, zato bomo v višjih letnikih gojili tudi izrazni ples (plastiko), takoj ob začetku pouka pa bomo že pazili na povezanost tehničnega plesnega razvoja z individualnim duševnim izrazom. To bi bile v glavnem smernice naše Baletne šole, ki jo otvarjamo z željo, da bi s smotrno teoretično in praktično vzgojo plesnega naraščaja dvignili v bodočih letih umetniško raven naše plesne umetnosti.«¹⁶

Tudi pravila za sprejem so bila izjemno dobro premišljena:

16 Idem.

»Namen Baletne šole je izšolati bodočemu gledališču zbor izbranih in dovršeno izučeni plesalcev, ki bi izpopolnili to, kar bodo v plesni umetnosti prevzeli od sedanje baletne generacije ter tako položili trdno osnovo tej umetniški zvrsti v Ljubljani [...]. Učenci morajo nadaljevati svoje splošno izobraževanje najmanj do vključno male mature, kar daje jamstvo za potrebno izobraženost baletnega zbora. Po možnosti naj obiskujejo učenci tudi poseben glasbeni zavod, da si pridobe vsaj osnovno glasbeno izobrazbo.«

V nadaljevanju so navedli učitelje, nato, da se bodo študirajoči prvih treh letnikov imenovali učenci, naslednjih treh let pa naraščajniki. Ocenjevani bodo mesečno, ob koncu semestra in koncu leta, ko bo vsako leto javna produkcija.

Sprejemni izpit je bil 5. marca 1944 ob 10. uri, dva dni pozneje so objavili imena otrok, ki so bili izbrani, da pridejo v ožji izbor, dopoldne in popoldne isti dan je bil ponoven pregled, dokončen vpis pa 12. marca 1944.

V časopisu *Jutro* je bil nato objavljen članek *Izbor bodočega baleta, slika s sprejemnega pregleda učencev za operno Baletno šolo*, ki ga zaradi zanimivosti objavljam v celoti:

»V nedeljo, 5. t.m., je bil sprejem učencev v novootvorjeno *Operno baletno šolo*. V petek in soboto so se priglašali v velikem številu, tako da jih je bilo na sprejemnem pregledu 100. V tem tednu so se godile doma komedije in tragedije, o čemer bi vedela pripovedovati marsikatera mamica in očka. Bilo je jokanja in moledovanja in silnih obljub o vzornem učenju. Bili so se težki boji za in proti in izid teh bojev je bil dokaj različen. Zmagovalci so prihajali iskrecih se oči in žarečih lic, ali pa tudi blede in s šklepetajočimi zobmi v zborovo dvorano, kjer so v gosti gneči, spremljani od mamic in očetov z utripajočim srcem čakali, da pridejo na vrsto. Marsikateri nezaupni pogled je ošnil številno konkurenco, sklepala pa so se tudi nova prijateljstva. Končno so preoblečeni v kopalne ali letne obleke prihajali pred komisijo v novo baletno dvorano, kjer se je pričel pregled. V komisiji za sprejem so bili: upravnik podpolkovnik g. Ferdo Herzog, ravnatelj Opere g. Vilko Ukmar, šef baleta ing. Golovin, dirigent Anton Neffat, gge. Bravničarjeva, Remškarjeva, Wisiakova in Slavčeva. Komisija je ocenjevala otroke iz sledečih vidikov: telesna sposobnost, posluš, ritmika, zunanost, zdravnik dr. Brandstaetter pa je ugotavljal zdravniško usposobljenost kandidatov. Od 9 do skoraj 15 letnih kandidatov smo videli tam: majhne in velike, drobne in debelušaste, gibčne in trde, vse pa polne resnobe in prizadevanja,

da bi se čim boljje odrezali. Trema je marsikoga nekoliko zmedla, da je postavljaj noge namesto navzven navznoter, ali pa jih je tako zavozlal, da je imel kar dve levi ali dve desni nogi. Pri klavirju, ki ga je igrala operna korepetitorica ga. Breskvarjeva, je preizkušal posluh dirigent Neffat. Vsak je zapel nekaj taktov pesmice 'Na planincih ...'. Vsi glasovi so bili nekoliko tresoči od strahu, toda večji del je dokazal, da ima posluh in je dobil na Neffatovi listi križec, t.j. plus. Bolj problematični so dobili znak 'plus, minus', tisti pa, ki nikakor niso hoteli 'Na planince', so bili preizkušani še na ta način, da so zapeli razne tone. In če se jim tudi ti niso posrečili, je pohlevni minus označil njihovo nesposobnost za posluh. Pred garderobo, kjer je ordiniral zdravnik, so stali v dolgi kači tisti, ki so bili že preizkušeni. Zdravniški pregled je pokazal zelo zadovoljive uspehe; razen nekaj manjših in večjih golš, ki pa so prehodnega značaja, prav takih bronhitisov in nekaj malenkostnih šumov na srcu, so bili vsi zdravi. Pregled je trajal od 10. do 14. ure. Izmed 100 kandidatov je bilo odbranih okrog 60 v temeljitejši pregled, ki se je vršil v torek dopoldne in popoldne. Pri tem pregledu je bila iznova preizkušena njihova telesna gibčnost, ki so jo preizkušali Bravničarjeva, Remškarjeva, Wisiakova in Slavčeva, ter muzikalnost, ki so jo ugotavljali na ta način, da je moral vsak posamezen otrok hoditi po ritmu polke in valčka. Marsikdo se je pri tem skregal z ritmom in je hodil po svoje ter moral zato dobiti slabšo oceno. Potem je sledil pregled zunanosti z ugotovitvijo, če je otrok harmonično raščel, če je močne ali slabotne telesne konstitucije, če ima brezhibno ravne noge, lepe členke in kolena, dober nart, visoke noge, lepe zobe in dobro držo ramen. Tudi tu so bile ocene različne, toda kljub temu je dala končno veljavna ocena, sestojeca iz vseh predhodnih (ki so morale dati skupaj rezultat 'odlično'), še vedno visoko število kandidatov – 40. Prvotno je bilo določeno, da bo sprejetih v Baletno šolo 28 otrok, spričo zares dobrega materiala pa se je povečalo število na 40. S tem ima gledališče možnost še večje in boljše izbire bodočih plesalcev. Število deklic, ki so se prijavile k sprejemnemu izpitu, je bilo 86, število dečkov pa 12. Sprejetih je bilo 30 deklic in 10 dečkov. Razdeljeni bodo v dva paralelna razreda, v katerih bosta poučevali v enem Remškarjeva, v drugem Bravničarjeva. Njun predmet bo isti: klasična baletna tehnika. Lidija Wisiakova bo poučevala v obeh paralelnih razredih plesne elemente, t.j. razne plesne korake, Maša Slavčeva bo imela prav tako pouk v obeh paralelnih letnikih, in sicer vzgojo plesne fantazije, t.j. improvizacijo in izraz. Poleg tega bo poučeval muzikalno teorijo prof. Ferdo Juvanec

in v zvezi z njo Slavčeva še praktično ritmiko in interpretacijo glasbe s telesnimi gibi. Šef baletne šole ing. Golovin bo vodil kontrolo nad vsemi predmeti in poučeval naraščaj višjih letnikov. Kakor je bilo že objavljeno, bo trajal pouk v Baletni šoli šest let. Poleg že navedenih predmetov v prvih 3 letnikih bo razširjen pouk v višjih 3 letnikih še na zgodovino plesne umetnosti in plastiko. S tem, v našem kulturnem življenju pomembnim dogodkom, z ustanovitvijo Baletne šole, ima ljubljanska Opera postavljeno trdno osnovo, na podlagi katere bo dobila v šestih letih strokovno izšolan in izobražen naraščaj, ki bo dvignil raven naše plesne umetnosti. Kakor so pokazali rezultati pri sprejemnem izpitu, imamo Slovenci zelo muzikalen in telesno prožen material, ki tudi zunanje ustreza estetskim zahtevam. Po zaslugi gledališkega vodstva, gg. Herzoga in ravnatelja Ukmarja, je storjen za bodočnost zopet važen korak naprej, ki zagotavlja plesni panogi končno veljavno in trdno umetniško osnovo.«

Ponovno ustanovitev operne baletne šole v Ljubljani dejansko lahko štejeemo za pomemben mejnik v razvoju baletne umetnosti pri nas. Občudujemo lahko, na kaj vse so mislili takrat, da bi vzgojili resnično dobre plesalce. Ta baletna šola je v sklopu Opere z baletnimi učitelji Slavkom Erženom, Gizelo Bravničar (1908–1990) in Marto Remškar (1907–1984) (od leta 1947 dalje) delovala še tudi po končani vojni vse do leta 1948, ko je bila na njenih osnovah ustanovljena *Državna nižja baletna šola* v Ljubljani.

Državna nižja baletna šola

Pomemben dogodek za napredek slovenskega baleta je bil 29. oktober 1948, ko je bila z odlokom Vlade in Ministrstva za prosveto Ljudske republike Slovenije ustanovljena Državna nižja baletna šola in je Pino Mlakar (1907–2006) postal njen prvi ravnatelj, ki jo je vodil do leta 1952. Z istim odlokom je bila hkrati ustanovljena tudi Nižja baletna šola v Mariboru z ravnateljem Petrom Golovinom – Gresserovim. Ljubljanska šola je najprej začela z delom kar v prostorih Opere, v času ko njena baletna dvorana ni bila zasedena z vajami baletnega ansambla; to je bilo večinoma v zgodnjih popoldanskih urah. Tisti učenci, ki so že od leta 1946 obiskovali Operno baletno šolo in končali dva razreda, so se lahko takoj vpisali v tretji razred, ostali pa v prvi oziroma drugi razred; v vseh treh razredih je bilo 52 učencev. Poleg klasičnega baleta je bil še pouk ritmike, stilnih (starinskih) plesov in klavirja. Klasični balet so poučevali Golovinovi solisti Gizela Bravničar, Slavko Eržen in Marta Remškar (do upokojitve leta 1951), Pino Mlakar stilne plesne in ritmiko, klavir pa pianisti korepetitorji.

Nada Murašova leta 1951. Vir: zasebni arhiv Henrika Neubauerja.

Naslednje šolsko leto 1949/50 je šola vpisala v štiri razrede 55 učencev, prejšnjim pedagogom sta se pridružili še Lidija Wisiak, ki je Mlakarja nista ponovno angažirala v ansambel in pri kateri so nekateri učenci imeli že prejšnja leta dodaten privatni pouk, ter Nada Murašova (1897–1966), rojena v St. Peterburgu, ki je imela že leta 1930 lastno baletno šolo v Vilni, po vojni pa je prišla v Slovenijo in tu ostala do konca svojega življenja. Najprej je prevzela pouk karakternih plesov in je ta predmet učila ves čas svojega službovanja na baletni šoli, pozneje pa je poučevala tudi klasični balet.

V Operi je bila ob koncu šolskega leta 29. maja 1950 prva produkcija Državne nižje baletne šole, kjer so učenci četrtega letnika pokazali vaje pri drogu in na sredini, vaje iz karakternih plesov, mazurko in etude klasičnega baleta na glasbo Schumanna, Mozarta in Straussa pod naslovom Adagio, Moyenne in Allegro.

Ker so bili na Nižji baletni šoli predvideni le štiri razredi, so morali četrtošolci iz prejšnjega leta prekiniti pouk ali pa še enkrat obiskovati četrti razred; nekateri so se zato spet zatekli k privatnemu pouku prof. Lidije Wisiak. Vendar pa je bila 4. junija 1951 kljub temu druga produkcija Državne nižje baletne šole; spet s karakternimi etudami, ruskim in madžarskim plesom in Fieldovo

Lidia Wisiak leta 1951. Vir: zasebni arhiv Henrika Neubauerja.

skladbo *Nokturno I.*, ki sta jo v koreografiji Nadje Murašove v obliki duetnega plesa izvedla Lidija Lipovž in Henrik Neubauer.

Srednja baletna šola

V šolskem letu 1951/52 se je Državna nižja baletna šola preimenovala v Srednjo baletno šolo s šestletnim poukom po vzoru Golovinove Operne baletne šole. Ker je bilo zdaj že pet razredov, je šola dobila še en prostor v prvem nadstropju stavbe v Gradišču št. 4 (stavba levo od Cerkve svete Trojice z uršulinskim samostanom na sedanji Slovenski cesti), od koder se je izselila uprava gledališča. Na odru ljubljanske Opere je bil 23. junija 1952 *Prvi javni nastop gojencev Srednje baletne šole*, sicer pa je bila to dejansko že tretja produkcija. Ker takrat še ni bilo zadnjega, šestega letnika, so nastopili gojenci prvega letnika Nade Murašove, drugega letnika Gizele Bravničar, ki je jeseni leta 1952 od Mlakarja prevzela vodstvo šole, tretjega letnika Slavka Eržena ter četrtega in petega letnika Lidije Wisiakove (med drugim z Variacijami na Beethovnovno glasbo). Gojenci četrtega in petega letnika so plesali še karakterne vaje, etude, čardaš, mazurko in španski ples, ki jih je pripravila Nada Murašova.

Prvi predavatelji: Slavko Eržen, Lidija Wisiak, Gizela Bravničar, Nada Murašova in Pino Mlakar. Vir: Baletna šola v Ljubljani 1948–1993.

Ob koncu šolskega leta 1952/53 so prvi diplomanti končali šolanje na takratni šestletni Srednji baletni šoli v Ljubljani in 26. junij 1953 je bil nedvomno pomemben mejnik v razvoju baletnega šolstva pri nas. Prvi absolventi šestega razreda so ta dan opravljali diplomski izpit pred komisijo štirih predavateljev Srednje baletne šole. Pod vodstvom ravnateljice Gizele Bravničarso bili strogi izpraševalci še Lidija Wisiak, razredničarka prvih diplomantov, Nada Murašova in Slavko Eržen. Diplome o uspešnem preizkusu poklicnega baletnega znanja in usposobljenosti za klasičnega in karakternega plesalca so dobili Marija Grad (1932–1993), pozneje poročena Gruden, Vida Klančar (1935–1976), pozneje poročena Volpi, Lidija Lipovž (1929–2018), pozneje poročena Sotlar, Majna Sevnik (1932–2014), nekaj časa nastopala s priimkom Firšt, Štefanija Sitar (1933), pozneje poročena Polik in Henrik Neubauer (1929), Milena Horvat (1932), pozneje poročena Kelšin, pa spričevalo o končanem šestem razredu šolanja. Diplomirali so namreč lahko le tisti, ki so hkrati imeli končano gimnazijo, drugi so dobili le naziv absolventa. Vsi omenjeni so bili že dalj časa angažirani v ljubljanskem baletnem ansamblu, večina od njih je pozneje sestavljala solistično jedro za nekaj desetletij, nekateri pa so sčasoma prevzeli vodilna mesta v ansamblu kot tudi v solističnem zboru.

Še pred diplomom je bila 8. junija 1953 javna produkcija, na kateri so se predstavili gojenci vseh šestih razredov na čelu s prvimi diplomanti. Na sporedu so bile med drugim Klasične variacije na glasbo Gaetana Donizettija, duetni

ples na Chopinovo glasbo, Karakterna adagio študija in etuda ter ruski ples in tarantela. Prav v času te produkcije je bil v Ljubljani nemški muzikolog, kritik in docent hamburške Visoke šole za glasbo Gerhard Krause. V intervjuju za Ljudsko pravico¹⁷ je med drugim izjavil:

»Z velikim veseljem moram povedati, da je name napravila zelo dober vtis uprizoritev 'Rigoletta' v vaši Operi, prav tako pa koreografska kultura in natančno delo gospe Bravničarjeve, ki vodi baletno šolo. Zdi se mi, da sem v njenih učencih in učenkah odkril malega Sergeja Lifarja.«

Od zdaj naprej se je z novimi generacijami mladih šolanih bodočih plesalcev, ki so sčasoma prevzemali naloge svojih starejših kolegov, začela prva menjava generacij, ko so začeli Golovinovi plesalci in plesalke postopoma odhajati v pokoj ali v pedagoško delo, nekateri, kot Slavko Eržen, Tatjana Remškar in Stane Polik (1919–2011), pa so bili še skoraj celo desetletje nepogrešljivi.

Baletna šola je nato po enoletnem premoru 23. junija 1955 spet pripravila javno produkcijo, šolanje so končali štirje dijaki, med temi sta bila tudi dva diplomanta – Iko Otrin (1938–2011) in Gorazd Vospernik (1931), Metod Jeras (1930–1996) pa je bil edini absolvent iz prejšnjega šolskega leta. (Opomba: Imena vseh dijakov z letnico končanja baletnega šolanja so v prilogi št. 4.)

Leta 1956 je šolanje, ko ni bilo produkcije, končala ena dijakinja.

Svojo šesto javno produkcijo je Srednja baletna šola pripravila 3. junija 1957. Šolanje so končali štiri dijakinje in trije dijaki, med temi tudi Stanka Brezovar (1937–2003), pozneje poročena z uglednim dirigentom Kleiberjem, Raša Benedik (1930), Ksenija Hribar (1938–1999), Janez Mejač (1936) in Magda Vrhovec (1939). Šolski pouk je potekal v zgodnjem popoldanskem času še vedno v baletni dvorani v Operi in v Gradišču št. 4.

Naslednje šolsko leto ni bilo končne produkcije. Pomembna novost pa je bila, da je Svet za kulturo in prosveto Ljudske republike Slovenije na svoji 5. redni seji 17. aprila 1958 odobril predmetnik in učni načrt osemletne Srednje baletne šole z naslednjim priporočilom:

»Srednja baletna šola v Ljubljani naj v perspektivi v ustreznih prostorih razvije tudi paralelke za vzgojo plesnih učiteljev ter naj razširi svoj učni program s splošno izobraževalnimi predmeti in tako razbremenijo svoje dijake paralelnega študija na gimnaziji oziroma kake drugi srednji šoli.«

17 Ljudska pravica, 11. 6. 1953, 5.

V Arhivu Republike Slovenije je to zabeleženo pod številko SI AS 250/1597.

Vzgoja plesnih učiteljev – baletnih pedagogov – kljub temu pozivu ni zaživel vse do leta 2007, ko je bila ustanovljena višja šola za baletne učitelje, o čemer bom pisal pozneje, učni program pa je bil s splošnoizobraževalnimi predmeti razširjen leta 1963, ko je šola dobila tudi ustrežnejše prostore. Po šestletnem učnem načrtu so ob koncu šolskega leta 1957/58 baletno šolanje sklenili en dijak in dve dijakinji, med njimi poznejši solist v Zagrebu Stane Leben (1938–2006) in Marjeta Žnidaršič (1940), pozneje baletna recenzentka pod priimkom Šrot oz. Feguš.

Zaradi prehoda na osemletno šolanje v šolskem letu 1958/59 ni bilo absolventov in diplomantov, naslednje šolsko leto 1959/60 je diplomirala Matilda Ivkovič (1936), absolventi pa so bili Vlasto Dedović (1934–2013), poznejši solist in koreograf, Rado Krulanović (1934), tudi poznejši solist in vodja Baleta v Celovcu, in Marija Skaza (1937–2010), pozneje poročena s skladateljem Janezom Gregorcem. Prva dva sta skupaj s Tomislavom Pečaričem, ki šolanja ni končal, ter Danilom Miničem, ki se sploh ni vpisal, prišla na šolanje iz Črne gore z namenom, da bi se po šolanju vrnila in postala jedro črnogorskega baletnega ansambla. Do tega ni nikoli prišlo, Dedović in Krulanović sta postala člana ljubljanskega, Pečarič pa mariborskega ansambla.

V šolskem letu 1960/61 so diplomirale štiri dijakinje in dva dijaka, med njimi Franci Ambrožič (1937–2013), poznejši vodja Srednje baletne šole, in Lane Stranič (1944), poznejša solistka v Ljubljani in članica ansamblov v Parizu, Hamburgu in Sofiji.

Naslednja tri leta ni bilo diplomantov, ker je bil pouk zaradi preureditvenih del novih prostorov v Turjaški ulici nasproti Narodne in univerzitetne knjižnice okrnjen in v teh treh letih niso vpisovali novih učencev. Kljub temu so ob koncu šolskega leta 1962/63, 20. maja 1963, v ljubljanski Operi pripravili javno produkcijo s tremi klasičnimi etudami ter karakternimi plesi – mazurko, čardašem, španskim in ukrajinskim plesom. O tem je v *Delu* pisal bp (Bogdan Pogačnik):

»Začelo je dvajset deklet v belih krilcih s prvimi baletnimi koraki po Straussovi polki, zaključili pa so z že kar akrobatskimi poskoki fantov v škornjih okrog deklet z razigranimi nošami ukrajinskega ljudskega plesa ... Produkcija kot celota, ki je bila letos po daljšem presledku, je pokazala prizadevanje pedagogov in odkrila nekaj kvalitetnega baletnega podmladka, kar je še tem bolj razveseljivo, ker so to dosegli v težkih šolskih pogojih.«¹⁸

18 *Delo*, 22. 5. 1963, 5.

Ob koncu je zaželel, da bi tudi ta večer prispeval k dokončni sanaciji. Njegova želja se je uresničila, saj so bila prenovitvena dela to leto vendarle končana in šola je na Turjaški ulici prvič dobila lastne prostore, ustrezne pouku baleta, z vsemi pritiklinami in tremi baletnimi dvoranami.

Zavod za glasbeno in baletno izobraževanje

V šolskem letu 1963/64 je prišlo do reorganizacije *Srednje baletne šole*, ki se je s Srednjo glasbeno šolo, Glasbeno šolo Ljubljana-Center in Oddelkom za izrazni ples združila v enoten *Zavod za glasbeno in baletno izobraževanje v Ljubljani*. Pouku klasičnega baleta, stilnih plesov, karakternih plesov, ritmike, klavirja in glasbene teorije se je zdaj pridružil še pouk klasičnega duetnega plesa, folklore, plesne terminologije in pisave, nauka o inštrumentih, oblikoslovja in zgodovine baleta in glasbe. Še vedno pa je moral vsak učenec, ki je hotel diplomirati, hkrati končati splošno srednjo šolo s tem, da je to možnost nudil zdaj tudi integrirani pouk na novo ustanovljenem Zavodu samem.

Po upokojitvi Gizele Bravničar je jeseni leta 1964 prevzela mesto predstojnika šole Lidija Wisiak in ostala na njem do svoje upokojitve leta 1974. V pomoč so ji bili tudi novi pedagogi iz vrst njenih nekdanjih učencev. Srednja baletna šola je nato v sklopu novega Zavoda 13. maja 1965 v operni hiši predstavila svoje delo in učence zadnjega letnika – Mija Basailovića (1945), Elviro Brumat (1946–2010), pozneje poročeno Šivic, Janeza Megliča (1941–2019), Tatjano Pušnik (1945), pozneje poročeno Leskovšek, Marušo Berginc (1944), pozneje poročeno Vidmar, Mihaela Briclja (1946–2016), Mojmirja Lasana (1945) in Jeleno Markovič (1945). Kar osem jih je bilo, od teh so zadnji štirje opravljali še diplomski izpit. To so bili obenem prvi diplomanti z osemletnim šolanjem. Živa Kraigher je v *Naših razgledih* objavila daljši članek, v katerem je izjemno pohvalila tokratni nastop z osnovnim poudarkom na plesnosti. Takole je sklenila svoje misli:

»Mislim, da so vsi ti rezultati tudi odraz skoraj dvajsetletnega nenehnega pedagoškega dela sedanje predstojnice L. Wisiakove. Odraz njenih bogatih umetniških izkušenj nasploh in njene celotne subtilne umetniške osebnosti. Dvajset let izkušenj, novih iskanj in poglobljanj ter razvijanj je v letošnjem mirnem letu, ko šole niso premetavali zunanji viharji, rodilo sadove in nova spoznanja, ki so se s pomočjo ostalega profesorskega zbora N. Murašove, M. Dobrškovke, S. Polika in J. Mejača [avtorica članka se je zmotila; Mejač ni nikoli poučeval na baletni šoli, pač pa je bil to Henrik Neubauer]

kakor tudi ostalih sodelavcev baletnega oddelka uspešno razširile na vse razrede in učence.«¹⁹

Naslednje šolsko leto ni bilo javne produkcije šola, pač pa smo se z žalostjo za vedno poslovili od Nade Murašove, ki je umrla 13. maja 1966. Leta 1949 je prišla v Slovenijo, nihče ni vprašal, kako in zakaj, in je prinesla s seboj nam takrat nepoznan pojem karakternega baleta. Bila je vedno vedra in radoživa, z nami pa potrpežljiva in vztrajna. Svoj pedagoški poklic je ljubila nadvse in je že leta 1951 prevzela tudi pouk klasičnega baleta, leto pozneje pa še pouk najmlajših v pripravnici. Leta 1957 je popeljala svoje prve učence do zaključnega izpita. Huda bolezen jo je spomladi 1963 odvrnila od pouka, a je bila jeseni že spet v šoli, dve leti pozneje pa je morala dokončno prenehati z delom. Sadovi njenega znanja so še zdaj prisotni, saj vse znanje učiteljev karakternih plesov temelji na njenih osnovah in osnovah njenih učencev.

Ob koncu tega šolskega leta 1965/66 sta bila na Baletni šoli še dva seminarja: Abdurahman Kumisnikov iz Leningrada je vodil delavnico klasičnega baleta, Carol Egan iz Združenih držav Amerike pa sodobnega plesa. O obeh je v prispevku *Sovjetski in ameriški pedagog v baletni šoli* poročal -bp²⁰ in povedal, da se je s tem izpolnila že dolgotrajna želja ljubljanske baletne šole in še, da so na tiskovni konferenci zastopniki šole in gledališča izrazili željo, da bi postali taki seminarji v prihodnje redna praksa. Nato je obširno povzel izjave obeh uglednih gostov.

V šolskem letu 1966/67 je bila javna produkcija v Ljubljani 26. maja, ko so se spet predstavili vsi razredi od pripravnice, nižje baletne šole do tretjega letnika srednje baletne šole (četrttega letnika to leto še ni bilo) z vajami pri drogu, adagiom na sredini in vajami na prstih na glasbo različnih skladateljev. V drugem delu je bil pester spored in so pokazali *Pas de quatre* Petra Iljiča Čajkovskega, *Prelude* Frédérica Chopina, *Danse* Johanna Brahmsa, *Duet* iz baleta *Hrestač*, *Valse* Arthurja Rubinsteina, *Karakterno etudo* A. Adamsa, ruski ljudski ples in poljski krakovjak. S tem sporedom so dijaki nastopili že pred ljubljansko produkcijo 15. aprila 1967 na Baletno-koncertni prireditvi v Trstu, kar je bil prvi nastop ljubljanske baletne šole zunaj države.

Verjetno je tudi to opogumilo vodstvo in profesorje, da so v dvajsetem letu obstoja Baletne šole v Ljubljani 23. decembra 1967 prvič pripravili popolno baletno predstavo. Izbrali so pravljичni balet Petra Iljiča Čajkovskega *Hrestač*, ki ga je priredil in režiral Henrik Neubauer, koreografirali pa so Lidija Wisiak, Anton Dolin (1904–1983), ki je v času, ko je z ljubljanskim ansamblom pripravljaval balet *Giselle*, ljubeznivo postavil veliki duetni ples, Henrik Neubauer in Gorazd

19 *Naši razgledi*, 10, 22. 5. 1965, 214.

20 Delo, leto VII., št. 83, 9. 7. 1966, str. 6.

Vospernik. Asistentka režiserja in koreografov je bila Mercedes Dobršek, vodja predstave pa skladatelj Pavel Mihelčič (1937), ki je bil takrat na Baletni šoli pianist korepetitor. Kostumografka je bila Alenka Bartl (1930–2018), sceno po osnutku Štefana Loziča pa je prispevala tovarna *Šumi* kot sponzor predstave. Sladkorna vila in njen spremljevalec sta bila Metka Zajc (1950), pozneje poročena Meša, in Vojko Vidmar (1948), ki sta poleg Edija Dežmana (1944) (Pajac in Kitajec), Iva Kosija (1940) (Mišji kralj in Rus), Alenke Šest (1947) (Cvetlična rosa), Danile Švara (1950) (Lutka in Kitajka), Silvane Urbanija (1949) (Španka) to leto sklenila baletni študij. Hrestač je bil mali Aleksander Schmidt. Prav obilica dobrih učencev zadnjega letnika skupaj z učenci vseh preostalih razredov je omogočila to predstavo, ki je izredno uspela in imela v ljubljanski *Operi* še dve ponovitvi, 27. in 29. decembra 1967, ter nastop na ljubljanski televiziji 1. januarja 1968, gostovanje v Slovenskem kulturnem domu v Trstu 3. marca 1968, gostovanje na velikem odru v Grazu 1. aprila 1968 v okviru jugoslovanskega tedna, 17. junija 1968 na Poletnih kulturnih prireditvah v ljubljanskih Križankah in še ponovni nastop na televiziji 1. januarja 1969. V *Delu* je Marija Vogelnikova²¹ primerjala izvedbo tega baleta v šolah v Rusiji in Združenih državah Amerike ter napisala, da je

»Hrestač neke vrste šolska produkcija, ki se v njej zvrsti celotna generacija baletnega šolskega sistema pri nas [...] Tudi ljubljanski Hrestač je poklicno izvajan balet: da se ne pozabi – plesalke, ki ga nosijo kot solistke, in pari v pas de deux-ih so vrstniki prvim plesalkam in primabalerini newyorškega City Balleta, ki je pred dvema letoma nastopal v Dubrovniku in Moskvi in žel aplavze. Balet je občutljivo koreografiran: zelo dobro je tempiran na zmogljivosti posameznih starostnih skupin in dobro podpira sredi njih soliste. Izčiščenost prve pantomimske novoletne slike in rahlost dejanja v sladki deželi drugega dela kaže na zrelost pristopa k predstavi, ki je uspeh šole, baleta, mlajše generacije plesalcev, ki bodo vsak čas zapustili šolo. In ne nazadnje znamenje kvalitetne dinamike, ki se v njej nahajamo na plesno-baletnem področju. Predstava je, ponavljam, poklicna baletna predstava, ki zasluži svoj oder.«

Enako odmeven je bil nastop v Trstu, za katerega je v *Primorski dnevnik* napisal oceno -dn-:

»Nedvomno je postavitvev na oder celotnega baleta zelo zahtevna naloga, še posebno ko se s takim baletom spoprimejo mladi plesalci, ki si šele pridobivajo potrebno izkušnost in izdelanost za nastope v celovečernih baletih. Prav zaradi tega moramo takoj podčrtati, da

21 Delo, leto X, št. 2, 4. 1. 1968, str. 5.

je celotna predstava res odlično uspela in da je posebno v drugem dejanju dosegla v nekaterih točkah zelo visoko umetniško raven za šolsko predstavo. Vsi nastopajoči so pokazali velik smisel za ples in dokaj zrelo podajanje in kretanje na odru, od najmlajših, ki so se občinstvu prikupili predvsem s svojo spontanostjo in ljubkostjo, ki je lastna vsem nastopajočim otrokom, do starejših, med katerimi smo opazili, da so nekateri dosegli že kar zavidljivo stopnjo baletne izobrazbe in da imajo vse pogoje za razvoj v odlične plesalce. Med temi sta popolnoma upravičeno požela največ aplavzov Metka Zajc (Sladkorna vila) in Vojko Vidmar (njen spremljevalec), ki sta pokazala res že zelo zrelo obvladanje baletne tehnike, vse povezano z veliko sproščenostjo in – posebno pri plesalki – z naravno gracioznostjo tudi v izvedbi najtežjih gibov. Prav tako zaslužijo posebno pohvalo plesalci-solisti, ki so nastopali predvsem v drugem dejanju baleta Danila Švara in Edi Dežman (lutka in pajac, Kitajca), Silvana Urbanija (Španka), Alenka Šest (Cvetlična rosa), Zmago Jelinčič in Ivo Kosi (Rusa), in seveda vsi ostali nastopajoči otroci. Koreografija, za katero so poskrbeli Lidija Wisiak, Anton Dolin, Henrik Neubauer in Gorazd Vospernik, je bila zelo lepa, posebno v drugem dejanju; prav tako so bili prijetni kostumi, za katere je poskrbela Alenka Bartl. Celotna predstava je bila res odličen prikaz delovanja ljubljanskega Zavoda za baletno in glasbeno izobraževanje in dokazala je, da se da z resnim in vztrajnim delom in seveda z ljubeznijo do dela samega marsikaj doseči. Uspeh, ki so ga gojenci ZGBI dosegli s tem svojim nastopom, je še enkrat potrdil lep vtis, ki so ga zapustili že na lanskem nastopu v tržaškem občinstvu. Občinstvo je za ta nastop pokazalo res izredno zanimanje in je naravnost natrpalo dvorano Kulturnega doma ter s prisrčnim ploskanjem nagradilo nastopajoče bodisi ob odprti sceni kakor še posebno ob koncu predstave. Tak odziv bi moral biti za Glasbeno Matico zelo vzpodbuden in — v kolikor bi ji bilo mogoče — bi morala narediti vse, da bi priredila vsaj še eno baletno gostovanje, saj je prav s svojim številnim obiskom občinstvo pokazalo, da so mu baletne predstave še vedno pri srcu in da občuti pomanjkanje in vrzel v naših prireditvah, med katerimi le težko zasledimo v zadnjih letih kako večjo baletno predstavo. Zelo lepo bi bilo, če bi Glasbeni Matici uspelo (in ji bilo omogočeno) prirediti ne samo gostovanje glasbene šole, ampak prav baletnega poklicnega ansambla, ki naj bi tako izpolnil tisto vrzel med našimi prireditvami.«²²

22 *Primorski dnevnik*, leto XXIV, št. 55, 5. 3. 1968, str. 2.

V Grazu je HGS 3. aprila 1968 v svoji kritiki v tamkajšnjem časopisu s pomembnim naslovom *So knackt man anderswo Nüsse (Tako trejo orehe drugje)* napisal:

»Pri gostovanju smo videli avtentično, neizumetničeno predstavo z malimi, prihodnjimi balerinami iz Ljubljane. Lutka in Harlekin (D. Švara in E. Dežman) in preostali so plesali svoje natančno določene korake, Mišji kralj (I. Kosi) in Hrestač (A. Schmidt) sta izvedla oster dvoboj, ki ga je Klarin copatek odločil v prid Hrestača. V kraljestvu sladkorčkov so gibčna Španka (S. Urbanija), kitajski parček, Cvetlična rosa (A. Šest) in očarujoča Sladkorna vila (M. Zajc) počastili princa Hrestača in njegovo rešiteljico Klaro. Vojko Vidmar in Metka Zajc sta s čudovito sigurnim pas-de-deuxjem pokazala visoko raven baletne vzgoje. Tako trejo v Jugoslaviji trdi oreh umetniškega naraščaja. Graško občinstvo je ploskalo brez zavisti – čeprav bi si marsikdo želel podobno ustanovo na graški Glasbeni akademiji in take ugledne učitelje kot so Henrik Neubauer, Lidija Wisiak, Anton Dolin ali Gorazd Vospernik. Kostumi in odrska podoba so presegli raven šolske predstave.«

Dopisnik *Dela* Jože Snoj je iz Gradca poročal 6. 4. 1968 v prispevku z naslovom *Ples kot brušen kamen*. Nekaj odlomkov iz njegovega obširnega poročanja govori že samo po sebi o velikem uspehu naše baletne šole v Gradcu:

»Če se balerina kdaj res nenadoma rodi na odru, če se ne poraja v leta in leta trajajočem, skrajne napornem študiju, potem smemo zapisati, da se je Metka Zajc prikazala kot taka prav v ponedeljek zvečer na graškem odru, ko jo je graška publika z aplavzi posvetila v našo novo, veliko obetajočo solistko. Seveda je bila mlada plesalka pred odmorom rahlo odsotnih misli, čeprav je zatrjevala, da ne čuti kake posebne treme. Da se uči plesati od svojega petega leta, je povedala, in da se ta hip, pred nastopom, kot Sladkorna vila ne počuti prav nič sladka. Publika pa je bila očitno drugačnega mnenja. No in tedaj se je M. Zajc gotovo znašla sredi občutkov, ki so bili daleč od kake grenkobe. In z njo ves ansambel in njegovi učitelji ter avtorji predstave: H. Neubauer kot eden od koreografov, pa še posebno baletna mojstrica L. Wisiak, ki sta ji pri koreografiji pomagala še A. Dolin in G. Vospernik. Vsi nastopajoči so namreč, vsak po svojih močeh in dozorelosti, osvojili graško občinstvo.«

Naslednje šolsko leto baletna šola ni imela absolventov pa tudi produkcije niso pripravili, pač pa je bil še vedno na sporedu balet *Hrestač*. Zato pa

so ob koncu šolskega leta 1969/70, 20. aprila 1970, sicer z dvoletnim zamikom, pripravili velikopotezno Javno *produkcijo z nastopom bivših in sedanjih gojencev ob 20-letnici baletne šole v Ljubljani*. Najprej so nastopili gojenci od pripravnice do sedmega razreda profesorjev Lidije Wisiak, Mercedes Dobršek, Gorazda Vospernika in Henrika Neubauerja. Zaradi obnovitve prostorov v letih 1961 do 1962 to leto še ni bilo osmega razreda in tudi ne diplomantov, zato so v drugem, koncertnem, delu nastopili bivši učenci Alenka Šest, Maruša Berginc, Janez Mejač, Štefan Furijan (1942), Vida Volpi, Mijo Basailović, Jelena Markovič, Lane Stranič in Lidija Sotlar. O dogodku je poročala Breda Pretnar: »Konec aprila je šola svoj jubilej proslavila z nastopom v operni hiši, ki je bila ob tej priložnosti razveseljivo polna.«²³ Ko je poročala o sporedu, ni varčevala s pohvalami na račun profesorjev Mercedes Dobršek, Gorazda Vospernika, Henrika Neubauerja in še posebej Lidije Wisiak:

»Ob koncu lahko želimo le, da bi Lidija Wisiakova s pomočjo dobrih pedagogov še dolgo vzgajala mlade generacije baletnih plesalcev, šoli pa kvalitetno rast in vse večje zanimanje mladine za plesno umetnost.«²⁴

Ob jubileju je šola izdala tudi knjižico *20 let Srednje baletne šole v Ljubljani* s prispevki Henrika Neubauerja in Lidije Wisiak s povzetkom v angleščini ter statističnimi podatki o predstojnikih, predavateljih, učencih, absolventih in diplomantih baletne šole ter o javnih nastopih z izborom nekaterih kritik.

Tudi v šolskem letu 1970/71 ni bilo produkcije, zadnji razred pa so končale tri dijakinje, med njimi Mateja Rebolj (1950). Kljub temu da naslednje leto 1971/72 šola ni imela absolventov, so njeni profesorji pripravil drugi samostojni balet. 12., 14. in 17. januarja 1972 so namreč izvedli *Gorjanske bajke* Marjana Kozine, balet v petih slikah z uvodom in medigrami. Kozina se je že pred več leti dogovarjal z Mlakarjema in napisal balet, ki pa jima ni bil všeč. Zato je iz tega baleta naredil Baletno suito, ki je izšla v založbi Slovenske akademije znanosti in umetnosti leta 1959 in so jo posneli tudi na Radiu Ljubljana.

V šestdesetih letih prejšnjega stoletja je Kozina prišel k meni in mi je predlagal, da uporabiva to glasbo za balet po motivih Janeza Trdine. Sam je izbral pet bajk – *Cvetnik*, *Ptica Zlatoper*, *Gugelj*, *Gospodična* in *Erger Berger*, na moj predlog pa je k obstoječi glasbi na novo napisal še medigre, v katerih je ob slikah panjskih končnic pripovedovalka razlagala otrokom, kaj bodo videli. Žal skladatelj, ki je umrl leta 1966, ni dočakal odrske izvedbe, čeprav je balet z dopisano glasbo v celoti posnel radijski orkester pod vodstvom Sama Hubada

23 Delo, 28. 4. 1970, 3.

24 Idem.

(1917–2016). Po tem zapisu je Baletna šola tudi predstavila *Gorjanske bajke*. Sceno je pripravil Marjan Pliberšek (1914–?), kostume Alenka Bartl, režiral je Henrik Neubauer, bajke pa so koreografirali Lidija Wisiak (Ptica Zlatoper, Gospodična), Mercedes Dobršek (uvodni in vmesni deli), Gorazd Vospernik (Erger Berger) in Henrik Neubauer (Cvetnik, Gugelj). Plesali so učenci od 2. do 6. razreda, glavne vloge so imeli Sinja Mejak kot Pripovedovalka, Matej Selan (Fantič) in Tea Gašperšič (Speča deklica) v Cvetniku, Janja Pogačnik je

Gorjanske bajke leta 1972:

A = Uvod, B = Cvetnik, D = Gugelj, Č = Erger Berger. Vir: KGBL.

bila Ptica Zlatoper, Miloš Bajc Junak, Niki Neubauer (1960) je bil Gugelj, v Gospodični je bila Grajska gospa Nevenka Dolinšek, Grajski gospod Marko Capuder, Kristo Fertič Berač, Miloš Bajc je bil General Erger Berger, Janez Osojnik pa Vodja janičarjev. Ta balet je šola 8. marca 1972 predstavila še na gostovanju v Kulturnem domu v Trstu.

O predstavi v Ljubljani je pisala Marija Vogelник:

»Najmlajši člani šolskega kolektiva gojencev po koreografski zamisli pedagoginje M. Dobrškove izvajajo folklorne in po folklori povzete kombinacije, sveže in živo in enostavno. Prva bajka Cvetnik bi bila ornamentalno polnejša, če bi cvetlični raj polneje koristil razpoložljivi odrski prostor kot ga je. Sledi Ptica Zlatoper, izjemno čista in lepo naštudirana baletna predstavitev nastrojenja. V bajki Gugelj je izvedeno tisto, kar manjka bajki o cvetniku. Šegavost Guglja, ki raste od predstave do predstave, je toliko prirodna, da bi v primeru, da ji uspe notranjo radost prevrednotiti še bolj v gibanje in njegovo razigranost, utegnila postati primer baletne radoživosti na šolskem baletnem odru. Gospodična je kulturno baletno delo francoskega esprija. Erger Berger je parada šolskega učenja in znanja, le škoda, da nekoliko premalo zapletajo odrski prostor, ki jim je na razpolago. General pa je čez vse imeniten in zdi se, da v njem šola razvija spet enkrat dobrega baletnega plesalca in igralca in celo komedijanta.«²⁵

Bibiana Meško je napisala prispevek *Zaplesale so Trdinove bajke*:

»Gorjanske bajke sem si ogledala skupaj z učenci na sklepni predstavi za šolarje osnovne šole. Mnogi so se tako prvič srečali z manj znanim umetniškim jezikom – baletom, ki ga pa prav tako otroci najhitreje sprejemajo in dojemajo. Presenetljiva tišina, ki je zajela razgibano mladostno kipečo množico, ko so na odru zaplesali prvi koraki, je pričala, da jim ni samo ugajala, nekatere je celo prevzela. Lepo bi bilo, če bi Trdinove bajke in Kozinovo glasbo v obliki suite poznali vsi šolski otroci.«²⁶

Več kot dvajsetletno delovanje ljubljanske baletne šole je ugodno vplivalo tudi na ljubljanski baletni ansambel, ki se ni v tem času okrepil le številčno, ampak je rasel tudi v tehničnem znanju in v vsestranskosti. To je bila gotovo prav velika zasluga baletne šole in njenih pedagogov z Lidijo Wisiak na čelu.

25 *Dnevnik*, 18. 1. 1972, 5.

26 *Prosvetni delavec*, 21. 1. 1972, str. 11.

Naslednja javna produkcija je bila šele 22. maja 1974. Predstavili so pet absolventov, med njimi tudi poznejšo solistko Suzano Lasan (1953), skupaj z učenci ostalih razredov. Med honorarnimi predavatelji so bili zdaj tudi Lidija Sotlar, Alenka Šest, Franci Ambrožič in Breda Šmid (1926–2011). Zdi se, da se je delovanje Baletne šole povsem normaliziralo, saj so bile javne produkcije zdaj vsako leto in skoraj vsako leto je Baletna šola predstavila nove absolvente. Na sporedu so bili poleg nastopa učencev pripravnice še *Romanca in valček* Arama Hačaturjana – ta balet je za šesti razred pripravila Lidija Sotlar, Straussovi valčki in polke (sedmi razred – Gorazd Vospernik) in skladba s pomembnim naslovom *Pas d'adieux (Korak v slovo)* skladatelja Janeza Matičiča, ki je bil na Baletni šoli takrat korepetitor. Z učenci zadnjih dveh razredov je ta balet pripravila Lidija Wisiak.

V šolskem letu 1974/75 so sklenile šolanje tri dijakinje, javna produkcija je bila že 12. januarja 1975, na kateri so pokazali tudi divertissement iz baleta *Hrestač*. Lidija Wisiak je odšla v pokoj, novi predstojnik je postal Gorazd Vospernik, ki je poučeval na šoli že od vrnitve iz Nemčije leta 1966.

Naslednje šolsko leto je bila javna produkcija 19. aprila 1976 in spet so tri plesalke sklenile šolanje.

Štirje absolventi, med njimi poznejša vodja ljubljanskega ansambla Darinka Lavrič (1952), pozneje poročena Simčič, so se predstavili na javnem nastopu 25. aprila 1977. Tokrat je bil na sporedu prvič tudi sodobni ples. Henrik Neubauer je namreč pripravil kratek sodobni balet na jazzovsko glasbo Johna Lewisa (1920–2001) z učenci četrtega, petega in sedmega razreda z zgovornim naslovom *Mladi 77*. V knjigi ob 45-letnem jubileju šole je Alenka Tomc napisala, da je

»s tem sodobni ples prestopil prag baletne šole. Ravno to delo je pokazalo, da so se učenci že v šoli sposobni spoprijeti tudi z drugimi stili plesa, ki so se na Zahodu vedno bolj uveljavljali. Do vpeljave sodobnega plesa kot obveznega učnega predmeta pa je minilo kar nekaj let.«²⁷

Na sporedu so bili še prikazi baletne ure za vsak razred posebej, poleg tega je Henrik Neubauer naštudiral še klasično delo *Etude v modrem* na glasbo Jeana Philippa Rameauja *Gavotte and variations*, Mercedes Dobršek in Jelena Markovič sta pripravili mazurko, ruski ples in ukrajinski trepak, absolventi pa so se pokazali v duetih iz najstarejšega znanega baleta *Navihanka*, iz *Coppélie* in v balkonski sceni iz *Romea in Julije*.

27 Tomc, 1993, 5.

Leta 1978 sta bila le ena absolventka in en absolvent, Matej Selan (1960), poznejši baletni pedagog v gledališču ter pedagog in vodja Srednje baletne šole v Ljubljani. Na javni produkciji 17. aprila 1978 je bila tudi krstna izvedba sodobnega baleta na glasbo Lojzeta Lebiča (1934) *Ekspresije*, ki jo je Henrik Neubauer pripravil za oba absolventa. Ponovili so tudi *Etude v modrem*, Vlasto Dedović pa je prispeval *Largo* iz 3. Beethovnovnega klavirskega koncerta v c-molu.

Junija 1978 je Zveza kulturnih društev Slovenije povabila Karin Waehner (1926–1999) iz Pariza, da je imela štiritedenski tečaj modernega plesa za učence baletne šole in drugih plesnih skupin. Učenke baletne šole so jo presenetile s pridobljenim znanjem plesne tehnike na osnovah šole Marthe Graham, z ritmičnostjo, z obvladanjem prostora in z nenavadno hitrim osvajanjem izhodišč modernega plesa, je povedala v razgovoru z Andrejo Tauber.

Na javni produkciji 28. maja 1979 so poleg prikaza baletne ure vseh razredov izvedli še *Uvod v moderni ples*, ki ga je že prejšnje leto naštudirala Karin Waehner. *Etude iz jazza* je pripravil ameriški plesalec Philip Nasta, ki je imel oktobra 1978 desetdnevni tečaj iz jazz baleta. Oboje so predstavile učenke petega in sedmega razreda. Karakterne plese sta spet pripravili Mercedes Dobršek in Jelena Markovič. Pas de trois iz *Labodjega* jezera sta plesali dve absolventki, ena od njih je bila poznejša solistka Andreja Hriberšek (1965), skupaj z absolventom iz prejšnjega leta Matejem Selanom. Nova je bila še *Klasična simfonija* Sergeja Prokofjeva v koreografiji Henrika Neubauerja z Andrejo Hriberšek, Matejo Pučko (1964), ki je šolanje končala naslednje leto, Matejem Selanom in učenci zadnjih štirih letnikov.

Srednja baletna šola je v šolskem letu 1979/80 z enoletno zamudo praznovala 30-letnico. Na javni produkciji 25. maja 1980 so poleg ure klasičnega baleta in ure karakternih plesov (pedagog ljubljanskega ansambla Anatolij Elagin je pripravil *Šaljivi ples* na glasbo Andrejeva) pokazali drugo dejanje baleta *Giselle* in *Serenado za godala* Petra Iljiča Čajkovskega; oboje je naštudiral Gorazd Vospernik, ki je bil tudi razrednik šestih absolventov, med njimi že prej omenjene Mateje Pučko, pozneje poročene Petković in prvakinje zagrebškega baleta, ter Marjana Krulanovića (1959), solista v Zagrebu, Ljubljani in Celovcu ter pozneje uspešnega avstrijskega pedagoga. Marjeta Šrot je bila nad produkcijo navdušena:

»Brez dvoma so nam z drugim dejanjem baleta »Giselle« učenci pripravili pravo presenečenje. Odlično izurjen baletni zbor je s svojo enakostjo, z zavzetostjo in odnosom do dela v celoti izpolnil svojo nalogo. Naslovni vlogi sta plesali M. Plaustainer in M. Pučko. Prva

kot Giselle sigurna v plesu na prstih, lepo izdelanih rok in visoka v skoku, je s svojim izgledom male Giselle in tudi stilno izdelano interpretacijo, vsekakor uspela. Isto velja za M. Pučko, ki je plesala Myrtho. Visoko dekle, izredno lepe drže, velikih amplitud in dolgih, izjemno izraznih rok, je v svojo vlogo dala vse, kar zna in zmore. Videli smo, da veliko. Močna osebnost, igralski talent, odličen partner, visoki precizni skoki, sigurni tours, vse to so vrline obetavnega mladega plesalca M. Krulanovića (Albrecht), ki je svojo pot v siju odrskih luči komajda začel.«²⁸

Za produkcijo 1. junija 1981 je Majna Sevnik postavila balet *Scuola di ballo* Luigija Boccherinija, šolanje pa sta sklenili dve absolventki.

Na produkciji 31. maja 1982 so predstavili tri absolventke. Vlasto Dedović je za to priložnost koreografiral *Pomladno sonato* na glasbo Gioacchina Rossinija in *Odo mladosti* na glasbo Janeza Krstnika Dolarja.

Srednja glasbena in baletna šola

Leta 1981 je bil sprejet Zakon o usmerjenem izobraževanju.²⁹ Njegov cilj je bil hkratno izobraževanje dijakov za trg dela in za študij na visokih šolah. Izobraževanje za pridobitev strokovne izobrazbe naj bi omogočalo pridobiti zaokroženo splošno in strokovno teoretično izobrazbo, praktična znanja, sposobnosti in spretnosti za začetek dela v določeni stroki in za nadaljnje izobraževanje. Čeprav je bilo to namenjeno predvsem izobraževanju za gospodarstvo, so ga uporabili tudi na vseh preostalih področjih. V skladu s tem se je leta 1983 tudi Zavod za glasbeno in baletno izobraževanje preoblikoval in preimenoval v *Srednjo glasbeno in baletno šolo*, čeprav se razen imena ni pravzaprav nič spremenilo. Še vedno so dijaki poleg baletne šole ali obiskovali gimnazijo ali pa so imeli pouk splošnoizobraževalnih predmetov na Srednji glasbeni in baletni šoli v okviru umetniške gimnazije.

Tega leta sta bili dve absolventki in Marko Omerzel (1967), ki je bil pozneje baletni solist v Ljubljani, Essnu, Bonnu in Dortmundu. Po koncu baletne kariere se ukvarja z baletno medicino. Z ostalimi gojenci so nastopili na produkciji 30. maja 1983, med drugim s *Klasično simfonijo* Sergeja Prokofjeva v koreografiji pedagoga v ljubljanskem ansamblu Sandorja Barkoczyja in v ponovitvi Dedovićeve *Ode mladosti*.

28 *Dnevnik*, 29. 5. 1980, 5.

29 Uradni list SRS št. 11/1980.

Produkcija 28. maja 1984 je spet predstavila tri absolventke, med njimi Snežno (Neno) Vrhovec (1967), ki se je kmalu razvila v vodilno solistko ljubljanskega baleta. Ivo Kosi je pripravil kratek balet *Mladost pleše* na Mozartovo glasbo, Vlasto Dedović pa je izbral *Serenado za godala* Benjamina Ipavca.

V šolskem letu 1984/85 sta bili dve absolventki, ena od njiju je bila Sanja Nešković (1968), pozneje poročena Peršin, ki je bila med drugim vodja ljubljanskega ansambla od leta 2014 do 2019. Javna produkcija 21. maja 1985 je bila tokrat prvič na velikem odru Kulturnega in kongresnega centra Ivan Cankar. To je omogočilo, da se je šola pokazala v vsej svoji razsežnosti. Gorazd Vospernik je pripravil *Valse* Petra Iljiča Čajkovskega, Vlasto Dedović je ponovil *Serenado* s prejšnje produkcije, Ivo Kosi pa je pripravil duet *Zrak* na glasbo *Air* Johanna Sebastiana Bacha.

Jelena Markovič (*Chopiniana*) in Vlasto Dedović (*Koralna fantazija* Ludwiga van Beethovna) sta bila koreografa produkcije 26. maja 1986, ko so nastopili en absolvent in šest absolventk, med njimi Marinka Ribič (1970), poznejša solistka v Ljubljani, nato pedagoginja na Srednji baletni šoli, ki jo od leta 2018 tudi vodi. Vsi so bili sprejeti v ljubljanski ansambel.

Ob koncu šolskega leta 1986/87, 28. maja 1987, je šola poleg običajnega prikaza vsakoletnega dela predstavila še prikaz tehnike Marthe Graham, kot ga je pokazala plesalka Camilla Gair, ki je takrat nastopala tudi v Shakespeareovem *Viharju* v ljubljanski Drami. Franci Ambrožič je postavil sloviti *Pas de quatre* na glasbo Cesara Pugnija, Jelena Markovič pa skrajšano drugo dejanje *Labodjega jezera*. Tega leta se je predstavilo dotlej največje število absolventov – sedem absolventk in trije absolventi. Med njimi je bil Tomaž Rode (1967), ki je trenutno poklicni predsednik Društva baletnih umetnikov Slovenije.

Vodstvo Baletne šole je v šolskem letu 1987/88 od Gorazda Vospernika, ki se je upokojil, prevzel Franci Ambrožič, ki je poučeval na šoli že od leta 1983. Za javno produkcijo 22. maja 1988 v veliki dvorani Cankarjevega doma je Vlasto Dedović koreografiral Haydnovo *Simfonijo št. 94 v G-duru*. Študij so končale štiri dijakinje, med njimi Regina Križaj (1971), poznejša solistka in prvakinja ljubljanskega Baleta.

Srbski plesalec in koreograf Mihailo Đurić (1925–2011) je za produkcijo 30. in 31. maja 1989 pripravil balet *Kaj se more* na glasbo Café Penguin Orchestra, Jelena Marković pa skrajšano verzijo baleta *Les Sylphides*. Ker so bile produkcije od zdaj naprej v srednji, Linhartovi dvorani Cankarjevega doma, je bila še ena ponovitev. To leto ni bilo zadnjega letnika in ne absolventov.

Za produkcijo 29. in 30. maja 1990 so spet povabili Đurića, ki je za pet absolventk in ostale gojence koreografiral *Ancient airs and dances* Ottorina Respighija, Majna Sevnik pa je ponovila balet *Scuolla di ballo*.

Produkcija 30. in 31. maja 1991 je bila posvečena 85-letnici profesorice in dolgoletne ravnateljice baletne šole Lidije Wisiak. Njej v čast sta Franci Ambrožič in Henrik Neubauer pripravila duet Klare in Princa ter Ples snežink iz *Hrestača*. Na sporedu je bila še *Figaro polka* Johanna Straussa, ki jo je z učenci pripravnice pripravila Mercedes Dobršek. Učenci prvih štirih razredov so imeli tokrat prvič svoj skupni baletni nastop v Rossinijevih *Etudah a quattro* v koreografiji Henrika Neubauerja, nemška plesalka Patsy Kuppe - Matt pa je kot gostja za višje letnike srednje šole pripravila *Rain Dance*. Sledile so še različne variacije in dueti. Baletno šolo so tega leta končali trije, med njimi Goran Bogdanovski (1971), ki se je pozneje posvetil sodobnejšim plesnim oblikam. Produkcijo je posnela tudi RTV Slovenija.

Magdalena (Magda) Avbelj (1974), poročena Stefanija, Mojca Kalar (1975), poročena Simić, sta dve od štirih absolventk v šolskem letu 1991/92. Produkcija je bila 25. in 26. maja 1992. Za učenke pripravnice je Mercedes Dobršek pripravila *Valček*, učenci prvih štirih razredov pa so nastopili z dvema baletoma v koreografiji Henrika Neubauerja – na Debussyjevo simfonično pesnitev *La Mer* so zaplesali *Impresije*, na glasbo Sergeja Rahmaninova pa *Simfonični ples*. V nadaljevanju je Alenka Tomc pripravila *Andaluzijski ples*, ponovili so *Šaljivi ples* iz leta 1980, mariborski učenci so kot gostje pokazali Lisztovo *Prvo rapsodijo*, Magdalena Avbelj je plesala variacijo Mirte iz *Giselle*, Mojca Kalar ob pomoči Marka Omerzela duet iz *Trnuljčice*, vse absolventke skupaj s prvim in drugim letnikom pa še Griegovo *Suito iz Holbergovih časov* v koreografiji Vlasta Dedovića ob spremljavi godalnega orkestra Srednje glasbene šole z dirigentom Tomažem Habetom (1947).

Baletna šola v šolskem letu 1992/93 spet ni imela zadnjega letnika in absolventov, javna produkcija pa je bila 21. in 22. maja 1993. Za učence nižjih štirih razredov je Henrik Neubauer pripravil balet *Prijateljsko druženje* na glasbo Simfoničnih plesov Edvarda Griega, ki ga je posnela televizija. To je bila njegova dvajseta koreografija za produkcije ljubljanske baletne šole. Tudi drugi del je bil njegov – glasbena pravljica *Peter in volk* Sergeja Prokofjeva. Razen Starega očeta, ki ga je plesal Klemen Veber (1970) iz drugega letnika, so bili vsi drugi nosilci solističnih vlog iz prvega letnika srednje baletne šole: Peter je bil Damjan Mohorko, Volk Tomaž Horvat, Ptička Ali Stušek, Račka Barbara Križaj, Mačka Tanja Pezdir, lovci pa Dejan Srhoj, Goran Tatar in Bor Trstenjak, Kača Tamara Divjak. V spomin na tega leta umrlo plesalko, pedagoginjo in

ravnateljico baletne šole Lidijo Wisiak je Maruša Vidmar po posnetku obnovila njen duet na *Nokturno* Frédérica Chopina, ki sta ga plesala Sonja Kerin (tretji letnik) in Klemen Veber, zadnji del produkcije pa je bila Brittnova *Preprosta simfonija* v koreografiji Vlasta Dedovića z Uršo Vidmar (tretji letnik) in gostom iz gledališča Jaroslavom Ljubačenkem. Šola je praznovala tudi 45-letnico obstoja in izdala publikacijo z naslovom *Baletna šola v Ljubljani 1948–1993*, ki je povzemala članke in podatke iz knjižice ob 20-letnici šole leta 1968, Alenka Tomc pa je s podatki o delovanju baletne šole, njenih pedagogih in učencih dopolnila naslednjih 25 let.

S produkcijo 16. in 17. maja 1994 se je od baletnega šolanja poslovilo pet plesalk. Mihailo Đurić je za to priložnost pripravil ves večer z baleti na glasbo Johanna Sebastiana Bacha, Petra Iljiča Čajkovskega, Astorja Piazzole in Ludwiga Minkusa.

V publikaciji Slovenskega gledališkega muzeja iz leta 1996 je Andreja Tauber ocenila, da

»od koreografij zasluži posebno pozornost Mali princ kot krstna izvedba baleta na zanj pisano glasbo slovenske komponistke Larise Vrhunc«. ³⁰

Res se je Baletna šola odločila, da s sodelovanjem Televizije Slovenija (kostumi in scena), ki je balet posnela, pripravi krstno izvedbo *Malega princa* v koreografiji Henrika Neubauerja ob Mednarodnem dnevu plesa na letni produkciji 21. in 22. aprila 1995. Scenografka je bila Urška Dolinar, kostumografka Jerneja Jambrej, asistenta koreografa sta bila Maruša Vidmar in Matej Selan. Vse glavne vloge so plesali učenci tretjega letnika – naslovno vlogo Damijan Mohorko, Vrtnica je bila Barbara Križaj, Kralj Goran Tatar, Pijanec Dejan Srhoj, Svetilničar Bor Trstenjak, Kača Tamara Divjak, Lisica Tanja Pezdir, Pilot Tomaž Horvat. Vsebina je bila zajeta v sedmih stavkih: 1. Zvezde v vesolju, Mali princ, Mali princ in vrtnica. 2. Potovanja malega princa, Kralj, Pijanec, Svetilničar. 3. Mali princ na zemlji, Odmev. 4. Mali princ in kača, Mali princ in vrtnice. 5. Mali princ in lisica, Mali princ in Pilot, Kača. 6. Vračanje v vesolje, Mali princ in vrtnica. 7. Zvezde. Mali princ je zapustil svoj asteroid, ker je imel »težave z *neko cvetlico*«. Torej ni raziskovalec ne znanstvenik niti pustolovec, ki bi hotel odkrivati svet, ampak – otrok. Otrok, posebej obdarjen, sicer pa neposreden in rahločuten.

Mali princ je bil zadnji del obsežne produkcije, na kateri so se učenci predstavili najprej z baletnimi etudami in klasičnimi variacijami, nato z *Variacijami na*

30 Slovenski gledališki letopis 1994/95, str. 26.

Baletni ansambel Srednje baletne šole na predstavi v počastitev 50-letnice ustanovitve Srednje baletne šole v Slovenskem narodnem gledališču, Operi in baletu v Ljubljani 18. 10. 1998. Vir: KGBL.

temo – *Enigma* Edwarda Elgarja v koreografiji Vlasta Dedovića in še s sodobno skladbo *Emotions, Time to Tell ...*, ki jo je z učenci tretjega in četrtega letnika pripravil francoski plesalec Fred Lasserre. V *Enigmi* je plesal en absolvent in pet absolventk, med njimi Tjaša Kmetec (1977), poznejša solistka v Ljubljani. Do tega leta so skoraj vsi, ki so si to želeli, dobili zaposlitev v baletnem ansamblu. Po letu 1996 pa se je to posrečilo le redkim, ker je vsakokratno vodstvo začelo dajati prednost tujim baletnim plesalcem in plesalkam, absolventi ljubljanske Baletne šole pa so si morali poiskati drug študij ali drugo zaposlitev.

Baletna šola je v šolskem letu 1995/96 izšolala enajst absolventov, več kot kdajkoli prej. Med njimi je bilo nekaj odličnih perspektivnih plesalk in plesalcev, ki večinoma niso dobili zaposlitve v ljubljanskem baletnem ansamblu. Ker je Cankarjev dom odpovedal gostoljubje baletni šoli, je bila letna produkcija 20. in 21. aprila 1996 po dvanajstih letih spet v operno-baletni hiši. Med drugim je Vlasto Dedović za učence pripravil *Serenado v C-Duru* Petra Iljiča Čajkovskega.

Baletni ansambel Srednje baletne šole na predstavi v počastitev 50-letnice ustanovitve Srednje baletne šole v Slovenskem narodnem gledališču, Operi in baletu v Ljubljani 18. 10. 1998. Vir: KGBL.

V šolskem letu 1996/97 so šolanje na Baletni šoli uspešno sklenili en dijak in sedem dijakinj in spet ni nihče dobil službe v gledališču, čeprav so svoje dobro znanje pokazali na letni produkciji 20. aprila 1997. Matej Selan je pripravil klasične variacije za dijakinje zadnjega letnika, Fred Lasserre je postavil koreografijo sodobnega plesa z naslovom *The Rising Road to Lambarena*, Jelena Markovič pa je pripravila kratek balet na *Suito Carnioli v D-duru* Tomaža Habeta iz leta 1995, ki je dirigiral šolskemu godalnemu orkestru in balet spremljal v živo.

Baletno šolanje je s produkcijo 19. in 21. aprila 1998 končalo pet plesalk, med njimi Vesna Cestnik (1980), pozneje poročena Tehovnik, baletna pedagoginja in vodja Baletne šole v Ljubljani, ter Ana Klašnja (1980), solistka Baleta v Ljubljani, ki so se predstavile z variacijami iz različnih baletov. Poleg tega so skupaj z drugimi nastopile v drugem dejanju baleta *Giselle*, v španskih plesih in sodobnem plesu. Ostale učenke so predstavile še gavoto in baletne etude.

Ljubljanska baletna šola je zdaj praznovala 50-letnico svojega obstoja in je zato 18. oktobra 1998, ob začetku šolskega leta, pripravila v ljubljanski operno-baletni hiši slavnostni nastop. Nastopili so najprej bivši učenci Baletne šole, v drugem delu pa so ponovili drugo dejanje baleta *Giselle* s prejšnje

produkcije. Ob tej priložnosti je Darja Sebastian uredila posebno publikacijo s spomini bivših učencev in profesorjev ter povzetkom petdesetletnega delovanja šole.³¹

V novo začetem petdesetletnem obdobju obstoja Baletne šole v Ljubljani so se vsakoletni nastopi s predstavitevijo učencev in absolventov v operno-baletni hiši nadaljevali. Prva naslednja letna predstava je bila 18. in 19. aprila 1999. Predstavila je štiri nove absolvente. Predstavitve vsakega razreda in letnika so se nadaljevale s karakternimi plesi iz tretjega dejanja *Labodjega jezera*, ki jih je pripravila Andreja Hriberšek. Fred Lasserre je predstavil sodobno plesno točko z naslovom *Med dvema valoma* na glasbo Renéja Aubryja, Franci Ambrožič pa je ob pomoči Maruše Vidmar in Mateja Selana pripravil *Chopiniano* po Fokinu, ki je prišla tako drugič na oder z dijaki baletne šole.

V šolskem letu 1999/2000 je bilo osem absolventov. Z variacijami iz klasičnih baletov ter s po eno skladbo Čajkovskega in Bacha so se predstavili na letni predstavi 16. in 17. aprila 2000, na kateri so ostali učenci nastopili v Baletnih etudah, slovenskih ljudskih plesih iz Istre, ki jih je pripravil Bruno Ravnikar (1930), in treh kratkih sodobnih skladbah.

Leta 2001 je bilo pet absolventk. Na letni predstavi 22. in 23. aprila 2001 so plesale variacije iz klasičnih baletov, ki jih je pripravil Matej Selan, skupaj z ostalimi dijaki pa v *Contredanse mornarjev* Freda Lasserra ter *Plesu ur* iz opere *La Gioconda* v koreografiji Henrika Neubauerja.

Naslednja letna predstava je bila 7. in 8. aprila 2002. Poleg že običajnih Baletnih etud ter stilnih plesov (Darja Sebastian), ruskega plesa (Tanja Pezdir) in sodobne koreografije (Fred Lassere) so se dijaki predstavili še v Kurtagovih *Prizorih iz romana* v koreografiji gostujočega prvaka dunajske opere Richarda Adame (1928). Pet absolventov je nastopilo še v variacijah in pas de deuxju iz standardnega baletnega repertoarja pod vodstvom Maruše Vidmar.

Število absolventov v posameznih letih je seveda nihalo. Ob koncu šolskega leta 2002/03 so bili le trije. Franci Ambrožič je zanje na letni predstavi 6. in 7. aprila 2003 prispeval variacije iz baletov *Paquita* Ludvika Minkusa (1826–1917) in *Rajmonda* Aleksandra Glazunova (1865–1936). Gostujoči pedagog Jocelyn Alizart (1949) je koreografiral šest skladb na glasbo Domenica Cimarose (1769–1801) z naslovom *DO-SI*, Tanja Pezdir pa je prispevala kratke baletne skladbe na *Valček* Antona Jakla (1873–1948) in na *Suito za deset oblekic* Michaela Nymana (1944).

31 Sebastian, 1998.

Učenci oddelka za sodobni ples (mentorica: Jana Kovač Valdés) na letni predstavi 24. 5. 2002. Vir: KGBL.

S šolskim letom 2003/04 je prišlo do reorganizacije šolanja na baletnem oddelku Glasbene šole, ki se je prilagodila že nekaj let prej sprejetemu programu devetletnega osnovnega šolanja. Zato je bilo zdaj namesto prejšnjih štirih šest let šolanja na baletni (nižji) stopnji, kjer je bila za prvi dve leti vključena prejšnja pripravnica, tretji do šesti razred pa so ustrezali prej prvemu do četrtemu razredu. Vendar so pred vpisom v Baletno šolo še vedno ohranili pripravnice. Te spremembe so bile upoštevane postopoma. Na srednji stopnji se ni spremenilo nič in so ostali štirje letniki kot prej. Trenutno so torej tri plesne pripravnice, šest razredov baletne šole in štirje letniki srednje baletne šole, ki so del umetniške gimnazije, smer ples, modul A, balet.

Naslednje šolsko leto so bile štiri absolventke. Na letni predstavi 18. in 19. aprila 2004 so plesale Pas de trois iz *Labodjega jezera*, z ostalimi dijaki pa sodobno koreografijo Tanje Pezdir *Solza na solzo ... nasmeh* ter *Zgodovino prihodnosti (Antika, Renesansa, Impresionizem)* gostujočega koreografa Andrewa Greenwooda na glasbo različnih skladateljev.

Leta 2005 je bilo šest absolventk. Letna predstava 17. in 18. aprila 2005 je bila sestavljena iz *Polovskih plesov* in odlomka iz dežele Oz (pripravila Tanja Pezdir), *Pavane* in *Menueta* (Darja Sebastian), Vlasto Dedović je za vse

razrede in letnike koreografiral na skladbe Stenhammarja in Elgarja. Olga Andreeva (1970) je po Mariusu Petipaju (1818–1910) za absolventke priredila *Divertissement iz baleta Gusar* Adolpha Adama (1803–1856), gostujoči koreograf Jocelyn Alizarin pa je tokrat za dijake in dijakinje 2., 3. in 4. letnika sestavil *Slikarsko paleta* na Ibertovi skladbi *Trio za violino, violončelo in harfo* ter *Cinq pièces za oboo, klarinet in fagot*. Ob tem je v programski list napisal:

»Za koreografijo kratkega baleta na glasbo Jacquesa Iberta sem našel navdih v sedmih dekletih letošnjega zaključnega letnika [poleg šestih absolventk je izbral še Marišo Nač, ki je šolanje končala naslednje leto]. Tako kot sedem barv v mavrici je vsaka izmed deklet nekaj posebnega. Skozi ples sem poskusil poudariti njihove osebnosti in pri tem uporabiti prefinjeno orkestracijo, posebno in nenavadno kombinacijo glasbil (violina, čelo, harfa, oboa, klarinet, fagot), ki jih je skladatelj uporabil v svojem delu. Zavedal sem se, da kot kipar uporabljam njihova telesa natanko tako kot izbira slikar barve za svojo sliko. So PALETA barv, iz katerih izbere tisto, ki bo prevladovala v njegovem naslednjem delu. Navdihnjen si izbere eno za osrednjo temo pas de deuxa. Sedem barv predstavljajo solistke, baletni zbor pa ozadje slike.«

Na letni predstavi 23. in 24. aprila 2006 so bile Baletne etude na glasbo iz odlomkov skladb Wolfganga Amadeusa Mozarta za vsak razred in letnik posebej, ki so jih pripravili njihovi pedagogi ter skupina karakternih plesov v koreografiji Tanje Pavlič, Darje Sebastian in Damaasa Mithrasa Thijsa. Za sedem absolventk pa je Olga Andreeva (1970) pripravila plesne variacije iz baleta *Paquita* Ludvika Minkusa po Mariusu Petipaju.

Ker so leta 2007 začeli prenavljati operno-baletno zgradbo, je postal kulturni in kongresni center Cankarjev dom v Ljubljani spet stalno prizorišče vsakoletnih predstav. Na odru Linhartove dvorane so imeli Letno predstavo *Baletne in Srednje baletne šole*, kot so že nekaj časa imenovali javne produkcije, 22. in 23. aprila 2007. Baletne etude so bile tokrat na glasbo Edvarda Griega, variacije za šest absolventk in enega absolventa pa spet iz baleta *Gusar* v priredbi Olge Andreeve. Poleg dveh stilnih plesov (pripravila Darja Sebastian) in kratkega sodobnega plesa (pripravila Tanja Pavlič) je bil glavni poudarek na tretjem dejanju baleta *Napoli* slovitega danskega koreografa Augusta Bournonvilla (1805–1879). Pripravil ga je James Amar (1970), ki je bil takrat gostujoči pedagog pri baletnem ansamblu in je na Baletni šoli vodil seminar za dijake in profesorje. V tem baletu so nastopili dijaki vseh letnikov Srednje baletne šole.

Baletnim etudam na letni predstavi 13. in 14. aprila 2008 je sledila pestra izbira plesov za dve absolventki ter ostale dijake na glasbo zelo različnih skladateljev. Ob tej priložnosti je Henrik Neubauer v programski list z naslovom *Po 60 letih višješolski baletni študij* napisal razveseljivo novico o ustanovitvi Višje šole za baletne učitelje, ki je postala del Srednje glasbene in baletne šole v Ljubljani.

Leta 2009 je Srednja glasbena in baletna šola po večletnem prizadevanju njenega ravnatelja profesorja Tomaža Buha dobila nove prostore na lžanski cesti 12 v Ljubljani. To je za baletni del pomenilo pet baletnih dvoran in vsi pripadajoči garderobni in sanitarni prostori. Absolventk je bilo devet. Na letni predstavi 15. in 16. marca 2009 so se pokazale v *Plesu klovnov* na glasbo Felixa Mendelssohna (1809–1847) s koreografijo Marinke Ribič ter v odlomkih iz baleta *Gusar*, ki jih je prispevala Olga Andreeva. Za dijake prvih treh letnikov Srednje baletne šole je Tanja Pavlič koreografirala še komično točko *Trije mOšketirji* (ni napaka – op. a.) in *usodna bala tila* na glasbo iz baleta *Prometej* Ludwiga van Beethovna (1770–1827).

Konservatorij za glasbo in balet Ljubljana

Leta 2007 je bila, kot omenjeno, ustanovljena *Višja baletna šola* za baletne učitelje, ki je postala eden od oddelkov *Srednje glasbene in baletne šole* v Ljubljani. Glede na višješolski program se je zato novembra 2009 šola preimenovala v *Konservatorij za glasbo in balet Ljubljana*. Temu je sledila leto pozneje, leta 2010, tudi mariborska Srednja glasbena in baletna šola, ki se je prav tako preimenovala v *Konservatorij za glasbo in balet Maribor*. Konservatorij za glasbo in balet Ljubljana združuje Predšolsko glasbeno vzgojo, Glasbeno pripravnico, Plesno pripravnico, Sodobni ples, Balet, Glasbeno šolo, Srednjo glasbeno in baletno šolo ter Višjo baletno šolo.

Prvič je bila pod imenom Konservatorij za glasbo in balet Ljubljana letna predstava *Baletne in Srednje baletne šole* 18. in 19. aprila 2010. Absolventk je bilo sedem. Predstavitvi celoletnega dela učencev in dijakov vseh razredov Baletne šole in vseh letnikov Srednje baletne šole so sledili tarantela, madžarski in španski ples v koreografiji dunajske gostje Evelyn Téri ter *Ples ur* iz opere *Gioconda*, ki ga je tokrat pripravil Matej Selan. Višek večera pa je bila v letu 2010, posvečenemu Frédéricu Chopinu, postavitve njegovega baleta *Les Sylphides (Chopiniana)*, ki ga je po Mihaelu Fokinu (1880–1942) pripravila Evelyn Téri ob pomoči Karla Musila, Marinke Ribič in Mateja Selana. Karl Musil (1939–2013) je bil prvak dunajskega Baleta, član žirije prvega *Tekmovanja mladih slovenskih baletnih plesalcev* leta 1993 in je leta 2000

skupaj z Richardom Adamo predaval na seminarju o stilnih posebnostih v koreografijah klasičnih baletov.

14. in 15. aprila 2011 so vsi učenci in dijaki predstavili svoje znanje v *Baletnih stihih* po motivih slovenskih narodnih pesmi mlade skladateljice Tine Mauko (1982), ki je bila takrat korepetitorica na šoli. Olga Andreeva je pripravila odlomke iz baleta *Paquita* za šest absolventk. Tanja Pavlič je tokrat izbrala *Bolero* Maurica Ravela (1857–1937) za svojo koreografsko stvaritev *05:45 Tik – tak – spim – tik – tak – sanjam – tik – tak – DRIIIIIIING!* Francoska plesalka Pascale Mosselmans (1961) je posredovala balet *Passion (Strast)* iz leta 1995 na drugi stavek Godalnega kvarteta Franza Schuberta (1797–1828) *Deklica in smrt* iransko-portugalskega koreografa Gagika Ismailiana, ki je v tem letu koreografiral tudi v ljubljanskem baletnem ansamblu. O tem baletu je Ismailian v programski list gostobesedno in le deloma razumljivo napisal:

»Izbira tako izrecnega naslova, ki deluje na občinstvo skoraj domišljava in opredeljeno, je lahko vprašljiva. V tem delu ne poskušam analizirati ali pripovedno prikazati Strasti. Ravno nasprotno; odsotnost strasti je bistvo preživetja izvajalcev in posledično tega dela. Strast je nepogrešljiva metafora, ki sem si jo zamislil v obliki koreografije in ki močno razkriva najgloblje občutke ob izgubi. Poskušal sem pokazati najintimnejše in najbolj uničujoče občutke izgube, povezano s tem pa neznosen občutek, ki ga prinese oddaljenost od ljubljene osebe. Občutek in dejanje, zakodirana in preoblikovana v koreografijo, sta namerno nemirna in pogosto agresivna. Delujeta znotraj lastnega obstoja, kot bi iztrgala ta nevezani strah iz telesa. Pomen telesa je figurativen in interdisciplinaren; njegovo stanje trpljenja je neizmerljivo. Umetniška predloga dela Strast je potovanje v notranjost samega sebe, kjer se idiosinkrazija in nenavadnost giba pretvarjata v telesno gibanje in s tem brez odstopanja mučita notranje občutke gledalca. Vibracija Schubertove glasbe je osvobojena in prenesena v fizično gibanje, poganjajoč telo do meja čustvenih in fizičnih naporov.«

Decembra 2011 je bila končana prenova operno-baletne zgradbe, a je baletna šola še naprej za svoje Letne predstave uporabljala Cankarjev dom, ki je nudil možnosti za večje število gledalcev. Sedeži za obe predstavi so bili vedno v celoti zasedeni, kar je omogočilo prihod več kot 1.100 gledalcev vsako leto.

Letna predstava 25. in 26. marca 2012 je imela tri dele. V prvem z naslovom Baletni potpuri se je spet predstavil vsak od šestih razredov Baletne šole in prvi trije letniki Srednje baletne šole s koreografijo svojega razrednika. V drugem delu je nastopilo deset od enajstih absolventk in en absolvent. Zaplesali

so v *Pas de six* iz baleta *La Vivandière ali Markitenka* na glasbo Cesarea Pugnija (1802–1870). Balet po koreografiji Arthurja Saint-Léona (1821–1870) sta pripravila Maria (Maša) Leonidovna in Irek Muhamedov (1960). Irek je bil umetniški vodja ljubljanskega baletnega ansambla, Maša pa njegova baletna mojstrica. Tretji del je imel naslov *O metamorfozah*. Na glasbo Philipa Glassa (1937) je ta balet koreografirala Tanja Pavlič z vsemi absolventi ter prvim in tretjim letnikom. Koreografinja je v programski list o tem delu napisala:

»Poslušam Glassovo glasbo. Razmišljam o dvanajstih mladih ljudeh, ki sem jih pretekla štiri leta imela priložnost spoznavati v baletni dvorani. Preobrazba? Vsekakor. Kolikokrat se človek prelevi od štirinajstega do osemnajstega, kaj šele od osmega do osemnajstega ... Ko so prvič stopili v naše dvorane, so bili otroci. Letos jih zapuščajo, da bi svojo plesno in življenjsko pot nadaljevali vsak po svoje, stoječ na lastnih nogah in v koraku po svoji meri ... Prelevitev iz bitja s parom rok in nog, gibljivimi sklepi in potrebo po gibanju v orkester nešteti organov, čutil, uma in duše. Prehajanje iz študenta svojega telesa v popotnika po prostranstvih izražanja skozi gib in nazaj. Prestop iz dvorane na oder. In od tod? Ljubi moji, srečno pot!«

Tanja Pavlič je tako v tem baletu izrazila to, kar gotovo čuti vsak pedagog, ko odidejo njegovi večletni varovanci na svojo pot. Toliko absolventov (dvanajst – kot je bila pomenljiva številka leta 2012) ni bilo nikoli več.

Leta 2013 so končale šolanje štiri dijakinje. Baletne etude letne predstave 7. in 8. aprila 2013 so bile tokrat vse na glasbo Léa Delibesa (1836–1891). V drugem delu je bil najprej *Uvod v Paquito* z naslovom *Okoliščine* v koreografiji Tanje Pavlič na glasbo Erika Satieja (1866–1925) z glasbenimi izvajalci Kajo Lomovšek ter dijaki jazz oddelka Konservatorija, plesali pa so dijaki vseh letnikov Srednje baletne šole. Ta del se je nadaljeval v Polonezo in Mazurko iz baleta *Paquita*, ki ju je pripravila Vesna Cestnik z učenci Baletne šole, Marinka Ribič pa *Divertissement* iz istega baleta po Mariusu Petipaju za absolventke in dijakinje ostalih letnikov Srednje baletne šole.

Leta 2014 so bile le tri absolventke. V prvem delu letne predstave 30. in 31. marca 2014 so bile Baletne etude za učence Baletne šole in prve tri letnike Srednje baletne šole, za absolventke pa variaciji iz baletov *Cvetlični festival v Genzanu* in *Labodjega jezera* ter pas de deux iz tretjega dejanja istega baleta. Drugi del je bil v dvogovoru z glasbenimi ansambli Konservatorija. *A ceremony of carols* Benjamina Brittna (1913–1976) z ženskim zborom *Cor Unum* je pripravila Tanja Pavlič z dijaki tretjega in četrtega letnika, sledile so zgolj orkestrske *Pastoralne variacije za harfo in godalni orkester* Marcela Samuela - Rousseauja

Učenci baletne pripravnice in baletnega oddelka Glasbene šole ter dijaki baletnega oddelka Srednje glasbene in baletne šole v Škerjančevi dvorani 2014/15. Vir: Jaka Babnik.

(1882–1955) in baletna točka *Kdo se boji svetlobe* na *Simfonijo št. 30*, K.V. 202 Wolfganga Amadeusa Mozarta (1756–1791). Koreografinji sta bili Tanja Pavlič in Marinka Ribič, dijakom Srednje baletne šole se je pridružila še baletna solistka Regina Križaj. Obe deli je dirigiral maestro Franc Rizmal (1950).

Letna predstava 29. in 30. marca 2015 se je začela s kratko točko *Trenutek je tu* na glasbo Georga Friedricha Händla (1685–1759) v koreografiji Tanje Pavlič za dijake tretjega in četrtega letnika Srednje baletne šole in nadaljevala z *Variacijami iz baleta Raymonda* Aleksandra Glazunova, v katerih so nastopili vsi učenci in dijaki. Med temi je bilo tudi pet absoventk in trije absolventi. Za drugi del je vodstvo šole povabilo Jamesa Amarja, da je ponovno postavil tretje dejanje Bournonvillovega baleta *Napoli*, kot že leta 2007.

Za predstavo 17. in 18. aprila 2016 je bil značilen nekoliko nekonvencionalen pristop k oblikovanju programa. V prvem delu so bili rdeča nit *Slovanski plesi* Antonina Dvořaka (1841–1904), ki so se prepletali z njegovimi tremi stavki *Godalnega kvarteta št. 13* v G-Duru. Tanja Pavlič jim je dala ime *Petalis – in hortum, in ventum, in corde* (Cvetni listki – v vrtu, v vetru, v srcu). V njeni koreografiji so vsakič plesale dijakinje tretjega in četrtega letnika Srednje

baletne šole, med njimi tudi vseh šest absolventk. Slovanski plesi pa so bili namenjeni ostalim razredom od pripravnic, prek šestih razredov Baletne šole do prvih dveh letnikov Srednje baletne šole. Za drugi del je Marinka Ribič po Mariusu Petipaju pripravila *Divertissement iz baleta Gusar* z naslovom *Oživelj vrt* za absolventke in vse razrede *Baletne in Srednje baletne šole*.

Letna predstava 9. aprila 2017 je bila v največji, Gallusovi dvorani Cankarjevega doma, ki sprejme več kot 1.500 gledalcev, zato ponovitve ni bilo. Spet je bil prej ustaljeni spored nekoliko spremenjen. Med Baletne etude posameznih razredov pripravnice, *Baletne šole in Srednje baletne šole* so bile umeščene variacije iz klasičnih baletov, ki so jih plesale absolventke – sedem jih je bilo, a ena med njimi ni imela svoje variacije. V drugem delu so nastopili dijaki šole, nagrajenci *13. tekmovanja mladih slovenskih plesalcev*, vsak s svojim tekmovalnim sporedom, dve baletni točki pa je prispevala Kjara Starič Wurst, absolventka iz leta 1997. Najprej *Imaginarium in Palladio* Karla Jenkinsa (1944) za štiri absolventke, nato pa *ENOONE* na glasbo Dmitrija Šostakoviča (1906–1975) in Henryja Purcella (1659–1695) za dijakinje tretjega in četrtega letnika *Srednje baletne šole*.

Tudi leta 2018 je bilo osem absolventov, sedem deklet in en fant. Tokrat so posamezni razredi 22. aprila 2018 plesali na glasbo iz znanih baletov – *Don Kihot, Navihanka, Labodje jezero, Carmen* Rodiona Ščedrina (1932), *Romeo in Julija, Les Sylphides, Bajadera in Coppélia*. Vsakokrat so imeli absolventi po eno variacijo iz istega baleta. V drugem delu je Kaja Lin Jagodič Avguštin, absolventka iz leta 2009, koreografirala kratek balet *Polje čutil* na avtorsko glasbo Marjana Peternela (1986), korepetitorja na šoli, v kateri so nastopile dijakinje tretjega in četrtega letnika.

Tudi spored Letne predstave leta 2019 je bil podobno strukturiran. Predstave v Linhartovi dvorani Cankarjevega doma so bile kar tri – 14. aprila ena in 15. aprila dve. Med *Baletne etude za pripravnico, Baletno in Srednjo baletno šolo* so bili posejani solistični plesi na različne skladbe skladatelja Moritza Moszkowskega (1854–1925), ki so jih plesali in tudi koreografirali absolventi sami – pet plesalk in dva plesalca. V drugem delu so bili spet odlomki iz Minkusovega baleta *Paquita*. Za absolventke in preostale dijake jih je pripravila Marinka Ribič, Mazurko pa je postavila Vesna Cestnik Tehovnik. Začetno točko večera *Kaj pa ti iščeš?* je za dijake tretjega in četrtega letnika Srednje baletne šole pripravila Tanja Pavlič, ki je izbrala glasbo in besedilo Dannyja Elfmana (1953) za peti stavek suite *Serenada Schizophrana*.

Število učencev in dijakov, ki so obiskovali ljubljansko baletno šolo v 71 letih njenega obstoja merimo v tisočih. Vsako leto jih je bilo okrog sto, ki so uživali v baletnem pouku in so temu žrtvovali svoj prosti čas. V nekaterih letih jih je

Dijaki 3. in 4. letnika baleta Srednje glasbene in baletne šole KGBL v Cankarjevem domu 2019 (sodobna koreografija Tanja Pavlič). Vir: Jaka Babnik.

bilo tudi še precej več in verjetno nikomur ni bilo žal, tudi tistim ne, ki se niso posvetili poklicu baletnega plesalca. Za vse življenje jim je ostala lepota gibanja, vzdrževanje discipline in popolno obvladovanje lastnega telesa. Najboljši med njimi pa so zlahka dobivali angažmaje v tujini. Kar nekaj se jih je vpisalo med vodilne soliste na Dunaju, v Göteborgu, Marseillu, Stockholmu, Stuttgartu, Mannheimu, Zürichu, Celovcu, Ženevi, Hamburgu, Sofiji, Essnu, St. Pöltnu in še bi lahko našteval.

Baletna tekmovanja

Leta 1993 je bilo na pobudo sekretarja TEMSIG-a (*Tekmovanje mladih slovenskih glasbenikov*) Lovra Sodje in Henrika Neubauerja prvo tekmovanje mladih slovenskih baletnih plesalcev. Od takrat naprej so bila tekmovanja vsake dve leti. To je bila dodatna spodbuda tudi za učence *Baletne šole* in dijake *Srednje baletne šole* v Ljubljani. Pri pripravah za tekmovanja so izpopolnjevali tehniko in plesni izraz, hkrati so spoznavali svoje vrstnike iz mariborske in drugih šol in primerjali svoje znanje z njihovim. Ljubljanska baletna šola se lahko pohvali z vrsto odličij s teh tekmovanj.

Dijaki 3. in 4. letnika baleta Srednje glasbene in baletne šole KGBL na letni produkciji 2018/19 v Cankarjevem domu (koreografija Tanja Pavlič). Vir: Jaka Babnik.

Leta 1993 sta dobila srebrno medaljo Mojca Bandelj in Damjan Mohorko, bronasto pa Špela Sterle. Leta 1995 sta bila dobitnika zlate medalje Ana Klašnja in Damjan Mohorko, srebrno je dobila Tjaša Kmetec, bronasto pa Vesna Cestnik, Mojca Muha in Tamara Divjak. Leta 1997 je dobila zlato medaljo Marjeta Pirnat, srebrno Ana Klašnja in Tjaša Kmetec. Leta 1999 so začeli podeljevati plakete; srebrno je dobila Vanja Vitman. Leta 2001 je bila prejemnica srebrne plakete Sanja Rehar, bronaste pa Mihael Žveglič. Leta 2003 sta dobila zlato plaketo Ana Klašnja in Gaj Rudolf, srebrno Kristina Aleksova, Eva Gašparič in Manca Krnel, bronasto pa Mariša Nač. Leta 2005 je bila zlata Alena Medich, bronasti pa Jerneja Podbevšek in Mariša Nač. 2007 sta dobili zlato plaketo Barbara Potokar in Alena Medich, srebrno Lejla Pantič Šindrič in Anamarija Jenček, bronasto Barbara Hribar. Leta 2009 sta bili zlati Tasja Šarler in Barbara Potokar, srebrne Petra Zupančič, Katarina Čegovnik in Nina Pišlar, bronasti pa so bili Ajda Šegula, Luka Žiher, Ana Jenček in Ines Mandelj. Leta 2011 sta zlato plaketo dobili Sabina Pajmon in Tasja Šarler, srebrno Rebeka Škrjanc, Gal Trobentar Žagar in Petra Zupančič. Leta 2013 je bila bera ljubljanske baletne šole posebej obilna. Zlato plaketo sta dobili Elena Gaber in Elena Oballa, srebrno Jethro Paine, Sabina Pajmon, Rebeka Škrjanc in Filip Viljušič, bronasto pa Sara Žervanov, Staša Tušar, Tea Rušin in Filip Viljušič. Leta 2015 je bila Flavija Žagar zlata, Filip Viljušič in

Pia Lina Vilar srebrna, Tim Dolinšek bronast. Leta 2017 so bili z zlato plaketo nagrajeni Maja Vinko, Lana Klemen, Svit Pestotnik Stres, Flavija Žagar in Maryia Kavaliova, s srebrno Neža Rus, z bronasto Sirilinde Savski, Vanja Kalaković, Neža Ana Goričar, Vid Vidic, Jošt Martinčič, Staša in Ingrid Tušar. Torej je bilo kar trinajst nagrajencev iz ljubljanske baletne šole. Na doslej zadnjem tekmovanju,

Jošt Martinčič in Sara Žervanov, dijaka 4. letnika baleta Srednje glasbene in baletne šole KGBL 2018/19. Vir: Jaka Babnik.

leta 2019, so bile zlate Lana Klemen, Luna Pestotnik Stres, Irma Dedić, Flavija Žagar, srebrna je bila Nika Ferjan, bronaste pa Nina Krstič, Ahila Oku, Sara Žervanov in Maryia Kavaliova. Nedvomno so bile vse te nagrade tudi v veliko zadoščenje njihovih pedagogov – mentorjev, ki so za priprave svojih varovancev žrtvovali obilo svojega prostega časa.

Maryia Kavaliova, dijakinja 4. letnika baleta Srednje glasbene in baletne šole KGBL 2018/19. Vir: Jaka Babnik.

Jošt Martinčič in Nal Zgonc, dijaka 4. letnika baleta Srednje glasbene in baletne šole KGBL 2018/19 Vir: Jaka Babnik.

Dijaki in dijakinje so se udeleževali tudi jugoslovanskih tekmovanj v Novem Sadu ter mednarodnih tekmovanj v Udinah, Reggio Emilii v Italiji, v Helsinkih, Lausanni, Gdansku, Rimu, Parizu, Zagrebu, med katerimi so bila tudi tekmovanja Evrovizije. V knjižici *50 let baletne šole v Ljubljani* piše, da je Urša Vidmar leta 1993 odšla v Helsinke, Damjan Mohorko leta 1995 in 1996 v Lausanno, Ana Klašnja pa leta 1997 v Gdansk. Leta 1995 so na *Mednarodnem tekmovanju Alpe-Jadran* v Udinah dobile priznanja Tjaša Kmetec, Špela Sterle in Živa Tomc. Leta 1996 je bila na *Mednarodnem baletnem tekmovanju* v Reggio Emilii Barbara Križaj tretja.

Tudi v zadnjem desetletju so po obstoječih *Letnih poročilih* dijaki dosegali nekaj odmevnih mednarodnih uspehov: Leta 2006 je na prvem *Hrvaškem tekmovanju baletnih plesalcev Mia Čorak Slavenska* v Zagrebu sodeloval Igor Čupković. Leta 2007 je na *Premio Roma* dobila v kategoriji junior Lejla Pantić Sindrić 3. nagrado. Istega leta se je na *Youth America Grand Prix* v Faenzi Kaja Lin Jagodič Avguštin uvrstila v finale. Leta 2008 je na *Baletnem tekmovanju* v Trstu Kaja Lin Jagodič Avguštin dosegla 1. mesto. Leta 2009 so na *Premio Roma* sodelovale Barbara Potokar, Kaja Lin Jagodič Avguštin, ki se je uvrstila v polfinale, in Petra Zupančič, ki je prišla do finala in je dobila še nagrado

Učenci baletnega oddelka Glasbene šole in dijaki baleta Srednje glasbene in baletne šole KGBL na letni produkciji 2018/19 v Cankarjevem domu. Vir: Jaka Babnik.

za najboljšo plesalko v sodobni koreografiji. Leta 2010 je na Mednarodnem tekmovanju v Firencah Barbara Potokar dosegla 9. mesto, na *Mednarodnem tekmovanju Mia Čorak Slavenska* v Zagrebu pa srebrno medaljo in 1. mesto (zlata medalja ni bila podeljena). Na istem tekmovanju je bila Tasja Šarler bronasta. Leta 2013 je bilo mednarodno tekmovanje *Premio Maria Antoinetta Berlusconi* v Milanu. Katja Romšek je prišla do četrtfinala, Elena Oballa v polfinale. Naslednje leto so se udeležili *Mednarodnega tekmovanja Mia Čorak Slavenska* v Zagrebu Filip Viljušič, Tea Rušin in Ema Perović in *Mednarodnega tekmovanja mladih baletnih plesalcev Wien Welt Wettbewerb* Sabina Pajmon ter Staša Tušar, *Youth America Grand Prix* v Parizu pa Sabina Pajmon. Na *Evrovizijskem tekmovanju mladih plesalcev*, ki je bilo to leto v Plznu, je Staša Tušar dobila 2. nagrado in kristalni krožnik. Leta 2017 je bilo na Dunaju še tekmovanje z naslovom *The Vienna International Ballet Experience (VIBE)*, na katerem je nastopila Maryia Kavaliova.

Nekaj dijakov se je izpopolnjevalo oziroma nadaljevalo šolanje še v tujini: Nada Zorn v Parizu (*Academie Internationale de la Danse*); Manca Krnel in Nina Ogrinc v Londonu (*Central School*); Jana Zavodnik na SEAD (*Salzburg Experimental Academy of Dance*); Aleš Čuček – PARTS (*Performinig Arts*

Research and Training Studios) v Bruslju; Alenka Herman na Laban Centru v Londonu; Nastja Bremec v Codarts (*Visoki šoli za umetnosti*) v Rotterdamu. Jerneja Podbevšek se je šolala na *Nationale Ballet Academie* v Amsterdamu; Mariša Nač na *Académie de Danse Classique Princesse Grace* v Monte Carlu; Lejla Pantić Šindrić pa na *Hochschule für Musik und Theater* v Zürichu. Še več dijakov je izkoristilo poletne počitnice za dodatno izpopolnjevanje v tujini – v Lausanni, Münchnu, Londonu, Zürichu, na Dunaju in v Atlanti.

Višja šola za učitelje baleta (baletne pedagoške)

Začelo se je zelo obetavno. Leta 1997 me je sekretar na *Ministrstvu za šolstvo in šport Republike Slovenije* Boštjan Zgonc prosil, da pripravim osnutek učnega načrta za izobraževanje baletnih pedagogov. To sem tudi naredil, nakar so me leta 1998 povabili na posvet o višjem šolstvu na Bledu, ki ga je vodil dr. Pavel Zgaga, poznejši minister za šolstvo in šport. Program, ki sem ga pripravil, je bil najprej verificiran v Sistemski komisiji Sveta za glasbeno izobraževanje in nato, v začetku leta 1999, še na Svetu za glasbeno izobraževanje *Ministrstva za šolstvo in šport* ter *Ministrstva za kulturo Republike Slovenije*. Takoj potem sem bil pozvan, da pripravim še nomenklaturo, ki sem jo izdelal in preveril še na skupnem sestanku z baletnimi strokovnjaki iz Ljubljane in Maribora. Takoj po tem smo v okviru *Društva baletnih umetnikov Slovenije* sestavili programsko skupino, v kateri sta bila poleg mene še prof. Matej Selan in prof. Edi Dežman. Naše delo sem večkrat zagovarjal na različnih organih, pristojnih za odločanje na posameznih stopnjah. Aprila leta 2000 sem s tem načrtom seznanil tudi državnega sekretarja na *Ministrstvu za šolstvo in šport*, Alojzija Pluška.

Pobudo *Društva baletnih umetnikov Slovenije*, ki je pred tem dobila podporo Sveta za glasbeno izobraževanje leta 1999, 2000 in 2001, sem vložil kot predsednik Društva in jo poslal 27. februarja 2001 takratni ministrici dr. Luciji Čok. Državni sekretar *Ministrstva za šolstvo, znanost in šport* dr. Stane Pejovnik je 21. septembra 2001 z dopisom št. 604-01-134/2001 predlagal Centru republike Slovenije za poklicno izobraževanje (CPI), da začne v skladu z zakonom postopek za pripravo nomenklaturo poklicev in izobraževalnega programa za pridobitev višje strokovne izobrazbe za baletnega pedagoga.

Postopek se je res takoj začel in 25. oktobra 2001 smo pod vodstvom sodelavke CPI Bojane Sever pripravili profil poklica in nomenklaturo, ki sta bila potrjena 10. januarja 2002. Takoj nato, 14. februarja 2002, smo v programski skupini pod vodstvom Anice Justinek, prav tako s CPI, začeli pripravljati program višjega strokovnega izobraževanja, pri katerem smo upoštevali zakonodajo

s tega področja, potrebe na trgu dela in pripravili mednarodne primerjave z državami Evropske unije.

Komisija za izobraževalne programe pri Strokovnem svetu Republike Slovenije za poklicno in strokovno izobraževanje (SSPSI) je 12. marca 2002 predlagala Strokovnemu svetu, da sprejme osnutek splošnega dela izobraževalnega programa Baletni učitelj kot primerno podlago za pripravo končne verzije splošnega dela izobraževalnega programa katalogov znanj, hkrati je Strokovni odbor za poklicne standarde 14. marca 2002 dal pozitivno mnenje k predlogu nomenklature poklica. Oboje je SSPSI na svoji seji 15. marca 2002 potrdil.

Programska skupina je tako lahko že naslednji teden nadaljevala delo in pregled izobraževalnega programa (splošni in posebni del s priložo) predstavila skupaj z utemeljitvijo izobraževalnega programa Balet (VŠI) za pridobitev naziva Učitelj baleta 13. avgusta 2102 Centru Republike Slovenije za poklicno izobraževanje.

Na panelni diskusiji 13. avgusta 2002, ki je bila v široki sestavi udeležencev z *Ministrstva za šolstvo, znanost in šport, Oddelka za pedagogiko Filozofske fakultete Univerze v Ljubljani, Srednje glasbene in baletne šole iz Ljubljane in Maribora, Zavoda republike Slovenije za šolstvo* in CPI, sem 28. avgusta 2002 predstavil izobraževalni program *Balet (VŠI)* za pridobitev naziva učitelj baleta. Program je dobil soglasje udeležencev, nakar ga je Komisija za izobraževalne programe pri *Strokovnem svetu Republike Slovenije za poklicno in strokovno izobraževanje* (SSPSI) obravnavala na svoji seji 2. oktobra 2002 in predlagala SSPSI-ju v sprejem. *Strokovni svet Republike Slovenije za poklicno in strokovno izobraževanje* je ta program v celoti potrdil na seji 4. oktobra 2002.

S tem je bilo končano petletno dolgotrajno delo, ki smo ga vestno opravili, zato smo pričakovali, da bo *Ministrstvo za šolstvo, znanost in šport* takoj pristopilo k potrebnim postopkom za izvajanje programa, ki naj bi sprejel prve kandidate jeseni leta 2003. Vendar se je takratna ministrica dr. Lucija Čok tik pred odhodom z ministrstva izognila podpisu o ustanovitvi, njen naslednik dr. Slavko Gaber pa je zaradi nasprotovanja nekaterih nižjih uradnic na *Ministrstvu* izjemno dolgo okleval. Dr. Gabru sem zato 10. decembra 2003 pisal pismo glede na njegovo izjavo, ki jo je dal v Odmevih Televizije Slovenija dne 4. decembra 2003:

»V tej državi ministri ne odločajo o tem, kateri programi so akreditirani. Mi smo se odločili, sam sem to predlagal, zakon, da o tem odloča Svet za visoko šolstvo. In ta program, ki ga omenjate, je tukaj deležen popolnoma identičnega tretmaja, identične obravnave kot vsi drugi programi.«

To izjavo sem mu dobesedno citiral in napisal, da pričakujem, da bo enak tretma imel tudi program za pridobitev višje strokovne izobrazbe učitelj baleta, ki ga je *Strokovni svet Republike Slovenije za poklicno in strokovno izobraževanje* sprejel in potrdil 4. oktobra 2002. Napisal sem mu še, da mora po analogiji zanj gotovo veljati isto kot za *Svet za visoko šolstvo*. Vendar, kot navadno, na to pismo ni bilo odziva.

Po nastopu ministra dr. Milana Zvera se je vendar premaknilo. Nekajkrat sem izmenjal elektronske dopise s podsekretarjem Boštjanom Zgoncem, ki mi je nato 5. maja 2005 sporočil, da

»je vse usklajeno, uradnica, ki je za to pristojna, mora pripraviti ustrezne formalnosti za podpis ministra in za objavo v Uradnem listu. Mislim, da ni nobenega zadržka več, dogovorjeno je, da se program objavi v paketu skupaj s še nekaterimi drugimi programi, gospa pa je zelo zasedena. Upam, da bo to opravila v naslednjih tednih.«

Seveda je nato trajalo več kot nekaj tednov. Z veliko pomočjo podsekretarja Zgonca se nam je leta 2006 le posrečilo, da je bil akt o ustanovitvi sprejet in da smo jeseni 2007 lahko vpisali prvo generacijo desetih študentk, prvo leto v izredni študij.

Po desetletnem prizadevanju in trmastem vztrajanju smo torej leta 2007 dosegli, da je bila ustanovljena Višja baletna šola. Ker je imela zdaj *Srednja glasbena in baletna šola* v Ljubljani v svojem sestavu še višjo šolo, smo ji s tem omogočili, da se je leta 2009 preimenovala v *Konservatorij za glasbo in balet*. Enako leto kasneje še šola v Mariboru.

Naj navedem še predmetnik višje šole za baletne učitelje, kot so ga poučevali prvi predavatelji. Med skupnimi strokovnimi predmeti sta bila strokovna terminologija v francoskem jeziku (Jasna Neubauer) in informatika (Dejan Cvitkovič). Temeljni strokovni predmeti (pedagoški predmeti) so bili teorija vzgoje in izobraževanja ter metodologija (pri tem predmetu so se menjavali Milena Valenčič Zuljan, Janez Krek in Janez Vogrinc, vsi s Pedagoške fakultete), psihologija učenja (Alenka Tomc), metodika baleta (Matej Selan), posebni strokovni predmeti pa starinski in karakterni plesi (Henrik Neubauer), duetni ples (Matej Selan), sodobni ples (Tanja Pavlič), koreografija (Henrik Neubauer), teorija glasbe (Črt Sojar Voglar), zgodovina plesa (Henrik Neubauer), zdravje (Senja Trstenjak) in korepeticije (Kaja Lomovšek). Predmetnik je predvidel še hospitacije in praktično pedagoško delo.

Vseh deset študentk prvega vpisa je po končanem dveletnem šolanju uspešno zagovarjalo diplomu, ki je bila iz dveh delov – praktičen pouk in pisna

diplomska naloga – ter si pridobilo naziv višji učitelj baleta. Prva je diplomirala Tjaša Stergulec (2010) – *Baletne predstave kot del zgodovine in razvoja baletne šole v Mariboru* (mentor H. Neubauer), sledile so ji Nataša Moškotevc (2010) – *Baletna tekmovanja v Sloveniji* (mentor H. Neubauer), Sanja Rehar (2010) – *Poškodbe, strah baletnih plesalcev* (mentorica S. Trstenjak), Matea Brečko (2010) – *Kako družina vpliva na motivacijo otrok v baletni šoli* (mentorica A. Tomc), Anja Šuman (2010) – *Prehrana baletnih plesalcev* (mentor H. Neubauer), Barbara Prhavic (2010) – *Barva, svetloba in oder* (mentor H. Neubauer), Maja Repe (2010) – *Dana Renčelj, baletno ustvarjanje na Bledu* (mentor H. Neubauer), Alenka Kostrevc (2010) – *Osnovni program, obsežnejši in zahtevnejši program ter dodatni pouk baleta v glasbenih šolah v Sloveniji* (mentor M. Selan), Daša Skrt (2011) – *Vloga učitelja v baletni dvorani* (mentorica O. Ilić) ter Špela Repar (2012) – *Ples in religioznost* (mentor H. Neubauer). Slovesna podelitev diplom je bila 15. januarja 2011, ko sem navzočim opisal vse težave pri nastajanju programa.

Ker je bil vpis predviden vsako drugo leto, je bil naslednji razpis leta 2009, a zaradi premajhnega zanimanja ni uspel. Pač pa se je leta 2010 spet vpisalo deset študentov (dva sta pozneje odstopila) v takrat že redni potek študija. Diplomirali so zaenkrat štirje – Lejla Pantić Šindrić (2012) – *Dejavniki nastopanja* (mentorica A. Tomc), Mihael Žvegljč (2012) – *Spoznajte klasični balet* (mentorica A. Tomc), Sonja Kerin Krek (2013) – *Vaje za izboljšanje baletne tehnike* (mentorica A. Tomc) ter Karmen Kobe Biancuzzi (2017) – *Razvoj plesa in baleta od antične dobe do klasicizma* (mentorica P. Pikalo, somentor H. Neubauer). Razen Biancuzzijeve, ki si je pridobila naziv »višja baletna plesalka«, so vsi imenovani dobili naziv »učitelj baleta« in so bili na ta način usposobljeni za pouk baleta na nižji stopnji.

Prvi vodja *Višje baletne šole* od leta 2007 do leta 2009 je bil ravnatelj *Srednje glasbene in baletne šole* Tomaž Buh. V šolskem letu 2010/11 ga je nasledil kot vršilec dolžnosti novi ravnatelj Dejan Prešiček (1. 1. 2010–25. 7. 2011), Matej Selan je bil vršilec dolžnosti od 26. 7. 2011 do 25. 7. 2012, od 26. 7. 2012 do 25. 7. 2014 pa tudi kot v. d. Polona Češarek, takrat ravnateljica *Glasbene šole*.

Prenova in višja šola za baletne plesalce

Po zaključnem študiju dveh generacij študentov je jeseni 2011 kot strela z jasnega prišla novica, da je treba program prenoviti. Pričakovali bi, da bomo prenovi, če bi bila potrebna, začeli po končanem študiju nekaj generacij prvih rednih študentov, ko bi lahko na podlagi pridobljenih izkušenj predlagali nekatere popravke, ne pa že tako zgodaj. Iz *Centra Republike Slovenije za poklicno izobraževanje* je namreč prišlo navodilo, da je treba vse višješolske

programe prenoviti in tako tudi našega. Najbolj je v naš študij zarezalo sporočilo, da šola ne more biti več za učitelje baleta, za kar smo se ves čas trudili, ampak da je to lahko le višja šola za baletne plesalce. Za ustanovitev šole za baletne pedagoge smo se borili in trudili deset let. Vsi, ki poučujejo balet na številnih glasbenih šolah po Sloveniji, so s tem programom dobili možnost, da svoje znanje izboljšajo na višjo raven, kar je bil osnovni namen snovalcev programa. Baletni plesalci, ki imajo za seboj že osemletni oziroma devetletni študij, pa naj bi šli na oder. Zato sem tudi vedno zagovarjal stališče, da bi se moral višješolski študij za plesalce odvijati v okviru osem oziroma devetletnega šolanja. Vsako nadaljevanje študija bi jim odvzelo najlepša leta nastopanja.

Za prenovo je bila pri Anici Justinek na Centru RS za poklicno izobraževanje izbrana skupina z Alenko Tomc, Matejem Selanom, Darinko Lavrič Simčič in Tanjo Pavlič, ki je morala najprej pripraviti strokovne standarde za plesalce po navodilih neimenovanih višjih strokovnih krogov. Nato je ta skupina pod vodstvom Anice Justinek začela pripravljati še program z vsemi predlogi. Vendar je Matej Selan kmalu izstopil iz skupine, ker se ni strinjal s smerjo, v katero je šla prenova. Predmetnik se je po novih napotkih v primerjavi s prvotnim programom povečal za več kot polovico. Za vsak predmet so bili izdelani, kot prvič, t. i. katalogi znanj. Pri tem se je pokazalo, da so izdelavo katalogov na podlagi tistih iz prejšnje Višje šole za baletne učitelje izdelali novo izbrani pisci, ne da bi o tem obvestili prvotne avtorje.

Program je na Višji šoli za baletne plesalce zelo narasel z dvanajstimi predavatelji in osmimi zunanjimi sodelavci v šolskem letu 2015/16 ter devetnajstimi predavatelji in enajstimi zunanjimi sodelavci v šolskem letu 2017/18.

Po tem programu se je v šolskem letu 2015/16 vpisalo enajst slušateljev, od katerih so štiri šolanje končali z diplomom: Metka Beguš (2018) – *Psihična priprava baletnega plesalca* (mentorica V. Cestnik Tehovnik, somentorica T. Kajtna), Tina Juhant (2018) – *Pomen telesnih predispozicij v klasičnem baletu* (mentor M. Selan), Gabriela Stoyanova Chausheva (2018) – *Vloga pedagoga pri baletu – poklic baletni pedagog* (mentor M. Selan) in Katarina Škrjanc (2018) – *Balet Iluzije Slavka Osterca* (mentor L. Stefanija). Diplomanti prenovljene Višje šole so zdaj dobili le naziv višji baletni plesalec in niso bili več usposobljeni za poučevanje.

Pri ponovnem vpisu dve leti pozneje, v šolskem letu 2017/18, se je za šolanje odločilo dvanajst slušateljev. Nekaterih od njih že pripravljajo svoje diplomsko delo.

V tem, drugem obdobju, je šola kot vršilka dolžnosti vodila najprej predavateljica psihologije Nuša Podvornik (1. 4. 2015 do 31. 3. 2017), od 1. aprila 2017 pa je njena vodja prof. Tina Hribar.

Kako naprej?

Po več kot sedemdesetih letih obstoja državne baletne šole v Ljubljani je več ali manj vse dognano. Šola ima razrede in letnike na različnih stopnjah šolanja od pripravnice prek *Baletne šole*, *Srednje baletne šole* do *Višje baletne šole*, vse v sožitju z *Glasbeno šolo* pod imenom *Konservatorij za glasbo in balet Ljubljana*. Šola ima lepe, ustrezne prostore z vsemi pritlikljinami. Šola vsako leto vpisuje še pred koncem šolskega leta nove učence, stare šest do osem let, v pripravnico, ter dekleta v starosti od devet do enajst let in fante v starosti od devet do štirinajst let v baletno šolo. V višjo šolo je vpis vsaki dve leti. Število vseh učencev od pripravnice do Srednje baletne šole je vsako leto okrog sto ali nekaj nad sto.

Podobno je tudi z mariborsko baletno šolo. Baletni oddelki na nižji stopnji pa so po vsej Sloveniji skoraj pri vsaki nižji glasbeni šoli. Poleg tega obstaja še nekaj zasebnih baletnih šol, ki poučujejo prav tako na nižji stopnji.

Prav za baletne oddelke pri glasbenih šolah in zasebne baletne šole je bila leta 2007 ustanovljena *Višja baletna šola* za učitelje baleta. S prenovno v višjo šolo za baletne plesalce zdaj te možnosti večinoma ni. Torej bi bilo treba višjo šolo čim prej vrniti v prvotno stanje, da bodo učitelji baleta v omenjenih oddelkih in šolah lahko dobili prepotrebno strokovno in pedagoško znanje. Prav to je v tem trenutku najnujnejše, ker so ti oddelki in šole tudi vir kadrov za *Srednji baletni šoli* v Ljubljani in Mariboru, kjer lahko najnadarjenejši dijaki nadaljujejo z izobraževanjem za poklic baletnega plesalca. Ta možnost je s tem dana vsem mladostnikom po Sloveniji in ne samo tistim, ki so doma v Mariboru ali Ljubljani. Višjo izobrazbo pa naj bi dijaki dobili v okviru svojega devetletnega šolanja in sicer v zadnjih dveh letnikih. Zato naj bi šoli v Mariboru in Ljubljani tudi pridobili ime *Akademija*, kot je uveljavljeno v večini baletnega sveta.

Na drugem mestu je treba vsem baletnim oddelkom pri glasbenih šolah omogočiti ustrezne prostore – dovolj velike in zračne baletne dvorane z nameščenimi baletnimi drogovi, da tudi tisti iz manjših krajev ne bodo prikrajšani. Da bodo vsi dobili ustrezno znanje in nadaljevali, če bodo hoteli, študij za poklic baletnega plesalca in plesalke.

Če je bilo v prvih desetletjih obveščanje o delu baletnih šol v javnih medijih še kako prisotno, ga zdaj pravzaprav sploh ni. Torej bi morali tudi na tem področju posvečati več pozornosti eni najlepših uprizoritvenih umetnosti.

Zahvala

Ob pisanju tega članka mi je veliko pomagal profesor Matej Selan s podatki in s svojim arhivom, za kar se mu tu na prvem mestu najlepše zahvaljujem. Koristne in pomembne podatke v zvezi z Višjo šolo sem dobil pri sedanji ravnateljici profesorici Tini Hribar, nekatere podatke so mi pomagali razčistiti tudi poslovna sekretarka Konservatorija za glasbo in balet Vanda Tekavec ter prejšnji ravnatelj *Srednje glasbene in baletne šole* oziroma *Konservatorija za glasbo in balet Ljubljana* profesor Tomaž Buh in njegova soproga, pianistka, profesorica Alenka Koch. Vsem se iskreno zahvaljujem!

Literatura³²

- Golovin, Peter. Odlomek iz mojih spominov. V: *Petdeset let slovenskega baleta – Pripravljalni odbor za proslavo 50-letnice slovenskega baleta*. Ljubljana: Opera in balet SNG Ljubljana, 1970.
- Gresserov-Golovin, Peter. *Moja ljuba Slovenija. Spomini na moje delo v slovenskih operah od 1924 do 195*. Ljubljana: Državna založba Slovenije, 1985.
- Mahnič, Mirko. *Slovenski gledališki konzorcij (1917–1920)*. Ljubljana: *Dokumenti slovenskega gledališkega muzeja*, št. 5, 6–7, 8–9, 1965, 1966.
- Neubauer, Henrik in Wisiak, Lidija. 20 let srednje baletne šole v Ljubljani. Ljubljana: Zavod za glasbeno in baletno izobraževanje, 1970.
- *Jelena Dmitrijevna Poljakova. V: Dokumenti Slovenskega gledališkega in filmskega muzeja št. 40–41*. Ljubljana, 1983.
 - *Razvoj baletne umetnosti v Sloveniji I*. Ljubljana: Forma, 7, 1997.
 - *Razvoj baletne umetnosti v Sloveniji II*. Ljubljana: Forma, 7, 1999.
 - *Obrazi slovenskega baleta. Baletni leksikon. Druga, dopolnjena izdaja*. Ljubljana: samozaložba, 2013.
- Sebastian, Darja *50 let baletne šole v Ljubljani*. Ljubljana: Srednja glasbena in baletna šola Ljubljana, 1998.
- Slovenski gledališki letopis 1994/95*. Ljubljana: Slovenski gledališki in filmski muzej, 1996.
- Tomc, Alenka. *Baletna šola v Ljubljani 1948–1993*. Ljubljana: Srednja glasbena in baletna šola Ljubljana, 1993.
- Wisiak, Lidija. Dvoje razmišljanj o prvih pedagogih ob porajanju ljubljanskega baleta. V: *Petdeset let slovenskega baleta – Pripravljalni odbor za proslavo 50-letnice slovenskega baleta*. Ljubljana: Opera in balet SNG Ljubljana, 1970.

32 Množica podatkov je pridobljena iz arhiva *Srednje glasbene in baletne šole* v Ljubljani, osebne arhiva profesorja Mateja Selana in zasebnega arhiva Henrika Neubauerja.

PRILOGE K PRISPEVKU PROF. HENRIKA NEUBAUERJA

1. Vodje

1. Pino Mlakar, ravnatelj Državne nižje baletne šole v Ljubljani 1948–1952.
2. Gizela Bravničar, ravnateljica Srednje baletne šole 1952–1964.
3. Lidija Wisiak, predstojnica baleta na Zavodu za glasbeno in baletno izobraževanje 1964–1974.
4. Gorazd Vospernik, predstojnik baleta na Zavodu za glasbeno in baletno izobraževanje oziroma Srednje glasbene in baletne šole 1975–1987.
5. Franci Ambrožič, vodja baleta na Srednji glasbeni in baletni šoli 1987–2000.
6. Matej Selan: 2000–2007 vodja baleta na Srednji glasbeni in baletni šoli. Od leta 2009 do 2018 je bil vodja baletnega oddelka Srednje glasbene in baletne šole KGBL.
7. Vesna Cestnik Tehovnik je bila od leta 2007 vodja baletnega oddelka Glasbene šole KGBL.
8. Marinka Ribič, vodja baletnega oddelka na Srednji glasbeni in baletni šoli KGBL 2018

2. Predavatelji baleta po abecednem redu s poučevanimi predmeti¹

1. **Ambrožič, Franci** – balet, zgodovina plesa in baleta, repertoar
2. Andreeva, Olga – repertoar
3. Berce, Dušanka – balet
4. **Bravničar, Gizela** – balet
5. **Cestnik Tehovnik, Vesna** – balet, stilni plesi, zgodovina baleta
6. Dedović, Vlasto – balet
7. **Dobršek, Mercedes** – balet, karakterni plesi
8. Eržen, Slavko – balet
9. Isaičev, Viktor – repertoar
10. Kouznetsov, Leonid – balet

1 Po dostopnih podatkih pripravila Matej Selan in Henrik Neubauer – krepko pisani so bili stalno nastavljeni, preostali honorarno.

11. Lasserre, Fred – sodobni ples
12. Leskovšek, Tanja – balet
13. Markovič, Jelena – balet, karakterni plesi
14. Mithras Tijs, Damaas – balet
15. Mlakar, Pino – ritmika, stilni plesi
- 16. Murašova, Nada** – balet, karakterni plesi
17. Neubauer, Henrik – balet, karakterni plesi, stilni plesi, baletna terminologija, kinetografija Laban, zgodovina baleta
18. Otrin, Iko – ritmika, folklor, stilni plesi, karakterni plesi
- 19. Pavlič, Tanja** – balet, sodobni ples, karakterni plesi, repertoar
20. Pojbič, Kristina – sodobni ples
21. Radman, Ingrid – sodobni ples
22. Ravnikar, Bruno – folklor
23. Remškar, Marta – balet
- 24. Ribič, Marinka** – balet, repertoar
- 25. Sebastian, Darja** – balet, stilni plesi
- 26. Selan, Matej** – balet, repertoar
27. Selan, Sabina – balet
28. Sevnik, Majna – balet
29. Sotlar, Lidija – balet
30. Stranič Favrelière, Lane – balet
31. Šest, Alenka – balet
32. Šivic, Elvira – balet
33. Šmid, Breda – balet
- 34. Tomc, Alenka** – balet, karakterni plesi
35. Toth, Karol – balet
36. Vidmar, Maruša – balet
37. Volpi, Vida – balet
- 38. Vospernik, Gorazd** – balet
39. Vrhovec, Magda – balet, repertoar
- 40. Wisiak, Lidija** – balet, stilni plesi
41. Zelenik, Ljubica – balet
- 42. Zorn Herem, Nada** – balet
43. Žitnik, Živa – balet
- 44. Žveglič, Mihael** – balet

3. Korepetitorji – pianisti Baletne šole ter predavatelji klavirja in glasbenih predmetov po abecednem redu²

1. **Avbelj, Duša** – korepeticije
2. **Bajc, Sonja** – korepeticije, klavir
3. Barbič, Mojca – korepeticije
4. Bergant, Hubert – korepeticije
5. **Brcar, Darja** – korepeticije
6. Buh, Neža – korepeticije
7. **Cvetko, Damjana** – korepeticije
8. **Divjak, Breda** – korepeticije
9. Hajdarevič, Sabira – korepeticije
10. **Hribar, Tina** – korepeticije, klavir
11. Jež, Jakob – korepeticije
12. **Koch, Alenka** – korepeticije, klavir
13. **Križman, Marjana** – korepeticije
14. **Lenardon Avsec, Silva** – korepeticije
15. **Lomovšek, Kaja** – korepeticije, klavir
16. **Mally, Gita** – korepeticije
17. **Matičič, Janez** – korepeticije
18. **Mauko, Tina** – korepeticije, klavir
19. **Mihelčič, Pavel** – korepeticije, oblikoslovje, nauk o inštrumentih
20. **Mrzljak Kerenčič, Jelka** – klavir
21. Otrin, Iko – korepeticije
22. Pečnik, Kristina – korepeticije, klavir
23. Peter, Zoltan – korepeticije
24. **Peternel, Marjan** – korepeticije, klavir
25. **Potočnik, Milan** – korepeticije
26. Rančigaj, Ljubo – korepeticije
27. Ribarovič, Srđan – korepeticije
28. Rublyova Šemrl, Lyudmyla – korepeticije, klavir
29. Rustja Turniški, Sara – korepeticije, klavir
30. Stermecki, Gregor – korepeticije
31. **Šporar Bratuž, Tatjana** – korepeticije
32. Štrekelj, Urška – korepeticije
33. **Tehovnik, Valentina** – korepeticije, nauk o glasbi

2 Po dostopnih podatkih pripravila Matej Selan in Henrik Neubauer – krepko pisani so bili stalno nastavljeni, preostali honorarno.

- 34. **Uršič, Maja** – korepeticije
- 35. **Vahtar, Maja** – korepeticije, klavir, zgodovina plesa in glasbe
- 36. **Vičentič Polič, Štefka** – korepeticije, klavir
- 37. Vočanec, Jure – korepeticije
- 38. **Vogrinc Karlin, Božena** – korepeticije
- 39. Wolf, Matej – korepeticije
- 40. Zelenik, Ljubica – korepeticije
- 41. **Žefran, Lidija** – korepeticije, klavir, nauk o glasbi

4. Absolventi in diplomanti baletne šole v Ljubljani³

1.	Marija Grad	1953	por. Gruden
2.	Milena Horvat	1953	por. Kelšin
3.	Vida Klančar	1953	por. Volpi
4.	Lidija Lipovž	1953	por. Sotlar
5.	Henrik Neubauer	1953	
6.	Majna Sevnik	1953	
7.	Štefanija Sitar	1953	por. Polik
8.	Metod Jeras	1954	
9.	Breda Hanžič	1955	
10.	Iko Otrin	1955	
11.	Jelka Rus	1955	
12.	Gorazd Vospernik	1955	
13.	Vesna Vider	1956	
14.	Stanka Brezovar	1957	por. Kleiber
15.	Raša Benedik	1957	
16.	Stane Čokl	1957	
17.	Ksenija Hribar	1957	
18.	Janez Mejač	1957	
19.	Nada Polik	1957	
20.	Magda Vrhovec	1957	
21.	Jona Horvat	1958	
22.	Stane Leben	1958	
23.	Marjeta Žnidaršič	1958	por. Šrot
24.	Vlasto Dedovič	1960	
25.	Matilda Ivkovič	1960	

³ Pripravili Henrik Neubauer do leta 1968, Alenka Tomc do leta 1998, Antonija Novotny do leta 2019.

26.	Rado Krulanović	1960	
27.	Marija Skaza	1960	por. Gregorc
28.	Franc Ambrožič	1961	
29.	Dušanka Berce	1961	por. Mlakar
30.	Tomo Mlakar	1961	
31.	Arijana Sedlar	1961	por. Lunegger
32.	Lane Stranič	1961	por. Favrelière
33.	Vesna Štefančič	1961	
34.	Mijo Basailović	1965	
35.	Maruša Berginc	1965	por. Vidmar
36.	Mihael Bricelj	1965	
37.	Elvira Brumat	1965	por. Šivic
38.	Mojmir Lasan	1965	
39.	Jelena Marković	1965	
40.	Janez Meglič	1965	
41.	Tatjana Pušnik	1965	por. Leskovšek
42.	Edvard Dežman	1968	
43.	Ivo Kosi	1968	
44.	Alenka Šest	1968	
45.	Danila Švara	1968	
46.	Silvana Urbanija	1968	
47.	Vojko Vidmar	1968	
48.	Metka Zajc	1968	por. Meša
49.	Tamara Ivkovič	1971	
50.	Kaja Mlakar	1971	
51.	Mateja Rebolj	1971	
52.	Suzana Lasan	1974	
53.	Helena Grom	1974	
54.	Sonja Lenard	1974	por. Gogala
55.	Janja Pogačnik	1974	
56.	Darja Rogale	1974	por. Sebastian
57.	Mateja Bučar	1975	
58.	Jasmin Škodlar	1975	
59.	Alenka Vivod	1975	por. Tomc
60.	Lidija Krcič	1976	por. Mila
61.	Iris Meško	1976	
62.	Staša Završnik	1976	por. Koželj
63.	Miloš Bajc	1977	
64.	Žužana Bartha	1977	
65.	Darinka Lavrič	1977	por. Simčič

66.	Saša Žgank	1977	por. Stadler
67.	Manja Cigoj	1978	por. Robič
68.	Matej Selan	1978	
69.	Andreja Hriberšek	1979	
70.	Sabrina Meško	1979	
71.	Nataša Berce	1980	
72.	Nataša Gospodjinački	1980	
73.	Irena Kloboves	1980	
74.	Marjan Krulanović	1980	
75.	Manica Plausteiner	1980	
76.	Mateja Pučko	1980	
77.	Zdenka Kraševc	1981	
78.	Irena Založnik	1981	
79.	Vesna Novak	1982	
80.	Petra Puc	1982	por. Žiher
81.	Mateja Rupnik	1982	
82.	Patricija Basailović	1983	
83.	Sabina Selan	1983	
84.	Marko Omerzel	1983	
85.	Claudia Sovre	1984	
86.	Nataša Zorman	1984	
87.	Snežna (Nena) Vrhovec	1984	por. Stevens
88.	Vanja Komazec	1985	
89.	Sanja Nešković	1985	por. Peršin
90.	Diana Benedičič	1986	
91.	Monica Maja Dedović	1986	
92.	Polona Hartman	1986	
93.	Jernej Kalan	1986	
94.	Helena Klasič	1986	
95.	Marinka Ribič	1986	
96.	Daniela Škofic	1986	
97.	Bojan Flac	1987	
98.	Enisa Hodžić	1987	
99.	Olga Kori	1987	
100.	Miha Lampič	1987	
101.	Darja Lepenik	1987	
102.	Vesna Popovič	1987	
103.	Tomaž Rode	1987	
104.	Urša Teržan	1987	
105.	Alenka Urbanc	1987	

106.	Virginija Vrecl	1987	
107.	Polona Juh	1988	
108.	Katja Klemenc	1988	
109.	Regina Križaj	1988	
110.	Kaja Štiglic	1988	
111.	Leonida Čarf	1990	
112.	Mojca Dolenc	1990	
113.	Sarie Južnič	1990	
114.	Romana Kmetič	1990	
115.	Barbara Savec	1990	
116.	Goran Bogdanovski	1991	
117.	Urša Kovač	1991	
118.	Antonija Rožanc	1991	por. Novotny
119.	Magdalena Avbelj	1992	por. Stefanija
120.	Mojca Kalar	1992	
121.	Maša Mlinarič	1992	
122.	Erika Žagar	1992	
123.	Sonja Kerin	1994	por. Krek
124.	Ksenija Kovač	1994	por. Romano
125.	Nataša Pšenica	1994	
126.	Elma Selmanagić	1994	
127.	Urša Vidmar	1994	
128.	Mojca Bandelj	1995	
129.	Metka Dolenc	1995	
130.	Tjaša Kmetec	1995	
131.	Špela Sterle	1995	
132.	Maja Valič	1995	
133.	Klemen Veber	1995	
134.	Ljudmila Brezigar	1996	
135.	Tamara Divjak	1996	
136.	Tina Eleršek	1996	
137.	Tomaž Horvat	1996	
138.	Barbara Križaj	1996	
139.	Damjan Mohorko	1996	
140.	Tanja Pezdir	1996	por. Pavlič
141.	Petra Ravnikar	1996	
142.	Dejan Srhoj	1996	
143.	Aleksandra Stušek	1996	
144.	Goran Tatar	1996	
145.	Tina Breznik	1997	por. Žebalč

146.	Nina Gregorič	1997	
147.	Ana Kerševan	1997	
148.	Nadja Klander	1997	
149.	Dominika Potočnik	1997	
150.	Kjara Starič	1997	por. Wurst
151.	Živa Tomc	1997	
152.	Bor Trstenjak	1997	
153.	Vesna Cestnik	1998	por. Tehovnik
154.	Tanja Duračkovič	1998	
155.	Ana Klašnja	1998	
156.	Helena Miklavčič	1998	
157.	Mojca Muha	1998	
158.	Žiga Jereb	1999	
159.	Peter Kopač	1999	
160.	Vanja Vitman	1999	
161.	Nataša Živković	1999	
162.	Matevž Avbelj	2000	
163.	Tonja Čakš	2000	
164.	Jerneja Omahen	2000	por. Razpotnik
165.	Vita Osojnik	2000	
166.	Marjeta Pirnat	2000	
167.	Živa Radulović	2000	
168.	Gaj Rudolf	2000	
169.	Živa Žitnik	2000	
170.	Svetlana Dramlić	2001	
171.	Ajda Kline	2001	
172.	Manca Krnel	2001	
173.	Daša Skrt	2001	
174.	Nada Zorn	2001	por. Herem
175.	Kristina Aleksova	2002	por. Zavašnik
176.	Eva Gašparič	2002	
177.	Nina Ogrinc	2002	
178.	Sanja Rehar	2002	
179.	Mihael Žvegljč	2002	
180.	Živa Cvar	2003	
181.	Marjetka Kosovac	2003	
182.	Adriana Starman	2003	
183.	Tina Dobnikar	2004	por. Leder
184.	Katarina Jureš	2004	
185.	Larisa Štefin	2004	

186.	Jasna Zavodnik	2004	
187.	Alenka Herman	2005	
188.	Ana Hrastelj	2005	
189.	Barbara Janžič	2005	
190.	Nina Meden	2005	
191.	Jerneja Podbevšek	2005	por. Zhembrovsky
192.	Špela Repar	2005	
193.	Dominika Bučar	2006	
194.	Alena Medič	2006	
195.	Mariša Nač	2006	
196.	Tamara Polanc	2006	
197.	Maša Robič	2006	por. Cvetko
198.	Maja Verčko	2006	
199.	Liza Volk	2006	
200.	Igor Čupković	2007	
201.	Ajda Fortuna	2007	
202.	Živa Fortuna	2007	
203.	Lejla Pantić Šindrić	2007	
204.	Tanja Pečenko	2007	
205.	Katja Šuštar	2007	por. Farkaš
206.	Ana T. Perinović	2007	por. Snyder
207.	Urša Grm	2008	
208.	Nina Masilo	2008	
209.	Katarina Čegovnik	2009	
210.	Jerca Hočevnar	2009	
211.	Kaja Lin Jagodič Avguštin	2009	
212.	Ana Jenček	2009	por. Dekleva
213.	Maja Kapitler	2009	
214.	Karmen Kobe	2009	por. Biancuzzi
215.	Kristina Kolle	2009	
216.	Petra Pibernik	2009	
217.	Nina Pišlar	2009	
218.	Tina Klemenčič	2010	
219.	Ines Mandelj	2010	
220.	Sara Mlakar	2010	
221.	Barbara Potokar	2010	
222.	Marta Ramovš	2010	
223.	Maja Sonc	2010	
224.	Liza Šimenc	2010	
225.	Ajda Bergant	2011	

226.	Tea Dežman	2011
227.	Barbara Hribar	2011
228.	Manca Jereb	2011
229.	Nataša Travnikar	2011
230.	Monika Zorko	2011
231.	Metka Beguš	2012
232.	Tija Hubej	2012
233.	Kaja Jereb	2012
234.	Lucija Jesenovec	2012
235.	Lara Mastnak	2012
236.	Klara Prednik	2012
237.	Tasja Šarler	2012
238.	Ajda Šegula	2012
239.	Živa Vrečko	2012
240.	Petra Zupančič	2012
241.	Luka Žiher	2012
242.	Barbara Ž. Baškovič	2012
243.	Anja Cafuta	2013
244.	Anja Justin	2013
245.	Izabela Katarina Kravanja	2013
246.	Nina Žnidaršič	2013
247.	Tina Juhant	2014
248.	Manca Šlibar	2014
249.	Mateja Železnik	2014
250.	Leo Ajdinović	2015
251.	Maruša Brezavšček	2015
252.	Zala Četina	2015
253.	Eva Gaberšek	2015
254.	Viktorija Šebalj	2015
255.	Gal Trobentar Žagar	2015
256.	Pia Lina Vilar	2015
257.	Filip Viljušič	2015
258.	Patricija Crnkovič	2016
259.	Eliana Donada	2016
260.	Ema Perović	2016
261.	Katja Romšek	2016
262.	Neža Rus	2016
263.	Tea Rušin	2016
264.	Lara Ekar Grlj	2017
265.	Neja Jeršin	2017

266.	Lara Lončarič	2017
267.	Sabina Pajmon	2017
268.	Ingrid Tušar	2017
269.	Staša Tušar	2017
270.	Žana Vidmar	2017
271.	Neža Banovec	2018
272.	Nadja Černe	2018
273.	Margareta Grujić	2018
274.	Lara Matea Ivančič	2018
275.	David Krisper	2018
276.	Mateja Mlakar	2018
277.	Larisa Počič	2018
278.	Nina Slabe	2018
279.	Elena Gaber	2019
280.	Maryia Kavaliova	2019
281.	Jošt Martinčič	2019
282.	Eva Ogrinc	2019
283.	Maša Pušnik	2019
284.	Nal Zgonc	2019
285.	Sara Žervanov	2019

OPOMBA: Do uvedbe mature na umetniški gimnaziji leta 1983 so absolventi opravljali izpit iz stroke, diplome pa so bile izdane tistim, ki so končali tudi ustrezno štiriletno srednjo šolo. Po uvedbi mature na umetniški gimnaziji je balet 5. ali 6. predmet na maturi. Tisti, ki so maturirali na gimnaziji preden so končali Srednjo baletno šolo, še vedno opravljajo zaključni ali maturitetni izpit.

5. Javni nastopi baletnih oddelkov v Ljubljani

1. 29. maj 1950 – Prva javna produkcija
2. 4. junij 1951 – Javna produkcija
3. 23. junij 1952 – Javna produkcija
4. 8. junij 1953 – Javna produkcija
5. 23. junij 1955 – Javna produkcija
6. 3. junij 1957 – Javna produkcija
7. 28. maj 1963 – Javna produkcija
8. 13. maj 1965 – Javni nastop

9. 15. april 1967 – Baletno-koncertna prireditev, Trst
10. 26. maj 1967 – Javni nastop
11. 23. december 1967 – P. I. Čajkovski: Hrestač, balet v dveh dejanjih, treh slikah
12. 27. december 1967 – P. I. Čajkovski: Hrestač
13. 29. december 1967 – P. I. Čajkovski: Hrestač
14. 1. januar 1968 – P. I. Čajkovski: Hrestač – TV Ljubljana
15. 3. marec 1968 – P. I. Čajkovski: Hrestač – Kulturni dom Trst
16. 1. april 1968 – P. I. Čajkovski: Hrestač – Jugoslovanski teden v Vereinigte Bühnen, Graz
17. 17. junij 1968 – P. I. Čajkovski: Hrestač – Ljubljanski Festival
18. 1. januar 1969 – P. I. Čajkovski: Hrestač – TV Ljubljana
19. 9. april 1969 – Baletno-koncertna prireditev, Trst
20. 20. april 1970 – javni nastop v izvedbi bivših in sedanjih gojencev v proslavo 20-letnice Baletne šole v Ljubljani
21. 12. januar 1972 – M. Kozina: Gorjanske bajke, balet v petih slikah z uvodom in medigrami – krstna izvedba
22. 14. januar 1972 – M. Kozina: Gorjanske bajke
23. 17. januar 1972 – M. Kozina: Gorjanske bajke
24. 8. marec 1972 – M. Kozina: Gorjanske bajke – Kulturni dom, Trst
25. 22. april 1974 – Javni nastop in P. Mihelčič: Pas d'adieux – krstna izvedba
26. 12. januar 1975 – Javni nastop
27. 19. april 1976 – Javni nastop
28. 25. april 1977 – Javni nastop
29. 27. april 1978 – Javni nastop
30. 28. maj 1979 – Javni nastop
31. 25. maj 1980 – Javni nastop ob 30-letnici Baletne šole
32. 1. junij 1981 – Javni nastop
33. 31. maj 1982 – Javni nastop
34. 30. maj 1983 – Javni nastop
35. 28. maj 1984 – Javni nastop
36. 21. maj 1985 – Javni nastop
37. 26. maj 1986 – Javni nastop
38. 28. maj 1987 – Javni nastop
39. 22. maj 1988 – Javni nastop
40. 30. maj 1989 – Javni nastop
41. 31. maj 1989 – ponovitev
42. 29. maj 1990 – Javni nastop
43. 30. maj 1990 – ponovitev

44. 30. maj 1991 – Javni nastop, posvečen 85-letnici profesorice in dolgoletne ravnateljice baletne šole Lidije Wisiak
45. 31. maj 1991 – ponovitev
46. 25. maj 1992 – Javni nastop
47. 26. maj 1992 – ponovitev
48. 21. maj 1993 – Javni nastop
49. 22. maj 1993 – ponovitev
50. 16. maj 1994 – Javni nastop
51. 17. maj 1994 – ponovitev
52. 21. april 1995 – Javni nastop in L. Vrhunc: Mali princ, balet v sedmih slikah – krstna izvedba, neposredno snemanje za TV Ljubljana
53. 22. april 1995 – ponovitev
54. 20. april 1996 – Javni nastop
55. 21. april 1996 – ponovitev
56. 20. april 1997 – Javni nastop
57. 19. april 1998 – Letna predstava
58. 21. april 1998 – ponovitev
59. 18. oktober 1998 – Slavnostna predstava ob 50-letnici Baletne šole v Ljubljani z nastopom bivših in sedanjih dijakov
60. 18. april 1999 – Letna predstava
61. 19. april 1999 – ponovitev
62. 16. april 2000 – Letna predstava
63. 17. april 2000 – ponovitev
64. 22. april 2001 – Letna predstava
65. 23. april 2001 – ponovitev
66. 7. april 2002 – Letna predstava
67. 8. april 2002 – ponovitev
68. 6. april 2003 – Letna predstava
69. 7. april 2003 – ponovitev
70. 18. april 2004 – Letna predstava
71. 19. april 2004 – ponovitev
72. 17. april 2005 – Letna predstava
73. 18. april 2005 – ponovitev
74. 23. april 2006 – Letna predstava
75. 24. april 2006 – ponovitev
76. 22. april 2007 – Letna predstava
77. 23. april 2007 – ponovitev
78. 13. april 2008 – Letna predstava
79. 14. april 2008 – ponovitev
80. 15. marec 2009 – Letna predstava

81. 16. marec 2009 – ponovitev
82. 18. april 2010 – Letna predstava
83. 19. april 2010 – ponovitev
84. 14. april 2011 – Letna predstava
85. 15. april 2011 – ponovitev
86. 25. marec 2012 – Letna predstava
87. 26. marec 2012 – ponovitev
88. 7. april 2013 – Letna predstava
89. 8. april 2013 – ponovitev
90. 30. marec 2014 – Letna predstava
91. 31. marec 2014 – ponovitev
92. 29. marec 2015 – Letna predstava
93. 30. marec 2015 – ponovitev
94. 17. april 2016 – Letna predstava
95. 18. april 2016 – ponovitev
96. 9. april 2017 – Letna predstava
97. 22. april 2018 – Letna predstava in M. Peternel: Polje čutil – krstna izvedba
98. 14. april 2019 – Letna predstava
99. 15. april 2019 – ponovitev
100. 15. april 2019 – ponovitev s skrajšanim sporedom

OPOMBA: Posebej v zadnjih desetletjih učenci in dijaki ljubljanske baletne šole vse pogosteje nastopajo s sporedom z letnih predstav na različnih prireditvah, kjer so zaželeni gostje. Velikokrat pa različni koreografi kot tudi profesorji baletne šole pripravljajo z njimi posebne baletne točke, ki se vključijo v sporede večjih in manjših prireditev.

6. Baletna literatura – učbeniki in priročniki⁴

Mlakar, Pino. *Sreče zgodbe bolečina*. Slovenska matica Ljubljana 2005.

Neubauer, Henrik. *Glasbenogledališka dela (opere, operete, baletj) slovenskih skladateljev*. Slovenski gledališki muzej, Ljubljana 1992.

Neubauer, Henrik. *Gib skozi stoletja*. Forma 7, Ljubljana 1997, ponatis 2002.

Neubauer, Henrik. *Ples skozi stoletja*, Forma 7. Ljubljana 1998. (razprodano)

⁴ Med slovensko baletno literaturo štejemo tudi diplomske naloge diplomantov Višje šole za baletne učitelje in Višje šole za baletne plesalce, ki so navedene v dotičnih poglavjih.

- Neubauer, Henrik. *Klasični balet I*. Forma 7, Ljubljana 1998.
- Neubauer, Henrik. *Razvoj baletne umetnosti v Sloveniji I (od 17. st. do leta 1946)*. Forma 7 in Društvo baletnih umetnikov Slovenije, Ljubljana 1998. (razprodano)
- Neubauer, Henrik. *80 let slovenskega baleta*. Društvo baletnih umetnikov Slovenije, Ljubljana 1999.
- Neubauer, Henrik. *Razvoj baletne umetnosti v Sloveniji II (od leta 1946 do 1999)*. Forma 7 in Društvo baletnih umetnikov Slovenije, Ljubljana 1999.
- Neubauer, Henrik. *Baletni besednjak*. Forma 7, Ljubljana 1999, ponatis 2000.
- Neubauer, Henrik. *Klasični balet II*. Forma 7, Ljubljana 2000.
- Neubauer, Henrik. *Vodnik po baletih slovenskih skladateljev*. Forma 7, Ljubljana 2000.
- Neubauer, Henrik. *Plesne dejavnosti – učni načrt za izbirni predmet*. Ministrstvo za šolstvo, znanost in šport, Ljubljana 2001, ponatis 2004. (razprodano)
- Neubauer, Henrik. *Razmišljanja o položaju baletne umetnosti v svetu in pri nas*. Samozaložba, Ljubljana 2003.
- Neubauer, Henrik. *Svet odrske igre*. Javni sklad RS za kulturne dejavnosti, Ljubljana 2003.
- Neubauer, Henrik. *Slovenska literarna dela na glasbenogledališkem odru*. Slovensko komorno glasbeno gledališče, Ljubljana 2004.
- Neubauer, Henrik. *Karakterni plesi – plesi evropskih narodov na gledališkem odru*. Slovensko komorno glasbeno gledališče, Ljubljana 2005.
- Neubauer, Henrik. *Od Možička do Arhitekture tišine – ob jubileju mariborskega Baleta*. Univerzitetna knjižnica Maribor, Maribor 2006.
- Neubauer, Henrik. *Umetnost koreografije*. Javni sklad RS Za kulturne dejavnosti, Ljubljana 2006.
- Neubauer, Henrik. *Obrazi slovenskega baleta*. Slovensko komorno glasbeno gledališče, Ljubljana 2008, druga, dopolnjena izdaja, Samozaložba, Ljubljana 2013.
- Neubauer, Henrik. *Spretnost odrskega mečevanja*. Javni sklad RS za kulturne dejavnosti, Ljubljana 2010.
- Neubauer, Henrik. *Baleti slovenskih skladateljev*. Samozaložba, Ljubljana 2018.
- Otrin, Iko. *Razvoj plesa in baleta, učbenik za pouk zgodovine plesa in glasbe, klasičnega baleta in stilskih plesov v glasbeni gimnaziji ter glasbeni in baletni šoli*. Založba Debora, Ljubljana 1998.

Otrin, Iko. *La la bum – plesna abeceda za začetnike*. Sklad RS za ljubiteljsko in kulturno dejavnost, Ljubljana 2000.

Otrin, Iko. *Baletni koraki in izrazi*. Mariborska literarna družba, Maribor 2000.

Tomc, Alenka (ur.). *Baletna šola v Ljubljani 1948–1993*. Ljubljana: SGBŠ.

Vaganova, Agripina Jakovlevna. *Osnove klasičnega plesa*. (Prevod Iko Otrin in Breda Pugljeva). Založba Debora, Ljubljana 1999.

Literatura⁵

Golovin, Peter. Odlomek iz mojih spominov. V: *Petdeset let slovenskega baleta – Pripravljalni odbor za proslavo 50-letnice slovenskega baleta*. Ljubljana: Opera in balet SNG Ljubljana, 1970.

Gresserov-Golovin, Peter. *Moja ljuba Slovenija. Spomini na moje delo v slovenskih operah od 1924 do 195*. Ljubljana: Državna založba Slovenije, 1985.

Mahnič, Mirko. *Slovenski gledališki konzorcij (1917–1920)*. Ljubljana: *Dokumenti slovenskega gledališkega muzeja*, št. 5, 6–7, 8–9, 1965, 1966.

Neubauer, Henrik in Wisiak, Lidija. *20 let srednje baletne šole v Ljubljani*. Ljubljana: Zavod za glasbeno in baletno izobraževanje, 1970.

– *Jelena Dmitrijevna Poljakova. V: Dokumenti Slovenskega gledališkega in filmskega muzeja št. 40–41*. Ljubljana, 1983.

– *Razvoj baletne umetnosti v Sloveniji I*. Ljubljana: Forma, 7, 1997.

– *Razvoj baletne umetnosti v Sloveniji II*. Ljubljana: Forma, 7, 1999.

– *Obrazi slovenskega baleta. Baletni leksikon. Druga, dopolnjena izdaja*. Ljubljana: samozaložba, 2013.

Sebastian, Darja *50 let baletne šole v Ljubljani*. Ljubljana: Srednja glasbena in baletna šola Ljubljana, 1998.

Slovenski gledališki letopis 1994/95. Ljubljana: Slovenski gledališki in filmski muzej, 1996.

Tomc, Alenka. *Baletna šola v Ljubljani 1948–1993*. Ljubljana: Srednja glasbena in baletna šola Ljubljana, 1993.

Wisiak, Lidija. Dvoje razmišljanj o prvih pedagogih ob porajanju ljubljanskega baleta. V: *Petdeset let slovenskega baleta – Pripravljalni odbor za proslavo 50-letnice slovenskega baleta*. Ljubljana: Opera in balet SNG Ljubljana, 1970.

5 Množica podatkov je pridobljena iz arhiva *Srednje glasbene in baletne šole* v Ljubljani, osebnega arhiva profesorja Mateja Selana in zasebnega arhiva Henrika Neubauerja.