
 novakgyula.blog.hu 1/26

 novakgyula.blog.hu 2/26

Miért érdekes nekünk Kodály Zoltán?

Hogy miért?
Hát van-e olyan magyar ember, aki ne hallotta volna az

ő nevét és néhány művét?

Van-e olyan magyar ember, akire
– tudva vagy anélkül –

nincs hatással az ő tanítói, zeneszerzői, nyelvészeti
munkássága?

A rádió híres Édes Anyanyelvünk című nyelvvédő-

nyelvápoló műsorát is az ő kezdeményezésére indították
el.

Van-e olyan magyar értelmiségi, aki tagadná, hogy a mai
magyarság számára a legnagyobb hatású szellemi

irányító ő volt?

És ennek a szellemi nagyságnak a hatása nem állt meg
az országhatárnál.

Ismerjük meg minél jobban az életét, munkásságát,

műveit!
Hallgassuk elsősorban az emberi hangra írt remekeit!

Tiszteletemnek és emléke ápolásának tanújele e

vázlatfüzet.

 novakgyula.blog.hu 3/26

A gyermekkor és helyszínei
Kodály Frigyes 1870-ben a Magyar Államvasút

szolgálatába lép. 1879-ben családot alapít: felesége

Jaloveczky Paulina. Szabad idejükben zenélnek: a férj

hegedül, a feleség zongorázik. Első gyermekük, Emília

után 1882. december 16-án, Beethoven születésének 112.

évfordulóján születik meg második gyermekük, Zoltán

Vilmos Kecskeméten.

Ám e helynek nem lehetett nagy hangsúlya, hiszen az

apát néhány hónap múlva Szobra nevezik ki

állomásfőnöknek. Odaköltöznek, de csak kis időre.

1885: Galánta, Pozsony megyei község a következő

(vasúti) állomáshely a Kodály család számára. Ez már hét

esztendőre. Itt három nyelv, kultúra élt egyidejűleg:

magyar, szlovák (akkoriban tótnak mondták), német.

Kodály itt élte „gyermekkora legszebb hét esztendejét”.

A falusi mulatozásokon hallgatta a muzsikus cigányok

dalait, a verbunkosokat, csárdásokat. Ezen emlékek

őrzése során formálódott benne 1933-ra a Galántai

táncok.

1892: No de milyen a vasutastiszt élete? Az apát hét év

után Nagyszombatba helyezték állomásfőnöknek. A kis

Kodály itt kezdte – a négy elemi után – a gimnázium első

osztályát, s itt is fejezte be a nyolcadikat.

A matematika és a fizika nem érdekelte, a történelem

annál inkább. A latin és görög nyelv kedvére való volt.

Nővére zongorázni tanult, s 1892-ben öccsét is kezdte

erre tanítani. 1893-ban ismerkedett meg a 11 éves Kodály

a hegedűléssel, még hozzá oly sikerrel, hogy az iskola

zenekarába is bevették. A házi és iskolai

kamarazenélésnek volt egy nagy problémája: az egész

városban nem akadt egyetlen csellista sem. De Kodály

 novakgyula.blog.hu 4/26

nem csüggedt: Bécsből hozatott kottákat, és azokkal,

tanár nélkül megtanulta a hangszer kezelését.

Hatodikos gimnazistaként írta meg első nagyzenekari

Nyitányát. A színházban elő is adják. Nagy taps fogadta.

Hamarosan elkészült egy trió, egy vonósnégyes és egy

Ave Maria.

1900-ban érettségizik. Nagy problémája a pályaválasztás.

Mivel szívesen tanulmányozta a népdalgyűjteményeket,

és önbizalmát növelték a már megírt korai zeneművei,

kívánatos volt számára a zeneszerzői pálya. Ám a

korabeli felfogás szerint csak a zenével foglalkozni, az

komolytalan foglalkozás, így szülei és oktatói a tanárság

felé irányították.

1900 előtt: Stabat Mater

www.youtube.com/watch?v=rpfpfJ7VRKg

Budapesti diákévek
Kodály a legnehezebbet választja: beiratkozik a Pázmány

Péter Tudományegyetemre és a Zeneakadémiára is. Az

egyetemen magyar és német szakot vesz fel, a

Zeneakadémián zeneszerzést tanul.

A Zeneakadémia még a régi épületében, az Andrássy út

67-ben, Liszt Ferenc egykori otthonában működött,

tanítási nyelve a német volt. Kodálynak ez nem okozott

nehézséget, hiszen mind Galánta, mind Nagyszombat

háromnyelvű település volt, ezért jól bírta a németet.

Koessler János volt a zeneszerzési tanszak vezetője. Már

18 éve élt és tanított Budapesten, de egy mondatot sem

tudott magyarul. Ezt nem bánta, mert szerinte a zene

német művészet volt, legutolsó prófétája pedig Johannes

Brahms. Koessler Kodály első munkáiban azonnal

http://www.youtube.com/watch?v=rpfpfJ7VRKg

 novakgyula.blog.hu 5/26

felismerte a tehetséget, ezért mindjárt a II. osztályba

akarta felvenni. Ezt a kedvezményt azonban a fiatal

zeneszerző-jelölt nem fogadta el. Ismerte tudása

hiányosságát és megalapozatlanságát, mindent a

legelejéről akart kezdeni.

Az Eötvös Kollégium fiatal tanára, Gombocz Zoltán volt

rá a legnagyobb hatással:

„…Alig pár évvel volt idősebb nálunk, de rendkívüli

fölényét, bár sohasem éreztette, mindnyájan szívesen

elismertük. Magyar szaknevelőm volt, finnre, franciára,

angolra tanított… figyelmeztetett a hanglejtés

sajátságaira minden nyelvben… Ő mutatott először

külföldi könyveket, melyekben a hanglejtést kótával

próbálták rögzíteni… Együtt állapítottuk meg, hogy

nálunk semmi beszédkultúra, semmi oktatás nincs, sőt a

hangzó beszéd alaptörvényei sincsenek tisztázva…”

1937: Mozgalmat indít a magyar kiejtés megjavítására.

Ezt A Magyar kiejtés romlásáról c. fonetikai

tanulmányával vezeti be.

A Gombocz Zoltánnal folytatott beszélgetéseiből fakadt

később, 1938-ban egy rádióban elhangzott előadása:

Vessünk gátat kiejtésünk romlásának!

„…Egyetlen nyelv van itt, amelynek kiejtését nem

gondozza senki: a magyar. Vagy azt hiszik: úgyis tudja

mindenki, vagy azt, hogy mindegy: akár jól, akár rosszul

ejtjük, csak megértjük egymást. A gondozás hiánya meg

is látszik: aki nyitott füllel jár a magyar életben, tudja,

mennyire megromlott a magyar kiejtés az utóbbi két

évtized alatt. A kiejtés romlása csak kísérő tünete az

általános nyelvromlásnak. Ez ellen már sokan emeltek

szót. Az írott nyelv védelmében nagy sikerrel hadakozik

 novakgyula.blog.hu 6/26

pár éve a nyelvművelő mozgalom… Van azonban a

nyelvnek betűvel le nem írható, csak füllel hallható része.

Kétségtelen, hogy tökéletes magyarsággal megírt

szöveget minden ízében magyartalanul is fel lehet

olvasni.

Semmi sem jellemző annyira egy nyelvre, mint sajátos

hangzása. Olyan ez, mint a virág illata, a bor zamata, a

zománc, az opál tüze. Megismerni róla a nyelvet már

messziről, mikor a szót még nem értjük. Minden

nyelvnek megvan a maga hangszíne, tempója, ritmusa,

dallama, egyszóval zenéje. A magyarét egyre többen

fújják hamisan.

…Általában minél feljebb hágunk a társadalmi létrán,

annál magyartalanabb kiejtésre találunk…

A beszédkultúra… a létfenntartás egyik eszköze… Csak

röviden említem, hogy nyelvünk sajátos hangrendszere

kötelező hangszerelése az egész magyar költészetnek…

Ha nyelvünk harangszavát repedt fazékká engedjük

zülleni, ne csodálkozzunk, ha senki sem hallgat ránk és

elmerülünk a népek tengerében.

Ha idegen nyelvről van szó, természetesnek vesszük,

hogy fogyatékos kiejtés csak féltudás. Mért nem

természetes ez a magyarnál is? Aki magyarul akar

beszélni, tanulja meg a kiejtést. Ez csak tiszta sor!

Az idegen nyelvekről nem mondhatunk le. Sőt arra kell

törekednünk, hogy legalább egyet minden művelt ember

tökéletesen tudjon. De használjuk fel idegen

nyelvtudásunkat arra, hogy vele magyar nyelvtudásunk

nyerjen, ne veszítsen. Az idegen nyelvvel párhuzamosan

tanuljuk újra a magyart. Vegyük számba minden zenei

eltérését s mennél jobban elsajátítjuk az idegen nyelv

kiejtését, annál tudatosabbá tehetjük a magyart. Akkor

 novakgyula.blog.hu 7/26

nem rontjuk vele magyar tudásunkat, hanem

megerősítjük. Régi igazság, hogy anyanyelvét is jobban

tudja, aki még egy nyelven tud…

… A bécsi operában állandóan szerepel néhány magyar

énekes… Német kiejtésükön minduntalan kiütközik

magyar anyanyelvük. Mégis a legnagyobb elragadtatással

ünneplik őket, ha jók. Nem bántja a művelt külföldit az a

kis magyar íz, amivel az ő nyelvét megszínezzük. De

bizonyosan megvet bennünket, ha megtudja, hogy a

magunk nyelvének hangzásbeli épségét, eleven erejét

dobtuk el, hogy az idegent jobban beszéljük…

Felemás beszéd felemás lélek jele. Hozzuk rendbe előbb

a beszéd, a kiejtés lelki alapját. Akkor szinte magától

megjavul a kiejtésünk. Többé-kevésbé mindnyájan

hibázunk a beszédben, mert több-kevesebb fogyatkozás

mindnyájunk belső magyarságában akad. A magyarságot

ma senkinek sem teszik készen a bölcsőjébe.

Mindenkinek meg kell dolgozni érte…

Az elvégzendő munka nagy. Szaktudósokra vár a kiejtés

alapépítményének feltárása és rendezése. A tanügyi

hatóságok dolga lesz, hogy a tudomány megállapításai az

iskolák révén a köztudatba jussanak… Megtörténtek már

az első lépések. De életté mindez csak tömegmozgalom

által változik. Ha elérjük, hogy minden magyart érdekel,

senkinek sem közömbös, hogy így, vagy úgy ejtjük a

szót. A nyelv milliók alkotása, s csak akkor él igazán, ha

mennél többen élnek vele tudatosan…”

Az ifjú zeneszerző
1904-ben szerzi meg zeneszerzői oklevelét.

Vizsgadolgozatát és más elkészült művét csak több

évtizeddel később mutatják be.

 novakgyula.blog.hu 8/26

1904-ben a Wagner család budapesti megbízottja néhány

ifjú zeneszerzőt, köztük Kodályt, magával visz

Bayreuthba. Kodály nem szédül meg, neki más az útja.

Ebben az útkeresésben talál egy hűséges barátra,

munkatársra, Bartók Bélára.

S hol találkoztak? Gruber Henrikné Sándor (Schlesinger)

Emma otthonában. A középkorú asszony több nyelven

beszélt, kitűnően zongorázott, zeneszerzést is tanult –

éppen Bartóktól.

Bartók ekkor híresebb volt Kodálynál. Bartók – bizalma

jeléül – hangversenykörútja idejére barátjára bízta

legtehetségesebb és legigényesebb növendéke, Gruber

Henrikné tanítását. Kodály életének a Gruber-ház lett a

középpontja. Itt örültek első karmesteri sikerének, itt

hallgatták meg ekkortájt írott kamaraműveit.

Este

www.youtube.com/watch?v=h-xkf970G6I

1904 őszén önkéntes ismétlőként visszatér az

akadémiára, majd ezt elvégezve 1905 nyarán hazautazik

szüleihez Nagyszombatba, majd Galántára, hogy

tudatosan ellenőrizze az ott hallott, tanult dalllamokat.

Innen ki-kirándul falura, nagyrészt gyalogosan, felkeresi

az ott élő régi cselédeiket, azok rokonságát.

Megérett benne a terv, hogy doktori értekezését a magyar

népdalról írja. Bár ő nem sokra tartotta az efféle címeket,

de szülei szorgalmazták.

A falusi kirándulásokon döbbent rá, hogy milyen nagy a

különbség a nép ajkán élő dal és a lejegyzett,

kinyomtatott gyűjtemények között. A gyűjtők éppen a

magyar sajátosságuktól fosztották meg őket, s valami

http://www.youtube.com/watch?v=h-xkf970G6I

 novakgyula.blog.hu 9/26

idegen, német köntösbe öltöztették a természet e szépen

nőtt vadhajtásait. De miért is csodálkozott ezen? Hiszen a

lejegyzők is német muzsikán nevelkedtek, s úgy árezték,

ami annak a körébe nem illeszthető be, nyilvánvalóan

hibás. Ezért kiigazították.

Ekkor érlelődött meg Kodályban, hogy a népdalt magától

a néptől tanulja meg. A Csallóközben 100-nál is több dalt

gyűjtött.

A Néprajzi Társaság tagjává választja a gyűjtőt.

Eldönti a doktori munkájának címét: A magyar népdal

strófa-szerkezete.

Lelkesen tér vissza Pestre, és szervezi a következő

kirándulást. Bartók szívesen csatlakozik hozzá.

Felosztják egymás között a kutatási területet.

Értékes anyagra bukkant a Zobor-vidéken.

Ezen a gyűjtőúton sok mindent megtanult: A fonográf

hasznos eszköz, ami felkelti az emberek érdeklődését.

Munkáját a földmunka ritmusával kell összeegyeztetni.

Télen és kora tavasszal a paraszt jobban ráér és

szívesebben énekel. Főként az öregekre kell

támaszkodnia, azok még tudják a régi énekeket.

„Maga a gyűjtés úgy történik, hogy felkérem a falu egyik

intelligensebb emberét, ahol tanító van, rendszerint azt,

hogy hívja össze azokat az embereket, kik énekelni

tudnak. Ezekkel aztán megismerkedem, megnyerem a

bizalmukat, a tőlük hallott s a gyűjteménybe még fel nem

vett dalokat leírom, az érdekesebbeket fonográfozom.

Persze igen sok humoros eset adódik elő ily alkalmakkor.

Egyik megkérdezte tőlem, hogy melyik színházban

fogják énekelni, amit ő a fonográfba énekelt, a másik

meg, hogy sokat keresek-e vele, hogy dalaikat

 novakgyula.blog.hu 10/26

összegyűjtöm. Sehogy sem akarják elhinni, hogy nincs

valami huncutság a dologban…”

Persze, olykor éppen a falusi értelmiség a munka

kerékkötője. Kodálynak erről is van följegyzése:

„…Maga a nép, a parasztság, bár esete és helye

válogatta, könnyebben megértette, mit akarunk. Annál

kevesebb megértéssel volt irányunkban a falusi

intelligencia. A falu értelmisége akkoriban – tisztelet a

kivételnek – vagy buta volt, vagy tehetetlen, és a

legrosszabb, hogy távol élt a néptől, és nem is engedte

közel magához. Tőle ugyan nem várhattunk segítséget.

Csak a tanítók értették a munkánk lényegét, ők,

dicséretükre legyen mondva, sokban segítettek.

Persze volt azért rá eset, hogy a parasztok is

bizalmatlanul fogadtak minket. A falusi népet a város

felől annyi becsapás, csalódás érte, hogy nem csoda, ha

nadrágos idegennel szemben bizalmatlan. Ha

gyalogszerrel vándorolt az ember, még hagyján; de mikor

a fonográffelszereléshez kocsi kellett, mindjárt valami

huncutságot sejtettek vagy üzleti szagot szimatoltak…

Volt egy gykorlati akadálya a gyűjtésnek. Mi általában az

öregekre pályáztunk, hiszen azok ajkán véltük megtalálni

a régi dallamokat. Igen ám, csakhogy a falusi illemtan

tiltja, hogy az öregek nyilvánosan énekeljenek.

Megtudtuk annak okát is. Az öregek félnek a más, újabb

dallamokat ismerő fiatalok gúnyolódásától. Külön

probléma volt az asszonyok megénekeltetése. Azt tartják

faluhelyen, hogy az asszony mások előtt csak akkor

énekel, ha részeg. Mi aztán úgy csináltuk, hogy suba alatt

titokban énekeltettük meg a népet. A férfiaknál bizony

nemigen ment másként, csak valami jóféle itóka

bevételezése után. Viszont kedveztek a népdalgyűjtőnek

 novakgyula.blog.hu 11/26

az olyan csoportos munkaalkalmak, mint a tollfosztás,

vagy a kukoricahántás, amikor dolog közben dalol a

nép…”

A dallamok zömét ő meg Bartók zongorakísérettel látja

el. Az így előadásra alkalmassá tett „Magyar népdalok”

megjelennek ugyan, de csaknem visszhangtalanok

maradnak.

De utólag látható: ezzel lerakták a modern magyar zene

alapjait.

Liszt születésének 95. évfordulóján, 1906-ban az

Operaház bemutatja Kodály Nyári esté-jét. A visszhang

gyenge, de arra mégis elég, hogy Kodály ösztöndíjat

kapjon. Először Berlinbe utazik, de ott nem érzi jól

magát. Párizsba megy, négy hónapig ott is marad.

Megismerkedik az akkor még csak zenetudós Romain

Rolland-nal (később inkább íróként szerzett

világhírnevet), aki – Kodály nagy szomorúságára –

semmit sem tud a magyar zenéről.

Debussy zenéje rendkívüli hatással van rá.

Visszatérve újra gyűjteni indul. Bars, Hont, Nógrád és

Gömör vármegyében gyűjti a magyar anyagot. Közben

egyre az jár a fejében, hogy az éppen most kiásott

kincsesbánya alapjain meg kell teremteni azt a magyar

műzenét, amely egyenrangú lehet az európai zenével.

Az események mintha a kezére játszanának. 1907-ben

zeneelmélet-tanárnak nevezik ki a Zeneakadémiára, majd

Koessler nyugalomba vonulásakor a zeneszerzői tagozat

elsőéveseit is rábízzák.

Nyáron ismét a Zoborvidék falvait járja.

1909-ben fejezi be a 16 dalból álló Énekszót, ez kapja az

op. 1. jelzést.

 novakgyula.blog.hu 12/26

Kodály és Bartók öt évi népdalgyűjtés után új

szerzeményeikkel hangversenyt adnak. Kodály a

csellószonátával és vonósnégyesével mutatkozik be. Az

újítók sorsát nem kerülik el: a kritika ellenséges és

gúnyolódó. Ám a fiatalok lelkesedése is érezhető.

Kodálynak a Gruber-házban történt látogatásai nem

múltak el következmény nélkül: a háziasszonyt férjétől

elszerette, majd a nálánál 19 évvel idősebb elvált hölgyet

2010-ben feleségül vette.

Felesége segítségével már kettesben gyűjtik,

dokumentálják a gazdag népdalkincset Erdélyben és a

bukovinai csángók között.

Kodályt most Berzsenyi költészete foglalkoztatja. Első

kísérlete A közelítő tél. Négy év alatt áll össze Berzsenyi,

Csokonai és Kölcsey versei nyomán az új dalgyűjtemény,

a Megkésett melódiák.

A magyarokhoz (Berzsenyi verséhez)

www.youtube.com/watch?v=pGyMeTVvkj0

Az érett művész
1914-1918 között nem a múzsák játsszák a főszerepet…

A kommün alatt Kodály a Zeneakadémia aligazgatója.

Emiatt később sok támadás, majd munkahelyi lefokozás

éri.

1923-ban volt Pest, Buda és Óbuda egyesítésének 50.

évfordulója. Ünnepi zeneként Kodály egy XVI. századi

költő, Kecskeméti Vég Mihály 55. zsoltárát zenésíti meg:

ez lesz a Psalmus Hungaricus. A bemutató a Pesti

Vigadóban volt, óriási sikert arat.

http://www.youtube.com/watch?v=pGyMeTVvkj0

 novakgyula.blog.hu 13/26

Psalmus Hungaricus

www.youtube.com/watch?v=JYFk4mNPfbM

A novemberi Psalmus-bemutató sikerének hullámai még

el sem ülnek, decemberben Kodály újabb szerzői estet

rendez. Ennek fő műsorszámai a Megkésett melódiák és

a szóló gordonkaszonáta. A siker egyértelmű.

Munkáinak immár kedvező fogadtatása további

komponálásra buzdítja. Elkészül a Székely fonó első,

rövidebb változatával, melyet már sorozatban játszanak.

1925-ben egy fiúiskolai kórus mutatja be a Túrot eszik a

cigány és a Villő c. darabjait. A kritika a gyermekkarok

mesterének kiáltja ki.

Túrót eszik a cigány

www.youtube.com/watch?v=Qt4L8XiJAJ8

Villő

www.youtube.com/watch?v=kbq9gz9K4jg

1926 a Háry János bemutatásának éve. Kodály végre az

Operaház színpadára jutott. Néhány akadékoskodót

leszámítva osztatlan a siker. Az Operaház abban az

idényben tizenkétszer játssza; ez Kodály azóta is

legtöbbször játszott darabja.

www.youtube.com/watch?v=JhtKNykkJqk

http://www.youtube.com/watch?v=JYFk4mNPfbM
http://www.youtube.com/watch?v=Qt4L8XiJAJ8
http://www.youtube.com/watch?v=kbq9gz9K4jg
http://www.youtube.com/watch?v=JhtKNykkJqk

 novakgyula.blog.hu 14/26

Kodály nagy sikere külföldön a Psalmus. Szövegét

Szabolcsi Bence lefordítja németre. A külföldi visszhang

óriási. Egy év alatt öt ország tizenegy városában hangzik

el, rövid idő alatt nyolc nyelvre fordítják le.

Következő tavaszi szerzői estjére a Wesselényi utcai

polgári fiúiskola új műveket kap, a Jelenti magát Jézus-t

és a Lengyel László-éneket. A Marosszéki táncok is ezen

az estén hangzanak fel először. A kritika ezúttal vegyes.

Ez év októberében Toscanini vezényletével Milánóban

szólal meg a Psalmus. Bartók pedig amerikai turnéján

játssza Kodály zongoradarabjait.

1928: A süket sógor

www.youtube.com/watch?v=-BqVhJmOras

A tanító
A húszas évek végén Kodály egyre inkább a

tanulóifjúság felé fordul. Úgy érzi, ha még menthető

valami, itt kell megfogni. Az iskola támogatásával, vagy

éppen azzal szembehelyezkedve, mert amit az iskolában

énekelnek…

„…rendszerint a művészet előcsarnokán kívül esik.

Ahogyan éneklik, a tehetséges naturalizmusnak mélyen

alatta marad. Az így nevelt gyermek aztán egész életében

alig találkozik a zenével, mint művészettel… A rossz

ízlés rohamosan terjed. Ez a művészetben nem olyan

ártatlan dolog, mint teszem az öltözködésben. Aki ízlés

nélkül ruházkodik, testi épségét nem veszélyezteti. De a

művészetben a rossz ízlés valóságos lelki betegség,

amely kiéget a lélekből minden fogékonyságot… Ez a

http://www.youtube.com/watch?v=-BqVhJmOras

 novakgyula.blog.hu 15/26

betegség felnőtt korban többnyire gyógyíthatatlan… Az

iskola dolga lenne megadni a védőoltást a métely ellen…

A mai iskola nemhogy ezt tenné, de még maga is segít

terjeszteni a mételyt… Az iskolában úgy kell tanítani az

éneket, zenét, hogy egész életre beleoltsa a nemesebb

zene szomját… Vessünk véget annak a pedagógus

babonának, hogy tananyagnak csak valami higított

művészetpótlék való… Meg kell fordítani a tételt: csakis

művészi érték való a gyermeknek! Minden más árt

neki… Senki sem túlságosan nagy arra, hogy a

kicsinyeknek írjon, sőt igyekeznie kell, hogy elég nagy

legyen rá.”

S hogy az iskolásoknak való zeneirodalom nívóját fel

lehet emelni, erre mindjárt példát is ad, amikor megírja a

gyermekkórus-irodalom azóta is túlszárnyalhatatlan

remekét, a Pünkösdölőt.

1924-29 Pünkösdölő

www.youtube.com/watch?v=kw__q9uNi6M

Nevelői munkájára 1929. április 14-én azzal teszi fel a

koronát, hogy megrendezi első gyermekkari estjét. Hét

iskola hétszáz növendéke tizenhárom művét mutatja be.

A kritika ünnepli a mestert.

1930: Marosszéki táncok.

www.youtube.com/watch?v=fx5J2lRiY7s

A vox humana jelentősége
1931. március 17.: ismét egy Kodály szerzői est. A

műsor szinte kizárólag énekszámokból, kórusművekből

http://www.youtube.com/watch?v=kw__q9uNi6M
http://www.youtube.com/watch?v=fx5J2lRiY7s

 novakgyula.blog.hu 16/26

áll. Kiapadt volna a mester hangszeres vénája? Tóth

Aladár válaszol:

„…Kodály szerzői estjein egyre ritkábban szólal meg

hangszeres muzsika, de annál többször és

diadalmasabban hangzik fel az emberi hang, az ének… itt

egy nagy zeneköltő, egy roppant koncepciójú

kultúrember most tanítja énekelni a magyar nemzetet.”

Egyre több iskolai énekkar sorakozik mögéje. A Szilágyi

Erzsébet leánylíceum kórusa rögtönzött Kodály-

hangversenyt ad a Pesten vendégszereplő világhírű

karmester, Toscanini tiszteletére. Ez a hangverseny az

iskola udvarán zajlik le. De „igazi” hangversenyt is ad a

Zeneakadémián, utána pedig egy bécsi pódiumon mutatja

be a Kodály-kórusokat. s hogy ott is sikert arat, az

valóban nagy dolog, hiszen ott működik a világhírű

Wiener Sängerknaben…

Persze egy fecske nem csinál nyarat…

De az április 26-i gyermekkari esten már több iskola

növendékei több zeneszerző művét éneklik!

50. születésnapját már az ország ünnepli. Sok

hangverseny mellett az 1932-es év igazi sikere a Székely

fonó operaházi bemutatása. Nagy közönségsiker, de a

kritikusok egy része még berzenkedik.

Gyermekkarra írt további föbb művei: Gólyanóta,

Gergelyjárás, Öt Tantum ergo.

Férfi-, női- és vegyeskarokra írt további főbb művei:

Székely keserves, Akik mindig elkésnek,

1931: Mátrai képek

www.youtube.com/watch?v=cg7l-ayK0rs

http://www.youtube.com/watch?v=cg7l-ayK0rs

 novakgyula.blog.hu 17/26

Öregek (Weöres Sándor versére)

www.youtube.com/watch?v=E_gZ9qPDYi4

1934: Jézus és a kufárok

www.youtube.com/watch?v=IfE6U7ACshE

Hegyi éjszakák, Angyalok és pásztorok,

1936: Huszt

www.youtube.com/watch?v=hNtD-EIdHvA

Vízkerszt, Karácsonyi pásztortánc, Molnár Anna,

Békességóhajtás, Zrínyi szózata,

Nemzeti dal

www.youtube.com/watch?v=1XL0Yyl-a5g

Esti dal

www.youtube.com/watch?v=Ex0pPZpZo_w

Éneklő Ifjúság
Ez lett a mozgalom neve. Első hangversenyükön 14

iskola vett részt 1500 éneklővel. Itt hangzott fel először a

Székely keserves, Kodálynak talán legmegrázóbb

kórusműve.

A Somogy megyei Karádon többször gyűjtött. Karád

község 800. születésnapjára ezekből írta meg hatalmas

férfikari művét, a Karádi nótákat.

http://www.youtube.com/watch?v=E_gZ9qPDYi4
http://www.youtube.com/watch?v=IfE6U7ACshE
http://www.youtube.com/watch?v=hNtD-EIdHvA
http://www.youtube.com/watch?v=1XL0Yyl-a5g
http://www.youtube.com/watch?v=Ex0pPZpZo_w

 novakgyula.blog.hu 18/26

1933: Liszt halálának 50. évfordulójára megkomponálja

Vörösmarty Liszt Ferenchez írott ódáját.

Bemutatják a Galántai táncok c. művét.

1936: 250 esztendeje foglaltuk vissza Buda várát a

töröktől. Erre az alkalomra Kodálytól kérnek ünnepi

zenét. Kodály egész nyáron latin nyelvű szövegén

dolgozik, amelynek a Budavári Te Deum címet adja.

Szeptember 2-án már be is mutatják a szólónégyesre,

vegyeskarra, orgonára és zenekarra írott monumentális

egyházi művet, a Psalmus Hungaricus testvérpárját.

www.youtube.com/watch?v=IVIgABDapVU

Nemzetközi nyelve révén két hónap múlva a londoni

rádió sugározza. Nyugaton becsülik, itthon még mindig

van értetlenkedés, visszasírják a férfikarokat.

1938: Kodály válasza a férfikarra írt Ady-vers

megzenésítése: a Fölszállott a páva.

www.youtube.com/watch?v=G6akQwb0494

Kodály nagy vívmánya a Zeneművészeti Főiskolán, hogy

az egyetemről ide hozza át a népzenét, igaz, még csak

fakultatív tantárgy, mégis tantárgy.

Bangha Béla (a teológiából ismert, mai szemmel nézve

ókonzervatív jezsuita) és Nyisztor Zoltán lapjában jelenik

meg egy Bartókot és Kodályt pocskondiázó írás.

Kodály válaszként alkot: Biciniumok (kétszólamú

énekek) első füzete.

1938. május 29-én Nagykőrösön az Éneklő Ifjúság

hangversenyén 1000 tagú énekkar élén vezényli el A

magyarokhoz c. kánont.

http://www.youtube.com/watch?v=IVIgABDapVU
http://www.youtube.com/watch?v=G6akQwb0494

 novakgyula.blog.hu 19/26

Augusztusban Szegeden a Szabadtéri Játékok keretében

elevenedik meg a Háry-mese, s először hangzik fel új

betétszáma, a Kállai kettős. A szegedi Dómban maga

vezényli az ünnepi hangversenyt. Három hatalmas műve

szólal itt meg, a Psalmus, a Jézus és a kufárok és a

Budavári Te Deum.

Félti az ifjúságot:

„Aki nem tud írni-olvasni, arról azt mondják: analfabéta.

Régen olyan volt a műveltség szervezete, hogy írás

nélkül is hozzáférhető volt kisebb-nagyobb mértékben.

Király, hadvezér, sőt nagy költő is lehetett valaki

írástudás nélkül, nemcsak a vad népeknél, vagy az

ókorban, hanem nem is olyan régen Európában is…

A mai műveltség írás nélkül elképzelhetetlen. Az

országok műveltségi színvonalát az analfabéták számával

mérik. Ez ugyan nem csalhatatlan mérték. Ha valaki

olvasni tud, attól még lehet műveletlen. De akinek nincs

kezében a műveltség megszerzésének elemi eszköze, el

sem tud indulni a műveltség felé.

Így van a zenében is. Aki a zenét nem tudja olvasni,

zenei analfabéta. -…Gyakran halljuk: nem értek a

zenéhez, szüleim szegények voltak, nem tudtak taníttatni.

A zenei műveltséget nem pénzen mérik. Munka az ára, s

erre mindenkinek joga van… De nem is a hangszer az

első. Mélyebb zenei műveltség mindig csak ott fejlődött,

ahol ének volt az alapja… Az emberi hang, a

mindenkinek hozzáférhető, ingyenes és mégis legszebb

hangszer lehet csak általános, sokakra kiterjedő

zenekultúra termő talaja…”

 novakgyula.blog.hu 20/26

A óvodai zenei nevelés ügye
Kodály búcsút mond a Zeneakadémiának, székhelyét a

Tudományos Akadémia jelenti. A népdalanyag

hallatlanul fölszaporodott. S most, hogy Bartók elhagyta

az országot, az egész munka az ő nyakába szakadt. Ám

eközben a zenekultúra emelésén is dolgozik. Kezdetben

az iskolát gondolta a megújhodás bölcsőjének. Érett fejjel

azonban belátja, hogy az alapokat még korábban, már az

óvodában kell lerakni. 1941-ben hatalmas tanulmányt ír

Zene az óvodában címmel. Ebben írja:

„…Az újabb lélektan meggyőzően fejti ki, hogy a

nevelésben a 3-7 éves kor sokkal fontosabb a következő

éveknél. Amit ez a kor elront, vagy elmulaszt, később

helyrehozni nem lehet. Ezekben az években eldől az

ember sorsa jóformán egész életére…

A magyar gyermek későn, vagy soha nem tanulja meg,

hogy nem magunkért élünk, hanem egymásért…

Az általános emberi lélekfejlesztés mellett a zenében a

magyarrá nevelésnek olyan eszközét látjuk, amit

semmiféle más tantárgy nem pótol. Tantervünk rettentő

zenétlensége ezért súlyos kára a nemzetnevelésnek is…

A zene az óvóban még tán fontosabb a nyelvnél is. Nem

az értelemhez szól elsősorban, bár értelemfejlesztő oldala

is nagy érték. A gyermek természetes megnyilatkozása,

hogy dúdol magában, beszéde félig ének. Emberi és

magyar szempontból egyaránt elsőrendű kérdés: mit

énekeljen?”

Nálunk, állapítja meg Kodály, túl korán fogják idegen

nyelvre a gyermeket, mert ezzel vélik műveltségét

elősegíteni.

„…Az ilyen gyermek váltott lelkű lesz, magyarul

beszélni és érezni egész életében nem tud… A lélek

 novakgyula.blog.hu 21/26

alaprétegét nem lehet kétféle anyagból lerakni.

Anyanyelve csak egy lehet egy embernek, zeneileg is.”

Az Akadémián dolgozik. 35 évnyi tudományos kutatással

a háta mögött még nem tagja az Akadémiának. Sokan

furcsállják ezt, és beadvánnyal fordulnak az intézmény

vezetőségéhez. A szavazáskor kiderül, hogy még mindig

sok ellenfele van: a szükségesnél eggyel kap kevesebbet.

1942. augusztus 1-én 60 évesen nyugalomba vonul.

Dohnányi – mint a Zeneművészeti Főiskola igazgatója –

állami kitüntetésre javasolja. Októberben megkapja a

Magyar Érdemrend középkeresztjét.

Gyermekkorának édene, Galánta nagy ünnepséget rendez

egykori kisiskolásának. 15 népiskola mintegy 1000

énekese köszönti. A község díszpolgárrá fogadja.

A zene mindenkié!
A szombathelyi Éneklő Ifjúság hangversenyén Kodály

beszédet is mond:

„A régi »kultúrpolitika« csak a társadalom magasabb

rétegeinek zenei nevelésével törődött. Pedig igazi

nemzeti műveltségről csak ott beszélhetünk, ahol a nép

széles rétegei is részesülnek a zene áldásaiban…”

A Kodály-évet a külföld is megünnepli. Legnagyszerűbb

művei a legnagyobb karmesterek vezényletével szólalnak

meg a hangversenytermekben. Jönnek a tagságok,

elnökségek, díszelnökségek. A Magyar Tudományos

Akadémia is levelező tagjává választja.

 novakgyula.blog.hu 22/26

Kodály azonban annak örül, hogy megjelenik az Iskolai

Énekgyűjteménye, amely kötelező tankönyv lesz.

Majd napvilágot lát a 333 olvasógyakorlat gyermekek

számára.

1943: A székelyekhez (Petőfi)

www.youtube.com/watch?v=8Dxu7OPvjCg

1943: Kádár Kata

www.youtube.com/watch?v=kw__q9uNi6M

1944: A háború a végéhez közeledik, de hazánkra most

méri a három legrettenetesebb csapást: a német

megszállást, a nyilas rémuralmat és a front átvonulását.

Kodályt többen felszólítják, hogy meneküljön a

veszélyeztetett Budapestről, de ő marad. A Vejnemöjnen

muzsikál c. kórusmű mintha nem is a becsapódó aknák,

zuhanó bombák között született volna.

www.youtube.com/watch?v=tcsvXszXzBo

De a két Petőfi-vers megzenésítése már a mának szól.

Rab hazánk fia az egyik, Isten csodája a másik.

A szerepléstől teljesen visszavonult.

Még mindig a Hűvösvölgyben laknak. Kodály naponta

élete kockáztatásával igyekszik menteni, ami menthető,

segíteni, akin még lehet. Követségeken előszobázik,

menleveleket szerez, elhurcolt embereket hozat vissza,

holott zsidó feleségét is féltenie kell. Jól tudják ezt a

nyilasok, s ezért egy napon körülveszik a házat,

behatolnak a lakásába. Kodály olyan fensőséges

nyugalommal parancsolja ki őket, hogy a fegyveres

banditák megszégyenülten kullognak el. De most már

Kodály belátja, otthonában nem maradhat. Átmenetileg

http://www.youtube.com/watch?v=8Dxu7OPvjCg
http://www.youtube.com/watch?v=kw__q9uNi6M
http://www.youtube.com/watch?v=tcsvXszXzBo

 novakgyula.blog.hu 23/26

pesti ismerősöknél, majd az Irgalmas Nővérek Próféta

utcai (ma Hegedű utca) zárdájának óvóhelyén találnak

menedéket.

Kodály a pincében sem tétlenkedik: itt írja Szt. Ágnes

ünnepére c. egynemű karát, a szerzetes nővérek részére,

akik január 21-én már éneklik is hirtelen elhunyt

főnöknőjük tiszteletére.

1945 februárjában, a szétlőtt fővárosban felcsendült újra

a zene: ekkor mutatták be Kodály Missa brevis művét,

amelyet az óvóhelyen fejezett be. A vegyeskar zenekari

változatát csak a bombázásokban sérült Operaház

ruhatárában tudták játszani, és – tekintettel a

körülményekre – zenekar helyett harmónium-kísérettel

könyörögtek a békéért.

Az ostrom végeztével néhány hónapra vidékre utazik

feleségével: Pécsre, majd Dombóvárra, ahol egykori

tanítványai, Péczelyék látják vendégül.

Május 30-án az Akadémia végre rendes tagjává választja,

s vele együtt az Amerikában élő Bartókot is.

Hamarosan az Akadémia elnökévé választották, ezt

1949-ig töltötte be.

Nevelő munkájában újra lendületes: Két év leforgása

alatt Ádám Jenővel együtt megírja a Szó-mi nyolc

füzetét. Új tankönyvet ad az általános iskolások kezébe.

S hogy a magyar zene alapjai lerakásának a hangszeres

oktatásban se legyen hiány, megírja 12 Gyermektáncát

zongorára. Júniusban vezényli a Psalmust és a Budavári

Te Deumot.

 novakgyula.blog.hu 24/26

Szeptemberben megindultan értesül barátja, Bartók

haláláról.

1946. október 28-án kezdi meg féléves külföldi

hangversenykörútját, felesége is elkíséri. Svájc,

Franciaország, Anglia, az Egyesült Államok az út

állomásai.

1947. május 8-án térnek haza. Lakásuk előtt 500 iskolás

gyermek énekszóval várja őket.

Néhány nap szünet után a Szovjetunióba utazik a

Kodály-pár, Moszkva és Leningrád kedvezően fogadta a

mestert.

1946-48: Czinka Panna

www.youtube.com/watch?v=4VTOvdvURRk

Kodály régi gondjaihoz egy újat talált: (nyilván az

aktuális politikához igazodva) a munkáskarének ügyét.

„Kezdtem növendékeimet biztatni, hogy foglalkozzanak

munkáskarokkal. Odáig ritkaság volt képzettebb zenészt

látni munkásdalkar élén. Aki főiskolát végzett,

méltóságán alulinak tartotta.”

Nagy áttörés volt, amikor Vásárhelyi Zoltán a

munkáskórusával az angliai Llangollenben a

dalosverseny első díját szerezte meg. Kodálynak Karádi

nótáit énekelték.

1948: A magyar szabadságharc 100 éves évfordulóján

Kodályt Kussuth-díjjal tüntetik ki.

http://www.youtube.com/watch?v=4VTOvdvURRk

 novakgyula.blog.hu 25/26

1952: Kodály 70. születésnapját az egész ország ünnepli.

Másodszor is megkapja a Kossuth-díjat. Ráadásul a

Magyar Népköztársaság Érdemrend I. fokozatát is.

Születésnapján, december 16-án ünnepi estet rendez az

Operaház, a felújított Háry Jánossal.

Közismert, hogy Rákosival szembeszállt, amikor a

diktátor új magyar himnusz alkotására próbálta rávenni.

1957-ben Kodály 75 éves korában kapja harmadik

Kossuth-díját.

1958. november 22-én felesége, Emma asszony súlyos

betegség után, 95 évesen elhunyt. A csapás Kodályt

hónapokra munkaképtelenné tette. Végül azonban

győzött az önfegyelme, s befejezte utolsó zenekari

művét, Szimfóniáját.

A Szimfóniát Fricsay Ferenc mutatta be Svájcban. A

magyar közönség csak jóval később ismerhette meg a

művet. Fogadtatása tiszteletteljes, de hűvös volt.

1959. december 18-án feleségül veszi hűséges és

kipróbált barátai 19 éves lányát, a zeneakadémista

Péczely Saroltát.

1960: Oxford és Birmingham látja vendégül, a Te

Deumot vezényli.

1962: A Santa Cecilia Akadémia kitüntetését veszi át.

Kodály 80 éves. Ünnepi hangversenyek a tanítványok

köszöntésével, a mester és a tanítványok műveivel.

1963: A Nemzetközi Népzenei Tanács Izraelben tartotta

kongresszusát. Kodály 81 évesen sem akarta kihagyni az

 novakgyula.blog.hu 26/26

alkalmat, hogy ennek az új nemzetnek zenekultúráját,

melynek létrejöttében nem egy növendéke nagy szerepet

játszott, közelről tanulmányozza. Izraelből egyenesen

Olaszorszgba utazott.

A szálfa kidől…
1967. március 6-án életének 85. évében szívroham

következtében a Mester evilági élete lezárult.

„Szálfa dőlt ki közülünk… Amit vállalt, nem kevesebb

volt, mint Magyarország újjáteremtése zenében.

Mérhetetlen a munka, melyet elvégzett és reánk

hagyott… Nemzedékek munkáját végezte el egymaga;

nemzedékek tudatát formálta újjá, nemzedékeknek adott

hitet, bizalmat és távlatot, életcélt és meggyőződést…

tanítványa volt minden magyar költő, művész és

muzsikus, minden alkotó szellem, tanítványa volt egész

Magyarország.” – így búcsúzott tőle Szabolcsi Bence.

2018. december 17.

Források:

Kodály Zoltán: Utam a zenéhez

Gál Zsuzsa: Kodály Zoltán

Magyar Katolikus Lexikon

Internet több portálja

Zenei lexikon

