
Daily Telegraph Sat Nov 25 1995

Music and dance in rare harmony
Viktor Fedotov, who has been with the Kirov Ballet and Opera for
more than 30 years, explains to Ismene Brown why conducting
a ballet is as fulfilling as conducting a symphony

TEXT AS SENT
IT WAS the great ballerina Lesley Collier’s farewell performance at Covent Garden last July. At the
age of 48, with a foot injury not quite healed, she knew that by dancing Giselle, the greatest role in all
ballet, she was risking blighting the last memories of her career with failure rather than glory.
Part-way through a cruelly exposed solo in the second act, she was already exhausted, and her foot
was agony.

“I thought, I’m not going to make it to the end. Paul Connelly saved my bacon. He was watching
me closely, he could see when I wasn’t going to quite make it - and he made me get to the end. He
paused here and there to let me rest; he speeded up when I was going to run out of steam. He helped
me, and I was aware that he was helping me. He was simply wonderful."

Paul Connelly was not, as you might suppose, a hypnotist sitting in the audience, nor was he
Collier’s dancing partner - that was Irek Mukhamedov. Collier did not actually know Paul Connelly at
all. He was her conductor for the night.

The ability to sense when a dancer needs help is what dancers say is the single most important
quality that a ballet conductor can have - one that can turn potential trouble into resounding triumph,
as Collier achieved on her last night.

What happens when a dancer and conductor fall out is much more obvious; though not generally
as audible as it was last June during a Royal Ballet performance of Swan Lake in America, when Irek
Mukhamedov, dancing Prince Siegfried, furiously called out to the conductor to speed up. Rudolf
Nureyev was once left gasping during a runaway Covent Garden performance, "Wait for me, wait for
me", as he tried to complete his steps.

Such indignities could not happen in this autumn’s run of Royal Ballet Swan Lakes, because the
arrival of Viktor Fedotov from the Kirov Ballet and Opera in St Petersburg to guest-conduct at Covent
Garden has brought dancers and musicians into rare accord - this man is not only a great musician, he
is a simply marvellous ballet conductor as well.

Not for him any idea that ballet conducting is a second-best activity for someone who would
rather be leading a symphony, which is an idea with some currency in Britain.

“There is only good music and bad music,” says Fedotov, a thin white-haired man of 62 with a
Bugs Bunny grin. He became a conductor at 15, and has been based at the Kirov for more than 30
years. Nowhere else but in Soviet Russia would a ballet conductor serve so long. He has probably
conducted more Swan Lakes than any man alive, but he denies ever being bored by the piece: “You
see the same sun every morning, but are you bored with it? Music is exactly the same as life.”

The difference between symphonic and ballet conducting is the scope of responsibility. Once the
curtain goes up, says Fedotov, “everything is down to me. If the stage needs more light, I indicate to
the stage manager. If catastrophe happens, I have to fix it.

“ONCE in 1972, when the Kirov Theatre had just been reconstructed, with new stage and new
technical facilities, we were performing Don Quixote. Ninella Kurgapkina was dancing the famous
fouettés when I noticed that her legs were getting shorter and shorter with each turn. I suddenly
realised that a new trap in the stage was giving way. I had no alternative but to stop everything. She
climbed out of the pit, found a solid bit of stage to dance on, and we started the fouettés again."

Imagine if he had been one of those conductors who keeps his nose in the score. She might have
been under ground before he noticed.

 The ballet conductor has a complicated balance to strike between the orchestra, his own
musical instincts about the work, and the dancers - chiefly, of course, the ballerina.

The orchestra, it goes without saying, feels that the ballerina has too much say. John Bakewell,
principal double bass of the Royal Opera House orchestra, which plays opera, ballet and symphonic
concerts, says it rankles with players to see musical masterpieces, such as Elgar’s Enigma Variations or
Tchaikovsky’s Serenade, “utilised - that is the proper word here - rather than respected,” to make a
ballet.

Another concern is the liberties that even “musical” dancers take. “I remember when Natalia
Makarova danced here, she had a very idiosyncratic way of dancing that looked very musical and
lyrical on the stage, but in fact was bending the tempo so much that as a musician in the pit, unable to
see her, you felt this wasn’t musical at all. Sometimes we just have to accept that music is subservient

to the dancers.”
Meanwhile, the ballerina protests that she doesn’t want such power. Deborah Bull, the Royal

Ballet principal who has just danced two Swan Lakes with Fedotov, found his desire to let her dictate
the pace less liberating than one might expect.
 “Usually at the Royal Ballet we listen to the conductor and follow him. I’m a bit nervous about
Fedotov’s concept of following me because if he has any delay in getting the orchestra with him, I'll
end up dancing off the music.

“In my first performance at one point in a solo in Act 2 I struck a rather good balance and
couldn’t quickly get off it into the next movement, and he allowed me to hold it, so the next four bars
were slower. Perhaps he was too indulgent of me!”

Indulgence may be how Bull sees it, but Fedotov sees it as his natural duty, just as, when he
conducts opera, he might allow a tenor to hold a high note. His care with individual dancers comes
from his long experience at the Kirov, a time during which his musicmaking helped such luminaries as
Nureyev, Natalia Makarova, Irina Kolpakova and Mikhail Baryshnikov to shine at their best.

“I need to love the ballerina so that I can find the tempos that suit her,” he says. “I watch her in
(piano) rehearsal. I learn her style, the way she turns, the height of her jumps, I look for her natural
instincts and interpretation. For something like Odile’s 32 fouettés, I note her height, whether she has
little feet or big feet, because that will affect her speed of turning. Once I have watched her in
rehearsal and understood her, I don’t have to rehearse with her.”

Appreciation, right down to her foot-size - love doesn’t come any more more perfect than that.

