Peter KRBAŤA
PSYCHOLÓGIA HUDBY
(nielen)
pre hudobníkov
Publikácia vychádza s finančným príspevkom

štátneho fondu kultúry Pro Slovakia

a

firmy MACCORP s.r.o.

Paulíniho 10, 81102 Bratislava

Umenie,
i keď vo výsledku pojem abstraktný, má dokonale racionálne jadro. Výsledný efekt vzbudzuje dojem niečoho nehmotného, nadčasového, rozširuje obzory krásna, obohacuje o ďalšie a širšie kategórie estetična. Ale základom toho všetkého je mravenčia, každodenná práca, získanie doslova remeselnej zručnosti. Až na tomto možno hromadiť nadstavbu ďalších prvkov, ktoré všetky spolu vytvoria to krásno-umenie. Nie nadarmo sa prijal názor, že talent je jeden diel danosti a deväť dielov práce.

 Doc. Jozef Zsapka

 koncertný umelec - gitarista
Za vysokú umeleckú profesionalitu sa však platí veľká daň.

Snáď stovky a tisíce hodín odbornej prípravy, koncertov,

prepotené košele, namáhavé cestovanie, rivalita, strach z ochorení, zranení, zodpovednosť pred publikom, radosť z úspechov, potlesku a opäť "mravenčia, každodenná práca", cvičenie a tak dookola.

Hudobník zo seba vydáva omnoho viac než môže dostať naspäť.

A keď vie o svojej profesii najviac - príde okamih odchodu z pódia, staroba, smrť.

 Autor

O B S A H

PREDHOVOR

 7

1. ČLOVEK A HUDBA (historické súvislosti)

12

 1.1. Predhistorické obdobie

13

 1.2. "Mousiké" a "Musica" v starovekej antike

 18

 1.3. Hudobníci v stredoveku

 20

 1.4. Vzdelanosť a humanizmus v renesancii

 24

 1.5. Majestát barokovej hudby

 25

 1.6. Zmeny foriem a obsahu hudobného života

 v období klasicizmu

 28

 1.7. Kult veľkých osobností v romantizme

 30

 1.8. Štýlová, druhová a žánrová mnohotvárnosť hudby

 20. storočia

 32

 1.9. Čiastkové závery historickej analýzy

 34

2. PREHĽAD NÁZOROV, PRÍSTUPOV A KONCEPCIÍ

 K ŠTÚDIU HUDOBNEJ ČINNOSTI ČLOVEKA

 V OBLASTI PSYCHOLÓGIE HUDBY

 45

 2.1. Fyziologická a tónová psychológia

 45

 2.2. Kritika elementového prístupu - E. Kurth

 a ďalší výskumníci

 47

 2.3. Celostná a tvarová psychológia hudby

 48

 2.4. Behaviorálne a sociálno-psychologické koncepcie

 49

 2.5. Stav v nasledovných krajinách:

 52

 2.5.1. Spoločenstvo nezávislých štátov

 52

 2.5.2. Bulharsko

 56

 2.5.3. Poľsko

 57

 2.5.4. Maďarsko

 61

 2.5.5. Nemecko

 62

 2.5.6. Francúzsko

 63

 2.5.7. Japonsko

 65

 2.5.8. Švédsko

 66

 2.5.9. USA

 70

 2.5.10. Anglicko

 71

 2.5.11. Situácia v Čechách a na Slovensku

 73

3. QUO VADIS SÚČASNÁ PSYCHOLÓGIA HUDBY ?

 76

 3.1. Biodromálny prístup ako metodologické

 východisko psychológie hudby

 78

4. HUDOBNÁ ČINNOSŤ AKO SUBJEKT - OBJEKTOVÝ

 VZŤAH

 89

 4.1. Pojem hudobný talent

 91

 4.2. Štruktúra základných hudobných schopností a vlastností

 94

 4.3. Zákonitosti biodromálneho vývinu hudobného talentu

 99

 4.4. Osobnosť v procese skladateľskej tvorby

104

 4.5. Osobnosť interpreta hudby

106

 4.6. Osobnosť dirigenta

107

 4.7. Osobnosť percipienta hudby

109

5. VÝVINOVÉ FÁZY POČAS CELEJ ŽIVOTNEJ CESTY

 HUDOBNÍKA

109

 5.1. Prenatálne obdobie (pred a po oplodnení)

112

 5.2. Prenatálne obdobie (do 10 dní od pôrodu)

116

 5.3. Postnatálne obdobie

117

 5.3.1. Obdobie hry

118

 5.3.1.1. Dojča

118

 5.3.1.2. Batoľa

120

 5.3.1.3. Návšteva materskej školy a i.

122

 5.3.2. Obdobie školskej výchovy a vzdelávania,

 intencionálne učenie sa hudbe

124

 5.3.2.1. Mladší školský vek

124

 5.3.2.2. Stredný školský vek

125

 5.3.2.3. Starší školský vek

127

 5.3.3. Obdobie umeleckej sebarealizácie, práca,

 stabilizácia v hudobnej profesii

128

 5.3.4. Obdobie pred dôchodkom, staroba,

 posledné roky a smrť

 131

6. PSYCHOLOGICKÉ ZÁKONITOSTI PRODUKTÍVNEHO

 PROCESU HUDOBNEJ ČINNOSTI A PROBLÉMY

 SÚVISIACE S PSYCHICKOU A FYZICKOU

 ZÁŤAŽOU HUDOBNÍKOV

135

7. ŽIVOTNÉ PRÍBEHY A OSUDY HUDOBNÝCH GÉNIOV

144

 7.1. Ludwig van Beethoven

146

 7.2. Antonín Dvořák

148

 7.3. Fryderyk Chopin

149

 7.4. Wolfgang Amadeus Mozart

150

 7.5. Niccolo Paganini

152

8. NAMIESTO ZÁVERU - ROZHOVORY A ANKETA

 SO SÚČASNÝMI HUDOBNÍKMI

155

PRÍLOHA - schémy, grafy

190

LITERATÚRA

195

PREDHOVOR

 Od samého počiatku mojej profesionálnej kariéry si kladiem otázku: Je profesia hudobného umelca takou istou profesiou ako každé iné povolanie, ktoré môže teoreticky v procese učenia sa zvládnuť a neskôr i vykonávať každý človek ? Alebo je hudobný umelec zvláštnou, výnimočnou osobnosťou, ktorá sa líši od bežných ľudí nielen bio-psycho-sociálnymi a umeleckými predpokladmi, ale i celým spôsobom svojho života, špecifickým videním, poznávaním i prežívaním sveta, na základe čoho produkuje a interpretuje hudobné dielo, určené príjemcom hudby ?

 Priblížiť (nielen) hudobníkom túto problematiku z psychologického hľadiska je úloha nemalá a náročná. Hudba ako špecifický druh umenia je príliš rozsiahla a mnohotvárna činnosť. Nie je akiste možné, aby ju obsiahla len jedna vedecká disciplína. Preto si ani netrúfam na vyššie postavenú otázku suverénne odpovedať, vymedzovať všetky relevantné súvislosti, pojmy, kategórie a zákonitosti hudobnej činnosti človeka. Moja kniha má ráz apelačný. Odkrývam v nej novú problematiku, nabádam k ďalšiemu štúdiu a riešeniu, predovšetkým mnou favorizovaným "otvoreným modelom", založeným na interdisciplinárnej spolupráci a biodromálnom prístupe.

 Keďže sa psychológia zaoberá štúdiom ľudského správania a prežívania (povedané veľmi stručne), v oblasti hudby je zaujímavým faktom to, že každý z nás, od profesionálneho hudobného umelca až po nevzdelaného laika, psychicky handicapovaného jedinca nevynímajúc, má s hudbou najosobnejšie skúsenosti. Tým, že je hudba ľahko dostupná, všadeprítomná, vo väčšej alebo menšej miere na ňu reaguje každý človek, dokonca i embryo a ľudský plod počas tehotenstva matky. Možno to niekomu bude pripadať ako "science fiction", ale v svetovej hudobno-psychologickej literatúre je zmienka i o inštinktívnych reakciách subhumánnych živočíchov i rastlín (sic!) na akustické i hudobné podnety. Čím to je? Ako a kedy vznikla hudba? Stvoril ju boh alebo je jej strojcom človek? Aký má význam a funkcie v živote človeka a spoločnosti? Z dejín ľudskej civilizácie, hudobnej historiografie a etnomuzikológie - až na ojedinelé výnimky, napr. absencia hudobných prejavov v oblasti centrálnej prakultúry u juhoázijských a stredoafrických Pygmejov (podľa Schneidera 1976) - nepoznáme prípady, kedy by človek určitým spôsobom hudbu netvoril, nepreberal a neodovzdával ďalším generáciám. Je pravdou i to, že optika nazerania, napríklad Európana na hudbu je odlišná od optiky Inda, Afričana, Eskimáka alebo Araba. Napriek týmto odlišnostiam (tónové systémy, rôzne funkcie hudby v živote, spôsoby tvorby a interpretácie hudby) - ako sa pokúsim ukázať v knihe - má hudba čosi univerzálne, že existujú príbuzné problémy. Už len vzhľadom na to, že súčasný vedecko - technický vývoj (rozhlas, film, televízia, záznamová a reprodukčná technika) šíri a urýchľuje prenos hudby i do tých najzapadlejších kútov či prírodných kultúr našej planéty a prostredníctvom družíc i do nepredstaviteľných diaľav vesmíru.

 Od čoho závisí, či sa narodí hudobne nadaný človek? Ako sa prejavuje hudobný talent? Ktoré vplyvy a podmienky urýchľujú ale- bo spomaľujú jeho ďalší hudobný rozvoj? Čo vieme o hudobných profesiách? Čo chápeme pod pojmom osobnosť hudobníka? Čo ho v jeho kariére uspokojuje a znekľudňuje? Ako sa počas celej životnej cesty vysporadúva s krízami, zdravotnými problémami, stresami a frustráciami? Ako tieto otázky skúmala a skúma psychológia hudby? Aký je jej súčasný stav vo svete?

 To sú len niektoré z celého radu ďalších otázok, ktoré som si ako autor kládol pri písaní knihy. Nejde mi o systematický výklad ani o vyčerpávajúce spracovanie problematiky psychológie hudby. Preto má moja, v podstate prvá monografia, i veľa nedostatkov. Je pokusom o zhrnutie mojich doterajších výskumov, prieskumov i ankiet, myšlienok a poznatkov, ktoré som nadobudol dlhoročným študovaním literatúry, odborných článkov, ale i skúseností, ktoré som ako pedagóg na Hudobnej a tanečnej fakulte Vysokej školy múzických umení v Bratislave získal v kontakte so študentmi, kolegami i výskumnými spolupracovníkmi. V knihe sa odrážajú aj poznatky, ktoré som získal počas viacerých zahraničných študijných pobytov, najmä v Poľsku, Gruzínsku, v Rusku a vo Švédsku. Čiastkové práce som publikoval v odborných časopisoch, zborníkoch učebných vysokoškolských textoch (pozri zoznam literatúry).

 Moja kniha sa výrazne líši celkovým podaním a obsahom od iných "Psychológií hudby". Rozhodol som sa pre to zámerne. Vedeckú argumentáciu a terminológiu dopĺňam i príkladmi, skúsenosťami zo života hudobníkov - interpretov, hudobných pedagógov, muzikológov, skladateľov, dirigentov, choreografov baletu, dramaturgov i organizátorov hudobného života. Priestor na vyjadrenie som dal aj niekoľkým študentom hudby i lekárke, ktorá sa dlhé roky zaoberá prevenciou a zdravotnou kuratívou hudobníkov. Prečo? Z viacerých dôvodov: napr. aj keď existuje "definícia" hudobného talentu v psychológii hudby, už len pojem "definícia" ako nejaká absolútna platnosť, nebodaj zákon, je pre mňa osobne v oblasti hudby veľmi cudzí až fatálny. Sú rôzne koncepcie talentu, názory na jeho štruktúru schopností a vlastností. Kritériá jeho posudzovania sa rôznia. Talent rovná sa jedinečnosť predpokladov osobnosti hudobníka, ktorý má svoju individuálnu životnú históriu, skúsenosti i podmienky, ktoré ho formovali. Hudobný talent sa prejavuje mnohotvárne, často aj originálne, neraz i s odchýlkami od spoločensky zafixovanej pred- stavy. Preto ma zaujímajú aj názory tých, o ktorých píšem. A ďalší dôvod? Mnohí hudobníci, tak ako to poznám z praxe, "suchej" vede nerozumejú. Očakávajú konkrétne odpovede na mnohé praktické otázky a problémy, radu, pomoc alebo i terapiu. Ak teda tieto za- myslenia, nápady, eseje, zážitky, osobné názory a skúsenosti, často vyjadrené ako "krédo", zverejňujem v závere popri pokuse o moje vedecké vysvetlenie problematiky, činím tak z vyššie uvedených dôvodov. Môže sa preto stať, že sa niektoré z ich názorov dostanú do prirodzeného "rozporu" so základnými vedeckými zásadami vedeckej terminológie i zaužívanými kategóriami. Snažil som sa zachovať pôvodnosť vyjadrení v nádeji, že čitateľ tejto knižky sa nebude nudiť, že bude neraz svedkom "živej diskusie", často kontroverznej k mojim názorom. So súhlasom autorov uvádzam aj ich meno, vek a profesijné zameranie. Niektoré vysvetlenia sa budú zdať čitateľovi veľmi blízke, iné - možno - nepravdepodobné. Vždy podľa toho ako sme sami založení, aké máme vlastné skúsenosti, životné osudy, ako ich v špecifickej podobe prinášal život, spoločenské, kultúrne a ekonomické zmeny.

 Nie vždy sa nám v psychológii, ale aj inej vede, darí uplatniť poznatky o človeku v širšej spoločenskej a konkrétnej hudobnej praxi. Vieme v akej situácii sa nachádza naše hudobné školstvo, hudobnovedný, pedagogický i hudobnopsychologický výskum. Vážne ekonomické problémy majú dôsledky i v rozvíjaní širokých kultúrnych, umeleckých i hudobných aktivít a akcií, predovšetkým v miestnej kultúre. Zaostáva estetická výchova, kvalita výchovy v rodine, celková kultúrna i technická úroveň, ktorá je determinovaná vzdelaním a výchovou najmä mladej generácie. Patrí sem i životná úroveň, miera zdravotnej a sociálnej starostlivosti o umelcov, medziľudské vzťahy atď. Podnetov na výskumné riešenie je neúrekom. Chýba už len spoločenská objednávka, podpora zo štátneho rozpočtu, od sponzorov, podnikateľov či rôznych nadácií. Veľmi stručne povedané - treba hľadať tie činitele, ktoré hudobníkom dávajú počas ich kariéry zmysel, prispievajú k tvorivému procesu i pro- duktu hudobnej činnosti, psychickému i fyzickému zdraviu i dobrým medziľudským vzťahom. Bez toho sa nedá robiť špičkové profesionálne hudobné umenie! Ak som naznačil, že rezervy sú v spoločnosti, ktorá má svoje, často neriešiteľné problémy v oblasti kultúry a umenia, treba za tým vidieť konkrétnych ľudí. Inými slovami - spoločnosť - to sú celkom konkrétni ľudia, politici, ideológovia, predstavitelia vlády, ministri v oblasti kultúry i školstva, poslanci sediaci v parlamente, vedúci a riaditelia hudobných inštitúcií, agentúr, základných, stredných škôl, rektori i dekani vysokých škôl, hudobní pedagógovia, organizátori hudobného živo- ta, redaktori, osvetoví pracovníci a pod. Mnohí z nich sú málo vnímaví k reči umenia, hudby i k hlbokým humanistickým myšlienkam kultúry. Aj im je určená táto knižka. Aby vedeli, že hudobný talent nevzniká vo "vákuovom prostredí", že potrebuje pre svoj rozvoj určité materiálne i duchovné podmienky i príležitosť uplatnenia sa po dlhých rokoch odbornej prípravy.

 Tento talent treba podporovať, chrániť si ho i ctiť. V opačnom prípade z ľudí vyrastú technokraticky a egoisticky mysliace - a vôbec či aj cítiace - bytosti. A to určite nechceme !

 Knihou sa obraciam i na širšiu verejnosť - milovníkov hudby i tých, ktorí hudbu ešte len začínajú spoznávať. Nahliadnu i do zákulisia hudby, zistia, že život hudobníkov prináša so sebou aj nemálo zložitých i protirečivých problémov. Kniha, aspoň dúfam, pomôže i samotným hudobníkom pochopiť zmysel i podstatu hudobnej profesie, celej hudobnej kariéry, ktorá má i tienisté stránky. Že si vyberú z nasledujúceho obsahu knihy poučenie pre vlastný psychický, fyzický, sociálny i umelecký život. Kto bude mať hlbší záujem o štúdium nastolenej problematiky, odkazujem ho na početné vedecké články, odbornú hudobno-psychologickú literatúru a iné pramene, uvedené na konci knihy.

 A ešte jedna dôležitá poznámka. Štúdium zložitého a mnohotvárneho systému človek - hudba ďaleko presahuje rámec psychológie hudby. Verím, že odborníci v každej z príbuzných alebo vzdialenejších vedných disciplín ospravedlnia, ak sa im niektorá časť mojej knihy, týkajúca sa ich špeciálnej oblasti, bude zdať stručná alebo aj povrchná z hľadiska ich exaktných a detailných poznatkov. Mojou snahou je čitateľov upozorniť i na interdisciplinárne prieniky psychológie hudby smerom k muzikológii, estetike, sociológii hudby, hudobnej pedagogike, akustike, etnomuzikológii, dejinám hudby, ale i filozofii, fyziológii, lekárskej vede, genetike a i. Preto im budem - ak sa nájdu v knihe vecné chyby - vďačný, keď ma na ne upozornia.

 Záverom predhovoru sa chcem úprimne poďakovať všetkým tým, ktorí mi svojimi odbornými pripomienkami, poznámkami i konkrétnymi príspevkami v rámci rozhovorov a miniankety pomohli k napísaniu tejto knihy.

 Peter Krbaťa

l.

ČLOVEK A HUDBA

(historické súvislosti)

 Hudba je špecifickou formou ľudského správania, medziľudskej komunikácie a výmeny informácií. Jej pôvodcom a tvorcom je človek, menšie či väčšie spoločenstvá ľudí. Preto hudbu, ktorá je od počiatkov ľudskej civilizácie celosvetovo všadeprítomná, neustále rozširujúca sa, v prejavoch, formách i obsahu nesmierne mnohostranná, pestrá vo svojich vývojových fázach, žánrové, typové a druhovo diferencovaná, spájaná aj s inými druhmi estetických prejavov, so širokým dopadom svojich funkcií v živote jedinca i spoločnosti, musíme študovať i cez človeka. Nie je ľahké sledovať ako človek a spoločnosť od raných dôb podnes zdokonaľovali hudobnú aktivitu od elementárnych prejavov až k špecializovaným formám profesionálne vykonávaných hudobných činností. Určitý obraz nám môže poskytnúť písomne i obrazové fixovaná spisba a to z oblasti náboženskoteologickej, mytologickej literatúry, no predo- všetkým vedecky spracované odborné štúdie, syntetické teoretické práce, encyklopédie, slovníky a iné prehľady dejín hudby. Pra- meňom informácií sú i archeologické nálezy hudobných nástrojov, maľby a piktogramy, ktoré sú svedectvom hudobnej aktivity človeka zhruba pred 100 000 rokmi, ba dokonca - podľa niektorých údajov - už z doby kamennej, teda približne 600 000 rokov pred n.l. Ďalším zdrojom, hoci nie vždy spoľahlivým, sú dedukcie, resp. rekonštrukcie najstarších fáz hudby v porovnaní s kultúrou prírodných národov nedávnej minulosti.

 Našim cieľom je v hrubých obrysoch načrtnúť interakčný odraz vývoja i premien doterajšej ľudskej kultúry v svojbytnej štruktúre predpokladov, procesov a produktov hudobných subjektov s ohľadom na stav v konkrétnej historickej dobe. Pokúsime sa rekonštruovať príčiny a dôvody, tvorivý podiel človeka, ktorý túto realitu neopakovateľným, originálnym a často i netušeným spôsobom pretváral na estetický i umelecký obraz, výraz, tvar, znak, symbol a pod. Zaujíma nás tiež, ako sa menili kritériá talentovanosti, princípy racionálnosti, emocionálnosti, sociálne typológie, spoločenská rola hudobníkov, funkcie hudby od predhistorického obdobia až k súčasnému stavu ľudskej civilizácie.

 Uvedomujem si, že ide o neobyčajne zložitú a náročnú úlohu, pri riešení ktorej nie je psychológia sebestačná. Musí sa opierať o poznatky sociológie hudby, hudobnej estetiky, hudobnej historiografie, etnomuzikológie, kulturológie i prognostiky hudobnej kultúry. Rešpektovaním niektorých významnejších historických súvislostí (jednota sveta i človeka) chceme prispieť k odstráneniu chýb, ktorých sa dopúšťali viaceré psychologické koncepcie, odtrhávajúce ľudské vedomie, osobnosť, aktivitu človeka (hudobný subjekt ako do seba uzavretá štruktúra, skúmanie izolovaných sínusových tónov určitej frekvencie, trvania a intenzity a ich odraz v psychike človeka a iné štatisticko-matematické zjednodušenia) od materiálnych, biologických, sociálnych, ekonomických i duchovných základov meniacej sa ľudskej kultúry. Patrí sem i vedecko-technický vývoj, kultúrno-spoločenské normy, estetické i politické ideály, konkrétny stav vyjadrovacích hudobných prostriedkov, formy inštitucionál- neho zabezpečenia výchovy, organizácia a riadenie hudobného života (manažment), cudzie vplyvy a pod. Odmietame pritom koncepcie, ktoré chápu vývoj hudobnej činnosti len ako púhy dôsledok vonkajších príčin. Hybný potenciál tohto vývoja je predovšetkým v človeku !

 1.1. Predhistorické obdobie

 O výskyte hudobnej aktivity človeka v predhistorických dobách nemáme dostatok priekazného materiálu. Môžeme o ňom usudzovať z bájoslovia a mytológie každej vyvinutejšej národnej kultúry (hudba ako dar bohov) alebo - ak hľadáme prapôvod hudby v človeku - určitý obraz nám poskytujú archeologické nálezy sobích kostí s vyvŕtanými dierkami z doby okolo roku 150 000 pred n.l. (neandertálsky pračlovek), nálezy píšťal i chrastidiel, ktoré zhotovoval praveký človek asi v roku 70 000 pred n.l. ako aj nástenné maľby v jaskyni južne od Toulouse, staré 40 000 rokov, na ktorých je zobrazený čarodej vo fantastickej maske s lukom, používaným ako hudobný nástroj. Z mladšieho obdobia (15 000 rokov pred n.l.) sú to i nálezy sobích kostí a z nich vyhotovené signalizačné píšťaly v Dolných Vestoniciach, bronzové rohy z oblasti Dánska a Švédska (1 500 rokov pred n.l.) a z toho istého obdobia i trojstrunná lutna, nájdená v Egypte v hrobke hudobníka Harmosisa alebo aj signálne trúbky v hrobke Tutanchámona.

 O vzniku prvých elementárnych hudobných prejavov človeka existuje viacero hypotéz. Prírodovedecká teória Ch. Darwina vysvetľovala vznik hudby potrebou vyjadrenia životného pocitu a vznikla napodobnením spevu. Túto teóriu neskôr rozpracoval maďarský autor P. Szöke, zaoberajúci sa štúdiom akustických komunikatívnych systémov zvierat i človeka (oblasť biofonetiky). Iné teórie (K. Bücher) podčiarkujú význam rytmu pri práci. Ako uvádza Černušák (1972): "zvlášť pravidelný rytmus pôsobil na primitívneho (správnejšie - prírodného, pozn. P.K.) človeka neobyčajne účinne. Živo reagoval na "hudobné" popudy, pri hromadnom speve a hudbe tieto reakcie a posunky ľahko prechádzali do akéhosi jednotného usmerňovania výkonu". Iní teoretici, napr. F. Schiller, spájajú umenie s hrou - "matkou umenia je hra, o hru a napodobnenie života sa neustále usiluje umenie". Nie je mojim cieľom rozoberať každú z teórií vzniku hudby. Určitý zhustený obraz nám môže poskytnúť kategorizácia týchto teórií v práci B. Geista (1970): mýty, mágia, kreacionizmus, pythagoreizmus, prírodovedecké teórie, teória citu, prebytku energie, vzťahy: reč - hudba, rytmus, práca, detské žvatlanie, hra, prareč, prazvuk, napo- dobňovanie prírody, agnosticizmus, estetické cítenie, výkrik, akustická značka a i. V každej sa odráža určité racionálne jadro. Domnievam sa však, že i naša koncepcia chápania hudby ako špecifického ľudského správania, vnímania, medziľudskej komunikácie a výmeny informácií je pokusom o integratívny výklad vzniku hudby.

 Usudzujeme, že predhistorický človek v snahe pôsobiť na neznáme prírodné sily, démonov, odvrátenie nešťastia, zdar pri love, využíval zvláštnu hlasovú artikuláciu, výkriky, ale i šramoty, klepoty i zvuky rôznych predmetov, kostí (rytmus), píšťal (melódia) spolu so štylizovaným tancom (metafora pracovného úkonu, sexuálneho aktu a i.), spevom i symbolickým kostýmovaním. V tomto prípade ešte nešlo o vytváranie autonómnych estetických hodnôt, ani o hudobnú individualitu. Produkovaná hudobná aktivita v jednote s tancom bola súčasťou obradov, rituálov i spontánnej kolektívnej zábavy. Hudba plnila predovšetkým funkciu zjednocovaciu a magickú. Z loveckých tancov neskôr vznikli tance roľnícke, bojové a i. Nešlo tu o poslucháča a výkonného umelca v našom slova zmysle, ani o hudbu "umeleckú". Hudba a tanec sú nerozlučne spojené s magickou funkciou, s cieľom ovplyvňovať tajomné sily, ktoré vládnu prírode. Obrady boli spájané so zrodením a smrťou, dospievaním a láskou, lovom zvierat i bojom medzi kmeňmi, siatím i žatvou, premenami prírody, liečením rôznych chorôb, magickým zaklínaním, čarami a pod. Pohyb, tanec, dupanie, tlieskanie, nehudobné šramoty, výkriky, recitatívne zariekavanie medicinmanov a šamanov (títo sa vyznačovali intuitívnym, celostným videním sveta, totemickým, tabu-myslením, synapatetickou mágiou), vokálne artikulácie, bubnové i tónové reči, používanie najprimitívnejších samoznejúcich "hudobných" nástrojov - ozembuchov, hrkadiel, škrabiek, vyrobených z kameňov, kostí a dreva, tiež blanozvučných nástrojov - bubnov, aerofonických píšťal alebo i strunozvučných nástrojov - lukov, na ktoré sa hralo brnkaním, trením druhým lukom i nárazom ústneho dychu - to boli prvé elementárne hudobné prejavy. Často takáto produkcia bola vystupňovaná až do exaktických stavov, kolektívneho tranzu s účinkami emocionálnymi i fyzickými. Ťažko predpovedať inú hudbu, než takú, ktorá privoláva dážď, napomáha úspešnému lovu, odoženie pohromy i choroby. Z psychologického hľadiska nejde len o odreagovanie sa, elementárny pocit "tvorby", ale i o snahu pretlmovať ohrozujúce zvuky okolia väčšou intenzitou (tieto potom nepočul) a tým zahnať strach a oznámiť nebezpečným silám svoju prítomnosť a silu. Umocnilo sa tak aj sebavedomie v skupine. V čom je podstata a zároveň paradox ? Produkovaný "hluk" a hudba tým viac - má schopnosť upútať ľudskú pozornosť, prekryť nežiadúci tok myšlienok, dostať sa do zákonitých vzťahov k emóciám, prelaďovať ich, aktivizovať motorický aparát, ale i myslenie a konanie. V súhrne ide o prežívanie, zážitok. Často aj tušený, resp. vsugerovaný obraz súvisí so snahou získať pocit bezpečia alebo snahu ovládnuť priestor, kohosi iného. Niečo podobné prežívame i my (inštinktívne archetypy), napr. v situáciách ticha alebo v tme, kedy pociťujeme strach, stiesnenosť, úzkosť. Sprostredkujúci význam tu nemá len auditívny kanál ako pocitový odraz skutočnosti (započúvame sa, či sú nám zvuky známe, či sa približujú alebo vzďaľujú, či znamenajú pre nás nebezpečie, či sú príjemné alebo nie), ale aj zrakový kanál, čím sa v rámci vnemu vytvára obraz predmetu alebo javu. Obraz predmetu môže však nastať aj bez "pocitovej " stimulácie, vďaka fantázii, imaginácii. Dôležitá je emocionálna reflexia a hodno- tenie významu i zmyslu takéhoto obrazu (pojmová rovina). Vo vneme sa odzrkadľujú estetické potreby, záujmy, naladenia, hodnotová orientácia, motivácia, osobná skúsenosť. Inými slovami - celý vnútorný svet človeka. Ako píše J. Szelepcsényi (1990):"nevnímame zväzky pocitov alebo štruktúry podráždení, ale predmety a javy, ktoré majú pre nás určitý význam". Nové podnety alebo i neočakávané, vyvolávajú nové anticipácie (vyhľadávajúce očakávanie), ktoré začnú konkurovať iným, sekundárne sprostredkovaným a známym reakciám. Teda aj účinok hudby závisí od tejto konkurencie kontrastujúcich reakcií. Tak môže dôjsť k zmene estetických, resp. kultúrnych návykov, ale i potrieb. I prírodnému človeku sa stávalo, že ho nejaký zvuk vytrhol z myšlienok, "očaril" ho krásou, významom, zaujímavosťou. Výsledkom bol údiv, thaumadzein (aristotelovský pojem thaumaz znamená zázrak, div) ako elementárna forma estetického zážitku, často spojeného s už spomínaným očakávaním a snahou o "znovuvyvolanie" zvuku, tónov alebo i o akt "tvorby". Preto aj moja hypotéza o hudbe ako forme správania, potrebe komunikovať (rituály a stretávanie sa ľudí) a vymieňať si informácie (materiálnym predpokladom pre prenos správ sú vyššie spomenuté výkriky, zvukové prejavy nástrojov a pod.). Spôsoby vyjadrovania, rešpektujúc vtedajšie zákonitosti ľudského vnímania, sa stávajú komunikatívne (reč, hra, melos, tóny, zvuky, rytmy, melódie - neskôr to boli noty a i.). Povedané ináč - vznikli z nich znaky, ktoré sú schopní preberať aj iní ľudia. S vývojom kmeňového života, deľby práce a pod. sa postupne zmyslové konkrétne a magické myslenie menilo na myslenie empirické, čím sa v historickom vývoji človeka vytvorili podmienky pre odovzdávanie spoločenskej skúsenosti prostredníctvom rečovej komunikácie. Inými slovami možno povedať, že po štádiu nediferencovaného dorozumievania došlo k postupnej diferenciácii na jazyk a hudbu. Vďaka vzniku reči, z psychologického aspektu človek dospieva k vyššiemu stupňu zovšeobecňovania a abstrakcie, proces myslenia i činnosti nadobúda znaky vedomého odrazu a poznávacej analýzy (sebauvedomenie, autoreflexia). Vznik spoločenského a individuálneho vedomia - ak sa z pravekých dôb prenesieme do štvrtého tisícročia pred n.l. - podnietil i reštrukturáciu foriem i obsahu hudobnej činnosti, vznik nových hudobných prejavov, integrujúcich sa do rôznych hudobných kultúr.

 Nekladieme si za cieľ opísať vývoj hudby a hudobno-estetických názorov v Ázii, Afrike, resp. zaoberať sa úplne odlišnou japonskou, čínskou či arabskou tradíciou. Hudobný vývin jednotlivých kultúrno-historických centier podrobne analyzuje vo svojej práci Elschek (1984). Napriek výrazným odlišnostiam hudobných kultúr, rozdielnym nástrojovým ideálom, estetickým názorom ako aj osobitným dvorným štýlom hudobnej interpretácie a tvorby, ktoré plnili funkciu zábavnú, výchovnú, reprezentatívnu, tónové systémy boli predsa v niečom podobné. Dá sa to akiste vysvetliť prírodnými zákonitosťami tónového materiálu a určitými spoločnými fyziologickými i psychickými vlastnosťami a schopnosťami, danými pre väčšinu ľudstva. Stimulátorom antickej hudobnej estetiky a teórie hudby je mezopotámska oblasť (Sumeri, Babylončania, Asýrčania, Chetiti, Peržania, Egypťania). Za zmienku stojí, že napr. v roku 3 000 pred n.l. mali už v sumerskej kultúre školy profesionálnych chrámových hudobní- kov, hudobné nástroje ako lutna, lýra, flauta, rohy, bubny, že sa spievali chválospevy a žalospevy. Neskôr v Egypte tiež pôsobili kráľovskí hudobníci, používali rôzne hudobné nástroje, okrem iných aj signálne trúbky. Takisto v Izraeli i v Babylone tu používali 7 tónový systém). S novou etapou vývoja hudobnej kultúry sa stretávame aj v Číne, kde hudba bola súčasťou dvorných ceremoniálov (používali tónový systém s 12 poltónmi), v Indii (védske knihy pojednávajú o hudbe) i v ostatných národoch Predného východu. Produkcia hudobníkov je už niečím novým. Ide o hudbu umelú, ktorá tu od predchádzajúcich dôb stojí ako protipól neoficiálnej tvorby ľudovej. Hudba je ďaleko kultivovanejšia, jemnejšia a poslucháč ju vníma ako umelecké dielo. "Konštrukciu stupníc i hudob- ných nástrojov tu neurčovali požiadavky sluchu, ale staroveké špekulácie o posvätných číslach, v ktorých bol nachádzaný výraz všesvetovej zákonitosti. Takto nadobúda hudba v živote orientálnych národov zvláštne postavenie: verí sa, že takto organizované tóny a nástroje môžu zasa naopak ovplyvňovať ľudský život i svetové dianie" (Holzknecht, 1962). Hudba je súčasne v týchto krajinách organickou súčasťou mytologicko-teologických systémov.

O pôvode hudby sa môžeme dočítať v početných povestiach a mýtoch, napr. Číňania sa naučili hudbe od zázračného vtáka, ktorého im poslal boh Brahma. Podľa Indov Brahma sám stvoril hudbu. Egypťanom dal hudbu Osiris, ktorý vyrobil prvú flautu. Podobne ako hudba

 - i tanec sa stáva súčasťou obradu, vedome usporiadanou produkciou. Začína sa výraznejšie diferencovať tanec africký (Egypt) od ázijského (India, Čína). Na európskej pôde sa plne rozvíja v antickom Grécku, kde je spojený s divadelnými predstaveniami.

 1.2. "Mousiké" a "Musica" v starovekej antike

 Medzi mimoriadne hudobné národy patrili Gréci. Podľa Tvrdoňa a kol. (1973) je antika v hudbe prostredníkom medzi novou kultúrou. Je východiskom celej našej kultúry. Grécke náboženstvo pripisuje "vynález hudby" bohovi Apollónovi (najvyššie duchovné princípy) i bohovi Dionýzovi (zosobnenie naturalistiky živelnej hudby), ďalej bohovi Panovi (ľudová hudba). Názov "mousiké" a "musica" (pod- ľa Riemanna - Musiklexikon, 1967), ktoré v mnohých obmenách prešli i do európskej reči (muzyka, music, Musik, musique), sa pripisuje Apollónovým družkám, múzam, a po prvýkrát sa objavujú v okruhu dórskej zborovej lyriky. Symbolickou postavou antickej mytológie je slepý hudobník, spevák, obrátený do seba, uzavretý pred vonkajším svetom. Táto mytologická postava bola pod ochranou "vidiaceho a predsa slepého božstva". Dôkazy o mimoriadnych účinkoch hudby sú spájané s magickou silou Orfeovej lýry. V staroveku nachádzame i prvé historicky nám známe a teoreticky formulované filozofické koncepcie umeleckej tvorby i umeleckej osobnosti. Napr. Sokrates (469 až 399 pred n.l.) pokladal umeleckú činnosť, zvlášť výtvarné umenie, za nižší druh činností. Cieľom umenia podľa neho je vytvárať ideálny obraz ľudskej telesnosti, ale tiež to, aby umelec vdýchol svojmu výtvoru oduševnenosť, individuálny charakter. Predstavy o "olympijskej fyzickej kráse" človeka pokračujú u Platóna (427 až 347 pred n.l.). Umelec a umelecká tvorba u neho stráca duchovný význam (vyššie radí remeselníkov), pretože funguje na základe stanovených pravidiel, ktorým sa dá naučiť. Básnická tvorba (a podobne i hudba), ale vzniká na základe božského vnuknutia, jej realizácia je výsledkom zvláštneho iracionálneho vytrženiamánie, stavu, v ktorom človek vníma idey z ríše bohov priamo a sprostredkuje ich ľuďom. Zdrojom inšpirácie, nadšenia, vzrušenia sú práve spomínané múzy. Podľa Mistríka (1982) bol teda i za talentovaného považovaný ten, kto mal buď vnútorný hlas usmerňujúci jeho konanie alebo bol vnútorne inšpirovaný a podnecovaný múza- mi. Mistrík ďalej poznamenáva, že jedinou uznávanou tvorivou metódou bolo napodobňovanie zmyslového sveta, ktorý bol vzhľadom k večným ideám opäť ich napodobnením (mimésa mimésis). V ostrom protiklade (hoci majú spoločný cieľ) sú u Platóna technai a poiésis, čím vyjadril (podč. P.K.) protirečivú podobu umeleckej tvorby. Pre psychológiu je zaujímavé to, že Platón naznačil v procese umeleckej tvorby i účasť nevedomých procesov (intuícia, inšpirácia a pod.). Vo vzťahu k neskorším koncepciám umeleckej tvorby i osobnosti je významné spomenúť Aristotela (384 až 322 pred n.l.), ktorý rozlišuje pojem tvorby od pojmu činnosť. Umenie (technai) "je umelou činnosťou a skúmaním, ako by mohlo niečo vzniknúť, čo môže byť a nebyť a čoho je počiatok v tvorcovi a nie vo vytvorenom atď.". Pri činnosti vzniká nová vec sama zo seba, podľa svojich vnútorných zákonov. Podľa Mistríka (1982) v tomto rozlíšení vidieť náznaky skúmania predobrazu diela v umelcovom vedomí. Vo vzťahu k hudbe je zaujímavá teória katarzie (budí vášne a očisťuje, zanecháva rovnováhu v duši človeka) i výroky Aristotela o metaforičnosti ("metafora nás upozorňuje na nejaký skrytý znak veci"), čo sa i v súčasnosti - vplyvom celkovej jednoty vedomia - veľmi často používa pri metaforických slovných označeniach hudobného obsahu (Burjanek 1970). Otázky dedičnosti talentu a vplyvu prostredia rieši Aristoteles zavedením pojmu kalokagathos (krásny, vznešený, predurčený pre vynikajúce činy vo všetkých oblastiach života). Talentovaným bol teda ten, kto sa narodil vo vznešenej rodine a mohol získať i zodpovedajúce vysoké vzdelanie, rozhľad a mal čas sa venovať vznešenej tvorbe. V Aristotelovej teórii nachádzame i korene efektovej teórie hudby, skúmajúcej i v ďalších historických obdobiach vzťah hudby a ľudského duševného života, korešpondenciu psychických stavov s procesom hudobného diania.

 Vráťme sa však k obrazu hudobnej kultúry v starovekom Grécku. Hudba mimoriadne citlivo dokázala v tomto historickom období reagovať na všetky premeny duchovnej orientácie, hospodárske i sociálne podmienky i politický stav. Znie počas bohoslužieb, vo veľkých okamžikoch národného celku, v osobnom živote i ako prostriedok všeobecného vzdelania. Poriadajú sa hudobné festivaly (i súťaže v hre na hudobné nástroje v rámci olympijských hier), vznikajú ľudové piesne, spevné i epické básne (Illias a Odyssea), rozvíja sa i vyššie tanečné umenie - tzv. orchestika. Lesbická škola na čele s Alkaiom a poetkou Sapfo prispela k rozvoju spevnej lyriky. Hudobná zložka sprevádza syntetické umenie - grécku drámu i početné komédie. Grécka hudba bola jednohlasá, rytmicky členená, diatonický tónový systém bol tvorený radom tónin, ktorým sa pripisoval rôzny účinok. Intenzívne sa rozvíjala hudobná teória i náuka o mravnom pôsobení hudby (ethos). Vznikajú vojenské hudobné družstvá, kolégiá, grécke a neskôr i rímske zväzy javiskových umelcov, spolky spevákov, viaceré súbory tanečníkov i zábavnej hudby. Od 4. storočia pred n.l. zaznamenávame i rozmach technickej hudobnej virtuozity.

 V rímskej kultúre bola hudba výsadou vzdelaných vrstiev. Ten, kto ju zneužíval k nízkym účelom bol opovrhovaný (rozličný status hudobníkov). Hudba okrem dramatických, zábavných, komických a satirických podujatí tvorila zložku i v pantomíme (plnila funkciu dnešného baletu). Rozvíjal sa i zborový spev i nástrojová hudba (mohutné telesá). Hlučná hudba produkovaná v cirkusoch bola predzvesťou dnešných dychových kapiel. Treba však poznamenať, že v 5. storočí pred n.l. podľahla tvorba i výkonné hudobné umenie diletantizmu a teda i rozvratu. Zjavný význam pre antický svet ako celku mali cudzí hudobníci (vzájomné ovplyvňovanie národných kultúr).

 1.3. Hudobníci v stredoveku

 Po sťahovaní národov a vnútornom rozpade antického obdobia na prelome nášho letopočtu vstúpili do európskych dejín Gallovia, Kelti, neskôr Germáni a Slovania. Ideologickou jednotiacou silou sa stáva kresťanstvo, čo sa prenikavo odrazilo i v hudbe. Umelec ako individualita sa stráca v kolektíve, nie sú rozlíšené ani tvorba a reprodukcia. Začína sa rozvíjať liturgický spev, Gregor Veľký zakladá Scholu cantorum (školu spevákov), ktorej úlohou bolo strážiť tradíciu a vychovávať dorast. Symbolom myšlienok veľkej morálnej sily sa stáva gregoriánsky chorál, majúci funkciu jednotiaceho slohového prvku západoeurópskej hudby. Výrazne pôsobil na melodickú predstavivosť, bol žriedlom nových formálnych podnetov pre hudobnú tvorbu. Chorálové spevy sa zapisovali do spevníkov, antifonárov, graduálov a misálov, poväčšine v latinskom texte. Štát i cirkev si pomocou jednotnej hudby upevňujú svoju moc. Stredovek priniesol výrazný obrat (ústup) od reálnych estetických vzťahov človeka ku skutočnosti. V popredí sú dogmy, vyplývajúce z viery o prvotnom hriechu a z učenia o vykúpení človeka. I pojem tvorby v umení sa odpútava od človeka a stáva sa jedným z atribútov boha (boh - najväčší a jediný pravý umelec). Nebolo žiadúce, aby človek aktívne preukazoval svoje tvorivé schopnosti, pokúšal sa zasahovať do svetského diania, resp. stal sa aktívnym tvorcom svojho života (paralýza tvorivého umenia ohňom a mečom inkvizície). Byzantské a románske umenie sa orientuje k pasívnemu uzmiereniu človeka, nehovorí o pozemských túžbach, ale o želaní spojiť sa s bohom. I za talentovaného sa v tomto období považoval ten, kto bol nielen preduchovnený a schopný bezprostredne nazerať na boha, ale tým aj trocha posadnutý, vymykajúci sa normálnej ľudskej existencii (podľa Mistríka, 1982). Mistrík pokračuje: "... postava Mojžiša je dobrým príkladom toho, ako sa v stredoveku (napr. u sv. Augustína), tak ako v antike (u Platona) talent voľne zamieňa a prelína s géniom. Až tak, že to, čo dnes nazývame talentom, považovali oni za genialitu a talent v ich presnom určení znamenal vlastne iba technickú zručnosť." Stredoveká ideológia - okrem iného - využívala architektúru, výtvarné i hudobné umenie na to, aby čo najsugestívnejšie a najefektívnejšie zapôsobili na dušu veriaceho. Stavby sú vznešené, čo doku- mentuje úsilie prekonať potiaže pozemského života, v kostoloch sa využívajú princípy "stereoefektov", hudobník sa stáva spolutvorcom náboženstva tak ako prorok či filozof. Z hľadiska metodológie, teórie i dejín umenia - ako správne poznamenáva Markuš (1981) - nám tento sociologický rámec poskytuje dostatok informácií o spoločenskej funkcii i estetickej norme stredovekého umenia. Nie je však (podč. P.K.) zdrojom dostatočných poznatkov o umeleckej kvalite a hodnote konkrétnych umeleckých diel! Aj stredoveký umelec poznal prostriedky individualizácie v gotickom umení (napr. česká neskorá gotika, Levočský oltár na Slovensku a i.). V oblasti hudby podstatnú časť stredovekého nástrojového repertoáru tvorili improvizácie, čo rozširovalo pole pre tvorivú vynaliezavosť a hudob- ne výkonnú obratnosť.

 Stredovek - je obdobím pôsobenia duchovných hudobníkov encyklopedicky školených - pojem musicus (teoretici, učenci). Títo boli považovaní za vzdelaných. Ostatní mali zakázané používať názov musicus. V celom výchovnom systéme sa zdôrazňovala musica speculativa (bola disciplínou i na VŠ, univerzitách). V neskorom stredoveku sa začal používať i pojem musica practica. Nové pojmové diferencovanie bolo ovplyvnené tým, že sa teoretici chceli oddeliť od výkonných hudobníkov, ktorých považovali za menej nadaných a tvorivých. Popri učenom musicovi sa v stredovekom hudobnom živote vyskytoval i tzv. cantor (termín odvodený od lat. cantus - spev). Pochádza z rímskeho divadelného prostredia. Kresťanstvo prevzalo oficium cantoris zo synagogálnej praxe (kantor ako spevák). Od 10.storočia sa používalo na označenie spevákov pôsobiacich v katedrálach i domoch, resp. na označenie osobitného povolania, majúceho vlastné insignie i reprezentatívne pocty. Už počas karolínskej doby patrili chrámoví speváci medzi spoločensky vysoko hodnotených hudobníkov. Mnohí z nich dostávali biskupské úra- dy. Spevák - teológ, resp. kantor bol zároveň aj správcom, vychovávateľom, vedúcim zborov (chlapčenských i kňazských). Z niektorých kantorov sa stávali i biskupi. V stredovekých školách dosahovali hodnosť magistra a v spoločenskom rebríčku nasledovali hneď za dekanom a scholastrom (ped. hodnosti). Tvoriví hudobníci boli duchovní, slúžiaci cirkvi i meštianskym objednávateľom. Ich diela sú v úzkom vzťahu k tomu prostrediu, v ktorom tvorili, nemali úplnú slobodu pri tvorbe. Skladby sú v tomto období poznačené i anonymitou školy, autora, pretože mnohé individuálne snahy (tvorivé) sa nemohli zohľadňovať. Skladateľ bol odkázaný na cirkevné alebo kniežacie podpory, resp. testamentárne príspevky. Keďže nemohli žiť len z predaja skladieb, mnohí boli zamestnaní ako kapláni v nejakej obci. Ich tvorba slúžila úzkemu okruhu poslucháčov.

 Pre organistov, ktorí boli spoločensky hodnotení vyššie ako ostatní inštrumentálni hudobníci, sa používal názov magistri in organis.

 Prvé pramene o výskyte svetských hudobníkov nachádzame až v 4. storočí, napr. medzi Britmi a Germánmi pôsobili tzv. bardi, plniaci dôležitú úlohu oslavovačov, ospevovateľov kniežacích a kráľovských dvorov. V národe, popri jasnovidcoch, ich považovali za veľmi vážených, dokonca mali určené i čestné miesto v kráľovskej sieni (dvorní básnici, speváci). Nižšie ako oni boli postavení hudobníci zábavnej hudby, označovaní tiež ako comicus, igrici, lekare spili- man. Poväčšine išlo o potulných muzikantov, čo do počtu najviac rozšírených. Ich pohyb bol internacionálny, putovali na koňoch celý život cez mnohé krajiny, kde sa usídlili len na krátky čas. Ich sociálne i právne postavenie bolo veľmi nízke, cirkev ich často prenasledovala (ministri satané). Od 15. storočia na Balkáne pôsobili cigánski muzikanti. V stredovekej kultúre zohrali významnú úlohu najmä minnesängri (minne znamená láska, spevy s vtieravou mravoučnou tematikou) pôsobiaci v Anglicku, Taliansku a hlavne v Nemecku, ďalej trubadúri, ktorí zhudobňovali básne svojich pánov (s nástrojovým doprovodom a sviežim duchom ľudovosti) poväčšine pôsobiaci v južnom Francúzsku a v severnej časti Pyrenejského polostrova. V severnom Francúzsku história zaznamenáva hnutie truvérov (trouver znamená vynaliezať). Trubadúri i truvéri využívajúc básnické prvky v piesňach a čerpajúci z historických námetov domácich i starovekých (ale i prvky mýtické, fantastické, legendárne) sa tvorivo zaslúžili o vznik chansónov, balád, serenád a i. V ich radoch pôsobili aj panovníci, grófi, mešťania. Väčšina z nich pochádzala z rytierskych radov (druhá kultúrna vedúca vrstva západoeurópskej spoločnosti). Žena ako hudobníčka z povolania (zväčša ako hráčka) sa spomína až od roku 1 600 (podľa Hickmanna, 1961). Do toho času sa cirkev bránila proti hrajúcim ženám. Napr. tanečnice boli hodnotené ako predstaviteľky nepoctivého povolania (prostitútky na uliciach, v nocľahárňach), lutnistky a huslistky patrili medzi najnižšiu vrstvu, bez práv (v Oriente - otrokyne). Niekoľko z nich dosiahlo i významnejšie postavenie vďaka mecenášom (v Palerme, dvor Václava II. v Prahe a i.). Po križiackych vojnách poklesol význam rytierstva a k účasti na hudobnom živote sa hlásia mestá, kde vznikajú mestské spevácke bratstvá. Tieto majú výrazne humanitné poslanie - podporovať siroty, vdovy a pod. Vzniká i hnutie v nemeckých združeniach tzv. meistersingerov organizovaných v cechoch. Zvláštnu kategóriu tvorili potulní hudobníci - ioculatori. Boli pravými všeumelcami, vedeli komponovať, interpretovať, hrať na viacerých hudobných nástrojoch, spievať, vyrábať si nástroje, tancovať, zabávať obecenstvo rôznymi zručnosťami a pod. V ranom i vrcholnom stredoveku ešte nepôsobili orchestre v zmysle ustálenej zostavy nástrojov všetkého druhu tak ako ich poznáme v súčasnosti. Hoci pri slávnostných príležitostiach vystupovalo veľké množstvo hudobníkov na rozmanité nástroje, neboli orchestrálne zoskupenia určované jednotným hľadiskom.

 1.4. Vzdelanosť a humanizmus v renesancii

 Pre oblasť vedy a umenia je renesancia (14. až 16. storočie) epochou nesmierneho rozkvetu. V myšlienkovom a umeleckom hnutí sa oživujú ideály antiky, humanizmu, ktoré na rozdiel od náboženských foriem obracajú pozornosť k prírode, človeku (pravdivosť je mierou estetickej hodnoty), vyzdvihujú vzdelanosť a ľudskosť. Hudbu renesancie formovali predstavitelia franko-flámskej a neskôr v 16. storočí nizozemskej i tzv. benátskej a rímskej školy. Renesancia prispela k rozkvetu viachlasu, inštrumentálnej hudby i k prvým kontaktom ľudovej a umelej hudby. Časová miera hudobného procesu sa prispôsobuje spievajúcemu človeku (tep, pokojné dýchanie). Dôraz, kladený na rozumovú zložku sa odrazil aj v hudobných skladbách (hudobné hádanky). Ďalším znakom hudobných skladieb bola farebnosť a úsilie po určitej monumentalizácii (predpovedanie barokovej výraznosti). V reformačnom hnutí, na čele ktorého stál M. Luther, vzniká protestantský chorál, vyrastajúci z tradícií gregoriánskeho chorálu, melódií meistersingrov, z husitských piesní a zo svetskej i umelej hudby. Novou črtou bolo zaradenie duchovnej piesne do bohoslužieb (spev všetkých veriacich). Orchestre boli inak organizované ako dnes, zoskupenia nástrojov boli voľné a - ako vidieť z dobových obrazov - medzi hráč- mi sa po prvý raz objavujú ženy. Slávnostná hudba sonáty je pôdou, na ktorej začína vyrastať symfónia a koncert, súčasne i komorná hudba. Vynikajúce výsledky dosahovala i hudobná veda, ktorá bola skôr empirickou disciplínou. Kládol sa dôraz i na vyučovanie hudby v školách, pozornosť sa venuje stavbe organov (zväčšovanie počtu píšťal, registrov, konštrukcia pedálu - klávesnice na nohy). Tvorba rešpektuje vlastnosti nástrojov - okrem organu i čembala a neskôr i lutny. V Čechách i na Slovensku v 10. storočí sa rozvíja a šíri svetská hudobná kultúra, vznikajú literárne bratstvá, konštituované z radov mešťanov i remeselníkov. Medzi najväčšiu hudobnú inštitúciu v Čechách patrí dvorská kapela, založená Ferdinandom I., ďalšie v Krumlove a inde.

 V období renesancie pojem talent prestáva platiť pre celok osobnosti a začína sa používať na označovanie schopností (Mistrík, 1983). Umelec sa stáva suverénnym tvorcom, ktorý prináša vlastnú ideu, napodobňuje prírodu, pričom využíva i poznatky vedy. Vytvára však i veci v nej neexistujúce (metafora v poézii). V tejto dobe sa rozvíjali i reflexie umelcov nad vlastnou tvorbou, ktorá sa riadi presným plánom a je vedomou činnosťou, sledujúcou určitý cieľ. V oblasti hudby vzniká ideál dokonalého diela (opus perfectum), za ktorým stojí známa skladateľská osobnosť.

 1.5. Majestát barokovej hudby

 V období baroka (17. a 18. storočie) opäť prevládajú náboženské náuky, zvýrazňuje sa viera a cit, umenie hľadá vznešenosť, chce človeka ohromiť, prekvapiť, pôsobiť svojou majestátnosťou a vzruchom.

 V spoločenskom živote nachádzame i protirečivosť, napr. rozvoj mamatických a prírodných vied versus zotrvávanie na starých nevedeckých dogmách, lesk, bohatstvo, nádhera dvora - nesmierna bieda poddaných, anarchistické ľudové vzbury - snahy po krajnej disciplíne (systém drillu, používaný i pri výchove skladateľov). Z obdobia baroka pochádza i teória afektov (hudobné zobrazenie určitých slov, vyexponovaných duševných stavov). Barokoví umelci zdieľajú názor, že rozum, normy a pravidlá podporujú tvorivú stránku ich umeleckej činnosti. Do popredia sa dostáva jednoduchosť a zrozumiteľnosť vokálneho prejavu (na prvom mieste slovo, potom rytmus a konečne tón), vzniká monódia (sólový spev s akordickým dopro- vodom), opera i oratórium. Nástrojová i vokálna hudba sa prudko rozvíja a vrcholí v tvorbe A. Vivaldiho, G.F. Händla a J.S. Bacha. Predpokladom pre vznik opery boli talianske karnevalové slávnosti, aktivita florentského krúžku (camerata), ktorý sa snažil o vzkriesenie antickej drámy. Už prvé, hoci jednoduché kompozičné pokusy, priniesli veľký úspech, tvorba opery sa šíri do najrôznejších miest a krajín. Ukázalo sa, že jednohlasý prednes v mnohom, pokiaľ ide o precítenie a účinnosť, predstihuje mnohohlasé zborové kompozície. Opera vzniká v Paríži (prirodzené hlasy, bez kastrátov), v Anglicku (H. Purcell), v Nemecku (v Hamburgu zal. v roku 1678), kde už možno hovoriť o syntéze operných a divadelných prvkov talianskych, francúzskych i anglických s domácou tradíciou, napr. s bale- tom. Opera nebola len umeleckým ústavom, ale bola to inštitúcia, kde sa všestranne rozvíjal hudobný život. Vyššie hudobné učilištia sa vyvinuli najprv v Taliansku, predovšetkým z neapolských dobro- činných ústavov - sirotincov (conservatorio - útulok), z benátskych nemocníc (ospedali), kde okrem iného venovali intenzívnu pozornosť nadaným deťom. Neskôr sa tieto zariadenia zmenili na hudobné školy, spojené s internátmi. Talianska monódia preniká i do Čiech a na Slovensko, avšak väčší význam nadobúda inštrumentácia. Na Slovensku sa neujala ani jedna opera (slabé postavenie šľachty a meštianstva), až od 18. storočia silnie v Bratislave pod vplyvom Viedne katolícka šľachta a ujíma sa i baroková opera, pestovaná kočujúcimi spoločnosťami. Na Slovensku v období baroka skôr prevažujú duchovné piesne (tiež tanečné druhy), ktoré spolu s domácou tradíciou a vplyvom ľudového myslenia nachádzajú svoj odraz v svojráznych tancoch. Cirkevnú hudbu rozvíjali františkáni a jezuiti.

 V 17. storočí sa stretávame s mnohovrstevným členením hudobných činností, jednak podľa schopností hudobníkov, ich postavenia, štýlu a pod., od kantora až po strednú vrstvu mestských hudobní- kov, resp. najnižšie, neorganizované vrstvy. V období vrcholného baroka bola v popredí reprezentácia, zdôrazňovala sa vonkajšia elegancia, osobnosť na dvoroch, hudobníci boli hodnotení pomerne vysoko. Do kapiel nastupujú inštrumentalisti, zvýrazňujú sa nové požiadavky na kapelníkov, vznikajú nové skladby. Kapelmajster viedol zbor a orchester pri čembale, pri zborovom speve sa používala taktovka (tiež zborová palica, Palestrina, Lully) alebo sa takt udával nohou, vo vojenských kapelách palicou. Na malých dvoroch pôsobia len niekoľkí hráči, speváci, napr. Habsburgovci pre nich komponovali, pričom sa muzicírovalo pri stolovaní, cestách, sviatkoch (krst - pohreb), plesoch. Veľká pozornosť sa venovala domácemu vyučovaniu kniežacích detí. I kardináli mali svojich muzikantov. Mestá vymenúvali kapelmajstrov, niektorí z nich dostávali vysoké vyznamenania, napr. povýšenie do funkcie cisárskeho radcu, resp. do šľachtického stavu. V Halle v roku 1678 bol spoločenský rebríček nasledovný: 1. miesto - úradníci, ďalšie zastávali vysokí sekretári, tretie patrilo kapelmajstrom, štvrté - dvorní hudob- níci. Trubači a organisti figurovali na šiestom a siedmom mieste (Hickmann, 1961). Skoro každý z kapelmajstrov bol i skladateľom, k čomu sa priraďovala i úloha vychovávať hudobný dorast. Kapelmajstri komponovali orchestrálne, ale tiež operetné diela na objednávku, napr. pri príležitosti rôznych spoločenských udalostí, rodinných a cirkevných sviatkov. Kantáty a motetá boli komponované k pohrebom, krstom a pod. Skladatelia (len jednotlivci) rozmnožovali svoje hudobné diela na vlastné náklady, ak ich niekomu venovali, mohli počítať s darmi. Tlačové právo nejestvovalo, skladby sa rozširovali aj inými cestami, často sa napísané hudobné diela kradli, čím sa rozširoval i repertoár. Skladatelia získavali vzdelanie u niektorého z kapelníkov, kniežatá a mestá vysielali nadaných hudobníkov najmä do Talianska k známym majstrom.

 V 17. storočí stojí cirkevná hudba ešte pred svetskou, ale často, najmä v protestantských krajinách boli kantori angažovaní na oboch postoch. Rozvíjala sa pedagogická činnosť, rozvíjali sa i vedné odbory, pozornosť sa venovala i hudobnej výchove (mnohé funkcie školských zborov v spoločenskom živote). Na univerzitách pôsobili bakalári a magistri (Anglicko, protestantské krajiny). V 17. storočí zaznamenáva veľký rozmach organová hudba. Virtuózi sa vďaka mimoriadnej technike v ovládnutí nástroja stávali slávnymi, získavali vysoké postavenie, často cestovali a získavali angažmán v zahraničí. Nový štýl hry (napr. husľovej) vypracovali Angličania (sprievodná hra ku komédiám). Sláva nástrojových virtuózov bola neskôr prekonaná slávou spevákov (mýtus veľkých osobností v opere). Oslavované speváčky sa stávali dvornými dámami, medzi nimi jestvovala veľká rivalita, mali skupiny priaznivcov i vysokopostavených. Ďalším vystupňovaním speváckeho umenia bolo umenie kastrátov. Išlo vlastne o konzervovanie chlapčenského hlasu kastráciou, čím sa dosiahla čistota, istota, veľký rozsah ich spevu alebo aj rôzne prednesové maniery. Kastráti, pôsobiaci najmä v Taliansku, na veľkých dvoroch v Nemecku, menej vo Francúzsku, dosahovali najvyššie pocty, získavali pozemky i status, napr. rytier. V niektorých krajinách spievali kastráti ženské sóla (v Ríme zakázaný spev žien do roku 1826). Horšie na tom boli mestskí hudobníci, ktorí v tomto historickom období museli absolvovať tvrdú výučbu ako učni s mnohými mimohudobnými službami. Boli neorganizovaní, neustále zvádzali boj o chlieb, ovládanie nástroja bolo často povrchné. V 18. storočí ešte nebola hudobná činnosť chápaná ako povolanie so špecializovanými profesijnými zvláštnosťami tak ako dnes. Tak napr. J.S. Bach je zároveň dvorným hudobníkom, kapelníkom, skladateľom a zároveň kantorom. V rebríčkoch najvyššie stojí kapelník, najmä v Nemecku. Vznikajú početné vokálne a inštrumentálne telesá na dvoroch, v kostoloch, mníšskych rádoch, v kniežacích operách, zahraničných i českých šľachtických dvoroch. Maestro al cembalo (v Anglicku conductor) bol zároveň i koncertným maj- strom, často i skladateľom, vychovávateľom hudobného dorastu. Ako predstavený bol zodpovedný za disciplínu svojich hudobníkov (pozri Haydnov dekrét), niektorí z nich vystupovali v uniforme, často patrili medzi dôstojníkov. V Nemecku, Anglicku a Rusku pôsobili talianski hudobníci, ktorí organizovali opernú činnosť (Händel) i verejné koncerty, najmä v poslednej tretine 18. storočia. Dovtedy sa verejné koncerty neporiadali. Skladatelia ešte netvorili samostatné povolanie, len na niektorých veľkých dvoroch boli platení dvorní skladatelia (divertimentá, kantáty, ouvertúry za honorár, resp. očakávané dary). V Taliansku dostávali skladatelia platené objednávky na opery, len v Paríži opera platila skladateľom až po 40-tej repríze. Do polovice 18. storočia si skladatelia sami platili tlačenie svojich diel a vznikali časté spory o autorstvo. Hudobná výchova, príprava skladateľa začínala spravidla u nejakého majstra, u slávneho teoretika. Duchovné vlastníctvo skladateľa nebolo chránené, preberali sa cudzie hudobné myšlienky, hudobné skladby boli majetkom objednávateľa.

 1.6. Zmeny foriem a obsahu hudobného života v období

 klasicizmu

 V 18. storočí dochádza v západnej Európe k zmenám politických, hospodárskych i kultúrnych vzťahov. Vývoj v každej európskej zemi ale prebieha inak, tento proces nie je rovnomerný. Vzniká buržoázia, duchovná elita sa sústreďuje okolo francúzskych filozofov a osvietencov D. Diderota a J.J. Rouseaua. Došlo i k zmenám foriem hudobného života: zdemokratizovanie, presun koncertnej hudobnej produkcie z chrámov do opery a koncertných siení. Umelec už nevystupuje v rámci povinností poddaného či z titulu úradu, ale bol spravidla angažovaný a za svoj hudobný výkon i odmeňovaný. Jeho výkon bol prístupný každému, kto zaplatil. Rozvíja sa moderný koncertný život, napr. v Anglicku vzniká v roku 1710 známa Academy of Ancient Mu- sic, v roku 1761 vznikajú početné hudobné inštitúcie a koncertné sály v Hamburgu, poriadajú sa slávne lipské Gewandhauskonzerte (1781) i pravidelné zborové koncerty v Berlínskej Singakadémii (od roku 1791). V Prahe už od päťdesiatych rokov pôsobia akadémie členov talianskej spoločnosti, akadémie cestujúcich virtuózov (nový typ hudobnej profesie), hudba sa produkuje vo veľkých hostincoch a pod.

 Na Slovensku pulzuje v období klasicizmu bohatý hudobný život, najmä v Bratislave (vplyv Viedne), ale i v Košiciach (Budapešť). S bratislavskými hudobnými kapelami udržiaval kontakty J. Haydn, účinkovali tu významní skladatelia a interpreti (Mozart, Beethoven, Schubert), vytvorili sa podmienky pre vznik odborného hudobného školstva a pod. Podrobnejší obraz o tvorbe domácich skladateľov ako aj podiele slovenských prvkov v dielach hudobných skladateľov európskeho klasicizmu ponechávame v tejto časti stranou.

 Hudba ako spoločenský jav sa osamostatňuje, stáva sa umením s hlavnou estetickou funkciou. Dochádza aj k zmene vzťahov medzi výkonným hudobníkom a poslucháčom (v koncertnej sále sa už aktívne nemôže zúčastniť). Vývojová tendencia smeruje k stále väčšiemu odlíšeniu profesionálne špecializovaného interpreta či poslucháča. Povedané inými slovami: o čo sa jeho podiel na predvedení skladby zmenšoval, o to sa zväčšovala jeho aktivita hudobno-percepčná, resp. klasicizmus po prvý krát vytvára aktívne syntetické vnímanie hudby. Základom hudobného myslenia je princíp periodicity, ideál jednoduchosti a prirodzenosti, vzťah symetrie a pravidelných proporcií. V popredí je spevná melódia, svieža ľudová melodika ako neskalený prameň hudby. Základom hudobného procesu je téma. Vzniká sonátová forma, píšu sa symfónie.

 V 18. storočí dosahovali vynikajúce až virtuózne majstrovstvo komorní a koncertní hráči. Boli na čele kniežacích a mestských kapiel, v opere viedli orchester alebo pôsobili na menších dvoroch ako samostatní sólisti. Hlavne huslisti, ale aj klaviristi vytvárali typ cestujúcich virtuózov. Hudobná virtuozita hraničila so žonglérstvom,

jej cieľom bolo ohromiť poslucháčov. V období zázračne nadaných detí sa poriadali i súťaže medzi virtuózmi (Mozart a Clementi pred cisárom Jozefom). Výchova prebiehala u slávnych majstrov, napr. Tartini vychoval 50 významných žiakov. Vydávali sa učebnice, jestvovali rôzne školy, písali sa etudy, študijná literatúra. Kým u Mozarta a Haydna sa útvar symfónie rozrastal do dĺžky, prehĺbil sa výraz a zdokonaľovala sa forma, Beethoven - okrem zväčšenia orchestra (a tým i zvukového objemu) - prekonal dovtedajšie zvyklosti a v 9. symfónii už priraďuje k orchestru i zbor a vokálnych sólistov. Jeho symfónie, ale i klavírne sonáty sa vyznačujú neobyčajnou filozofickou a citovou hĺbkou, dramatickosťou. Hoci Beethoven nebol romantikom, svojou tvorbou, novými postupmi a myšlienkami začal kliesniť cestu k romantizmu. Skladatelia sú vo svojej činnosti závislí od rozvoja vydavateľstiev, jestvujúcich zákonov o ochrane autorských práv. Ako uvádza Hickmann (1961): "Beethoven sa ako prvý skladateľ zaslúžil o to, že je možné finančne jestvovať bez úradu výkonného úradníka (honoráre za skladateľskú činnosť)."

 Vzostup zaznamenávame i v klasicistickej hudobnej estetike. Podľa Elscheka (1984) možno zhrnúť, že sa zaoberá cieľavedome hudobnými problémami: napodobnením skutočnosti, znázornením vášní a citov, obsahom hudby, bojom proti oslavnému, starému patetickému štýlu hudby, proti formálnoumeleckým teóriám, otázkami hudobného jazyka i vehementným presadzovaním spoločenského uplatne- nia hudobného umenia.

 1.7. Kult veľkých osobností v romantizme

 Na prelome 18. a 19. storočia po silných vlnách revolúcií, povstaní a boja za slobodu dochádza k vytvoreniu nového spôsobu života, vytvoreniu nových ideálov a myšlienok, ktoré prenikajú do filozofie, literatúry a iných druhov umenia. Spoločnými znakmi romantizmu je návrat k prírode, hľadanie posily v dejinách, ožívajú povesti, báje, ľudové rozprávky, legendy, vyzdvihuje sa krása ľudovej piesne, tancov, krojov a pod. Reštituuje sa história národa, postavy a hrdinovia sú často spájaní s tajomnosťou až fantastickosťou (boj s duchmi, vílami, prízrakmi a i.). Umenie vyjadruje radosť, smútok, nádej, v hudbe prevažuje veľmi výrazne vokálna hudba a tanec. Nová spoločnosť je družná, rada sa zabáva, široký priestor sa vytvára pre pestovanie zborového spevu (spevácke krúžky a spolky, napr. na Slovensku spevokoly Tatran v Liptovskom Mikuláši a Slovenský spevokol v Martine, prvé robotnícke spevokoly). Poriadajú sa časté koncerty pre verejnosť, zakladajú sa hudobné školy a konzervatóriá, vznikajú národné školy, pričom v porovnaní s minu- losťou dejín hudby je už možné ľahšie rozpoznať romantickú hudbu taliansku, francúzsku, nemeckú, českú (Smetana), ruskú (Glinka, Musorgskij) a pod. Hudobne sa opäť vyzdvihuje citová zložka. V hudobnej tvorbe sa zdôrazňuje spevnosť, vláčnosť, zvlnenosť, ale i nekľudný melodický proces, útočná a ostrá rytmika. Skladatelia v tomto smere využívajú alterované akordy, prekvapivú moduláciu, enharmonické premeny, rytmiku osviežujú rytmom ľudových tancov. Podľa Pilku (1962) i orchester sleduje čo najväčšie farebné odstupňovanie, je rozširovaný, aby mohol i v dymanickej sile i v inštrumentálnej pestrosti vládnuť bohatými prostriedkami. Vzniká symfonická báseň ako vrcholný typ programovej hudby. Mení sa i postavenie umelcov - hudobníkov a skladateľov, zvlášť veľkí hudobníci sú uctievaní celým národom (svetová sláva i za života). Romantizmus je pôdou, na ktorej dochádza k vzniku kultu veľkých osobností, z ktorých každý vkladá do umeleckej tvorby svoj osobitý rukopis. Pojem talent sa zamieňa s pojmom génius, t.j. človekom, ktorý má zvláštne nadanie a schopnosti, vo veľkej miere i iracionálne. Vyskytujú sa dokonca i pokusy vysvetliť umeleckú tvorbu z hľadiska psychopatológie (bližšie pozri Drvota 1967, 1973 a Poledňák 1984), ktoré vysvetľujú "démoničnosť" Paganiniho alebo Liszta, Wagnerovu excentricitu, duševné choroby i sebevraždy skladateľov, napr. R. Schumanna, B. Smetanu, P.I. Čajkovského, alkoholizmus M.P. Musorgského atď. Rozhodne odmietame Lombrosov výrok, že genialita je prejavom duševnej choroby. O prirodzenosti umeleckých vlôh nás presviedčajú desiatky "géniov", ktorí žili svoj život spokojne, pravidelne, bez vážnejších výkyvov (Bach, Dvořák, Brahms a mnohí ďalší). I známa roztržitosť Beethovenova (ale aj iných skladateľov) sa dá vysvetliť z požiadavky hlbokej koncentrácie na tvorivé problémy. Ani dynamika inštinktov a emócií v umeleckej tvorbe - tak ako sa ju pokúsil rozpracovať Freudnie je základným procesom, ktorým by sme mohli vysvetliť vznik umeleckého diela.

 Obdobie romantizmu je všeobecne považované za obdobie virtuózov. Za zmienku stojí pripomenúť Paganiniho i Liszta, ich početné sólové koncerty i virtuózny program v sprievode orchestra. Operety od roku 1900 prevzali nižšie vzdelaní hudobníci. V speve, najmä v opere - ako už bolo naznačené - vznikali nové požiadavky na dramatický prednes, vznikajú noví javiskoví speváci (štýl bel canto - Caruso). V romantickom prednese sa vytvoril priestor pre intuitívny, psychologizovaný typ speváka, ktorý vyvrcholil na prelome storočia v piesňových večeroch. Všeobecne možno konštatovať, že od prvej svetovej vojny sa potlačovala báza prostých spevákov, v popredí boli operní speváci, ktorí šírili meno opery po celom svete, čo neskôr postupne začala vytláčať ľahšia múza - tanečná hudba, šlágre, jazz a pod.

 Pre úplnosť treba spomenúť, že hudobný život v období romantizmu prekvital i vďaka materiálnej a personálnej inštitucionalizácii. Vo všeobecnosti sa prehlbuje záujem o metodiku všeobecnej hudobnej výchovy i metodiky jednotlivých nástrojov a spevu, pričom sa už využívajú i poznatky fyziológie a psychológie človeka (pozri vývoj psychológie hudby), akustiky estetiky, sociológie a iných vedných disciplín.

 1.8. Štýlová druhová a žánrová mnohotvárnosť hudby

 20. storočia

 Pre ďalší vývoj hudby v 2. polovici 19. storočia až po súčasnú hudbu 20. storočia je charakteristická štýlová mnohotvárnosť, ktorá sa i vo vnútri člení na rôzne smery podľa toho, k akej obsahovej či formálnej oblasti a jej primeranému spôsobu hudobného stvárňovania skladateľ alebo interpret inklinuje. Objavujú sa pokrokoví umelci, túžiaci po výbojoch ako v námetoch, tak i v umeleckých prostriedkoch, buď kozmopoliti, produkujúci "svetovú hudbu", alebo len napodobňujúci osvedčené hudobné štýly predchádzajúcich dejín hudby, prípadne i modernisti, výrazne sa opierajúci o národnú tradíciu a pod. Hľadajú sa nové cesty umeleckého zobrazovania, napr. v tvorbe pokračovateľov impresionizmu (vyjadrenie bezpro- strednej nálady, dojmov - v opozícii k estetike citové vypätého, patetického romantizmu), expresionistov (bezprostredné výrazové pôsobenie s charakteristickým nekľudom, neobyčajnými námetmi, tragikou, ale aj konštruktivistickou poetikou), neoklasicistov, nadväzujúcich na Mozarta, Haydna, v širšom zmysle i na tvorcov baroka. Neznamená len púhy návrat k minulosti, ale uplatňuje i súčasnú harmóniu, inštrumentáciu, ktorej cieľom je dosiahnuť poriadok, prehľadnosť a komunikatívnosť hudby. Dôsledný a pritom ucelený spôsob organizácie hudobného materiálu priniesla dodekafónia (dvanásť- tónová technika, umožňujúca novým spôsobom uplatniť vynaliezavosť a fantáziu skladateľa). Vpádom do techník tradičného poltónového európskeho systému bola štvrťtónová technika, prebratá z mimoeurópskych techník. Iní skladatelia, napr. Orff, Honegger, Messiaen, usilovali o návrat k jednoduchej melódii, výraznému rytmu, nie príliš členenej dynamike. V hudbe 20. storočia sa novým spôsobom využívajú i folklórne inšpirácie, výrazný je aj vplyv jazzu, orientálnej hudby, techniky a vedy. Skladatelia, využívajúc vo svojej tvorbe najnovšie poznatky z informatiky, matematiky, kybernetiky, kozmológie, experimentujú so zvukovými štruktúrami, čím sa stávajú tvorcami - výskumníkmi. Bližšie o premenách hudobných činností v súčasnosti píše v najnovšej štúdii Menger (1983). Pre umelecké hnutie, zamerané na hľadanie nových štýlov alebo k zmocneniu sa novej životnej problematiky v umeleckom diele, t.j. pre avantgardistov (inovátorov) je typické, že spravidla nemajú v spoločnosti (u publika) pripravenú pôdu tak ako umenie konvenčnejšie. Rozvoj techniky (televízia, rozhlas, film) sa zaslúžil o nevídaný rozvoj výmeny informácií aj v oblasti hudby, podnietil viacerých skladateľov k tzv. elektroakustickej tvorbe (využitie elektroakustických zariadení a syntezátorov v štúdiách, odlišný grafický záznam, kombinácia tónov s konkrétnymi zvukmi, hluk- mi). Do oblasti súčasnej hudobnej avantgardy - názov: Nová hudba - patrí i celá škála ďalších tvorivých metód, napr. hudba seriálna, punktualistická, aleatorická, ale i stochastická, vznikajúca v počítači podľa vopred naprogramovaných matematických údajov, grafická a i. Rozvíja sa i hudobná dráma, orchestrálna a komorná tvorba (tradičná i netradičná), veľkej obľube sa teší muzikál, moderná populárna hudba, jazz, rock, folková hudba, šansón, taktiež aj ľudová tvorba. Hudobná tvorba sa spája s rôznymi politickými prúdmi, najmä v súvislosti so spoločenskými a kultúrnymi premenami. Pozornosť mnohých tvorcov hudby sa obracia k poetickým problémom umeleckej tvorby i k otázkam funkčnejšieho zapojenia hudby do spoločenského života. Hudobný život má dôležité zázemie v štátnom i privátnom školstve, nielen v odbornom, ale i všeobecnom. Vzrástol počet hudobných inštitúcií, predovšetkým v medzinárodnom meradle. Vrcholná starostlivosť o hudobný život sa sústreďuje v UNESCO, medzinárodnej organizácii, ktorá zriadila Medzinárodnú hudobnú radu, v ktorej sa sústreďujú základné informácie o umeleckých a pedagogických tendenciách hudobného života celého sveta, koordinuje sa bohatá výmena skúseností na kongresoch, kurzoch a ďalších podujatiach.

 POZNÁMKA AUTORA:
 Členenie, ktoré som použil v stručnom historickom náčrte vývoja hudobnej činnosti, je len rámcové. I názvy (napr. renesancia a i.) nie sú celkom presné, boli odvodené z vývoja výtvarného umenia a litera- túry. Súčasne si uvedomujem, že dejiny hudby sú výsledkom súčinnosti obrovského počtu ľudí, generácií, premien hudobných štýlov, myslenia i hudobnej činnosti. Z praktických dôvodov som preto ne- uvádzal všetky mená významných skladateľov a interpretov, čo by nesporne zvýšilo exaktnú hodnotu publikácie. Taktiež prechody medzi jednotlivými štýlovými obdobiami neprebiehajú tak, ako som s vedomím zjednodušenia uviedol. Každý nový štýl sa rodí už v lone predchádzajúceho obdobia a spravidla tiež niektorými prejavmi pre- rastá opäť do obdobia ďalšieho. Dobový štýl má navyše svoju vnútornú dynamiku, ktorú z teoretického hľadiska zhŕňam do troch štádií:

 1. absencia integrovanosti

 2. vrchol, vyváženosť

 3. rozklad, príp. zánik.

 1.9. Čiastkové závery historickej analýzy

 Naša stručná historická analýza vývoja hudobnej činnosti, ktorá by si akiste vyžadovala vypracovanie rozsiahlejšej štúdie, dovoľuje stanoviť základné východiskové tézy, ktoré sú pre predmet a ciele našej práce z hľadiska metodologického relevantné. Uvedomujeme si totiž, že opomenutím historického kontextu by sa i pri sústredenom psychologickom skúmaní mohol oslabiť nami proklamovaný systémový, interdisciplinárny prístup. Okrem výberu východísk pre teoretické, metodologické a hlavne praktické záujmy v oblasti hudobnej činnosti ide aj o požiadavku stanoviť základnú terminológiu a pokúsiť sa o vytvorenie interdisciplinárneho modelu fungovania hudobnej činnosti s osobitne vyčlenenými psychologickými aspektmi. Ukázalo sa, že:

 1. Už v predvedeckom štádiu vývoja psychológie hudby vznikli mnohé názory, myšlienky, teórie i konkrétne prínosy pre jej rozvoj, najmä v oblasti hudobnej teórie a estetiky (napr. náuka o ethose v hudbe, Aristotelov i Platónov názor na umeleckú tvorbu, učenie o katarzii, stredoveké traktáty o pôsobení hudby, afektová teória a i.). Bohaté podnety priniesla aj predhistória medicíny, etnomuzikológie, pedagogiky, sociológie, kultúrnej antropológie a - pochopiteľne - história filozofie. Dejiny umenia historicky i logicky potvrdzujú, že od prvých elementárnych prejavov človeka (ozdoby, ornamenty, nástenné maľby, sošky, potreba dorozumenia sa na diaľku - od nediferencovanej artikulácie až po spevné a jazykové prejavy, tance, hry s kul- tovými i magickými funkciami atď.) až po súčasné formy "super- technického" umenia (exploatácia moderných audiovizuálnych systémov, experimentov v umeleckej tvorbe, zintenzívnenie stykov medzi národnými kultúrami a pod.), vždy išlo o "psychologický i sociologický" akt špecifického ľudského správania a prežívania, medziľudskej komunikácie a výmeny informácií, individuálnu či skupinovú sebareflexiu, uspokojovanie prirodzených kultúrnych a estetických potrieb, sociálnu výpoveď, hodnotenie i aktívne pretváranie seba i spoločenskej reality, uvedomenia si "ja" a "my" v danom historickom kontexte, spoločensko-ekonomickej i kultúrnej formácii.

 2. Hudobná aktivita - ako predpoklad pre existenciu a realizáciu hudby - sprevádzala život všetkých ľudských spoločenstiev, z čoho možno vyvodiť záver, že bola a je i v súčasnosti najrozšírenejším umeleckým prejavom človeka, jeho najprirodzenejšou potrebou, ktorá mu je vlastná bez ohľadu na pohlavie, rasu, vek, spoločenské zriadenie, estetický názor a pod. Funkčne súvisí s úsilím človeka uspokojiť potreby rôzneho druhu, napr. potreba činnosti, experimentácie, nápodoby, zmyslových dojmov, emocionálneho vzrušenia, hry, sociálnej interakcie, uznania, sebaaktualizácie, súťaživosti, sociálnej identifikácie atď. K uspokojeniu týchto potrieb, ktoré sa neskôr spájajú so záujmami, postojmi a hodnotami, môže dôjsť spravidla pri troch základných hudobných činnostiach: hudobnej tvorbe (produkcia), interpretácii (reprodukcia), ale tiež pri jej recepcii (percepcia). Každý normálne vyvinutý jedinec má potencionálne predpoklady pre prejavenie určitého typu i miery hudobných aktivít, ktoré sa v závislosti od noriem, dobových ideálov a kritérií môžu zaradiť pod pojem hudobnosť. Hudobnosť v elementárnej podobe (fyziologická a sčasti i emocionálna reakcia) je príznačná i pre patopsychologické odchýlky od normy (napr. klinické využitie muzikoterapie).

 3. Hudbu je možné charakterizovať na základe súboru všeobecných vlastností a znakov. Podľa Poledňáka a Fukača (in Burjanek, Kulka, 1985) sú to predovšetkým:

 a) ľudská činnosť - hudba vzniká v činnosti a v istom zmysle je sama činnosťou,

 b) zvukovosť - materiálnym nositeľom hudby je zvuk, hudba je však zvuk zvláštnym

 spôsobom "vyšľachtený" a usporiadaný,

 c) modalita ľudského osvojenia času a priestoru - vďaka svojej úzkej

 viazanosti na čas a priestor je hudba okrem iného zvláštnym typom ich osvojenia,

 d) komunikačný znakový systém - hudba je schopná prenášať významy od človeka k
 človeku,

 e) blízkosť k slovnému jazyku - hudba sa rozvíja ako špecificky

 štylizovaná výpoveď, má podobne ako verbálny jazyk syntax a i.,

 f) hudba je druhom umenia - má všetky všeobecné vlastnosti, ktoré nachádzame u
 všetkých druhov umenia,

 g) hudba je dialekticky závislá na skutočnostiach, ktoré súvisia

 napr. v našom storočí, s výrobou hudobných nástrojov, distribúciou, masovo-
 komunikačnými prostriedkami, vedeckým výskumom hudby, kritikou, resp. s
 celkovým kultúrnym dianím, ekonomikou aj ideológiou danej spoločnosti.

 V našom koncepte je najzaujímavejším východiskové konštatovanie (pozri vyššie
 označenie "a"), že hudba vzniká v ľudskej činnosti.
Je teda spojená aj s ostatnými ľudskými činnosťami (jednota, spoločné dopĺňanie sa, vývoj a i.), ktoré okrem iného vznikli v procese pracovnej činnosti. V zhode s názorom Mistríka (1982) možno teda štruktúru práce využiť ako modelovú situáciu pre analýzu hudobnej činnosti. Hoci obsahuje predmetné formovanie, je predovšetkým duchovnou činnosťou, ktorá v porovnaní s inými činnosťami má svoj špecifický cieľ (účel, zmysel), predmet (objekty) pôsobenia ako aj prostriedky, ktorými hudobne činný subjekt pôsobí na tento predmet. V našej historickej analýze sa potvrdilo, že kvalitatívne metamorfózy vývoja štruktúry hudobnej činnosti pramenia zo vzrastajúcej schopnosti človeka ovládnuť prírodu i spoločnosť pomocou čoraz kvalitnejších pracovných nástrojov i prostriedkov. Napr.: proces postupujúcej deľby práce a špecializácie ľudských činností v historickom vývine spôsobil, že najmä v novovekom európskom hudobnom vývoji došlo k striktnému oddeleniu hudobnej tvorby, interpretácie a percepcie (dnes prevládajúci spotrebiteľský vzťah k hudbe). Predtým človek tvoril, hral, spieval pre seba i pre najbližšie okolie, skladateľ bol zároveň interpretom a bol vo veľmi častom kontakte s publikom. Rozvoj televízie, filmu i rozhlasu a všeobecne záznamovej a reprodukčnej techniky podstatne tieto vzťahy zmenil (pozitívne i negatívne).

 Interpret má možnosť nahrať tú ktorú časť, fragment skladby počas záznamu v štúdiu i niekoľko ráz. Zostrihom, mixážou sa potom vyberú tie, ktoré sú lepšie, technicky perfektnejšie. V tomto prípade, ale aj v prípade filmu, dochádza k časovému oddeleniu interpretácie a vnímania. Prenos prostredníctvom televízie ponúka nové možnosti zvýraznenia tých detailov, ktoré poslucháč nepostrehne na koncerte (+ zážitok z priameho prenosu, podobne i rozhlas). Tu dochádza k priestorovej izolovanosti interpreta od poslucháča. Novým zjavom, veľmi rozšíreným v súčasnosti je holdovanie domácej reprodukcii prostredníctvom HIFI techniky s dokonalou reprodukciou záznamu alebo priameho rozhlasového vysielania. Zvlášť mládež si tento druh možnosti manipulácie so zvukom veľmi obľúbila. Kontakt s technikou je niekedy prvotnejším motívom záujmu o umenie (obrazové aj zvukové i v miniaturizovaných modifikáciách, napr. walkman). Odtrhnutie interpreta od poslucháča môže priniesť štandardizáciu výkonov, čím vzniká návyková norma, hudba sa začína vnímať ako nejaký akustický fenomén. Dôležitý je živý kontakt interpreta bezprostredne s poslucháčom. Interpret sa síce vystavuje riziku drobných nepresností vo výkone, no má tvorivé rezervy ich v procese interpretácie vykompenzovať, čo je pre poslucháča viac zaujímavejšie i z hľadiska vnímania.

 4. Jednotlivé funkcie hudobného umenia ako aj určitý typ fungovania hudobnej činnosti je determinovaný predovšetkým konkrétnym typom spoločnosti, systémom spoločenského bytia a vedomia, hodnotami, normami, spoločensko-ekonomickými pod- mienkami tej ktorej formácie, pričom prechod k vyššej forme spoločensko-ekonomickej formácie vyvoláva podstatnú reštrukturáciu jej fungovania. V triednych spoločnostiach je to napr. vzťah hudobných činností k jednotlivým triedam alebo inak konštituovaným skupinám. Na vývoj a stav hudobného umenia majú vplyv i premeny v svetonázorovom postoji spoločnosti ako aj vedecké a technické objavy (napr. demystifikácia človeka v gréckom antickom umení, renesancii a pod.). Ako píše Albrecht (1985) "... každé prekonávanie nadobudnutej pozície, formovanej z exaktne vedeckej znalosti matérie, vlastností objektov, vrátane človeka, prebiehalo nie z neznalosti, ale z vedomého zámeru dialektickou negáciou formovať a nastolovať nové výrazové roviny, obsahové aspekty a tým aj rozširovať vyjadrovaciu schopnosť hudobného umenia." To, k čomu dospelo umenie historickým vývojovým procesom (ak jeho vývojová kontinuita nebola prerušená, ako sa to stalo na konci staroveku – pod č. P.K.), podmieňovalo ďalšiu vývojovú etapu umeleckej tvorby a ďalšieho umeleckého myslenia. Hudba je jedným z produktov historického procesu "poľudšťovania" človeka, poväčšine stála na strane pokroku, bola a je prostriedkom i útechou v obdobiach sociálneho a politického útlaku, zápasov o novú a progre- sívnejšiu spoločnosť. Predovšetkým v speve, tancoch i v symfonických hudobných dielach vyjadruje prejavy národnej mentality, myslenia i filozofie. Tlmočí nielen prejavy, túžby a postoje ľudí k životu, ale i lásku k vlasti, prírode, k iným národom. Inšpiruje človeka k životnej aktivite, posilňuje vedomie národnej existencie a je zdrojom nových vzťahov človeka k spoločnosti. I dnešnému súčasníkovi, ktorý má možnosť čerpať z bohatej pokladnice svetovej hudobnej literatúry, sprostredkúva zážitok dobovej atmosféry, asociuje mimo hudobné obsahy i významy obsiahnuté v hudobnej symbolike a sémantickom systéme hudobného diela. V súčasnej hudobnej kultúre plní hudba viacero funkcií vo vzťahu k človeku, k spoločenským skupinám aj k spoločnosti: spoločensko-výchovnú, esteticko-poznávaciu, funkciu rekreatívnu (relaxačnú), funkciu pri utváraní životného štýlu, funkciu mobilizujúcu spoločenské zjednocovanie celých spoločenských i generačných skupín, vplývajúcu na formovanie vkusu, národných, krajových i miestnych tradícií a pod.

 Hudba tak sprostredkováva i prepotrebné kontakty medzi ľuďmi, prispieva k obnoveniu vzťahov človeka k človeku, upevňuje i vzťah k spoločnosti a k okolitému svetu. Najlepšie to vidieť v prípade detí, ktoré pochádzajú z neúplných alebo rozvrátených rodín, detí, ktoré trpia rôznymi psychickými poruchami. Ťažko nadväzujú kontakt s vonkajším prostredím, sú pesimistické, utiahnuté, ale aj agresívne, nedisciplinované či neurotické. Hudba v nich vyvoláva radostnejšiu náladu, umožňuje aktívne získavať citové a spoločenské kontakty. V spojení s pohybom rýchlo ožívajú psychomotorické reakcie, postup- ne sa odstraňujú telesné a duševné poruchy. Zvlášť hudobný rytmus zlepšuje koordináciu pohybov, držanie tela, učí obratnosti, zaisťuje ľahkosť pohybov, ktoré sa stávajú estetickými. Súčasne sa vytvára zážitkový dojem, prežívanie sprevádzané i zmenou výrazu v tvári, gestikulácii. Rozvíjajú sa predstavy a pamäť, zvyšuje sa i aktivita hudobného vnímania s patričným emocionálnym zaujatím. Pri hudobno-pohybovej hre prežívajú deti prostredníctvom umeleckých prvkov spoločné city radosti a uspokojenia. Zároveň sa rozvíja vôľa, zmysel pre disciplinovanosť, upevňujú sa kultúrne a hodnotové vlastnosti. Preto sa v lekárskej a psychologickej praxi využíva muzi- koterapia. Táto myšlienka nie je nová. Už starovekí lekári odporúčali hudbu takmer na všetky choroby. Ukazuje sa, že hudbou nehodno opovrhovať napr. v chirurgii, pri zuboliečbe, pri liečení chorôb nervového pôvodu, dokonca i vredov žalúdka. Možnosti využitia a pôsobenia hudby na človeka sú teda mnohotvárne. Od každého z nás závisí ako využijeme túto účinnosť, či pasívne, len rekreačne alebo aktívne, vedomým a pravidelným počúvaním hudby, vlastnou hudobnou činnosťou.

 Jednotlivé zložky hudby - rytmus, melódia, harmónia, farba - rozvíjajú príslušné funkcie a procesy osobnosti človeka. Hudba zasahuje zmyslové orgány a celú psychiku. Ovplyvňuje mnohé fyziologické procesy - dych sa prehlbuje, dochádza k svalovej relaxácii, uvoľňovaniu vegetatívneho nervstva. Preto prejdú vojaci oveľa väčšiu vzdialenosť spievajúc piesne ako bez nich, preto sa skúša vplyv spevu a hudby pri práci, hlavne v tých častiach pracovného cyklu, kde sa objavuje únava, alebo tam, kde je práca monotónna. I hudba v kaviarňach a reštauráciách má svoje ciele - aktivizuje trávenie, podporuje chuť k jedlu. Mení sa činnosť srdca, krvný tlak, organizmus sa lepšie prekrvuje, mení sa i hladina tráviacich štiav v zažívacom trakte. Objavujú sa dokonca správy, že hudba pôsobí i na zvieratá a rastliny. Vedci v USA napr. zistili, že vplyvom hudby kravy dávajú viac mlieka, rastliny rýchlejšie rastú a pod. Aj rýchlejší vývoj dnešnej mládeže, ktorý konštatujú viacerí antropológovia a lekári, dávajú - okrem iného - do súvislosti s hudbou, ktorá ich obklopuje už od najútlejšieho detstva. Keďže hudba má senzomotorický základ, pri jeho rozvíjaní sa deti prirodzenou cestou pripravujú na pracovné činnosti, pohybové sú zdatnejšie, lepšie sa dokážu prispôsobovať okoliu. Nervový systém je odolnejší voči nadmernému zaťažovaniu, neurotizácii. Obzvlášť pôsobivým je hudobný rytmus, keď je výrazný, aktivizuje motorické centrá, vyvoláva pohybové reakcie, núti k tanečným pohybom. V prírodných kmeňových spoločenstvách Afriky, ale i v niektorých afro-amerických národoch je pravidelným zjavom, že hudbou sa tancujúca skupina dostáva až k pohybovému opojeniu, tranzu. I u našich detí vidieť spočiatku prejavy ako pokyvkávanie nohou, vyťukávanie prstami, pohybovanie hlavou, celým telom. Dôkaz prirodzenej potreby každého človeka. Pravda, nepôsobí iba rytmus. Výrazná melódia zasahuje afektívnu oblasť, emocionalitu a city človeka. Harmonická výstavba a forma diela kladie už nároky na intelektové procesy a hudobné myslenie. Pri vnímaní hudby dochádza k vnútornému uvoľneniu - psychickej relaxácii, mení sa nálada, rozvíja sa predstavivosť, fantázia i pamäť. Veľmi často sa stáva, že hudba svojim priebehom vytvorí pri počúvaní paralelu s duševnými procesmi a s priebehom emócií. Dochádza tak k objektivizácii ľudských obsahov, stvárnených hudbou. Tieto stavy a procesy možno zasa vyjadriť vlastnou hudobnou sebarealizáciou.

 5. V procese hudobnej komunikácie vystupujú ako základné tri druhy diferencovanej hudobnej činnosti:

 a) zámerná hudobná tvorba (osobnosť v procese skladateľskej tvorby, ale aj
 improvizácia, ďalej tzv. priama tvorba v prípade elektroakustickej hudby alebo aj
 variačná kadencia u interpreta),

 b) sprostredkovaná tvorba - hudobná interpretácia (hudobní inštrumentalisti,
 speváci, tanečníci, ale tiež široká škála hudobných profesií, ktoré interpretom
 transformujú svoju predstavu i obraz hudobného diela - operní režiséri,
 choreografi, dirigenti orchestra, zbormajstri, hudobní režiséri, pedagógovia tanca
 a takisto hudobní pedagógovia atď.),

 c) hudobná recepcia, resp. percepcia hudby (poslucháči, diváci, t.j.

 príjemcovia hudby). Tu je možné vyčleniť skupinu tzv. odborníkov, diferencovanú
 podľa hudobnej špecializácie, ďalej hudobne a kultúrne vyspelé publikum,
 poslucháči zameriavajúci sa na určitý druh, štýl, žáner hudby, skupina
 príležitostných poslucháčov a pod.

 Medzi ďalšie hudobné činnosti, ktoré veľmi úzko a profesionálne súvisia s procesmi a determinantami hudobno-komunikačného procesu, radíme aj vedeckú a teoretickú tvorbu (muzikológovia, teoretici, hudobní estetici, etnomuzikológia, hudobní historici, hudobní akustici, psychológovia i sociológovia hudby, hudobní pedagógovia a pod.). Medzi špecifické hudobné činnosti patria aj tie subjekty, ktoré majú zvlášť vyvinutý vzťah k hudbe alebo k jej niektorým aspektom (propagátori, manažéri, organizátori hudobného života, zvukoví technici, výrobcovia hudobných nástrojov, ladiči, predavači v obchode s hudobninami a pod.). Tieto hudobné činnosti, ktorými sa hudba realizuje sa môžu vzájomne i prelínať, dopĺňať (napr. skladateľ môže byť súčasne interpretom a naopak).

 Poznámka: medzi hudobné činnosti patrí aj hudobná tvorba a interpretácia detí, psychicky chorých a i.

 Ich spoločným základom je podľa viacerých autorov (Kulka, Poledňák, 1984, Burjanek, 1970, Kresánek, 1977 a i.) hudobné vnímanie, hudobný zážitok a hudobné myslenie a - pochopiteľne - predovšetkým hudobný sluch v kontexte s ostatnými biopsychosociálnymi vlastnosťami človeka. Hudobné činnosti sa môžu prejavovať v dvoch rovinách. Jednak v rovine vonkajšej (prakticko-predmetnej), ktorej produktom je konkrétne hudobné dielo, hudobná interpretácia, sčasti i hudobný zážitok percipienta, jednak v rovine vnútornej - psychickej, kde ide o proces hudobnej činnosti na úrovni pociťovania, predstáv, hudobného myslenia, prežívania a iných procesov, ktoré navodzujú obsah vedomia, resp. reštrukturujú psychické stavy, procesy aj vlastnosti.

 6. Pod pojmom tvorivá hudobná činnosť budeme chápať proces, v ktorom skladateľ, hudobný interpret, ale i hudobný percipient v závislosti od predmetu, miery motivácie, cieľa, nevyhnutnej úrovne vlastných predpokladov (nadanie, talent, znalosti, skúsenosti) i od zvláštnych podmienok (vplyvy hudobné i mimo hudobné, sociálne podmienky, materiálové vybavenie a i.) uskutočňuje pomocou škály prostriedkov (skladateľská technika, hudobný nástroj, mediačné prostriedky a i.) a heuristických operácií (koncepcia diela, um. metóda, očakávanie, predstavovaný obraz) riešenie systému problémov, ktorého podstatou je z daných premís vyvodzovať niečo nové, čo presahuje čiastkové predpoklady a vytvára nový aspekt, z ktorého sa východiskové predpoklady javia len ako časť novej súvislosti, pričom systém riešenia môže byť napr. pri repríze hudobnej interpretácie neopakovateľný za rovnakej konštelácie podmienok. V tejto súvislosti je potrebné brať s rezervou psychologické testy tvorivosti, kde mierou tvorivosti človeka je originálna produkcia prvkov a ich vzťahov, často odtrhnutá od vzájomnej súvislosti, resp. vývojovej kontinuity "modelu riešenia". V našej historickej analýze dejín hudobnej činnosti vidíme, že napr. najväčšie nebezpečenstvo pre umenie pramenilo z hypertrofického narastania postulátu novosti a originality v hudobnej tvorbe "za každú cenu", čím zvlášť v 20. storočí došlo k entropii domestikovaných štýlových systémov hudby, k rozkladaniu významového sémantického priestoru i tvaru, implantácii rôznych transformujúcich zásahov, čím sa predovšetkým u percipientov stráca schopnosť resyntetizácie vo vedomí, čo v mnohom platí i pre oblasť hudobnej interpretácie. Tradícia - ako píše Albrecht (1985) - "involvuje aj rôzne tvorivé metódy, čo spolu so svojbytným umeleckým jazykom, štýlom i spôsobom myslenia, ktoré nie sú odvodené z toho, čo sa v psychológii tradične chápe ako bazálne hudobné nadanie, nepoznačené spoločenským prostredím, nadobúda v pojme talent nové integrujúce kvality, prejavujúce sa napr. v tvorivom individuálnom prístupe a pod.".

 7. Nositeľa hudobnej činnosti - človeka nemožno abstrahovať od jestvujúcich spoločenských vzťahov, noriem a ideálov (determinácia talentu a jeho historické chápanie), je ich produktom a zároveň tvorivým subjektom (podč. P.K.), pretvárajúcim reálnu skutočnosť v ideálnu, anticipujúcim dokonca premeny v procese vývinu ľudskej kultúry a umenia. Nosným princípom hudobnej činnosti je jej uvedomelosť, zámernosť a cieľavedomosť. Ako ukážeme ďalej, v hudobnej činnosti sa môže prejaviť i nevedomie jej nositeľa, ale vcelku je rozhodujúce jeho celostné sebauvedomenie ako tvorivej osobnosti, racionálny postoj k spoločenskej a prírodnej realite, k pravdivému prenikaniu do jej zákonitostí a podstaty. Povedané inými slovami "i každý podnet, každý nápad, ktorý sa pri umeleckej tvorbe vynorí z nevedomia, je stimulovaný niečím, čo vzniklo z vonkajších podnetov, impulzov a čo sa nevyhnutne spája s konkrétnymi znakmi dobového myslenia, štýlu a konkrétneho vývojového stavu vyjadrovacích prostriedkov a umeleckého myslenia" (Albrecht, 1985). Z tohto aspektu nemožno hudobnú činnosť považovať len za čisto fyziologický alebo individuálne psychický akt, ale je v najširšom zmysle spoločenským produktom, čo znamená, že i to, čo je pokladané za individuálny výtvor, hlboko nadväzuje na všetko to, čo vývoj kultúry a umenia priniesol a zakódoval do vedomia každého človeka. Avšak - vďaka sui generis konštelácii nadania a talentu hudobného subjektu (predeterminácia hudobnej činnosti) nesie so sebou i znaky individuálnosti, objavnosti ako hodnotovej miery tvorivosti, prekračujúcej v určitých intenciách základy vytvorené tradíciou. Tradícia je tu chápaná ako súhrn všetkých pozitívnych spoločensko-kultúrnych javov, ktoré sa formovali v priebehu vývoja ľudstva od najstarších čias (v užšom zmysle aspoň v bezprostrednej minulosti) a ktorých dôsledky ovplyvňujú našu prítomnosť. Z tradície vzniká štýl - ako zovšeobecnená metóda tvorby. Iný význam nadobúda móda, spravidla iniciovaná akútnou potrebou. V týchto súvislostiach možno vyvodiť záver, že napr. súčasní hudobní umelci - keby mali talent Beethovena, Bacha alebo Wagnera - tvorili by dnes úplne iným spôsobom.

 8. Dejiny hudby historicky i logicky potvrdzujú, že od prvých elementárnych umeleckých prejavov (tance, spevy, kresby, magické a kultové hry) od raných dôb až po súčasnú technickú "super- civilizáciu" (exploatácia mnohotvárnych foriem, druhov i žánrov hudobného umenia, nových výrazových prostriedkov a experimentov v súvislosti s modernými médiami a audiovizuálnymi systémami, objavmi v kozmológii, kybernetike, informatike, matematike) vždy išlo o akt sociálnej výpovede, komunikácie ľudí. Ak v "primitívnych" kmeňoch bolo najdôležitejšou funkciou umenia zjednocovanie a napodobňovanie reality (napr. imaginatívne prežitie loveckých prvkov v tanci zmenilo subjektívny postoj tancujúcich k lovu, posilnilo ich sebadôveru i vieru, že na druhý deň bude lov úspešný), v ďalšom vývojovom procese človek dospel k novým "zobrazovacím" a vyjadrovacím umeleckým spôsobom, ktoré v mnohom anticipovali vývoj umenia v oveľa neskoršom čase. Človek postupne získal nadvládu nad náhodou a šťastím a vedel si vytvoriť priaznivejšie podmienky vlastnou aktívnou organizáciou práce. Podľa Albrechta (1985) "... zobrazovacie spôsoby sa tradovali z generácie na generáciu (ústne, neskôr písomne) a tak sa kalcifikovali do určitých postupov, štýlovej technológie, čím nadobudli zároveň ikonografický, znakový, symbolický charakter, význam, ktorý väčšmi zastupoval ako zobrazoval skutočnosť." Z toho možno ďalej vyvodiť záver, že aj vnútorné významové, sémantické vlastnosti hudobnej tvorby (diela) treba skúmať z hľadiska ich nositeľa - človeka, jeho začlenenia a vzťahov k realite, z aspektu jeho potrieb, záujmov, ideí. Vývoj v oblasti vedy má skôr lineárny, stupňovito sa štrukturujúci charakter, naproti tomu dialektika menlivého a konštantného v hudobnom umení nesie so sebou aj znaky určitej diskontinuity (nie každé nové umenie, štýl, žáner a pod. prináša aj vyššiu úroveň).

2.

PREHĽAD NÁZOROV, PRÍSTUPOV A KONCEPCIÍ

K ŠTÚDIU HUDOBNEJ ČINNOSTI ČLOVEKA

V OBLASTI PSYCHOLÓGIE HUDBY

 2.1. Fyziologická a tónová psychológia

 Organicky nadväzuje na uzlový bod kvasenia, dozrievania a modernej špecifikácie prírodných a spoločenských vied, vrátane rozvoja novovekej európskej filozofie, ktorým je začiatok 19. storočia. Neprekvapuje nás, že vzniká v lone prírodovedne exaktných vied, najmä experimentálnej psychofyziológie a hudobnej akustiky.

 Prvé podnety k metodicky systematickému a v súčasnosti interdisciplinárnemu skúmaniu predpokladov, genézy a procesov hudobnej tvorby, analýzy formálnej a obsahovej štruktúry hudobného diela, výskumu zvláštností hudobnej interpretácie, šírenia a predovšetkým hudobnej percepcie a jej odrazu v estetickom vedomí a činnosti človeka nachádzame koncom 19. storočia u H. von Helmholtza v diele Die Lehre von den Tonenpfindungen als physiologische Grundlage für die Theorie der Musik, uverejnenom v roku 1863. Ďalším významným dielom je Vorschule der Aesthetik (1879) G.T. Fechnera, ktorý položil základy pre experimentálny výskum asociatívnych hudobných predstáv, náladovej odozvy na špecifický prazáklad hudby. Helmholtzove a Fechnerove objavy i rozpracovanie teórie sluchu, spolu s námetmi pre neskoršiu teóriu hudobného myslenia čoskoro zaujali mnohých hudobných teoretikov, skladateľov a pedagógov. Výskum v oblasti sluchového vnímania ešte viac rozvinul jej zakladateľ - C. Stumpf v dvoch dielach Tonpsychologie, uverejnených v Lipsku v rokoch 1883 a 1890. V nich uvádza výsledky výskumov javov konzonancie a dizonancie, obhajuje principiálnu ideu svojho "učenia o dvoch komponentoch výšky tónu", pričom vychádza zo skúmania jednotlivých tónov (hlasité, tiché, vysoké, nízke, tmavé, svetlé a i.) a ich spojenia - intervalov, akordov, ako aj jednotlivých vlastností znenia (tóniny) a zvláštností ich počutia (už ako hudobných a psychologických javov). Carl Stumpf je de facto považovaný za zakladateľa tzv. tónovej psychológie. Dôraz v tejto koncepcii je kladený na psychofyziologické komponenty, bez toho, že by sa rešpektoval aktívny, subjektívny proces pociťovania, vnímania a prežívania hudby. V rozširovaní jeho myšlienok a v zdokonaľovaní empirických a experimentálnych metodík pokračovali ďalší bádatelia Ernst Mach (1886), autor akustických spisov, ďalej Max Mayer (1898), Theodor Lipps (1899), ktorý vydal niekoľko cenných pojednaní o konzonancii a dizonancii. Tesne pred prvou svetovou vojnou publikoval v Nemecku svoje "Základy psychológie tónov" Géza Révész (1913, 1946, 1952). Hoci zastával názor o jednote hudobnosti človeka, o jej neredukovateľnosti na elementové schopnosti, vo svojich prácach pozornosť venoval práve ich analýze - rozlišovacej schopnosti pre výšku tónov, oddeleniu intervalového a timbrového komponentu výšky a pod. V roku 1946 publikuje "Úvod do hudobnej psychológie" a niekoľko prác, ktoré pojednávajú o vzťahoch hudobných schopností k matematickým schopnostiam a inteligencii. Hudobnú psychológiu skúma ako nesamostatnú vedu (ciele a metódy preberá z hudobnej vedy a všeobecnej psychológie). Medzi pokračovateľov C. Stumpfa možno zaradiť i W. Köhlera (1923), ktorý sa neskôr stal jedným z významných predstaviteľov tzv. tvarovej psychológie. Zaujímavé je, že v začiatkoch venoval pozornosť štúdiu zákonitostí počutia jednotlivých zvukov reči (formantová teória), elementových vlastností a zvláštností hudobného zvuku. Všíma si rozdiely medzi "melódiou" reči a hudobnou melódiou ("... i celkom nehudobní jedinci môžu znamenite vnímať a reprodukovať melódiu reči, resp. intonovať v rôznych dialektoch."). Otázkam hudobného počutia venovali v Nemecku pozornosť H. Stephani, G. Albersheim, H. Sanding a i. Obľúbenou témou výskumov R. Henniga, H. Stephaniho a F. Dubitzkého boli tóniny. Veľmi cenné výskumy v oblasti hudobného sluchu a intonácie sa uskutočnili v USA pod vedením C.E. Seashora. V roku 1919 vyšla jeho "Psychológia hudobného talentu". Seashore a jeho spolupracovníci venovali intenzívnu pozornosť skúmaniu rozlišovacej schopnosti výšky tónov, hlasitosti, dĺžky tónov, rozlišovaniu ich témbrovej charakteristiky (tézy o vibráte) a pod. Vo svojom laboratóriu skúmal aku- stické (fyzikálne) vlastnosti tónov, ktoré porovnával s matematicko-fyzikálnymi pomermi kmitajúcich telies a zistil, že naprosto presná výška tónov, presný rytmus, dokonalá farba a intenzita sú možné len v akusticko-fyzikálnom zmysle, ale ľudskými prostriedkami (spev, hra na nástroj) zatiaľ nedosiahnuteľné. Táto "umelecká" odchýlka je základným prostriedkom hudobného umenia, estetického vnímania. Pozornosť venoval i problémom hudobného diania, zostavovaniu i u nás používaných testov. Chybou jeho koncepcie hudobnosti je, že ju redukuje na súčet relatívne jednoduchých funkcií, pričom každú z nich chápe ako vrodenú vlastnosť, ktorá sa nedá vychovať, ani intonačným cvičením rozvíjať.

 2.2. Kritika elementového prístupu - E. Kurth a ďalší

 výskumníci

 Pozíciu elementovej tónovej psychológie kritizovali a prekonali neskôr bádatelia, ktorí vychádzali z estetiky, resp. hudobnej teórie (H. Riemann, 1893, M. Pilo, 1903, E. Kurth, 1931). Hudobnú od tónovej psychológie odlíšil švajčiarsky hudobný estetik a psychológ Ernst Kurth v tom zmysle, že psychológia hudby sa venuje plynúcemu toku, celku hudby, hudobnému výrazu, snaží sa analyzovať zákonitosti pôsobenia hudby, vychádzajúc bezprostredne z hudobného materiálu a zahrňujúc aj problematiku hudobnej činnosti. Myslenie Kurtha je poznamenané nemeckou celostnou psychológiou (princíp protikladný atomizmu tónovej psychológie) a čiastočne i psychoanalýzou a Schopenhauerovou filozofiou. V roku 1931 vychádza jeho knižný titul - "Psychológia hudby". Hoci sú jeho filozoficko-metodologické východiská z hľadiska nášho záujmu sporné (Kurthove výroky nie sú zamerané k výkladu hudby ako odrazu reality, ale do hlbín podvedomých a nepreniknuteľných psychických energií), ako prvý na javoch hudobnej tvorby, interpretácie i vnímania zdôrazňoval a teoreticky i dokazoval potrebu komplexného prístupu, organického využitia psychologických a hudobnoteoretických poznatkov. Opiera sa o metódy introspekcie, podrobujúc jemnej analýze zážitkové dojmy, pocity a vnemy, vznikajúce pri vnímaní hudby. Vniesol veľa nového do chápania priestorových asociácií. Hudobné počutie nie je podľa neho len bezprostredným prúdom tónových vnemov, počuť - znamená počuť i dopredu, čo bude nasledovať, resp. k tomu počuť i dodatočne, čo už odznelo. Bližšie tieto procesy nedefinuje, predznačuje však pre neskorších bádateľov základnú tézu psychológie hudobného myslenia. V Kurthovom systéme hudobno-psychologických kategórií - hmota, energia, pohyb, priestor, sa prejavuje všeobecná filozofická koncepcia idealistického ponímania ľudského vedomia.

 Atomistické poňatie hudobnosti a najmä fatálnu tézu o vrodených vlastnostiach neskôr kritizovali viacerí autori (Teplov, Ananjev, Rubinštejn, Leontiev), ale tiež Seashorovi súčasníci. Napr. americký psychológ B.R. Andrews (1905) namieta takto: "žiadne dieťa nemožno považovať za beznádejne nehudobné, pokiaľ mu nebola poskytnutá hudobná výchova a vzdelanie". Súhlasíme a dodávame, že hudobná potencionalita je u ľudí rozšírená omnoho viac, než sa predpokladá i v súčasnosti. Z naznačeného obrazu vývoja tónovej psychológie vyplýva, že táto je viac zameraná na zmyslové vnímanie než na samotnú hudbu. Skúmanie pocitov ako nezávislých premenných veličín patrí skôr do fyziologickej akustiky, a nie do psychológie hudby. Z množstva experimentálnych prác predstaviteľov tónovej psychológie sú cennejšie poznatky o asociáciách, emóciách, spomienkových predstavách, náladách, v čom vidíme podnet pre neskoršiu teóriu hudobného myslenia. Napriek svojim metodologickým nedostatkom prínosom sú i výskumy hudobnosti (Stumpfove výskumy zázračných detí) a predovšetkým rozpracovanie teórie sluchu.

 2.3. Celostná a tvarová psychológia hudby

 Albert Wellek (1963) vyčleňuje vo svojom systéme hudobných vied významné miesto psychológii hudby, ktorá spolu s estetikou tvorí jeho jadro. V publikácii "Psychológia hudby a hudobná estetika", vydanej v roku 1963, badať pregnantnú snahu o komplexný prístup k celému radu hudobných javov, rešpektujúc pritom i poznatky akustiky, psychofyziológie, psychológie, pedagogiky, sociológie a estetiky. Zaoberá sa otázkami vzťahu psychológie k hudobnej vede, k estetike, k metateórii, pozornosť venuje i otázkam hudobnosti, nadania, absolútnemu sluchu (typológia). Autor skúma aj otázky hudobného jazyka, vzťahu hudby a reči, hudby a textu, problémy hudobnej sémantiky, symboliky a programovosti. Ako predstaviteľ celostnej psychológie s črtami fenomenologizmu pri analýze celostného vnímania hudby sformuloval "zákon parsinómie", podľa ktorého každá zostava, znejúca v danej chvíli, je myslená ako časť celku, no vedomie predbieha a vytvára zovšeobecnenú, najpravdepodobnejšiu a najjednoduchšiu hypotézu pokračovania, pričom sa opiera o vytvorenú tradíciu o vnútorné hudobné zákonitosti rozvíjania v každom danom konkrétnom prípade. Ako píše Nazajkinskij (1980): "Tento zákon je nepochybne osobitou podobou obecnejšieho zákona o predbiehajúcom odraze, ktorý platí pre psychickú činnosť všeobecne." V praxi sa často stretávame s týmto procesom v prípade tzv. predpočutia alebo zotrvačnosti vnímania. Tu treba poznamenať, že v tvarovej psychológii sa vnímanie chápalo ako proces pasívneho odrazu. Aktívnosť spočívala iba vo vedomom vnesení štruktúr, foriem do senzorického materiálu. Časové a priestorové schémy, ktorých podobu tento materiál prijíma, posudzovali geštaltisti M. Wertheimer, W. Köhler, K. Koffka ako prvotné, vrodené psychické štruktúry, izomorfné organizácie objektívnych javov. Princíp celostnosti vysvetľovali práve na javoch hudobného vnímania. Už Ch. Ehrenfels ako príklad uviedol melódiu, ktorú nemožno vysvetliť ako súhrn jednotlivých tónov, lebo zostáva stále rovnaká, i keď je transponovaná do inej tóniny, elementy, tóny boli zmenené, ale melódia (vnem) zostala rovnaká. Bez ohľadu na dualistické, fenomenologické pozície tvarovej psychológie sa v neskorších hudobno-psychologických výskumoch dôkladne skúmala zhoda medzi obrazmi vnímania a odrážanými objektmi, pozornosť sa začala venovať i možnej aplikácii zákona pôsobenia figúry a pozadia pri tvorbe hudobných diel. Inými slovami - idey celostnosti si uchovávajú svoju hodnotu i dnes, zaujímavé výsledky treba však rozpracovať na inom teoretickom základe.

 2.4. Behaviorálne a sociálno-psychologické koncepcie

 Medzi ďalšie psychologické koncepcie, ktoré významne ovplyvnili výskum v oblasti hudby, najmä v tridsiatych rokoch v USA, patrí behavioristická škola J.B. Watsona. Pozornosť viacerých činností, resp. na sociálno-psychologické aspekty rôzneho druhu hudobných aktivít. Snaha o exaktný prístup bola podporovaná experimentál- nymi metódami, testami, inventármi motivácie i profilov hudobného nadania a zážitkov. Otázkami hudobného prostredia, výchovy, vo vzťahu k dedičnosti "fyzických štruktúr", resp. formovania hudobnej inteligencie sa zaoberal R.W. Lundin (1953), estetickou analýzou hudobných zážitkov K. Hevner, R.H. Grundlach.

 V päťdesiatych rokoch sa objavuje množstvo publikácií a štúdií s problematikou psychológie hudby. V roku 1943 "The Understanding of Music", autorom ktorých je M. Schoen, analyzuje v nich hudobnozážitkové procesy pri vnímaní hudby. Dielo, ktoré zhŕňa dovtedajšie poznatky a odzrkadľuje dosiahnutý stupeň v tejto vednej disciplíne, vyšlo pod názvom "The Social Psychology of Music". Napísal ho P.R. Farnsworth (1958). Všíma si vplyv mimohudobných činiteľov (prostredie, výchova) na rozvoj hudobnej činnosti. Obšírnejšie analyzoval hudobný vkus (vkus ako systém preferencií, trvalá emocionálna orientácia, nie momentálny psychický proces). Za veľmi cennú považujeme jeho tézu: "Vkus je primárne určovaný postojmi skupiny, s ktorou je jednotlivec v kontakte". Naznačuje tak závislosť formovania vkusu od sociálno-kultúrnych podmienok spoločnosti, resp. sociálnych skupín (pop-music). Pozornosť venuje využitiu hudby v rôznych oblastiach ľudskej činnosti (práca, lekárska veda), formuluje svoj postoj k novým výrazovým a kompozičným technikám (eletroakustická hudba), pokúša sa o konštrukciu nových testov na zisťovanie postojov k hudbe, skladateľom a pod. V tom istom roku vychádza i pozoruhodná kniha "Le perception de la musique" (1958). Francúzsky autor R. Francés pro- stredníctvom experimentálnych metód (zaznamenávania dýchania, zmien tepu, kožno-galvanickej reakcie a pod.) skúmal priebeh procesov vnímania hudby u respondentov rôzneho veku a vzdelania. Cenným prínosom je, že objasnil korelatívnosť psychofyziologických reakcií s priebehom štruktúrno-rytmických zvláštností exponovaného hudobného diela. Neskôr na Francésa nadviazal svojimi výskumami G. Harrer a kol. (1968, 1971, 1975). Výsledky, ku kto- rým dospeli psychofyziologické výskumy zhŕňa vo svojej práci R. Brejka (1983) nasledovne:

 1. Ukázalo sa jednoznačne, že hudba vyvoláva zmeny vegetatívnych funkcií. Vystupňované sú somatické reakcie.

 2. Jednotlivé charakteristiky exponovanej hudby korelujú s rozsahom vegetatívnych reakcií (napr. vystupňované faktúrové prostriedky stupňujú aj rozsah sledovaných zmien).

 3. Záľuby a odmietania môžu viesť k zhodným fyziologickým reakciám.

 4. Pri opakovanom exponovaní hudby sú registrované prekvapujúco podobné biosignály. To znamená, že vegetatívne zmeny sú priamym odzrkadľovaním kompozičných nuansov príslušného hudobného procesu.

 5. Ukázalo sa, že pre hĺbku emocionálnej reakcie je rozhodujúci aktuálny subjektívny postoj k tej ktorej hudbe (individuálne asociácie, spomienky, aktuálny psychický stav a pod.).

 6. Vegetatívum reaguje aj pri nesústredenom vnímaní.

 7. Pri niektorých aspektoch výskumu (meranie kožného odporu), sa ukázala závislosť od praktickej skúsenosti, čo by znamenalo, že efektívna reakcia sa vyvíja v priebehu vývinu indivídua.

 8. Afektívna skúsenosť podlieha procesom učenia (zážitok sa uchová i v prípade, keď odpadnú sprievodné vegetatívne javy, tento jav sa skúmal podaním látky (tranquilizér), ktorá tlmí funkciu limbického systému).

 Tento posledný poznatok upozorňuje na to, že výskum hudobného zážitku nemožno ohraničiť analýzou sprievodných fyziologických zmien. Navyše tu ide o umelú laboratórnu situáciu, ktorá ruší spontánnosť priebehu vnímania hudby.

 Podnetné výsledky - po sformovaní sa Osgoodovej metódy pola- ritného profilu i metódy faktorovej analýzy - priniesla v šesťdesiatych rokoch tzv. hamburgská škola experimentálnej hudobnej psychológie (H. Reinecke, 1964 a ďalší). Cieľom výskumu bolo získať spoľahlivé údaje o psychických procesoch pri vnímaní hudby testo- vaním hudobnej verbalizácie zážitkových reakcií poslucháčov. I tieto výskumy potvrdili tézu o sociálno-psychologickej podmienenosti vnímania hudby. Hoci metóda polaritnej profilácie má široké pole aplikácie, určitým obmedzujúcim javom je ohraničenosť slovnej (sémanticky) diferenciácie zážitkových hudobných javov a obsahov.

2.5. STAV V NASLEDOVNÝCH KRAJINÁCH:

 2.5.1. Spoločenstvo nezávislých štátov

 Z oblasti psychológie umenia uviedol do života psychologických výskumov nové hľadisko L.S. Vygotskij (1981). Vo svojej kultúrno-historickej koncepcii upozornil na to, že prirodzené (animálne) biologické mechanizmy psychických procesov sa v prie- behu ontogenetického vývinu pretvárajú pod vplyvom spoločensko-historických faktorov, pod vplyvom osvojovania si produktov doterajšej ľudskej kultúry. Sprostredkovateľom vedomého odrazu skutočnosti je "nástroj duchovnej tvorby" - reč, znak. Konštituujú sa tak nové psychické štruktúry, vznikajúca osobnosť prostredníctvom poznávania a prežívania uvedomuje si bytie, seba i svoje potreby. Takáto psychická integrácia zabezpečuje jednotu systému človek, taktiež systému človek a prostredie (sociálne). Ukázalo sa, že pri utváraní osobnosti zásadnú úlohu zohrávajú: rodina, škola, materiálna a duchovná kultúra, jej inštitúcie a pod. Umelecká tvorba sa podľa Vygotského stáva nástrojom rozvoja citového sveta spoločnosti (čím predznačuje veľmi dôležitý význam estetickej a umeleckej výchovy). Nachádza tak v najintímnejších sférach umenia spoločenskú podstatu. Umeleckú tvorbu súčasne považuje za akt spoločenský, a nie ako fyziologický alebo individuálnopsychologický akt. Považoval za nevyhnutné, aby sa syntetizovali psychologické metódy (analyzujúce procesy individuálnej psychiky) najmä s estetickými a sociologickými metódami (umenie ako sociálny jav). Toto východisko rozvíjame ďalej pri pokuse o naznačenie vlastného interakčného modelu hudobnej činnosti.

 Ako ukázali práce O.G. Kosťuka (in Nazankinskij, 1980) vníma- nie hudby - okrem vnútorných dispozičných faktorov - je determinované celým radom spoločenských činiteľov: komunikačné prostriedky, interpretačné faktory, štýl, forma, žáner diela, tradícia doby, skúsenosti poslucháča a pod. Vychádza z tézy, že subjektívny obraz hudobného diela je v jednote obsahu a formy určovaný nielen tým, čo môže dať človeku, ale aj tým, čo v ňom on hľadá, jeho zameraním.

Jednotlivé umelecké činnosti (tvorba, interpretácia, percepcia) sú pod- statnou mierou závislé od národnopsychologických, politicko-ideolologických, morálno- estetických, kultúrnych, vekových a mnohých iných sociálnych faktorov.

 Pri sledovaní chronologickej línie rozvoja psychológie hudby v Rusku sa stretávame s nepreberným množstvom podnetných prác, kvantitou i kvalitou dôvtipných výskumov i zásadných všeobecno-teoretických a esteticko-filozofických pokusov o riešenie problémov psychológie hudby (N. Garbuzov, 1950, Beľajeva - Exempľarskaja, 1923, Blagonadežina, 1940, Kečchuašvili, 1960, Natadze, 1961, Rappoport, 1968, Ťulin, 1966, Bernštejn, 1968, Teplov, 1969, Levi, 1966 a ďalší). Kongeniálnu pozíciu v domácej proveniencii reprezentuje monografia B.M. Teplova, ktorá vyšla v preklade i u nás pod názvom "Psychológia hudobných schopností" (1968). Hoci bola vydaná v roku 1947, prekvapuje, akej šírke a predovšetkým hĺbke hudobných javov venuje autor pozornosť. Kriticky zhodnocuje početné výskumy sluchového vnímania, rozpracúva koncepciu individuálnych rozdielov, ktorá je cenným prínosom pre teóriu osobnosti, psychológiu tvorby, talentu, pre učenie o typologických zvláštnostiach ľudskej psychiky. Otázky hudobnosti rozpracoval i pre prax hudobnej pedagogiky. I keď - pravdaže - takmer po polstoročí nemôžeme súhlasiť s pojmami a definíciami vlôh a schopností, hudobnosti ako celku (absentuje napr. hudobná pamäť, hudobné myslenie). Vzhľadom na naše chápanie hudobnej činnosti cenné sú i myšlienky Teplova o úlohe motorických komponentov hudobného umenia, ďalej myšlienka, že hudobné vnímanie (sprevádzajúce každú hudobnú činnosť, pozn. P.K.) v celej hĺbke a obsahovosti je možné iba v kontexte s inými prostriedkami poznania, presahujúcich rámec hudby. Ide v podstate o úlohu životných skúseností, hudobných dojmov, činností, miery vedomostí, poznatkov a návykov (v teórii informácií pojem tezaurus). Týmto otázkam venuje veľkú po- zornosť na moskovskom konzervatóriu J.V. Nazankinskij (1980). Obraz súčasnej psychológie hudby v Rusku je veľmi progresívny. Principiálny význam v celkovom prístupe k teórii hudobných schopností má psychologicko-sociologická koncepcia A.N. Leontieva a jeho spolupracovníkov (podrobnejšie Sedlák, 1974), ďalej originál- na teória psychologickej zameranosti (ustanovka), ktorej predstaviteľom v oblasti psychológie hudby je gruzínsky psychológ G.N. Kečchuašvili (1955, 1966). Aplikoval experimentálnu metodiku teórie ustanovky na procesy vnímania harmonických modulácií u hudobníkov (uvedomelé postupy, úlohy a ciele v procese nacvičovania hudobného diela postupne sa automatizujú a prechádzajú do podvedomia, čím sa vedomie môže sústrediť na tvorivé zložky interpretácie). Svoju pozornosť venoval i zrakovým, obrazovým a motoricko-dynamickým i programovým komponentom vnímania hudby. V oblasti všeobecnej teórie umenia (i hudby) nadobúda veľký význam komplexný a interdisciplinárny výskum, rozvíjajúci sa na Národnom konzervatóriu V. Saradžišviliho - Katedre estetiky a umenovedy v Tbilisi. Jeho "duchovným otcom" i organizátorom je I.A. Urušadze. Pre oblasť psychológie hudby sú zaujímavé práce, skúmajúce hudobné funkcie vo vzťahu k asymetrii mozgu, ďalej práce z oblasti muzikoterapie, využitia hudby v pracovnom procese, analýzy procesov vizuálneho vnímania a operatívnej pamäti u klaviristov, fyziologických procesov v speváckej činnosti, diagnostiky hudobných schopností a pod. Systematicky sa rozpracúvajú teoretické i metodologické otázky psychológie hudby spojené s praktickým cieľom - definovať všeobecné a špecifické podmienky pre formovanie návykov, schopností a vlastností pre všetky druhy hudobnej činnosti. Psychologická teória ustanovky D.N. Uznadzeho, ktorú ďalej rozpracovali R.G. Natadze a A.S. Prangašvili otvorila široké možnosti pre výskum celého radu aktuálnych problémov hudobnej činnosti, jej motivácie, dynamiky vôľových procesov, ktoré v adekvátnej situácii preberajú reguláciu činnosti. Produktivita hudobnej činnosti závisí od schopnosti "zorganizovať sa" nie v momente činnosti, ale skôr (vnímanie - predstava - činnosť). Pomocou série experimentálnych metód fixovanej ustanovky, projektívnych testov atď. je možné objasniť i procesy intuície, inšpirácie, fantázie, imaginácie, ktoré sú v umeleckej tvorbe evidentne prítomné (A.s. Prangašvili, A.E. Šerozija, F.V. Bassin, 1979). Pôsobenie zákonitostí zameranosti vo vnímaní hudby, vo výstavbe diela a v hudobnom jazyku skúma V.V. Meduševskij (1982) a z hľadiska psychologických predpokladov vnímania hudby J.V. Nazajkinskij (1980). Zvlášť cenná je jeho téza podmienenosti vnímania, okrem sluchových predpokladov, predovšetkým vysokou úrovňou celkového rozvoja, bohatej senzorickej a emocionálnej kultúry, tvorivej predstavivosti a jemnej pozorovacej schopnosti. Zaujímavé pokusy o systémovo - funkčný prístup hudobníka urobil J.N. Rags (1970). Z hľadiska technického rozvoja výkonného hudobníka O.Šuľpiakov (1973), psychologických aspektov hudobno-výkonnej činnosti L.L. Bočkarev (1974, 1975, 1979) a jej motivácie L.V. Balančivadze (1983). Z ďalších autorov sú to: N. Tavchelidze (1974) - percepcia klasickej i súčasnej hudby, R. Esebua (1981) - časové a rytmické činitele percepcie hudby a ich vplyv na fyzickú a intelektovú aktivitu, T. Bakuradze (1987) - verbalizácia hudobného obsahu, L.S. Samsonidze (1987, 1988, 1990) - špecifiká rozvoja hudobnej percepcie, hudobného myslenia, vzťahy poetického textu k hudbe. H.D. Tavchelidze (1989) sa zaoberá úlohou motivácie v hudobnom vzdelávaní, K.A. Gogoladze (1989) rozvojom hudobnej percepcie a jej grafického zobrazenia, I.A. Džordžadze (1986, 1989) využitím psychologických metód v rozvoji profesionálnych hudobných záujmov, L.I. Dolidze - štúdiom kreatívnych procesov u súčasných skladateľov (Schnitke, Nono, Berio), A. Davitašvili (1987) - emocionálnym vyučovaním, resp. stavmi emocionality u interpretov. V oblasti patopsychológie napísali základné práce P.Z. Tavartkiladze (1986) a Z. Šošina. Veľmi zaujímavé sú poznatky estónskych psychológov hudby.

 Výskumy sa systematickejšie v tejto oblasti realizujú od roku 1988, kedy bola založená Estónska psychologická spoločnosť, najmä na akadémii vied, Inštitúte jazyka a literatúry i v Rozhlasovom centre. Témy problémových okruhov: hudobná akustika, otázky hudobnej pozornosti, percepcie hudby, etnomuzikologické výskumy a i. Psychológia hudby sa prednáša na Štátnom konzervatóriu, i na Pedagogickom inštitúte v Talline (oddelenie psychológie a estetiky), kde - o.i. - venujú pozornosť aj problematike muzikoterapie (vibroakustika). Významnou predstaviteľkou je Maris Valk-Falk.
 Otázkam štruktúry hudobnosti v profesionálnej hudobnej činnosti venuje v Rusku pozornosť J.A. Cagarelli (1981), psychologickým zvláštnostiam tvorivého dirigentského procesu V.G. Ražnikov (1973) a špecifikám komponovania A.I. Mucha (1979). Mohli by sme uviesť i ďalších autorov (z hudobnej pedagogiky napr. Barenbojm, 1974, Kogan, 1977, Dmitriev, 1968), na ktorých čiastkové nadväzujeme i v našej práci, načrtnúť obraz o konkrétnych terénnych pracoviskách, laboratóriách a teoretických pracoviskách konštituovaných na katedrách konzervatórií, hudobných učilíšť (zvlášť choreografické), kde venujú otázkam psychológie hudby z roka na rok stále väčšiu pozornosť. Hoci psychológia hudby figuruje v učebných plánoch takmer na každom z väčších hudobných konzervatórií (Moskva, Leningrad, Kijev, Riga, Tbilisi, Saratov, Tallin, Viľnius a i.), jej obsah i tematické okruhy sú v osnovách chápané skôr rôzne, spravidla podľa odbornej orientácie a iniciatívy jednotlivých výskumných pracovníkov či pedagógov. Podobne ako u nás, študenti nemajú k dispozícii učebné texty, skriptá, rôzni sa terminológia a pod.

 2.5.2. Bulharsko

 Rozvoj psychológie hudby v Bulharsku nemá dlhú tradíciu. Počiatky možno vystopovať v rokoch 1949, keď profesor Christo Christozov začal na viacerých hudobných školách stredného i vysokého stupňa prednášať témy z oblasti vzťahov hudby k vyššej nervovej činnosti človeka. Pôsobil v Plovdive a neskôr i v Sofii. Od roku 1983 mal pravidelné prednášky z psychológie hudby pre študentov hudobnej teórie i pre hudobných pedagógov. Spolupracoval s T. Milanovom v experimentálnom výskume farebného počutia, hudobnej predstavivosti i zážitku, najmä u talentovanej mládeže, využívajúc, pritom i komputerovú analýzu. L. Vitanova - Staleva sa zaoberala teóriou a praxou využitia hudby v pedagogike. Ďalšou, v súčasnosti veľmi známou osobnosťou v oblasti psychológie hudby, je L. Kazandjieva - Velinova. Skúmala vplyv rozhlasu i televízie na poslucháčov a divákov, taktiež koncertov na publikum. Všíma si vzťah vlastností osobnosti, najmä asociácií, v procese vnímania hudby. Medzi psychológov hudby patria aj G. Gaitandijev (masová hudobná výchova), K. Popdimitrov (činnosť - hudba), T. Yankova (psychologické základy hudobnej interpretácie), D. Christov (spoločenské a historické determinanty hudobného myslenia) a A. Atanasova (hudobná pedagogika). Výskumy sa zväčša realizujú na Inštitúte hudby Bulharskej akadémie vied i na Inštitúte kultúry Ministerstva kultúry.

2.5.3. Poľsko

 Psychológia hudby v Poľsku má veľmi bohatú históriu. Základňou pre systematický výskum štruktúry percepčno-hudobných procesov, predovšetkým hudobného zážitku, štruktúry hudobných schopností, ich rozvoja i metód psychologickej diagnostiky, sú práce z oblasti hudobnej estetiky (Z. Lissa, 1931 až 1965, S. Lobaczewska, 1937). Zo starších psychológov hudby, ktorí teoreticky venovali pozornosť otázkam vnímania hudby je to najmä S. Szuman (spoluautorka Z. Lissa, 1948). Empirické štúdie o vnímaní hudby napísali: M. Manturzewska (1957), J. Koblewska-Wroblowa (1958), E. Chmielewska (1966). Ťažisko súčasného výskumu v oblasti psychológie hudby tvorí analýza štruktúry hudobných schopností, problematika hudobného talentu, diagnostika predpokladov k hudobnej činnosti, rozvoja osobnosti hudobníka, analýza motivačnej štruktúry (potreby, záujmy, ašpirácia), zisťovanie podmienok pre čo najefektívnejší rozvoj profesionálnej hudobnej potencionality, resp. systematická analýza príčin najčastejších problémov, neúspechov i zlyhaní v hudobnej činnosti. Medzi najznámejšie autorky v tejto oblasti výskumu patrí M Manturzewska (1969, 1974, 1980, 1985, 1987, 1990), Preložila viacero testov používaných v zahraničí (USA, Anglicko), po ich adaptovaní na poľské pomery a rozšírení o ďalšie psychologické osobnostné testy (batéria) venovala pozornosť determinantom úspešnosti, predovšetkým v klavírnej interpretácii. Pri analýze najčastejších príčin neúspechov v hudobnej činnosti Manturzewska vychádza z rozboru nedostatkov v oblasti štruktúry hudobných schopností (morfofologické, funkčné, tiež na úrovni vnímania), nepriaznivej štruktúry všeobecných osobnostných vlastností (psychické napätie, nedostatočné vôľové vlastnosti i procesy, nedostatočné sebavedomie, rozumová ťažkopádnosť atď.), nevhodných špecifických hudobných podmienok (negatívne postoje v rodine, typy konfliktových a nedostatočne pripravených pedagógov, zlá orientácia a metóda cvičenia, podmienky pre učenie a pod.), taktiež vývinové a zdravotné príčiny neúspechov, zlyhaní.

 Z ďalších autorov je i u nás dobre známy J.Wierzylowski (1968, 1979), psychológ pôsobiaci na Institute Muzykologii UW. V druhom, rozšírenom vydaní svojej Psychológie hudby načrtáva historický obraz skúmania (celosvetové merítko), pozornosť venuje špeciálnym hudobným činnostiam: hudobná tvorba, čítanie nôt, cvičenie techniky hry, počúvanie hudby, osobitnú pozornosť venuje hudobnej pamäti, formovaniu hudobných schopností, metódam diagnostiky hudobných predpokladov, hudobnému vkusu i využitia hudby v rôznych oblastiach spoločenského života (muzikoterapia a i.), špecifikám skladateľskej činnosti a podmienok rozvoja hudobnej tvorivosti. Predmetom psychológie hudby, podľa Wierszylowského (1968) je "všeobecne objasniť mechanizmus tvorby návykov, vkusu, hudobných zručností a vedomostí, určiť podstatu hudobných schopností a označiť, od čoho, od akých osobnostných činiteľov či vonkajších podmienok je závislá úspešnosť hudobnej činnosti".

 Instytut Pedagogiki Muzycznej (ďalej IPM) na Hudobnej akadémii F. Chopina vo Varšave bol založený v roku 1974 s cieľom - rozvíjať poväčšine impirické výskumy v oblasti pedagogiky, psychológie a sociológie hudby, koordinovať a metodicky riadiť všetky poľské Akademie muzyczne, skúsenosti a predovšetkým výsledky vlastnej vedeckovýskumnej činnosti publikovať v "Materialoch i opracowaniach". Významnou činnosťou je i zabezpečenovanie tzv. štúdia pedagogiky (zvyšovanie pedagogickej kvalifikácie) pre absolventov kompozície, dirigovania, teórie hudby, inštrumentálnej hry i spevu, ktorí pôsobia ako učitelia v hudobnom školstve (I. a II. stupeň). Riaditeľom IPM je Wojciech Jankowski. Vcelku IPM vyvíja organizačno-programovú aktivitu, cieľom ktorej je optimalizácia modelu teoretickej i praktickej výchovy a vzdelávania v oblasti hudby v systéme poľského školstva. Zároveň sústreďuje a vyvíja rôzne metódy hudobnej výchovy, ale i techniky výskumu, vrátane komputerovej analýzy hudobného výkonu.

 Aj funkciu a činnosť Katedry psychológii muzyki (ďalej len KPM) na Akadémii muzycznej im. F. Chopina vo Varšave možno považovať za príkladnú. Svedčí o tom bohatá história výskumov, prekladov zahraničnej literatúry, testov hudobných schopností i znalostí, ktoré Poliaci štandardizovali vo svojich špecifických kultúrnych podmienkach, mnohé skonštruovali sami a čo je podstatné - psychológia hudby má svoje pevné miesto v učebných osnovách a plánoch nielen na stredných hudobných školách (u nás konzervatóriá), ale aj na vysokých hudobných školách. Popri takých autoritách ako M. Manturzewska, J. Wierszylowski, H. Kotarska vyrástli a už dnes na rôznych postoch pôsobia mnohí mladí psychológovia hudby, ktorí vnášajú do výskumu tvorivé myšlienky. Je pritom zaujímavé, že mnohí z nich sa grupujú z radov aktívnych hudobníkov, resp. i teoretikov (de facto majú dve vysoké školy alebo študujú psychológiu so špecializáciou na umenie po absolvovaní strednej hudobnej školy).
 Na ilustráciu uvediem personálne zloženie KPM. Medzi interných patria: M. Manturzewska - vedúca katedry (kvalifikáciou psychologička), ďalej H. Kotarska, ktorá sa zameriava na teóriu i metodológiu psychológie hudby (psychologička), J. Welbel - klinická psychologička, zabezpečujúca poradenský i psychoterapeutický servis pre poslucháčov Akadémie, A. Jordan - psychologička, participujúca vo výskume štruktúry hudobných schopností, K. Miklaszewski (absolvent klavírnej hry, štúdium psychológie doplnené formou postgraduálu na IPM), ktorý sa zaoberá procesmi učenia sa, špecifickými psychologickými a fyziologickými zákonitosťami v interpretačnej praxi, M. Meyer (tiež hudobníčka - psychologička), M. Bogdan (dtto), E. Pikula (dtto), B. Kaminska (dtto), ktorá vyvinula zaujímavý test hudobnosti, prof. T. Tomaszewski (psychológ). Z externých pracovníkov katedry sú to: prof. T. Wronski (muzikológ s psychologickým vzdelaním), dr. A. Strzalecki (psychológ), dr. E. Galinska (muzikoterapeutička z Psychoneurologického inštitútu Akademii medycznej, pôvodne hudobníčka), Z. Ziemlanska (pôvod- ne hudobníčka), I. Pacewicz (hudobník), M. Jankowska (hudobná sociologička), R. Wybranec (z AM Wroclaw), dr. K. Lewandowska (psychologička, Gdaňsk), I. Glowacka (AM Krakow, psycholo- gička), M. Leraczyk (muzikologička i psychologička z AM Poznaň).

 Súčasné organizačno-programové zameranie katedry: KPM je vedecko-výskumným pracoviskom ktoré zároveň vykonáva činnosti prednáškové, konzultačno-poradenské i školiace. V oblasti didaktickej činnosti vykonáva a zabezpečuje prednášky (i cvičenia) z psychológie hudby najmä pre AM, ďalej pre poslucháčov pedagogiky a učiteľov hudby, vypracováva programy predmetu psychológia hudby i na konzervatóriách a v spolupráci s COPSA vypracováva i učebné texty, skriptá, prípadne i didaktické pomôcky. Poskytuje školiteľov mgr. a diplomových prác v oblasti psychológie hudby, organizuje kurzy pre prednášateľov psychológie v systéme hudobného školstva, organizuje tiež národné i medzinárodné sympóziá. V oblasti činnosti konzultačno-poradenskej spolupracuje s lekármi (školský lekár), najmä v krízových situáciách, poskytuje všestrannú psychologickú kuratívu i prevenciu, spolupracuje s Poradňami psychologickými (pre školy hudobné), poriada kurzy v oblasti muzikoterapie, techník relaxácie, semináre, zamerané na poraden- stvo. V oblasti vedeckovýskumnej činnosti predovšetkým zabezpečuje psychologickú diagnostiku vzhľadom na potreby hudobného školstva. Hoci klasické testy sú v Poľsku už na ústupe (napr. meranie inteligenčnej úrovne), v poslednom čase sa na katedre zameriavajú na adaptáciu, štandardizáciu, validizáciu i normovanie špecifických testov hudobných schopností a znalostí (napr. testy A. Bentleya, H. B. Winga, R.M. Drakea, E. Gordona, S.E. Farnuma, J. Aliferisa, D. Bridges atď.), ale i na konštrukciu nových vlastných testov (napr. Test Solfezowy Z. Kielanowskiej, Testy Wyksztalcenia Ogólnomuzycznego H. Kotarskiej, Test Orientacji w Dziejach i Dorobku Kultury Myzycznej B. Kaminskiej a i.).

 Výsledky získané psychodiagnostikou sa pravidelne vyhodnocujú a publikujú v správach. Hoci v oblasti teórie osobnosti (orientácia na kognitívnu psychológiu, procesy) nemajú svoju favorizovanú metodológiu, resp. teóriu, v praxi dosahujú veľmi priekazné výsledky (skúmanie talentu, využitie komputerov, longitudinálne štúdie, katamnéza, resp. skúmanie priebehu života hudobníka, tu sa opierajú o práce nášho J. Košču v oblasti biodromálnej psychológie). Zdá sa, že v tomto, ale i v najbližšom období, sa ťažisko výskumu presúva na štúdium rozvoja hudobne činného človeka v škále celého života. Najmä M. Manturzewska venuje analýze biografických materiálov (človek, nadanie, talent, podmienky, stimuly, problémy a i.) veľkú pozornosť (viď. prácu: Prziebeg zycia muzyka jako przedmiot badaň naukowych). Súčasne sa pozornosť katedry zameriava na štúdium ašpirácií, motivácie i "štruktúry cieľov" poslucháčov AM, taktiež na skúmanie osobných problémov, ťažkostí v štúdiu, v hudobnej činnosti, ďalej skúmanie príčin životnej neuspokojenosti a pod. Novou úlohou je rozpracovanie kritérií hodnotenia hudobného výkonu (teda i talentu). Špeciálnu časť tvorí skúmanie patogénnych aspektov procesu vzdelávania sa hudobníkov. Perspektívne - po personálnom doplnení - by sa katedra zaoberala i výskumom percepcie hudby, taktiež i psychologickými základmi muzikoterapie.

 Tieto cesty naznačuje nová generácia, profesionálne pôsobiaca okrem Varšavy - aj vo Wroclavi (M. Jedrzejewska, K. Drónsejko), v Poznani (J. Horbulewicz, B. Rosemann, M. Leraczyk, D. Chojnicka), v Krakove (B. Malinovska, E. Glowacka, Z. Zarnecka, G. Ligeza), v Katoviciach (E. Hermach, F. Ryszka), v Gdaňsku (Z. Janczewski, K. Lewandovska) a v Bydgoszczy (J. Przybylski). Viacerí autori sa zaoberajú aj analýzou života i práce mnohých skladateľov, napr. K. Pendereckého analyzovala R. Chlopicka, K. Zimmermanna L. Polony a F. Chopina M. Tomaszewski.

 2.5.4. Maďarsko

 Prvú knižnú publikáciu pod názvom "O psychológii tvorenia hudby" napísala Valéria Dienes už v roku 1906. Študovala filozofiu u H. Bergsona v Paríži. Neskôr v Maďarsku (roky 1906 - 1925) sa začala rozvíjať aj všeobecná psychológia a pedagogika a v rámci nej i niektoré experimentálne výskumy v oblasti hudby. Géza Révész (1978 - 1955) bol významným psychológom hudby maďarského pôvodu (pôsobil v Nemecku, Amsterdame, no prednášal aj na univerzite v Budapešti r. 1918 experimentálnu psychológiu).

 V súčasnosti sa psychológiou hudby najintenzívnejšie zaoberajú Kokas Klára, Veczkó József a Laczo Zoltán. Bližšiu charakteristiku uvádza vo svojich skriptách A. Melicher (1991). Kokas Klára pracuje na Kodályovom hudobnopedagogickom ústave v Kecskeméte. Zaoberá sa problematikou využívania pohybu v hudobnej výchove a v rozvoji hudobných schopností. Výsledky publikovala v článkoch: "Úloha našej hudobnej výchovy pri formovaní osobnosti dieťaťa", "Vplyv pohybu a hudobných hier na telesný a duševný vývoj detí z materských škôl", "O výsledkoch novších výskumov relatívnej solmizácie v hudobnej výchove", "Vplyv hudobnovýchovných činností na sémantický a motorický vývin 6-7 ročných detí" a iné. Je tiež autorkou publikácie "Rozvoj schopností pomocou hudobnej výchovy".

 József Veczko sa zaoberá teóriou psychológie hudby. Napísal celý rad zaujímavých štúdií, v ktorých analyzuje vývoj hudobných schopností a záujmov detí. Zoltán Laczo, pedagóg a výskumník, pôsobiaci na Lisztovej hudobnej akadémii v Budapešti si všíma vzťahy hudobných schopností k inteligencii, ku kreativite, ale i základné otázky rozvoja hudobnej pedagogiky. V súčasnosti je jeho novou oblasťou hudobné myslenie. Výskumy z oblasti psychológie hudby majú v Maďarsku veľký význam v systéme rozšírenej hudobnej výchovy (aj práce Erzsébet Szönyiovej, Katalin Forraiovej a ďalších).

 2.5.5. Nemecko

 O význame nemeckej psychológie hudby sme písali v kapitole 2.1. Na Helmholtza, Stumpfa, Kurtha, Welleka, Billrotha nadviazali ďalší autori, napr. H. Werner, W. Stern, G. Schunemann a neskôr F. Metzler i H. Moog. Venovali sa poväčšine hudobným schopnostiam a hudobnému vývinu detí.

 Z novších autorov spomenieme práce základného významu. Je to najmä Systematische Musikwissenschaft C. Dahlhausa a Helgy de la Motte-Haber (1982), ďalej Psychologische Grundlagen des Musiklernens Helgy de la Motte-Haber (1987), ktorá v roku 1985 napísala tiež Handbuch der Musikpsychologie. Ein Handbuch in Schlussebegriffen od autorov Bruhna, Rosinga, Oertera.

 Psychológia hudby v Nemecku je súčasťou muzikológie, ale i dejín hudby a etnomuzikológie. Psychológovia hudby spolupracujú aj s estetikmi, sociológmi hudby, hudobnými pedagógmi, muzikoterapeutmi ako aj psychológmi, ktorí sa zaoberajú všeobecnou psychológiou (napr. otázky učenia sa, percepcie, vývinu a pod.).

 Na vysokých školách nie sú samostatné katedry psychológie hudby, hoci - ako uvidíme z prehľadu - na nich pôsobia mnohí psychológovia i sociológovia hudby. V Berlíne - de la Motte-Haber, v Aus- burgu - Gembris, Kraemer, v Bielefelde - Stoffer, Meissner, v Bonne - Vogel, v Brémach - Kleinen, vo Freiburgu - Gruhn, v Giesene -Jost, Kotter, Schulten, v Hamburgu - Karbusický, Nauck-Borner, Schneider, Reinecke, v Kasseli - Rosing, v Munsteri - Rotter, Vogt, v Oldenburgu - Schmidt, v Paderborne - Bastian, v Aachene - Dollase, v Braunschweigu - Batel, v Kieli - Bruhn, v Kolíne nad Rýnom - Fricke, Moog, v Osnabrücku - Schmidt atď. V rakúskom Salzburgu - Hesse.

 V roku 1983 bola založená Spoločnosť pre psychológiu hudby (má cca 120 členov), ktorá vydáva časopis Musikpsychologie.

 Rozvoj psychológie hudby v NDR v rokoch šesťdesiatych pred- značili S. Bimberg (1957) a P. Michel (1960). Zásadnejší význam má, rozsahom neveľká práca profesora P. Michela z Vysokej hudobnej školy vo Weimare. Na metodologickej platforme ruskej reflexologickej školy (Sečenov, Pavlov) rozvíja Michel svoje úvahy o hudobných schopnostiach a zručnostiach, ich fyziologickom základe (lokalizácia hudobnosti v mozgu, typy VNČ a pod.). Zvláštnu pozornosť venuje hudobnému nadaniu, jeho rozvoju, vzťahu k všeobecným psychickým schopnostiam a vlastnostiam osobnosti hudobníka. Všíma si efektívne prostriedky hudobného cvičenia, stav "precvičenosti", útlmu, vplyv pracovného režimu na výsledky. Osobitnú kapitolu venuje stavom trémy. Michelovo dielo splnilo vo svojej dobe význam, najmä pre oblasť hudobnej pedagogiky. Jeho koncepciu chápania hudobnej interpretácie ako fyziologického procesu (za účasti reči) už dnes považujeme za prekonanú.

 Tradičnou oblasťou, ktorej sa v psychológii hudby pripisuje veľký význam, je muzikoterapia. Teoretickým ako aj praktickým otázkam jej využitia v klinickej praxi venuje už viac rokov v Nemecku pozornosť Chr. Schwabe (1979, 1980, 1983). Nedávno sa vytvorili podmienky pre systematický výskum fyziologických a psychologických determinantov hudobnej činnosti (najmä v oblasti spevu) pri Komickej opere v Berlíne. Za veľmi podnetnú prácu radíme aj "Methoden in der Musikpsychologie" autorov Hermanna F. Böttchera a Uwe Kernera v Lipsku v roku 1978.

 2.5.6. Francúzsko

 Francúzska psychológia hudby má dlhú tradíciu, napr. skúmanie psychofyziológie sluchu autorom Pieronom z rokov 1914 - 1918, ale i dávnejšie práce Beaunisa a Bineta o synestéziách, farebnom počutí z rokov 1892-93 i výskumy hudobnej pamäti z aspektu psychometrie - autori Toulouse a Pieron - v roku 1911. Teoretické práce sa orientovali i na problematiku hudobnej inteligencie (L. Dauriac, 1983, 1985, J. Combarieu, 1908), hudobnej citlivosti (L. Landry, 1927), psychológie hudobnej výchovy (M. Chevais, 1937).

Kľúčové práce z oblasti psychológie hudobného rytmu i hudobnej percepcie napísali Paul Fraisse i Robert Frances v rokoch 1945 až 1959.

 Hlavné výsledky experimentálnych výskumov v oblasti psychológie hudby od rokov 1960 až podnes možno kategorizovať do troch oblastí:

 1. P s y ch o a k u s t i k a, rozvíjajúca sa v Centre National de la Recherche Scientifique (CNRS) v oddelení výskumu hudby i na Institut National de Recherche Pedagogique (INRP). Najznámejším strediskom pre výskum v oblasti psychoakustiky je Institut de Recherche et Coordination Acoustique/Musique (IRCAM), založený v roku 1977 P. Boulezom.

 2. P s y ch o l ó g i a a p s y ch o l ó g i a h u d b y, najmä v Laboratóriu experimentálnej psychológie na Parížskej univerzite (V.), kde v rokoch 1952 až 1979 pôsobil Paul Fraisse (výskumy psychológie rytmu, zmyslovo-zvukového štrukturovania i hudobnej percepcie detí). Ďalšou inštitúciou je Parížska univerzita (X.) v Nanterre a pri nej založený Inštitút estetiky a vied o umení - Laboratótium

psychológie kultúry, ktoré spolupracovalo s CNRS. V rokoch 1969 - 1985 tu bol riaditeľom Prof. R. Frances. Pozornosť výskumníkov sa sústreďuje na oblasť percepcie hudby, etické hodnotenie hudby, hudobné preferencie, sémantiku, neuropsychológiu i programové učenie. Neskôr tu vzniklo i Laboratórium psychológie umenia, kultúry a prostredia (Prof. M. Imberty - vedúci tímu, ktorý sa zaoberá skúmaním farby zvuku). V CNRS pôsobí aj Arlette Zenattiová, predtým známa klaviristka, teraz významná predstaviteľka francúzskej psychológie hudby, estetiky hudby, psychológie hudobnej výchovy, spolupracovníčka R. Francésa.

 3. P s y ch o p a t o l ó g i a - orientácia na muzikoterapiu, ktorá sa dá študovať na medicínskych školách i na univerzitách. Z autorov vyberáme len niektorých, napr. J. Kupperschmitt, (muzikoterapia v liečení psychóz u detí), J. P. Durif - Varembont, (identifikácia zvukov v hudobnej terapii), B. Grison, (hudobné zmeny po poškodení mozgovej hemisféry) a J. Alveiller (hudba ako terapeutický agens v psychiatrii).

 Pozn.: počet súčasných autorov a riešených tém z oblasti psychológie hudby je nesmierne široký (bližšie v Zborníku, Radziejowice, 1991).

2.5.7. Japonsko

 Najväčší vplyv na rozvoj japonskej psychológie hudby mal Prof. M. Matsumoto (1865 - 1943), ktorý pôsobil na univerzite v Kyote i v Tokiu. Venoval sa otázkam psychológie umenia i sluchovej percepcii. V roku 1926 bola založená The Japanese Association of Psychology a začal sa vydávať časopis The Japanese Journal of Psy- chology, v ktorom boli publikované i odborné štúdie z psychológie hudby (počutie akordov, emocionálny význam dur a moll stupníc). V roku 1933 žiak Matsumota - K. Hirose Yuki napísal knižku "Psychológia tónov", v ktorej sa okrem tradičnej oblasti tónovej psychológie (Nemecko) zaoberal i skúmaním vibráta. V roku 1935 vychádza "Psychológia hudby", autorom ktorej je R. Takao. Ťažisko práce spočíva v rozpracovaní psychofyziky, akustiky i vlastností tónov. Podobné knižky napísali S. Tamaoka (1951) a H. Sase (1962). Opisujú sa v nich hudobné testy i problematika hudobného vkusu. V roku 1960 sa Yamamatsu venuje výskumu dedičnosti a vplyvu kultúry na hudobnosť, používa testy Seashorea a overuje metódu Suzuki. Neskôr Prof. H. Sakurabayashi na Univerzite v Tokiu rozpracoval problematiku muzikoterapie, ktorá sa v súčasnosti veľmi rozšírila i do terapeutickej praxe. Zo súčasných psychológov hudby je najvýznamnejším predstaviteľom Takao Umemoto, autor publikácie "Psychológia hudby". Obsahovo je orientovaná na procesy hudobnej percepcie, hudobného výkonu, kompozície, ale i na štruktúru hudobných schopností.

 V Japonsku bola založená i Akustická spoločnosť, v nej sa združujú popri akustikoch, inžinieroch, fyzikoch i experimentálni psychológovia, napr. O. Kitamura, R. Teranishi, S. Namba, K. Oghushi, T. Nakamura, S. Kuwano, ktorí často publikujú v The Japanese Journal of Acoustics alebo i v časopise Music Cognition (zal. v roku 1985). Z ďalších časopisov, v ktorých sú publikované práce japonských psychológov hudby je Japonská ročenka psychológie hudby i Tokijsko-Musashinská ročenka muzikoterapie. V roku 1988 vznikol Japonský spolok percepcie hudby a hudobného poznávania, ktorý v roku 1989 usporiadal konferenciu. Vystúpili na nej G. Hatano, Y. Oura, J. Abe, T. Murao a ďalší odborníci orientovaní na kognitívnu psychológiu hudby. Spoločnosť psychológie hudby, založená v roku 1962 sa v roku 1972 zmenila na Japonský spolok psychológie hudby a terapie.

 2.5.8. Švédsko

 Švédska psychológia hudby bola vo svojich počiatkoch orientovaná psychoanalyticky. A. Pontvik už v roku 1942 založil v Stockholme muzikoterapeutický inštitút. Neskôr sa psychológia hudby vyvíjala v intenciách tvarovej a kognitívnej psychológie. Erik Franklin (1956) začal používať testy na zistenie hudobnosti, podobne i Bengt Frazen i Lars-Gunnar Holmström, ktorého dielo Musicality and prognosis vyšlo v Uppsale v roku 1963. Vypracoval test hudobnosti s podtestami, ktoré zisťujú schopnosti analyzovať výšku tónov, analyzovať akordy, hudobnú pamäť i rytmus. H.G. Magnusson longitudinálne skúmal hudobníkov.

 Za významný predel možno považovať šesťdesiate roky, kedy Ingmar Bengtsson, profesor muzikológie na Uppsalskej univerzite, začal uskutočňovať výskum hudobného rytmu. Na neho nadviazal snáď jeden z najvýznamnejších súčasných psychológov hudby - Ale Gabrielsson. Publikoval doteraz viac ako 40 pozoruhodných vedec- kých štúdií i knižných publikácií. Pôsobí na katedre psychológie Uppsalskej univerzity a súčasne v akustickom laboratóriu katedry muzikológie. Vedie menšie či väčšie výskumné tímy, organizuje vedecké semináre a konferencie s medzinárodnou účasťou. Medzi jeho spolupracovníkov patrí Peter Reinholdsson (skúma jazzovú interpretáciu) i Erik Kjellbergien, nástupca Bengtssona na katedre muzikológie. Medzi ďalšie významné osobnosti patria aj psychoakustici a muzikológovia ako napr. Johan Sundberg (výskumy hlasu spevákov, vynálezca "spievajúceho" prístroja "Musse"), Lars Fryden (analýza hudobného výkonu), podobne i Anders Friberg a Ulf Kronman. Hudobné nástroje z hľadiska ich akustických vlastností skúmajú Arik Jansson, Anders Askenfelt a akustiku zborového spevu Sten Ternstrom. Bertil Sundin sa zaoberá výskumom spevu detí a často organizuje kurzy muzikoterapie na Kráľovskom konzervatóriu v Stockholme.

 Lage Wedin, známy ako vynikajúci spevák, skúma na katedre psychológie na Stockholmskej univerzite procesy emocionálneho výrazu hudby. Bengt Edlund na univerzite v Lunde porovnával rozdiely v klavírnej a organovej interpretácii. Na tej istej univerzite Soren Nielzen robil experimenty, ktoré sa týkali emocionálnej reakcie normálnych osôb i pacientov liečených na psychiatrii. V oblasti biomuzikológie a neurofyziológie je známou osobnosťou Nils L. Wallin, profesne muzikológ. Výskumy, orientované na tanec a jeho vplyv na motorický, hudobný, osobnostný i sociálny rozvoj detí, realizovala Gertruda Ericson.
 Špecifiká švédskej psychológie hudby, ktoré sú v mnohom inšpirujúce i pre tvorbu našej koncepcie a metodológie spočívajú v nasledovných východiskách.

 Podľa Alfa Gabrielssona predmetom psychológie hudby je štúdium hudobného zážitku a širšie ponímané správanie sa človeka, ktorý je v kontakte s hudbou. Vo švédskom výskume sa v prvej fáze skúmajú akustické zvukovo-hudobné fenomény i parametre procesu ich vzniku, dynamického priestoru, času i prenosu cez rôzne technické prostriedky do percepčného systému človeka. Na túto analýzu využívajú v psychoakustickom laboratóriu mimoriadne zložité nahrávacie, prehrávacie, vyhodnocovacie zariadenia, mozgom ktorých je počítačový systém (New England Digital Sample-to-Disk System). Inými slovami - štúdium akustických javov prispieva k poznaniu vnímania, emocionálnych reakcií, schopností a vlastností ako aj celého senzomotorického subsystému človeka. Okrem u nás známych metód psychologického škálovania hudobného zážitku, Švédi modifikovali a vyvinuli novšie techniky sémantického diferenciálu, určené najmä pre výskum rytmickej skúsenosti. Vzhľadom na problém verbálnej registrácie v procese vnímania hudby, tieto metódy doplnili aj neverbálnymi technikami, medzi ktoré patria napr. tzv. "tappingové" (vyťukávanie) registrácie reprodukcie rytmov, zaznamenávanie fyziologických i emocionálnych zmien (dýchanie, zmeny pulzu, EEG, EMG a i.) a v poslednom čase aj celkom nová metóda, ktorej autorom je M. Clynes. Nazýva sa sentografia (sentography). Je schopná snímať rôzne pohybové, tlakové, priestorové a iné "zážit-

kové procesy obsiahnuté vo vertikálnych i horizontálnych pohyboch i mikrotenziách ruky, prstov a pod.". Ukázalo sa, že pohyb ruky v priestorovom vektore je napr. citlivým indikátorom emocionálnej reakcie na rytmické štruktúry.

 V experimentálnom výskume hudobného zážitku sa kombinuje teoretická analýza hudobnej štruktúry s akustickou, kvalita zvukovo-hudobných procesov je opísaná terminológiou percepčných dimenzií v kategóriách štrukturálno-poznávacích, pohybových a emocionálnych. Presné hranice medzi nimi a vzájomné vzťahy sú veľmi zložité. Napr. medzi štrukturálne Alf Gabrielsson zaraďuje metrum, akcenty, ich rozmiestnenie i silu, základné modely, typ, význačnosť-jedinečnosť, uniformitu oproti variabilite, jednoduchosť versus zložitosť, trvanie modelov v rôznych taktoch a tiež interpretácia sémantického kontextu, vybavenie si určitých situácií, súvisiacich s hudbou (účinkujúci, porovnávanie interpretácií i pomyslenie na to ako znie tá alebo iná skladba). V kategóriách pohybových je obsiahnuté tempo, rýchlosť pulzu, celková rýchlosť i charakter pohybu: uberajúci sa dopredu, tancujúci, prechádzajúci sa, hojdajúci, klopkajúci, kolísajúci a mnohé iné. Do emocionálnych patria: živosť oproti nude, mechanickosti, vzrušenie versus pokoj, strnulosť oproti pohyblivosti (pruž- nosti), hravosť a na strane druhej slávnostnosť a pod.

 Podstatné je, že hudobný zážitok obsahuje v sebe širokú varietu psychologických javov, ktoré možno ovplyvniť a študovať takmer nekonečným počtom spôsobov. V experimentálnom výskume to dokáže počítač, napojený na klávesový syntezátor (modifikovanie a zmeny hudobných štruktúr i parametrov, ktoré sú nahrané na dis- kete). Skúsenosti Alfa Gabrielssona v inej rovine výskumu dokazujú, že vnímanie hudby je aktívny proces. Prostredníctvom neho sa uskutočňuje výber z celkového toku stimulov, hľadanie štruktúr, schém, aranžovanie a interpretovanie podľa rozličných princípov. Dokladom jedinečnosti hudobného zážitku sú individuálne rozdiely medzi ľuďmi, poslucháčskej typológie i spory medzi tradicionalista- mi a experimentátormi, formalistami a expresionistami atď. Je nezmyselné hovoriť o určitých výlučných či žiadúcich spôsoboch reakcie na hudbu, o akých sa hovorí v týchto kategóriách. Tieto reprezentujú rôzne možnosti a hudba celkom iste umožňuje všetky. I vyučovanie - hudobná výchova by mala ukázať a tvorivo využívať tieto roz-

ličné spôsoby. Úlohou pedagógov, popri efektívnej metodike, je poskytnúť žiakom a študentom "good - sounding", čo je najlepšie znejúci zvuk i ovládateľné hudobné nástroje (pritom nie drahé), zabezpečiť akusticky optimálne prostredie (miestnosť na vyučovanie), kvalitné zvukové záznamové i reprodukčné technické zariadenia, uplatniť rôzne triky pri nahrávaní hudobných skladieb a pod. Veľmi dôležitá je hudobná tvorba, experimentácia a skúmanie nových kmitavých štruktúr vo variovanom čase i priestore. I hudobný nástroj by mal byť konštruovaný tak, aby produkoval požadovaný timbre a aby sme pri hre na ňom mohli uplatniť celú škálu našich možností, ale túto potencialitu aj kreatívne rozšíriť. To nám umožní odhaliť o hudbe viac a viac a pochopiť zároveň, že iní jedinci môžu vnímať hudbu ináč ako my. Závisí to tak od biologickej konštitúcie človeka, jeho všeobecnej i hudobnej skúsenosti (ontogenetické zvláštnosti), kultúrneho prostredia, povedomia, hudobného prostredia v minulosti i teraz, ako aj od momentálneho psychologického a fyziologického stavu, rozličných situačných podmienok atď. Tok akustických prvkov sa transformuje do celkového zvukového modelu tak, že je pre každého jedinca i každú situáciu unikátnym. Treba však poznamenať, že medzi percepčné informačné kanály - okrem sluchového systému človeka - patrí aj veľmi dôležitý vizuálny systém (účinkujúci, prostredie), ďalej tiež dotykový zmysel (vibrácie, rezonancie a i.), kinestetické pociťovanie polohy a pohybu rozličných častí tela a "informácie" o stupni napätia a uvoľnenia svalov, dýchania a pod.

 A čo je pre nás na Slovensku zaujímavé ? Podľa Alfa Gabrielssona estetická výchova začína tam, kde sú predpoklady pre spontánnosť a vznik asociatívnej obrazotvornosti a fantázie - v mnohotvárnej prírode, v jej tvaroch, zvukoch, farbách, vôňach, hmotnosti i v prejavoch živočíchov. Evokovanie emócií údivu, prekvapenia vedie postupne k zvedavosti, záujmu a neskôr i poznaniu. Inými slovami - je rozdiel počúvať a počuť. Od tohto primárneho zdroja estetických vnemov vedie transferná cesta aj k iným druhom umenia a teda i hudbe. Aj talent je schopnosť vidieť, počuť, vyjadriť, pochopiť, precítiť to, čo len s ťažkosťami dokážu iní. Že by sme sa od Švédov poučili a deti nevychovávali v poväčšine uzavretých "skleníkoch" škôl ? Estetická a hudobná výchova nespočíva v zabezpečení prednášok a seminárov o hudbe, dokonca ani v koncertných sálach a iných kultúrnych inštitúciách.

2.5.9. USA

 Predhistóriu súčasnej americkej psychológie hudby tvoria C.E. Seashore, jeho súčasníci - M. Mayer, M. Schoen a J. Kwalwasser, neskôr - po II. svetovej vojne - R.W. Lundin a P.R. Farnsworth. Na nich nadviazali ďalší mnohí autori, ktorí venovali pozornosť skúmaniu afektívnych i estetických reakcií na hudbu, hudobného vkusu, psychoakustike, muzikoterapii, využitiu hudby v priemysle, pôsobeniu hudby na zvieratá, vzťahom hudby k ľudskej inteligencii, rase, relígii, národnosti, programovému učeniu sa hudbe, hudobnej interpretácii, hudobnému správaniu a i.

 Vo všeobecnosti sa psychológia hudby v USA rozvíja dvomi spôsobmi. Jeden z nich reprezentujú psychológovia, napr. D. Deutsch, druhý - hudobní pedagógovia R.F. Radocy, J.D. Boyle a interpreti ako napr. G. Kochevitsky, ktorí píšu a robia výskumy v oblasti psychológie hudby.

 Diana Deutch, narodená v roku 1938, je tvorkyňou jedného z najaktívnejších výskumných centier nielen psychológie hudby, ale i psychoakustiky na Kalifornskej univerzite v San Diego. Autorka mnohých publikácií, napr. The psychology of music z roku 1982. Jej ďalšie teoretické a empirické práce, sa týkajú percepcie hudby, melódie, pamäti, pozornosti a pod. Je súčasne redaktorkou časopisu Music Perception. Medzi renomované osobnosti patrí aj Edwin Gordon, autor viacerých testov hudobných schopností (napr. Musical Aptitude Profile), rôznych modelov učenia sa hudbe. Pôsobí ako profesor na Temple University Department of Music Education and Therapy v Ambler, v štáte Pensylvánia, ďalej Richard Colwell, profesor University of Illinois, riaditeľ jedného z najväčších stredísk hudobno-pedagogického výskumu i vedeckého informačného centra, redaktor "Bulletin of the Council for Research in Music Education". Vo svojich prácach sa venuje problematike využívania hudobných testov i úlohe hudobnej percepcie v procese výchovy. Na tej istej univerzite pôsobí aj Marylin Pflederer-Zimmermanová, ktorá sa špecializuje na hudobný rozvoj malých detí, opierajúc sa o experimenty J. Piageta. V súčasnosti iniciuje novú oblasť skúmania, zameranú na hudobné myslenie a chápanie hudby u detí.

2.5.10. Anglicko

 Spektrum riešenia problematiky v oblasti súčasnej anglickej psychológie hudby je neobyčajne široké a mnohotvárne. Ako uvidíme z prehľadu, prakticky každá z univerzít sa zaoberá hudobno-psycho-logickým výskumom.

 V Londýne:

 - University of London, Institute of Education, Music Department, Prof. Keith Swanick a tím (hudobný rozvoj detí, hudba v škole, psychológia jazzu, využitie hudby u handicapovaných detí a i.),

 - City University, Music Department, Eric Clarke a jeho tím spolupracovníkov (poznávací a formálny prístup k chápaniu výrazu v hudobnej interpretácii),

 - Roehampton Institute of Higher Education, Graham Welch a Desmond Sergeant (rozvoj spevu v ranom veku),

 - Royal Holloway and Bedford New College, Psychology Department, Elizabeth Valentine, Robert West (porovnávacie štúdie

 - hudobné schopnosti, schopnosť čítať noty, ochorenia hudobníkov, terapeutické techniky a i.),

 - Arts Psychology Consultans Limited, Andrew Evans, Martin Lloyd - Elliott (poradenstvo a terapia pre hudobníkov, ktorí sú bez zamestnania, Evansove testy kreativity).

 V Readingu:

 - University of Reading, Music Education Information and Research Centre, Anthony E. Kemp (osobnosť hudobníka, príprava programov učenia sa hudbe a i.),

 - Psychology Department, P.A. Mueller (využitie muzikoterapie u autistických detí).

 V Keele:

 - University of Keele, Department of Psychology, Prof. John A. Sloboda (kognitívne procesy v hudobnej interpretácii a kompozícii, biografia hudobníkov, kreativita), redaktor časopisu Psychology of Music, ďalej Mike Waterman (psychológia hudobnej emocionality).

 V Leicestri

 - University of Leicester, Department of Psychology, David J. Hargreaves (vývojová, sociálna a kognitívna psychológia hudby, percepcia hudby u detí a mládeže, psychológia jazzovej improvizácie a i.), redaktor časopisu The Developmental Psychology of Music.

 V Sussexe:

 - University of Sussex, Centre for Research on Perception and Cognition, Laboratory of Experimental Psychology, Prof. Christopher Longuet-Higgins (komputerové analýzy hudby).

 V Oxforde:

 - Oxford Polytechnic, Brian Selby (systémový výskum hudobnej kreativity, problematika amúzie a pod.).

 V Cambridgi:

 - University of Cambridge, University Music School, Ian Cross (percepcia kontrapunktu), MRC Applied Psychology, Roy Patterson (percepcia a poznávacie procesy v hudbe).

 V Manchestri:

 - University of Manchester, Psychology Department, Anthony Gregory (vnímanie polyfonickej hudby), Sylvie Collins (emocionál- na reakcia na hudbu).

 V Bradforde:

 - University of Bradford, Prof. Peter Comerford ("bradfordský komputerový organ").

 V Glasgowe:

 - University of Strathclyde, Department of Psychology, John. B. Davies, autor The Psychology for Musicians (systematika psychológie hudby, hudobný zážitok a i.).

 V Belfaste:

 - The Queen's University of Belfast, Department of Social Anthropology, Prof. John Blacking (nedávno zomrel, zaoberal sa etnomuzikologickými výskumami v rôznych častiach sveta).

 Medzi najznámenšie osobnosti anglickej psychológie hudby patrí Rosamund Shuter-Dyson, autorka aj u nás dostupnej knižky The Psychology of Musical Ability (2. vydanie v spoluautorstve s Clive Gabrielom, 1981). Zaoberá sa problematikou hudobnosti, testami na jej diagnostiku, periodizáciou hudobného vývinu detí, poznávacími procesmi, funkciou mozgu a i.). Pôsobí ako dlhoročná redaktorka časopisu Psychology of music.

 Meraním hudobných schopností sa zaoberal Arnold Bentley v práci Musical Ability in Children and its Measurement, 1966.

 2.5.11. Situácia v Čechách a na Slovensku

 Pokiaľ ide o psychológiu hudby v bývalom Československu, je potrebné konštatovať, že sa ako subdisciplína rozvíjala v rámci československej muzikológie, v súlade s poznatkami, smermi a školami významných svetových bádateľov. Zdrojom súčasnej psychológie hudby sú mnohé práce hudobných pedagógov (A. Cmíral, B. Dušek, F. Sedlák, F. Lýsek, L. Melkus, E. Viskupová, F. Kratochvíl, V. Fedor, F. Čáda, J. Šamko, L. Zenkl, A. Melicher a ďalší), teoretikov a estetikov hudby (O. Hostinský, O. Zich, J. Jiránek, J. Volek, J. Kresánek, J. Burjánek, L. Burlas, M. Jůzl, J. Fukač, I. Poledňák, O. Elschek, R. Brejka, J. Doubravová, J. Szelepcsényi, L. Mokrý, P. Faltin, C. Kohoutek, K. Risinger, K. Janeček), skladateľov (B. Martinů, L. Janáček, A. Hába, R. Berger, J. Hatrík a ďalší). Príspevkom pre rozvoj českej a slovenskej psychológie hudby sú i práce sociológov a sociálnych psychológov (V. Karbusický, J. Kasan, V. Hepner, I. Maříková, A. Szelepcsényi, L. Mokrý, A. Jurovský, L. Dorůžka a iní), taktiež i muzikoterapeutov (P. Pokorná, J. Schánilcová, A. Linka, B. Čepická, K. Kalina, Z. Mátejová, S. Mašura) a etnomuzikológov (I. Mačák a jeho tím) a hudobných akustikov (V. Lébl, A. Sychra, K. Sedláček, M. Filip, O.V. Zich, V. Majerník a iní).

 V Českej republike i Slovenskej republike pôsobia aj niekoľkí psychológovia hudby, edukovaní de facto a de jure v psychológii (donedávna J. Kulka na JAMU v Brne, M. Holas a V. Tichý na HAMU v Prahe, O. Čenčíková na Akadémii vied v Prahe,O. Duzba- ba na PeFUK v Prahe, M. Franěk na Akadémii vied v Prahe, M. Rěhulka na PeF v Brne, H. Váňová na PeF v Prahe, na Slovensku - P. Krbaťa na VŠMU v Bratislave, V. Dočkal vo Výskumnom ústave detskej psychológie a patopsychológie v Bratislave, E. Dráfiová na Konzervatóriu v Bratislave. Podnetné výskumy a teórie kreativity boli predmetom záujmu už zosnulého J. Hlavsu. Podrobnejší systematický prehľad psychológie hudby v Čechách a na Slovensku spracoval Poledňák (1984).

 Zo širokého radu publikovaných odborných štúdií, zborníkov a samostatných publikácií menujeme najmä tieto:

Poledňák, I.: K metodologickým otázkam psychológie hudby.

Hudební věda 1973/4, 1974/1

Stručný slovník hudební psychologie. Editio Supraphon, Praha,1984

Burlas, L.: Hudobná teória a súčasnosť. Tatran, Bratislava, 1978

Elschek, O.: Hudobná veda súčasnosti. Veda SAV, Bratislava, 1984

Sedlák, F.: Hudební vývoj dítěte. Editio Supraphon, Praha, 1977

Sedlák, F.: Základy hudební psychologie. SPN, Praha, 1990

Holas, M.: Psychologie hudby v profesionální hudební výchově.

SPN, Praha (učebné texty), 1991

Holas, M.: Úvod do psychologie hudby - hudební diagnostika

SPN, Praha (učebné texty), 1989

Holas, M.: Psychologické základy hudební pedagogiky. SPN,

Praha (učebné texty), 1988

Krbaťa, P.: Psychologické aspekty v integrovanom skúmaní hudobného talentu.
 Zborník z konferencie "Umelecká tvorba ako objekt interdisciplinárneho
 výskumu, Bratislava,1986
Krbaťa, P.: Niektoré východiská analýzy osobnosti umelca v systéme umenia.
 Spoluautori J. Vopálenský, E. Mistrík,
 Správy VaZC VŠMU, 1983

Krbaťa, P.: Psychológia hudobnej činnosti. Kandidátska dizertačná práca, FFUK,
 Bratislava, 1985

Krbaťa, P.: Typy fonačných porúch u spevákov a iných hlasových
profesionálov, možnosti ich reedukácie. Spoluautorka

V. Hudecová. Učebné texty VŠMU, Bratislava, 1991

Melicher, A.: Hudobná psychológia. Učebné texty, PeF Banská

Bystrica, 1991

Szelepcsényi, J.: O hudobnom vnímaní a zážitku. Habilitačná práca,

VŠMU, Bratislava, 1990

 Musíme konštatovať, že podnes sa nepodarilo konštituovať samostatnú disciplínu - psychológiu hudby, ktorá by vyhovovala súčasným požiadavkám spoločensko-vedného a umenovedného výskumu, vyučovaniu na konzervatóriách, pedagogických fakultách i vysokých umeleckých školách. Určité oživenie záujmu o túto oblasť sme zaznamenali v rámci Československej psychologickej spoločnosti ČSAV. Od polovice sedemdesiatych rokov sa začala mapovať situácia v rozvoji psychológie umenia v Československu, neskôr na V. zjazde ČSPS ČSAV bolo venované psychologickým problémom umenia samostatné sympózium (r. 1980), v roku 1982 bola založená pri ČSSP sekcia psychológie, kde sa konštatovalo, že "... v posledných rokoch sa vo svete i u nás stretávame s mimoriadne silným záujmom o interdisciplinárny výskum (vrátane psychologického) umeleckej tvorby. Tento záujem doposiaľ prejavovali skôr odborníci iných odborov, než samotní psychológovia. Nielen estetici a umenovedci, ale i filozofi, sociológovia, pracovníci z oblasti kultúry a v neposlednom rade i samotní umelci i širšia laická verejnosť v stále väčšej miere prejavujú záujem napr. o vplyv kultúry a umenia pri utváraní životného štýlu, o využitie umenia vo výchovnej praxi, arteterapii a pod.".

 Českí a slovenskí psychológovia sú tak chtiac nechtiac konfrontovaní s týmito spoločensky vysoko aktuálnymi požiadavkami, budú nútení ich riešiť. To platí aj pre zmeny, ku ktorým v našej spoločnosti došlo po roku 1989.

 Ani v Čechách ani na Slovensku nie je doposiaľ výskumné alebo aplikované pracovisko, ktoré by sa psychologickými problémami umenia zaoberalo centrálne a systematicky. Vidíme možnosť, aby na pôde akadémií vied, vo vlastnej pracovnej skupine (sekcia psychológie hudby), mohli psychológovia realizovať svoje predstavy o nových interdisciplínach. V minulosti sa uskutočnili tri pracovné konferencie psychológov umenia na Filozofickej fakulte UJEP v Brne (1982, 1983, 1984). Samostatne pôsobiace Výskumné a záznamové centrum na VŠMU (pozri Krbaťa, 1982) v Bratislave, ktoré usporiadalo dve medzinárodné vedecké konferencie v rokoch 1979 a 1984 ("Umelecká tvorba ako objekt interdisciplinárneho výskumu”)

sa žiaľ, zrušilo v roku 1990. Psychológia umenia (hudby, atď.) je historicky nutným momentom kultúrneho rozvoja našej samostatnej Slovenskej, ale i Českej republiky. Preto veľmi záleží na ďalšej generácii psychológov, hudobných pedagógov i muzikológov, ale i na podpore vládnych orgánov (Ministerstvo školstva, Ministerstvo kultúry a i.) ako pristúpia k riešeniu aktuálnych problémov hudobnej praxe, teórie, nevynímajúc systém hudobnej výchovy a vzdelávania, organizáciu a riadenie hudobného života a pod. Kontakty so svetovou psychológiou hudby máme veľmi dobré, treba ich využiť !

 3.

QUO VADIS SÚČASNÁ PSYCHOLÓGIA HUDBY ?

 Záujem o psychológiu hudby tak v teoretickej ako aj v rôznych oblastiach hudobnej praxe má v posledných desaťročiach vzostupnú tendenciu. Z histórie vieme, že hudobno-psychologický výskum má najbohatšiu tradíciu v americkej a nemeckej oblasti. Pravda, od čias Seashorea v USA i od čias Stumpfových sa veľa zmenilo. Počet jednotlivých autorov a podobne aj miera poňatia predmetu psychológie hudby, tomu zodpovedajúcich formulácií, argumentov, metód, metodík a techník rástli zhruba rovnomerne s časom, s objavmi v spoločenských, prírodných a technických vedách a čo je tiež veľmi dôležité - s charakterom spoločenských požiadaviek i problémov tej ktorej hudobnej kultúry. Výskum v oblasti psychológie hudby je v mnohých krajinách - na rozdiel od nás - inštitucionalizovaný, realizovaný prevažne na univerzitách, vysokých hudobných ale i stredných školách. Existujú tiež oddelenia psychológie hudby na inštitútoch hudobnej pedagogiky, národných výskumných centrách, akadémiách vied a pod. Psychológovia hudby sú organizovaní v spoločnostiach pre psychológiu hudby, vydávajú mnohé špecializované časopisy, poriadajú pravidelné vedecké konferencie, semináre i kurzy psychológie hudby. Spoločným menovateľom je perfektne organizovaný a realizovaný tímový výskum, v čele ktorého sú významné vedecké osobnosti. O špičkovom vybavení týchto pracovísk najnovšou audiovizuálnou technikou, akustickým riešením a najmä počítačmi ako aj inými elektronickými vymoženosťami sa nám môže zatiaľ iba snívať. Napr. v oblasti informatiky môžu získať pohotové informácie o dianí v rezortnej, celoštátnej, ale i medzinárodnej sieti prostredníctvom komputerov. Po stlačení príslušného identifikačného kódu v priebehu pár minút získa výskumný pracovník operatívnu informáciu o najnovšej publikačnej produkcii, trebárs z proveniencie americkej alebo nemeckej psychológie hudby. Tento údaj sa prenáša prostred- níctvom satelitných družíc a po zobrazení sa na displeji ho zaznamená "laser printer". Ak si záujemca u vydavateľa (publisher) alebo u autora vyžiada a objedná požadovaný titul, trvá spravidla dva týždne i menej, kým ju osobne obdrží poštou do vlastných rúk. Výkonné počítače sa nepoužívajú len v knižničnom systéme, ale aj v hudobnopsychologickom a psychoakustickom výskume, v skladateľskej tvorbe, v choreografii, pri rôznych administratívnych a štatistických činnostiach (databázy údajov). Táto nová oblasť tvorivej experimentácie rozširuje nové postupy, umožňuje iné chápanie tvorivého procesu aj v oblasti hudby. Spätne sa aktivizuje a výrazne rozširuje i ľudská predstavivosť.

 Quo vadis súčasná psychológia hudby ? Určitý obraz o jej horizontoch nám poskytol jeden z mimoriadne vydarených seminárov psychológov hudby v Poľsku, ktorého sa aktívne zúčastnilo viac ako 45 odborníkov z celého sveta, ďalší figurovali ako pozorovatelia. Uskutočnil sa v roku 1990 v poľských Radzejowiciach. Uspo- riadateľom bol Inštitút hudobnej pedagogiky Hudobnej akadémie F. Chopina vo Varšave. V tomto prvom - v pravom zmysle slova - historickom stretnutí sa podarilo rozbiť donedávna pretrvávajúce bariéry železnej opony krajín východnej a západnej Európy, nevynímajúc teritórium USA a Japonska. Mapoval sa tu doterajší historický i súčasný stav psychológie hudby (bližšie v zborníku, Varšava, 1991). Ukázalo sa, že ide o široké spektrum teoreticko-metodologických prístupov v tej ktorej krajine, prevažne založených na kognitívnych psychologických teóriách. Objavila sa silná kritika bádať často iba vypreparované zvukové či tónové fenomény v špeciálnych laboratórnych podmienkach alebo i dodnes favorizované modely spracovania informácií (modelovanie pre modelovanie). To isté sa týka i skúmania z kontextu integrálnej osobnosti vytrhnutých a izolovaných čŕt a vlastností, bez ohľadu na aktivitu subjektu či kreatívne aspekty v jeho rozvoji. Mechanistický prístup, založený iba na deskripcii javov a procesov (tzv. hodinárske myslenie), bez kau- zálnej a dialektickej analýzy (explanácia) a zásahov do ich fungovania (intervencia) je, našťastie, prekonaný.

 Hudba je spojená s kategóriami emocionality, prežívania, ale i správania, motivácie, hodnotovej orientácie, sociálneho kontextu a pod. Tieto princípy sa pomaly a zákonite musia prejavovať v teréne hudobnej pedagogiky, v praxi hudobného života, v kultúre ako takej. Zdôrazňuje sa aspekt komplexnosti, interdisciplinárnej spolupráce "od biológie po filozofiu". Novinkou je, že v západných krajinách okrem sociológov, akustikov, muzikológov, pedagógov a pod., v tímoch s psychológmi hudby spolupracujú aj manažéri, nakoľko výskum, ale aj iné aplikácie majú svoje ekonomicko-finančné, organizačné a riadiace aspekty. Vo výskumoch je bežné používanie už spomenutých komputerov, zložitej laboratórnej techniky i monitorovanie procesov hudobnej interpretácie prostredníctvom modernej audiovizuálnej techniky. Ukazuje sa tiež, že pozornosť výskumníkov je potrebné zamerať k riešeniu aktuálnych problémov hudobnej výchovy a vzdelávania, najmä detí, generácie mladých ľudí, z pozície celoživotnej vývinovej orientácie. Aktuálnou oblasťou je i oblasť lekársko-psychologického servisu pre hudobníkov i študentov, nakoľko otázky stresu, trémy, typických ochorení, deformácií chrbtice, prstových, kĺbových a iných zmien, poškodenia sluchu sú v súčasnom civilizačnom tempe čo do výskytu veľmi frekventované. Badať odklon od klasických testov a batérií smerom k využívaniu experimentálnych laboratórnych techník i biografických metód, napr. skúmanie hudobného rytmu, hudobného zážitku, empatie, mozgových reakcií i sledovanie kariéry hudobníka, jeho hodnotových preferencií a orientácií, individuálnosti tvorivého procesu, úspechov, ale i krízových momentov počas životnej cesty.

 3.1. Biodromálny prístup ako metodologické východisko

 psychológie hudby

 Ide o novú paradigmu - skúmať osobnosť hudobne činného človeka ako celok (unitas multiplex) v interakcii s reálnym sociokultúrnym prostredím a to v línii celoživotného vývinu. Zavádzajú sa tu i nové pojmy: "ja" ideál, sebarealizácia, sebapremena hudobného talentu, sebaaktualizácia, rola, zmysel života, kohorta, generácia, estetické vedomie, svedomie, sociálne zručnosti a spôsobilosti, kreativita a empatia v nových dimenziách, životná spokojnosť a iné. Tieto koncepcie a orientácie, podložené celým radom konkrétnych výskumov, sú v svetovej odbornej literatúre uvádzané pod názvami: "life-long development" alebo aj "human life-span developmental psycho- logy", "life path" (chodník), "life-tree" (strom). V anglo-americkej oblasti sú jej najznámejšími predstaviteľmi P.B.Baltes, H.W. Reese, L.P. Lipsit, S.L. Pressey, R.G. Kuhen, S. W. Cornelius, J.R. Nesselroade, T.A. Willis a mnohí ďalší. V ruskej psychológii sa označuje názvom "žiznennyj puť" (S.L. Rubinštejn, B.G. Ananiev a iní), v Poľsku "przebieg zycia muzyka" (M. Manturzewska a iní), v Nemecku "Lebenslauf" (K.F.Riegel, Ch.Bühlerová a iní). Pojem "biodromálna psychológia", mimochodom vo svete reflektovaný, vznikol v sedemdesiatych rokoch u nás na Slovensku (autor J. Koščo, pokračovatelia - L. Maršalová, M. Seemanová, I. Rapoš, V. Hlavenka a ďalší). Biodromos znamená v latinčine životná cesta. Poznatky z biodromálneho prístupu v psychológii hudby a hudobnej pedagogike boli v už spomínanom Poľsku zaimplantované v referátoch, týkajúcich sa longitudinálneho výskumu hudobne nadaných detí v Anglicku (J. Sloboda), v analýze sledovania úspešnosti a kariér hudobníkov (M. Manturzewska), v teoretickom príspevku o potrebe vyhľadávania talentov, ich výchovy a vzdelávania (E.Gordon, USA). Viacerí autori, najmä muzikológovia, sa zaoberali analýzou života i autobiografickými reflexiami tvorby významných skladateľov, interpretov i hudobných pedagógov. Súčasťou "biodromálneho prístupu" v zmysle hľadania intervencií boli početné príspevky pojednávajúce o rôznych druhoch zdravotného, psychologického i sociálne- ho poradenstva, klinickopsychologickej terapie a prevencie. Frekven- tovaný bol i pojem stres vo výchovnej i koncertnej praxi. Hovorilo sa aj o kríze kultúry a jej dôsledkoch v systéme výchovy a vzdelávania v oblasti umenia. Novou oblasťou je tréning kreativity.

 Pokúsme sa však definovať, o čo v prípade biodromálneho prístupu ide. Podľa Košču (1987) "táto koncepcia chápe vývin osobnosti ako proces permanentne sa odohrávajúcich zmien s potenciálmi pre rast, obohacovanie a zmenu aj v dospelosti a starobe. Vývinové zmeny sa odohrávajú vo všetkých fázach, štádiách, etapách životnej cesty. Aj v dospelosti až po neskoré fázy staroby môže dochádzať k podstatnejším zmenám a reorganizácii osobnosti, ba dokonca aj k objaveniu sa procesu dosiaľ "spiacich" mechanizmov". Inými slovami - aplikujúc to na oblasť psychológie hudby - v centre záujmu je individualita a jedinečnosť osobnosti tvorcu, hudobného skladateľa, interpreta i percipienta hudby, študovaná v priebehu jeho životnej cesty. Ako ukážeme ďalej, biodromálny prístup je kritikou ontogenetickej psychológie (čo platí i pre hudobnú ontogenézu), ktorá považuje dospelosť za relatívne nemenné, stabilné obdobie, o starobe ani nehovoriac, pretože nie vždy tu ide o úbytok intelektovaných, senzomotorických a iných schopností.

 Teoretickým koreňom týchto biodromálnych prístupov sú, popri kognitívnej psychológii (problém reprezentácie hudby v ľudskom vedomí je úzko spätý s problémom reprezentácie figuratívnej reči, aj hudobnej), najmä tézy humanistickej psychológie (predstavitelia - Carl Rogers, Gordon Alport, Abraham Maslow a iní). Súčasná psychológia vnímania rieši dynamický spätno-väzbový vzťah medzi podnetom, reprezentáciou i orientáciou a pojmom schémy objasňuje mechanizmy tvorby hudobných smerov. Teória adaptačnej úrovne (Helson) a nulovej zóny (Kohler) objasňuje potrebu zmeny hudobných smerov - únava z vysokej frekvencie obdobných tónových komplexov. Patria sem však i práce Adlera, Fromma, Horneyovej, Ranka a predovšetkým C.G. Junga, ktorý zdôrazňoval schopnosť človeka tvorivo rozvinúť svoje latentné potenciality uložené v kolektívnom nevedomí (archetypy). Pod vplyvom tohto dedičstva predošlých generácií má jedinec možnosť dosiahnuť integráciu svojej osobnosti a vytvoriť si celistvosť svojho životného poslania. Jungova teória otvorila nové pohľady do oblastí tak rozdielnych i málo dôveryhodných ako je mágia, mytológia, orientálna filozofia i náboženstvo. Zaujímavá je i Franklova koncepcia "túžby po zmysle". Podľa neho človek usiluje o zmysel a hodnoty, chce do svojho života investovať čo najviac zmyslu, chce v ňom realizovať čo najviac hodnôt. Lebo - Frankl tu cituje Nietzscheho - ak má človek prečo žiť, vie ako žiť. Vo vzťahu k umeniu i hudbe sú veľmi zaujímavé tézy Sörena Kierkegaarda o slobode človeka a subjektivite ľudského nazerania. Okrem existencializmu je evidentný vplyv i fenomenológie, kultúrnej antropológie a sociológie s dôrazom na funkciu sociokultúrneho prostredia. Duchovným i transpersonálnym vedomím človeka sa zaoberajú predstavitelia tzv. transpersonálnej psychológie A. Sutich, S. Grof a ďalší, psychológiou náboženstva najmä A. Vergote a L.B. Brown (bližšie Nakonečný, 1992 a Stríženec, 1992).

 Ak po novom reštituujeme pojem osobnosť človeka, do tohto rámca celkom určite zapadá aj náš Roman Berger (1990). Hovorí o paradigme pokory, tolerancie a lásky. Sledujme jeho úvahy: "... cieľom výchovy je evolučný človek, integrálna osobnosť, človek otvorený, altruistický, schopný vidieť, cítiť a reflektovať veci a problémy neegoisticky". Na inom mieste dodáva, že "na tomto procese premeny človeka sa môže výraznou mierou podieľať aj hudba spolu s ostatnými druhmi umenia. Existuje zrejme hudba ako médium umeleckého vedomia (duch, láska), emócie a fantázie, i ako médium vôle, intelektu, hudba zameraná na exploráciu, experiment, hru, relax, oddych a pod. Existuje hudba úžitková, zábavná, stimulujúca erotiku, sentiment atď.". Berger tým nepriamo vyjadruje svoj postoj nielen k muzikológii, estetike, hudobnej pedagogike a iným vedám, ktoré sú dodnes zdeterminované a zaťažené kategóriami klasickej vedy, čím bránia efektívnejšiemu generovaniu hudby ako takej do výchovného procesu i uplatňovania hudby v spoločnosti. A ja dodám, že tu má na mysli - obrazne povedané - príklad znesvätenia zážitku vedeckým vysvetlením, napr. dúhy alebo i skutočnosti, ktorej sme svedkami v súčasnej informačnej spoločnosti, kedy sa miera ľudského šťastia prepočítava na komputeroch.

 Z histórie, z bohatých zdrojov svetovej, českej i slovenskej psychológie hudby vieme, že tieto disciplíny čerpali z viacerých zdrojov. Spočiatku to boli jednoduché pozorovania a záznamy rodičov i pedagógov o zmenách v biologickom raste, psychickom i sociálnom vývine talentovaných detí. Neskôr, prostredníctvom využívania exaktnejších metód, napr. exploračných techník, rating-škál, anamnestických dotazníkov, inventárov, riadeného interview, pedagogických záznamov sa začal realizovať i systematickejší teoretický, empirický a experimentálny výskum. Merali sa rôzne senzorické i senzomotorické vlastnosti (najmä sluch), vznikol celý rad testov i batérií hudobných schopností, diagnostikovala sa hudobnosť, inteligencia, emocionalita, vkus, motivácia k hudbe a pod. V posledných rokoch sa do optiky výskumu dostala kategória hudobného zážitku, ktorý sa skúmal a skúma ešte i dnes značne simplifikujúcimi metódami (napr. sémantický diferenciál, využitie zložitých laboratórnych techník a zariadení v spojení s videozáz- namom hudobných prejavov a komputerovou technikou, analyzujúcou hudobnú interpretáciu do formy sonografického zápisu v takých detailoch, aké už hudobný sluch ani nezachytí). Každý zo špecialistov, či je to hudobný pedagóg, psychológ hudby, akustik, muzikológ, matematik, estetik, lekár, fyziológ, psychiater, genetik,

sociológ alebo i filozof sa pokúša využiť svoj vedecký nástroj a spravidla utilitárnu metodológiu na opis, rozbor, pozorovanie, triedenie, štatistickú kategorizáciu či periodizáciu evolučných i involučných zmien psychických funkcií, procesov a stavov, hudobno-tvárnych prostriedkov hudby, resp. ďalších diachronických komunikačných spojení a vzťahov. Vzniká však otázka, ako tieto parciálne poznatky syntetizovať ? Chybou našej teórie a praxe výskumu je, že v nej prevažuje tzv. prierezový nomotetický prístup, t.j. stanovuje zväčša priemerné hodnoty a vývinové krivky sledo- vaných vlastností, z čoho sa formulujú všeobecné pravidlá a zákonitosti, opierajúce sa o matematickú štatistiku. V komplikovaných vzorcoch, krivkách, schémach sa, bohužiaľ, často vytráca živý človek. Aj v hudobnej ontogenéze sa objavili schémy "nadindividuálnych charakteristík", stanovila sa akási zákonitá vývinová univerzálnosť. Nie, nemám nič proti takejto exaktnosti, už dlhé roky používam rôzne testy, laboratórne techniky, dotazníky a inventáre. Počas študijného pobytu vo Švédsku som skúsil analyzovať hudobné interpretačné výkony i na počítači. To každého bádateľa musí fascinovať. Východisko vidím v tom, aby sa popri nomotetic- kom prístupe rozvíjal i tzv. idiografický prístup, založený na kazuistickom pozorovaní, longitudinálnom sledovaní jednotlivého, jedinečného prípadu toho ktorého jedinca. Z praxe vieme, že formovanie hudobného talentu je proces nesmierne individualizova- ný, dynamický, mnohotvárny, často i rozporný a protirečivý. Z výskumov, ktoré sme realizovali v teréne hudobných telies, na vzorke študentov Hudobnej a tanečnej fakulty VŠMU, konzervatória, i na vzorke výrobcov a interpretov slovenských ľudových nástrojov (tím dr. I. Mačáka) sa ukázalo, že každý z týchto hudobníkov má rôznu osobnú históriu, svoj osobný príbeh, rozdielne biopsychosociálne dispozície, potreby, sklony, ašpirácie, hodnotový systém a pod. Každý usiluje o rozličné ciele, na strane druhej i rovnaké ciele sa dosahujú rôznymi spôsobmi. Do tvorivých hudobných produktov okrem získaného fondu skúseností, vedomostí a znalostí, osvojenej techniky i spôsobov riešenia hudobných problémov premietajú tieto osobnosti svoje "ja", emócie, fantáziu, spontaneitu, sui generis kreativitu, ktorej súčasťou je aj individualizovaný osobný štýl, hodnotový systém, personálny imidž. Dynamický

interakčný proces sa znásobuje spolu so zmenami v sociálno-kultúrnom prostredí. Sem patria rozdielne podmienky, fakty, dáta i meniace sa životné udalosti. Podčiarkujem pojem udalosti (events). Udalosťou je prvý kontakt s hudbou, charakter rodinnej výchovy, stav a podmienky školskej dochádzky, partnerské vzťahy, kontakty s osobnosťami (significant person), pedagógmi, priateľmi, ale i sobáš, rozvod, zmeny zamestnania (stratu nevynímajúc), spoločenské podporné siete, finančná situácia, bývanie, rôzne traumy, choro- by, profesionálne deformácie, úrazy, krízy z nedostatku sebarealizácie, prechody ku kľúčovým voľbám (základ stratégie života) a pod. Sú dokonca autori (Stanislav Grof, Čech žijúci v USA), ktorí tvrdia, že i sen a "duševný zážitok" z neho spôsobuje, že sa stávaš iný (transpersonálne koncepcie). Hudobný talent tak vystupuje ako stále sa meniaca, vyvíjajúca štruktúra osobnosti. Platí pritom pravidlo, že v detstve sú rozdiely medzi deťmi relatívne menšie a s pribúdajúcimi rokmi stále viac narastajú. Hudobníci teda od narodenia do smrti prežívajú tisícky viac alebo menej významných životných udalostí, ktoré ovplyvňujú priebeh a výsledky ich života a vývinu. Pochopiteľne, že to závisí aj od významu, ktorý ten ktorý jednotlivec pripisuje jednotlivým udalostiam.

 Dá sa vôbec zachytiť tento "mýtus" osobnosti ? Sčasti áno, napr. prostredníctvom biografických metód, cez autopsiu, autoreflexiu umelcov o sebe, o svojej tvorbe, o vzťahoch k okolitému svetu. V súvislosti s dopadom rozličných životných udalostí na vývin jednotlivca sa čoraz širšie začína využívať aj metóda snímania retrospektívnych údajov i zaznamenávania údajov očakávania životných dejov v budúcnosti. Môže to byť aj hodnotenie určitých vekových období osobami iného veku i simulovanie správania v určitom vekovom období (rolové hry). Súčasťou môže byť i štúdium, rozbor rôznych materiálov, ohlasy kritiky, hodnotenia, korešpodencie a rozhovory s umelcami. Medzi nové metódy patrí i zisťovanie stresovosti rôznych udalostí (respondent napr. vyznačí, ktoré udalosti prežil v niektorých odbobiach svojho života a na stupnici posudzuje mieru stresovosti týchto udalostí).

 Výskum, ktorý som realizoval v roku 1990 v kluboch Hudobnej mládeže Slovenska, ukázal, že dnešná audiovizuálna kultúra je neodmysliteľná od poznania konkrétnej osobnosti tvorcu. Publikum, nezáleží na tom, či laické alebo odborné, popri auditívnom zážitku napr. z koncertnej produkcie chce vedieť kto je kto, ako ten alebo onen skladateľ alebo interpret vyzerá, čo má za sebou, čím sa zaoberá teraz, čo pripravuje do budúcnosti, v čom je jedinečnosť jeho tvorby. I tu sa ukazuje, že autoreflexia je jedným z mimoriadne dôležitých východísk pre pochopenie individuálneho procesu skladateľskej a interpretačnej tvorby, nevynímajúc vývojový aspekt - mieru hľadačstva, novosti, neopakovateľnosti, zmyslu posunu umeleckého myslenia a kreativity v najširšom zmysle slova. Okrem poznania výsledkov tvorby, priťahuje možnosť podiskutovať si s debutujúcim i domestikovaným hudobným umelcom (alebo aj s prizvanými hosťami - výtvarníkmi, spisovateľmi, ktorí môžu objasniť paralely tvorby). Zvlášť mladí ľudia chcú spoznať jeho civilný profil, starosti i radosti všedného dňa, životné osudy umelca, pozitívne i kritické udalosti v jeho individuálnom životnom vývine. Patrí sem i osobná filozofia, hodnotový systém a od neho sa odvíjajúce metódy tvorby, estetické názory a postoje, späté s celým radom otázok spoločenského, kultúrneho a umeleckého života. Z psychologického hľadiska takýto kontakt (koncert - beseda) stimuluje určité cítenie a myslenie, vedúce k uvoľneniu prirodzenej túžby človeka po tvorivej a spontánnej činnosti, objavovaniu koreňov a funkcií hudby v spoločenskom živote, nielen architektonických stránok svojbytného hudobného umenia, ale najmä duchovných hodnôt a ideálov. Vyššie spomínaná aktívna interakcia inšpiruje kreatívne tak osobnosť tvorcu ako aj publikum. Náš výskum ukázal, že zvlášť u mladých ľudí stretnutia s umelcami, možnosť nahliadnutia do ich tvorivej dielne, utkvejú v pamäti často na celý život a vzťah k hudbe (aj iným druhom umenia) sa prehĺbi a stane sa prirodzenou kultúrnou potrebou. Okrem tohto kreatívneho prínosu pre všetkých zúčastnených, prínos možno očakávať aj v rovine poznávacej - pre hudobnoteoretický, etnomuzi- kologický, sociologický, psychologický i pedagogický výskum, s možnosťou využitia i pre hudobno-pedagogickú prax, teóriu a pod. V širšom význame ide o "public relations", spropagovanie skladateľa, interpreta v kultúrno-spoločenskom živote. Toľko jeden z príkladov aplikácie (voľné okruhy otázok pre skladateľa alebo interpreta sú uvedené v prílohe).

 V závere by som sa chcel dotknúť celkom nového prístupu, centrom ktorého sú aj problémy teórie a praxe ovplyvňovania (už spomínané intervencie), modifikácie celoživotného vývinu hudobne činného človeka. Prvú skupinu tvoria zámerné, plánovité vstupy do spontánnej a organizovanej siete aktívnych biopsychosociálnych, kognitívnych, emocionálnych i umeleckých procesov v zmysle maximálneho rozvíjania talentových potencialít, ich kreatívneho obohacovania (enrichment), zvyšovania (enhancement) napr. ide o vybavenie zručnosťami a spôsobilosťami na vyrovnávanie sa so životom. Čiže nielen osvojovanie si techniky, mechaniky hry na nástroj, spev, tanec a pod., ale aj rozvíjanie osobnosti v zmysle integrálneho člove- ka, vyznačujúceho sa tvorivosťou, určitou etikou, presvedčením, motiváciou. Ak hovoríme o intervenciách, popri výchove a vzdelá- vaní sem môžeme zahrnúť aj pojmy prevencia, rehabilitácia, náprava, životospráva, psychohygiena, nácvik relaxácie, znižovanie nadmernej trémy, tenzie, úzkosti, poskytnutie poradenstva, rôznych služieb (zdravotný, psychologický a sociálny servis), terapiu i kuratívu, tréning sociálnych zručností, kreativity a pod. V konečnom dôsledku možno hovoriť aj o výchove dnes tak prepotrebných odborných pracovníkov - manažérov, ďalej i o sociálnom i kultúrnom plánovaní, prognózovaní, smerovaní k určitým hodnotám a ideálom vo výchove a vzdelávaní. Poznanie tohto cieľa je silným motivačným faktorom, ktoré by konečne prispelo k reštrukturalizácii i obsahovej prestavbe systému hudobnej výchovy a vzdelávania u nás. Princípy, ktoré sme naznačili, by sa mali stať organickou sú- časťou osnov, metodík, didaktických postupov a ďalších programov hudobno-výchovného pôsobenia. Zdá sa, že biodromálny prístup má

zásadný metodologický význam i pre súčasnú orientáciu, nové smery výskumu v oblasti hudobnej pedagogiky a psychológie hudby. Prináša veľa podnetov pre chápanie efektívneho umeleckého vývinu osobnosti, najmä generácie mladých ľudí. V systéme ČLOVEK - HUDBA má multidisciplinárnu pozíciu, čiže integruje v sebe celý rad ďalších vedných disciplín, nielen psychológiu a pedagogiku. Možno teda uzavrieť, že psychológia hudby v úsilí prekonať bariéry tradičného partikulárneho chápania kategórií a zákonitostí hudobnej činnosti človeka berie zreteľ i na interdisciplinárne vzťahy, jednak smerom k biologickým vedám, genetike, fyziológii, taktiež k sociálnym vedám - sociológii, ale i pedagogike a napokon hudobnej vede a estetike.

V systéme muzikologických disciplín má blízko i k špecifickým vedám ako napr. hudobná akustika, organológia, etnomuzikológia, hudobná semiotika atď. Psychológia hudby ako interdisciplína podstatnou mierou čerpá z teoretických poznatkov súčasnej biodromálnej psychológie, využíva a modifikuje celý rad metód psychodiagnostiky, metód i techník sociálnej a klinickej psychológie.

 Popri akceptovaní referenčného rámca takých kategórií ako regulácia správania a prežívania, činnosť, polymotivácia, biodromálny vývin a i., uvedené kategórie, metódy a postupy neaplikuje mechanicky, ale smeruje ku komplexnejšiemu obrazu fungovania hudobnej činnosti človeka, čím v mnohom prekračuje i rámec svojich vedeckých hraníc. Vstupuje tak do efektívnejších väzieb s prostriedkami špecificky umeleckými, ktorých svojbytnosť nie je ničím nahraditeľná. Z pohľadu teórie a praxe umenia svoju pozornosť zacieľuje na široký rad teoretických a empirických otázok výskumu zmyslu hudby pre človeka, jej účinkov, pričom sa zaoberá i možnosťami využitia hudby v rôznych oblastiach spoločenského a kultúrneho života, nevynímajúc i oblasť klinickej praxe (muzikoterapia a pod.). Sleduje i interakčný odraz vývoja a premien doterajšej ľudskej kultúry (hudobného umenia zvlášť) v svojbytnej štruktúre predpokladov, procesov i produktov hudobne činného človeka (kritériá talentovanosti, stav v historicky konkrétnej dobe, sociálna typológia, spoločenská rola, vzťah k tradíciám a estetickým ideálom a pod.). Samozrejmú súčasť tvorí sledovanie vedeckého prístupu a vývoja poznatkov v oblasti psychológie hudby.

 Je pochopiteľné, že súčasná psychológia hudby sa musela vysporiadať s niektorými koncepciami, ktoré abstrahovali človeka z reality spoločenského života, zvýrazňovali jeho iracionálnosť (napr. romantický mýtus umelca, génia), prípadne i mystifikovali patogénny základ i procesy umeleckej tvorby. Kriticky sa bolo potrebné vysporiadať aj s tradičným sociologickým utilitárnym prístupom, ale i teóriami jednotranne naturalistickými alebo i psychologickými. V poslednom desaťročí sa objavili i novátorské metódy v estetike a vedách o umení, axiológia atď., ktoré napriek čiastkovým výsledkom nedosiahli prevratnú úroveň.

 Proces kritického prehodnocovania základných teoretických a metodologických východísk pokračuje aj dnes. Ide najmä o otázky pojmovej neujasnenosti a nejednotnosti v chápaní základných kategórií procesu umeleckej tvorby. Otvorenými sú i otázky kompetencie tej ktorej vednej disciplíny a najmä používania metód. Je napr. paradoxné i v súčasnosti, že sa za psychológov hudby považujú aj tí, ktorí sú de facto i de jure edukovaní úplne v inom odbore, čo sa často stáva aj na pedagogických fakultách. Veď hlavným predmetom psychológie hudby je predovšetkým zdôrazňovanie a objasňovanie svojbytnej individuálnej štruktúry a dynamiky predpokladov i procesov hudobne činného človeka, základných kategórií a zákonitostí hudobného správania a hudobného prežívania, ktoré sa prejavujú tak v rovine prakticko-predmetnej, t.j. v procese i produkte hudobnej tvorby (komponovanie, interpretácia i hudobná percepcia), ako i vnútornej, psychickej (pociťovanie, vnímanie, predstavy, asociácie, emocionálne prežívanie, myslenie a iné vedomé i neuvedomené procesy). V systéme človek - hudba, ktorý je nesmierne mnohotvárny, komplexný a dynamický, štruktúrne, znakovo i sociálne viacvrstevný je z hľadiska vedeckého nevyhnutné presne si stanoviť, vyčleniť predmet výskumu, ale tiež ciele, na čo nadväzuje formulovanie hypotézy, zber materiálu - už nielen pro- striedkami psychológie, ale aj metódami iných vedných disciplín. Preto spolupracuje s hudobnou estetikou, ktorá chápe hudbu ako významovú kategóriu v antropologickom i individuálnom význame, taktiež hudobnou teóriou, ktorá má v súčasnosti vypracované metódy ako skúmať hudobné dielo v kategóriách hodnoty a pod. Tu sa stretáva záujem viacerých disciplín a psychológ hudby nebude diagno- stikovať len tradičné potencionality na úrovni nadania, ale všímať si, ako sa svojbytná štruktúra biopsycho-sociálnych osobnostných predpokladov prejavuje v činnosti, resp. jej výsledku.

 Elschek (1984) správne upozorňuje na fakt, že všetky výskumy a údaje z oblasti psychológie hudby sú pre hudobnú vedu bezvýznamné, ak ich nevieme premietnuť do vlastného jadra a organizmu hudby - do skladobnej a významovej štruktúry hudobných diel. Tu vidíme široké pole pre spoluprácu psychológie hudby s ostatnými vednými disciplínami! Jednotlivé čiastkové analýzy a interpretácia výsledkov sú ďalšou fázou metodologického postupu. Získané poznatky sa zaraďujú do sústavy existujúcich poznatkov, vzájomne sa porovnávajú (komparácia) a vylučujú sa irelevantné zistenia. Po verifikovaní hypotézy a podmienok jej platnosti sa súbežne v postupoch zúčastnených disciplín výsledky transformujú do vyššej roviny všeobecnosti, na základe čoho je možné vysloviť zákonitosť v skúmaných javoch, čím sme sa priblížili k cieľu výskumu. Výsledkom môže byť nový pohľad na problematiku, čím vzniká nová hypotéza a celý postup sa opakuje.

 Podstatné je - ako ukazujú skúsenosti gruzínskych psychológov hudby - že sa aj v experimentálnom výskume rozšírili možnosti skúmať emocionálne zložky a dokonca i nevedomé procesy (intuícia, imaginácia a pod.), ktoré sú v hudobnej činnosti výrazne zastúpené. Nie je možné vymenovať rad ďalších metód a postupov, ktoré sa môžu v psychológii hudby perspektívne využívať. V tejto kapitole som ich už uviedol. Pokiaľ ide o iné okruhy psychológie hudby, treba spomenúť i oblasť prekračujúcu doterajšie predstavy o psychológii hudby. Ide o skúmanie príčin neúspechov, problémov a zlyhaní v hudobnej činnosti, teda otázky psychologickej prípravy, špeciálneho tréningu, bez ktorého už dnes nie je možné napr. v oblasti hudobnej interpretácie dosahovať umelecké a technické majstrovstvo. Pozornosť viacerých bádateľov u nás i v zahraničí sa sústreďuje na výskum záťažových faktorov, fyzický i psychický stres, celý diapazón problémov, ktoré súvisia s ďalším rozvojom hudobnej pedagogiky, systémom estetickej výchovy, optimálnejšou organizáciou špecifického procesu učenia sa hudobným činnostiam na všetkých stupňoch umeleckej výchovy, no najmä zefektívňovaním už dnes zastaralých metód a výchovných postupov. V širších súvislostiach ide i o analýzu činiteľov, ktoré urýchľujú alebo spomaľujú proces hudobnej komunikácie, otázky kultúrneho či hudobného povedomia, spoločenskej klímy pre hudobnú tvorbu, pretože je zrejmé, že spoločensko-historické podmienky, systém výchovy, rola i status hudobníkov, organizácia hudobného života a jeho riadenia - priamo determinujú východiskové zvláštnosti celého hudobno-komunikačného procesu, prenikajú do jeho foriem a obsahu, určujú umelecké hodnoty, normy a ideály a z toho vyplývajúce spoločenské požiadavky. Nositeľom hudobnej tvorby, hudobnej interpretácie a hudobnej percepcie je človek, prípadne tvorivá skupina umelcov, ktorí - využívajúc ničím nenahraditeľné prostriedky umenia - nielen odrážajú, ale i pretvárajú, prekračujú daný rámec, intenciu, zistenú možnosť, vymedzený cieľ, rozširujú tak ďalšie možnosti, vytvárajú čosi, čo ešte nie je, cítia či vidia obraz budúceho či žiadúceho stavu, počujú nepočuteľné, prenikajú do významov a hodnôt prírodnej, spoločenskej či kozmologickej reality (napr. pod vplyvom súčasných výskumov v kozmológii a fyzike ináč chápu priestor i čas), čím ako umelci plnia výsostne humanizujúcu funkciu (o ktorú nám v psychológii predovšetkým ide). Veď dobré umenie, hlavne hudobné, dáva životu hlbší a intenzívnejšie prežívaný zmysel, kultivuje vedomie, emocionalitu, schopnosti a vlastnosti človeka, hodnotovú orientáciu i činy !

 4.

HUDOBNÁ ČINNOSŤ

AKO SUBJEKT - OBJEKTOVÝ VZŤAH

 Hudobnú tvorbu ako celok ako aj jednotlivé hudobné činnosti chápeme vo vzájomnom subjekt-objektovom vzťahu ako prejav aktívnej interakcie subjektu hudby (osobnosti) na nasledovných úrovniach:

 a) s metasystémom objektívnej spoločenskej a prírodnej reality, napr. v makrospoločenskej realite, v kontexte vývinu spoločensko-ekonomickej formácie. Tento metasystém sa člení (pozri schému 1) ďalej na systém estetické vedomie spoločnosti (2) - materiálnu a duchovnú vrstvu, ideologickú nadstavbu, normy a ideály, ekonomické zabezpečenie, výchovno-vzdelávací systém, rodinnú výchovu, školu, ZUČ, estetickú výchovu, edície, audiovizuálne systémy, kultúru, jej šírenie a pod. Vo vzťahu k hudobnej tvorbe je dôležitým systém - spoločenské hudobné vedomie (3) - normy, ideály, cudzia i súčasná hudobná tvorba, tradície, etnikum, dialektika vývinu hudobných smerov, hnutí, hudobná kritika, dramaturgia, teória i dejiny hudby, nástrojová kultúra, šírenie hudby a pod. Ďalším je systém - hudobné inštitúcie, hudobno-výchovný proces (4) - systém riadenia a organizácie hudobného života, právna ochrana, spoločenský status hudobných profesií, podmienky, hudobno-profesijné zvláštnosti a požiadavky na proces hudobnej činnosti, techniku, sociálne vlastnosti, tvorivé vlastnosti a pod.;

 b) ako prejav interakcie v rámci subsystému hudobno-komunikačného procesu (5). Tu ide o sekvenčný model hudobnej činnosti, kde sa dominancia jednotlivých prvkov dynamicky mení a je iba relatívna (väzby a spätné väzby medzi skladateľom, notovým zápisom hudobného diela, dramaturgiou, kritikou, dirigentom, hudobným režisérom, interpretom alebo skupinou interpretov, realizovaným zvukovým hudobným artefaktom, ktorý je priamo alebo i nepriamo (záznam gramo, mg, CD, video) predmetom hudobnej percepcie (poslucháč, divák) - pozri schému 1)

 c) na úrovni vyčlenených interakčných zložiek, kde si už konkrétne všímame vzťah medzi požiadavkami a vlastnosťami subjektu hudby, zložky interakcie (priblíženie sa - diskrepancia), ktoré sa prejavujú v procese hudobnej činnosti ako aj vo výslednom produkte tohto procesu (schéma 2).

 Pre všetky tri úrovne platí, že ich chápeme v ich synchronite (historická situácia, vývojová kontinuita, resp. štruktúra a jej stav v danom čase) ako aj diachronite (systém ako celok, vzťahy medzi systémami, proces hudobnej činnosti, štrukturálno-funkčné dianie vo vnútri hudobno-komunikačného procesu). Treba však upozorniť na to, že okrem subjekt-objektového vzťahu predmetom hudobného poznávania a prežívania môže byť aj vlastný psychický život, vnútorná kontrola vlastnej činnosti a produktov, autoreflexia na úrovni interpersonálnych vzťahov, postojov a preferovaných hodnôt (subjekt-subjektový vzťah). Práve v hudbe existuje určitá príbuznosť medzi formami pohybu životných dejov, fyziologických i psychických procesov a stavov napr. s kompozičnými princípmi.

 Dôležitou podmienkou riešenia je vymedzenie špecifičnosti hudobnej činnosti vo vzťahu k iným umeleckým druhom a určenie diferenčných znakov v rámci jednotlivých hudobných profesií, resp. činností (produkcia, reprodukcia, percepcia), ich proporcionality vo vzťahu k predpokladanému cieľu, úlohe, podmienkam i prostriedkom. Otázky hudobného nadania a talentu je treba posudzovať v nadväznosti na konkrétnu hudobnú činnosť, jej požiadavky, napr. analyzovať a rozlíšiť špecifické znaky vokálnej alebo inštrumentálnej interpretácie, prípadne diferencovať i v rámci inštrumentácie (hra na klavír, dychové, sláčikové nástroje, bicie a pod.). Na tomto základe je možné odvodiť i sekundárnu analýzu v rovine fyziologickej, psychologickej, sociálno-psychologickej, sociologickej, umeleckej, estetickej a inej. Zatiaľ čo vyššie uvedené špecifické zvláštnosti a požiadavky možno skúmať radom vonkajších kritérií (profesiografia, pozorovanie, pohybové štúdie, opis činnosti, obsahová analýza atď.), z toho vyplývajúce nároky sa vzťahujú k stavom, procesom a vlastnostiam subjektu hudobnej činnosti.

 4.1. Pojem hudobný talent

 Kľúčovým pojmom je v tomto prípade profil predpokladov (schopností, znalostí, vlastností osobnosti, aktivačné zložky a i.), resp. celková činnostná spôsobilosť ako integrita bio-psycho-sociálnych, umeleckých a estetických vlastností osobnosti - umelecký talent, pričom talent oproti minulosti chápeme ako činnostnú kategóriu (nadanie = potencionálne dispozície, kapacity, bežne diagnostikované i psychologickými metódami, talent = realizovaná hodnota, produkt a jeho spoločenská akceptácia, typológia a sociálna podstata).

 Hudobný talent je mnohoaspektovaným, svojbytným, vnútorne štruktúrovaným a hierarchizovaným systémom, ktorý má svoje intrahudobné jadro (pozri schému 3, podľa Vopálenského). Tvoria ho špecifické predpoklady k perceptívnym, reproduktívnym a produktívnym hudobným činnostiam, pričom ich proporcionalita - ako už bolo povedané - sa mení, prekrýva či zvýrazňuje v závislosti od druhu hudobnej činnosti, jej predmetu, cieľov, úloh, podmienok i prostriedkov. Napr. u skladateľa dominujú produktívne činnosti, u orchestrálneho hráča reproduktívne, u poslucháča perceptívne činnosti, pričom sú v rôznej miere zastúpené i ostatné hudobné činnosti. Hudobný talent zahŕňa široké spektrum energizujúcich, morfologicko-funkčných, regulačných, výkonových (schopností) i hodnotovo-orientačných dimenzií (motivácia), osobnostných vlastností, nielen bio-psycho-sociálnych, ale i umeleckých a estetických predpokladov, vzťahov, znalostí, vedomostí, skúseností. Tieto sa vo svojich jednotlivých zložkách alebo i v interfunkčnom dynamickom celku prejavujú adekvátnou mierou, spravidla vysokou aktivitou v procese hudobnej činnosti, ktorej výsledkom je produkt, hodnota. Z hľadiska psychologického je potrebné analyzovať práve vzťah predpokladov hudobného talentu ku kvalite produktu, jeho spoločenskej akceptácii. Z výskumného hľadiska nie je dôležité, či určitá vlastnosť alebo schopnosť je v populácii umelcov prítomná (alebo i nie), ale akú funkciu má v tvorbe umeleckej, resp. ako sa premieta do jednotlivých rovín, vrstiev hudobného produktu (napr. úroveň IQ, neuroticita a pod. - porovnaj Vopálenský, l983). Hoci za nosný princíp hudobnej činnosti (tvorby) považujeme uvedomelosť, celostne uvedomenie skladateľa, interpreta a i. ako tvorivej osobnosti v kontexte vývinu umenia a kultúry, v hudobnej tvorbe sa uplatňujú aj kategórie náhodných variácií, spontaneita, invencia, schopnosť postrehnúť v okamžiku vzťahy medzi prvkami podnetov, udalostí, predmetov, situácií. Preto z hľadiska psychológie musíme venovať pozornosť aj nevedomým procesom: intuícii, imaginácii, fantázii, inšpirácii a pod.).

 Dôležitou súčasťou hudobného talentu je jeho subsystém, individuálne zvláštnosti biologickej, fyziologickej a psychickej štruktúry. Vo svojom súhrne (dispozičný potenciál) podstatnou mierou určuje hranice ďalšieho rozvinutia (limit výkonnosti) v procese učenia sa, výchovy, osvojovania si techniky hry na nástroj, spev, tanec, dirigovanie a pod. Význam v tomto prípade nadobúdajú elementárne, geneticky prvotné formy nadania - hudobné vlohy, t. j. vrodené a dedične podmienené predpoklady a zákonitosti, napr. morfologické a funkčné vlastnosti mozgu, nervového systému, sčasti i temperamentových dispozícií, senzomotoriky, senzoriky, konštitúcie orgánov i tela, vrátane geneticky zakódovaných informácií v génoch, chromozómoch, kyseline DNK a i. Vo vzťahu k emocionálnym reakciám (aktivácia organizmu, facilitačný alebo inhibičný vplyv na motoriku a správanie, prežívanie a i.) nadobúda význam i retikulárna formácia a mesodiencefalický aktivačný systém. V literatúre sa spomína i vplyv hormónov na emocionálne prežívanie hudby. Konštitučný a bazálny aktivačný systém (podľa Pardela, l982) pozvoľne prechádza z latentného štádia, ktoré má synkretický charakter, k cieľavedomejšiemu rozvoju hudobnej potencionality (objavenie sa schopností). Vo vzťahu k úspešnej hudobnej činnosti (tvorba, inter- pretácia, percepcia) pokladáme za dôležité zdôrazniť niektoré zložky hudobného nadania, predovšetkým hudobný sluch, presnejšie - dispozičné zvláštnosti morfologickej a funkcionálnej kapacity sluchového systému (ucho - sluchový nerv - retikulárna formácia - mozgová kôra). Inými slovami ide v prvom rade o schopnosť reálne vnímať tóny a ich vzťahy (dynamika, výška, farba, rytmus, tonalita a i.),

pričom sluch (jeho formovanie) je výslednicou hudobnej praxe človeka a zodpovedá parametrom tej ktorej hudobnej kultúry (iné u Inda, Afričana, Európana), prípadne zámerne organizovaného sluchového výcviku (tonálne organizovaná hudba, dodekafónia a i.), resp. i časového faktora (ináč počujeme Bacha ako jeho súčasníci).

 Na dispozičnom základe (genotyp, fenotyp, selekcia, adaptácia, organizácia, spätná väzba, regulácia a autoregulácia) vznikajú procesuálne ontogenetické zmeny (zrenie biologických štruktúr, CNS), prekrývanie vyššími zákonitosťami, podmienenými spoločenskou determináciou psychických procesov. Ďalšou veľmi dôležitou pod- mienkou sú typologické zvláštnosti genetickej konštelácie, ktoré súvisia s vrodenými motivačnými dispozíciami k motorickým prejavom, orientačným reakciám, experimentácii, manipulácii a nápodoby s výraznou afektívnou rezonanciou. Tento primárny prejav (imprinting period) sa vytvára v prvých mesiacoch života dieťaťa, ešte pred osvojením si reči a vzniká z vnútornej stimulácie, neuvedomelého, spontánneho a impulzívneho stavu napätia. Vnútorné primárne motívy majú u nadaných detí veľkú dynamiku a manifestné aktivačné účinky. Dieťa je emocionálne stimulované, elementárne tvorivé prejavy sú sprevádzané zvýšenou sústredenosťou, vytrvalosťou a úsilím o prekonanie prekážok. Individuálny hudobný vývoj je realizáciou a zároveň konkretizáciou týchto možností. Z hľadiska biologickej determinácie hudobnej činnosti majú dôležitú úlohu i motorické reakcie (napr. závislosť medzi prahom citlivosti k výške tónu a presnosťou vokálnej reprodukcie), ďalej i senzomotorické zložky predpokladov pre rytmus. Na potvrdenie tejto skutočnosti uvádzame pomerne často sa vyskytujúce prípady tzv. arytmie, resp. iných foriem motorickej amúzie. Podľa Ananjeva (1969), genotypická organizácia človeka spolu určuje jeho neuropsychický vývoj. Za primárne vlastnosti organizmu považuje konštitúciu a neurodynamiku. Aplikujúc túto tézu na oblasť hudobnej činnosti možno rezultovať, že za relatívne rovnakých podmienok rozdielna genetická vybavenosť jedincov zaznamenáva rôzny priebeh v tempe učenia, kvalite, kvantite a originalite umeleckých prejavov. Platí však i opačný vzťah, t. j. že za rovnakých potencionalít sa dosahuje rozdielna škála hudobných výkonov! Biologické i fyziologické aspekty zahŕňajú v sebe celý rad skúmania predpokladových i interakčných funkčných zákonitostí hudobných činností (hra na hudobný nástroj, spev, dirigovanie, tanec a i.). Patria sem aktuálne problémové okruhy v súvislosti s biorytmom, somatotypom, biomechanikou, biometrikou, ale aj fyziologické zákonitosti technického rozvoja interpreta hudby (dýchanie, držanie tela, odolnosť voči záťaži, psychomotorika, senzomotorika a pod.) Aktuálnym sa ukazuje skúmanie morfologických a funkčných odchýlok, ich príčin, najmä u inštrumentalistov. Zvyšovanie optimálnej biofyziologickej kondície hudobníkov (otázky zdravotného stavu, životosprávy, sluchovej i psychickej hygieny), je nevyhnutnou podmienkou vysokého technického ako aj umeleckého majstrovstva. Akčný rádius riešenej problematiky z aspektu fyziológie hudby je - pochopiteľne - ďaleko širší (skúmanie špecifických hudobných procesov v súvislosti so zvukovými zdrojmi, prostriedkami, hudobnou percepciou i fyziologickou reakciou človeka na hudobné fenomény, špecifické výrazové prostriedky a pod.). Dôležité miesto má aj psychofyziologický výskum, všímajúci si vzťah medzi fyziologickými a psychickými procesmi, resp. formy konštituovania biofyziologických procesov do plne rozvinutých psychických štruktúr.

 4.2. Štruktúra základných hudobných schopností a vlastností

 Z hľadiska nami proklamovanej činnostnej koncepcie hudobného talentu považujeme za potrebné - aspoň orientačne - vymedziť ďalší dôležitý subsystém. Tvorí ho štruktúra základných (všeobecných) hudobných schopností (angl. aptitude, fr. capacité - potentialité, resp. novší angl. termín appreciation), ktoré sú v kauzálnom funkčnom a dynamickom vzťahu s osobnostnými vlastnosťami, pričom neobchádzame veľmi dôležitú zložku dynamiky osobnosti s jej vzťahmi, ktoré sa permanentne utvárajú v kontexte danej spoločenskej a umeleckej reality. Máme na mysli spojenie hudobných (i mimo- hudobných) schopností s motivačnou hierarchickou štruktúrou, potrebami, postojmi, záujmami, ašpiráciami, hodnotovými orientácia- mi a pod. Štruktúra základných predpokladov sa viaže ku všetkým trom hudobným činnostiam (produkcia, interpretácia, percepcia). V našom koncepte rozlišujeme pojem hudobná aktivita (nie všetci majú schopnosť hlbšie porozumieť hudbe, mať k nej rovnaký vzťah) a hudobná činnosť, v ktorej je zahrnuté, saturované už určité kritérium hudobnosti (nem. Musikalität, ang. musicality), t.j. predpokladá osvojenie si základných znalostí ("hudobnej gramatiky", spevnú aktivitu, hru na nejaký hudobný nástroj, adekvátne vnímanie a chápanie hudby, jej emocionálne prežívanie, dostatočnú mieru integrácie hudby v štruktúre osobnosti človeka, mentálnu reflexiu, prípadne i tvorivé prejavy, napr. tvorba hudobného diela, improvi- zácia, aranžovanie, hudobná kritika, teoretické úvahy o hudbe a iné činnosti). Zároveň používame i termín hudobná spôsobilosť (angl. ability), ktorý už indikuje mieru špecifického uspôsobenia (angl. disposition) pre určitý typ hudobnej činnosti, v našom prípade profesionálnej hudobnej tvorby, interpretácie a pod.

 Hudobné schopnosti sú produktom biodromálneho vývinu, vznikajú v procese psychického vývoja, socializácie (hra, učenie, výchova, práca) v rôznych formách cieľavedome rozvíjanej hudobnej činnosti. Stupeň i kvalita ich rozvoja je determinovaná i biologicko-fyziologickými dispozíciami, vlohami, nadaním (pozri predchádzajúcu časť), napr. zmysel pre rytmus, niektoré konštitučné, tempera- mentové, senzomotorické, ale i tvorivé vlastnosti (bazálna úroveň IQ) nie sú výchovou alebo špeciálnym hudobným cvičením tak ovplyvniteľné ako napr. sluchová diskriminačná senzibilita, emotívne reakcie na hudbu, niektoré psychomotorické reakcie a pod. Hoci už dnes máme v literatúre rozpracované viaceré klasifikácie hudobných schopností (bližšie Kulka - Dočkal, l983, Holas, l983, Sedlák, l974), nie je jednoduché ich charakterizovať, pretože hudobnosť sa chápe vo vývine osobnosti ako celku, má i svoje obdobia stagnácie (puberta, staroba), ba dokonca, ako tvrdia niektorí autori (napr. Farnsworth, 1960) vzťahy medzi nimi nie sú lineárne, ale skôr výrazne individuálne diferencované, resp., že hudobnosť tvoria i na sebe nezávislé hudobné schopnosti (veľmi nízke interkorelácie). Z praxe poznáme mnohé prípady, kedy napr. absolútny hudobný sluch je prekážkou pri nedokonalom ladení, interpretácii, taktiež i fenomenálne rozvinutá hudobná pamäť ešte nie je zárukou úspešnej hudobnej činnosti. Alebo tiež prípady straty adekvátnej hudobnej motivácie v rutinnej hudobnej interpretácii, perfektného technického výkonu bez emocionálneho zaangažovania atď. Menšie hudobné nadanie môže za určitých podmienok viesť k hodnotnejším výsledkom a naopak. V hudobnej literatúre sa spomína R. Wagner, u ktorého základné hudobné vlohy sa považovali za pomerne nízke, avšak na jeho hudobnú tvorbu mimoriadne inšpirujúco pôsobili rozvinuté literárne schopnosti a intelektové vlastnosti. Čo to znamená pre prax? Ak zisťujeme predpoklady pre hudobnú činnosť psychologickými (alebo tiež špecifickými hudobnými) metódami, získané výsledky nemôžeme mechanicky spočítavať a sumarizovať, ale hľadať vzhľadom na konkrétnu hudobnú činnosť, jej požiadavky a nároky vnútorné kauzálne vzťahy, a určiť možnosti ďalšieho vývoja. Naše zistenia však jednoznačne potvrdzujú, že medzi dosahovanými vynikajúcimi hudobnými výkonmi sa potvrdila vysoká korelácia s nadpriemernou úrovňou neverbálnej inteligencie, vysokou úrovňou ašpirácií, zainteresovanosťou na procese hudobnej činnosti (identifikácia s ňou), záujmom o iné tvorivé činnosti (matematika, výtvarné umenie, herectvo), vyššou sociálnou i emocionálnou zrelosťou, sebadôverou a ex- troverziou. Zistili sme ďalej, že úspešní interpreti sú psychicky aktívnejší, vytrvalejší, senzitívnejší (citlivosť k rozporom, bohatá predstavivosť, fantázia), usilujúci sa o dosiahnutie úspechu, schopní zorganizovať si prácu, cvičenie, režim dňa a čo je tiež veľmi zaujímavé - majú lepšie telesné zdravie a netrpia trémou, úzkosťou. V rovine základných hudobných schopností sem patria predovšetkým:

 1. hudobno-senzorické schopnosti - orientácia v tónovom

 priestore, rozlišovanie výšky, dĺžky, farby i hlasitosti tónov.

POZNÁMKA
 Paradoxným zistením je, že študenti konzervatória i VŠMU dosahujú v tomto kritériu oproti v praxi domestikovaným hudobníkom podstatne vyššie až nadpriemerné výsledky. V orchestrálnej hre (tiež u zvukárov) spôsobuje nadmerná hladina akustického tlaku (od 90 do 120 dB) vážne poruchy sluchu. Prirodzeným následkom je sluchová únava, pri ktorej dochádza k zníženiu citlivosti sluchu. Ťažšie sa rozoznávajú vyššie frekvencie tónov, u niektorých sa objavuje i profesionálna hluchota. Hudobníci si sťažujú na bolesti hlavy, zvracanie a pískanie v ušiach, pociťujú malátnosť, zvýšenú slabosť, skleslosť, bezpríčinnú podráždenosť, zlý spánok, bolesti v oblasti srdca, oslabenie pamäti. Hluk pôsobí traumatizujúco na nervový systém, vznikajú rôzne druhy exhaustilnej neurózy, aktivizujúce napr. reumatizmus, gynekologické zápalové ochorenia, žalúdočné vredy a i. Čím je kmitočet vyšší (napr. pikola), tým rýchlejšie nastávajú poruchy sluchu i pri rovnakej hlasitosti. Taktiež i rýchle výkyvy, kolísanie hlasitosti (i pianissimo) spôsobujú, že sa sluchový orgán nedokáže prispôsobovať. Reakcia na hluk závisí od odolnosti a disponovanosti nervového systému hudobníka, jeho psychického a fyzického stavu. Rozdiely nie sú len vo vekových a osobnostných zvláštnostiach toho ktorého človeka, ale i u toho istého hudobníka sa tolerancia voči hluku mení pod vplyvom rôznych okolností, napr. ochorenie, závažné rodinné ťažkosti a starosti, rozpory na pracovisku. Výskum, ktorý sme realizovali v Slovenskej filharmónii v spolupráci s lekármi, potvrdzuje zistenia nemeckých i rakúskych výskumníkov (Piperek, l971). Ukázalo sa, že po piatich rokoch v orchestrálnej činnosti dochádza k zhoršeniu sluchu u 18,7%, po 20 rokoch u 62,1% a po 40 rokoch až u 89,5% hudobníkov. V tejto súvislosti upozorňujeme na nevyhnutnosť dôsledného dodržiavania zásad sluchovej hygieny; jednou z možností je využívanie dostupných chráničov sluchu (napr. Ohropax a i.).

 2. Schopnosti senzomotorické (tón - reprodukcia hlasom, spevom, nástrojom), intonačné schopnosti, identifikácia tempa a rytmu, reprodukcia pohybu, pohotovosť a správnosť reakcie vzhľadom na hudobný part (vizuálno-motorická reakcia, koordinácia pohybov), citlivosť hmatová, jemná diferenciácia pohybov, dychová ekonomika a pod.

 3. Schopnosť adekvátnej esteticko-emocionálnej vnímavosti k hudbe, emocionálne zaangažovanie, empatia, senzibilita, prežívanie, t.j. stav, ktorý mobilizuje totalitu ostatných psychických procesov.

 4. Schopnosť vypracovať si adekvátne hudobné predstavy, asociácie, obrazy (aj bez vonkašej stimulácie), triediť ich, zoskupovať, modifikovať, zovšeobecňovať, abstrahovať. Sem patrí aj obrazotvornosť, hudobná imaginácia, fantázia. Hudobná predstavivosť je často spájaná s predstavami vizuálnymi (notový zápis, celkový obraz o skladbe, vnútorné počutie, schopnosť vytvoriť si predstavu nástrojového zvuku, mimohudobné predstavy, predstava štýlového priestoru, schopnosť predstaviť si zobrazovacie spôsoby vypestované tradíciou a pod.).

 5. Schopnosť hudobnej pamäti, krátkodobé alebo dlhodobé vizuálne, auditívne alebo pohybové (tiež slovné) zapamätanie si hudobné- ho zápisu, textu, jeho reprodukcia i v modalite výrazovej, pohybovej, priestorovej a pod.

 6. Schopnosť udržať si stav sústredenej percepcie a zároveň sluchovej kontroly (objekt - vlastný odraz), koncentrácia pozornosti (intenzita), jej rozdelenie a pružnosť zamerania na zmysluplný obsah procesu hudobnej činnosti.

 7. Schopnosti racionálno-kognitívne, súvisiace s hudobným myslením, ktoré umožňuje chápať hudobné vzťahy a súvislosti na najrôznejších úrovniach vnímaných, interpretovaných alebo komponovaných hudobných štruktúr, schopnosť preniknúť do ich podstaty (účasť reči, pojmové myslenie), ale tiež na úrovni obraznej, pohybovej, znakovej, symbolickej, zvukovej a i.).

 8. Schopnosti a vlastnosti estetickej reflexie, ktoré sú prameňom tvorivej hudobnej činnosti a vrcholného hudobného zážitku. Ide o integráciu senzorických, senzomotorických, emocionálnych a citových vlastností, fantázie, kreativity, intuície a imaginácie, pričom v tomto procese participuje komplexná estetická a hudobná skúsenosť, vkus ako systém hodnotových preferencií a taktiež stupeň osvojovania si určitých poznatkov a vedomostí, nevynímajúc kultúrno-politický rozhľad a svetonázor.

 4.3 Zákonitosti biodromálneho vývinu hudobného talentu

 Dôležitou tézou je, že hudobný talent má svoje špecifické zákonitosti biodromálneho (celoživotného) vývinu a sebapremeny. Je výsledkom dlhodobého formatívneho vplyvu, nielen mikro-, mezo-, ale predovšetkým makrospoločenskej determinácie (rodina, škola, skupina, spoločenské inštitúcie, masmédiá, systém hudobnej pedagogiky, hudobno profesijné prostredie a i.). Historickému aspektu pripisujeme veľkú dôležitosť, pretože zmeny v spoločnosti majú svoj odraz i vo vedomí, v potrebách, schopnostiach i vlastnostiach, v hodnotách i vo vzťahoch medzi ľuďmi. Subjekt hudobnej činnosti sa rozvíja a realizuje len v určitých materiálnych, duchovných, ideových, inštitucionálnych a iných podmienkach, ktoré sú v konečnom dôsledku limitujúcim (pozitívne i negatívne) faktorom hudobných činností. V tomto procese si osvojuje spoločensky významné nor- my, hodnoty, potreby, prostriedky i spôsoby ich realizácie, čím sa utvára špecifická motivačná štruktúra ich záujmov ako aj činností a vzťahov. V tvorivom procese hudobnej činnosti sa voči rôznym vplyvom stavia výberovo, formuje sa v ňom špecifické hudobné vedomie, umožňujúce prijímať aj tvoriť umelecké hodnoty. Vnútorné vzťahy v procese hudobnej činnosti sú modifikované nielen tvorivými umeleckými a osobnostnými potenciálmi (sui generis), ale aj výsledkom tejto činnosti - hudobným dielom, jeho kvalitami a v podstatnej miere aj zvláštnosťami interpretačnej tvorby (hudobné diela, písané pre určitý umelecký kolektív, resp. pre jednotlivého interpreta) a v konečnom dôsledku rešpektovaním potrieb, záujmov, vkusu samotného hudobného publika, kde hudobné dielo nadobúda svoju sociálnu hodnotu. Kultúrny život v spoločnosti je z hľadiska systémového subsystémom vyššieho systému, akým je život spoločnosti ako celku. Je vnútorne štrukturovaný celým radom činností: rozsah, intenzita, proporcionalita (Randlíková, l982). Teda i "vplyv všeobecných podmienok na chod reálneho umeleckého procesu nie je jednoduchý, lebo je spätý s mnohými paralelnými, pre-

krývajúcimi sa, na seba narážajúcimi faktormi, ktoré vzájomnému pôsobeniu, interakcii v systéme človek - umenie zakaždým pridajú individuálny charakter" (Karjagin, 1979). Individuálnosť v tvorbe i percepcii umenia podmieňuje z hľadiska sociálno-psychologického celý rad činiteľov: rôzne motívy k umeniu, vekové i sociálne charakteristiky jedinca, jeho potreby, postoje, kultúrne vzorce, spôsob využívania voľného času, informačné zdroje, sociálne kontakty, skupinová integrácia, rámcové i kontextové faktory v oblasti životného prostredia, životnej úrovne, socioekonomickej formácie, stavu vedecko-technickej revolúcie a sociálnych istôt. "Problém (ak uvažujeme o aplikácii) je v tom, že nie je možné špecifikovať všetky faktory subjekt-objektového vzťahu, ťažko sa dajú odlíšiť významné i menej významné faktory, pretože sú pre- menlivé a okrem toho treba počítať i s momentom náhody." (Randlíková, 1982). Napriek tomuto obmedzeniu môže tak sociológia hudby (faktory biogénneho charakteru - vek, pohlavie, demografické i ekologické aspekty, etnikum, región, veľkosť, vybavenosť lokality, obraz o reálnej "spotrebe" hudby a i.) ako aj sociálna psychológia hudby kauzálne analyzovať napr. hudobno-vkusové preferencie, hudobné záujmy, umelecké zážitky, interakciu vo vnútri spoločenských skupín, získať obraz o dominujúcom vplyve a čo je pre prax najpodstatnejšie - spoznať i sociálny efekt, nielen rast záujmu o hudbu, ale i odraz v estetickom (hudobnom) vedomí a činnosti človeka. Je len samozrejmé, že v tomto úsilí treba prihliadať na poznatky biodromálnej psychológie, čo je dôležité v procese socializácie i vo vzťahu k hudobnej (umeleckej) kultúre. V dnešnej dobe sa stretávame s javom tzv. gerontilizácie detí, ktoré priskoro (prostredníctvom televízie, rozhlasu a pod.) napodobňujú napr. spevákov pop-music, hercov, i keď ich skutočný detský svet je profilovaný celkom inde.

 Východzím prostredím socializácie je rodinné prostredie. Hlavným rysom "primárne estetickej motivácie" u dieťaťa je spontánnosť prameniaca z vnútornej stimulácie, z neuvedomelého a impulzívneho stavu napätia, potreby manipulácie, orientačných reakcií, vrodených dispozícií k pohybu, experimentácii, nápodoby. Niektoré podnety zo sociálneho okolia napr. zvuky, tvary, emocionálne gestá a prejavy vyvolávajú podráždenie, iné radostnú náladu (sympatia - antipatia, strach). Zvlášť matkin hlas a spev rozvíja emocionálne zložky, motivuje dieťa k "pobrunkovaniu", popevkovaniu formou nápodoby (úmyselnej i neúmyselnej) intonácie reči, dikcie, výrazu tváre toho, kto je s ním v kontakte. Neskôr napodobňuje i videné činnosti (balet, spev, šport, práca a i.), postupne si vytvára vzory, pričom často v tomto smere zohráva úlohu i sugescia, nekritické preberanie názorov a postojov iných. Opakovaním sa vytvárajú návyky a postoje (napr. odpor k nečistote, neporiadku, sústredený záujem o kresebný výtvarný prejav, prezeranie i čítanie kníh, prvé tanečné, spevácke i inštrumentálne pokusy v synkretickej podobe). Televízia a film spoluvytvárajú emocionálne motivované predstavy (empatia) i racionálne postoje a môžu byť aktivizujúcim činiteľom (externým) pre rozvoj záujmov o umenie. Zvlášť v oblasti zábavných žánrov (populárna hudba), ktoré vzhľadom na kultúrny vstup do spoločenského života svojimi výrazovými a technicko-kompozičnými prostriedkami sa stále viac zbližujú s hudbou vážnou, dochádza k vysokej miere identifikácie s nositeľom interpretácie, nielen na úrovni vonkajškovej nápodoby (účes, oblečenie, gestá), ale - ako ukazujú výskumy - i záujmy o osobnostné charakteristiky speváka, interpreta, skladateľa. Zo sociálno-psychologického hľadiska sú to práve oni, ktorí percipientom sprostredkúvajú štylizovaný odraz objektívnej reality, videnej cez prizmu ich osobnosti. Samozrejmou podmienkou je kvalitnejšia profesionálna príprava. Reakcia percipienta nie je determinovaná len jeho individuálnym vkusom či vzťahom k tomu alebo inému umelcovi, ale aj príslušnosťou k niektorej skupine. V skupinách sa vytvára určitá atmosféra, do ktorej je jedinec "ponorený", nalaďuje ho a určuje mu isté hodnoty a prejavy správania. Ak jedinec presiahne prah populárnej prijateľnosti (kódex skupiny), stáva sa pre skupinu ľahostajný. Poznáme prípady, keď napr. deti mimoriadne nadané, alebo prejavujúce záujem o vážnu hudbu, sa medzi svojimi vrstovníkmi cítia zle, lebo vidia, že na nich pozerajú ako na cudzích. Tu vidíme priestor pre reguláciu postojov k určitým estetickým hodnotám. Inými, doteraz hlbšie nerozpracovanými problémami sú napr. otázky vplyvu skupiny na vnímanie umeleckého diela (začlenenosť do masy, individuálny vnem), davovej psychózy na koncertoch populárnych skupín, tvorby mýtov, resp. potreby veľkých osobností (prípad opery, jej renesancie v súčasnosti). I v tvorivom umeleckom procese sa vo väčšej alebo menšej miere odrážajú záujmy, vkus i postoje, ktoré sú v daný historický moment určované tými alebo inými sociálnymi skupinami, charakteristikami ich vnímania. Tvorca - skladateľ ich vedome alebo i neuvedome odráža vo svojej tvorbe. Kultúrno-umelecké akcie - okrem rekreatívnej, relaxačnej funkcie, majú aj etický dopad. Ide napr. o nutnosť podriadeniu sa kolektívu, spoločným záujmom, zážitku radosti z dosiahnutého výkonu, percipovania hodnoty. Práve v tomto smere opäť vyzdvihujeme význam estetickej výchovy i výchovy umením. Estetickú výchovu chápeme ako proces komplexného pôsobenia na človeka už od narodenia (rodina, škola, pracovisko, systém výchovy, kultúrno-umelecké inštitúcie, masmédiá). Cieľom je naučiť pozorovať, vnímať estetické i umelecké javy, podnietiť, aktivizovať a kultivovať umelecké a estetické potreby, rozvíjať záujmy, aktívny vzťah k pozitívnym hodnotám spoločnosti, tvorivému mysleniu i činnosti. Výchova umením je zároveň zdrojom informácií o možnostiach, cestách i súvislostiach, ktoré môže jednotlivec využívať v rozvoji celej osobnosti. Dôležitá je miera poznatkov, predstáv jednotlivca o kultúrnych a umeleckých hodnotách (kultúrne povedomie), určitom kultúrnom statuse, ktorý je potrebné z hľadiska cieľov a noriem spoločnosti zaujať alebo sa v jeho kontexte prezentovať (sociálna žiadanosť).

 V rozvoji hudobnosti a špeciálne v oblasti formovania hudobného talentu zohráva dôležitý význam organizované hudobno-výchovné pôsobenie (hudobná pedagogika). V kontexte hudobnej činnosti ide predovšetkým o proces, obsah a metódy učenia sa a výchovy tak v rovine praktického zvládnutia hudobných predmetov, rôznych hu-dobných techník, kompozície, spevu, nástrojovej hry, ako i v rovine teoretickej, sprostredkujúcej poznatky a metodické skúsenosti princípov, hudobných hodnôt v historickej kontinuite. Z hľadiska výskumu sú aktuálne efektívne modely vyučovania v jednotlivých oblastiach hudobnej činnosti ako aj širšie chápaná výchova umením. Pri výchove umelcov sa stáva rozhodujúcim činiteľom osobnosť pedagóga, jeho tvorivá individualita, dôkladné osvojenie si metód a postupov, opierajúcich sa o poznatky súčasných vied, teoretický a aplikovaný výskum. Treba však zdôrazniť, že okrem bežne tradovaných, organizovaných pedagogických foriem v súčasnosti pôsobia

veľmi intenzívne na formovanie hudobného vkusu, estetického cítenia i hudobného vedomia predovšetkým prostriedky modernej masovej komunikácie (rozhlas, televízia).

 Historická analýza pojmu umelecký talent (pozri Mistrík, 1983) ukazuje, že pojem a skutočnosť talentu v oblasti umenia nie sú absolútne dané pre všetky doby a spoločnosti. Kulka, Dočkal (1983) konštatuje, že "navzdory univerzálnej hodnote nadania (talentu) mu každá vládnuca trieda prisudzuje iné miesto v hierarchii spoločenských hodnôt, ktorú determinuje aj jej ideológia." Pokračujeme názorom Mistríka (1983): "V antickej spoločnosti bol talentovaný ten, kto bol vnútorne inšpirovaný múzami (Platón), na druhej strane v pojme kalokagathos (Aristoteles) sa k talentu pridružuje i dedičnosť aj vplyv prostredia. Takým jedincom bol ten, ktorý sa narodil vo vznešenej rodine a mohol teda pociťovať vnútorné nutkanie pre "vznešenú" tvorbu, ale mohol dostať i tomu zodpovedajúce vzdelanie, rozhľad a mal čas venovať sa vznešeným činnostiam ducha. V stredoveku bol talentovaný ten, kto bol nielen preduchovnelý a schopný bezprostredne nazerať na boha, ale tým aj trocha posadnutý, vymykajúci sa normálnej ľudskej existencii. V renesancii sa pripájajú aj morálne hodnoty a rozumové znalosti, talent sa používa na označenie schopností. V romantizme sa talent zamieňa s pojmom génius, so zvláštnymi vlohami a schopnosťami, poväčšine iracionálnymi."

 Aké kritériá máme v súčasnosti na posúdenie talentovanosti? Ide o úlohu, ktorú bude potrebné rozpracovať tak z hľadiska gnozeologického (umelecká tvorba, poznanie) ako i z axiologického (emocionálny vzťah k hodnotám). Externým kritériom môže byť index, zostavený na základe počtu úspechov v hudobnej činnosti (súťaže, prehliadky, festivaly a pod.). Možno konštatovať, že akékoľvek informácie a poznatky o objektívnej realite sú pri umeleckom stvárňovaní vždy sprostredkované hodnotiacim postojom umelca. Umelec sa stáva talentovaným vtedy, ak je schopný sebavývoja, resp. schopný nanovo integrovať v sebe ľudskú, spoločenskú kultúru a skúsenosť. Šírka jeho záujmov nevylučuje existenciu jedného a centrálneho záujmu, ktorý je potencionálnym činiteľom morálneho a etického dozrievania, sebahodnotenia a sebareflektovania v spoločnosti. Teda ide nielen o osvojenie si techniky (remesla), ale i požiadavka preniknúť do techniky, kompozície, štýlu, poetiky a filozofie významných umeleckých predchodcov, požiadavka teoretickej, všeobecno-spoločenskej a kultúrnej rozhľadenosti. Dôležitou tézou je, že umelecký talent je aktívnou osobnosťou, ktorá objektívnu spoločenskú a prírodnú realitu nielen odráža (prispôsobuje sa jej), ale ju i pretvára, mení. Tvorivá hudobná činnosť môže byť na úrovni imitácie niektorého z domestikovaných štýlov, spravidla však po dosiahnutí hranice vynikajúceho hudobného majstrovstva dochádza i k zákonitému napätiu, ba dokonca i k rozporom. V hudobnej tvorbe je to napr. neustály posun a vyrovnávanie v komunikačných diferenciách, ideových, v kusových a normových aspektoch. Poslucháča, ale i interpreta treba naučiť chápať i náročnejšie, nové umelecké postupy, vyjadrovacie prostriedky, ktoré sú akýmsi "predvidením", "predpočutím" novej situácie človeka v meniacom sa svete. Napr. súčasné objavy v kozmológii, matematike, informatike, akustike, ale i vývoj v iných druhoch umenia, kde vznikajú nové štýlové systémy, inšpirujú niektorých našich skladateľov i k osobitnému kompo- zičnému prístupu, inému chápaniu času a priestoru, výrazových prostriedkov i heuristických postupov.

 4.4 Osobnosť v procese skladateľskej tvorby

 Skladateľská tvorba patrí medzi najvyššie a najnáročnejšie formy hudobnej činnosti. Jej historicky staršou formou je improvizácia, t. j. realizácia hudobných predstáv bezprostrednou hrou na nástroji alebo i spevom. I v súčasnosti poznáme prípady priamej tvorby, okrem iného napr. v oblasti elektroakustickej hudby. V porovnaní s improvizáciou, ktorá splýva s časom poslucháča, percipienta hudby, komponovanie má určitý časový odstup od zvukovej realizácie notového zápisu. Konkrétny skladateľský proces je nesmierne variabilný. Päť v psychologickej literatúre spomínaných etáp (orientácia, preparácia, inkubácia, iluminácia, realizácia, resp. jej verifikácia) nemusí mať určené poradie. Sú skladatelia, ktorí tvoria rýchlo, iní prostredníctvom dielčich tvorivých postupov, domýšľania vzťahov hudobných štruktúr a významov, neustálej korekcie, cizelovania detailov i celkovej koncepcie, tvoria hudobné dielo i celé mesiace, ba i roky. Nie je našim cieľom podrobne analyzovať proces hudobnej tvorby u skladateľa. Vzťahuje sa naňho všetko to, čo sme už opísali vo východiskovej časti našej práce (osobnosť tvorcu - spoločnosť, otázky komunikatívnosti tvorby a pod.). Je zrejmé, že na osobnosť skladateľa sú kladené najvyššie nároky, čo predpokladá vysokú mieru všeobecných intelektových vlastností i hudobných schopností (predovšetkým predstavivosť, hudobné myslenie), široký vedomostný potenciál a skúsenosti (schopnosť abstrahovať, teoreticky uvažovať a vyjadrovať sa prostriedkami hudobného média). Podľa Elscheka (1984) "hudobno-grafický zápis fixuje špecifické myšlienkové, predstavové, obrazné i konštrukčné operácie skladateľa, je vyjadrením poetiky, gramatiky, zákonitostí hudobného myslenia, cítenia a špecifických tvorivých potencionalít (i sociálnych) v tónoch, ich vzťahoch súčasne s využitím technicko-racionálnych prostriedkov, štýlu a pod." Celkový tvorivý potenciál skladateľskej tvorby (obsah vedomia) býva spravidla limitovaný škálou používaných konvencionalizovaných hudobno-notačných znakov.

 Prvým impulzom tvorivých hudobných procesov je celostný motivačný (emocionálny) stav, ktorý podstatnou mierou determinuje zameranosť skladateľa k tomu ktorému objektu, k zvukovým, hudobným i mimohudobným podnetom, ich vzťahom v čase i v priestore. Súčasťou ďalšej etapy je logická analýza a selekcia relevantných významov, ktoré sa vzťahujú k predstave interného modelu hudobného diela vo vedomí skladateľa. Dominantným aspektom vnútornej regulácie tvorivého procesu sú - oproti vedeckej tvorbe - obrazy, predstavy, symboly, znaky, ale i pojmy, integrované a riadené hudobným myslením a - ak to tak pracovne možno nazvať - superorganizáciou estetického vedomia skladateľa (význam potenciálu získaných umeleckých skúseností, integrita racionálneho i emocionálneho). Vytvára sa tak možnosť pre tvorenie toho, čo ešte nie je, vytvoriť si obraz budúceho či žiadúceho stavu, vidieť neviditeľné, počuť nepočuteľné, preniknúť do ľudských významov a hod- nôt prírodnej a spoločenskej reality, ktoré dávajú životu hlbší a intenzívnejšie prežívaný zmysel. Skladateľ je talentovaným vtedy, keď vie na svojho adresáta pôsobiť predmetnými prostriedkami hudobného média, pretvárať jeho osobnosť, kultivovať zmysly, schopnosti, emocionálne i hodnotové vlastnosti, humanizovať ľudské vzťahy so svetom. Hudobný zápis v tejto súvislosti predpokladá, aby bol transformovaný z grafickej podoby do zvukovej realizácie.

4.5 Osobnosť interpreta hudby

 Úlohou interpretov (sólisti, výkonné zborové i orchestrálne kolektívy) je oživiť skladateľov zápis, ktorý nie je nikdy dokonalý, úplný, schopný zachytiť všetky rozmery hudobného procesu. Osobnosť interpreta môže teda s rôznou mierou tvorivej hierarchizácie, osobitného vzťahu a postoja k hudobnému dielu rozmnožiť prvky a vzťahy hudobnej štruktúry, napr. tým, že zvýrazní dynamické a agogické odtiene, tempové vlnenie melódie, artikuláciu tónových postupov, metrorytmiku, niekedy až do hranice ad libitum. Vždy jestvujú rozdiely v interpretácii tej istej skladby viacerými interpret- mi. Ako príklad uvádzame, že škála medzi pp a ff je tak široká a pestrá, že je úplne vylúčené, aby si obaja interpreti pod mf predstavovali (cítili) to isté, alebo aby sa allegro, lento, prípadne crescendo či diminuendo prekrývali. Ešte markantnejší rozdiel vystupuje u spevákov - typ hlasu, sila hlasu, jeho výrazové sfarbenie, odraz emocionálneho prežívania v artikulácii, výraze, gestách a pod. Pravda, ako ukázali naše pozorovania, v hudobnej interpretácii platí určitý "zákon vernosti" skladateľovi. Vidieť to napríklad aj v procese orchestrálnej symfonickej hudby, kde koncepcia tvorivého prístupu orchestrálneho hráča nesmie prerásť celkovú tvorivú koncepciu dirigenta (pochopiteľne, že i zámery a intencie skladateľa, štýlové zvládnutie, prípadne dobové diferenčné znaky interpretácie). V opačnom prípade vzniká dezinterpretácia alebo tiež rutinná, "suchá", poväčšine technická reprodukcia, bez zvýznamnenia hudobného diela v novom kontexte. Albrecht (l985) správne poznamenáva, že "úlohou hudobnej interpretácie je dať skladbe záväznosť, pútavosť a zachovať jej vernosť myšlienkovému obsahu". Rezervy sú vo výrazovej potencialite skladby (pozor však na hustú sieť direktív, ktoré sú často v hudobnom zápise zbytočné, prekážajú spontánnemu interpretačnému prejavu!). Pri akceptovaní základných i špecifických hudobných predpokladov, schopností a vlastností osobnosti interpreta (vyhovujú mu napríklad skladby len určitého hudobného štýlu, obdobia, resp. i toho istého skladateľa), prvou úlohou interpreta je dôkladné technické osvojenie hudobného diela, starostlivé preštudovanie formy, celkové rozvrhnutie štruktúrnych hudobnotechnických zložiek, orientácia o vnútorných vlastnostiach i obsahu diela, "počutie" štruktúry, celkový vnútorný dojem i predstava celku. Po nacvičení a ujasnení si jednotlivých častí (detailov), pamäťovom osvojení, mechanizáciou a automatizáciou psychofyziologických, senzomotorických, psychických zložiek v procese jedinečnej integrácie predpokladov a techniky dochádza k spojeniu na vyššej rovine, rovine tvorivej aktuálnej hudobnej činnosti až po hranicu umeleckého majstrovstva. Tvorivosť sa prejavuje v komplexnosti, integrite všetkých zložiek, už nielen fyziologických, psychologických, ale i sociálnych a estetických kvalít, čo v súhrne vytvára napr. osobitný štýl interpreta, stupeň komunikatívnosti s percipientom hudby (prezentácia hudobného materiálu, kultúra prejavu, celková zrelosť, elegancia, výrazové a gestické zvládnutie na pódiu). Nedostatočnú pripravenosť hudobníka, chyby vo výkone, laxnosť postojov poslucháč ľahko rozpozná v plynúcom toku interpretovaného diela. Stála interakcia interpreta so špecifickými podmienkami umeleckej práce (vysoké nároky na psychickú koncentráciu, presnosť, správnosť, spoľahlivosť výkonov i kolektívnej súhry, nepravidelnosť v životospráve, nahromadenie povinností, namáhavé zájazdy, pocit zodpovednosti za perfektný výkon, ktorý je pod kontrolou verejnosti a i.) prináša i časté pocity únavy, svalovú a psychickú vyčerpanosť, ktorá má svoj odraz i v psychických regulačných procesoch, v medziľudských vzťahoch i postojoch.

 4.6. Osobnosť dirigenta

 Jednotlivé články komunikačného procesu môžu byť modifikované rozličným spôsobom. Medzi notovým zápisom a interpretom (skupinou) môže dôležitú "pretváraciu" funkciu zohrať hudobný dramaturg, hudobný režisér, spravidla však dirigent (kontrolná a regulatívna funkcia). Po prečítaní partitúry (technické, výrazové, estetické, historické dekódovanie znakovej štruktúry daného diela) vytvára si určitý auditívno-estetický obraz o interpretácii (dobový, štýlový ideál), rešpektujúc pritom technicko-umeleckú vyspelosť orchestra, zboru, vkus poslucháčov ako aj osobné dispozície jednotlivých interpretov. Pre výkon svojej funkcie (riadiaca a koordinačná činnosť) má k dispozícii pestrú škálu prostriedkov, napr. na skúškach slovné pokyny, spev až po súbor mimických a gestických prejavov, pohybov a postojov tela, ktoré sú v súlade s jeho prežívaním diela a ostatnými psychickými procesmi, súvisiacimi s interpretáciou danej skladby. Podľa Szelepcsényiho (1983) tvoria tieto vonkajšie prejavy znakovú štruktúru dirigentského prejavu, pomocou ktorej komunikuje s členmi hudobného ansámblu, resp. s obecenstvom.

 Náš výskum jednoznačne potvrdil, že jedným z najvýznamnejších regulátorov celkovej pracovnej atmosféry, výkonového (technického a umeleckého) efektu hudobnej interpretácie je osobnosť dirigenta. Výraz, prejavy a postoje tejto ústrednej postavy orchestra zohrávajú ešte väčšiu dôležitosť, než je tomu u vedúcich pracovníkov v iných povolaniach (masa takmer 110 hráčov musí svoju rôznorodosť v jednotlivostiach podriadiť jednej osobe). Doterajšie pokusy o nájde- nie vhodného štýlu a metódy práce dirigenta neviedli k úspechu. Ukazuje sa, že každý dirigent prináša niečo svojské, že sú medzi nimi veľké rozdiely, pričom môžu dosahovať vynikajúce umelecké výsledky. Najhoršie sa však komunikuje s takým dirigentom, ktorý pracuje bezcieľne a nedôsledne, najmä ak zaťažuje orchester neúčelným prehrávaním partov, v práci je neurčitý, neistý, nervózny, vynucuje si autoritu nedôstojným spôsobom - vyhrážkami, iróniou, netaktnosťou, podceňovaním. Z psychologického hľadiska sú kritériá pre dirigenta nasledovné: mal by byť predovšetkým vyzretou osobnosťou, ktorá vyniká svojím umením, vedomosťami a vystupovaním si vie získať prirodzenú autoritu a maximálnu pozornosť hráčov. Po stránke technickej musí dokonale ovládať partitúru, poznať problematiku nástrojov, byť cieľavedomým, náročným, vhodne tlmočiť koncepciu, estetický výklad i filozofiu hudobného diela, presvedčiť a upútať každého člena orchestra, pracovať s detailami skladby, pričom sa rešpektuje celok. Prirodzenou súčasťou je vynikajúci stupeň sluchovo-hudobných analyzačných schopností, predo- všetkým citlivosť na zmeny, frekvencie, lokalizácie zvukových podnetov, vnímanie tempa, rytmu, diferenciácia zvukových rozdielov, schopnosť podľa celkovej kontroly plynúceho inštrumentálneho zvuku zvýrazňovať proporcionálne určitú časť, sólistu, členov nástrojovej skupiny atď. Zo senzomotorických predpokladov je to najmä spoľahlivosť pohybu, ľahkosť diferencovanej pohybovej a gestickej signalizácie, spontánnosť a elegancia celkového výrazu. Zvlášť vystupňované sú požiadavky na pamäť, myslenie a tvorivosť. Dirigent významne zasahuje i do organizačných, reprezentačných i výchovných otázok v celej škále pracovného i mimopracovného života.

 4.7. Osobnosť percipienta hudby

 Jednotlivé zložky sekvenčného hudobno-komunikačného procesu sú zacielené na adresáta - poslucháča hudby, ktorý rôznou mierou účasti (priama účasť na koncerte, sprostredkovaný vnem z mg nahrávok, CD, gramoplatní, rozhlasového či televízneho vysielania), adekvátnosti vnímania (sluchové dispozície, esteticko-poznávacia dešifrácia a reakcia na hudobný proces, aktuálny psychický stav, hudobná skúsenosť a vzdelanosť) a myslenia završuje tento proces. Otázkami hudobnej percepcie sme sa v našom výskume bližšie nezaoberali, avšak v interakčnom modeli hudobnej činnosti sú obsiahnuté i hypotetické vzťahy medzi percipientom a štruktúrou hudobného diela.

 5.

VÝVINOVÉ FÁZY

POČAS CELEJ ŽIVOTNEJ CESTY HUDOBNÍKA

 Uvedomujeme si, že vývinové fázy životného cyklu hudobníka sú len hypotetickým normatívnym modelom, navyše značne zjednodušeným. Ako ukazujú naše skúsenosti, už len medzi deťmi pred- školského veku - a u hudobníkov počas celej životnej kariéry - sú veľké individuálne rozdiely, objavuje sa často aj vývinová diskontinuita, zvraty, kritické obdobia, iné vekové vrcholy, v ktorých dosahujú špičkové umelecké majstrovstvo. Preto treba brať s rezervou konštatovania takého druhu ako napr. uviedol Angličan Birren (1977). Citujem: "... analýza 46 chemikov svetového mena ukázala, že z 52 zásadných objavov bola najväčšia efektívnosť v rozmedzí 30 - 40 rokov, u lekárov 35 - 45 rokov, u filozofov od 35 - 55 rokov, v hudbe 30 - 40 rokov, v maliarstve krivka vrcholí vo veku 35 rokov, v literatúre 35 - 40 rokov". Akiste by bolo zaujímavé urobiť takúto analýzu aj u našich skladateľov, interpretov, pedagógov hudby alebo muzikológov. Z histórie však poznáme prípady, ktoré túto štatistickú zákonitosť vyvracajú ("zázračné deti", dirigenti, ale aj interpreti). Preto je veľmi problematické - skúmajúc životnú kariéru - presne zaradiť hudobníkov do určitej časovo vymedzenej vývinovej etapy, resp. fázy životného cyklu. Na druhej strane ale chápeme i ciele hudobnej pedagogiky, ktorá z hľadiska didaktiky, obsahu i prostriedkov usiluje - podľa možnosti - o harmonický a postupný priebeh jednotlivých vývinových fáz. Vcelku platí pedagogická zásada, že ak sa nevyužijú tie možnosti, ktoré ponúkajú po sebe "idúce zákonitosti", takmer určite sa skracuje obdobie plnohodnotnej osobnostnej sebarealizácie a výsledkom býva i nerovnomerný rozvoj osobnosti, potiaže a problémy rôzneho druhu. Psychologicky je však zaujímavé, že podľa viacerých hudobníkov i kritické obdobia, diskontinuita, krízy a pod. - prinášajú a iniciujú nový životný program, optimizmus, kreativitu a myslenie.

5.1. Prenatálne obdobie (pred a po oplodnení)

 Hudobnosť človeka a teda i detí sa začína rozvíjať vo svojej nešpecifickej forme už pred narodením. Mám na mysli genetické predispozície rodičov, t. j. priame alebo aj recesívne dedenie určitých zakódovaných znakov individuálnych biologických, fyziologických alebo aj psychických štruktúr (genotyp) z pokolenia starých rodičov alebo aj prastarých rodičov. Podľa najnovších poznatkov genetiky sa tieto znaky prejavujú v morfologických a funkčných vlastnostiach mozgu, nervového systému, sčasti aj v temperamentových dispozíciách, senzorike a senzomotorike. Základom emocionálnych reakcií sú i procesy vzrušenia, útlmu, celkovej reaktivity, prežívania reality, ktoré v súhrne determinuje retikulárna formácia, mesodiencefalický systém, ale aj vplyv hormonálnej tvorby. Takto sa - stručne povedané -dedí tendencia k vysokému alebo nízkemu rastu, farba vlasov, očí, pleti, tvar lebky, niektoré formy plešatosti, farbosleposti a inteligenčnej kapacity. Dedičná je napr. slabomyseľnosť, ale tiež niektoré nervové choroby, vývojové anomálie centrálneho nervového systému a čiastočne aj senzorické defekty. Rozdielna "vybavenosť" rodičov, ich zdravotný stav, rasové zvláštnosti, ich fyzické a psychické vlastnosti nachádzajú svoj odraz v ich "budúcom" dieťatku, v jeho vlohách, v reaktivite, aktivácii, tempe učenia, ale i kreativite. Pokiaľ ide o hudbu "dar hudby nie je vrodený, vrodený je jeho špecifický typ" - to tvrdia viacerí autori (Wing, Bentley, Drake a pred nimi i Seashore, Schoen a Kwalwasser). Prvé výskumy dedičnosti robil F.Galton ("génius je dedičný") už v r. 1869. Skúmal 120 významných a slávnych hudobníkov a zistil, že 26 z nich (1 : 5) mali významných pokrvných príbuzných. Feis (1910) priniesol informácie o rodičoch a deťoch 285 známych hudobníkov, Scheinfeld (1956) uskutočnil výskumy profesionálnych hudobníkov, spevákov i študentov Juilliard School of Music (z virtuózov to bol napr. Yehudi Menuhin a Artur Rubinštein). Čo ukázali tieto výskumy? Keď obidvaja rodičia boli hudobne talentovaní, viacej než 70% bratov a sestier malo tiež hudobný talent. Ak bol talentovaný len 1 rodič - podobný talent prejavilo 60% detí. Ak žiaden z rodičov - iba 15% detí bolo hudobne talentovaných. Mjöen (1934) dodáva, že "ak sú k tomu i prarodičia v prevažnej miere hudobní, potom výsledný počet hudobne nadaných vnukov je väčší." De la Motte-Haber (l972) vyčíslila empirické údaje takto: ak obaja rodičia boli muzikálni, tak 70 až 85 % ich detí bolo hudobne nadaných, ak bol len jeden z rodičov muzikálny, klesol počet hudobne nadaných detí na 60% a ak nebol muzikálny ani jeden z nich, tak len 10 až 15 % detí malo hudobné vlohy. Podobné výsledky zistili Haeckner, Ziehen, Heymans a Wiersma (in Révész, 1953). Iné výskumy (testové) robil Gedda (1961). Porovnával členov zboru (vek od 11 do 15 rokov) Sixtínskej kaplnky i členov ich rodiny. Ako kontrolná skupina boli deti toho istého veku, ale bez "muzikality". Členovia zboru boli lepší v subteste "výška tónu" i v "hudobnej pamäti". V tomto prípade je veľmi ťažké rozlíšiť, či hudobné schopnosti sú výsledkom vrodenosti alebo prostredia. Ich intonačné schopnosti i pamäť sú vytrénovanejšie. Zaujímavé poznatky priniesli výskumy jednovaječných dvojčiat. Vandenberg (1962) zistil korelácie v pamäti (42%), v rytme (52%), no testy diagnostikujúce výšku tónov potvrdili, že intonačné schopnosti sú v malej miere závislé od dedičnosti. Iné výskumy jednovaječných dvojčiat (napr. i Vernon) potvrdili prognózu úspechu v hudobnej činnosti, hoci vplyvom prostredia sa hudobnosť jedného z nich môže "utlmiť", u druhého "aktivizovať". Sú však aj výnimky. Z tradícií, hudobne nadaných rodičov vzišli i celkom nemuzikálne deti. A naopak - možno rodičia alebo starí rodičia boli len talentove muzikálni a nemali možnosť učiť sa hudbe. Spomína sa často príklad Ch. Glucka, ktorý - keby nebol poslaný do školy vo veku 12 rokov - jeho talent by sa nikdy nebol rozvíjal. Pred jeho vekom 12 rokov jeho život plynul v celkom nemuzikálnom prostredí. Inými slovami - ten istý gén môže dať rôzny efekt u rôznych jednotiek (mier) alebo v rôznych podmienkach prostredia. Má tendenciu "prenikať", "expresívne sa uplatniť". Je to vlastne len otázka možností na to, aby sa mohol prejaviť. Pritom existujú gény dominujúce i gény recesívne. Všetko - zdá sa - závisí od "spúšťača", od menej alebo viac priaznivých podmienok, metodík hudobnej pedagogiky, od motivácie, vôľového úsilia, vytrvalosti atď.

 Ak sme v úvode o zvláštnostiach prenatálneho obdobia hovorili o rasových predispozíciách, sú niektoré výskumy, ktoré dokazujú, že napr. černosi majú vrodený zmysel pre rytmus, podobne i Cigáni, nakoľko hudba a tanec tvoria prirodzenú súčasť ich života. Potvrdzuje to i na Vietnamcoch (jazyk s "vysokou intonáciou", samo- hláskami) Leontiev (1969). Podobné výskumy sa robili aj u Číňanov, Japoncov, Egypťanov. Je zrejmé, že ide o rozdielne tonálne systémy, preto je iná hudba indická, arabská, európska a i. Americký autor Gordon (1975) ale zistil, že deti môžu v učení sa hudbe dosiahnuť veľmi dobré výsledky aj nezávisle na rase.

 V závere sa prikláňame k tvrdeniu Adcocka (1973), ktorý upozorňuje, že nikdy nie je možné klásť si otázku "spôsobila to dedičnosť alebo prostredie?" Okrem toho hudobné schopnosti sa nededia tak jednoducho ako farba očí. Schopnosť je vždy výsledkom súčinnosti dedičnosti a prostredia. Zdá sa preto, že hudobné schopnosti nie sú ani viac ani menej vrodené než schopnosti pre iné druhy činnosti.

 Do prenatálneho obdobia okrem predispozícií rodičov zahŕňame aj obdobie vnútromaternicového vývinu ihneď po oplodnení vajíčka ženy mužskou spermiou. Ide o rast pred narodením, resp. tehotenstvo trvajúce zhruba 9 mesiacov. Z počatia vzniká nová bunka, jej mitotické bunkové delenie, pričom prvé trvá asi 24 hodín, to ďalšie prebieha rýchlejšie. Štvrtý deň už oplodnené vajíčko (zygota) pripomína plod moruše (16 buniek). Celý tento proces riadia a kontrolujú chromozómy - drobné častice vo vnútri buniek, plné genetických informácií. Každý gén v sebe obsahuje akýsi odtlačok, resp. plán životnej informácie. Inými slovami - ak odovzdávaniu genetickej informácie z rodičov na dieťa dochádza pri počatí, keď sa dve bunky - spermia z otcovho a vajíčko z matkinho tela, z ktorých každá obsahuje polovičný počet potrebných chromozómov - spájajú a vytvárajú jedinú bunku so špecifickou chromozómovou výbavou. Všetky vajíčka produkované ženskými vaječníkmi obsahujú chromozóm X a jeden Y, takže pri delení buniek v semenníkoch a formovaní spermií polovica z nich vzniká s chromozómom X, druhá potom s chromozómom Y. Pri spájaní vajíčka a spermie je teda šanca na vznik spoločnej bunky XX - ženskej alebo XY - mužskej, rovnaká. To, či sa narodí chlapec - "hudobník" alebo dievča - "hudobníčka", závisí od princípu náhodného výberu a - samozrejme - od tzv.polygénov, ktoré sú nositeľom jedinečných fyzických i psychických vlastností, ktoré determinujú senzomorické reakcie na hudbu, rozvoj receptorov, typ reaktivity, temperamentu, somatotypu, ale i úroveň inteligencie. Delenie buniek pokračuje, ale už nie sú totožné, diferencujú sa na celý rad špecializovaných tkanív, napr. svalových, mozgových. Celkový bunkový model sa môže i porušiť z dvoch príčin:

 1. chybami v genetických inštrukciách, ktoré sa môžu prejaviť ako vrodené chyby pohybového a nosného ústrojenstva, t.j. kostí, kĺbov, šliach i svalov, rázštepom chrbtice, cievneho zásobovania, porúch nervového systému a pod. U niektorých typov porúch hybnosti sa stretávame i s poruchou či oneskorením v oblasti psychického vývinu.

 2. K vývinovým chybám môže dôjsť aj poškodením "bunkového obalu" vplyvom intoxikácií (alkohol, drogy, nikotín, nevhodné lieky a i.), infekciami matky, poruchami výživy, žiarením, radiáciou (o.i. nebezpečie röntgenového vyšetrovania tehotných žien), krvácaním, ale i psychickými traumami, zvukovými "šokmi", nervozitou matky a často i úrazmi. Ako vidíme, riziko kontraindikácie "hudobnosti" je už v období vnútromaternicového života veľmi široké. Od 3. týždňa sa začína embryonálny vývin (vznikajú všetky tkanivá a orgány tela, tiež chrbtová struna, okolo ktorej sa formuje stĺpec stavcov tvoriacich chrbticu). Vývin embrya, ktoré vyzerá ako maličké skrčené stvorenie s drobným zatočeným chvostíkom (dĺžka cca 4,5 mm), sa končí v 8. týždni. Od 8. týždňa, kedy už pomaly môžeme rozoznať ruky, nohy, nos, ústa, oči, aj očné viečka, teda ľudské rysy, hovoríme o vývine plodu (fétus), ktorý rýchlo rastie - z troch dekagramov a asi dvojcentimetrovej dĺžky do cca 3 kg a 50 cm dĺžky pri narodení. Približne v 20. týždni sa na hlave i tele objavujú jemné vlásky a vyrastajú aj nechty. Okolo 30. týždňa sa pod kožu ukladá tuk. Ešte pred tým, približne v 12. týždni sa vyvíjajú vonkajšie pohlavné orgány a plod začína vylučovať moč (v tomto období si netrpezliví rodičia môžu vyšetrením pomocou ultrazvuku zistiť, či to bude chlapec alebo dievča, prípadne viac detí). V 14. týždni začína srdce prečerpávať krv a v 18. týždni už môžeme počuť tep srdiečka i prvé pohyby plodu v maternici, ktorý reaguje i na vonkajšie podnety.

 Pohybom plod reaguje na pásmo nízkych frekvencií. Ako ukázali výskumy Mooga (1976) plod reaguje na zvuky od 35 dB, pričom rytmus "bitia srdca" matky dopadá rezonančne cez plodovú vodu na sluch plodu v sile 40 dB (ako zvuk klavíra). Niektorí autori sú presvedčení, že frekvencia pulzu 72 tepov/min. spôsobuje neskôr obľubu pop-music, "pripomína" emocionálne bezpečie, ktoré dieťa pociťovalo v lone matky. Skutočnosť, že plod počuje už v 20. týždni vnútromaternicového života zistil Eisenberg (1965). Hlas matky je v pásme nižších frekvencií, než činnosť jej organizmu a dosahuje hladinu akustického tlaku okolo 84 dB, čo je v prípade kriku pre plod ešte väčšia sluchová záťaž. Známe sú prudké reakcie plodu počas návštev koncertov (niekedy aj riziko potratu, predčasného pôrodu a i.). Na strane druhej sa ukázalo, že ak matka spieva, plod tonizuje pokojnejšou, napr. barokovou hudbou (pokusy v USA), žije v harmonickom prostredí a ovzduší, dodržiava zásady optimál- neho stravovania, životosprávy a psychohygieny - to v súhrne veľmi dobre pôsobí na vývin plodu. Veľmi zaujímavé je, že plod pozná hlas matky ešte pred narodením, čo potvrdili výskumy novonarodencov v období 3 dní po narodení. Rozpoznali (výraznejšia reakcia) hlas matky medzi hlasmi iných žien (De Casper i Fifer, 1980, Kolata, 1984). Zistilo sa, že plod na opakovanie tej istej hudby reaguje podobnou motorickou reakciou. Nevieme presne, aký je vzťah reakcie plodu na rôzne akustické podnety pre rozvoj hudobnosti po narodení. Viacerí bádatelia však tvrdia, že zvlášť spev matky má bezprostredný vplyv na psychický a intelektový rozvoj i na hudobnú inteligenciu (Clark, 1978, Gardner, 1982, Ludington-Hoe, 1985, Thurman a Langness, 1986).

 5.2. Perinatálne obdobie (do 10 dní od pôrodu)

 Podľa mnohých autorov (Freud, Leboyer a i.) je pôrod traumou, šokom, násilným zážitkom pre dieťa, ktoré vstupuje do "nepriateľského a zložitého" sveta. Leboyer (in The Human Body, 1989) navrhuje "pôrod bez násilia", má námietky najmä proti technologicky zdôvodneným postupom, uplatňovaným v moderných pôrodných sálach. K týmto počíta aj cisársky rez a stanovovanie tzv. Apgarovej skóre, teda vykonanie sady testov u dieťaťa v prvých piatich minútach po narodení. Na strane druhej - zástancovia "high - tech" pôrodu argumentujú, že tento zachráni životy mnohých detí a že i testy upozornia lekárov na potrebu okamžitej starostlivosti. Ukázalo sa tiež, že u detí prenosených často dochádza k duseniu sa z nedostatku kyslíka, dehydratácie, úbytku tkáňového moku a že majú menšiu odolnosť voči infekcii. Podstatné však je, že prežitie hneď po pôrode (zvlášť pri pôrode panvovým koncom, resp. pri inej abnormálnej polohe alebo veľkom plode, kliešťovom pôrode a pod. môže dôjsť k deformáciám a i.) je základnou myšlienkou prvých dní života. Novorodenec, ktorý bol chránený v teplom tekutom prostredí maternice deväť mesiacov a spoliehal sa na podporný systém placenty, musí sa okamžite prispôsobiť vonkajšiemu svetu a začať dýchať jeho vzduch. Preto je zo všetkého najdôležitejšie dýchanie. Krik je prvým hlasovým "hudobným" prejavom. V tomto prípade ide o nepodmienený reflex na zmenu teploty prostredia a krvného obehu. Mechanizmy prispôsobenia novorodenca sú vysoko efektívne. Sacím reflexom prijíma prvú dávku jedla - mledzivo, žltkastú tekutinu, ktorá vychádza z pŕs pred mliekom a povzbudzuje uvoľňovanie hormónov, stimulujúcich gastrointestinálny systém a tým podporujú začiatok trávenia a pitia. Plač je prvým prostriedkom komunikácie dieťaťa. Signalizuje hlad, únavu i nepohodlie. Funguje aj uchopový reflex (dieťa automaticky zovrie päsť, keď mu do dlane vložíme prst alebo nejaký predmet). Reflex zľaknutia vyvoláva sériu rýchlych pohybov. Väčšina novorodencov stráca v prvých dňoch hmotnosť, ale pôrodnú hmotnosť nadobudne znovu do desiatich dní. Z psychologického hľadiska je dôležitá stála a láskavá opatera, snaha matky poskytnúť svojmu dieťaťu materské mlieko, hygienu a maximálne pohodlie, kľud a lásku.

 5.3 Postnatálne obdobie

 Podľa klasickej ontogenetickej paradigmy a nami favorizovaných princípov biodromálnej psychológie členíme obdobie po pôrode (postnatálne) na 4 etapy, ktoré sú ďalej diferencované na vývinové fázy:

 1. obdobie hry (dojča, batoľa, návšteva MŠ a i.),

 2. školská výchova a vzdelávanie, intencionálne učenie sa hudbe

 (mladší, stredný, starší školský vek),

 3. umelecká sebarealizácia, práca a stabilizácia v hudobnej profesii,

 4. dôchodok, staroba, posledné roky a smrť.

5.3.1. Obdobie hry

 - sem zahŕňame všetko, čo sa odohráva v procese individualizácie a socializácie od narodenia do 6 rokov života detí (predškolský vek).

 5.3.1.1. Dojča (do 1 roku) - v tejto vývinovej fáze je hudobný vývin dieťaťa súčasťou všeobecného telesného a psychického vývinu. Pri narodení je nervový systém dieťaťa ešte nezrelý. Nervy nie sú pokryté izolačným tukovým myelínovým obalom, potrebným na úplnú interakciu nervov a svalov, ktorá je veľmi dôležitá pre vôľou riadený pohyb. Prevládajú nepodmienené reflexy (sací, uchopový, reflex zľaknutia a i.). Pozoruhodným je i vývoj mozgu. Jeho priemerná hmotnosť pri narodení je 26% hmotnosti mozgu dospelého. Ku koncu dvanástich mesiacov však dosahuje viac ako polovicu hmotnosti dospelého jedinca. I myelinizácia nervov je prakticky ukončená, čo umožňuje prejavovať sa telesnými pohybmi (lozenie, schopnosť udržať si rovnováhu, pohyb rukami, nohami a neskôr i samostatná chôdza). Dojča je závislé na matke, kŕmení, výžive, potrebuje jej blízkosť, mať pocit pohodlia a bezpečia. Do 6. týždňa prevažuje spánok (cca 20 hod. denne), no v čase aktivity už funguje pozornosť dojčaťa, ktoré spozornie na optické i zvukové podnety, hoci spočiatku sú lepšie vyvinuté tieto zmysly: čuch, chuť, kožný a vestibulárny analyzátor (dotyk, bolesť, teplo, zmeny polohy). Spočiatku je reakcia dojčaťa na náhle a prekvapujúce zvuky synkretická, celková, nekoordinovaná - novorodenec sa strhne, znehybnie, reaguje žmurknutím. Jeho hlavička sa ešte neotáča za zvukovým podnetom. Opakovanie rovnakého tónu, pohľadu, zápachu a pod. zmenšuje reakcie, ktoré tieto podnety pôvodne vyvolávali. Novorodenec si na ne zvykne. Podľa Millarovej (1978) sa tu prejavuje akýsi rudimentárny druh učenia. Sluchová dominanta (výrazné sústredenie sa na zvuk, hlas, kroky, tikot hodín a pod.) sa vytvára asi v prvých 3 - 4 mesiacoch po narodení. V tomto období registruje zrakom i farebné podnety, spoznáva tvár matky, sleduje pohyb v okolí. Podľa Sedláka (1990) sa citlivosť sluchu rýchlo zvyšuje, dojča reaguje na hovorený hlas a spev matky skôr ako na zvonec alebo zvuky hudobných nástrojov. Preto sa oddávna matkám darí spevom ukľudniť plačúce dieťa už v prvých mesiacoch života. Dieťa sa upokojí aj rytmickým kolísaním. "Terapeutický" účinok uspávaniek sa spomína už od čias Platónových. Upozorňuje sa pri nich na kontakt dieťaťa s rytmom matkinho srdca, spájaný s pocitom "biologickej istoty" (Harrer, 1975) i na textovú bezvýznamnosť, keďže slovám dieťa ešte nemôže rozumieť (akiste ani vzťahom tónov, pozn. P. K.). Nepopierame krásu uspávaniek, vyjadrujú radosť matky z novonarodeniatka. Uspávanky - ak sú vôbec schopné v dnešnej dobe matky spievať - vytvárajú pokojnú atmosféru v rodine. Ak sú tlmené (aby sa dieťa nezobudilo) sú potrebné, no netvoria základ vzťahu k hudbe, ani neskoršie neumožnia "návraty" - nepamätáme si na ne. Na strane druhej - spev matky (podľa Sedláka, 1990) umožňuje prirodzenú diferenciáciu tónových podnetov. Do pol roka reaguje dieťa na väčšie intervaly (kvintu, terciu), ku koncu prvého roku už na celý tón a poltón. Individuálne rozdiely medzi novorodencami sú tu ale veľmi značné. Dojča najlepšie vníma hlboké tóny (100 - 400 Hz), až potom vysoké. Upútava ho metrum, rytmus i tempo v hudbe, náhle dynamické zmeny, hudobný prízvuk a výrazné zmeny farby tónov. Iní autori, napr. Shutterová (1986) na základe pozorovaní rôznych výskumníkov vypracovala nasledovné etapy príznačného "hudobného správania" novorodenca. Ukázalo sa, že dojča už v 3. týždni so záujmom načúva ľudskému hlasu, v 6. týždni už dokáže reagovať i na klavírnu hru (sústredenejšie počúvanie), no napr. na akordeón reaguje plačom (!?). V 9. týždni už manipuluje vlastným hlasom a od 2. mesiaca sa objavuje i nápodoba (predrečové štádium) jednotlivých hlások a slabík, ktorá sa intenzívnejšie prejavuje v 6. - 7. mesiaci. Podľa Mooga (1976) okolo 6. mesiaca, i skôr, dieťa začína na hudbu reagovať pohybom - najskôr sa "započúva", potom sa začína pohybovať celým telom. Tento pohyb však nie je synchrónny s rytmom hudby. Prvé "hudobné" popevkovanie sa objavuje asi v 9. mesiaci života. Pred ukončením 1. roka už dieťa rozpozná spievanie od hovorenej reči. Rad autorov dospel k záveru, že rozsah hlasu dojčaťa je malý a jeho poloha je síce individuálna - pohybuje sa s neveľkým rozptylom okolo a1. Tu sa udržuje asi do 4. mesiaca a potom sa rozširuje smerom k vyšším a hlbším tónom (Sedlák, 1990).

 Pokiaľ ide o emocionalitu, podľa pozorovania Mooga (1976), prvé orientačno-emocionálne reakcie dojčaťa sú závislé od komunikácie matky, od navodenia "citového" puta, pohodlia a lásky (zdvihnutie, pohladenie, milé oslovenie a i.). Zhruba začiatkom 3. týždňa začína dojča na matku reagovať úsmevom. Úsmev má funkciu uzmierovaciu, získavaciu. V etologickej literatúre sa spomína príbeh Kypsela (657627 pred n. l.), vládcu Korintu, ktorý podľa povesti ako novorodenec ušiel smrti tým, že sa usmieval na svojich katov. Vrodený výrazový pohyb - grimasa úsmevu sa u dieťaťa objavuje spontánne v spánku, po prebalení, pri úľave a i. Zatiaľ čo v prvom polroku reaguje dieťa úsmevom na akúkoľvek ľudskú tvár (i atrapu - maľbu tváre), od 8. mesiaca sa usmieva jedine na pohľad a úsmev osoby, ktorú dobre pozná. Plačom signalizuje únavu, hlad, nepohodlie, bolesť. Okolo 6. mesiaca sa objavuje strach z nových vecí, ľudí. Od 9. mesiaca už začína fungovať "hudobná pamäť" i poznávacia aktivita. Dojča vie rozpoznať blízku osobu, zvuky zvierat, ľudí, áut, produkovanej hudby.

 Zdá sa však, že pre celý ďalší vývin dieťaťa je najdôležitejšie obdobie od 2. do 7. mesiaca, tzv. kritické alebo senzitívne obdobie, kedy je dojča omnoho citlivejšie na špecifické vonkajšie podnety. Podľa Sedláka (1990) v tejto časovo obmedzenej fáze, kedy plasticita mozgu je zvlášť výrazná, niektoré stabilné mechanizmy nervového systému, ktoré doprevádzajú rôzne reakcie sa trvale vpečaťujú do štruktúry osobnosti dieťaťa. Ovplyvňujú jeho život a umožňujú mu vysporiadať sa s rôznymi životnými situáciami, frustráciami, stresmi a pod. Toto obdobie sa nazýva imprinting period (vpečaťovacia fáza) alebo tiež attachement (sociálne pripútanie sa, priľnutie). Ide o náhle vytvorenie nezvratiteľného puta k jednej osobe, najčastejšie k matke. Táto väzba je vo vývoji nesmierne dôležitá. Ak dôjde k jej narušeniu, napr. formou senzorickej alebo sociálnej deprivácie (nedostatky zmyslových alebo sociálnych podnetov), odrazí sa to nepriaznivo v celom ďalšom vývine dieťaťa. Žiadna profesionálna starostlivosť nemôže nahradiť tesný prirodzený vzťah matky a dieťa- ťa, plný podnetov toľko potrebných pre normálnu psychogenézu. Vlčie deti, keď boli nájdené, chodili štvornožky, boli schopné zabiť a "zožrať" kurča, nevedeli hovoriť (ani nemali potrebu komunikovať) a skoro umierali. Iným príkladom sociálnej deprivácie sú deti odmietané, ktorých existencia býva utajovaná. Bolo o ne postarané len minimálne, napr. len jedenkrát denne videli ľudskú tvár. Roky svojho detstva trávili odložené v odľahlej časti bytu. Takéto deti sa prejavujú hlbokou netečnosťou, s atrofiami svalov, neschopnosťou chôdze, s chýbajúcou reaktivitou na zrakové i sluchové podnety, pôsobia dojmom ťažkého intelektového handicapu a senzomotorických defektov (amúzia). Bowlby už v roku 1952 zistil, že separácia dieťaťa od matky v prvých piatich rokoch života je veľmi často príčinou delikvencie, že je tu zvýšené nebezpečenstvo vývoja osobnosti citovo otupenej, neschopnej milovať, bez pocitu viny a svedomia, bez schopnosti učiť sa z minulej skúsenosti a vytvárať si ciele do budúcnosti. Bolo tiež zistené, že "attachement" rozhoduje o neskoršej voľbe sexuálneho partnera.

 5.3.1.2. Batoľa (od 1. do 3. roku) - výchova pokračuje v rodine alebo i v jasliach. Najvýraznejší je lokomočný vývin, pohyb, lezenie, niektoré deti už samostatne chodia bez pomoci, neskôr aj v nerovnom teréne. Priemerné batoľa pri svojich druhých narodeninách nielenže chodí, ale aj beží, poskakuje sem a tam, zastavuje sa počas behu a jeho pohyb je dostatočne koordinovaný. Nadobúda istotu pri hrách, hádzaní lopty, cieľavedomejšie manipuluje s hračkami, všeličo napodobuje rukami, hlavou, trupom, hoci ešte vytlieskavanie na exponovaný (počutý) rytmus nie je presné. Telesná obratnosť od 2. roku prudko narastá, deti šantia, lezú kde môžu. So zvyšovaním schopnosti koncentrácie pokračuje i vývoj zručnosti, vyžadujúcich presnosť, napr. kreslenie, manipulácia s hračkami, jazda na trojkolke, taktiež schopnosť samostatne sa obliecť. V procese hry, ktorý sa zďaleka nevyčerpáva len napodobňovaním, sa dieťa učí rozprávať, rozpoznávať materinskú reč, slová, ich stavbu a tvary, ale aj nekonečné množstvo pojmov, úsudkov, myšlienok, citov, umeleckých obrazov, tiež logiku a "filozofiu" jazyka. Mnohí autori v tomto prípade hovoria o "obdivuhodnej schopnosti", "tvorivej sile", "jazykovom nadaní", o dieťati ako "geniálnom lingvistovi". Dieťa tvorí, rado si vymýšľa i neologizmy, spočiatku nehovorí gramaticky správne, je potrebné ho opravovať, usmerňovať. Individuálne rozdiely v nadaní osvojovať si reč čo do stupňa, rýchlosti i presnosti sú tu veľmi markantné. Zdá sa preto, že medzi rečovým rozvojom a hudobným rozvojom existuje úzky súvis. Reč často splýva so "spevom" - tzv. spievaná reč. Davidson, Kernon a Gardner (1979) zistili, že medzi 12. a 18. mesiacom života detí prevažuje vokalizácia i experimentácia s vlastným hlasom. "Spievanie", ktoré má spočiatku charakter krátkych úsekov (fragmentov) sa postupne predlžuje, dieťa si popevkuje v rôznych situáciách - pri raňajšom prebúdzaní, pri hre, na prechádzke, pred spánkom. Tento prejav je spojený aj s pohybom. Pred ukončením 2. roku už ide o intervaly v diatonickom systéme s akcentom na veľkú sekundu i malú terciu, vyskytujú sa i melodické a rytmické zvraty, používané v kultúrnom prostredí, v ktorom dieťa žije. Funguje i hudobná pamäť, schopnosť reprodukovať a rozpoznávať hlasom, spevom najmä jednoduché melódie, krátke riekanky, popevky, deje udalosti a pod. Pre toto obdobie je charakteristické exploračné správanie. Dieťa sa uplatnením komplexného vnímania snaží poznať predmety svojho okolia. Hrá sa pri klavíri, udiera na klávesy. Spev, manipulácia s hudobnými hračkami i počúvanie hudby sa stáva súčasťou hier. Dieťa samo spieva, pripája sa k spevu iných, tancuje a behá pri hudbe, rado sa zúčastňuje hudobno-pohybových hier. Účasť na takejto produkcii je preň zdrojom príjemných zážitkov. Niektoré deti pri známej melódii opúšťajú obtiažné partie a menia i smer melódie. Neprejavujú záujem o presnú reprodukciu. Často na známu melódiu samé vymýšľajú vlastný text, zväčša sprevádzajúci práve vykonávanú činnosť. Rečové myslenie je konkrétne - dieťa pomenúva okolitý svet, veci, predmety slovami, zatiaľ neabstrahuje. Predstavivosť je živá, hoci nepresná a nesúvislá. V hre sleduje určitý cieľ (pozor na frustrácie!). Objavuje sa prvé opytovacie obdobie: "čo je to?". Rozvíjajú sa aj sociálne vzťahy, sympatia - antipatia k dospelým, v spoločnej hre sa prejavuje aj žiarlivosť, egocentrizmus. V 3. roku dochádza k sebauvedomeniu, "obrazu ja" (ja sám, to je moje ... a i.), často spojenému so vzdorom. Radosť z pohybu, "hudobnej" produkcie i reprodukcie býva sprevádzaná smiechom, výskotom, ale často aj hnevom, mrzutosťou.
 5.3.1.3. Návšteva materskej školy a i. (4 až 6 rokov) - v tomto veku sa už uplatňujú vplyvy kolektívnej výchovy. Mnohé deti ňou prešli už v jasliach. Spev a hudba sú súčasťou hudobno-pohybových hier, manipulácie a experimentácie s hračkami, stavebnicami, kreslením a pod. Zjemňuje sa motorika, zdokonaľuje harmónia pohybov, zručností, koordinácie rúk a i. Hudba je zdrojom radosti, zábavy a príjemnosti. Deti sa v tomto veku už dokážu lepšie sústrediť na produkovanú hudbu svojou pozornosťou. Objavuje sa aj improvizácia, experimentácia s melódiou. Podľa Shutterovej (1986) text melódií, resp. slová nemajú veľký význam v zmysle séman- tickom, sú skôr formotvorným elementom (ako ornament, štrukturálny prvok). Rytmus je tiež "slobodný", traktovaný "elasticky". V speve sa zachováva "rytmus reči" - v improvizáciách deti "spievajú" svoje dojmy, zážitky o priebehu dňa, o plánoch a pod. Hlasový spevácky rozsah je individuálny - v rozpätí od veľkej tercie a u nadanejších veľkej kvinty. Vo všeobecnosti možno predpokladať, že v časovom priebehu od 4 do 6 rokov sa zväčšuje hlasový rozsah z počiatočného rozpätia e1 - a1 na rozpätie d1 - b1 (Sedlák,1990).

 Reprodukcia hudby (štandardné detské pesničky) v diatonickom systéme upevňuje tonálne cítenie detí a chápanie jednotlivých tónov k tónike. To sa ďalej spresňuje i hrou na detské hudobné nástroje. Dôležitá zásada - neprepínať hlasivky v sile, nespievať dlho, rešpektovať polohu i hlasový rozsah! Pokiaľ ide o procesy vnímania, dieťa v predškolskom veku je schopné diferencovať i detaily, výraz skladby, vnímať i priestorove. Pamäť je názorná, konkrétna, podobne i myslenie (otázka "prečo?"). V popredí je živá predstavivosť, fantázia (dieťa nevidí rozdiel medzi realitou a fantáziou, často konfabuluje - vymýšľa si). Rozvíja sa aj mravné cítenie, čo je správne a nesprávne. V tomto veku si dieťa už osvojuje aj niektoré návyky (pra- covné úkony, hygiena, upratovanie, polievanie kvetín a i.). Zdrojom informácií je pre dieťa dospelý - rodič, učiteľ a i. Preto je veľmi potrebné, aby výchova v materskej škole bola skĺbená s výchovným pôsobením v rodine. To sa - pochopiteľne - týka aj rozmanitých hudobných podnetov a návykov. V našich výskumoch sa ukázalo, že významní hudobní interpreti vyrastali v takom rodinnom prostredí, kde sa živo muzicírovalo, viedol dialóg o hudbe a iných hodnotách, kde rodičia vedeli žiť v harmonickom vzťahu a súčasne vytvoriť aj primerané podmienky a prostriedky pre domácu hudobnú výchovu.

 Platí pravidlo, že keď sa vo výchove v rodine alebo v predškolských zariadeniach niečo zanedbá, nevyužije, ovplyvní to negatívne celkový vzťah detí k hudbe i možnosť úspešného rozvoja hudobnosti v ďalších etapách života. Dieťa získava v závislosti od úspechov rôznu úroveň sebadôvery, porovnáva sa s druhými, so skupinou, začína sa zaujímať o svet, v ktorom žije cez prizmu fantázie a hry.

 5.3.2. Obdobie školskej výchovy a vzdelávania, intencionálne učenie sa
 hudbe

 5.3.2.1 Mladší školský vek (od 6 do 11 rokov) - je obdobím povinnej školskej dochádzky, pričom môže byť súbežne spojené aj prípravou na niektorom z hudobných alebo tanečných odborov na základnej umeleckej škole. Tu sa končí obdobie hier a začína sa intencionálna hudobná príprava. Dieťa si osvojuje pod vedením hudobných pedagógov základné zručnosti, schopnosti hrať na hudobné nástroje, spievať, tancovať a pod. Súčasne sa oboznamuje so základnými teoretickými poznatkami a znalosťami z oblasti hudobnej náuky, teórie hudby, dejín hudby a i. Dôležitý význam tu má organizované hudobno-výchovné pôsobenie, cieľom ktorého je i vytváranie hudobného vkusu, osvojovanie si noriem, ideálov a hodnôt národnej i svetovej hudobnej kultúry. Dieťa si musí vedieť zlaďovať školské povinnosti so záujmovou činnosťou, čo vyžaduje vôľové úsilie i pocit zodpovednosti v procese učenia sa. Pre úspešný rozvoj hudobnosti je dôležitý predovšetkým technický hudobný rozvoj (deti 9 až 11 ročné zvládnu aj náročnejšie party). Na prvých debutoch sa dostavujú aj nové zážitky z koncertných alebo iných úspechov, čo má veľký motivačný význam pre ďalší vývin. Nezastupiteľnú úlohu má v tejto fáze osobnosť pedagóga, jeho tvorivá individualita, zanietenie pre prácu s deťmi. Pre telesný vývin je charakteristická "vytiahnutosť" - dlhšie končatiny, menšia vrstva podkožného tuku, svalový reliéf, strácajú sa detské tvary tela, chrbtové svalstvo a väzivo je slabšie. Preto sa často u detí tohto veku objavuje unaviteľnosť. Povrchnejšie je aj dýchanie. V štádiu premeny hry na učenie sa vyskytujú aj rôzne adaptačné problémy (zmätok, únava, stres, psychické vypätie, citová nestálosť - tieto problémy má asi tretina detí). Prekrikovaním sa deformuje hlas, schopnosť intonovať. V rôznych pohybových hrách sa prejavuje aj vitalita, jemná motorika, harmonizácia pohybov, estetika (najmä u dievčat). V zásade je - pokiaľ ide o sociálne vzťahy - vzťah k dospelým kladný. Učiteľ je niekedy vyššou autoritou ako rodič. Deťom imponuje svet dospelých, vytvárajú si vzory, autority, idoly. Na strane druhej sa objavuje kritické štádium - vplyv skupiny a teda i nový druh kritičnosti (niektorých obdivuje, iných zatracuje a neznáša). To je často spojené s preceňovaním vlastných schopností. V porovnaní s trojročným dieťaťom (slovná zásoba cca 800 až 1000 slov) je v období školskej dochádzky nárast až trojnásobný (i viac). V konkrétnom myslení sa prejavuje "naivný realizmus" (často bezvýhradne prijíma všetko, čo sa mu v škole predkladá). Okolo 10. roku nastupuje kritickosť, odstup, pozvoľná abstrakcia, schopnosť preniknúť aj do idey, myšlienky hudobného diela. Pre vnímanie je charakteristická výberovosť, rôzne záujmy. Už u 6-ročného dieťaťa celkom dobre funguje hudobná pamäť (vie si zapamätať jednoduchý hudobný motív, reprodukovať neznámu melódiu, vybaviť si v minulosti vnímané hudobné útvary. Zážitky z hudby zostávajú na celý život. Podľa Sedláka (1990) "...vhodnými podnetmi a motiváciou je možné v mladšom školskom veku rozvíjať detskú hudobnú tvorivosť, ktorá sa ohlásila už v predškolskom veku. Je však potrebné dbať o to, aby vlastný vyučovací proces s nutnými didaktickými zásahmi ponechal naďalej dostatočný priestor pre sebarealizáciu dieťaťa a neutlmil rozvíjajúcu sa fantáziu a imagináciu". Podľa niektorých autorov (Melicher, 1991) sa v tomto období prejavuje strata spontánnej hudobnej aktivity a to od 2. ročníka (7 rokov) s tým, že kulminuje v 5. ročníku (10 rokov) základnej školy. Súvisí to s nedostatkom hier, pohybu atď. vo vyučovaní. V tomto období samotný učiteľ, jeho odborná pripravenosť a vyučovacie metódy majú rozhodujúci význam pri rozvíjaní hudobnosti detí mladšieho školského veku.

 5.3.2.2. Stredný školský vek - puberta (11 - 15 rokov) - znamená prechod z detstva do dospelosti. Je plné zmätku, keďže sa dospievajúci snažia o sebauvedomenie a nezávislosť, hľadajú vlastnú identitu. U oboch pohlaví je začiatok puberty stimulovaný zvýšenou hladinou pohlavných hormónov v krvi. U dievčat sa objavuje približne vo veku 11 - 12 rokov, u chlapcov medzi 13. a 15. rokom. Pokles i prílev hormónov počas puberty môže spôsobovať rôzne reakcie správania a prežívania, od symptómov úzkosti po prudké zmeny nálady, charakteristické pre búrlivé roky dospievania. Mladí ľudia v puberte nemajú ešte ustálené spoločenské postavenie, nemajú zadosťučinenie z ocenenia svojich výkonov prostredím. Nevedia upútať svojimi vnútornými hodnotami; nemali čas ich prejaviť. Pozornosť okolia si získavajú rôznym módnym oblečením, odlišnosťou účesu, preferenciou toho ktorého hudobného žánru, druhu a typu hudby, najmä z oblasti modernej populárnej hudby. Radi ignorujú zaužívané a uznané spoločenské zvyklosti strednej a staršej generácie. Prejavujú neúctu k autoritám, negativizmus až nihilizmus, čo často vedie až k výstrednému správaniu, impulzívnosti, ktorá sa zmieta medzi neskrotným temperamentom a citovou rozpoltenosťou až labilitou. Súčasťou dospievania sú aj prvé lásky i sklamania, oddanosť, vernosť, nadšenie, ale i pocity menejcennosti. Komplikované obdobie puberty znamená pre pedagógov (i rodičov) najnáročnejšie obdobie svojej výchovnej a pedagogickej práce. S hudobnou výchovou a vzdeláva- ním sa dostávajú do kontaktu len tí, ktorí pokračujú v štúdiu na základných umeleckých školách. U chlapcov sa prejavujú výrazné mutačné zmeny. Mení sa predovšetkým farba, sila i hlasová poloha. Ako hovorí Sedlák (1990) "...u spevácky nevycvičených a zvlášť zanedbaných chlapčenských hlasoch je mutácia sprevádzaná hlasovou krízou, v ktorej ich hlas preskakuje z chlapčenskej do "mužskej" polohy (až o oktávu nižšie). Hlas znie drsne až chraptivo. Preto chlapci odmietajú spievať pred kolektívom." U dievčat mutačné zmeny nie sú také výrazné. Obmedzujú sa len na dočasné kolísanie sily i polohy hlasu a premeny jeho farby na ženský hlas. V puberte sa stretávame aj s celkovou lokomočnou neobratnosťou, poruchami koordinácie, čo podľa niektorých autorov, môže mať odraz aj v metrorytme.

 O funkcii modernej populárnej hudby v živote pubescentov a mladých ľudí vôbec píšeme na s.101. Už tu môžeme postrehnúť rozdiely v záujme dorastajúcich dievčat, ktoré sú citlivejšie na náladu a výrazový hudobný prejav. Chlapci sa vo väčšej miere zaujímajú o technickú stránku hudby, možnosť manipulácie s hudbou a pod. Koncert už nie je chápaný ako pôvodné "concertare", ale stáva sa stretnutím (ecounter) poslucháčov s ich idolmi, prostriedkom pre sociálnu identifikáciu (prináležitosť do skupiny vrstovníkov, pocit splynutia so skupinou, davom), komunikáciou, ktorá o. i. poskytuje vzory obliekania, úpravy zovňajšku, ale i vzory správania (diskotéky, kluby, koncerty).

 Pop music pre mladých ľudí, ktorí prežívajú procesuálne fyzické, psychické i sociálne zmeny, znižuje kognitívnu kontrolu, uvoľňuje intenzívne emocionálne zážitky (peak experiences), umožňuje odreagovanie citového napätia, poskytuje objekty eroticko-sexuálnych túžob, uspokojenie najvnútornejších intímnych, často i nevedomých potrieb, procesov a zážitkov. Určite aj preto, že komunikácia ľahkosti prináša zážitok sebazabudnutia a často i úniku z reality. Tieto esteticko-vkusové zvláštnosti či konflikty netreba riešiť, ale tolerovať.

 5.3.2.3. Starší školský vek (15 až 21-22 rokov) - je obdobím cieľavedomého formovania osobnosti hudobníkov. Realizuje sa na konzervatóriách a u tých, ktorí sa rozhodli pokračovať v hudobnej alebo tanečnej príprave aj na vysokej škole (Hudobná a tanečná fakulta VŠMU v Bratislave, JAMU v Brne, HAMU v Prahe alebo aj pedagogické fakulty, iné vysoké školy u nás a v zahraničí). V tomto veku sú študenti najviac formovateľní a ovplyvniteľní. Ide o vývinovú fázu, v ktorej si mladí ľudia, študenti rôznych hudobných odborov neosvojujú len techniku (hudobné remeslo), ale prenikajú do poetiky, filozofie, štýlu i kompozície významných umeleckých predchodcov. Snažia sa pochopiť i súčasný stav ľudskej civilizácie, zmyslu umenia i hudby v živote človeka i spoločnosti, dnešnú dobu i spoločenské smerovanie. Akí sú naši študenti? Ich správanie, činy a študijná aktivita majú niektoré spoločné znaky. Naše výskumy ukázali, že sú oproti predchádzajúcim generáciám uzavretejší, skeptickejší. Majú inú sociálnu skúsenosť, zručnosti i poznatky chcú získavať rýchlo, efektívne, podľa možnosti cez konkrétny, názorný a nie abstraktný informačný kanál. Preferujú náročnú výrazovú úroveň a vyhľadávajú osobnosti, ktoré by ich vedeli nadchnúť, autority s vynikajúcimi znalosťami vo svojom odbore, nielen u nás, ale aj v zahraničí. Zaujímajú ich inovácie v obsahu, didaktike i prostriedkoch vyučovania jednotlivých predmetov a odborov. Bránia sa suchopárnemu osvojovaniu vedomostí bez poznania súvislostí, bez možností aplikovať ich na súčasnosť. V pedagogickej praxi z rôznych dôvodov zostáva čas a priestor len pre to nevyhnutné, často len utilitárne zameranie sa na osvojenie techniky i umeleckého stvárnenia hudobného diela. Niekedy sú príčinou aj z roka na rok narastajúce problémy ekonomického charakteru (potreba zarobiť peniaze a i.). V odbornom hudobnom školstve kľúčovú úlohu vo výchove a vzdelávaní hudobníkov zohráva osobnosť pedagóga, jeho umelecký i pedagogický profil, osobnostné a najmä ľudské vlastnosti. Často takýto pedagóg preberá patronát nad celkovým rozvojom osobnosti študenta (niekedy, žiaľ aj v negatívnom zmysle). V tom je výsostné špecifikum hudobnej pedagogiky! Pedagóg - popri tom že ho učí hrať na hudobný nástroj, spievať, dirigovať, komponovať a pod., so študentom i diskutuje, odovzdáva mu skúsenosti zo svojho života, upozorňuje na hodnoty, literatúru, iné zdroje poznania, čím študentovi odkrýva svet hudby i mimohudobné súvislosti. Často sa so študentom stretáva aj mimo školy. Chodí s ním na koncerty, výstavy a iné podujatia. Študentovi pomáha i pri riešení jeho osobných problémov a ťažkostí (často tu ide o rolu otca, najmä u tých, ktorí bývajú v internátoch, na priváte), kontaktuje ho s "vplyvnými" osobnosťami, agentúrami, pomáha mu dostať sa na koncertné pódiá u nás aj v zahraničí. Tí, ktorí nemali to šťastie stretnúť takúto osobnosť pedagóga, orientujú sa spravidla na štýl i hodnotový systém súčasníkov - rovesníkov. No vo svojej kariére nebývajú takí úspešní. Táto vývinová fáza sa končí vtedy, keď študent získava diplom po ukončení štúdia. Za kritické možno považovať obdobie, keď si absolventi konzervatórií alebo vysokých hudobných škôl hľadajú adekvátne umelecké uplatnenie. Tu narážajú aj na ťažkosti, sklamania, prekážky, z čoho vznikajú aj prvé osobné krízy. Väčšina však - okrem pedagogických postov - nájde uplatnenie aj v profesionálnej praxi ako sólisti, členovia symfonických i komorných orchestrov, kde sa začínajú umelecky realizovať.

 5.3.3. Obdobie umeleckej sebarealizácie, práca a stabilizácia v hudobnej
 profesii.

 Je obdobím prechodu od závislosti k nezávislosti hudobníka. Po odbornej príprave, štúdiách - spravidla po absolvovaní konkurzov -nastupuje hudobník do pracovného procesu (angažmán, pracovná zmluva na určitú alebo neurčitú dobu, dohoda o vykonaní činnosti a pod. alebo zostáva v kategórii "slobodného povolania"). Toto obdobie je veľmi ťažké a prináša i rôzne problémy, napr. obavu o stále existenčné zabezpečenie (riziko nezamestnanosti a i.), o popularitu, plné využitie svojich schopností, špecifickej profesijnej orientácie, ktorej mnohí venovali pozornosť počas štúdií aj viac ako desať rokov. Nie vždy sa to podarí. Pestrý svet výkonného interpretačného hudobného umenia, ale i hudobnej pedagogiky, skladateľskej tvor- by, muzikológie, dramaturgie, hudobnej réžie, hudobného manažmentu a i., je na trhu práce často pre mnohých hudobníkov "nepriechodný" - buď sú pracovné miesta obsadené inými (nutnosť rekvalifikácie alebo vyčkávania na vhodnú príležitosť) alebo sú v snahe nájsť čo najvýhodnejšie uplatnenie spojené so značnou rivalitou. Okrem toho väčšinu hudobníkov permanentne sprevádza obava z úrazu, ochorenia alebo aj starnutia, pretože ohrozuje ich pracovný výkon. A - ako výstižne píše Pilka (1962) - "...k tomu všetkému sa pripája aj ožehavosť celkového umeleckého prostredia, ktoré na každom interpretovi neustále vyžaduje uplatňovanie sa pred verejnosťou". Stačí, že sa objavia názory niektorých neprajníkov, hudobných kritikov, niekoľko neúspechov, často i drobná závisť alebo ohováranie - hrozí nebezpečenstvo osobnostnej rezignácie. Tieto frustrácie a stresy sú odrazom trvalého životného "súťaženia", stáleho úsilia o vyniknutie a zaistenie svojej práce. Prekážky, ktoré sa tu - podľa našich skúseností vyskytujú, môžu byť aj vnútorné, vyplývajúce z vlastností osobnosti hudobníka (primadonstvo, bohémskosť, konzervatizmus, snobizmus, konfliktogénnosť a i.), ale i jeho veku. Z tohto i iného dôvodu, členíme obdobie dospelosti na ranú (22 až 25 rokov), strednú (25 - 40 rokov) a staršiu (40 - 55 rokov) dospelosť. Mladí hudobníci, vstupujúci do profesionálneho života sa - pochopiteľne - vyznačujú silnou vitalitou, dynamikou až impulzívnosťou. Majú vysoké ašpirácie, sklon k zmene a nestálosti. Kriticky konfrontujú ideály prinášané z odborného štúdia so skutočnosťou. Podstatné sú tu prvé dojmy - ako ho kolegovia prijmú medzi seba, aké dostane príležitosti, mzdu a pod. V neskoršom veku má hudobník strach, či nepodľahne v konkurencii, je oveľa citlivejší na kritiku, má zafixované isté spôsoby správania, štýlu života a ťažko ich prekonáva.

 Z hľadiska ontogenetického je dospelosť obdobím, kedy sa ukončil somatický rast, stabilizovali psychické, sociálne vlastnosti osobnosti i osvojené prístupy k hudbe, celková umelecká spôsobilosť a disponibilita talentu. Cieľom je sebauplatnenie, konsolidácia umelec- kej kariéry, "tvorenie čohosi", starosť o niečo, niekoho, vytváranie partnerských vzťahov a spoločenských aktivít, príbuzenstva, rodiny, hromadenie materiálnych i duchovných statkov, hľadanie a tvorenie lepších podmienok pre sebarealizáciu. V období dospelosti vrcholia roky umeleckých úspechov. Ako ukážeme ďalej - je to ale veľmi individuálne. Z dejín hudby vieme, že napr. v oblasti kompozície obdivuhodnú tvorivosť dosahoval 18-ročný Bach, 20-ročný Chopin, 17-ročný Liszt. Schubert do 18-tich rokov napísal cez sto prekrásnych piesní, Mendelsson-Bartholdy ako 18-ročný píše svoju prvú symfóniu, v tom istom veku Bizet komponuje operu, Prokofjev vo veku 20 rokov získava uznanie za svoj klavírny koncert. Veľa príkladov by sme mohli uviesť aj z interpretačnej praxe. Známy je výskyt mimoriadneho hudobného nadania u tzv. "zázračných detí", napr.u Mozarta, ktorý už v ranom detstve vynikal virtuóznou hrou, v 6-tich rokoch písal menuety, v ôsmom roku života i sonáty, v deviatom prvú symfóniu pre malý orchester, v dvanástich rokoch prvú operu buffu a singspiel pre Viedeň. Ďalším paradoxom - pokiaľ ide o vek - sú skladatelia, interpreti, dirigenti a iní hudobníci, ktorí i v neskorej starobe manifestovali (a prejavujú i v súčasnosti) umelecky významné diela a výkony. Tento protipól "zázračných detí" nazýva vo svojich publikáciách Sedlák (l990, l989) ako "zázrační starci". Určite medzi nich patril A. Rubinstein - fenomenálny klavirista a u nás na Slovensku Ľ. Rajter - dirigent, skladateľ a pedagóg.

 Vráťme sa však k obdobiu dospelosti. Podľa našich výskumov prvá stabilizácia v hudobnej profesii prebieha zhruba vo veku 35 až 45 rokov života. Ukazovateľom sú štatistické záznamy frekvencie vystúpení, koncertov, nahrávok, zájazdov, cieľavedomej prípravy na ne atď. Súčasťou vrcholu umeleckej produktivity je i rozširovanie repertoáru, konfrontácie s interpretáciami iných interpretov, výmena skúseností, ktorá naznačuje, že ide o etapu intenzívneho rozvoja, ale i sebapremeny umeleckej osobnosti. Náročnosť prípravy, napätie zo zodpovednosti pred verejnosťou a hudobnou kritikou, namáhavé zájazdy, taktiež i vypätie súvisiace so skladateľskou tvorbou spôsobujú, že sa objavuje potreba reštitúcie vyčerpaného organizmu formou relaxu, realizovania "hobby - aktivít", osvojenia si rozumnej životosprávy, psychohygieny, organizácie denného režimu a pod. Koncertný život predpokladá aj spoluprácu s manažérmi, hudobnými agentúrami. Zhruba po 40-tich rokoch života sa zákonite prejavujú prvé signály opotrebovania v podobe funkčných i morfologických zmien organizmu. Dochádza k výraznejšiemu poklesu psychickej a fyzickej výkonnosti, zvýšená unavitelnosť, náchylnosť k chorobám. Kritické sú roky staršej dospelosti (40-45 až 55 rokov), kedy sa u hudobníkov oveľa častejšie prejavujú aj telesné príznaky starnutia, iné vnímanie času (beží rýchlo), niekedy i silná identifikácia s pseudoideálom mladosti, resp. všetko mladé ich dráždi a rozčuľuje. Časté sú i manželské krízy, u žien sa vo veku 45 - 55 rokov zastavuje menštruačný cyklus (klimaktérium), čo má svoj odraz aj v zmene nálady, emocionality, v sklonoch k podozrievavosti, vzťahovačnosti, ale i dobrodružstvám, egocentrizmu, depresiám a pod. K zmenám pohlavných funkcií dochádza i u mužov - mení sa štruktúra semenníkov, žľazy prostaty, tvorí sa menej spermií, hoci v intenzite i frekvencii pohlavného života zaznamenávame veľké individuálne rozdiely. Objavujú sa častejšie rezignácie, depresie, celková únava, mnohokrát aj strata zmyslu vlastnej práce, obava z nedostatku možností pre sebarealizáciu. Mení sa os aktivity. Hudobníci sa začínajú zaujímať o všeobecnejšie otázky, ktoré súvisia s organizačnými a riadiacimi činnosťami, riešením problémov hudobného školstva a pod. Uvažujú o tom, že by v hlavnom pracovnom pomere pôsobili ako pedagógovia v systéme hudobného školstva alebo v inom pracovnom zaradení (hudobné inštitúcie, spolky a i.).

 5.3.4. Obdobie pred dôchodkom, dôchodok, staroba, posledné roky a smrť.

 Podľa našich skúseností je u hudobníkov nesmierne zaujímavé a zároveň paradoxné. Dôkazom sú vynikajúce skladateľské, dirigentské, teoretické i interpretačné výkony mnohých z nich. V čase pred odchodom do dôchodku (55 až 65 rokov) vrcholia roky umeleckého, spoločenského postavenia a autority, oveľa častejšia je pedagogická činnosť. Bývalí interpreti (možno učili už skôr) začínajú vychovávať svojich žiakov a študentov na konzervatóriách, vysokých školách a pod. Odovzdávajú im svoje skúsenosti, začínajú písať rôzne metodické práce, teoretické štúdie, reflexie, eseje o hudbe. Pociťujú väčšiu zodpovednosť za kvalitu pedagogickej práce, vyvíjajú početné spoločenské aktivity, inšpirujú nové koncepcie a projekty, stávajú sa členmi rôznych spoločností, hudobných spolkov, hudobných rád, hudobných porôt a i. Paradoxom je fakt, že keď vedia o svojej profesii najviac, musia sa vnútorne vysporiadať s kritickým okamžikom "odchodom zo scény", z doterajšieho diania, postupnou izoláciou od práce, kolegov, zmenou zabehnutého štýlu života. Stáva sa veľmi často, že v snahe priblížiť sa k mladým - trpia "manažérskou chorobou"- prepínajú svoje sily, preceňujú svoje schopnosti. Táto vývinová fáza je spojená s obdobím posledných koncertov - u spevákov okolo 60 rokov života, u orchestrálnych hráčov i klaviristov i neskôr. Úpadok psychických i fyzických síl je badateľný. Súvisí nielen s chronologickým vekom, ale - podľa nášho názoru - skôr s chorobami, ktoré vznikajú o.i. z preťaženosti v hudobnej profesii. Ďalšou vážnou skutočnosťou je favorizovaný postoj k postaveniu starého človeka v spoločnosti, úroveň prevencie a kuratívy v oblasti lekársko-psychologickej starostlivosti, úroveň osvety, rehabilitácie, sociálnej starostlivosti o starých ľudí, snahou o ich využitie i podchytenie ich záujmov (univerzity 2. veku, rôzne kurzy zamerané na rozšírenie vedomostí, reštituovanie organizmu prostredníctvom pohybu, športu, turistiky atď.). To všetko súvisí aj s pokrokmi v humánnej gerontológii, s úrovňou životného štandardu (napr. vo Švédsku alebo i Japonsku sa ľudia dožívajú vysokého veku), s vhodnou životosprávou, psychohygienou, pohybovou aktivitou, optimizmom. Mimoriadne kritickým je obdobie odchodu do dôchodku (65 rokov). Pre mnohých hudobníkov je to vítaný odpočinok od pracovného vypätia, no zväčša ide o stresujúcu skutočnosť, krízu zo zmeny, ktorá súvisí s ukončením pracovného pomeru. V oblasti hudobnej sme svedkami rôznych zvláštností, výnimiek, napr. viacerí pedagógovia pôsobia aj v dôchodkovom veku ako konzultanti, školitelia postgraduálneho štúdia a experti. Preto ich treba skúmať v ich prirodzenom prostredí. U ostatných, ktorí takéto možnosti nemajú sa mení motivácia, vnímavosť, citlivosť, no najmä ich výkonnosť. V čase odpočinku mnohí v snahe odovzdať svoje skúsenosti, postrehy a poznatky mladšej generácii hudobníkov, píšu pamäti, čím spravidla uzatvárajú svoje životné dielo.

 Ak sme sa v predchádzajúcich vývinových fázach zaoberali zmenami v psychických, fyzických i sociálnych vlastnostiach a schopnostiach hudobníkov, je potrebné zmieniť sa i o zvláštnostiach v starobe (od 70 rokov). Predovšetkým sa stráca spoľahlivosť a koordinovanosť telesných funkcií. Bunky a tkanivá prirodzene starnú, postava sa zmenšuje v dôsledku atrofie medzistavcových platničiek, svaly sú ochabnutejšie (zhrbené držanie tela). Mení sa aj chemická stavba kostí, tieto sú redšie, krehkejšie (riziko zlomenín). I strata zubov pripomína, že hudobník starne. Tento handicap spôsobuje komplikácie pri jedení, ale i rečovom prejave, čo často vyvoláva rozpaky a strach v komunikácii s ostatnými. Neisté držanie tela a slabšia rovnováha (i závraty) sú príčinou pádov, úrazov i nehôd. Pokiaľ ide o kožu - vytvárajú sa vrásky, pokožka stráca na sviežosti, je ochabnutejšia, bledšia, škvrnitá. Vážne starosti spôsobujú kŕčové žily. Vlasy rednú, šedivejú, čo často psychologicky spolu s ostatnými viditeľnými zmenami, zapríčiňuje zmeny v sebahodnotení (identita "ja"). Jedni sú z toho mrzutí, nervózni, iní sa cítia významnejší. Výraznejší pokles je i v teplote tela (starý človek nepotrebuje toľko tepla v prostredí), v trávení (aj pod vplyvom stresu, vzrušenia - pokazená chuť do jedla, nevoľnosť, žalúdočné ťažkosti). V tejto súvislosti je na škodu, keď sa starí hudobníci ukracujú o podstatné zložky potravy (bielkoviny, uhľohydráty, tuky a predovšetkým vitamíny, minerály a stopové prvky). Znižuje sa schopnosť zadržiavať moč, objavujú sa zápchy, čo býva zdrojom psychických rozpakov a problémov.

 Zhruba od 40 - 45 rokov slabne zrak, stráca sa priesvitnosť, ostrosť a pružnosť šošovky (nutnosť vo vyššom veku používať okuliare), stráca sa i očnicový tuk (vpadnuté oči, viečka ovisnuté). Žmurkací reflex je pomalší, podobne i celkový reakčný čas, napr. i na zmeny osvetlenia. Preto sa starý človek nevie spamätať z prudkého osvetlenia. Zrakové problémy majú odraz v psychických reakciách, v pro- cesoch pozornosti a presnosti. Nevhodné okuliare často spôsobujú bolesti hlavy, nervozitu, neistotu v priestorovej orientácii a identifikácii. Pestrú symptomatológiu zaznamenávame v zmenách sluchu (strata vnímavosit na vyššie tóny - zvukové frekvencie, zníženie počuteľnosti hovorenej reči). Zhoršenie sluchu môže mať zdroje v predchádzajúcej hudobnej profesii (sluchová záťaž a i.), ale aj v pozvoľných arteriosklerotických zmenách či otoskleróze. U spevákov v starobe sa mení i hlasový prejav. Hrtanové chrupavky tvrdnú, stráca sa ich pružnosť, hrtanové svaly atrofujú, hlasivky ochabujú, hlas stráca na sile, zmenšuje sa jeho rozpätie. U senilných spevákov sa stretávame s "prehltávaním slabík" a v dôsledku s degeneratívnymi zmenami v rečových mozgových centrách aj s typickým "vnútorným monológom".

 Rozmanité zmeny celkovej výkonnosti starých hudobníkov môže zapríčiniť i menší dostatok kyslíka v zásobovaní mozgu. V dôsledku toho (hypoxia) sa objavujú ospalosť, mdloby, ochabnutie svalov, oslabnutie koordinácie zmyslov i pohybu. Vážny nedostatok kyslíka môže zapríčiniť aj stratu vedomia, poškodenie nervových buniek a nakoniec i smrť. Frekventované sú infekcie dýchacieho traktu (chronická bronchitída a i.). Známy je "kyslíkový dlh" pri nejakom namáhavom výkone (schody, nosenie ťažkých predmetov a i.). Problémom s dýchaním môže hudobníkom v starobe pomôcť vhodný odpočinok, rozumné prestávky (nesmú prepínať svoje sily, ani pracovať rýchlo), snaha udržať si kondíciu. Zhoršené zásobovanie mozgu krvou prináša celý rad porúch: nízky krvný tlak napr. mdloby, vysoký krvný tlak poškodenie ciev, krvácanie do mozgu, infarkt atď. Mení sa i spánok (ťažké zaspávanie, časté prebúdzanie, včasné vstávanie, nepokojný spánok).

 Starnutie postihuje aj psychické procesy, intelektovú tvorbu i emocionalitu hudobníka. Zdá sa, že najťažšou formou (najmä pre okolie) je senilná psychóza - ochorenie, pri ktorom starý človek stráca záujem, klesá jeho osobná zodpovednosť a zlyháva mu pamäť. Objavuje sa tzv. staropamäť, kedy si lepšie pamätá na udalosti z detstva ako z nedávnej minulosti. Podľa Bromleya (1974) "v počiatočných štádiách prevládajúcou náladou je ľahká depresia, sprevádzaná prechodnými paranoidnými myšlienkami a neodôvodnenými chorobnými obavami z odplaty za neexistujúce hriechy a zločiny. Pacient má preludy, márne sa snaží nájsť akési zdôvodnenie pre myšlienkový chaos, pre zmätok vo vnímaní a citoch". Stáva sa veľmi často, že v neskorších fázach nerozoznáva už ani blízkych príbuzných či známych, ktorí ho na chvíľu opustili alebo obviňuje ľudí, že ho okrádajú, že mu chcú uškodiť a pod. Senilný psychotik zvyčajne telesne zoslabne, stane sa apatickým a ľahko sa unaví. Hľadá výhovorky, konfabuluje, medzery v pamäti vyplňuje fantáziou. Úmrtnosť senilných psychotikov býva veľmi vysoká. Čo dodať? Staroba je krutá a krásna zároveň (viď “zázrační starci").

 Ak sú hudobníci v starobe optimistickí, vedia si nájsť zmysel existovania v rôznych činnostiach a záujmových aktivitách (hobby), ak sa vedia obklopiť najbližšími príbuznými a tešiť sa z ich blízkosti i lásky, ak pre fyzickú i psychickú kondíciu spravia maximum i vlastným úsilím, ak sa racionálne stravujú a nezanedbávajú ani svoj zovňajšok - môžu ešte dlho žiť aktívnejším, spokojnejším a šťastnejším životom. Mnohí sa v hudbe realizujú do posledných chvíľ svojho života. Ani biologickou smrťou sa ich celoživotné dielo neuzatvára. Ich myšlienky, kompozície, teoretické práce, metodiky hudobnej pedagogiky alebo aj hudobné interpretácie sa zachovávajú v podobe nahrávok (gramofónové a CD - platne, magnetofónové a televízne záznamy), fotografií, publikovaných materiálov (knihy, recenzie, kritiky) a iných dokumentov. Stávajú sa tak súčasťou národnej kultúry a v prípade mimoriadne talentovaných a produktívnych i svetovej hudobnej kultúry. V tejto súvislosti treba poznamenať, že viaceré náboženstvá za cieľ ľudského vývinu nepovažujú biologickú smrť, ale prekročenie do štádia posmrtného života.

6.

PSYCHOLOGICKÉ ZÁKONITOSTI

PRODUKTÍVNEHO PROCESU HUDOBNEJ ČINNOSTI A PROBLÉMY SÚVISIACE S PSYCHICKOU

A FYZICKOU ZÁŤAŽOU HUDOBNÍKOV

 V 4. kapitole sme sa pokúsili o vymedzenie kauzálneho interakčného modelu hudobnej činnosti (hudobná činnosť ako subjekt-objektový vzťah), pričom sme si podrobnejšie všímali a analyzovali štruktúru predpokladov subjektu hudobnej činnosti (činnostná stránka hudobného talentu) vo vzťahu k štruktúre požiadaviek hudobnej činnosti (predmet, cieľ, úlohy, zvláštne podmienky, prostriedky a i.) v rovine hudobnej tvorby, interpretácie ako aj štruktúry hudobného diela vo vzťahu k percipientovi. Všetky tri druhy hudobnej činnosti chápeme v kontexte objektívnej prírodnej a spoločenskej reality (pozri metasystém členený na subsystémy 2 až 5, schéma 1). V celom interakčnom poli identifikujeme rad transformačných zložiek hudobno-komunikačného procesu, ktorý vedie - stručne povedané - od skladateľa k poslucháčovi so spätnou väzbou v podobe spoločenských podnetov tvorivej činnosti ako aj spoločenského ohlasu na výsledky hudobnej činnosti. Nie je našim cieľom bližšie analyzovať efektívnosť a vybavenosť jednotlivých zložiek v uvedených etapách komunikačného spojenia. Domnievame sa, že tak z teoretického ako aj empirického aspektu bude užitočnejšie skúmať proces hudobnej činnosti (vo vzťahu k výsledku) na úrovni vyčlenených interakčných zložiek. Ako vidieť z našej modelovej schémy 2. v súvislosti s hudobnou činnosťou používame označenie "zaťaženie", "preťaženie" a "zlyhanie". Pojem "záťaž" nechápeme len v biologickom alebo psychologickom význame, ale nachádzame i analógie jeho využitia v oblasti hudobnej dramaturgie a estetiky. Pojem záťaže je v súčasnej etape rozvoja ľudskej civilizácie veľmi frekventovaný (fyzická a psychická záťaž človeka, stres, preťaženie, zlyhanie systému, percepčná záťaž, vysvetľovanie štruktúry hudobných schopností z pozície patogenézy, sledovanie príčin neúspechov v hudobných činnostiach a i.). Pozitívny, dynamizujúci význam pojmu záťaž možno vidieť napr. v procese hudobnej komunikácie. Všeobecne povedané: v hudobnej činnosti (percepcia, reprodukcia, produkcia) je nevyhnutnou podmienkou jej dynamizácie a aktivizácie určitá adekvátna miera záťaže, ktorá mobilizuje psychické procesy všetkých účastníkov hudobno-komunikačného procesu. Estetika v tomto smere používa pojem novosti, prekvapenia, nápadnosti, neočakávanosti, hudobná dramaturgia princíp jednoty a kontrastu. Burlas (1984) pri charakterizovaní tvorivých procesov hudobnej dramaturgie výstižne konštatuje, že "vo vzťahu k obecenstvu platí dačo podobné: hľadáme sú- hlas a záujem a súčasne niečím provokujeme, nabádame k psychickej aktivite (podč. P.K), k porušovaniu statického súladu. V tomto porušovaní statického súladu spočívala a musí spočívať i dnes vznešená úloha umenia". Negatívny význam pojmu záťaž poznajú mnohí výkonní hudobní umelci, ale tiež skladatelia, študenti konzervatórií a vysokých hudobných škôl, pedagógovia, organizátori i percipienti hudobného umenia. Napr. výskumy uskutočnené v teréne umeleckých telies (Piperek, 1971, Nemessuri, Szende, 1971, Glücksman, 1974, Kohoutek, 1983, Krbaťa, 1978, 1983 a iní autori) jednoznačne konštatujú, že zvlášť v súčasnosti narastá nový fenomén psychického a fyzického preťažovania hudobníkov s typickou symptomatológiou funkčných a morfologických deformácií, chorôb z povolania (sluch), neúspechov a zlyhaní, psychologickej rezignácie a pod. Študenti na konzervatóriách i vysokých umeleckých školách trpia v procese učenia sa nadmerným svalovým i psychickým napätím a často aj vysokou trémou počas koncertného vystúpenia. Ide o aktuálne otázky psychohygieny hudobnej činnosti, nemôžeme ich nechať nepovšimnuté. Ukazuje sa, že procesy akcelerácie životného tempa, vysoké nároky na technickú perfekciu hudobných výkonov, ale i mnoho ďalších činiteľov, napr. s organizáciou práce v umeleckých kolektívoch sú z hľadiska psychológie oveľa náročnejšie na vyriešenie, než samotný individuálny tvorivý proces.

 Z uvedeného vyplýva, že pojem umelecký talent treba chápať v širších súvislostiach, nielen ako do seba uzavretú štruktúru, izolovanú od reality života.

 Inými slovami - "záťaž" v procese hudobnej činnosti je vymedzená ako vzťah medzi úrovňou požiadaviek na hudobnú činnosť človeka a jeho bio-psycho-sociálnymi vlastnosťami a schopnosťami, ktorými je pre optimálne zvládnutie vybavený alebo nie (pozri schému 2). Rôzna miera "záťaže" (optimum, zaťaženie, preťaženie, zlyhanie) vzniká v dôsledku nesúladu medzi požiadavkami a podmienkami na jednej strane a vlastnosťami subjektu hudobnej činnosti na strane druhej. Situácia označená ako A vyjadruje optimum procesu hudobnej činnosti (teoreticky rovnovážny stav), situácia B - úroveň požiadaviek je vyššia ako úroveň predpokladov subjektu hudby, situácia C - úroveň vlastností subjektu je vyššia než úroveň požiadaviek (v tomto prípade ide skôr o záťaž motivačného charakteru, napr. prípad, keď umelec s vyššími ambíciami sa nemôže z rôznych dôvodov realizovať - nájsť adekvátne pracovné uplatnenie). Naznačené vzťahy nemožno chápať schematicky, mechanicky, resp. lineárne. Pôsobí tu celý rad intervariabilných ako aj intravariabilných činiteľov, ďalej princíp kompenzácie, adaptability, zvláštnosti biodromálneho vývinu a pod. Interakčný vzťah, napriek určitým znakom konštantnosti, osciluje na škále proporcionality a disproporcie, súladu i nevyváženosti, akcelerácie i pozastavenia medzi vývojom produktu hudobnej činnosti a podmienkami i činnostného potenciálu subjektu. Možno sem zaradiť i okamžitý psychický stav subjektu (únava, biorytmus), ale tiež otázky súvisiace s motiváciou ľudskej činnosti (záujem o hudobnú činnosť, identifikácia s umeleckou profesiou, snaha o dosiahnutie maximálneho pokroku pri zachovaní predchádzajúcich hodnôt, sebapremena, sebazdokonaľovanie, spontánny proces kreativizácie, ktorý tu chápeme v najširšom slova zmysle). Uvedený model bude potrebné v budúcnosti rozšíriť o viacvektorové a priestorové vzťahy. Čo je však nateraz dôležité, je na ňom možné ilustrovať množstvo problémov, s ktorými sa stretávame v teórii umenovedného výskumu a hlavne v praxi umeleckej činnosti (hudobná pedagogika, fungovanie umeleckých telies a súborov a pod.). O potrebe cieľavedomej regulácie tvorivej hudobnej činnosti, ale i formovania subjektu hudobnej činnosti i prostredia, o nutnosti a možnostiach integrálneho chápania systému človek - hudba, sme hovorili v predchádzajúcich kapitolách našej práce.

 Z hľadiska psychologického kľúčovým pojmom je hudobný talent ako špecifická hierarchická štruktúra predpokladov, resp. ako celková kapacitná spôsobilosť pre tú ktorú hudobnú činnosť. Vo výskumoch, ktoré sme realizovali v teréne umeleckej praxe (pozri prehľad literatúry, sme sa pokúsili využiť a modifikovať celý rad psychologických (i fyziologických) metód a postupov, ktorými je možné "merať" požiadavky na hudobnú činnosť - opis hudobnej činnosti, profesiografia nárokov a požiadaviek na psychické procesy, vlastnosti a schopnosti, analýza zvláštnosti v oblasti riadiacej práce, sociálnych vzťahov, zástoja fyzikálnych činiteľov a ďalších podmienok, ktoré sprevádzajú každú hudobnú činnosť (pozri graf 4). Napr. v oblasti orchestrálnej činnosti (tiež zborový spev) je to celý rad vyexponovaných požiadaviek na pohotovosť a koordinovanosť hudobného prejavu (zbehlosť v čítaní partu, technická vyspelosť), rýchlosť a presnosť nástupov, schopnosť podriadiť sa požiadavkám dirigenta, vôľové vlastnosti, sebaovládanie, technickú i tvorivú vyvá- ženosť hudobného procesu. Východiskovým bodom je sledovanie technickej i umeleckej obtiažnosti hudobného partu, celkovej dramaturgie, požiadaviek na cvičenie, súhru i koncertné predvedenie. Z hľadiska nami získaných výsledkov možno vo všeobecnosti konštatovať, že orchestrálna (symfonická) činnosť kladie na orchestrálneho hráča mimoriadne vysoké nároky. Okrem vyvinutej štruktúry hudobných schopností a vlastností ide predovšetkým o špecifické hudobné i osobnostné predpoklady, umožňujúce vysporiadať sa s negatívne pôsobiacimi faktormi (stresormi), medzi ktoré predovšetkým patrí už spomenutý hluk (hladina akustického tlaku pri našom meraní dosahovala pásmo kritických hodnôt napr. pri Brahmsových a Šostakovičových symfóniách). Stresujúco pôsobia i povinnosti odporujúce prirodzenému biorytmu (nočné nahrávky, večerné koncerty, namáhavé zájazdy, nepravidelnosť voľného času, rušenie rodinného života, nepravidelná životospráva a psychohygiena). Okrem výraznej pohybovej záťaže (obmedzené priestorové možnosti, nepohodlné sedenie, statické zamestnávanie svalov v zmysle rozsahu pohybu), do popredia vystupujú i psychologické faktory (obava zo zlyhania, úrazu, ochorenia, staroby, vedomie možnosti profesionáneho ochorenia sluchu, morfologických i funkčných deformácií chrbtice, kĺbov, prstov, tiež stavy spätnej vibračnej rezonancie v mozgu a i.). Výkon navyše prebieha pri umelom osvetlení (jav "oslnenia" pri TV prenosoch), v zaplnenej koncertnej sále ustavične stúpa obsah kysličníka uhličitého a rýchlo dosahuje až desaťnásobnú hodnotu z 0,03 na 0,3% na kubický meter. Permanentné zhoršovanie vzdušnej klímy (nedokonalé vetranie, prašnosť) spolu s výskytom vibračných a rezonančných momentov - to všetko vytvára pre orchester enormnú záťaž (u speváka vysychanie v hrdle, u hráča rozlaďovanie nástroja v procese hry a pod.). Ukazovateľom záťaže sú i kritické hodnoty pulzovej frekvencie 120 - 130 pulzov/min., pričom normál je 65 až 75, tiež i hodnoty krvného tlaku, dýchania atď. Aj keď ide poväčšine o objektívne pôsobiace činitele, vonkajšími opatreniami ťažko ovplyvniteľné, naša analýza ukázala, že roz- hodujúcim motivačným faktorom stupňa umeleckého majstrovstva z hľadiska spokojnosti je kvalita sociálneho prostredia, dobré medziľudské vzťahy v orchestri, vedomie kolektívnej zodpovednosti a zaangažovanosti, umelecko-hodnotové štruktúry a ašpirácie členov orchestra, identifikácia so spoločenskými funkciami národného telesa, radosť z úspechov doma i v zahraničí, pocit, že vedenie rešpektuje prípadné námety a operatívne rieši vzniklé problémy tak v rovine dramaturgickej, sociálnej ako aj v systéme odmeňovania. V 4. kapitole sme konštatovali, že kľúčovou postavou, ktorá podstatnou mierou rozhoduje o kvalite hudobného procesu, je osobnosť dirigenta. Jeho umelecká úroveň, vedomosti, korektná komunikácia s orchestrom, znalosť problematiky nástrojov, ľudský a sugestívny postoj k členom orchestra, vopred ustálená a jasná koncepcia diela, schopnosť ekonomicky skúšať, jeho celkový štýl a metódy práce na skúškach (vysvetlenie koncepcie, estetický výklad a ďalšie pokyny) a koncertoch, vytvárajú vo svojom súhrne rešpekt a ochotu hráčov odviesť čo najlepší výkon. Psychológia vzťahu hráčov a dirigenta je mnohotvárna a nesmierne zložitá (porovnaj Krbaťa, 1975). Hodnoty pulzovej frekvencie i v tvorivej, pozitívne navodenej atmosfére do- sahujú kritické pásmo, avšak pri kladnom postoji sa lepšie znáša spomenutá psychická záťaž, organizmus sa rýchlejšie zregeneruje, dostaví sa subjektívny zážitok uvoľnenia, nadšenia, vedomia spoluúčasti na vydarenom koncerte, pocit sebarealizácie. Analýza štruktúry estetického vedomia (i myslenia) hráčov orchestra potvrdila, že umelecké majstrovstvo orchestra je v priamom súvise s intelektovou vyspelosťou každého hudobníka.

 Pri zhodnocovaní výsledkov jednotlivých testov sme vzhľadom na zistené požiadavky použili formu spracovania tzv. minimálnych limitov pre predikciu úspešnosti hudobnej činnosti, pričom sme prihliadali i na princíp kompenzačného a vhodného zladenia s konečným výsledkom psychologickej diagnostiky (profil predpokladov k hudobnej činnosti). V ďalšej časti - bez nároku na úplnosť - uvedieme niektoré významnejšie zistenia. Ukázal sa napr. významný korelačný vzťah medzi dosahovanou úrovňou technickej perfekcie výkonu a reakčným časom, predovšetkým optickým (mimoriadne krátky čas reagovania od 0,200 do 0,186 sek), ďalej psychomotorickým tempom (metóda tapping), postrehom a pozorovacou schopnosťou (tachistoskopia). Pre profesionálnu inštrumentálnu prax z toho vyplýva záver, že by metódy skúmania technického výkonového (regulačného) potenciálu mohli tvoriť súčasť prijímacích talentových skúšok. Náš názor podporuje svojimi úvahami Kohoutek (1983), ktorý pri odpovedi na otázku, či má sólista hrať zásadne spamäti či z nôt, poznamenáva, že "ak hrá sólový huslista s klavírom alebo s dopro- vodom orchestra, bude so svojím doprovodom v ďaleko užšom spätnoväzbovom kontakte, keď bude hrať spamäti a reagovať len na zvukové podnety doprovodných nástrojov - bez ďalšieho náporu a záťaže informačného prúdu z druhého informačného kanálu zrakovej percepcie vizuálnych signálov hudobného textu, ktorý nota bene je ešte nutné čítať v časovom predstihu". Pravda, uvedené konštatovanie sa vzťahuje na sólistickú, prípadne komornú hru. Možno uzavrieť, že namerané výkonové hodnoty sú v porovnaní s inými profesiami veľmi vysoké. V kvalite i kvantite obstáli najlepšie hráči vo vekovom intervale 36 až 45 rokov a 46 až 55 rokov. Je zrejmé, že toto zistenie má pre prax veľmi veľký význam. Tesne súvisí so schop- nosťou sebaovládania, koncentráciou na výkon, vôľovým úsilím a vytrvalosťou, ale tiež identifikáciou s umeleckou činnosťou. Z psychologického hľadiska sa akcentuje požiadavka na kolektívnu súhru, ktorá okrem iného súvisí s nárokmi na zrakové vnímanie zložitých koordinačno-pohybových momentov, súčasne so sledovaním diri- genta a notového partu (tu rušivo pôsobí nečitateľný part, hustá sieť direktív a pod.). Tvorivý prístup nesmie prerásť charakter koncepcie študovaného diela a v orchestrálnej činnosti pôsobí rušivo i dlhodobá hudobná pamäť, predovšetkým v súvislosti s požiadavkami operatívneho dramaturgického plánu. Adaptabilnejší je ten orchestrálny hráč, ktorý má flexibilnú, operatívnu pamäť (krátkodobá), ktorá mobilizuje vnímanie v procese interpretácie. Pochopiteľne, že veľmi dôležitou podmienkou úspešného hudobného výkonu je úroveň a štruktúra hudobných schopností, ktoré majú spolu s vlastnosťami osobnosti regulujúcu funkciu vo vzťahu k praktickému ovládnutiu toho ktorého hudobného nástroja, prípadne celej technológie orchestrálnej činnosti, vrátane znalostí a vedomostí z oblasti teórie, dejín hudby, prehľadu o súčasnom stave interpretácie a pod. Z hľadiska sociálno-psychologického a sociologického sú akcentované požiadavky na kolektivizmus, pozornosť k ľuďom, svedomitosť, priateľskosť a skromnosť v medziľudských vzťahoch. Tieto osobnostné vlastnosti potvrdila i psychologická diagnostika. Pozoruhodnou vlastnosťou v štruktúre osobnostných predpokladov je submisívnosť, emocionálna zrelosť, pomerne vysoká senzitívnosť, indikujúca procesy imaginácie, predstavivosti a fantázie (obrysove - podľa Cattelovej metódy 16 PF - vyzerajú optimálne osobnostné vlastnosti nasledovne: +C, -F, +G, +I, +N, +Q3). Ako nežiadúce vlastnosti sa ukázali: dominancia, snaha presadzovať sa za každých okolností, prílišná súťaživosť, egocentrizmus, nepoddajnosť, laxnosť postojov, ľahkomyseľnosť atď. V živom organizme orchestra je veľmi rušivá neopodstatnená kritickosť, ohováranie, šírenie mnohých neoverených informácií, ktoré ľahko ovplyvňujú nielen hráčov so slabou vôľou, ale najmä mladých adeptov, ktorí si postoje k novému povolaniu ešte len vytvárajú. V svetových hudobných dejinách sú známe prípady, kedy došlo k rozpadu inak vynikajúcich umeleckých telies, predovšetkým komorných súborov pre disproporcie v medziľudských vzťahoch. Prameňom konfliktových situácií je emocionálna labilita, impulzivita, podráždenosť, ľahkovážnosť, neschopnosť seba- ovládania, podozrievavosť, pasivita, nerozhodnosť, pomalosť, neochota spolupracovať a tiež nízky stupeň sebadôvery. Zdá sa však, že vzťahy v celom orchestri sú zatienené vzťahmi v každej nástrojovej skupine. Pozornosť člena orchestra sa orientuje na vlastné postavenie v skupine a hodnotenie v nej, čím úmerne stúpa alebo klesá spokojnosť jednotlivcov. V celkovej štatistickej analýze sa ukázalo, že pre členov orchestra sú dôležitejšie vyššie potreby, súvisiace zvlášť s charakterom umeleckej práce, spoločenským postavením a sociálnym prostredím, pričom aj spomenuté fyzikálne činitele - i napriek negatívnemu vplyvu na osobnosť hráča - nemajú pri formovaní spokojnosti členov orchestra významnejšiu váhu.

 Celkom špecifická situácia - v porovnaní so symfonickým orchestrom - je v divadelnom orchestri (hráči v "jame", vnem publika sústredený na javisko, dlhodobejšia produkcia), v jazzovom či amatérskom orchestri (spontánnosť).

 V našich výskumoch sa ukázalo, že pokiaľ ide o sledovanie dôsledkov na úrovni psychologickej (sčasti i fyziologickej), dynamizujúcu funkciu umeleckého výkonu zabezpečuje určité zaťaženie v interakcii orchestrálny hráč versus požiadavky hudobnej činnosti. Najlepšie to vidieť z nasledovného prehľadu troch kategórií činnostných prejavov:

 a) zaťaženie - kompenzačné, mobilizačné prejavy, modifikácia hudobnej činnosti, zvýšenie vnímavosti, pohotovosti a intenzity reakcie (napr. skrátenie reakčného času), aktivizácia psychických procesov, pozornosti, pamäti, vôľových zložiek, presnosti a správnosti interpretácie, emocionálnej zaangažovanosti a pod. Tu však treba upozorniť, že po prekročení tejto pozitívnej hranice zaťaženia systému (determinácia podmienkami, osobnosťou dirigenta, divákmi, dramaturgiou, kritikou a i.), dochádza i k výskytu nepresnosti v interpretácii, objaveniu sa negatívnych emocionálnych postojov, obmedzeniu hudobnej činnosti, impulzivite, zhoršeniu psychických procesov - pozornosti, pohotovosti, pamäti, myslenia, čo má svoj odraz aj v postupnom narušení štruktúry hudobnej činnosti (technické lapsusy, úbytok tvorivého prístupu v interpretácii), stupňujúca sa psychická záťaž,

 b) preťaženie - výraznejšie narušenie činnosti, výpady v osvojených stereotypoch, v koncentrácii pozornosti i pohotovosti pre hudobný výkon, výpady pamäti, zníženie dôvery v seba, bezradnosť (blatovanie), dezorganizácia hudobnej činnosti, zlyhanie ostatných psychických procesov, nezáujem o výsledok, nekontrolovateľné reakcie, strach z technického i intonačného zlyhania, náhle výbuchy emócií a i.,

 c) zlyhanie - totálna deštrukcia hudobnej činnosti, výrazná psychická a fyzická záťaž, únik, v krajnej miere i zlyhanie biologických funkcií (infarkt, zlyhanie hlasu, preťaženie ostatných biologických a psychických procesov).

 V ďalšej fáze výskumného postupu chceme venovať pozornosť i dôsledkom subjekt-objektovej inregulácie (inkogruentnosti) na úrovni produktu hudobnej činnosti. Bez nároku na podrobnejšie vymedzenie kritérií hudobnej interpretácie (produktu), uvádzame aspoň aproximatívne kritériá, ktoré sú determinované jednak cieľom, ku ktorému by mala smerovať, jednak k situácii, v akej je interpretácia realizovaná:

 a) hodnotenie zvukovej realizácie z hľadiska postihnutia kvality zvukovej produkcie i spôsobov jej použitia, napr. výrazová škála artikulácie u spevákov, timbrové charakteristiky, využitie pedalizácie u klaviristov, rytmických formúl, frázovania a pod.,

 b) posúdenie zhody interpretácie s notovým zápisom, ovládnutie techniky nástrojovej hry, zvládnutie technického a formálneho prístupu, precíznosti v tempovej, intonačnej a rytmickej realizácii, technickej zbehlosti v náročnejších pasážach i vo zvládnutí jednotlivých elementov,

 c) postihnutie tvorivých zložiek, interpretačnej koncepcie, kultúry a elegancie prejavu, komunikatívnosti, resp. prezentácie hudobného materiálu na pódiu. Tu sa sleduje zhoda, resp. odchýlky od určených zásad interpretácie a súčasne prírastok svojských interpretačných, nových i originálnych hodnôt, výrazových a dynamických prostriedkov v intenciách koncepcie hudobného diela, celkovej interpretačnej zrelosti a vyváženosti s technickými zložkami.

 I keď sme uviedli príklady z oblasti interpretačnej hudobnej činnosti, domnievame sa, že náš interakčný model by mohol objasniť i kvality produktu, napr. u skladateľa (škála banality-konvencie-originality tvorby), ale i percipienta hudby (strata, úbytok, resp. prírastok informácie). Pomôckou pri exaktnejšom hodnotení kvality interpretácie (ale i hudobného diela, hudobného zážitku a pod.) môžu byť metódy faktorovej analýzy, sémantického diferenciálu a i.

 Našu prácu považujeme za skromný príspevok k riešeniu otázok hudobného talentu. Ide skôr o nevyhnutnú etapu priblíženia sa k problému, pohľad akoby zvonku, nezachytávajúci všetky vnútorné procesy, sprevádzajúce hudobnú činnosť. Našou snahou je pochopiť živého hudobného umelca, ktorého podstata sa prejavuje v jeho činnostiach a produktoch. Ako už bolo povedané, východisko vidíme v dôslednom uplatňovaní interdisciplinárneho výskumu, ktorý môže zabrániť tradovanej neplodnej izolovanosti spomenutých vedných disciplín a syntetizovať dielčie získané výsledky do vyššej roviny všeobecnosti, pričom máme neustále na mysli praktickú stránku výskumu a využitie poznatkov v teréne umeleckej pedagogiky i umeleckej praxi.

7.

ŽIVOTNÉ PRÍBEHY A OSUDY

HUDOBNÝCH GÉNIOV

 Zo záverov predchádzajúcej kapitoly vyplýva, že proces tvorivej a produktívnej hudobnej činnosti úzko súvisí s fyzickým a psychickým zdravím hudobníka. Dejiny hudby, súčasnosť nevynímajúc, nás presviedčajú aj o prípadoch, kedy životná frustrácia, kríza alebo i rôzne ochorenia skladateľov alebo interpretov mobilizovali k zvláštnej tvorivej potencionalite, k zmene životného programu, k väčšej koncentrácii na prácu i myšlienkovému prehĺbeniu tvorby. Vo všeobecnosti však platí pravidlo, že akékoľvek somatické ochorenie obmedzuje alebo likviduje takúto činnosť a v nejednom prípade býva aj príčinou predčasného úmrtia. Známy je prípad Schumanna, ktorému - napriek predpokladom stať sa klavírnym virtuózom - ochrnuli dva prsty pravej ruky. Dodnes trvá spor o tom, čo bolo príčinou tohto vážneho ochorenia, možno prepätie pri cvičení, kedy v snahe o dokonalosť Schumann kládol na svoje ruky neprimerané požiadavky (tiež používaním zvláštneho posilovača prstov) alebo následky neurosyfilídy, otravy ortuťou, stlačenia nervov a pod. Musel sa vzdať kariéry klaviristu a začal sa venovať komponovaniu. Podotýkame, že nie na škodu svetovej hudby. Podobne to bolo aj v Mahlerovej tvorbe po roku 1907, kedy sa skladateľ dozvedel o svojej srdcovej chorobe.

 Je veľmi veľa hudobných skladieb, v ktorých sa premieta smútok skladateľa nad úmrtím blízkej a milovanej osoby, napr. u L. Janáčka (úmrtie dcérky Olgy), podobne i u G. Mahlera, u nás na Slovensku v tvorbe I. Hrušovského a i. Psychický stres či depresie neraz aktívne a priamo zasiahli hudobnú tvorbu napr. P.I. Čajkovského ("Patetická” - slávna šiesta symfónia), ktorá vznikla v čase skladateľovej ťažkej depresie po rozchode s dlhoročnou priateľkou N. von Meckovou. Tiež pôsobivá a súčasne znekľudňujúca stereotypia slávneho "Bolera" M. Ravela je niekedy dávaná do súvislostí s prehnaným automatizmom jednania psychopatov. Vysvetľuje sa často i organickými zmenami mozgu, Alzheimerovou demenciou. Údajne Beethoven v pätnástich taktoch V. symfónie vyjadril vznik a rozvoj svojej hluchoty. Podobne je tomu v slávnom Smetanovom kvartete "Z môjho života". Veľa príkladov by som mohol uviesť aj z oblasti jazzu a modernej populárnej hudby. Čím je to spôsobené ? Na jednej strane tým, že každý človek, a teda i hudobník, nemá "patent" na zdravie, že je prirodzený aj výskyt ochorení počas jeho životnej cesty a navyše - v minulých dobách tak skladatelia ako aj interpreti nemohli dodržiavať správnu životosprávu vzhľadom na neutešené sociálne pomery, ale tiež preto, že včasné rozpoznanie ochorení a ich liečebné podchytenie nebolo väčšinou možné tak ako dnes. Na druhej strane príčinou môže byť väčšia senzitívnosť umelcov v porovnaní s bežným populačným priemerom. Drvota (1969) poznamenáva: "Umelci sa vždy vymykali bežnému ľudské- mu priemeru nielen svojim talentom, ale tiež zvláštnymi povahovými rysmi a sklonmi, originalitou svojich názorov, vášnivým zaujatím svojho tvorivého úsilia, nekľudnou, často veľmi pohnutou životnou dráhou ...". Niektoré znaky a prejavy talentu sú spojené s nadmernou precitlivelosťou alebo aj depresívnym emocionálnym naladením osobnosti (vidí, cíti, počuje a upozorňuje na veci, rozpory i problémy ľudského bytia, ktoré normálny človek opomenie). Často tieto vlastnosti kontraindikujú s úspechom v rodinnom alebo občianskom živote. Zvýšená senzitívnosť, vnútorná tenzia, strach, úzkosť súvisí aj s neurózami (poruchy adaptácie k okoliu), ktoré sa spravidla začínajú prejavovať neurastenickými príznakmi (únava, slabosť, poruchy spánku, vyčerpanosť, nechutenstvo, tras rúk, bolesti hlavy a i.), často aj hysterickými symptómami (chorobná túžba po uznaní alebo byť objektom ľútosti).

 V porovnaní s výtvarníkmi alebo literátmi sú hudobné prejavy schizofrenikov oveľa menej frekventované. Akiste to súvisí s vysokou náročnosťou hudby ako takej na rozvoj špeciálnych schopností, na technickú stránku hudobného prejavu, na koordináciu percepcie a produkcie, na udržanie určitého pevného denného režimu (cvičenie - pravidelnosť, domnievam sa, že i v oblasti kompozície). Podľa môjho

názoru - schizofrénia so svojim roztriešteným myslením, halucináciami, bludmi i typickými poruchami správania a podobne i starecká senilná psychóza, pôsobia na hudobnú činnosť jednoznačne negatívne!

 V tejto kapitole, čerpajúc z prác lekárov a psychiatrov (Málek, 1989, Trča, 1987 a iní), z dostupnej encyklopedickej literatúry i početných autobiografických diel, uvádzam v skrátenej podobe životné príbehy i komplikované osudy géniov hudby - Ludwiga van Beethovena, Antonína Dvořáka, Fryderyka Chopina, Wolfganga Amadea Mozarta a Niccolu Paganiniho. Činím tak v snahe ukázať čitateľovi, že

keď hudobník chce - dokáže obdivuhodným spôsobom i tvorivým vypätím prekonávať aj veľké bolesti, strasti svojich chorôb, traumy, sklamania a iné životné udalosti s negatívnym významom. Nielen prekonávať subjektívnym úsilím, ale realizáciou pozitívneho životného programu, spôsobu a štýlu zdravého života tak, aby bol schopný čo najlepšie a najdlhšie využívať svoje umelecké i životné skúsenosti. Zvlášť v dnešnej dobe, kedy vieme, že moderná medicína i psychológia majú oveľa väčšie možnosti v prevencii i liečení mnohých ťažkostí a ochorení, dokonca i tých najobávanejších. A tak niektorí vedci zastávajú názor, že smrť pred 90. rokom života je predčasná.

 7.1. Ludwig van Beethoven

 Narodil sa v Bonne v roku 1770. Otec bol tenoristom v dvornej kapele. Bol to ľahkomyselný človek a svojim alkoholizmom priviedol rodinu do veľkej núdze. Ludwig sa v mladosti tešil pevnému zdraviu. Prvé závažnejšie potiaže so sluchom sa objavili, keď mal 27 rokov. Neskôr sa objavilo syčanie v ušiach a zakrátko prešlo do úplnej nedoslýchavosti. Napriek snahe liečiť sa nastala trvalá strata sluchu. Niektorí lekári sa snažili vypátrať príčinu Beethovenovej hluchoty. Jedni dospeli k záveru, že jej počiatky sa datujú už od roku 1796 po nachladnutí. Iní, že vznikla následkom ovčích kiahní, ktoré Beethovenovi zjazvili tvár. Beethoven sám považoval stratu sluchu za dôsledok vnútornej choroby. Pozoruhodné je, že strata sluchu ho "nezlomila" pri jeho ďalšej geniálnej hudobnej tvorbe. Aj vďaka jeho mimoriadne silnej vôli. Vo veku 33 rokov sa u neho objavili výraznejšie zažívacie problémy, nechutenstvo, zápcha. Lekári mu doporučovali striedme stravovanie. Beethoven si však obľúbil pitie liehových nápojov, pretože sa domnieval, že tým povzbudí chuť do jedla. Denne pil veľa punču a jedol zmrzlinu. Keď mal 35 rokov ochorel na silný žalúdočný katar, v roku 1826 sa objavili prudké bolesti žalúdka. Beethoven si myslel, že je to dôsledok psychického prepracovania, preto odchádza na vidiek, kde žil úplne sám. V samotárstve komponoval svoje skladby. Po ukončení práce chodil krajinou, niekedy dokonca v daždi a vetre. Po niekoľkých týždňoch sa mu objavili na nohách otoky. Bol z toho veľmi nešťastný. Pridružili sa aj ďalšie potiaže. Vrátil sa - z obavy, aby neostal v 56-tich rokoch úplne sám - do Viedne. Cestou však veľmi prechladol, objavila sa zimnica a triaška, neskôr i pichanie v boku a kašeľ. Cítil veľký smäd, napil sa ľadovej vody, čo sa prejavilo vysokou horúčkou a zápalom pľúc. Po príchode do Viedne takto chorý bol uložený na lôžko vo svojom byte. Liečenie prinieslo úľavu. Beethoven mal zo zlepšujúceho sa zdravotného stavu veľkú radosť. Bol neobyčajne zhovorčivý, rozprával lekárovi mnohé príbehy zo svojho života. Bol však stále psychicky "na dne". Vracal a prepadol pocitom strachu a úzkosti, opäť sa dostavila triaška, mal ukrutné bolesti v bruchu, koža sa sfarbila na žlto, dýchal veľmi ťažko. Lekár uskutočnil so súhlasom Beethovena chirurgický zákrok v brušnej dutine. Hneď na to nastala úľava, no netrvala dlho. V brušnej dutine sa hromadila nová tekutina (jej vypustenie sa opakovalo trikrát), akiste ako dôsledok ťažkého ochorenia pečene. Bo privolaný ďalší lekár, ktorý Beethovenovi povolil obmedzené množstvo jeho obľúbeného punču a zmrzliny, stav sa nakrátko zlepšil, no opäť sa dostavili návaly krvi do hlavy, ťažké dýchanie a silný telesný nekľud. Beethoven začal odmietať akékoľvek jedlo. Trpel mimoriadnou úzkosťou ("Čo so mnou bude, ak môj stav potrvá ešte dlhú dobu ?", "Čo si počnem v tejto situácii, keď budem nútený znášať túto smrť zaživa ?"). K dovŕšeniu zúfalstva bol v tom čase Beethoven úplne bez peňazí. Napísal list viedenskej filharmonickej spoločnosti, v ktorom opísal svoj ťažký psychický a zdravotný stav ako aj nedostatok peňazí. Filharmonická spoločnosť mu vyhovela a pripravila na jeho počesť koncert. Ešte pred usporiadaním koncertu mu poslala šek na 1 000 zla- tých vtedajšej meny. Beethoven sa stačil ešte 18. marca 1827 dojate poďakovať. Lekár prichádzal k Beethovenovi každý deň, vedel, že sa

blíži koniec. Beethoven často pospával, keď sa zobudil, cítil sa ako opitý, hovoril nesúvisle. Nakoniec sa dostavili bolesti v krku, chrapot a takmer úplná strata hlasu. S vypätím celých síl sa snažil dozvedieť, kedy už príde koniec. Dr. Wawruch mu na papier veľkými písmenami napísal, že už sa blíži koniec. Beethoven si text prečítal neobyčajne vážne, kľudne a s patričným sebaovládaním. Potom podal ruku lekárovi na znamenie vďaky a oslovil aj okolo- stojacich priateľov výrokom: "Tlieskajte priatelia. Hra sa skončila !". V nedeľu 25. marca stratil vedomie. V pondelok 26. marca 1827 popoludní zomrel.

 7.2. Antonín Dvořák

 Narodil sa v roku 1841 v Nelahozevsi u Slaného. Na husliach začal hrať ako 8 ročný. Keď v 12-tich rokoch vychodil obecnú školu, dal ho otec učiť za mäsiara. Hudbe sa mohol venovať iba večer po ukončení práce. Od roku 1857 študoval v Prahe organ. Po ukončení štúdia prijal miesto v pražskej Komzákovej kapele a privyrábal si vyučovaním hry na organ. V roku 1873 sa oženil s A. Čermákovou a v tom istom roku (32 ročný) dosiahol prvý skladateľský úspech skladbou Hymnus. Neskôr prichádzali stále väčšie úspechy. Od roku 1892 pôsobí v USA tri roky ako profesor na konzervatóriu v New Yorku (tu dokončil svoju symfóniu Z nového sveta, ktorá mala veľký úspech). Medzitým pricestoval do Prahy, ale iba nakrátko. Koncom roku 1895 sa opäť vracia do USA. V meste Spillwille pôsobil do roku 1985. Tento druhý pobyt v USA znášal Dvořák veľmi zle. Trpel veľkým smútkom po rodine, po pražských priateľoch i po vlasti. Objavili sa stále pocity napätia a úzkosti, únava a vyčerpanosť. Zlý psychický stav súvisel aj so silnými bolesťami hlavy. Po návrate do Prahy nemal tento predtým tak vytrvalý a húževnatý skladateľ chuť ku komponovaniu. Ani jeho priatelia si takýto obrat nevedeli vysvetliť. Začali sa zrejme u neho objavovať príznaky vysokého krvného tlaku, na čom sa podieľali i zmeny psychického stavu. V roku 1896 odišiel Dvořák do Anglicka už po deviaty raz a naposledy (Koncert pre violončelo a orchester). Po návrate nastala významná zmena v jeho skladateľskej tvorbe (prechod od klasických hudobných diel k symfonickým básniam, v ktorých ústredným námetom bol motív smrti). Koncom roku 1899 sa Dvořákov psychický i fyzický stav veľmi zhoršil. Objavovala sa mimoriadna únava a precitlivenosť. Neskôr komponuje svoju operu Rusalka. Skladateľská práca ho veľmi vyčerpávala, bol nútený dlhú dobu odpočívať. Na obľúbenú skladateľskú prácu sa nevedel sústrediť. Trpel neobyčajnou precitlivenosťou, každé rozčúlenie i afekty sa prejavili mohutným červenaním v tvári. Až v roku 1902 opäť začína pracovať, konkrétne na opere Armida. Práca sa mu nedarila, komponoval pomaly, opäť sa vrátili silné bolesti hlavy. Opera nebola publikom dobre prijatá, čo ho ešte viac zarmútilo. Ochorenie (vysoký krvný tlak, v tom čase takmer neliečiteľný) sa prudko zhoršovalo, objavili sa symptómy kôrnatenia ciev, zlá výslovnosť a zábudlivosť. Zlyhávali aj obličkové funkcie. V apríli 1904 prekonal chrípku. Dňa 1. mája sa cítil lepšie a nechal sa členmi rodiny preniesť do kresla. Na poludnie obedoval pri stole s rodinou. Po obede poznamenal, že "točí sa mi hlava, radšej si opäť ľahnem". Prv než mohli členovia rodiny Dvořákovi pomôcť do postele, odpadol v kresle a stratil vedomie. Lekár konštatoval smrť, ktorú spôsobila mozgová mŕtvica (ako dôsledok artériosklerózy a vysokého krvného tlaku). Dvořák zomrel predčasne ako 63 ročný.

 7.3. Fryderyk Chopin

 Narodený v roku 1810 v Želazovej Woli v Poľsku. Mimoriadne hudobné nadanie už v ranom veku. Štúdium u najlepších pedagógov vo Varšave. Ako 19-ročný - vynikajúci klavirista, európske turné, v čase poľskej revolúcie republikánsky zmýšľajúci Chopin zostáva vo Francúzsku (od roku 1831), ktoré sa stáva jeho druhou vlasťou. Cítil sa tu šťastný, zdravý a spokojný, hoci veril, že sa raz bude môcť vrátiť do Poľska. Vyčerpanosť z koncertovania, v roku 1835 navštívil Karlove Vary, stretol sa tu s rodičmi. Časté horúčkovité stavy, vykašliavanie krvi, pľúcna tuberkulóza. Niekoľkomesačné liečenie, len čiastočné zlepšenie. Neuspokojivý zdravotný stav neumožnil ani chystanú svadbu s M. Wodzinskou, láskou z mladosti. Odmietal liečenia i rady lekárov, citovo sa fixoval na spisovateľku G. Sandovú, ktorá v Paríži žila nezvyčajne bohémskym štýlom, vzbudzujúcim pohoršenie. Žil s ňou 10 rokov, bola pre neho zdrojom inšpirácie, milenkou, priateľkou, opatrovateľkou i v čase finančnej tiesne. Opäť výrazné zhoršenie zdravotného stavu, odchádza s ňou na Mallorcu v nádeji, že teplé a suché počasie prospeje psychickému i zlému zdravotnému stavu. Očakávania sa nesplnili (zlé počasie, hostinné postoje miestnych obyvateľov). Chopin sa snaží niekoľko týždňov dodržiavať kľudový režim i s diétou. Pokračuje v komponovaní i koncertovaní, keďže ho k tomu zaväzovali zmluvy. Vracajú sa do Paríža na vidiecke sídlo Sandovej, kde sa - nešťastný z tuberkulózy - doliečuje a súčasne komponuje. Časté návštevy u lekárov. Obmedzenie vyučovania bohatých žiakov i verejných vystúpení. Vzhľadom na intrigy zo strany rodiny Sandovej sa v roku 1847 so Sandovou v nedobrom rozchádza. Mimoriadna telesná

i psychická vyčerpanosť, napriek tomu obrovský koncertný úspech v roku 1848 v Paríži. Neskôr turné po Anglicku a Škótsku, namáhavé cestovanie, opäť záchvaty prudkého kašľa a krvácania do pľúc. Vyčerpaný sa vracia do Paríža, odkázaný na lôžko, prichádza Chopinova sestra Lujza z Poľska, no nachádza ho v beznádejnom horúčkovom stave, nemohol ani hovoriť, hoci sestru s ťažkosťami spoznal. Napriek jej obetavej starostlivosti kritický stav naďalej pretrvával. 17. októbra 1848 upadol do bezvedomia a ako 39-ročný zomrel.

 7.4. Wolfgang Amadeus Mozart

 Už ako dieťa mimoriadne hudobne nadaný (v našej terminológii "zázračné dieťa"). Ako skladateľ a interpret už od 6-tich rokov precestoval veľkú časť Európy. Podľa súčasných Mozartových životopiscov ho tieto cesty (nepohodlné a dlhé cestovanie) neskôr krajne vyčerpávali, mával časté angíny, katary dýchacích orgánov i kĺbový reumatizmus. Európou putoval do svojich 23 rokov. V roku 1779 sa usadil v Salzburgu a vstúpil do služieb tamojšieho arcibiskupa. Po dvoch rokoch sa presídlil do Viedne a rozhodol sa, že sa osamostatní. Podľa jeho vyjadrenia tu prežíval najšťastnejšie roky svojho života. Hmotné zabezpečenie si zaisťoval vyučovaním hudby, komponovaním a koncertovaním. v roku 1782 sa zosobášil s K. Weberovou, spočiatku to bolo manželstvo veľmi šťastné, snáď i preto, že Mozart bol nesmierne vytrvalý a zároveň skromný. Pracoval od 6-tich hodín rána, končil väčšinou okolo polnoci. V rolu 1784 vážnejšie ochorel. Podľa zachovaných správ sa zdá, že išlo o kĺbový reumatizmus s ťažkým priebehom. Obdobie finančných a spoločenských úspechov vyvrcholilo v roku 1786, kedy bola po prvý krát na javisku uvedená opera Figaro (v roku 1787 i v Prahe, v tom istom roku i premiéra opery Don Giovanni a Figarova svadba, ktorou po nie celkom úspešnej premiére vo Viedni v Prahe získal nadšených obdivovateľov). V nasledujúcich rokoch má Mozart vážne finančné problémy, čo ho veľmi psychicky zarmucovalo (úbytok žiakov i menej pozvaní na koncertovanie). V roku 1790 bol krajne zadĺžený. Prišiel rok 1791, pre Mozarta osudný. V máji toho roku začal pracovať na opere Čarovná flauta, ktorá sa námetom i obsahom celkom líšila od jeho dovtedajšej tvorby. v tom čase sa cítil ešte vcelku dobre, no v júni a júli toho roku sa začal sťažovať na bolesti v bedrách, ktoré mu spôsobovali mimoriadnu únavu. Nadobudol podozrenie, že ho chce niekto otráviť. V druhej polovici septembra prišiel do Prahy i so svojou manželkou (premiéra jeho opery La Clemenza di Tito). V tom čase priateľovi do Londýna píše: "hlava sa mi motá, držím sa na nohách len s námahou, cítim, že moje hodiny sú už spočítané". I po návrate do Viedne sa cítil často unavený a hovoril o smrti. Mával závrate a prudké bolesti hlavy. V novembri 1791 sa jeho psychický i fyzický stav veľmi zhoršil. Dostavili sa žalúdočné kŕče i melanchólia z klamlivých predstáv, pri ktorej upadal do prudkého plaču. Od 20. novembra neopustil lôžko, objavili sa u neho silné otoky dolných a horných končatín, často mával zimnicu a zvracal. Objavila sa i svrbivá kožná vyrážka, úporné bolesti hlavy. Nepomáhalo ani "pustenie žilou", ani studené obklady. Dňa 5. decembra 1791 zomiera ako 35 ročný. Hneď po smrti mnohí lekári pátrali po príčine jeho smrti. Niektorí usudzovali, že išlo o zápal mozgových blán, iní sa domnievali, že Mozarta usmrtil pľúcny mor, otrava ortuťou alebo, že ho dokonca niekto úmyselne otrávil. Podozrenie padlo i na jeho manželku, s ktorou v posledných rokoch nežil najšťastnejšie, na "murársku lóžu", ktorej tajomstvo vraj Mozart prezradil operou Čarovná flauta. Podozrivým bol aj A. Salieri, ktorý Mozartovi závidel umelecké úspechy. Dodnes zostáva príčina Mozartovej predčasnej smrti nevyriešeným historickým tajomstvom.

 7.5. Niccolo Paganini

 Najväčší husľový virtuóz všetkých dôb s prívlastkami "kráľ huslistov", "huslistický démon", "nebeský virtuóz", vzor nielen pre huslistov - N. Paganini ako človek so svojskými a jedinečnými psychickými i fyzickými vlastnosťami, človek - legenda, raz ako "diabol", inokedy ako "anjel". Narodil sa 27. októbra v roku 1782. Od narodenia útly chlapček, neobyčajne citlivý a často stonajúci. Trpel infekciami dýchacích ciest, dokonca - v niektorých životopisoch sa hovorí, že ako šesťročný behom jedného onemocnenia upadol do zvláštneho stavu zdanlivej smrti. Údajne bol už oblečený do rubáša, keď si našťastie niekto všimol určitý pohyb zdanlivo mŕtveho a zabránil tak pochovaniu zaživa. Rozhodujúci pre celý osud Paganiniho bol postoj jeho otca. Keďže od malička Niccolo prejavoval mimoriadne hudobné nadanie, otec sa snažil, aby sa jeho talent rozvinul, aby z neho urobil "zázračné dieťa". Nútil ho denne cvičiť do úmoru, deväť i viac hodín. Výsledky sa čoskoro dostavili. Svoj prvý verejný koncert usporiadal už v deviatich rokoch. Ako trinásťročný mal už za sebou sériu koncertov. Prejavil sa aj ako skladateľ pred dovŕšením dvadsiatich rokov (známe dielo 24 capriccií).Ako profesionálny virtuóz precestoval mnoho miest v Taliansku. Všade má úspech, no najväčší zožal, keď mal 41 rokov a koncertoval v milánskej La Scale (v roku 1823). Po roku 1828 začína koncertovať v celej Európe, ľudia boli ním priam hypnotizovaní, všade sa o ňom hovorilo a zdalo sa, že akoby publikum stratilo záujem o politiku, spoločenské udalosti i miestne klebety. V roku 1831 prišiel Paganini do Londýna. Spočiatku tu bol prijatý odmietavo až nepriateľsky. Noviny písali asi v tom zmysle, že Paganiniho spôsob hry je len prechodná móda, že sám seba preceňuje. A - ako to poznáme aj my, keď tlač vyvoláva "haló efekt", keď štve alebo používa i zosmiešňujúce karikatúry - hneď bol obklopený nepriateľským, pokrikujúcim húfom Londýnčanov. Hral tam v nenaplnenej koncertnej sále, avšak efekt po prvom koncerte bol rovnaký ako inde. Všetci ním boli unesení. Kritici zistili, že u neho ide o vzácne spojenie neobyčajnej techniky s novými prvkami hudobného výrazu. Paganini bol schopný hrať extrémne rýchlo (napr. skladbu Moto perpetuo za 3 minúty), pritom s vrcholnou jasnosťou, intonačnou perfekciou a výrazom. Mohlo by sa zdať, že jeho náročný život (cvičenie, koncertovanie, komponovanie) a s ním spojené fyzické a psychické vypätie môže zvládnuť len človek úplne zdravý. Paganini však zdravý nebol. Mal bolestivý a dráždivý kašeľ po celý život (mnohí usudzujú, že išlo o tuberkulózu). Trpel črevnými ťažkosťami, mal i dvanásť stolíc denne (užíval vtedy módny preháňajúci prostriedok).

 Keďže sa v mladosti pohyboval v prostredí povaľačov, hráčov kariet, prostitútok - objavil sa u neho i syfilis. Vtedy proti tomuto ochoreniu nebol iný prostriedok ako ortuť, a tá je jedovatá. Vyvolala u neho zápal dutiny ústnej, spôsobila, že mu vypadli všetky zuby a zvláštnym spôsobom sfarbila jeho kožu. A to zďaleka nie je všetko. Prekonal kostný zápal dolnej čeľuste, trpel na hemoroidy, mával veľké problémy s močením (zápal prostaty), ale aj so zrakom a často musel používať tmavomodré okuliare, aby si chránil oči pred prudkým svetlom. Postupne strácal i hlas. Za oslnivými úspechmi musíme teda vidieť aj Paganiniho ako trpiaceho človeka, postihnutého toľkými chorobami ako málokoho iného. Je až neuveriteľné, že sa v tomto zdravotnom stave dožil na tú dobu vysokého veku - 58 rokov. Zomrel v roku 1840.

 Ešte za jeho života sa hľadalo vysvetlenie jeho osobitnej techniky. Boli to zväčša iracionálne mystické prístupy k vysvetľovaniu rôznych javov. Rozšírila sa legenda, že jeho matku jednej noci navštívil anjel a predpovedal jej, že jej syn, vtedy 5 ročný, sa stane najslávnejším huslistom sveta. Šírili sa legendy i diabolské. Že nie anjel, ale diabol prepožičal jeho hre onú neopakovateľnú výnimočnosť, že i jeho husle sú "počarované". Paganini sa týmto legendám nebránil. Naopak - podporoval ich a mystiku svojej hry zdôrazňoval i svojim správaním. Žiarlivo strážil tajomstvo svojej hry, nemal žiadnych žiakov, ktorým by svoje skúsenosti odovzdal. Dokonca svoje skladby nikdy nepublikoval.

 Okrem legiend sa predsa len objavili i racionálnejšie vysvetlenia. Už básnici Balzac a Goethe vyslovili názor, že jeho virtuozita je nejako spojená s anatomickými zvláštnosťami ruky. Jedným z charakteristických rysov Paganiniho techniky bol neobvykle veľký prstový rozsah, dosahujúci dvoch oktáv. Dlho sa usudzovalo, že hral na husliach menších než obvyklých. Ukázalo sa, že tomu tak nebolo. Jeho guarnerky mali rozmery normálnych huslí. I jeho ruka a prsty mali normálnu morfológiu a veľkosť, ba dokonca o niečo menšie rozmery. A predsa - už jeho súčasníci si všimli, že všetky kĺby jeho rúk sú neobvykle voľné, akoby boli bez kostí a svalov, podobne i lakte, ramená. Až pol storočia po jeho smrti bol lekármi popísaný zvláštny chorobný syndróm, nazvaný Marfanov. Ide o zvláštnu poruchu tvorby väziva, zvlášť jeho najvýznamnejšej zložky, kolagénu. Väzivo je v prípade tohto Marfanovho syndrómu mäkké, nepevné. Až patologická pohyblivosť Paganiniho prstov zapadá dobre do obrazu syndrómu. S tým akiste súvisí i jeho postava - štíhla, s ovisnutými ramenami a úzkym hrudníkom, i pohyblivosť vo všetkých kĺboch, ktoré mu dovoľovali zaujímať bizarné postavenie.

 Paganini by sa dal charakterizovať aj z psychologického hľadiska. Bol to človek - herec, pritom nepohľadný, skôr škaredý. I jeho tvár (spolu s typickým telom) bola pretiahnutá so skobovitým nosom a prepadlými ústami. Bolo to predovšetkým jeho herectvo, ktoré premenilo jeho "škaredosť" v zaujímavú nápadnosť a nevšednosť. Obliekal sa stereotypne do čierneho obleku, absolútne nemódneho strihu. Niekedy zvýrazňoval nápadnosť obleku krikľavo žltou vestou. Potom to bol postoj pri hre. Hrával vždy skrútene, s ľavým bokom nápadne vysunutým, s pravým ramenom pokleslým, s pravou dolnou končatinou značne vysunutou do strany. Uvádza sa, že používal aj niektoré svojrázne "triky" k zdôrazneniu svojej jedinečnosti. Napr. poškodením struny navodil vedome situáciu, aby mu struna pri hre v určitom okamžiku praskla. Napäté obecenstvo potom udivil tým, že neprestal hrať a zvládol skladbu - zrejme dopredu pripravený - na zostávajúcich troch strunách. Veľkým zážitkom bolo Paganiniho nielen počuť, ale i vidieť.

 Jeho genialita určite súvisí aj s vôľou prekonávať následky svojich chorôb i talent presadiť sa. Jeho verejné vystúpenia boli pre publikum zážitkom, útočiacim na všetky zmysly. Virtuózi mávali často i svojho impresária (dnes manažér), ktorý sa staral o propagáciu a pripravoval vystúpenia. Paganini bol sám sebe "manažérom". A výborným, pretože si sám svoje publikum vytvoril.

8.

NAMIESTO ZÁVERU - ROZHOVORY

A ANKETA SO SÚČASNÝMI HUDOBNÍKMI

Doc. PhDr. Ivan Poledňák, DrSc.

- muzikológ, vek: 62 rokov

 Otázka: Je známe Vaše vedecké a organizačné úsilie v oblasti vied o umení, psychológiu hudby nevynímajúc. Čo by podľa Vášho názoru, v súčasných zmenených ekonomických, spoločenských i kultúrnych podmienkach mala skúmať psychológia hudby, čím by mohla pomôcť teórii a praxi hudobného života?

 Odpoveď:

 Chápeme-li hudební psychologii jako vědní disciplínu na pomezí muzikologie a psychologie, musíme zároveň uznat, že má vlastní vývojovou logiku, a že tedy její výzkum se odvíjí v určitých návaznostech a krocích, jež jsou jen zčasti ovlivňovány mimovědným děním a tedy i současnými proměnami hudebního života. (Jinými slovy, hudební psychologii nemůžeme redukovat jen na zdroj odpovědí na různé otázky proměňující se hudební praxe). Nicméně vztahy hudební psychologie a současné hudební praxe existují. Domnívám se, že hudební psychologie se u nás zatím obírala převážně problematikou spjatou s potřebami hudební pedagogiky - viz zájem o problematiku hudebnosti, nadání, schopností, dovedností apod. Méně vstupovala do zorného pole hudební psychologie (resp. byla přenechávána hudební sociologii) problematika hudebních zájmů, preferencií, vkusu, dále problematika užití a využití hudby v běžných situacích lidského života, problematika zákonitostí apercepce a recepce hudby, problematika důsledků rozpadu současné hudební scény do zřetelně odlišených sfér artificiální a nonartificiální hudby, dále experimentální výzkum hudební percepce apod.; právě tyto oblasti výzkumu se jeví jako žádoucí i perspek- tivní. V souvislosti s novými typy hudebních projevů (hard rock, metal apod.) a vůbec v souvislosti s jevy elektrifikace a amplifikace hudby se též objevuje potřeba studovat vlivy hudby (právě i ty negativní) na lidské zdraví (psychické i somatické). K situaci hudební psychologie u nás lze konstatovat, že tento obor u nás pěstuje jen několik osobností, že chybějí výrazněji profilovaná pracoviště, čilejší kontakty se světovou vědou.

Doc. PhDr. Ladislav Burlas, DrSc.

- muzikológ a skladateľ, vek: 65 rokov
 Otázka: Čo nás - podľa Vás - čaká v oblasti hudby v novej spoločensko-ekonomickej situácii? Môžu ekonomické problémy oslabiť poslanie umenia a kultúry? Aký to má "psychologický dopad" na aktivitu hudobníkov? V čom Vy vidíte východisko?

 Odpoveď:

 Celá oblasť hudobnej kultúry sa bude musieť adaptovať na nové podmienky svojej existencie. Určitý potenciál, predovšetkým v ľudskom faktore (koncertní umelci, skladatelia, muzikológovia, pedagógovia), ale aj v inštitucionálnej sfére, bude rezistentný voči pustým likvidačným a rýdzo obchodníckym (a súčasne umelecky nenáročným) tendenciám.

 Kultúra, najmä jej špičková časť vždy bola a bude musieť byť dotovaná a sponzorovaná. Nie je nevyhnutné, aby všetko zabezpečoval štátny rozpočet. Nepochybne nás čakajú roky poznačené úspornosťou a výpadkom "mecenášskych" funkcií a dôsledkom toho bude určitá recesia. Z toho vyplývajú aj možné pocity frustrácie hudobných umelcov a organizačných pracovníkov. V čase veľkých spoločenských premien nie je nedostatok hysterizujúcich prejavov. Na seba-disciplínu boli hudobní umelci trénovaní pri osvojovaní profesie. Tá by sa mala rozšíriť aj na celkové spoločenské správanie sa umelca.

Prof. PhDr. Ctirad Kohoutek, CSc.

- hudobný skladateľ a teoretik, vek: 63 rokov

 Otázka: V súčasnosti, najmä v meniacich sa ekonomických podmienkach, sa hovorí o kríze kultúry a umenia. Aké dôsledky to - podľa Vás - môže mať v systéme umeleckej výchovy a vzdelávania?

 Odpoveď:

 Nic není černobílé, spíše to existuje jako množina jevů, jako proces.

Tedy ani o krizi kultury a umění nelze zjednodušeně hovořit, protože to nejsou jednoznačné jevy. Nebývají ani zcela jednoznačně definovány, žijí historicky, geograficky aj. v různych situacích a mají proto z různych hledisek i různé svazky křivek konjunktur, krizí atp.

U nás, ale i ve světovém měřítku sílí dnes varovné signály a úvahy o horšícím se stavu a trendu v této oblasti. Měnící se politická a ekonomická situace by sama nemusela mít nepříznivý vliv na úroveň inspirace a potence příslušných tvůrců a dalších pracovníků. Mohlo by dochádzet naopak k nárůstku rozmanitosti a hloubky inspiračních podnětů, k rozšiřování možností poznání, kontaktů, uplatnění ve světě s uvolněnými hranicemi, aj.

 Za určující jádro symptomů krize kultury a hodnotného uměleckého počínání považuji vzestupný celosvětový občanský příklon k relaxační, zábavné funkci kultury a umění. Vychází z logických reakcí na technicisticky a technokraticky až bezohledně se vnucující ideál stále se zvyšující výroby a spotřeby, z reakcí na sociálně - národnostně - ekonomické potíže spojené s nezvládnutou trvající populační explozí, z reakcí na přírodně - ekologické aj. problémy až hrozby. Potřeba zajistit přežití lidstva začíná už pohlcovat značné kvantum zdrojů (a bude to asi nezbytně prudce vzrůstat), které by jinak mohly být věnovány i hodnotné kultuře a umění. Nastáva řetězová reakce, kdy - bohudík až na výjimky - sílí nenáročně až povrchně uživatelský životní model, slábne zájem o namáhavé poznávání, vzdělávání, práci vůbec, o závažnou kulturní a uměleckou činnost, o její šíření, o nutnost hodnotově přesvědčené (a to i v nejvyšších správních centrech) její podpory a propagace.

 Bylo by třeba brzy dosáhnout toho, aby bující přesvědčení o samospasitelnosti ekonomiky, trhu, zisku, techniky, zmnožování výroby a spotřeby bylo vzhledem k prvořadé preferenci hodnot lidského ducha a zdraví (se vším, co k tomu náleží) odsunuto na vedlejší kolej snažení. Bude to pravděpodobně velmi těžké, neli nemožné. Nepodaříli se to ovšem, pak ani deformace systému výchovy a vzdělávání v našich podmínkách nedá na sebe dlouho čekat - ať už jde o jeho kvalitu nebo kvantitu. Dojde patrně (opět s výjimkou nejnadanějších osob, vystavených sílícím lákadlům migrace do prozíravějšího a ekonomicky silnějšího zahraničí) k obecnému poklesu motivace, talentu, dovednosti, umu, nároků, požadavků, k zvýšení závislosti a tím i k restrikci systému umělecké výchovy a vzdělávání, obecného kulturního klimatu vůbec.

Prof. PhDr. Ivan Hrušovský, CSc.

- skladateľ a teoretik, vek: 65 rokov

 Otázka: Čo považujete v rámci svojej hudobnej i kultúrnej všestrannosti za skutočný zmysel života?

 Odpoveď:

 Veľmi ťažká otázka, na ktorú nie som schopný spontánne odpovedať, núti k rozmýšľaniu. Niekedy som si ju aj sám kládol, ale nedokázal som si ju exaktnejšie zodpovedať. Je to otázka z rodu tých známych metafyzických, ako napr. načo sme na tomto svete, odkiaľ sme prišli, kam smerujeme a pod.

 Zmysel môjho života vidím v práci, v tvorbe. Som umelec, teoretik a pedagóg a nie je mi jedno, či niečo po mne zostane, alebo nie. Niekto v tom vidí banalitu, iný zbytočné pechorenie. Ja nie. Chcem, aby po mne zostala nejaká stopa, chcem ľuďom odovzdať moje videnie sveta, moje posolstvo v umeleckom diele, môj skromnučký vklad do svetového oceánu hudby, ktorej som venoval celý svoj život. To ma uspokojuje, aj keď viem, že raz tento svet katastroficky zájde a nič po ňom nezostane.

 Moja umelecká práca ma podržala pri kresťanskej viere, ale aj opačne. A tu je druhý zmysel môjho života, prispieť svojím dielom k upevneniu viery v Boha, k šíreniu dobra. Túžim ukázať ľuďom, že hudba nie je len prostitútka, slúžiaca k ukojeniu najnižších pudov (rock, heavy metal a i.), ale že je najvhodnejším prostriedkom k sebazdokonaľovaniu človeka a k mravnej očiste. Viem, že boj Dobra so Zlom v dnešnom krízovom svete je neobyčajne ťažký a že všetko akoby poukazovalo na mocnejúcu nadvládu Zla, na satanizmus. Verím, že je to len dočasné. Hudba má v tejto vízii konečného dobra a šťastia ľudí nezastupiteľnú úlohu. Je a bude útechou nešťastných a zúfalých ľudí, majákom do budúcnosti.

 Doc. Ján Albrecht

- muzikológ a pedagóg, vek: 73 rokov

 Otázka: Počas Vašej mimoriadne plodnej hudobnej kariéry ste toho pre svojich súčasníkov, no najmä pre mladých teoretikov hudby i interpretov, už veľa urobili. Máte vôbec nejaké nesplnené a nerealizované umelecké sny?

 Odpoveď:

 Záujem nemožno vyčerpať po kúskoch. Sú akýmisi syntagmami obecnejších daností, podmieňujúcich stále nové návraty a inkarnácie.

 Mám preto stále dojem, že som ešte nič podstatného nevykonal, čo ešte stále čaká na akési fiktívne doriešenie. Chcel by som ešte zhrnúť všetko, k čomu som dospel a dať mu pritom aktualizovaný a obnovený význam. Pracujem t.č. na verzii teoretických úvah o umení. Zároveň sa však venujem svojim spomienkam, o ktorých si myslím, že dokladajú minulosť mnohými dielčími postrehmi, ktoré by inak upadli do zabudnutia. Pri tom nie som sentimentálnym obdivovateľom minulosti ako takej, ale rád si pripomínam hodnoty, ktoré vznikli v minulosti pokiaľ sú tvorcami kontinuity medzi včerajškom a dneškom.

 Doc. Dr. Ladislav Mokrý, CSc.

- muzikológ HTF VŠMU, vek: 60 rokov
 Otázka: Mohli by ste porovnať súčasné problémy mladých muzikológov so situáciou, keď ste Vy vstupovali do hudobného života? Čo by ste im osobne doporučovali, resp. kde robia "chyby"?

 Odpoveď:

 Okrem nesmiernej prednosti, že súčasní mladí muzikológovia rastú v spoločnosti, obnovujúcej demokratické štruktúry, treba oceniť v porovnaní s našou mladosťou, že majú slobodný prístup k celému spektru hudobného umenia - od "starej hudby" po celok hudby 20. storočia, ktorá bola v 50. rokoch, kedy sme študovali, "tabu". Zdá sa mi, že tieto takmer neobmedzené možnosti dnešné mladé pokolenie málo využíva, málo sleduje nielen medzinárodný, ale aj domáci hudobný život. Len výnimočne sa stretám s mladými ľuďmi "posadlými" snahou vedieť a poznať čo najviac. Príliš častý je vlažný postoj nielen k štúdiu, ale aj možnostiam okolo nás. Vidím to napr. v malej snahe sa už počas štúdií aktívne zapojiť do hudobného života, napr. ako kritik, "famulus" v masových komunikačných prostriedkoch, v školstve (naproti tomu je častý úkaz, že sa budúci muzikológovia učia "nemuzikologické" predmety). To im sťažuje náležité zapojenie sa do života po skončení školy. Trápi ma aj malá snaha o štúdium jazykov ako predpoklad štúdia v zahraničí. Vôbec sa tiež nevyužíva možnosť prázdninovej praxe, ktorá nám v 50. rokoch (zásluhou Ústavu hudobnej vedy SAV) umožňovala terénny výskum etnomuzikologický i hudobnohistorický (a tiež možnosť spoznať Slovensko).

 Prof. Miloš Jurkovič

- flautista - pedagóg, vek: 55 rokov

 Otázka: V čom vidíte rezervy v oživení hudobného života na Slovensku? V meniacich sa spoločenských a ekonomických podmienkach môžu plniť "diagnostickú", ale i "regulačnú" funkciu rôzne psychologické i sociologické výskumy. Čo by mali, podľa Vás skúmať títo odborníci?

 Odpoveď:

 Nie som si istý, či viem, ako by teoretický výskum mohol pomáhať oživiť slovenský hudobný život. Odpovedám radšej teda na prvú vetu: V hudobnom živote Slovenska existuje rokmi narastajúca disproporcia medzi veľmi dobre vyškolenými profesionálnymi hudobnými umelcami, ktorí majú medzinárodné renomé a medzi priemerným občanom, potenciálnym konzumentom, ktorý - pretože naše základné a stredné školstvo desaťročia zanedbávalo hudobnú výchovu - prejavuje malý záujem o hudbu vyššej kvality a uprednostňuje nenáročný hudobný prejav, ak nie priam gýč. Riešenie: okamžite podnikať kroky k zvýšeniu počtu hodín hudobnej výchovy na základnej a strednej škole, snažiť sa o zvýšenie autority estetickej výchovy vôbec a presadzovať názor, že človek tretieho tisícročia nemôže byť púhy technokrat bez vzťahu k umeleckým hodnotám. Jeho existencia by totiž nemala zmysel.

Doc. PhDr. Jiří Fukač, CSc.

- muzikológ, vek: 56 rokov
 Otázka: Súčasný stav vedeckého výskumu procesov umeleckej tvorby, interpretácie i percepcie v ČSFR je veľmi kritický. Rušia sa inštitúcie, laboratóriá, k slovu sa dostávajú aj diletanti, ľudia nekompetentní... Čo, podľa Vášho názoru môžeme spraviť pre oživenie záujmu v oblasti hudby a fungovanie vedy ako takej?

 Odpoveď:

 Otázka byla položena v době existence ČSFR, doufám však, že si tuto otázku budeme klást (a pokusíme se ji i ve vzájemných kontaktech řešit) i po vzniku ČR a SR. Naznačené spektrum procesů tvorby, interpretace a percepce (či recepce) je samozřejmě polem po výtce interdisciplinárním (tj. z hlediska základního výzkumu a jeho aplikačního vyústění). Dotýka se všech oborů muzikologie i některých disciplín dalších. A co lze udělat?

 Za prvé orientovat výchovu budoucích muzikologů i hudebních praktiků na všech příslušných vysokých školách tak, aby toto spektrum bylo napříště pokryto společenstvím lidí opravdu kompetentních. Zatím jde o ideál, jemuž se snad některé vysoké školy teprve blíží.

 Za druhé obnovit činnost slovenské i české obce hudebních pedagogů (teoretiků i praktiků), najít nové formy vzájemné spolupráce i involvování do mezinárodních projektů: stav hudební výchovy stimuluje i obecnou vzdělanost a tudíž i budoucí přístup k palčivým otázkám hudby a jejího výzkumu.

 Za třetí se jeví jako nezbytné nové uskupení sil vědecko-výzkumné základny oboru. Znamená to dořešit vztah muzikologických vysoko- školských i mimoškolských pracovišť (např. v rámci Akademie věd) a hlavně učinit komplexní problematiku hudby předmětem zájmu našich nyní již suverénních muzikologických společností. Integrace pohledu na hudbu je především věcí celé oborové obce.

 Za čtvrté je nutno posílit intenzitu a soustavnost hudebně-sociologického bádání. V současné době zjišťuji odklon zájmu od těchto disciplin (snad vyvažovaný růstem historické orientace), což ovšem k integritě muzikologie nepřispívá.

Doc. Dr. Rudolf Brejka, CSc.

- muzikológ, estetik hudby, vek: 42 rokov

 Otázka: Aký je, podľa Vášho názoru, význam teoretických disciplín (subdisciplín) pre rozvoj osobnosti hudobníkov - najmä inštrumentalistov a spevákov? V čom vidíte príčiny odmietania, resp. ich podceňovania?

 Odpoveď:

 Otázku zmyslu teoretického vzdelania praktických hudobníkov vidím z aspektu požiadavky integrity osobnosti, a to tak tvorivého ako aj reprodukčného umelca. A to celkom v zmysle známeho výroku Igora Stravinského: "zaujíma ma iba výtvor integrálneho človeka, a to ako tvorba, tak i jeho vnímanie". Preto sa domnievam, že nie je nadsadená požiadavka, podľa ktorej dnes už nikto, kto sa profesionálne zaoberá hudbou, nemôže vystačiť iba so zvládnutím svojho "remesla", ale musí reflektovať aj historické, teoretické, estetické, filozofické, psychologické a ďalšie aspekty svojho odboru. Inak si on, ale ani jeho výtvor, nemôžu nárokovať na prívlastok "integrálny".

 Príčiny odmietavého postoja "praktikov" k akejkoľvek "teórii" sú rôznorodé: od neodôvodneného dešpektu (typu: "teória je krásna vec, ale pódium je o meter vyššie"), až po obavy z akéhosi "cudzieho zasahovania", prípadne intuitívneho odmietania jazyka, ktorému nerozumiem (alebo nechcem rozumieť?). Tu je podľa môjho názoru potrebný ústretový krok oboch zainteresovaných strán - ale to je predovšetkým úloha pedagogiky.

 Doc. Elena Zahoráková

- choreografka, vek: 41 rokov

 Otázka: Dá sa, podľa Vás, hovoriť o znížení záujmu o prácu v amatérskych tanečných súboroch, najmä v súčasných meniacich sa ekonomických podmienkach?

 Odpoveď:

 Problém, ktorého sa dotýka Vaša otázka, vidím skôr tak, či amatérske umenie všeobecne (tanec, divadlo, hudba, zborový spev, atď.)

má šancu na ďalšiu existenciu. Znížený záujem o prácu v súboroch - čo sa týka tanečníkov - myslím zatiaľ nehrozí. Súbory fungujú zotrvačnosťou a rodičia deťom prispievajú na činnosť. Kto má tanec rád a chce tancovať, vždy nájde spôsob ako sa realizovať. Horšie je to, čo sa týka pedagógov a choreografov. Pokiaľ sa touto profesiou živia, nemôžu si dovoliť robiť zadarmo. Čím ďalej viac teda vystupuje do popredia problém získavania financií na honoráre pre pedagógov a choreografov, na kostýmy a scénu, prenájom priestorov, materiálne vybavenie, atď. Akonáhle však súbory začnú účinkovať za honorár a zarábať si na pokrytie nákladov, stráca sa hlavný zmysel a poslanie amatérskeho umenia na aký sme zvyknutí a dochádza k profesionalizácii. Problém čiastočne vyrieši sponzorstvo (keď sa konečne legislatíva uzákoní). Šancu však pravdepodobne budú mať iba špičkové súbory - síce amatérske, ale na profesionálnej úrovni. Stredná kategória buď zanikne, alebo bude živoriť pod strechou solventnejších obecných a miestnych kultúrnych zariadení (ak ich niekto nezruší). Základná kategória na úrovni platených pohybových a tanečných kurzov, jazzgymnastiky, aerobicu a pod. bude pravdepodobne fungovať - kto si zaplatí, bez ohľadu na mieru talentu, môže navštevovať kurz.

 Amatérske súbory moderného tanca (aj divadelné) boli v minulosti často krát avantgardou, pretože tvorbu v profesionálnych telesách istým spôsobom limitovali ideologické hranice. V súčasnosti ideologické problémy odpadli a ja verím, že ekonomické nezabránia rozvoju talentov bez rozdielu či sa jedná o amatérov, alebo profesionálov.

 Prof. Ivan Parík

- skladateľ a pedagóg VŠ, vek: 56 rokov

 Otázka: Je možné, prosím Vás, vyabstrahovať ako prebieha proces skladateľskej tvorby, od nápadu po realizáciu notového zápisu? Sú v tomto procese aj špecifické podvedomé, resp. nevedomé "kroky"? Vedeli by ste tvoriť úplne ináč ako ste doteraz zvyknutý?

 Odpoveď:

 Po prvé: máme k dispozícii nejedno autorské vyznanie, rád by som však za seba zdôraznil, že sa mi doposiaľ jedinou metódou popisu procesu komponovania javí autopsia a z časti súhlas, či nesúhlas so skladateľom, autorom iných pozorovaní. Ak by som hovoril o krajnostiach, sú to autori, z ktorých hudba tzv. prýšti - tí druhí naopak, hudby vymýšľajú, či konštruujú. Prevažná väčšina asi bude čosi medzi tým. Príklady? Možno Mozart proti Bachovi, alebo u nás Kupkovič proti Kolmanovi (mne?). Je mi to tak za vlasy pritiahnuté. Osobne sa však cítim byť medzi tými, ktorí - slovami Stravinského - hudbu vynachádzajú. Moje základné vyznania, či skúsenosti: hudba, jej tvorba, je výsostne intelektuálny produkt a proces. Intelekt treba chápať v jeho celistvosti - senzuálne a racionálne sú nerozpojiteľné, zmysel vecí spočíva v tom, že ráciom si vysvetľujem emocionálny podnet a ten, v následnom hodnotení a novom príjme zvyšuje kvalitatívne hodnotenie analogickej informácie - rozmanitosť informá- cií je, pravda, širokospektrálna. Skladateľ, hoci sa nepohybuje v oblasti numerických konštrukcií (ale u nás Bokes asi áno), ovláda najvyšší typ operácií, ktoré sa týkajú štrukturácie dvanásťtonového materiálu (hovorím o európskej hudbe). Nepoviem Vám spamäti permutáciu čísla 12, ale k tomu si ešte prirátajte možnosti jedno-, dvoj-, až dvanásť zvukov, čo vo mne evokuje predstavu, že náš, od Grékov prepočítaný (Pythagoras) materiál je určite nevyčerpateľný. Ďalej, som vyznaním evolucionista. Revolúciu považujem za krízový stav vývoja (môžete, ale nemusíte súhlasiť). Pre mňa je tradičný problém tonality, ako väzby na harmonicko-funkčný systém hudby obdobia - povedzme baroka až romantizmu - neprijateľný. Za tonalitu považujem schopnosť materiálu (dvanásťtónového) byť organizovaný. Zmeny sú v zornom uhle pohľadu - point of view. Aj toho je doslova nekonečno. Ďalej: asi jediné, čo umelca tak trochu odlišuje od priemeru, je istá labilita, či zvýšená dráždivosť nervovej sústavy. To mu asi umožňuje zvýšený príjem informácií a teda, v stave udržať homeostázu, aj adekvátny výdaj informácií asi bude dôležitý. (Vy ste profesionálny psychológ a teraz ma opanoval pocit, že hovorím niečo, čomu asi vôbec nerozumiem.) Moja, možno naivná predstava mi hovorí, že príjem vonkajších podnetov je prevažne náhodný. Chodiac lesom a po horách, prežívam podnety veľmi premennej a náhodne zoradenej intenzity. Ak si odmyslím základný filter ľudských zmyslov, odohráva sa v mimovedomej činnosti mozgu proces triedenia informácií, hierarchizácie ich významu a ukladania do pamäti. Myslím si, že následne zosumarizované a zhodnotené informácie sa dostávajú do vedomej činnosti mozgu, ako impulz pre vypovedanie informácie (komunikačný akt považujem za základný stav existencie človeka - nemôcť komunikovať, vedie k psychickým poruchám, až k sebazničeniu). Následný proces sa stáva procesom formulácie predmetnej výpovede až do jej ukončenosti. Za vážny považujem problém zmyslu výpovede, jej originality a komunikatívnosti. Mieru novosti považujem za atribút výpovede, skúsenosť ma však naučila, že novosť, práve tak ako rešpektovanie historických konvencií vo vzájomnom vzťahu, sú asi garantom komunikatívnosti umeleckého diela. Teda dialektická súvzťažnosť nového a už spoznaného v logickej konštrukcii. Čo ešte dodať? Asi je to ten najhlbší vzťah k mne vlastnému povolaniu. Nevedel by som pracovať inak, meniť bezdôvodne jazyk a štýlové, či výrazové prostriedky, ktoré sú výsledkom tak imanentného, rovnako spoločenského a osobného vývoja v poznávaní sveta, ktorý žijem a o ktorom vypovedám.

 Doc. Juraj Hatrík

- hudobný skladateľ, vek: 52 rokov

 Otázka: Môže frustrácia, konflikt, neporozumenie i zamietanie napomôcť umeleckej (skladateľskej) tvorbe? Kde sú hranice tolerancie skladateľa? Mohli by ste uviesť príklady?

 Odpoveď:

 Môže. Ale nie je to automatický proces: musí prevládnuť "hlad po podnetoch", "hlad po štruktúre" (termíny E. Berneho). A je tu potom - aspoň u mňa bol - odklon od pôvodnej motivácie. Vzniká nová, na ktorú sa tiež treba adaptovať - je to akási sekundárna frustrácia. Ale mizne rýchlo, najmä ak je nový "vstup" posilovaný pozitívnymi "výstupmi". Človek skrátka postupne mapuje svoje "pohraničie" a čoraz presnejšie "zakresľuje" svoje hranice. Bez frustrácie a konfliktov by to azda ani nerobil ...

 Hranice tolerancie by malo určovať svedomie. Je čosi veľmi ťažko uchopiteľné: na jednej strane flexibilita v adaptačných procesoch pomáha, posiluje osobnosť, na druhej strane ju znejasňuje. Zažil som obe strany tejto mince. "Zachránil som sa, keď ma viedli", vraví T. Rozewic. A je to pravda: hraničné situácie potencujú svedomie. Ak vinou mravnej devastácie človek neklesol do kategórie "ľudí bez škrupulí" ... Ale je to ambivalentný a neustále prebiehajúci boj, proces. I keď, ako vravím, základná dispozícia k tolerancii je asi vrodená, daná.

Doc. Juraj Beneš

- skladateľ, vek: 52 rokov

 Otázka: Čo chápete ako skladateľ pod pojmom experiment v hudobnej tvorbe? Dá sa hovoriť o hraniciach experimentácie?

 Odpoveď:

 Nič, už slovo experiment a tvorba sa vylučujú. Otázkam ináč vôbec nerozumiem, ale ako človek láskavý by som sa podujal skôr hovoriť o tradícii a novátorstve, resp. že novátorstvo je európskou hudobnou tradíciou, čo sa dá celkom presne dokázať, napr. na dejinách harmónie, či jej vývoji a nakoniec, že ide vlastne o otázku života a smrti, zatiaľ iba hudby, že teda život si vynucuje neustále obnovovanie a to je tá tradícia. S experimentom som sa nikdy nestretol, nevidel som ho, ani nepočul. Prosím Vás, pošlite mi nahrávku (nejakého experimentu), potom sa vyjadrím.

 Prof. Dušan Martinček

- skladateľ, vek: 56 rokov

 Otázka: Kde hľadáte Vy ako skladateľ, inšpiračné zdroje pre tvorbu? Čím a prečo je týmto zdrojom napr. príroda?

 Odpoveď:

 Inšpiráciu hľadám vo všetkom čo ma obklopuje, v okolitom svete, ľuďoch a prírode. Svet vnímam nielen ako celok, ale aj ako pestrú mozaiku jednotlivých udalostí, ktorých spád a dopad sa odráža - a to v rôznej podobe, v každom mojom diele.

 V prírode nachádzam na každom kroku potvrdenie jednoty v mnohosti. Vnímam ju len ako pestrú partitúru tónov a farieb, obdivujúc v nej nielen "aleatoriku" vtákov, ale aj mnohotvárnosť drobných prúdov v jednoliatom vodnom toku, či seuratovský pointilizmus lístkov stromu, majúcich čaro dokonalej mozaiky ako výtvarného, tak i hudobného diela. Príroda mi pomáha vytvárať vždy novšie, ucelenejšie a dokonalejšie hudobné obrazy, pretože jej variabilita je nevyčerpateľná.

Ilja Zeljenka

- hudobný skladateľ, vek: 60 rokov

 Otázka: Čo - podľa Vašej skúsenosti a presvedčenia - tvorí podstatu talentu osobnosti skladateľa v porovnaní s inými hudobnými profesiami? Ide o vrodené alebo naučiteľné predpoklady?

 Odpoveď:

 Podľa mňa, najťažšie je rozpoznať talent. Remeslo "skladby" sa dá naučiť ako každé iné za predpokladu základných hudobných daností ako sú: sluch, cit pre rytmus a samozrejme istá láska k hudobnému umeniu.

 Ozajstný skladateľský talent sa často prejavuje ako neposlušnosť, nezvládnuteľnosť, neochota k riešeniu "obvyklých úkolov". Myslím, že talent sa prejavuje danosťou vidieť a cítiť veci v originálnych, t. j. nezvyklých súvislostiach.

 Pri nesprávnom vedení talentovaných žiakov vzniká u nich akási dvojkoľajnosť: úlohy zvládajú "hravo bez záujmu" a svoju ozajstnú tvorbu skrývajú. Stávajú sa akoby samoukmi.

 Pre pedagóga je najťažšie sledovať zámery žiakovej tvorby a priamo v jej logických intenciách do nej zasahovať. Resumé vidím v tom, aby sa učiteľ vedel prispôsobiť talentovanému žiakovi a nie naopak.

 Doc. Vladimír Bokes

- skladateľ, vek: 46 rokov

 Otázka: Je možné vysvetliť proces skladateľskej tvorby vedecky? Akou metódou? Mohli by ste uviesť príklad na niektorej z Vašich kompozícií?

 Odpoveď:

 Štrukturálna analýza môže odhaliť aplikáciu istých vedeckých metód v kompozícii, hudobná psychológia, semiotika a história môže osvetliť pozadie toho, prečo tieto metódy skladateľ uplatnil. Veda má tie isté stupienky vývoja ako umenie: motivácia, spoznávanie, experiment, reštrukturalizácia; možno teda hovoriť skôr o paralelách vedy a umenia ako o schopnosti jedno druhým vysvetliť. Vlastné kompozície by som nerád v tejto súvislosti uvádzal, azda len pre paradox, že čím dôslednejšie sú v nich aplikované matematické postupnosti, tým sú zreteľnejšie programové asociácie s realitou. Je to vôbec paradox? Som presvedčený, že proces kompozície vedecky vysvetliť nemožno; som presvedčený, že pre muzikológa je nevyhnutné o takéto vysvetlenie sa usilovať. Človek nemôže všetko poznať, skladateľ ani vedec nemôžu dosiahnuť Božiu dokonalosť, ale musia v tomto smere vykonať čo možno najviac, aby neprišli o tie vlastnosti, ktorými sa odlišujú od zvieraťa. Miera tejto snahy je hodnotou.

 Doc. Tadeáš Salva

- hudobný skladateľ, vek: 55 rokov

 Otázka: Mohli by ste mi opísať proces - ako sa u Vás rodí hudobný nápad, myšlienka, téma, motív, resp. čo Vás najčastejšie inšpiruje k tvorbe? Dá sa vôbec takýto proces charakterizovať?

 Odpoveď:

 Vznik každého môjho hudobného diela má vždy individuálne pohnútky, ktoré sú inšpirované aj tým, či je faktúra partitúry vokálna, inštrumentálna, alebo vokálnoinštrumentálna. Prvý impulz najčastejšie prichádza v momente, keď som sa definitívne rozhodol, aké obsadenie v kompozícii použijem. Po tomto momente prichádza dramaturgické usporiadanie hudobného deja, ktorý považujem za najzávažnejší element preto, lebo organizácia vyjadrovacieho jazyka má svoje nazastupiteľné logické miesto účinkovať v tomto procese. V počiatočnej fáze, keď na kompozícii začnem pracovať - veľa improvizujem a snažím sa vytvoriť jednohlasné rytmicko melodické kontrastné plochy, ktoré ešte nevytvárajú dramaturgickú kontinuitu diela. Tento proces prípravných impresií mi slúži ako inšpiračný podkladový materiál. Finalizovanie diela prichádza až vtedy, keď začnem písať partitúru. Vokálnu, inštrumentálnu, alebo vokálnoinštrumentálnu faktúru, ktorú som si na začiatku tvorivej práce zakódoval nemením, lebo samotné obsadenie spevných hlasov, alebo inštrumentálna farebnosť mi ponúka množstvo inšpiračných nápadov.

 Univerzálny model na vytvorenie autonómnej kompozície neexistuje. Každý vyexponovaný materiál v hudobnom diele potrebuje individuálny prístup ku každej kompozícii separátny, aby sme tento dramaturgický tvar považovali za umelecké dielo.

Doc. Bystrík Režucha

- dirigent-pedagóg, vek: 57 rokov

 Otázka: Akých najčastejších chýb sa, podľa Vás dopúšťajú mladí (začínajúci) dirigenti, rep. môžete mi opísať, čo je kritériom vynikajúceho dirigentského výkonu?

 Odpoveď:

 Chyby mladých dirigentov vyplývajú najviac z nedostatku skúseností na rozdiel od inštrumentalistov majú oveľa menšiu prax v styku so svojím "nástrojom". Chyby: nedostatočná ekonomika skúšania, veľa vysvetľovania a málo hrania na skúškach, slabý odhad schopnosti orchestra zlepšovať výkon zo skúšky na skúšku, zakrývanie po- citu istej neistoty mierne agresívnym správaním sa. Naopak istý mladícky rozlet je vždy lepší ako predčasne "akademický" prejav.

 Kritériá vynikajúceho výkonu: opak horeuvedených nedostatkov plus: presný odhad čo treba skúšať veľa a čo málo, udržovanie tvorivého napätia na skúškach, tvorivý prístup k hranému dielu, ponechanie istého priestoru pre momentálnu improvizáciu na koncerte, lebo iba tak sa dá dosiahnuť logická stavba diela v danom okamžiku; teda ak sa niečo na koncerte oproti pripravenej koncepcii trošku pohne, musí sa nutne a zámerne asi pohnúť aj čosi na inom mieste. Najdôležitejšie je, aby obecenstvo nemalo pocit, že sa odohráva čosi naplánované, ale že dielo sa "rodí" v danom okamžiku.

 Mgr. Elena Šarayová-Kováčová

- dirigovanie detských zborov

 Otázka: Ako u detí, mládeže (amatérsky spev) zisťujete talent, čo - podľa Vás - tvorí jeho podstatu? Čo si myslíte o súčasných mladých ľuďoch? Hovorí sa, že sú pasívni, konzumne založení, že sa orientujú na nežiadúce osobnostné vzory, že ich zaujíma len relax. Je to tak?

 Odpoveď:

 Talent sa zistí pri konkurze do zboru, resp. pri prijímacích skúškach. Či sa bude ďalej rozvíjať, závisí od mnoho ďalších faktorov. Podstata zjavného talentu je daná Bohom, zdedená od predkov. Rozvíja a usmerňuje sa od kolísky, podľa prostredia, v ktorom sa dieťa nachádza. Ak sa nemá možnosť mladý človek vzdelávať v tej ktorej oblasti, kde má talentové predpoklady (výtvarné umenie, hudba, obchod, jazyky a pod.), podľa môjho názoru si vždy nájde, najmä pri silných osobnostiach možnosť prejaviť sa tak ako to je najprirodzenejšie. Niekedy je na profesionálnu dráhu neskoro, ale talent nie je len pre profesiu, môže sa realizovať ako "hobby".

 V styku s mojou prácou v amatérskych zboroch som sa presvedčila o veľkej usilovnosti a obetavosti mladých ľudí. Často krát pre veľké množstvo nových informácií či už vedome alebo aj nevedome prijímaných, mladý človek sa skôr vyčerpá, zdanlivo je menej aktívny - to je však "sebaobrana organizmu." Mnohí jedinci sú dnes nervovo slabší a hoci majú chuť pracovať, ich výdrž je menšia! Sú na nich kladené príliš vysoké nároky!

 Mladý človek - a dieťa zvlášť - má obrovské bohatstvo, s ktorým treba vedieť narábať. Predovšetkým citlivo a rozumne, aby sa v jeho vývine toto bohatstvo mohlo zveľadiť a nie naopak - rozplynúť. Som presvedčená, že nežiadúce osobnostné vzory a neviazaný relax hľadajú takí mladí ľudia, ktorí nemajú tie "riadne" vzory už doma, v rodinnom prostredí.

 Ladislav Holásek

- dirigent - zbormajster, vek: 62 rokov

 Otázka: Môžete mi opísať, čo je - podľa Vás - z psychologického hľadiska najdôležitejšie v práci dirigenta zboru? Ako Vy, prípadne iní zbormajstri (porovnanie), riešite napr. situácie enormného psychického vypätia, únavy alebo aj konfliktov, ktoré sa v zbore občas vyskytujú?

 Odpoveď:

 Dirigent zboru musí vedieť ohodnotiť mieru odbornej zdatnosti telesa. Myslím tým všetky komponenty, ktoré vedú k dobrej interpretácii. Napr.: do akej miery vedia členovia zboru čítať z listu, intonovať, ako sú zdatní rytmicky, akú majú spevácku hlasovú vyspelosť atď. Dirigent môže začať budovať súbor a rozvíjať jednotlivé vý- stavbové zložky jedine na základe takejto analýzy. Nesprávne ohodnotenie, podcenenie alebo precenenie kvalít súboru, nutne prinesie nervozitu medzi členov zboru počas skúšobného procesu. Pri nadhodnotení telesa vzniknú konflikty zo strany dirigenta, lebo nie sú splnené jeho požiadavky. Pri podhodnotení je nespokojnosť zo strany zboru, lebo práca neprináša nijaké nové, zaujímavé umelecké zážitky a teleso nemá perspektívu odborného rastu. Ďalší dôležitý prístup zbormajstra k zboru z hľadiska psychologického je, či ide o profesionálny alebo amatérsky zbor.

 V profesionálnom telese sú zmluvne vymedzené práva a povinnosti členov zboru a dirigenta. Amatérski speváci vykonávajú zborovú činnosť na báze dobrovoľnosti. Zbormajster musí zohľadniť túto skutočnosť a podľa toho pristupovať k súboru. Z hľadiska psychologického musí mať iný prístup k detskému zboru, zloženého z dievčat alebo len z chlapcov, k mládežníckemu zboru, iný k miešanému a iný len k dievčenskému, k dospelému zboru, iný k miešanému a iný len k ženskému alebo len k mužskému. Ďalej musí brať v úvahu priemerný inteligenčný kvocient telesa. Tento aspekt platí pre všetky zborové telesá amatérske ale i profesionálne.

 Na druhú otázku odpoviem veľmi stručne. Keď je zbor počas skúšky nepozorný, unavený a nekoncentrovaný snažím sa ho zaujať všetkými možnými prostriedkami. Od žartovných poznámok až po prísne napomenutia jednotlivcov alebo celého kolektívu. Pri týchto výtkach sa veľmi kontrolujem, aby som neprekročil hranicu slušnosti a nikoho neurazil. Ak vznikne opačná situácia - napätie v zbore, zbormajster musí zostať kľudný a vecnými argumentmi, prednesenými pokojne a rozvážne vysvetliť a vyriešiť vzniknutú situáciu.

 Doc. Branislav Kriška

- režisér opery, vek: 61 rokov

 Otázka: Aký je význam medziľudských vzťahov v umeleckom kolektíve? Vedeli by ste spomenúť niektoré príklady z Vašej bohatej skúsenosti, ktoré boli pre "spoluprácu" kontraindikatívne? Aké konkrétne typológie alebo vlastnosti neznášate a považujete za konfliktogénne?

 Odpoveď:

 Všetko píšem z praxe a pohľadu režiséra!

 Prirodzene - medziľudské vzťahy hrajú (po talente a profesionalite) skoro najdôležitejšiu rolu. Ak nemám "štáb" spolupracovníkov (výtvarníci, dirigent, choreograf) naladených na jednej vlne so mnou - inscenácia ťažko dopadne dobre. Pravda, tá "jednota" názoru ešte nezaručuje umelecký úspech - čo ak jednota slúži nesprávnemu výkladu a inscenačnému názoru!? Ale povedzme, že je OK - potom treba režisérovi tento výklad ozrejmiť a presvedčiť o ňom spevákov, hercov, zboristov, tanečníkov a tam sa celkom iste "konfliktný" typ nájde. Je to vzhľadom na profesiu aj prirodzené... (Čo ak je aj režisér či dirigent sám konfliktný typ? Čas od času asi každý z nás môže oprávnene dostať taký prívlastok!) Najviac "idú na nervy" tí - čo nie sú schopní ani uvažovať o inom názore, pre ktorých jediný možný výklad je ten ich! Ale pozor, silná osobnosť (napr. spevák herec) môže pôsobiť konfliktne, ale zároveň pozitívne provokovať a donútiť aj dirigenta či režiséra korigovať svoje názory, čo by múdry psychológ (to by režisér mal byť!) mal zvládnuť bez problému. Ťažšie je to, ak ide o "zásadnú" vec, či výklad inscenácie! Potom ústup z jednej či druhej strany znamená niekedy múdry dohovor, ale niekedy aj stratu autority! Háklivé veci...

 Vôbec najťažšie sa robí s veľkými, silnými osobnosťami a potom s ľuďmi netalentovanými! Pravdaže, môže byť dar krásneho hlasu, ale napr. absolútna absencia hereckého talentu, na to myslím. Pravda, ak sa podarí dostať sa so silnou osobnosťou na jednu vlnu, potom je to pasia a radosť z tvorby a vzájomného ovplyvňovania!

 Náš divadelný systém neumožňuje vždy voľbu spolupracovníkov a stane sa, že napr. dirigent prinesie diametrálne odlišný pohľad na hudobné naštudovanie (tempá, obsadenie, a pod.) od výkladu a názoru inscenátorov (režiséra a prípadne aj výtvarníkov), čo robiť? Hľadať kompromis, dohovor, ústupky, alebo odísť! (Kto to už urobí u nás?) Ideálna je možnosť výberu a voľby tímu!!!

 Vždy som sa smial z umelcov (i Umelcov), ktorí odmietali prijať iný názor len preto, že ho "vymyslel" niekto druhý! Predsa výber a prijatie je selekcia a tú robím ja a teda aj nesiem zodpovednosť! Prirodzene, druhý extrém je nemať svoj pevný názor a kryť svoju slabosť za "demokratičnosť" spolupráce a - ale to už je o inom...

 Mgr. Jozef Kopelman

· huslista, pedagóg, vek: 45 rokov
 Otázka: Aký je význam medziľudských vzťahov vo formovaní umeleckého (hudobného) súboru? Ktoré vlastnosti, podľa Vás, spôsobujú rozpad takýchto súborov?

Odpoveď:

Vo formovaní umeleckého súboru sú rozhodujúce:

 1. profesionálna úroveň muzikantov,

 2. uvedomenie si poslania svojej činnosti v danom umeleckom

 súbore,

 3. činnosť umeleckého súboru závisí od potreby spoločnosti,

 v ktorej vznikol,

Rozpad umeleckých súborov spôsobujú:

 1. keď nie sú splnené vyššie uvedené kritériá,

 2. keď chýba dôvera súboru k umeleckému vedúcemu v otázkach

 činnosti súboru, ale aj v umeleckých otázkach,

 3. keď chýba odhodlanosť súboru k spoločnej veci umeleckého

 súboru a umeleckého vedúceho.

 Doc. Kamil Roško

· výkonný umelec (odbor trúbka), vek: 53 rokov
 Otázka: Počas Vašej kariéry ste akiste prežili množstvo krásnych, šťastných a spokojných chvíľ. Vedeli by ste stručne charakterizovať, ktoré sú to situácie, od ktorých psychologicky závisí špičkový hudobný výkon?

 Odpoveď:

 V celej hudobnej oblasti, v jej pojme je vyčlenený interpret ako jeden článok reťaze, ktorého úlohu považujem za najťažšiu a najzraniteľnejšiu. Pocity interpreta sú vždy individuálne.

 Množstvo krásnych chvíľ alebo šťastných momentov som samozrejme zažil. Tie boli však vždy až po koncertnom výkone. Žiadny interpret nemôže vopred povedať, ako mu koncert dopadne. Samozrejme, ak chce hráč čo najlepšie zahrať, tomu predchádza nesmierne veľa psychologických situácií.

 Individuálna psychologická dispozícia, rodinná pohoda, dostatok spánku, kvalitný nástroj, vďačné publikum, zdravotný stav v čase koncertu ect.

 Situáciu, ktorá by mi pomohla psychologicky pomôcť k špičkovému výkonu inak, nepoznám. Krásne chvíle pred koncertom môžem mať jedine ako poslucháč, pretože sa idem relaxovať. U interpreta prichádza relax až po výkone, po koncerte. A to záleží ešte od toho, ako mu ten koncert dopadne.

Prof. Peter Hradil

- dirigovanie zboru - vek: 52 rokov

 Otázka: Mohli by ste opísať, aké máte záujmy, hobby, zvyky, záľuby, ktoré tvoria protiváhu umeleckej záťaže (koncerty, zájazdy, pedagogická činnosť a pod.)? Ako, kde a kedy sa najlepšie odreagujete?

 Odpoveď:

 Zaujímam sa o športové dianie, teoreticky, lebo prakticky už neprevádzam žiaden šport. Rád robím drobné práce okolo domácnosti. Veľmi rád čítam dennú tlač, zaberie mi relatívne dosť času.

 Najlepšie sa cítim v spoločnosti mojej rodiny: manželky a detí.

 Doc. PhDr. Ján Budzák

- hudobník - inštrumentalista, vek: 45 rokov

 Otázka: Aký je Váš názor na skutočnosť, že mnohí špičkoví hudobníci, resp. hudobní pedagógovia dajú prednosť vysokým zárobkom a hrávajú v baroch, na lodiach, plávajúcich často v mútnych vodách komercie?

 Odpoveď:

 Príležitosť, zarobiť si viac, za pomerne kratší čas než u nás, odlákala z nášho štátu - republiky mnoho vynikajúcich umelcov. Často pracujú v cudzine v kvalitatívne nižších inštitúciách než predtým doma, za ďaleko výhodnejších finančných podmienok.

 Diagnóza je jasná: pokiaľ nebudú u nás vytvorené finančné podmienky pre sólistu, inštrumentalistu, pedagóga zrovnateľné so svetovým trendom (pri porovnateľnej kvalite), budeme sa s týmto javom stretávať aj v budúcnosti a to nielen v hudbe.

 Doc. Viktória Stracenská

- pedagóg spevu
 Otázka: Čo je podľa Vás, stresom v kariére speváka? Sú niektoré situácie, ktoré ho psychologicky môžu úplne vyradiť z umeleckej činnosti?

 Odpoveď:

 Stálym stresom pre speváka počas jeho aktívnej činnosti je strach zo zlyhania hlasového orgánu, teda strach z ochorenia, ktoré môže byť dôsledkom preťaženia alebo iných okolností, okrem iného nesprávna voľba repertoáru, nevhodný životný režim, zlé pracovné podmienky, časová tieseň a i. Táto obava sprevádza speváka stále a niekedy vedie k precitlivenosti a hypochondrii.

 Stresom, ktorý spôsobuje komplex menejcennosti, je aj nedostatok sebarealizácie. Spevák je pod stálym tlakom z očakávania reakcie na svoj výkon. Nie je si istý, či dobre zvládne úlohu pred ktorú je postavený a aký ohlas vyvolá jeho výkon. Pri narastaní úspechov rastie náročnosť voči jeho výkonom a aj náhodilá nedokonalosť naruší psychickú rovnováhu citlivého umelca.

 Opakované negatívne ohlasy na jeho výkony vedú k stresu. Keďže väčšina spevákov je extrovertného založenia, dochádza ku kompenzácii vlastného komplexu tým, že umelec vedome robí dojem seba- istého bezstarostného, zatiaľ čo číha na chyby konkurencie. Preto sú zriedkavé ozajstné priateľstvá medzi kolegami, častá je rivalita s drobnými intrigami.

 Radoslav Šašina

- hudobník, pedagóg - kontrabasista, vek: 32 rokov

 Otázka: Aký je Váš názor na konštatovanie niektorých výskumov, ktoré priniesli poznatky o negatívnych dôsledkoch hry na kontrabas, najmä na "mozog" interpreta (rezonancie, vibrácie a pod.), čoho dôsledkom bývajú migrény, nespavosť a pod. Dá sa hovoriť aj o iných dôsledkoch?

 Odpoveď:

 Len krátko. Rád by som uviedol, že mám 32 rokov a hrou na kontrabase sa zaoberám polovicu tohto veku. S názormi, že by rezonancia tónov kontrabasu negatívne ovplyvňovala psychické stavy interpreta, som sa nestretol. Sám pracujem denne v okolí zvuku tohto nástroja (asi 3 hod. v orchestri, 2-3 hod. vlastným cvičením, približne 15 hod. týždenne počúvaním kolegov kontrabasistov ako pedagóg) a tiež počúvaním hudby z reprodukcie, prípadne návštevou koncertov. Doposiaľ nemám pocit, že by zvuky hudby (popr. kontrabasu) mali na mňa negatívne dôsledky, ani nepoznám žiadnych kolegov, ktorí by mohli niečo také potvrdiť.

Doc. Stanislav Zamborský

- koncertný umelec - klavirista a pedagóg VŠ,
 Otázka: Opíšte mi, prosím Vás, v akých situáciách, podmienkach sa u klavírneho interpreta prejavuje tréma, úzkosť, resp. zlyhanie. Čo robíte alebo doporučujete iným preto, aby ste tieto stavy extrémneho psychického vypätia redukovali na únosnú mieru?

 Odpoveď:

 Tréma sa vyskytuje pravdepodobne u každého výkonného umelca, veľakrát má kladnú hodnotu, vytvára napätie potrebné pre živý angažovaný, nevšedný výkon. Ak sa vyskytuje vo forme, ktorá má za následok úzkosť či dokonca zlyhanie je prekážkou nielen výkonu, ale i úspešnej kariéry. Základom predchádzania týchto negatívnych stavov je dôkladná príprava každého vystúpenia, nepodceňovanie žiadneho detailu. Táto príprava sa deje predovšetkým na nástroji, ale i vo vnútornej predstave každého približujúceho sa výkonu. Snažím sa predstaviť si každý detail svojho vystúpenia od vstupu na pódium do posledného tónu, vcítiť sa v predstave do každej frázy a fyzického pocitu pri jej realizácii. Keď zistím nesúlad, nejasné kontúry, pamäťové nezrovnalosti, nedoriešenosť koncepcie, je to dôvod na ďalšie prehĺbenie, precizovanie výkonu. Pochopiteľne, umelec by si nemal klásť úlohy presahujúce jeho sily, fyzické i umelecké.

Prof. Bohdan Warchal

- umelecký vedúci SKO a pedagóg VŠ

 Otázka: Čo je pre Vás osobne, vážený pán profesor, stresom v koncertnej praxi komorného orchestra, resp. čo Vás najviac "vyvedie z rovnováhy"? Ako sa zvyknete odrelaxovať v súkromí (záujmy, koníčky a iné zvyky)?

 Odpoveď:

 Najväčší stres mi spôsobuje nedostatok času na prípravu programu, ktorý musím naštudovať do stanoveného termínu a z rovnováhy pri práci ma najviac vyvedie nezáujem o prácu alebo nedostatočná technická príprava hráčov. Takisto neznášam zlý notový materiál (veľa chýb v partoch, šlendriánsky rukopis, príliš drobné noty, ne- prehľadné usporiadanie, škrtanie a pod.).

 Ako relax má na mňa najlepší účinok prechádzka v prírode, dobrý a dostatočný spánok, rád pracujem v záhrade, alebo "majstrujem" v dielni.

Bezačinská Dagmar

- študentka spevu, vek: 24 rokov

 Otázka: Aké sú podľa Vás najčastejšie príčiny neúspechov problémov alebo zlyhaní v oblasti speváckej činnosti?

 Odpoveď:

 Myslím, že veľkú úlohu tu zohráva psychická stránka. Môžu byť rôzne príčiny zlyhania alebo neúspechu v oblasti speváckej činnosti, ako napr. tréma, nedostatočná dychová opora, technický problém, málo skúseností s vystupovaním na verejnosti a mnoho ďalších. Záleží snáď na psychike človeka, ako sa s týmito problémami dokáže vysporiadať. Mnohokrát je to aj neprimeraným výberom repertoáru k tomu určitému hlasu, čo môže spôsobiť ďalšie komplikácie.

 MUDr. Eva Fundárková

- závodná lekárka
 Otázka: Pani doktorka, aké sú Vaše skúsenosti s prevenciou a zdravotnou kuratívou u hudobníkov?

 Odpoveď:

 Problematikou zdravotného stavu hudobníkov sa zaoberám približne 15 rokov ako závodný lekár veľkých hudobných telies Slovenskej filharmónie a divadelných orchestrov SND a NS. V priebehu týchto rokov som vykonávala u hudobníkov bežnú kuratívu, ale aj preventívnu zdravotnú starostlivosť.

 Zo zdravotného hľadiska boli dominujúcim problémom ochorenia pohybového aparátu. Na prvom mieste sú chrbticové obtiaže, najmä v oblasti krčnej a bedrovej chrbtice a to predovšetkým u hráčov na sláčikové nástroje, no častý je aj výskyt týchto ťažkostí v iných nástrojových skupinách. Napriek tomu, že problémy s váhonosnými kĺbmi a chrbticou sú v súčasnosti bežné na celom svete a pozorujeme ich takmer bez závislosti na veku, váhe a výške, výskyt týchto ťažkostí u hudobníkov je taký vysoký, že jednoznačne dokazuje súvislosť profesiovej záťaže s vývinom týchto ťažkostí. Dôležitý vplyv majú dlhé hodiny cvičenia a hra na nástroji v stereotypnej, väčšinou nefyziologickej polohe, ako i úplný nedostatok pohybu, vyplývajúci z celkového životného štýlu daného charakterom povolania. Opotre- bovanie chrbtice, váhonostných kĺbov, ale aj drobných kĺbov rúk dosahuje často veľmi závažný stupeň.

 Časté a veľmi problematicky riešiteľné sú aj preťaženia šliach a šľachových úponov s následnými zápalovými procesmi s výslovne chronickým a recidivujúcim priebehom. Týka sa to najmä šliach zápästí a rúk ako i tak častých "tenisových lakťov" a "zaspatých ramenných kĺbov". Výskyt týchto nepríjemných ťažkostí u hudobníkov je skutočne vysoký. Ich torpídny priebeh môže znamenať pre hudobníka aj koniec jeho kariéry. Hudobník totiž často nemôže dodržať liečebnú zásadu číslo jeden - dlhodobý pokoj a nezaťažovanie postihnutej svalovo šľachovej skupiny. Jeho obava z "vypadnutia z cviku" dlhým nehraním na nástroji zvíťazí nad racionálnym postojom a nad dobre mienenou radou lekára. Ťažkosti sa tým chronifikujú, gradujú a stávajú sa súčasne pre hudobníka neurotizujúcim faktorom.

 Ďalšou z nepríjemných muzikantských diagnóz je neurinóm neurových vlákien v končekoch prstov, ktorý vzniká chronickou traumatizáciou pri strunovaní (?) - zatláčaním kmitajúcich strún. Jedná sa o veľmi bolestivé a vzdorné ochorenie končiace neraz chirurgickým zákrokom s nejednoznačným výsledkom.

 U hráčov na dychové nástroje sa často vyskytuje tŕpnutie pier vyplývajúce z prepínania mimického svalstva pri hre, ktoré vedie k spazmofilii týchto svalových skupín. Na spazmofilný terén neskôr nasadá psychogénna reflexná zložka, ktorá môže spôsobiť vznik tŕpnutia pier už pri priložení nástroja bez predchádzajúcej niekoľkohodinovej záťaže hrou. Tak sa z tohto mechanického problému stáva postupne problém psychologický, ktorý je väčšinou len veľmi ťažko zvládnuteľný. Osobitnú kapitolu predstavujú poruchy sluchu. Hráči veľkých hudobných telies sú zaradení ako pracovníci rizikových hlukových pracovísk do štvrtej z piatich kategórií. Hluk v orchestrisku dosahuje úrovne 98-100 dB. Záťaž je to značná - dôsledky sú časté. Približne 1/4 - 1/3 hráčov orchestra má poruchy sluchu ľahkého až stredného stupňa. I keď pri vzniku porúch sluchu hrá dôležitú úlohu osobná dispozícia (častý výskyt zápalu stredoušia, v detstve, vrodené poruchy alebo menejcennosť sluchového orgánu), záťaž nadmerným hlukom pôsobí na sluch ako traumatizujúci faktor a spôsobuje častý výskyt nedoslýchavosti aj u hudobníkov bez predispozičných faktorov. Stupeň poruchy je pritom obvykle závislý od miesta v orchestrisku na ktorom príslušný muzikant hrá (miesta pred bicími nástrojmi, alebo väčšími dychovými nástrojmi sú najrizikovejšie). Chronické pôsobenie hluku spôsobuje aj častý výskyt neurastenických ťažkostí s polymorfnými prejavmi, ako je nadmerné potenie, známky srdcovej neurózy s opresiami na hrudníku a poruchami srdcového rytmu, poruchy spánku, tráviaci dyskomfort, pocity sťaženého dýchania. Na vzniku týchto ťažkostí participuje aj zvýšená emotivita a s tým spojená nervová labilita muzikantov. Na zachytá- vanie porúch sluchu je cielená preventívna liečebná starostlivosť, ktorá má včas indikovať poruchy sluchu a liečbou zabrániť ich rýchlej progresii. Žiaľ postoj hudobníkov k tejto starostlivosti nie je vždy adekvátny jej významu. Odmietajú ju z viacerých príčin. Domnievam sa, že na prvom mieste je to obava pred akýmsi "zverejnením" ich sluchovej nedostatočnosti, čo by sa dotýkalo muzikantovej profesiovej cti. Tieto obavy sú samozrejme úplne neopodstatnené. Nemalú úlohu zohráva aj nahliadanie na tento problém cez prizmu rizikového finančného zvýhodnenia - nedostávam odškodné, nie som teda povinný starať sa o svoj sluch.

 Komentár k tomuto postoju nie je potrebný. Podobne sa dá ťažko pochopiť hudobník, ktorý má problém so sluchom a napriek tomu namiesto nevyhnutnej relaxácie vo voľnom čase prijíma ďalšie a ďalšie úväzky so sluchovou záťažou. Finančná "nutnosť" tu stojí ako protiváha nutnosti sluchovej hygieny. Isteže, rovnováha týchto dvoch je diskutabilná a riešenie tejto nerovnováhy môže priniesť len zásadná zmena postojov k povinnosti starať sa o svoje zdravie.

 Prof. Pavel Šmok

- choreograf, vek: 65 rokov

 Otázka: Mohli by ste, vážený pán profesor, stručne charakterizovať, aké psychologické, resp. osobnostné predpoklady by mal - podľa Vás - spĺňať choreograf? V čom tkvie "tajomstvo" Vašich choreografických i pedagogických úspechov? Existujú “typológie” choreografov a aké?

Odpoveď:

 Pre choreografa je výhodné, má-li široký rozhled ve spoustě oborů, které nemusí být zřetelne spojené s tancem a slušnou praksi jako tanečník, ale třeba i herec, hudebník a pod. Měl by milovat pohyb v nejširším slova smyslu, tedy vlastně život. A ovšem bez hravosti tedy bez fantazie se těžko obejde. Není to ale obecná představivost. Dalo by se to nazvat pohybovou inteligencí, jak tělesnou, tak dušev- ní. Tajemství neznám. Já sám o sobě skoro nic nevím. Neumím analyzovat jak to dělám, jen vím, že se dost napracuju.

 Jsou dva krajné typy choreografů: ten, který diktuje pohyb do posledního malíčku a nepřipouští žádné tanečníkovy úpravy a druhý, který vychází z tanečníka, jako ze spoluautora a nechává se jím inspirovat. S druhým je větší sranda!

Jolana Fogašová

- študentka operného spevu, vek: 21 rokov

 Otázka: Čo musí urobiť študent spevu preto, aby bol vo svojej profesii úspešný?

 Odpoveď: Musí predovšetkým na sebe veľa pracovať. Najmä u speváka je táto práca veľmi náročná. Nestačí mať len "krásny hlas", hlas sa musí zdokonaľovať hlasovou výchovou, aby sa stal ešte krajším a aby spevák zvládol aj náročnejšie party. Spevák musí mať výborný sluch, byť presný v intonácii a rytme. Mal by dokázať vnímať hudbu celou svojou osobnosťou, aby krásu, ktorú vníma on, vedel cez spev sprostredkovať poslucháčom.

 Dušan Bajtoš

- študent teórie hudby, vek: 19 rokov
 Otázka: V čom, podľa Vás, tkvie záhada potenciality talentu?

 Odpoveď: Každá činnosť človeka, či už fyzická, alebo duševná, je ovplyvnená určitými vplyvmi. Samozrejme vplyvmi z okolia. Vychádzam z názoru, že keď človek "vzniká" splynutím spermie a vajíčka (tzv. zygota), vyberá sa genetická informácia z DNA - kyseliny. Myslím, že už tu sú zárodky talentu, resp. nadania. Pritom nemusí ísť o vlastnosti rodičov, ale často krát i gény predošlých rodinných príslušníkov. Myslím, že v tom tkvie záhada potenciality talentu. Veľký význam taktiež pripisujem vnútromaternicovému vývinu. Psychická nálada, okolité zvuky, atď... Po narodení sa veľkosť talentu už len približne rozvíja a dobrusuje podľa teórie používanosti a nepoužívanosti zmyslov, svalov, atď. Používané zmysly a svaly sa rozvíjajú a zväčšujú, a naopak. To isté platí aj o talente, ktorý keď je vrodený, nemožno ho stratiť, len utlmiť. Ďalej, talent nemá rozmer, znamená to, že sa nedá povedať - "od....do". Ale zase na druhej strane, každý sme indivídum, takže potenciality talentu nie sú nikdy rovnaké.

 Doc. Jozef Podhoranský

- violončelista, vek: 42 rokov

 Otázka: Aký je Váš názor na konštatovanie, že tajomstvo talentovaného alebo geniálneho človeka je v tom, že hudba v jeho "mozgu" žije plným životom ešte skôr, než sa dotkol klávesnice alebo prešiel sláčikom po strune?

 Odpoveď: Na prvý pohľad možno s výrokom iba súhlasiť, veď ako by mohol niekto vysloviť myšlienku, či zahrať melódiu, ktorá predtým nebola v jeho mysli? Ba čo viac, týka sa to každého, nielen geniálneho či mimoriadne talentovaného človeka. Veď obyčajný smrteľníci hovoria, hrajú, čiže vyjadrujú sa a keďže sa ich prejav dostáva von, musel byť najprv v nich.

 Keď však na výrok vrhneme niekoľko ďalších pohľadov, namiesto jednoznačného názoru a odpovede, vynorí sa skôr rad otázok na ktoré objektívna odpoveď pravdepodobne nejestvuje.

 1. Aký je vzťah medzi hudobnou predstavou v našej fantázii a jej realizovanou podobou? (Faktory: prostredie, hudobný nástroj, jeho kvalita, akustika miestnosti atď.)

 2. Aká je úloha momentálnej inšpirácie, keď i podľa slov niektorých umelcov, napriek detailnej domácej príprave (a či práve vďaka nej) priamo pri interpretácii za prítomnosti publika často preskočí iskra, ktorá všetko plánované zmení. A výsledok práve vďaka tejto momentálnej zmene získava na poetičnosti a sugestívnosti.

 3. Aká je vôbec možnosť slovami sémanticky presne postihovať také skutočnosti ako hudobný zážitok? Veď nech vyslovíme o umení akýkoľvek výrok, vždy môžeme konštatovať jeho rozporuplnosť.

Alebo prinajmenšom pozorovať, ako ho rozdielne osoby rozdielne pochopia. Napríklad aj vo výroku tvoriaceho motto týchto riadkov. Hudba predsa žije vtedy, keď kompletne spĺňa funkciu informačného média medzi umelcom a poslucháčom. Môže teda "žiť" plným životom izolovane v mozgu interpreta? Na druhej strane Beethoven písal geniálnu hudbu i v čase keď už bol úplne hluchý. Zjavne teda táto hudba v jeho mysli "žila". Je však jasné, že ide o úplne iný spôsob života hudby ako v predchádzajúcom prípade. Je možné, že som nezvolil najvhodnejší príklad, ale chcem aspoň naznačiť z akých dôvodov pociťujem značnú rezervovanosť pri hodnotení možnosti vyjadrovať sa slovami o hudbe, t.j. vyjadrovať sa o umení inými než umeleckými prostriedkami.

Juraj Jartim

- študent odboru dirigovanie, vek: 22 rokov
 Otázka: Čo chápete pod pojmom hudobný talent?

 Odpoveď: Ide (podľa mňa) o vrodenú, presnejšie povedané mimovoľnú schopnosť reagovať na hudobný podnet, t. j. zaregistrovať ho, osvojiť si ho alias prijať ho za svoj - teda pochopiť, a byť schopný ho s náležitým individualizmom reprodukovať. Vo vyššom štádiu zaujať i kritický postoj, prípadne samostatne sa tvorivo prejaviť.

Doc. Ján Vladimír Michalko

- hra na organe, vek: 41 rokov

 Otázka: V hierarchii talentových predpokladov hudobných interpretov zohráva akiste mimoriadne dôležitú funkciu i tzv. estetické vedomie, resp. duchovný profil osobnosti. Aký význam, podľa Vás má náboženská viera, najmä v súčasnom období spoločenských premien?

 Odpoveď: Náboženská viera (rozumiem tým kresťanská viera) má v každom období rovnaký význam - zásadný. Ak viera podlieha spoločenským premenám - nie je tá pravá. Žiť na základe Ducha - vedomie, že ma stvoril Boh, ma vedie k životu podľa jeho vzoru (Krista). Prejavuje sa to okrem iného v pravej láske, morálke a etike, čo súvisí aj s vývinom talentových predpokladov.

Mgr. Helena Žitňanová

- pedagóg tanca

 Otázka: Mohli by ste stručne charakterizovať kritériá, ktoré uplatňujete ako pedagogička tanca pri prijímacích pohovoroch na ZUŠ - tanečný odbor? Ako sa prejavuje pohybovo i hudobne nadané dieťa?

 Odpoveď: Na štúdium do tanečného odboru ZUŠ sa prijímajú talentované deti vo veku 6 rokov, teda od začiatku povinnej školskej dochádzky. Na prijímacích skúškach preverujeme anatomické hudobné a psychické dispozície záujemcov.

Anatomické predpoklady:

 1.) správne postavená chrbtica, dostatočne pružná,

 2.) pružné šľachy dolných končatín,

 3.) dostatočná vytočenosť bedier.

Hudobné predpoklady:

 1.) schopnosť zopakovať rytmický motív,

 2.) čisto zaspievať ľubovoľnú pieseň,

 3.) pohybom správne reagovať na zmeny, tempa v hudbe.

Psychické predpoklady:

 1.) schopnosť dialógu so skúšajúcim,

 2.) stupeň záujmu dieťaťa (rodiča),

 3.) uvoľnenosť pri improvizácii.

Nadané dieťa musí mať všetky tieto predpoklady a musí ich na skúškach dokázať.

 Doc. Mikuláš Jelínek

- huslista, pedagóg, vek: 67 rokov
 Otázka: Čo chápete pod pojmom hudobný talent?

 Odpoveď: "Talent" bol pôvodne starý grécky peniaz. Mať "talent" znamená podnes disponovať určitým majetkom, pričom myslíme skôr na hodnoty duchovné, menej materiálne. Talent, nadanie je schopnosť predovšetkým vrodená, nie vplyvom okolia alebo cvikom nadobudnutá. Pojem “hudobné nadanie" je pre mňa predsa len súhrn,

skladba viacerých faktorov, ktorých časť sa v priebehu života dá rozvíjať, zdokonaľovať. Základ pre hudobné nadanie by mali tvoriť vrodené vlohy všeobecného rázu, a to:

 a) fyzická a psychická pohyblivosť, obratnosť, pružnosť,

 b) duševná citlivosť, vnímavosť, emocionalita,

 c) extrovertné založenie charakteru.

Tieto vlohy, nemajúce ešte nič spoločného s hudbou, pokladám za potrebný základ pre špecifikum "hudobného talentu", ktorého ťažiská sú ich odvodeninami. Sú to:

 1) mimoriadne vycibrený sluch (tak, ako u výtvarne nadaného

 oko, pohľad, pozorovacia schopnosť),

 2) zmysel pre rytmus.

Uvedené nevyhnutné zložky hudobného nadania (vrodené), vyvíjajú sa v spojení s prvotnými vlohami v to, čo pozorujeme u výborného hudobníka - umelca:

 - hudobno-umelecký vkus,

 - emocionalitou obohatený výraz v hudobnom prejave,

 - schopnosť zachycovať a realizovať melodicko-harmonické dianie

 v hudobnom diele (sčasti špecifické pre hudbu európskej tradície),

 - virtuózne zvládnutie hudobných pochodov na nástroji,

 - prenášanie pôsobivosti osobnosti pomocou hudobných vyjadrovacích

 prostriedkov.

Z uvedeného vyplýva, že sa moje chápanie "hudobného talentu" orientuje na komplex vlôh a schopností vrodených ako aj nadobudnutých čiže na spojitosti medzi vplyvom ľudských génov a pôsobenia okolia na každého človeka. Tento môj postoj mi pomáha pri pedagogickom úsilí s mladými adeptmi hudobného umenia, pretože mi umožňuje zvažovať ich možnosti a výhľady pre budúce povolanie a na tomto základe postupovať pri výuke.

 Prof. Štefan Nosáľ - choreografia

- tanečné umenie, vek: 65 rokov

 Otázka: Aké vlastnosti, schopnosti, resp. iné špecifické dispozície by mal mať - podľa Vášho názoru - interpret v oblasti tanečného umenia?

 Odpoveď: Pretože sa tanečný interpret tvorivo podieľa na vyznení choreografického diela, mal by byť fyzicky i psychicky na to disponovaný a odborne pripravený. Nástrojom je jeho telo, preto by mal mať súmernú, správne vyvinutú kostru, svalstvo, uvolnené kĺby, dlhé šľachy a dobrý estetický vzhľad. Mal by byť pripravený technicky zvládnuť rozličné pohybové štýly (techniku klasického, ľudového, moderného tanca, čiastočne akrobatiku), štýly z ktorých vychádza súčasný balet. S technickými predpokladmi súvisí aj fyzická sila, výdrž, kondícia, pružnosť, schopnosť interpretovať rôzne dynamické odtiene pohybu.

 Okrem fyzických a technických dispozícií je dôležitá psychika. Mal by to byť človek duševne vyrovnaný, stabilný, mal by mať vyvinutý cit, fantáziu a patričnú inteligenčnú úroveň. Interpret je spolutvorcom a sprostredkovateľom umeleckého diela; má byť vnímavý, vedieť sa vžiť a pochopiť charakter postavy a pravdivo s estetickým vkusom ju interpretovať; pretože spolupracuje s choreografom a s ostatnými in- terpretmi, mal by byť komunikatívny, nezištný, ale zdravo ambiciózny.

 Keďže sa tancuje na hudbu, musí byť tanečný interpret vzdelaný i v tejto oblasti. Musí hudbe rozumieť, cítiť ju, aby ho pri výkone nadchýnala svojou melódiou, harmóniou, rytmom, dynamikou.

 Všetky tieto fyzické, technické i psychické dispozície spolu vytvárajú osobnosť interpreta.

 Prof. MUDr. Ferdinand Klinda

- organ, vek: 63 rokov

 Otázka: Pán profesor - ako by ste, prosím Vás, stručne charakterizovali požiadavky na osobnosť (talent) v oblasti organovej interpretácie? V čom sú špecifiká tejto mimoriadne náročnej profesie?

 Odpoveď: Okrem hudobného talentu, ktorý považujem za komplex dielčích špecifík, sú dôležité rozumové schopnosti, inteligencia, záujem, až posadnutosť pre svoju činnosť a dávka výrazného temperamentu. Pri dnešných nárokoch na profesionalitu zohrávajú aj vôľové vlastnosti nevyhnutný predpoklad pre získanie vysokej úrovne výkonnosti jednotlivca.

 Organ ako komplikovaný nástroj je ovládateľný a dokonale využívateľný len hráčmi, ktorí majú vyvinuté aj kombinačné schopnosti a fantáziu (zvukovú).V praxi som sa stretol s rozličným zastúpením týchto vlastností u žiakov. Často nedostatok jedných bol kompenzovaný inými. Trvalý úspech v umeleckom živote dosiahli len tí, u ktorých súhrn vlastností dosiahol najvyššie skóre.

Zuzana Zajacová

- študentka - odbor hudobná teória, vek: 19 rokov

 Otázka: Čo chápete pod pojmom hudobný talent?

 Odpoveď: Hudobný talent, resp. talent pre konkrétny druh hudobnej činnosti - vokálnej interpretácie, je podľa môjho názoru záležitosť veľmi ťažko definovateľná. Osobne sa prikláňam k názoru, že je to vrodená dispozícia k určitej "náchylnosti" prejavovať sa v tejto oblasti výraznejšie. Záleží najmä na prostredí, v ktorom človek vyrastá, či tieto predpoklady budú rozvíjané alebo nie. Za veľmi dôležitú považujem tiež otázku schopnosti daného jedinca rozvíjať svoj talent vlastným úsilím, na základe vôľových vlastností, ktoré sú podľa mňa rovnako dôležité.

 Mgr. Rajmund Kákoni

- hra na akordeóne, vek: 42 rokov

 Otázka: Mohli by ste stručne charakterizovať, aké požiadavky, nároky kladie hra na akordeóne na osobnosť interpreta, v čom sú špecifiká v porovnaní s inými hudobnými nástrojmi?

 Odpoveď:

 Akordeón, je na rozdiel od iných klasických hudobných nástrojov, vzhľadom ku svojej krátkej histórii (160 rokov), v štádiu neustáleho vývoja a zdokonaľovania, dôsledkom čoho existuje v súčasnosti množstvo rôznych typov tohoto nástroja s odlišnými dispozíciami (klávesy, gombíky, systém zoradenia jednotlivých tónov, ich rozsah, zoradenie registrov, rozmery, hmotnosť atď.). Pre akordeonistov vyplývajú z toho špecifické požiadavky pri voľbe repertoáru a jeho aplikácie. Jedinečnosť riešení a ich optimalizácia nie je možná bez patrične rozvinutej zložky kreativity interpretačnej osobnosti, ktorá má pre výsledok celkovej realizácie určujúce postavenie. V didaktickom procese tento fakt akcentuje psychológiu tvorby a spozná-vanie jej zákonitostí. Všeobecné nároky na dokonalú kvalitu v podmienkach existencie dnešného života zasahujú i do sociálnej oblasti - bez kvalitného nástroja, ktorý v súčasnosti stojí 200.000,- Sk a viac, nie je možné robiť umenie na požadovanej úrovni.

Jindřich Pazdera

- huslista, pedagóg, dirigent, vek: 38 rokov

 Otázka: Z Vašej bohatej pedagogickej a umeleckej činnosti ste akiste dospeli k poznaniu zákonitostí úspešnej husľovej interpretácie. Mohli by ste stručne charakterizovať Vašu predstavu talentu, nielen z hľadiska technických (senzomotorických a i.) predpokladov, ale najmä z emocionálneho a kreatívneho aspektu husľovej hry?

 Odpoveď:

 Myslím, že pojmom "talent" sa dosť plytvá. Spája sa často aj s deťmi. Sám sa pridŕžam chápania, že talent = schopnosť tvoriť, tvorba. Táto schopnosť má tri skupiny podmienok:

 1. Hudobnú vyspelosť, t. j. kvalitné poznanie určitého spektra hudby a vysoký stupeň hudobnej inteligencie. Tieto pojmy sa nie vždy kryjú s prejavovaným všeobecným rozhľadom a inteligenciou. Treba zdôrazniť, že v tomto smere sa stretávame aj so značnými disproporciami. Najbližší pravde je asi Suzuki, keď tvrdí, že v hudbe možno dosiahnuť úroveň, rovnajúcu sa potenciálnym vyjadrovacím schopnostiam jedinca. Je zrejmé, že v niektorých prípadoch sú pre rozvoj hudobných daností lepšie vnútorné či vonkajšie podmienky a preto sa rozvinú na vyššiu úroveň ako všeobecný intelekt. Z vyššie uvedených podmienok sa odvíjajú ďalšie psychické (hudobná fantázia, vysoká kapacita a výkonnosť pamäti, vytríbená hudobná vnímavosť, schopnosť koncentrácie a ovládanie jej viac-menej špecifických pó- diových foriem, schopnosť sebamotivácie), charakterové (sebadôvera, sebakritičnosť atď.), špecificky nástrojové a profesijné (vysoká miera individuálnej zručnosti, prispôsobivosti k nástroju, nástrojový inštinkt, repertoár, pódiová stabilita, štúdiová skúsenosť atď.).

 2. Schopnosť vytvoriť vlastný pohľad na dielo nie iba ako výsledok oscilácie medzi pedagógovými radami či cudzími vzormi a vlastnými úzko rozvinutými možnosťami, ale ako produkt zodpovedného výberu z možností, ktoré nadaný jedinec ovláda, alebo intuintívneho osvietenia, vzniklého z podnetov, ktoré ani sám talentovaný jedinec nevie špecifikovať.

 Nemožno deliť hudobníkov na výlučne talentovaných a úplne netalentovaných. Niektorí vytvoria jednu výnimočnú, skutočne talentovanú kreáciu a nasleduje pauza, vyplnená menej presvedčivými výkonmi. Niektorý interpret sa prejaví jednou či niekoľkými talentovanými interpretáciami, iný "opečatí" talentom všetko, "na čo siahne".

 3. Ďalšími podmienkami sú schopnosť rozvíjať sa, prehodnocovať svoj názor, bojovať s krízami, začínať znova, trpezlivo sledovať niť zámeru, nechať ho dozrievať, to všetko nie na základe vonkajších (viac-menej lukratívnych) podnetov, ale na základe vnútorne bohatého umeleckého života.

 Prvé dve skupiny podmienok môže splniť (v úzkej oblasti, akou je jednotlivý hudobný nástroj, sa to stáva niekoľkokrát za storočie) aj jedinec nie plne dospelý (fyzicky). Tretia skupina je v plnom rozsahu dostupná len dospelým.

 Prof. Miloslav Starosta

- profesor klavírnej hry - HTF VŠMU, vek: 52 rokov

 Otázka: Vedeli by ste formulovať, aké vlastnosti a schopnosti majú mimoriadne nadané deti, ako sa prejavujú, čím je zaujímavá ich osobnosť? Myslíte si, že pojem hudobný (výnimočný) talent súvisí s kategóriou vrodených predpokladov (čo to je? - senzitivita, hudobný sluch alebo iné)?

 Odpoveď:

 V prípadoch mimoriadneho hudobného nadania detí ide spravidla o komplexy mimoriadnych psycho-fyziologických vlastností a predpokladov, ktoré tvoria východisko pre dlhodobý vývin, školenie, styk dieťaťa s hudobnou matériou. Okrem základných vrodených daností ako sú sluchové (pričom tzv. "absolútny sluch" - lepšie "absolútna pamäť pre tónovú výšku" tu nemusí byť nevyhnutnou podmienkou), zrakovo-sluchovo manuálne (napr. schopnosť rýchlej a rýchlo sa rozvíjajúcej nervovo-svalovej senzomotorickej) koordinácie a integrácie pri spracovávaní postupujúcich nových hudobných popudov), v procese vývinu nadobúdajú rozhodujúcu úlohu sluchovo-vôľové aktivity, oblasť rozvíjania hudobných predstáv a ich postupnej realizácie v procese hudobnej interpretácie, ďalej spätná kontrola tohto procesu v oblasti sluchovej sféry a z toho prameniace nové popudy, už ako prejavy účasti aktívnych vedomých procesov. Pri tomto všetkom hrá mimoriadne dôležitú úlohu tvorivé pedagogické vedenie.

 Okrem senzitivity treba spomenúť i racionálnu zložku vnímania, práce s materiálom, chápania hudobných procesov (o. i. sa prejavuje ako logická zložka pamäti a i. prejavov hudobnej interpretácie), predovšetkým však neutíchajúci záujem o hudbu a všetko, čo s ňou súvisí.

 Mgr. Zlatica Livorová

- pedagóg spevu

 Otázka: Viem, že Vám dávam ťažkú otázku, že by to skôr mali napísať o Vás iní ľudia, ale predsa:...môžete mi, pani Livorová, opísať, v čom tkvie tajomstvo Vašich pedagogických úspechov (pedagogická metóda, prístup k mladým spevákom, zdroje nadšenia pre spev a pod.)?

 Odpoveď:

 Nazdávam sa, že úspešnosť mojej pedagogickej práce spočíva predovšetkým v otvorenom a priateľskom prístupe ku každému jednotlivcovi, vo vybudovaní partnerskej atmosféry pri spoločnej práci na technicky správne tvorenom tóne pri uplatňovaní a zachovávaní overených technických postupov v stvárňovaní vokálnej línie.

 Dôležité je podľa mňa i pestovanie a ovplyvňovanie estetického názoru poslucháča, ktorý by mal vychádzať z talianskeho "belcanta", z krásneho, voľného, zrelého a dychom pružne tvoreného tónu, ktorým je schopný spevák vyjadriť svoj hudobný zámer.
(Poznámka: anketa, resp. rozhovory sa uskutočnili v roku 1992.

PRÍLOHA

- schémy, grafy

Voľné okruhy otázok pre skladateľa, interpreta:

B i o g r a f i a :

 a) domov, rodinné prostredie,

 b) priebeh profesionálnej prípravy, štúdium, učitelia, osobnosti,

 c) umelecké debuty, náčrt prvých skúseností v oblasti hudby, iných druhov umenia,
 kontakty, rozhodnutia, orientácie, špecifikácia,

 d) hudobno - profesionálna činnosť, priebeh, druhy, etapy, rozvrh času v
 jednotlivých fázach života, dosiahnuté výsledky, problémy i prekážky, ocenenia,

 e) rodinný život i mimohudobné udalosti, súvislosti,

 f) hodnoty, ciele, snaženia v jednotlivých etapách života,

 g) sebahodnotenie správnosti výberu hudobnej oblasti, vo využití schopností,
 možností, v zhode dosiahnutých výsledkov s plánmi a snaženiami,

 h) hodnotenie a skúsenosti umelca so situáciou hudobníkov i hudobného
 prostredia na Slovensku i v Čechách (komparácie so zahraničím), s aktuálnym

 systémom hudobnej výchovy a vzdelávania, so systémom vyhľadávania a
 starostlivosti o talenty, so sociálno-psychologickými i sociologickými
 podmienkami rozvoja hudobnej kultúry,

 i) sebareflexie vlastnej tvorby, pohľad do tvorivej dielne, práca s partitúrou, vzťah
 k iným skladateľom, interpretom,"tajomstvo" itraindividuálneho tvorivého procesu,
 zmeny štýlu a pod.,

 j) fotografie, dokumenty, recenzie, kritiky, resp. iné materiály, ktoré by sa dali využiť
 v monografiách typu "Hudobní umelci na Slovensku"

 k) iné okruhy otázok blízke orientácii a naturelu skladateľa alebo interpreta.

Poznámka: voľne spracované a doplnené z materiálov M. Manturzewskej (1984).
LITERATÚRA
ALBRECHT, J.: Eseje o umení. Rukopis pre OPUS Bratislava, l985 (vydané v roku 1986)

ANANIEV, B.G.: Komplexné skúmanie človeka a psychologická diagnostika. Psychodiagnostika, Bratislava 1975

ANDREWS, B.R.: Auditory tests. Amer. J. of Psychology 16, l905

BALANČIVADZE, L.V.: Motivacija muzykaľno-ispolniteľskoj dejateľnosti. In: Voprosy psychologii
6, 1983

BARENBOJM, L.A.: Muzykaľnaja pedagogika i ispolniteľskaja dejateľnosť. Moskva 1974

BEĽAJEVA-EKZEMPĽARSKAJA, S.N.: O psichologii vosprijatija muzyki. Moskva 1923

BERGER, R.: Nežná revolúcia a hudba. Prolegomena k refome umeleckého školstva. Hudobný život, č. 10 - 15, 1990

BERNŠTEJN, N.A.: Očerki po fiziologii dviženij i fiziologii aktivnosti. Medicina, Moskva 1966

BILLROTH, T.: Wer ist musikalisch? Berlin 1895

BIMBERG, S.: Einführung in die Musikpsychologie. Wolfenhüttel l957

BIRREN, J.E. - SCHAIE, K.W.: Handbook of the Psychology Aging, Van Norstrand Reinhold, New York 1977

BLAGONADEŽINA,L.V.: Psichologičeskij analiz sluchovogo predstavlenija melodii. Izd. APN RSFSR, Moskva 1940

BOČKAREV, L.L.: Psychological mechanismus of musical activity. In: Zborník The International seminar of researchers and lecturers in the psychology of music, Radziejowice, Warszawa 1991

BOČKAREV, L.L.: Psichologičeskie aspekty formirovanija gotovnosti muzykantov - ispolnitelej k publičnomu vystupleniju. Autoreferát kand.-diz., Moskva 1975

BOČKAREV, L.L.: Sociogennye potrebnosti v strukture prigodnosti k muzykaľno-ispolniteľskoj dejateľnosti. Ref. na 1. celozväzovej konferencii. Tbilisi 1974

BOČKAREV, L.L.: Psichologičeskie osnovy muzykoľnogo obučenija.Kijev 1979

BOČKAREV, L.L.: Problemy psichologii muzykaľnych sposobnostej. In: Zbornik Chudožestvennoe tvorčestvo. Leningrad 1983

BÖTTCHER, H.F. - KERNER, U.: Methoden in der Musikpsychologie. Leipzig, 1978

BREJKA, R.: Vnímanie hudby (interdisciplinárna teória recipovania hudby). Kandidátska dizertačná práca, VŠMU 1980

BROMLEY, D.B.: Psychológia ľudského starnutia. Smena, Bratislava 1974

BUCK, P.C.: Psychology for musicians. Oxford University Press, London 1965

BURJANEK, J.: Hudební myšlení. SPN, Brno-Praha 1970

BURJANEK, J. - KULKA, J.: Úvod do estetiky. Učebné texty JAMU v Brne, 1. a 2. diel, SPN, Praha 1985 a 1987

BURLAS, L.: Hudobná teória a súčasnosť. Tatran, Bratislava l978

BURLAS, L.: Tvorivý proces hudobnej dramaturgie. Noviny Pravda, 2. 8. 1984

CAGARELLI, J.A.: Psichologičeskoe issledovanie muzykaľnosti kak professionaľno važnogo kačestva. Autoreferát kand.- dizertačnej práce.
Leningrad 1981

CAGARELLI, J.: Samoregulacja muzyka jako element jego niezawodnosci podczas wystepu koncertowego. In: Zborník The International
seminar of researchers and lecturers in the psychology of music,
Radziejowice, Warszawa 1991

CLARK, J.I.: Self-esteem: A family affair. Min. Winston Press, Minneapolis 1978

CMÍRAL, A.: O hudebních projevech dítěte. Hudební výchova IV., 1923

COLWELL, R.: The evaluation of music teaching and learning. Englewood Cliffs, Prentice-Hall, Inc., New Jersey 1970

ČERNUŠÁK, G. a kol.: Dějiny evropské hudby. Panton, Praha l972

DAVIES, J. B.: The psychology of music. Hutchinson, London 1978

DAVIDSON, L. - McKERNON, P. - GARDNER, H.: The acquisition of song. In: A developmental approach. Harvard Project Zero, Cam-
bridge 1979

DECASPER, A. - FIFER, W.: Of human bonding: Newborns prefere their mothers voices. Science, No. 208 1980

DEUTSCH, D.: The psychology of music. Academic Press, New York l982

DMITRIEV, L.B.: Osnovy vokaľnoj pedagogiky. Muzyka, Moskva 1968

DOČKAL, V. a kol.: Psychológia nadania. SPN Bratislava 1987

DRAPELA, V.J.: Rozvoj jedince a jeho vztah ke společnosti v pojetí humanistické psychologie. Československá psychologie, ročník XXXV, číslo 3, l991

DRVOTA, S.: Osobnosť a tvorba. Avicenum, Praha 1973

DUŠEK, B.: Úvod do hudební psychologie. Skriptá Pedagogickej fakulty. Plzeň 1972

DUŠEK, B.: Psychologie hudby. Skriptá AMU, Praha 1982

ELSCHEK, O.: Hudobná veda súčasnosti. Veda SAV, Bratislava 1984

FARKAŠOVÁ, E.: Metodológia interdisciplinárneho výskumu. In: Zborník VŠMU Umelecká tvorba ako objekt interdisciplinárneho výskumu, 1986

FARNSWORTH, P.R.: The Social Psychology of Music. N.Y. Dryden Press, New York 1958

FEIS, O.: Studien über die Genealogie und Psychologie des Musikers,
Wiesbaden, Bergmann 1910

FRANCÉS, R.: La perception de la musique. Paris 1958

FUKAČ, J. - POLEDŇÁK, I.: Hudba a její pojmoslovní systém. Studie ČSAV č. 14, Academia Praha, 1981

GABRIELSSON, A.: Music psychology - a survey of problems and current research activities. In: Basic musical functions and musical ability. Stockholm 1981

GABRIELSSON, A.: Rhythm in music. In J.R. Evans and M.Clynes, Rhythm in Psychological, Linguistic and Musical Processes. Springfield, Illinois 1986

GABRIELSSON, A.: Timing in music performance and its relations to music experience. In J. Sloboda, Generative Processes in Music. Oxford
University Press, Oxford 1987

GABRIELSSON, A.: Once again: the theme from Mozarts Piano sonata in A major. In: A. Gabrielsson, Action and Perception in Rhythm and Music. The Royal Swedish Academy of Music No. 55 1987

GARBUZOV, N.A.: Zónnaja priroda tempa i ritma. Izd. AN ZSSR, Moskva 1950

GARDNER, H.: Art, mind and Brain. Basic Books, New York 1982

GEDDA, L.: In: LŹrdita delle attitudini musicali. Materiály z II. kongresu genetiky, Rím 1961

GEIST, B.: Původ hudby. Praha - Bratislava 1970

GLOWACKA, E.: Samoocena a przezycie tremy egzaminacyjnej przez studentow - instrumentalistow. In: Zborník The International seminar of researchers and lecturers in the psychology of music Radziejowice, Warszawa 1991

GLÜCKSMANN, J. a kol.: Vyšetření umělecké práce členů Slovenské filharmonie v Bratislavě. Divadelní ústav, Praha 1974

GORDON, E.: Fourth-year and fifth-year final results of longitudinal study of the musical achievement of culturally disadvantaged students. Exper.Res.Psychol.music: Stud.Psychology of Music, No.10,1975

GORDON, E.: Research studies in audiation. Bulletin of the Council for
Research in Music
Education, No. 84, 1985

GORELAŠVILIOVÁ, L.I.: Nekotorye osobennosti vizuaľnogo vosprijatija i
operativnoj pamjati pianista v processe igry s lista. Autoreferát kand. dizertačnej práce. Tbilisi 1978

HARGREAVES, D.J.: Developmental psychology and music education. Psychology of Music, No. 2, 1986

HARGREAVES, D.J.: Strategie poznawcze w improwizacji jazzowej. In.
Zborník The International seminar of researchers and lecturers in
the psychology of music,Radziejowice, Warszawa 1991

HARRER, G. - HARRER, H.: Musik, Emotion und Vegetativum. Wi. med.Wschr. 118, 1968

HARRER, G.: Grundlagen der Musiktherapie und Musikpsychologie. G. Fischer Verlag, Stuttgart 1975

HICKMANN, H.: Heslo "Musiker", in: Die Musik in Geschichte und Gegenwart. Allgemeine Enzyklopädie der Musik. Bärenreiter Kassel-Basel-London-New York 1961

HLAVENKA, V.: Biodromálna psychológia a psychologické poradenstvo.
Psychologica, ročník XXXII, 1986

HLAVENKA, V.: Niektoré pojmy a koncepcie celoživotnej vývinovej psychológie. Československá psychologie, ročník XXXVI, č. 3, 1992

HLAVSA, J.: Psychologické základy teorie tvorby, Praha 1974

HLAVSA, J.: Psychologické základy výchovy k tvořivosti. Praha 1981

HOLAS, M.: K problematice diagnostiky hudebních schopností. In: Psychológia a patopsychológia dieťaťa, č. 4/1983

HOLAS, M.: Psychologie hudby v profesionální hudební výchově. Učebné texty VŠ, SPN Praha 1991

HOLAS, M.: Úvod do psychologie hudby. Učebné texty VŠ, SPN Praha 1989

HOLAS, M.: Psychologické základy hudební pedagogiky. Učebné texty VŠ, SPN Praha 1988

HOLZKNECHT, V. a kol.: Kniha o hudbě. Orbis Praha 1962

CHMIELEWSKA, E.: Percepcja interwalów izolowaných w strukturach melodycznych. COPSA, Warszawa 1966

CHWEDOROWICZ, A.: Uwagi o sytuacji psychologicznej muzyka. In:
Zborník The International seminar of researchers and lecturers in
the psychology of music, Radziejowice, Warszawa 1991

JIRÁNEK, J.: K otázce tzv. dynamických muzikologických koncepcií poriemannovských. Hudební věda 4, 1967

KABÁT, J.: Psychologie ve výskumech kultury. Ústav pro výzkum kultury. Praha 1982

KAGAN, M.S.: Ľudská činnosť. Bratislava 1977

KAPUSTIN, J.V.: Muzykant i publika. Znanie. Leningrad 1976

KARJAGIN, A.: O predmete sociologii iskusstva - nekotorye aktuaľnyje problemy sociologičeskogo izučenija iskusstva. Nauka, Moskva 1979

KARMA, K.: Item difficulty values in measuring components of musical
aptitude. Bulletin of the Council for Research in Music Education. No. 89, 1986

KEČCHUAŠVILI, G.N.: K voprosu o psichologičeskoj susčnosti ladovogo čuvstva. AN Gruzinskej SSR, 1955

KEČCHUAŠVILI, G.N.: K probleme psichologii vosprijatija muzyki. Zborník Voprosy muzykoznanija, Muzgiz, Moskva 1960

KEPINSKA - WELBEL, J.: Trema u muzykow. In: Zborník The International seminar of researchers and lecturers in the psychology of music, Radziejowice, Warszawa 1991

KIJAŠČENKO, N.I. - LEJZEROV, N.L.: Teorija estetičeskogo vospitania.
Iskusstvo, Moskva 1979

KLEINEN, G.: Komputerowa analiza tresci obrazow zwiazanych z muzyka. In: Zborník The International seminar of researchers and lecturers in the psychology of music, Radziejowice, Warszawa 1991

KLUGE, R.: Auf dem Wege zu einer systematischen Musikwissenschaft.
BzMw, 19, 1977

KOBLEWSKA - WRÓBLOWA, J.: Typy przezyc muzycznych, COPSA, Warszawa 1958

KODÝM, M.: Pojetí talentu a jeho výběru. Čs. psychologie, č.1, 1976

KOGAN, G.M.: U vrat masterstva. Vsesojuznoe izd. Sovetskij kompozitor. Moskva 1977

KOHOUTEK, F.: Houslová hra ve světle soudobé vědy. SPN Praha 1983

KOLATA, G.: Studying Learning in the Womb. Science, No. 225 1984

KOŠČO, J. a kol.: Poradenská psychológia, SPN, Bratislava, 1987

KOŠČO, W.: Biodromálna psychológia. Psychologica XXV, Bratislava l975

KOVALJOV, A.C.: Některé otázky teorie schopností. Čs. psychologie 3, 1962

KRBAŤA, P.: Človek v orchestri. Hudobný život 18, 1974

KRBAŤA, P.: Analýza psychologických faktorov v orchestrálnej činnosti. Rigorózna práca, FFUK, Bratislava 1975

KRBAŤA, P.: Dirigent v predstavách orchestrálnych hráčov. Hudobný život, 75, 1975

KRBAŤA, P.: Einige Aspekte der Persönlichkeitsforschung der Musiker in der ČSSR. Zborník z III. vedeckej konferencie Vysokej školy C. M. Webera, Drážďany 1977

KRBAŤA, P.: Skúsenosti sovietskych psychológov a fyziológov podnetom i pre náš výskum. Hudobný život, 9, 1977

KRBAŤA, P.: O vzťahoch umenia a vedy. Hudobný život, 1, 1978

KRBAŤA, P.: Mobilizujeme tvorivé sily. Nové slovo, 35, 1978

KRBAŤA, P.: Psychologická charakteristika osobnosti orchestrálních hudebníků. OPUS Musicum, 3, 1978

KRBAŤA, P.: Záverečné, čiastkové výskumné správy, výskum v Slovenskej filharmónii:

l. Profesiografická analýza práce v podmienkach orchestrálnej hry, 1973
2. Psychologická analýza osobnosti členov orchestra SF, 1974

3. Postoje členov orchestra a hodnotenie znakov práce v podmienkach orchestra (sociálno-psychologické aspekty, sociometria), spoluautor T. Kollárik, 1975

4. Analýza psychologických faktorov v Slovenskom filharmonickom zbore, 1977

5. Psychoprofesiografická analýza práce a jej požiadaviek v zborovej činnosti, 1976

6. Psychologická analýza osobnosti členov SFZ, 1977

7. Postoje členov zboru a hodnotenie znakov umeleckej práce v podmienkach SFZ, 1976

KRBAŤA, P.: Analýza psychologických faktorov v speváckej činnosti. Zborník VŠMU, 1980, séria 1, 2

KRBAŤA, P.: Rozvoj koncepcie Výskumného a záznamového centra VŠMU. Zborník VaZC VŠMU, 1979, séria 1, 1

KRBAŤA, P.: Profesiografia hudobných činností a psychologická diagnostika hudobného talentu. Zborník z 1. vedeckej konferencie VŠMU "Výchova socialistických umelcov", Tatran 1981

KRBAŤA, P.: V Tbilisi progresívne. Hudobný život, 1, 1982

KRBAŤA, P.: Konštituovanie Výskumného a záznamového centra VŠMU, Zborník VaZC VŠMU, 1982, séria 1, 3

KRBAŤA, P.: Komplexný výskum umeleckej tvorby v Tbilisi. Zborník VaZC VŠMU, 1982, séria 1, 3

KRBAŤA, P.: Psychofyziologické laboratórium VŠMU. Zborník VaZC VŠMU,1982, séria 1, 3

KRBAŤA, P.: Niektoré východiská analýzy osobnosti umelca v systéme umenia (spoluautori: J. Vopálenský, E. Mistrík). Správy VaZC
VŠMU, 4, 1984

KRBAŤA, P.: Hudba a slovo v psychohygiene a psychoterapii. Hudobný život, 3, 1983

KRBAŤA, P.: Človek v orchestri v priesečníku umenia a vedy. Hudobný život, 23, 1983

KRBAŤA, P.: Súčasné trendy rozvoja psychológie hudby. Hudobný život, 19, 1980

KRBAŤA, P.: Sociálna psychológia v teórii a praxi umeleckej kultúry. Správy VaZC VŠMU, 9, 1984

KRBAŤA, P.: Psychologické aspekty v integrovanom skúmaní hudobného talentu. Zborník z II. vedeckej konferencie VŠMU, 1985 (v tlači)

KRBAŤA, P.: Psychológia hudobnej činnosti. Kandidátska-dizertačná práca, FFUK Bratislava, 1985

KRBAŤA, P.: Štruktúra psychologických predpokladov a podmienok hudobnej interpretácie (Autoreflexia tvorby Jozefa Podhoranského). Československá psychologie, ročník XXXII, číslo 1, 1988

KRBAŤA, P.: Ako ďalej v kluboch Hudobnej mládeže? Literárny týždenník, ročník III, číslo 3, 1990

KRBAŤA, P.: The problem of stress in psychology of music. Referát - The international seminar of the researchers and lecturers in the
psychology of music. Radziejowice, Poland, September 1990

KRBAŤA, P.: Horizont súčasnej psychológie hudby. Hudobný život, ročník XXII, číslo 23, 1990

KRBAŤA, P. - HUDECOVÁ, V.: Typy fonačných porúch u spevákov a hlasových profesionálov, možnosti ich reedukácie. VŠ učebné texty. VŠMU Bratislava 1991

KRBAŤA, P.: Možnosti uplatnenia biodromálneho prístupu v psychológii hudby a hudobnej pedagogike. Zborník z medzinárodnej vedeckej konferencie Integrujúce možnosti hudby a umelecká výchova detí a
mládeže, Trenčín-Zlatovce, Bratislava 1992

KUKLINKOVÁ, T. - ZÁGORŠEKOVÁ, M. - FISCHEROVÁ, A.: Estetika a estetická výchova. Obzor, Bratislava 1980

KULKA, J.: K psychologické analýze myšlení pri komponovaní hudby. In: Československá psychologie, 2, 1979

KULKA, J. - DOČKAL, V.: Struktura a druhy hudebního nadání. Čs. psychologie 1, 1983

KURTH, E.: Musikpsychologie. Berlin 1931

LEBOYER, F.: In The Human Body. Marshall Editions Ltd., London 1989

LEGOWICZ, J.: Filozofie - bytí, myšlení, jednání. Mladá fronta, Praha 1975

LEONTIEV, A.N.: Činnosť, vedomie, osobnosť. Veda SAV Bratislava 1979

LEVI, V.A.: Voprosy psychobiologii muzyki. Sovetskaja muzyka 8, 1966

LIPPS, Th.: Tonverwandschaft und Tonverschnelzung. Leipzig 1899

LISSA, Z.: Wstep do muzykologii. Warszawa 1970

LUDINGTON-HOE, S.: How to have a smarter baby. Rawson, New York 1985

LUNDIN, R.W.: Am objective psychology of music. New York 1953

LÝSEK, F.: Hudební aktivita mládeže, Praha 1955

LÝSEK, F.: Hudebnost a zpěvnost mládeže ve světle výzkumu. Praha 1956

LÝSEK, F.: Otázky amúzie a hudebního nadání. Hudební výchova, roč. V. 1957

MAJERNÍK, J.: Systémový prístup k fenoménu hudba. In: Zborník z ved. konferencie Umelecká tvorba ako objekt interdisciplinárneho výskumu, VŠMU, 1986

MÁLEK, P.: Záhady a taje medicíny. Avicenum, Praha 1989

MANTURZEWSKA, M.: Z badan nad rozwojem percepcji wyrezu uczuciowego utworów muzycznych u dzieci i mlodiezy. COPSA,Warszawa 1957

MANTURZEWSKA, M.: Psychologiczne warunki osiagniec pianistycznych. Ossolineum, Varšava 1969

MANTURZEWSKA, M.: Psychologiczne wyznaczniki powodzenia w studiach muzycznych. COPSA, Varšava 1974

MANTURZEWSKA, M.: Talent muzyczny w swietle badan naukowych.In:Zborník Podstawy ksztalcenia muzycznego. COPSA, Varšava 1980

MANTURZEWSKA, M.: Przebieg zycia muzyka jako przedmiot badan naukowych.In: Zborník The international seminar of researchers and lecturers in the psychology of music, Radziejowice, Warszawa 1991

MARKUŠ, A.: Filozoficko-estetické princípy umeleckej tvorby. In: Zborník VŠMU Výchova socialistických umelcov. Tatran, Bratislava 1981

MARŠÁLOVÁ, L.: Metodologické základy psychologického výskumu. Psychodiagnostické a didaktické testy n.p. Bratislava 1981

MEDUŠEVSKIJ, V.V.: O zákonitostiach a prostriedkoch umeleckého pôsobenia hudby. OPUS, Bratislava 1982

MELICHER, A.: Hudobná psychológia. Učebné texty VŠ, Pedagogická fakulta Banská Bystrica 1991

MELKUS, L.: Rozvoj dětské hudební představivosti pri nácviku písní.Praha 1968

MENGER, P.M.: Le paradoxe du musicien. Flammarion. Paris l983

MIHÁLIK, P. - VOPÁLENSKÝ, J.: Východiskové tézy pre činnosť VaZC VŠMU. In: Zborník VaZC VŠMU, séria 1, č. 1, 1979

MICHEL, P.: O hudebních schopnostech a dovednostech. Praha 1966

MIKLASZEWSKI, K.: Praca muzyka instrumentalisty nad utworem przygetowywanym do publicznej prezentacji - proba analizy. Praca doktorska Akademii Muzycznej im. F. Chopina, Warszawa 1982

MIKLASZEWSKI, K.: Koncepcje kryteriow oceny wykonawstva muzycznego. Materialy Pomocnicze COPSA, zesz. 181, Warszawa 1980

MIKŠÍK, O.: Osobnostní determinanty interakčního chování.Díl 1.Zprávy č. 37, Výzkumný ústav psychiatrický. Praha 1980

MILLAROVÁ, S.: Psychologie hry. Panorama, Praha 1978

MISTRÍK, E.: Umelecká tvorba v dejinách nemarxistickej a marxistickej estetiky. Správy VaZC VŠMU, č. 1 a 2, 1982

MISTRÍK, E.: Niekoľko poznámok k interdisciplinárnemu výskumu. Nepublikovaný rukopis VaZC VŠMU, 1983

MISTRÍK, E.: Neuzavreté tézy o talente. Nepublikovaný rukopis VaZC VŠMU, 1983

MJÖEN, J.: Die Vererbung der musikalischen Begabung. Metzner, Berlin 1934

MOOG, H.: The Musical Experience of the Preschool Child. London: Schot 1976

MOTTE-HABER, H. de la: Handbuch der Musikpsychologie:Laaber Verlag 1985

MUCHA, A.I.: Process kompozitorskogo tvorčestva. Kyjev 1979

NAKONEČNÝ, M.: Transpersonální psychologie. Československá psychologie, ročník XXXVI, č. 1, 1992

NATADZE, R.G.: K probleme konsonantnosti vosprijatija. Voprosy psichologii 4, 1981

NAZAJKINSKIJ, J.V.: O psychológii hudobného vnímania. OPUS Bratislava 1980

PARDEL, T.: Psychológia. Psychodiagnostické a didaktické testy, n.p., Bratislava 1982

PILKA, J.: Svět hudby. SHV, Praha 1963

PILO, M.: Psicologia musicale. Milano 1903 (nem. publ. 1906)

PIPEREK, M.: Stress und Kunst. W. Braumüller. Wien 1971

POLEDŇÁK, I.: K metodologickým otázkam psychologie hudby. Hudební věda 1973 (4, 1974) 1

POLEDŇÁK, I.: Stručný slovník hudební psychologie. Editio Supraphon, Praha 1984

PRANGAŠVILI, A.S. - ŠEROZIJA, A.E. - BASSIN, P.V.: Bessoznateľnoe. Zborník I. - III. tom. Tbilisi 1979

RAGS, J.N.: O chudožestvennoj norme čistoj intonacii pri ispolnenii melodii. Autoreferát kand. diz., Moskva 1970

RANDLÍKOVÁ, A.: Cesty mladé kultury.Ústav pro výzkum kultury, Praha 1982

RAPPOPORT, S.Ch.: Iskusstvo i emocii. Muzyka, Moskva 1968 u nás preklad r. 1979)

RAŽNIKOV, V. C.: Psichologia tvorčekogo processa dirižera. Autoreferát kand.-
diz. práce, Moskva 1973

REINECKE, H.P.: Experimentelle Beiträge zur Psychologie des musikalischen Hörens. Hamburg 1964

RÉVÉSZ, G.: Zur Grundlagug der Tonpsychologie. Leipzig 1913

RÉVÉSZ, G.: Einführung in die Musikpsychologie. Bern 1946

RÉVÉSZ, G.: Introduction to the Psychologie. Bern 1946

RÉVÉSZ, G.: Talent und Genie. München 1952

RIEMANN-MUSIKLEXIKON. Sachteil, 1967

RUBINŠTEJN, L.S.: Základy obecné psychologie. SPN, Praha 1964

SEASHORE, C.: The Psychology of Musical Talent. Boston 1919

SEDLÁK, F.: Hudební vývoj dítěte. Ed. Supraphon, Praha 1974

SEDLÁK, F.: Nové cesty hudební výchovy. SPN, Praha 1977

SEDLÁK, F.: Základy hudební psychologie. SPN, Praha 1990

SHUTER-DYSON, R. - GABRIEL, C.: Psychologia uzdolnienia muzycznego. Wydawnictwa Szkolne u Pedagogiczne, Warszawa 1986

SCHNEIDER, A.: Musikwissenschaft und Kulturkreislehre. Bonn – Bad Godesberg 1976

SCHNEIDER, A.: The New Heredity and You. Chatto and Windus, London 1956

SCHOEN, M.: The psychology of music. London 1940

SCHOEN, M.: The understanding of music. London 1943

SCHWABE, Ch.: Regulative Musiktherapie. G. Fischer Verlag Jena und Stuttgart 1979

SCHWABE, Ch.: Methodik der Musiktherapie und deren theoretische Grundla-gen. J.A. Barth, Leipzig 1980

SCHWABE, Ch.: Aktive Gruppenmusiktherapie. VEB B. Thieme, Leipzig 1983

SLOBODA, J.A.: Music perfomance. In D. Deutsch, The Psychology of Music, Academic Press, New York 1982

SLOBODA, J.A.: The musical mind. The cognitive psychology of music, Clarendon Press, Oxford 1985

SLOBODA, J.A.: Biograficzne wskazniki osiagniec muzycznych. In: Zborník The international seminar of researchers and lecturers in the psychology of music, Radziejowice, Warszawa 1991

STRÍŽENEC, M.: K súčasnej psychológii náboženstva.Československá psychologie, ročník XXXVI, č. 1, 1992

STUMPF, C.: Tonpsychologie. 2 Bande. Leipzig 1988/90

SZELEPCSÉNYI, J.: Dirigovanie ako forma nonverbálnej komunikácie. Dipl. práca HF VŠMU, Bratislava 1983

SZELEPCSÉNYI, J.: O hudobnom vnímaní a zážitku. Habilitačná práca,
Hudobná a tanečná fakulta VŠMU, Bratislava 1990

SZENDE, O. - NEMESSURI, M.: The Physiology of Violing Playing, Akademia kiadó, Budapest 1971

SZUMAN, S.: Jak sluchač muzyki. Warszawa 1948

ŠUĽPIAKOV, O.: Technický rozvoj hudobného interpreta.Učebný text, VŠMU, 1978

TEPLOV, B. M.: Psychologie hudebních schopností.Ed.Supraphon. Praha 1968

THURMAN, L. - LANGNESS, A.P.- CHASE, M.: Is prenatal and infant music education possible?Ref. na ved.konferencii ISME,Kecskemet,1986

TRČA, S.: Cesty k dlouhověkosti. Avicenum, Praha 1987

TVRDOŇ, J. a kol.: Dejiny hudby. SPN, Bratislava 1973

URUŠADZE, I.A.: K issledovaniju psichofiziologičeskich mechanizmov chudožestvennogo tvorčestva. Zborník, Tbilisi 1977

VANDENBERG, S.G.: The hereditary abilities study: hereditary components in
a psychological test battery. Amer. J. Hum. Genet., No. 14, 1962

VISKUPOVÁ, B.: Hudba a pohyb. Praha 1972

VOLEK, J.: Základy obecné teórie umění. Praha 1908

VOPÁLENSKÝ, J.: Psychológia a umenie. Správy VaZC VŠMU, 1983

VOPÁLENSKÝ, J.: Poznámky k teoretickým a metodologickým východiskám koncepcie tvorby a tvorivosti v dramatických umeniach. Nepublikovaný rukopis VaZC VŠMU, 1983

VYGOTSKIJ, L.S.: Vývoj vyšších psychických funkcií, Praha 1976

VYGOTSKIJ, L.S.: Psychologie umění. Praha 1981

WALLIN, N.L.: Some notes of the neurobiological and genetic aspects of music and musicality. In: Basic musical functions and musical ability. The Royal Swedish Academy of Music No 32 Stockholm 1981

WELLEK, A.: Musikpsychologie und Musikästhetik. Frankfurt 1963

WIERSZYLOWSKI, J.: Zarys psychologii muzyki. Warszawa 1968

WIERSZYLOWSKI, J.: Psychologia muzyki. PWN, Varšava 1979

WING, H.B.: Tests of Musical Ability and Appreciation. Cambridge 1971

Zborník: Psichologija processov chudožestvennogo tvorčestva. Leningrad 1980

Zborník: Chudožestvennoe tvorčestvo (Mejlachov tím), Leningrad 1982

Zborník: Chudožestvennoe tvorčestvo. Leningrad 1983

Zborník: Wybrane zagadnienia z psychologii muzyki. Red. M. Manturzewska i H. Kotarska, WSIP, Warszawa 1990

Zborník: Psychologia muzyki. Problemy, zadania, perspektiwy. Materialy Miedzynarodowego Seminarium Psychologow Muzyki, Radziejowice, 24 - 29 wrzesnia 1990 roku, Warszawa 1991

ZICH, O.: Sdělovací schopnost hudby. Hudební věda 1, 1965

