
Janáčkova konzervatoř a Gymnázium v Ostravě

 ÚVOD DO ESTETIKY

 PhDr. Hana Adámková Heidrová PhD.

 Ostrava 2010

 2

OBSAH

1. Předmět a metody estetiky 3

2. Estetické pojmy a kategorie 4

3. Pojem, podstata a funkce umění 5

4. Druhy umění 6

5. Umělecké dílo a jeho výstavba 9

6. Tvůrce a vnímatel 11

7. Interpretace 12

8. Hudební kritika 16

Bibliografie 17

 3

1. Předmět a metody estetiky

Estetika je oborem s dlouhou, více než dvoutisíciletou tradicí. Tato tradice byla však téměř
výlučně filozofická. V němčině se ještě v 19.století používal název Geschmackskunde (tj. nauka o
vkusu), ale ten nakonec ustoupil názvu estetika.

Krásno jako tradiční předmět estetiky

Velmi často bývala estetika vymezována jako nauka o krásnu. Kategorie krásna měla a má

v estetice význačnou úlohu. Podle klasických představ záleží například krásno v řádu, harmonii,
vyváženosti, proporcionalitě, míře či přiměřenosti, v dokonalosti, v jednotě (antika, renesance,
klasicismus). Kant a po něm další formalisté hledají krásno v bezúčelné libosti, jejímž zdrojem je
dokonalá forma. Jiní nalézají zdroj a specifičnost estetična například ve vztahu k Bohu (novotomisté);
ve 20.století funkcionalisté vyzdvihují jako estetické to, co je účelné, funkční, jiní v konstrukci a
tvořivosti vůbec (konstruktivismus).

Pojem krásna je tedy velice relativní. Vymezení estetiky jako nauky o krásnu, je proto třeba

považovat za zúžené. Názorně se o tom můžeme přesvědčit jak na módě, tak na umění 20. století.
Moderní umění často záměrně rozšiřuje náš duchovní svět tím, že nás burcuje šokem, drsnou
pravdou, záměrnou ošklivostí, drastičností, absurditou, čímž rozbíjí strnulé představy o kráse.
Tyto neustálé dialektické negace minulého i stávajícího jsou v umění nutné (i když někdy zabíhají do
jednostrannosti či slepých uliček). Zdaleka není vzbuzován jen zážitek krásna (a není to ani

záměr), i když po opakovaném vnímání takových uměleckých děl nakonec zážitek krásna může
nastat. Pokud není estetika naukou o krásnu, jak ji tedy můžeme definovat:

1. = věda o krásnu (krásověda) – F. Palacký
2. = nauka o veškerých estetických jevech, přírodních i společenských, uměleckých i
mimouměleckých, objektivních i subjektivních, pozitivních i negativních – Estetický slovník
3. = nauka o povaze, příčinách, zákonitostech a významu estetických jevů jako výsledků
estetického a uměleckého osvojování světa – (Jůzl-Prokop)
4. = estetika v užším (nauka o estetičnu) a širším pojetí (nauka o estetickém osvojování skutečnosti)
– (Dykast-Vičar)

Estetično

Estetično je základní kategorií estetiky; vztahuje se k lidské schopnosti poznávat, tvořit a hodnotit
z hlediska vnímání krásy, ošklivosti, harmonie atp.
Estetično nemůžeme zúžit pouze na krásno (viz výše). Může být

� kladné (pozitivní)
� záporné (negativní).

Kladné estetično, jehož reprezentativní formou je právě krásno, upozorňuje na ošklivost a odhaluje ji.
Ovšem i ošklivost může být zdrojem silné estetické potřeby, může vyvolávat touhu po krásnu. A
dokonce může mít i pozitivní a funkční úlohu, jako určitá estetická provokace, upozorňování na
neestetické, nenormální stránky lidské skutečnosti (Goya – Hrůzy války, Picasso – Guernica,
Dostojevského romány). Některé umělce přímo charakterizuje až jistý odpor ke zobrazování krásna
v umění (známé jsou například výroky Janáčkovy v tomto směru). Tato ošklivost, deformace,
disharmonie bývá často v pozdějším vývoji interpretována jako „nová krása“.

 4

Rozdělení estetična na kladné a záporné je třeba doplnit rozdělením podle původu estetických jevů
na estetično přírodní a umělé či společenské a podle jejich funkce na estetično umělecké a

mimoumělecké. Podle těchto dvou podstatných kritérií tedy můžeme rozlišit tři základní oblasti
estetična:

- přírodní (přírodní jev, útvar nevytvořený člověkem)
- společenské estetično mimoumělecké (původce člověk; převažuje celkový, většinou praktický

účel, kdežto estetická stránka je víceméně doprovodná)
estetika životního prostředí /obytné, pracovní a rekreační prostředí/,

estetika výrobní činnosti /průmyslová, propagační a reklamní grafika/

 estetika přechodových oblastí /kýč, problém masové kultury/

 člověk jako estetický objekt a subjekt /estetika odívání, móda, vkus, estetika sportu/

- estetično umělecké nebo prostě umění (původce člověk; estetická funkce je klíčová).

Pro historický vývoj vztahů mezi uměním a mimouměleckým estetičnem je typické, že antika,

středověk a ještě i určitá etapa nové doby je neodlišovaly prakticky ani teoreticky (četné činnosti
a řemesla – kovářství, truhlářství, kuchařství, stolování, úprava obydlí, zahrad, oděvů byly považovány
za umění). Teprve od renesance se tyto oblasti začínají postupně oddělovat a až na přelomu 19. a 20.
století je tento vývoj víceméně dovršen.

Obecná teorie umění

= obecná uměnověda (filozofie umění)
= předmětem je umění jako celek
= vztah mezi estetikou a obecné uměnovědy lze vyjádřit průnikem
= okruhy zájmu obecné uměnovědy (pojem umění, vývoj umění, umělecké dílo, obsah, forma,
funkce, umění a společnost)

2. Estetické pojmy a kategorie

Estetika je podobně jako ostatní vědy soustavou pojmů, tedy jednotek, z nichž se budují další
útvary (výroky, formulace, teorie). Tyto klíčové pojmy jsou vlastně páteří estetiky.

Klasická estetika, od antiky až po 19.století, se soustřeďovala na vytváření a výklad takových
kategorií, jako jsou krásno, vznešeno, tragično, komično apod. Proto se též nazývají klasické estetické

kategorie. Další estetikové a jiní myslitelé si však uvědomovali, že jsou i jiné významné estetické
pojmy, jako například estetický cit, estetický smysl, estetický vkus, estetický soud…Moderní estetika
pak vytvořila další kategorie jako estetický vztah, estetický objekt, estetická hodnota, funkce apod.

Estetické kategorie se mohou neustále vyvíjet a existuje řada víceméně podobných soustav
kategorií. Zaměříme se na rozčlenění podle Romana Dykasta a Jana Vičara (jinak přistupuje k dělení
Jůzl-Prokop):

 5

A) Předpoklady estetického procesu
 1. Estetický objekt (umělecké dílo, přírodní objekt, dekor.předměty; myšlenka, čin,

 vzpomínka)
 2. Estetické vlastnosti objektu (barvy, tvary, zvuky, pohyby, řeč)
 3. Estetický subjekt (různé typy historických e.s.; e.s. různých etnických skupin a národů;

 typologie z hlediska generačního, z hlediska pohlaví; psychologické typy
 e.s. – introvert a extrovert)

 4. Estetické dispozice subjektu
 a) estetický smysl (schopnost pociťovat krásu; částečně vrozená, jinak získaná)
 b) estetická potřeba (pociťování nedostatku estetických zážitků; touha po vnímání

 e.objektů)
 c) estetický zájem (vzniká v konkrétní situaci; je vyvolán aktuální přítomností

 estetického objektu)

B) Průběh estetického procesu
 5. Estetická funkce objektu (přímé působení e.o. na lidskou psychiku; je podmíněn výše

 uvedenými kategoriemi)
 6. Estetická reakce subjektu (buď v podobě relativně pasivního „konzumentského“ zážitku

 nebo v podobě aktivní estetické reakce, která ústí do rozhodnutí
 vytvořit nový e.o.)

C) Výsledek estetického procesu
 7. Estetická hodnota (kvalifikuje libovolný objekt jako objekt právě estetický; rozhoduje, zda

 bude mít e.s. o estetický objekt nový zájem)
 8. Estetická zkušenost subjektu (má několik vrstev):
 a) estetické soudy (většinou mívají slovní podobu; lze je vyjádřit i potleskem)
 b) estetické normy (stanovují co a jak je estetické; jsou proměnlivé a individuální;

 typem estetické normy je estetická ideál; individuální estetická norma – vkus)
 c) estetické záliby a odpory (preferování nebo odmítání určitých typů e.o.)
 d) sedimenty estetických osvojení (přetrvávající výsledky estetických reakcí)

3. Pojem, podstata a funkce umění

a) vazba na kmen slovesa „uměti“ ve smyslu zručnosti, dovednosti
b) umění ve smyslu „krásné umění“

z historického hlediska nabýval pojem umění různorodý obsah:

a. antika – tendence zručnost, dovednost, řemeslo a umění, tvorbu uměleckých děl
ztotožňovat

b. středověk – byly zase za skutečné umění považovány spíše vědecké disciplíny –
gramatika, hudební teorie, astronomie atd.

c. od renesance – existuje pro sebe sama má „estetickou kvalitu“

Umění = jsou takové výtvory, které platily dlouhou dobu za umění, byly jako umění (umělecká díla)
chápány a prožívány = soubor uměleckých děl

� umění je mnohovrstevnou strukturou, která vyjadřuje svět, subjekt člověka a sebe sama:
a) umění je obrazové poznání vnější skutečnosti (svět)

umění je zvláštním způsobem osvojování světa člověkem, je specifickou a
nezastupitelnou tvorbou humanity, tvorbou společenskou (pro člověka)

 6

b) autentický, specifický sebevýraz (subjekt člověka)
umění je seberealizací, člověk v něm řeší otázku o smyslu světa i života, řeší problém
svého postavení ve světě a ke světu

c) umění je specifická lidská činnost, vytvářející ryze imanentní estetické hodnoty (sebe
 sama)

Funkce umění

1. Estetická
2. Integrační – překonává izolaci člověka a jeho odcizování
3. Sociální – umění mimo společenský svět člověka vlastně neexistuje
4. Komunikativní – umění má informační charakter
5. Poznávací

Všechny čtyři výše uvedené funkce jsou prosyceny funkcí estetickou, která má primární postavení
v uměleckém díle.

4. Druhy umění

Klasifikace je proces složitý, aspektů je celá řada. Můžeme umění dělit do kontrastních dvojic
(problém s prolínáním):

� zraková a sluchová
� časová a prostorová
� dynamická a statická
� tvůrčí a reprodukční
� zobrazující a nezobrazující.

(Malířství nemusí být pouze zobrazující (viz abstraktní), nemůže být ani jen statické /kinetické umění/.
Velký problém by byl s filmem, který je vícevrstevný a náleží zároveň několika uměním).
Stále ještě je nejpraktičtější dělení na jednotlivé druhy umění:

� architektura
� malířství
� sochařství

� literatura a dramatické umění
� film

� hudba

Architektura

Smysl A. je určen jejím vnitřním prostorem. V tomto pojetí je každá architektura funkcionální.
Společný rys – vytvoření vhodného prostoru pro určitou činnost člověka. To, že nazíráme na
A.zvnějšku, nás při hodnocení klame. Každá A. je vytvářena především kvůli svému vnitřku. Vnější
tvar A. je jen zrcadlem vnitřního účelu. Základem A. je prostorová funkce a konstrukce, která ji

 7

vyjadřuje. A teprve při splnění tohoto úkoluje možné mluvit o proporcích, symetrii, dekorativnosti,
barevnosti apod.
Architektura je umění nejužitečnější a také nejvíce spjaté s životním stylem člověka. Nejrychleji
absorbuje výsledky vědy a techniky. Její užitná funkce mnohdy překrývá funkce estetické, i když
čas od času funkce dekorativní vystavuje značně do popředí (pozdní gotika, baroko, některé soudobé
tendence). S rozvojem techniky dosáhla A. ve 20. století netušených možností a rozvoje.

Malířství, grafika, fotografie

Zpodobení světa pomocí barvy a kresby na ploše. Nabízí nekonečné množství barevných a světelných
prvků. Je zde menší závislost na hmotě, ale větší rozlet ducha a fantazie. Tradiční malířství mělo

hlavně zpodobňující funkci. Moderní malířství se této povinnosti zbavuje. Je vnímatelsky
náročnější, protože vyžaduje větší aktivitu diváka. Řadí se zde také fotografie, i když část procesu
zpracovává technika aparátu. Možností velkého množství „originálů“ se podobá litografickým
metodám grafiky.

Sochařství

Podstatou je vytvoření objemovoprostorového obrazu hmotného tělesa v reálném prostoru.
Sochařství je v pravém slova smyslu krásným uměním, v němž má estetická funkce primární
význam. Je to umění prostorové. Zůstává v mnohém smyslu svázáno s architekturou. Ve starověku
bylo doplňující a dekorativní součástí architektury (reliéfy a sochy bohů a panovníků). Socha

potřebuje prostor (obraz má být viděn z kolmého úhlu pohledu), socha musí být nazíratelná
z mnoha pohledů. Prostředí hraje důležitější roli než například u malířství. Staré tradiční sochařství
vychází z vědomého napodobení přírodní skutečnosti (hlavním tématem je člověk). Moderní S.
upouští od naturalistní názornosti. Snahou není jen napodobovat skutečnost, ale vytvářet skutečnost
novou.

Literatura

Literatura nejbezprostředněji, nejsilněji a nejpřesněji zachycuje myšlenkové proudy doby. Má ty
výhody (i nevýhody), že používá obdobného jazyka, jaký používá věda či lidé v běžném životě.
Základní význam literárního díla spočívá v jeho myšlenkové rovině. V literatuře vystupuje nejvíce do
popředí funkce poznávací.

Dramatické umění

Pod dramatické umění spadá pantomima i balet. Je syntetickým, časoprostorovým, audiovizuálním
uměním. Základním principem tohoto umění je, že potřebuje prostředníka, který by text či pokyny
tvůrce převedl v živý tvar. Nejvyšším útvarem je divadelní drama, které je spojením literárního textu
a herecké akce (všechny ostatní složky jsou doplňujícím elementem – výprava, kostýmy, hudba).
Základem dramatu je názorné jednání (střetávání, konflikty postav). Důležitá je dramatická jevištní

akce, realizace dramatikova záměru. Text je pouze fragmentem („Nezná Shakespeara, kdo ho nezná

z jeviště“ J.O.Wilson).

Zmíněná nehotovost, fragmentárnost textu má jednu velikou přednost – je strukturou veskrze
otevřenou, připravenou k novým realizacím. (Otevřenost je patrná v zásadě ve všech druzích
umění – dnes se díváme jinak na gotické sochy, čteme renesanční básně jinak než v době jejich
vzniku). Ale v dramatickém umění je současnost této realizace primární. Už tato skutečnost, že hru
připravují a studují naši současníci, režisér a herci, nás ještě více zaměřují k současným významům
hry.

 8

Z obou zbývajících jevištních útvarů, pantomimy a tance (baletu), je dramatu bližší pantomima.
Je to hraní beze slov, z gest se musí vyčíst celé drama. Tanec je v jistém smyslu blízký

kinetickému sochařství („dobrý tanečník je socha v pohybu“).

Film

Film je uměním 20. století. Nejúplněji a nejbezprostředněji zachycuje všechny společenské proměny.
Je uměním nejmasovějším, uměním nejúžeji spjatým s životním stylem společnosti. Film je uměním
syntetickým, využívajícím výsledků několika tradičních umění. Je syntézou 2 druhů výrazových
prostředků – přejatých a specifických: přejaté – literární příběh, dramatická a herecká akce,
kostýmování, výtvarná a světelná kompozice, odvozená z fotografie, hudba apod. a specifické –
kinematograf a způsob zpracování.
Nejspecifičtější je ve filmu práce s kamerou a montáž. Kamera není jen záležitostí technickou, ale
také uměleckou. Záleží na úhlu záběru (přímý pohled, nadhled), na statice či dynamičnosti kamery
(funkce cizího pozorovatele, „ich forma“, kamera jako pohyb očí). V úzké souvislosti s kamerou je
montáž a střih, neboť střih může dát filmu rytmus (střídáním scén či záběrů), vytvořit kontrast detailu
a celku, světla a stínu, dát zvláštní výrazové napětí prolínáním scén tragických a komických.
Významným aspektem jsou zvukové možnosti filmu – monolog, dialog, hluk, hudba…Film je
uměním typicky vícevrstevným (vrstvy fabulační, obrazová, herecká, zvuková, filozofická, etická).

Hudba

Hudba je uměním, probíhajícím v čase a prostoru, jejím materiálem je soustava zvuků, která má své
zákonitosti. Určující parametry hudby: výška, trvání, barva, síla a jejich komplexní uspořádání, které
nám umožňuje hovořit o melodice, harmonii, rytmice, metrice, témbrovosti a dynamice.

Podstata hudby:

� Pythagoras – v hudbě se projevuje číselná zákonitost světa
� Kierkegaard – hudba je démonická a představuje sílu, život, pohyb, neustálé dění
� Herder – hudba je zjevení neviditelného
� Hanslick – hudba jsou znějící, pohybující se formy (formalismus)
� Stravinskij – hudba v podstatě je neschopna cokoli vyjádřit, pocit, obsah, psychický

vztah apod.
� Janáček – tón čistý nic neznamená, dokud není zabodnut v životě, v krvi, v prostředí.

Jinak je hračkou, která se nemusí cenit… (realismus)

Komunikace hudby je dána jejím znakovým charakterem. Sděluje stavy a obsahy pomocí znaků, které
jsou oběma pólům (sdělujícímu a přijímajícímu) srozumitelné.

 9

5. Umělecké dílo a jeho výstavba

a) Umělecké dílo = musí být vždy smyslově nazíratelné, objektivizované v předmětný tvar;
b) lze říci, že umění je souhrnem uměleckých děl. Není však sbírkou mrtvých předmětů, nýbrž

humanizačním procesem, lidskou aktivitou;
c) co je umělecké dílo, určují soudy znalců (podobná je institucionální koncepce G.Dickieho:

umělecké dílo je artefakt, jemuž osoby jednající jménem určité sociální instituce –
představitelé světa umění, udělily status kandidáta na příslušné ocenění)

d) Umělecké dílo = umělý výtvor vědomé lidské činnosti (nevzniká nahodile) – mezi umění
nepatří například v hudbě velká aleatorika (náhoda), přírodní estetično, zvířecí výtvory
(původcem není člověk) = pseudoartefakt

Český strukturalismus chápe dílo jako složitou strukturu znaků. Jan Mukařovský rozlišoval dvě
podoby uměleckého díla:

� artefakt (hmotný nositel díla);
� estetický objekt (který vzniká čtením, realizací a konkretizací díla), který vnímatel aktivně

dotváří.

Artefakt může mít v případě hudby a divadla dvoustupňový charakter – mezi autora a vnímatele
vstupuje interpret; (partitura je návod k realizaci díla; dílo je jedno, provedení jsou artefakty; jednota
díla a artefaktu v improvizaci; partitura může být výtvarným artefaktem; v literatuře objektivní
artefakt v próze neexistuje).

Umělecké dílo není uzavřeným systémem, nýbrž naopak systémem otevřeným, živým. Je to
strukturální celek, na jehož výstavbě se podílí celá řada složek, které můžeme včlenit do tří
základních vrstev

� a) materiálové
� b) významové
� c) obsahové

a) Materiální (hmotná) vrstva uměleckého díla

Uměleckým materiálem jsou esteticky působící vlastnosti – sytost barev, určitým způsobem
formovaná čára, tónové vztahy v melodii, souzvuku a rytmu, správně volená slova. Materiál musí být
určitým způsobem organizován (umělecký postup, technika kompozice, výstavba celku)…. Důležité
je i fyzikální prostředí (metasystém vzhledem k hmotné vrstvě díla), které musí umožnit např. obrazu
náležité osvětlení, hudbě adekvátní akustické prostředí, soše vhodný prostor… jinak je dílo i ve svém
významovém nebo obsahovém rozměru narušeno.

b) Významová vrstva uměleckého díla

Umělec materiál organizuje ve tvar který má pro nás nějaký smysl, je pro nás nějak významný. Ne
jakýkoliv tvar, nýbrž tvar něco znamenající – tedy znak.
Může mít povahu

� ikony (obrazovou)
� indexu (výrazovou)
� symbolu (domluvenou)
�

= Jednotlivé znaky se mohou prolínat. Umělecké dílo je vždy znakem, vždycky něco znamená, něco
označuje.

 10

= Umělecké dílo je znakem velmi složitým. Celé dílo může mít jako celek různé významy. Stejně tak
jeden znak může mít různé významy (červená může být dívčí sukní, ohněm, symbolem života, krve
apod.)

= Je prostředníkem mezi individuem (umělcem) a společností. Proto existence díla „o sobě“ a „pro

sebe“ je vyloučena. Tuto sterilní čistotu bez „přívažku“ lidského prožitku dílo mít nemůže.

= Umělecké dílo však není pouze znakem, který odkazuje k něčemu jinému. Je samo o sobě

skutečností, která nás zajímá svým strukturálním složením, stavbou (jak je uděláno).

= Sdělovací charakter díla je mnohovrstevný – nepodává nám sdělení pouze o nějaké vnější
skutečnosti (krajině, člověku, události), ale o autorovi, o sobě samém, poskytuje obrovskou svobodu
ve vnímatelském interpretování, vede nás k novému prožitku světa

(Nelson Goodman: „Když odcházíme z výstavy význačného umělce, svět, do
 kterého vcházíme, není totožný se světem, z něhož jsme přišli; vidíme všechno
 jinak: prizmatem umělcova díla“ (Kulka, T.: Umění a kýč. Torst, Praha 1994).

c) Obsahová vrstva uměleckého díla

Prožitek nás vnitřně kultivuje, smyslově, emocionálně a rozumově obohacuje, pomáhá hlouběji
proniknout do lidského světa a tím ho lépe poznat. Člověk tedy dílo vytváří proto, aby dosáhl žádoucí
změny svého bytí. Může způsobit změny v realitě vnímatelovy psychiky a tím i změny v realitě bytí.

Hodnota uměleckého díla

� Velikost hodnoty uměleckého díla je dána silou působivosti v lidském světě.
� Hodnota je vždy jevem sociálním, tj. věci jsou hodnotné jen pro lidskou společnost.

Člověk je zákonodárcem hodnot. Hodnotou je to, co uspokojuje lidské potřeby; i
umění uspokojuje jistým způsobem jeho potřeby.

� Dílo je hodnotami přímo prosyceno: člověk se v díle poznává, sebepotvrzuje,
projektuje se do budoucnosti, do své lepší podoby, poznává svět, nachází v umění
útěchu, svobodu, zábavu, vytržení z všedního každodenního života. Většina těchto
hodnot je zdánlivě mimoestetická, avšak v díle jsou prostoupeny „rozpuštěnou
estetickou hodnotou“ a samy se tak vlastně stávají estetickými hodnotami.

� Hodnoty uměleckého díla nejsou věčné a absolutně platné, jsou procesuální (závisí
na proměnlivosti individuální psychické podstaty člověka a na historickém pohybu).
Nelze absolutizovat žádný hodnotící přístup a je proto velmi důležitá hodnotová

tolerance a respekt vůči různým hodnotovým postojům.

Podstatou hodnoty uměleckého díla je umělecká pravdivost a estetická působivost. Vnitřní jednota
pravdy a krásy. Míra hodnoty je pak obecně řečeno dána hloubkou pravdy a intenzitou krásy.

Jako konkrétní kritéria jsou pak často uváděna: síla působení díla, šíře záběru, trvalost

působení, mnohostrannost působení, smyslové bohatství, perfektní provedení, dokonalost

kompozice. Originalita nápadů…etc.

� Hotové dílo, které je komunikativním znakem, je prostředníkem mezi tvůrcem a
vnímatelem, ztrácí ve své další existenci závislost na svém tvůrci a stává se novou,
v jistém smyslu svobodnou skutečností a nabývá často poněkud odlišné funkce a
významy, než do něho tvůrce vložil.

 11

6. Tvůrce a vnímatel

Umělec – existovaly teorie, že umělec je nadčlověkem, na kterého se nevztahují lidská měřítka (?).
Jedinec nadaný specifickými psychickými dispozicemi, které během svého vývoje rozvinul na značně
vysokou úroveň. K vrozeným dispozicím přistupují vlastnosti získané a onomu spojení obou těchto
stránek na vysokém stupni běžně říkáme talent.

Nejběžněji požadovanými vlastnostmi umělce jsou: fantazie a invence, cit, rozumové schopnosti,
technika = všechny tyto rysy musejí být v určité souhře, žádný nemůže scházet, mohou být jen u
různých umělců v různé intenzitě zastoupeny:

� bez fantazie a invence by dílo nebylo originální,
� bez rozumových schopností by nemohlo být odrazem poznané skutečnosti,
� bez techniky by umělec nemohl adekvátně sdělit svůj názor vnímateli,
� citové zaujetí je velmi důležité, je patrné na výsledném tvaru. V souvislosti s citem

se hovoří o tzv. inspiraci, která může být namnoze chápána jako jakási tajemná „boží
milost“. Lidská duše se dostává ve stavu inspirace do svého nejvyššího soustředění,
kdy dochází k nejsilnějším invenčním impulsům, je to Tvůrčí stav, v němž dochází
k nejcennějším nápadům.

Proces tvorby – svým způsobem velká neznámá – vedle přísné zákonitosti působí volná
asociativnost, vedle záměrnosti nezáměrnost, vedle cílevědomé práce působí volná hra. Na výsledném
tvaru se podílí umělec, materiál, přírodní i společenské okolnosti. Proces tvorby je velmi různorodý,
variabilní.

Základní projevy v hudební tvorbě jsou:

Imaginace

/Imago=obraz; vzhledem k tvořivosti něco jako fantazijní obrazotvornost/.

Myšlenkový proces vybavování a invenční rekonstrukce představ, myšlenek a zkušeností a jejich
záměrné spojování v nové vztahy.

V hudbě se projevuje jako zvlášť živá zvuková představivost nebo jako vnitřní sluch. Provází
v podstatě všechny hudební činnosti, nejvýrazněji však hudební tvorbu. U mnohých hudebních
skladatelů se hudební nápady a myšlenky doslova rojí, jejich živelnost se někdy až vymyká
ovladatelnosti, vědomými procesy, rychlost vzniku dalších nápadů nedopřává je ani zaznamenat a
objektivizovat. Spontánní imaginaci pak musí silnou vůlí ovládat a přizpůsobovat kritériím tvorby.
Z imaginace vyrůstá „snění za dne“, v němž jedinec nechává v mysli plynout hudební představy…

Inspirace

/z latiny – zhruba „vdechnutí“, duševní stav vysoké tvořivé aktivity, zanícení, vytržení, totální
zaměření, sebezapomnění, soustředění a vysoké koncentrace energie, pracovní opojení; je provázena
zvýšenou emocionalitou, afektivními stavy až tvůrčí extází/.

Nutí hudebně tvořit, zpracovávat rodící se nápady a zvukově je realizovat. Přítomnost inspirace
„nažhavuje psychiku“ a celou osobnost tvůrce pro tvůrčí akt. Silně se zde účastní nevědomí.
Spontánní inspirace může být stálá (Bach, Mozart) nebo se dostavuje po určitých pauzách (Rosini,
Wagner).

 12

Intuice

/z lat. Intueri = „nazírat“; bezprostřední vhled do reality, náhlý, uvědomělými logickými operacemi
nezprostředkovaný objev řešení problému: skokem, náhle, je provázen principem náhodnosti.

Osobnost skladatele

Skladatelská tvorba patří mezi nejvyšší a nejnáročnější formy hudební činnosti. Na osobnost
skladatele jsou kladeny nejvyšší nároky, což předpokládá vysokou míru všeobecných intelektových
vlastností i hudebních schopností (představivost, hudební myšlení), široký vědomostní potenciál a
zkušenosti (schopnost abstrahovat, teoreticky uvažovat).

Vnímání uměleckého díla

Dílo se stává veřejným a každý je může chápat a dotvářet svým způsobem. Není však možná ani
naprostá libovůle a anarchie ve výkladu. Vnímatel je vždy konkrétní osobností, může jím být kdokoliv
(profesionál, laik, génius, jiný umělec), což samo o sobě dává tušit mnohost přístupů k umění.

Pochopení umění závisí na mnoha okolnostech – dispozicích: nadání, fyziologické danosti, fantazii,
inteligenci, životní zkušenosti (nedostupnost vrcholných děl nezralému člověku), na citové a
myšlenkové síle vnímatele, na situaci, na kontextu i na společenském zařazení vnímatele –
podobnost chování a úsudků v určitém kolektivu (tento vliv je zejména silný v oblasti masové
kultury).

Při vlastním procesu estetického vnímání vstupuje k příjemci dílo svou hodnotou a smyslově
nazíratelnou stránkou, která v sobě nese ukryty významy a obsahy. Vnímatel musí projevit aktivitu,
aby nezůstal u smyslového zachycení povrchu, ale aby pronikl dovnitř přes hmotnou vrstvu k vrstvě
významové a obsahové.

Vnímatel je v jistém slova smyslu „spolutvůrce“, zvláště když přijmeme výklad „otevřeného“ díla.
Pochopení uměleckého díla předpokládá vnímatelovu schopnost zachytit a dotvořit umělecké sdělení.

Při vstupu do uměleckého díla, při jeho prožitku, se vnímatel pohybuje mezi dvěma hranicemi – mezi
magickým stržením a strukturálním pozorováním. Při skutečném uměleckého prožitku by měly být
oba aspekty uplatněny (naprosté stržení ani chladné pozorování). Dílo není ani ryzí formální
konstrukcí ani prostým přepisem psychických procesů.

7. Interpretace

= výklad; verbální a nonverbální; v hudbě = rozeznění

Osobnost interpreta

Úlohou interpretů je oživit skladatelův zápis, který není nikdy dokonalý, úplný, schopný zachytit
všechny rozměry hudebního procesu.

V interpretacích vždy budou existovat rozdíly – je vyloučeno, aby dva interpreti cítili skladbu stejně.
Nejmarkantnější rozdíly jsou u zpěvu (oproti nástroji jde o typ a sílu hlasu).

 13

Role interpreta:

důkladné technické osvojení díla,

pečlivé prostudování formy,

orientace ve vnitřních vlastnostech díla,

pochopení struktury,

celkový vnitřní dojem,

 představa celku.

Po nacvičení a ujasnění si jednotlivých částí (detailů), paměťovém osvojení, mechanizaci a
automatizaci psychofyziologických, senzomotorických, psychických složek a techniky dochází ke
spojení ve vyšší rovině, rovině tvořivé aktuální hudební činnosti až po hranici uměleckého
mistrovství. Tvořivost se projevuje v komplexnosti, v integritě všech složek, nejen fyziologických a
psychologických, ale i sociálních a estetických kvalit, které v souhrnu vytvářejí například osobitý styl
interpreta (prezentace hudebního materiálu, kultura projevu, celková zralost, elegance, výrazové
zvládnutí na pódiu)

Stálá interakce hudebníka se specifickými podmínkami umělecké práce (vysoké nároky na
psychickou koncentraci, přesnost, správnost, spolehlivost výkonů i kolektivní souhry, namáhavé
zájezdy, pocit zodpovědnosti za perfektní výkon, který je pod kontrolou veřejnosti, životospráva…)
přináší i časté pocity únavy, svalovou a psychickou vyčerpanost, která má svůj odraz i v psychických
regulačních procesech i v mezilidských vztazích a postojích (zákon věrnosti skladateli; koncepce
tvořivého hráče orchestru versus koncepce dirigenta).

Osobnost dirigenta

Dirigent:

 Vyzrálá osobnost, která vyniká svým uměním a vědomostmi,

 vystupováním si umí získat přirozenou autoritu a maximální pozornost hráčů,

 po technické stránce musí dokonale ovládat partituru,

 znát problematiku nástrojů,

 být cílevědomý a náročný,

 vhodně tlumočit koncepci, estetický výklad i filozofii hudebního díla,

 přesvědčit a upoutat každého člena orchestru,

 pracovat s detaily a respektovat celek,

 vynikající stupeň sluchově-hudebních analytických schopností (citlivost na změny,
 lokalizace zvukových podnětů, vnímání tempa, rytmu, schopnost zvýrazňovat
 proporcionálně určitou část, sólistu, členy nástrojové skupiny…),

 14

 senzomotorické předpoklady: spolehlivost pohybu, lehkost diferencované pohybové
a gestické signalizace, spontánnost a elegance celkového výrazu.

Zvláště vystupňované jsou požadavky na paměť, myšlení a tvořivost (také organizační, reprezentační a
výchovné otázky).

Interpretace uměleckého díla

a) postulát historické věrnosti

Tatáž skladba může být provedena v různých pojetích. Různá provedení jsou umožněna tím, že ve
skladatelském zápisu nelze zachytit všechny podrobnosti. Který z různých způsobů je ten správný?
Patří snad ke každé skladbě jen jedno umělecky plnohodnotné pojetí? A jaké jsou vůbec požadavky
na interpretovo pojetí? Tradiční, běžně vžitý názor praví, že výkonný umělec má podávat dílo tak, jak
si je v živém znění představoval skladatel (problém). Žádáme historickou věrnost podání, ale schází
možnost ověřit si splnění požadavku (znalost našeho interpretačního pojetí je velmi kusá – zprávy
současníků bývají velmi chudé a hlavně obecné, než abychom na jejich podkladě mohli rekonstruovat
výraz hudby v oné konkrétnosti, v jaké jej vnímal posluchač například před sto lety). Někdy se ani
nesnažíme dobový zvuk zachovat (moderní nástroje) = postulát historické věrnosti prakticky ztrácí

svůj význam. Na druhé straně víme, že umělec nemůže přistupovat ke skladbě naprosto libovolně –
jeho pojetí přece jen podléhá nějakým pravidlům. Ke je však máme hledat? Starší pojetí (na starších
gramofonových deskách) upřednostňovalo patetičtější hru se silně rozkolísanou agogikou – generace,
jejíž „mladá léta“ spadala přibližně do prvních dvou desetiletí 20.století = zhruba do konce první
světové války; byl vžitý určitý způsob, jak se skladby podávaly = interpretační sloh.

b) pojetí pozdně romantické a moderní

Výkony ze starších nahrávek mají (všeobecně řečeno) dvě základní vlastnosti:

- jsou nápadné zvýšenou citlivostí, až přecitlivělostí, která někdy působí až nepřirozeně.
Výkyvy jsou buďto příliš přehnané, nebo příliš časté (nebo obojí).

- výkon má v sobě cosi vyumělkovaného (je až příliš vyšperkován menšími interpretačnímu
prostředky). Někdy máme pocit, že dílo je pro interpreta příležitostí, aby ukázal, čím vším lze
tuto skladbu „obohatit“. Někdy přímo postrádáme prostotu a jednoduchost (obě tyto vlastnosti
lze pozorovat na některých starších nahrávkách Chopinových skladeb).

Reprodukce skladeb ze 30.let (dirigenti): přecitlivělost, prudké citové vlnění se silnými výkyvy i
jakákoliv vyumělkovanost a strojenost hudebního projevu se jako „romantický přežitek“ radikálně
škrtá a prosazuje se snaha „hrát vše rovně“. Dionýská přebujelost je vystřídána apollinskou štíhlou
linií (někdy přílišná střízlivost). Tito umělci například nápadně zrychlovali tempa, jakoby se chtěli
vyhnout jakémukoliv hlubšímu citovému projevu (ztrácelo na citové působnosti). Tato reprodukce
byla důsledně asentimentální (extrém), a posléze byla opuštěna. Nicméně ke staré pozdně romantické
reprodukci se prováděcí praxe už nevrátila. I dnešní reprodukci můžeme tedy, ve srovnání se starou
„dionýskou“, označit jako typ spíše „apollinský“. Přesněji řečeno, došlo k nápadnému posunu
směrem k tomuto typu.

 15

Vcelku lze říci, že pro moderní pojetí jsou charakteristické dva rysy:

- pohled už není tak introvertně přeexponovaný, ale normálnější
- záliba v detailní práci ustupuje zřeteli k větším plochám

Odromantizování (také ve skladatelském oboru) – vývoj od pozdního romantismu (Skrjabin, Mahler)
ke Stravinského neoklasicismu a Hindemithově Nové věcnosti, civilismu Milhauda, dále u Prokofjeva
a Poulenca.

Nejen hudba prošla toto změnou (například prostý architektonický sloh, rozvinutý po první světové
válce; vybavení interiéru a užité umění) - ukazuje se, že v řadě uměleckých odvětví dochází přibližně
v témž období k podobným změnám = simultánnost. Uvážíme-li, že mezi některými odvětvími
(například hudba a užité umění, hudba a architektura) nejsou prakticky žádné umělecké spolupracovní
vztahy, ale ani žádné významné vzájemné inspirační popudy, takže bezprostřední vzájemný vliv
(uměleckého rázu) je sotva možné mezi nimi předpokládat, můžeme vyslovit domněnku, že změny
mají jakéhosi společného jmenovatele, který má mimoumělecký ráz, jinými slovy, že byly
v jednotlivých odvětvích vyvolány společnou mimouměleckou příčinou = obecná problematika
vývoje v umění.

Všeobecně se na změnách v umění podílet tyto faktory:

a) Nové hmotné podmínky tvorby – vynálezy nástrojů (kladívkový klavír)
b) Potřeba změny, tj. něčeho nového (po uplynutí určité doby je záhodno, aby mění změnilo svou

tvář, začalo vypadat nějak jinak (nekonkretizováno).
c) Funkce, kterou má umění v dané společnosti mít (funkce se s vývojem společnosti mění).

Funkce = umění uskutečňuje nebo alespoň pomáhá uskutečňovat nějakou obecnou životní
potřebu člověka.

c) interpretační proměny

Dílo je jakousi zásobnicí různých možností, z nichž výkonný umělec vybírá. „Čím větší je umělecké
dílo, tím více ploch, na které můžeme útočit. Můžete se mu přiblížit z tolika stran, a to vždy
legitimním způsobem“ (D. Fischer-Dieskau); /pohled na krajinu, jejíž vzezření se mění podle toho, jak
je osvětlena a podle toho také vyvolává různou nápadu/.

„S Beethovenem je to jako s evangeliem Každému století neříká totéž, každá doba si z něho vybírá

právě ony pravdy, jež odpovídají na otázky, na něž hledá odpověď. Podstata neměnné a věčné

hodnoty Beethovenova tvůrčího odkazu je právě v tom, že těch pravd je v něm takové bohatství, že

promlouvají v každé době a ke každému, kdo je přístupný je vnímat. Protože ony hledané pravdy jsou

v různých dobách různé, mění se i interpretační výklad Beethovenova díla.“

Naproti tomu jsou stále ještě umělci, kteří tuto „vykladačskou“ funkci interpretovi zásadně upírají,
domnívajíce se, že v každé skladbě je zaklet (zřejmě jednou provždy) ideální způsob jejího provedení,
takže interpretovým úkolem je tento způsob objevit. V tomto smyslu píše o interpretaci například
vídeňský dirigent Hans Swarowsky.

Je známo, že interpret se do díla, kterým se právě zabývá, vžije často tak intenzivně, že s ním přímo
sroste. Následek toho je, že představa, jak má být provedeno, se mu promítne do díla s tak
neodolatelnou silou, že umělec ztratí kritickou schopnost uvědomit si, co do ní sám vkládá. Odtud
jeho představa, že nedělá nic jiného, než jen odhaluje „to jediné pravé provedení“, které je v díle
odedávna obsaženo. A odtud i nesnášenlivý postoj k jiným způsobům provedení (!).
V dramatickém umění jsou interpretační proměny dávno známy a přijímají se jako samozřejmost.
Každý činoherní režisér dobře ví, že jeho úkolem není režírovat Shakespeara tak, jak se dával v době
alžbětinské, ale tak, aby představení mělo co říci dnešní společnosti. Tak vzniká v každé době

 16

v určitém společenském prostředí určitý reprodukční sloh, který se po nějaké době vžije jako tradice.
Návyk na něj bývá tak silný, že rodí-li se po čase nový sloh, připadá to leckomu jako nemístné
porušování „pravého autorského ducha díla“. „Je určitá tradice výkonů, která se bezmyšlenkovitě

zahrnuje do kulturního dědictví, ačkoli dílu – vlastnímu to dědictví – jen ubližuje; je to vlastně

ubližování klasickým dílům Jako by se – při nedostatku péče – usazovalo na velkých starých obrazech

stále více prachu a jejich kopisté jako by více méně pilně kopírovali i tyto prachové závěje.“
Výtvarné umění: „Umělecké dílo, jež opustilo dílnu svého autora, je němé, jakoby zakleté až do té

chvíle, než se setká s lidmi, jimž něco znamená , než začne společensky působit. A tu si pak žije svým

vlastním životem …je schopno se dále vyvíjet, proměňovat, nabývat nových významů. Do života vržené

a života schopné dílo totiž přesahuje záměr svého původce, obsahuje víc, než co do něho on sám

vědomě vložil, nabízí se různým výkladům. To mohou bohatě doložit dějiny umění, jež zachycují

nejenom vznik díla, ale i jeho vyzařování, jeho často staleté působení, jeho proměnlivý ohlas v různých

prostředích a v různých epochách.“

Žádná interpretace není definitivní; všechny interpretace jednoho díla jsou si rovny přinejmenším
v tom, že jsou jako takové stejně oprávněné a stejně původní.

8. Hudební kritika

• označení umělecko-kritických projevů, které se orientují na hudbu a hudební život
• rozvíjela se zhruba od 18.století
• provádí hodnotící reflexi hudebních jevů
• projevuje se písemnými typy výpovědi (referát, recenze, glosa, bilance)

Objekty hudební kritiky

• umělecká díla
• umělecké aktivity
• jevy hudebního života typu hudebního provozu, institucí
• osobnosti umělce
• názory na hudbu

Kritikové – skladatelé

� C. M. von Weber: v době pražského pobytu zavedl v denních listech předběžné informace o

připravovaných koncertech
� R. Schumann: komentáře a kritiky (viz kniha O hudbě a hudebnících)
� P. I. Čajkovskij; B.Bartók
� B. Smetana, L. Janáček

Kritikové – publicisté

� Jan Neruda; Otakar Hostinský; Vladimír Helfert; Otakar Zich
� Časopisy: Národní listy (Smetana); Dalibor; Lumír; Hudební listy (Janáček); Hudební rozhledy;

Opus musicum; Harmonie

 17

Kritikové 20. století

� Od roku 1990 Klub hudebních kritiků a publicistů
� Vladimír Hudec; Milan Kuna; Rudolf Pečman; Ivan Poledňák; Jaroslav Smolka; Tomislav Volek;

Jiří Fukač; Miloš Pokora aj.

Bibliografie:

Figal, G.: Hermeneutická svoboda. Filozofia, Praha 1994.
Krbaťa, P.: Psychológia hudby (nielen) pre hudebníkov. Matúš, Prešov 1994.
Malura, M. – Navrátil, M.: Estetické myšlení na cestě k interkulturní výchově. Karviná, Evropský
dům, nedat.
Mazurek, J. – Stiborová, Z.: Kapitoly z hudební psychologie. PdF, Ostrava 1988.
Vičar, J. – Dykast, R.: Hudební estetika. AMU, Praha 1998.
Zich, J.: Kapitoly a studie z hudební estetiky. Supraphon, Praha 1987.

