Strukturalne veze glazbe i slike – boja zvuka
mag. Miroslav Huzjak, Učiteljski fakultet Sveučilišta u Zagrebu

miroslav.huzjak@ufzg.hr
Sažetak: U devetnaestom stoljeću teoretičari različitih umjetničkih područja počeli su inzistirati na njihovim autonomnostima istražujući što umjetnost može imati a što mora imati. Conrad Fidler upozoravao je na opasnost neobrazovanog ukusa. Eduard Hanslick je razdvojio programnu glazbu od apsolutne glazbe, a Maurice Denis je podsjećao da na slici nema predmeta, već samo ravne obojene plohe. Čini se, međutim, da iako su ove postavke dovele do apstrakcije u umjetnostima, niti današnja publika niti današnji školski programi još uvijek nisu spremni usvojiti ove činjenice. Pogled na fizikalna svojstva zvuka i boje otkrit će nam njihovu usku povezanost. Upotreba instrumenta u razredu može bitno unaprijediti razumijevanje boje zvuka. Na obrazovni proces utječe i odabir glazbenih primjera, «glazbene lektire» koji, kao i likovni primjeri, trebaju biti odabrani kao ilustracija glazbenog jezika, a ne po kriteriju «ukusa» koji je nepouzdan i promjenjiv. Mala nastavna satnica ne bi smjela biti opravdanje nastavniku za nizak trud, već poticaj za svladavanje izazova.
Ključne riječi: boja zvuka, glazbeno i likovno obrazovanje, povezivanje zvuka i slike
1. Uvod: što umjetničko djelo može, a što mora imati
Sredinom devetnaestog stoljeća likovni je teoretičar Conrad Fidler napisao djelo «O prosuđivanju djela likovne umjetnosti» i u njemu zapisao i ove pasuse:
«Naivan čovjek koji, mada se svuda u životu susreće s umjetnošću, ipak nije sklon da je učini predmetom posebnog razmišljanja, obraća se umjetničkim djelima najprije svojim osjećajem za estetsko.» (…) «Ako se u prosuđivanju umjetničkog djela poziva na estetski osjećaj, onda se on zove ukus.»
Nadalje:

«Neobrazovan ukus je vrlo nepouzdan, varljiv sud. Spoznaja je to koja se može steći neovisno od osjećaja, koje će kod istog čovjeka promijeniti odnos prema djelu.»

Ovdje se vrlo eksplicitno ukazuje kako se ukus može obrazovati; on nije nešto s čim se

rađamo već što usvajamo navikavanjem na vrijednosni sud svoje okolice.

Spominjući «stvarnost» i sličnost umjetničkog djela s njome, čini se da je u predodžbi široke publike riječ o literarnosti, poruci sa stajališta koje je «religiozno, moralno, političko ili bilo koje drugo». Radi se o imitiranju te stvarnosti ili o njenom (moralnom) idealiziranju. A zahtijevati od umjetničkog djela ljepotu jednako je neopravdano kao zahtijevati od njega moralnu tendenciju.
Napokon:

«Umjetnost se naziva nečim božanskim zato što se u njoj ne razumije ono što je ljudsko… a, naravno, lakše je svesti nešto neshvaćeno na neshvatljivo, nego pokušati to učiniti shvatljivim.»

Fidler vrlo ispravno dijagnosticira problem građanskog ukusa devetnaestog stoljeća koji si uzima za pravo imati vlastito mišljenje o materiji koju ne poznaje. Fidler, dakle, ima publiku gotovo jednaku nama danas; ondašnjoj (malograđanskoj) publici je kapital osiguravao pravo na mišljenje bez obrazovnog pokrića. Današnjoj publici to osigurava demokracija. Uzimajući u obzir stavove koje o umjetnostima ima prosječno obrazovan čovjek (naime da ima ukrasnu funkciju, treba biti «lijepa» i oponašati prirodu) čini nam se kao da se nikada nije desila revolucija F. Kupke i V. Kandinskog, pa M. Duchampa, pa J. Beuyesa, apstrakcije, avangarde, konceptuale, kinetike itd. u likovnim umjetnostima, ili primjerice atonalni preokret Schönberga i prepariranja instrumenata Johna Cagea u glazbenoj umjetnosti. Sumnja stoga opravdano pada na školsko obrazovanje.
Doista, u osnovnoškolskoj nastavi glazbene kulture zateći ćemo neobičnu situaciju: uz obrazloženje kako djeca nemaju stvaralačke sposobnosti u pravom smislu riječi (obrazloženje koje je, uostalom točno), te da im je glazbeno obrazovanje «preteško» (što je posve netočno), osmoškolsku djecu se uopće ne upućuje u suštinu glazbenog izričaja. Riječ je o komponiranju, prema kojem je muzički stvaratelj i dobio ime – kompozitor. Umjesto toga, sada već paradigmatska upotreba C. Saint-Saens-ova «Karnevala životinja» u svrhu oponašanja životinja razotkriva pristup koji je već sredinom devetnaestog stoljeća bio nadiđen – upotrebe umjetnosti kao «mimezisa», oponašatelja prirode. Ipak, umjetnost to nikada nije bila: ona ne oponaša, već stvara novu prirodu. Slona u Saint-Saens-ovoj melodiji može pronaći samo onaj tko je obaviješten o njenom naslovu, dakle o riječima pridodanim melodiji. Slušajući muzičke tonove teško da će netko pogoditi naslov skladbe. Upravo se ovim problemom nepotrebne, prisilne, čak štetne literarnosti u glazbi bavio Leonard Bernstein u svojem obrazovnom ciklusu «Koncerti za djecu u Carnegy Hall-u». Na primjeru Gioachino Antonio Rossinijeve uvertire za Williama Tella pokazao je pogrešnost asocijativne predodžbe – u toj su kompoziciji djeca (i odrasli, uostalom) bez iznimke prepoznavali motiv divljeg zapada i konjice u galopu, iako je Talijan Rossini živio prije tog vremena. Tražeći literarnu interpretaciju glazbe u nju se učitava ono čega tamo nema, umjesto da se iščitava ono što doista postoji – misaona konstrukcija čujnih tonova.
Upravo se ovim problemom u vrijeme Conrada Fidlera na području glazbe bavio glazbeni teoretičar Eduard Hanslick koji je 1854. objavio djelo „O glazbeno lijepom“ i njime urezao nepremostiv jarak između dvaju shvaćanja glazbe: programne glazbe koja slušatelju želi stvoriti (literarnu) priču putem doživljaja i asocijacija; i apsolutne glazbe koja želi izraziti ono što glazbu izdvaja kao najapstraktniju od svih umjetnosti. “Muzika ništa ne može izražavati doli same sebe” i “Glazba je igra oblika koji se zvučeći kreću” poznati su Hanslickovi postulati koji zabranjuju umetanje u glazbu onoga što tamo ne pripada. Tražeći autonomiju vlastitog umjetničkog područja, Hanslick nikako nije bio usamljen: među književnicima su se pojavili Barbizonski pisci koji su zahtijevali da “o ruži treba govoriti tako da se ruža ne spomene” (ovo je posebno interesantno – zahtjev za literaturom bez «literarnosti»), a slikar Maurice Denis će u isto vrijeme podsjećati kako “prije negoli postane krajolik ili krava, slika je ploha prekrivena mrljama i bojama”. Zasigurno nitko neće niti slici niti glazbi poželjeti oduzeti mogućnost asocijacije i sugestije; ali ovi su nas umjetnici upozorili kako bismo morali moći razlikovati ono što umjetničko djelo može imati (literarnu poruku) od onog što djelo mora imati (formalni, oblikovni sadržaj). Glazba može egzistirati s asocijacijom na potonulu katedralu, ali ne može egzistirati bez smišljeno komponiranih zvučnih tonova. Usporedba apsolutne i programne glazbe strukturalno je jednaka usporedbi apstraktnog i figurativnog slikarstva; Kandinski je apstraktno slikarstvo nazvao konkretnim slikarstvom, jer u njemu nema iluzija. Doista, čini se kako laici previše lako zaboravljaju kako ih naslikano sunce ne može grijati, odnosno da je to konkretno samo mrlja boje.
Čini se, dakle kako je generalno društveno nerazumijevanje umjetnosti rezultat pogrešno koncipirane edukacije o umjetnosti. Zbog nezgrapne pretpostavke kako je učenje o odnosima tonova za djecu preteško, preskače se ispuniti Fidlerov zahtjev za obrazovanjem naveden na početku: „Neobrazovan ukus je vrlo nepouzdan, varljiv sud.“ Međutim, izražajne mogućnosti djela ne iscrpljuju se poznavanjem kompozicijskih zakonitosti. Umjetnici istražuju i mogućnosti sredstava kojima se djelo opredmećuje, pa tako u didaktičke postupke pri susretu s umjetničkim djelima mora ući i upoznavanje izražajnosti likovnih tehnika u likovnim umjetnostima kao i izražajnosti instrumenata u glazbenim umjetnostima. Proučavanje i upotreba boje zvuka još je jedna od sastavnica bez kojih nema glazbene umjetnosti. Podsjetimo se ukratko o čemu se radi.
2. Fizika zvuka
Zvuk je promjena tlaka koja se širi elastičnim medijem. Medij može biti zrak ili voda, primjerice, a unutar medija titraju njegove molekule. U plinovima i tekućinama valovi zvuka su isključivo longitudinalni (šire se pravolinijski, u smjeru gibanja čestica medija), dok u čvrstim tijelima valovi mogu biti transverzalni, (čestice medija mogu titrati i okomito na pravac širenja vala). Zvuk se ne može širiti kroz vakuum, jer nema dovoljno čestica koje bi prenosile gibanje.
Zvučni valovi imaju svoju brzinu titraja koju nazivamo frekvencijom. Frekvencija određuje visinu zvuka koji čujemo. Ljudsko uho može registrirati frekvencije između 16 Hz (Herca) i 20000 Hz. Sve zvukove frekvencije ispod 16 Hz nazivamo infrazvukovima (podzvukovima), a iznad 20000 Hz ultrazvukovima (nadzvukovima). Mnoge životinje čuju neke ultrazvukove koje ljudsko uho ne može registrirati.
Zvučni val određen je i drugom veličinom: valnom duljinom, razmakom širine vala. O valnoj duljini ovisi glasnoća zvuka.

Titranje medija, međutim, nikada nije jednostrano. To znači da ne titra samo zrak, već i svi materijali koji su s njim u doticaju. Stoga se uz osnovni ton zvuka pojavljuje još čitav niz drugih, tiših tonova, koji mu daju karakterističnu boju i punoću. Ove dodatne tonove nazivamo alikvotni tonovi ili harmonici. Alikvote su ono što nazivamo bojom zvuka.

Frekvencije (visine zvuka) alikvotnih tonova određene tzv. harmonijskim nizom. Harmonijski niz je proporcionalna regresija koja cijelu dužinu dijeli na polovinu, trećinu, četvrtinu itd., pa ga možemo zapisati kao: 1, ½, 1/3, ¼, 1/5, 1/6… itd. Ako na jednoj žici bilo kojeg žičanog instrumenta provjerimo ove omjere, utvrdit ćemo kako su prvih nekoliko prirodni konsonanti: ½ je oktava, 1/3 je kvinta, ¼ kvarta, 1/5 terca; nakon toga počinju disonanti (ovo je ustanovio još Pitagora u 6.st.p.n.e.). Kvaliteta tona ovisi upravo o jasnoći alikvotnog niza, za što se na muzičkim instrumentima brinu rezonantne kutije. Rezonancija je, dakle, mogućnost odaziva valova prema harmonijskoj srodnosti. Zvuk koji ima pravilne alikvote nazivamo ton; onaj s nepravilnim alikvotama, koji proizvodi neperiodičko titranje, nazivamo šumom.
Uočimo sada fizikalne srodnosti zvuka i boje. I boja je opaženi val, ali daleko veće frekvencije – opaženi spektar počinje s 300, a prestaje na oko 800 bilijuna Herza. U osnovi, to i zvuk i sliku čini samo isječcima iz bogatog svijeta elektromagnetskih valova. I nazivi su srodni: spektar započinje crvenom, prvom bojom koju možemo opaziti, a završava ljubičastom. Nama nevidljivu boju prije crvene nazivamo infracrvenom, a iznad ljubičaste ultraljubičastom.

Sve boje nalaze se u sunčevoj svjetlosti. Zbrojene, one daju bijelu boju, što je lomom svjetlosti kroz trostranu prizmu otkrio još sir Isaac Newton u 17. stoljeću. Analogno, akustičari zbroj svih čujnih tonova nazivaju bijelim šumom. Ovo je pojava koju možemo čuti kraj vodopada, ili između radio stanica. Odabirom nižih frekvencija bijelog šuma govorimo o ružičastom šumu, a viših frekvencija o plavom šumu.

Ako se izvor emisije valova kreće kroz prostor, tada će se s prednje strane (gdje dolazi do otpora medija) valovi sabijati, a sa stražnje strane (gdje će zaostajati) valovi će se raširiti. Promjena širine vala (valne duljine) utjecati će na glasnoću, ali će se promijeniti i brzina titraja, odnosno visina zvuka. Ovo se naziva Dopplerov efekt, a možemo ga opaziti pri svakom približavanju i udaljavanju vozila. Važno je bilo otkriće da se jednako tako ponašaju i svjetlosni valovi. Sabijanje svjetlosnih valova stvara plavi pomak, a širenje crveni pomak. Ovim otkrićem u spektroskopiji ustanovljeno je da se Svemir širi, odnosno da se galaksije, šireći svjetlost koja dolazi i do nas, razmiču jedna od druge stvarajući valne pomake analogne Dopplerovom zvučnom efektu.
3. Boja zvuka

Sve ovo nije prošlo nezapaženo među umjetnicima. I muzički i likovni umjetnici obilno se koriste srodnostima ovih područja. Zanimljiv povijesni uvod u ove mogućnosti dao nam je ruski kompozitor Modest Musorgski koji je 1874. g. skladao svoju poznatu kompoziciju „Slike s izložbe“ potaknut retrospektivnom izložbom arhitekta Victora Hartmanna (koji je umro godinu dana ranije). Muzičkim jezikom opisao je hodnik kojim prolaze gledatelji („Promenada“) i deset izloženih slika. 54 godine kasnije, 1928. g. Vasilij Kandinski je naslikao (apstraktne) slike prema muzičkim motivima Musorgskog (ne gledajući Hartmannove predloške). Tako se načinio puni krug glazbeno-likovnih interpretacija.
Od baroknog doba govorimo o «obojanim» tonovima i kromatskim ljestvicama, odnosno o povišenim i sniženim tonovima.

Zajednički je također i termin modulacije, prelaska u susjedni tonalitet. U slikarstvu, govorimo o prelasku u susjednu boju (umjesto u susjedni ton, što označava svjetlinu boje). Ovu su metodu poznatom učinili fovisti na čelu s Henry Matisseom, a radi se o odbacivanju sjenčanja (promjene svjetline boje odnosno tona boje) te korištenju isključivo čistih boja (pa se za sjenu koriste hladne boje, a za svijetle dijelove tople boje).

Bojiti se može i melodija; ako samu melodiju usporedimo s crtežom, boja će se pojaviti u orkestraciji, pratnji, aranžmanu. Polifonija će odbaciti ovakav muzički naglasak i omogućiti ravnopravno razvijanje muzičkih tema. I likovne će umjetnosti sve više brisati razliku između prikazanog objekta i njegove pozadine, a gubitak vizualne dominante u slici kulminirat će u djelima Jacksona Pollocka koje se čine kompozicijski apsolutno otvorene; slika se na jednak način nastavlja dokle god ima platna.

Napokon, svaki instrument će posjedovati svoje vlastite, specifične alikvote i time boju zvuka jedinstvenu unutar tipa instrumenta; isto će se odnositi i na likovne tehnike. Drugim riječima, violine se evidentno razlikuju od truba čak i ako se njima odsvira ton jednake visine, glasnoće i trajanja. Na isti način možemo usporediti crtu jednake duljine, debljine i toka povučene ugljenom i tušem i perom. Izražajne osobitosti muzičkih instrumenata i likovnih tehnika i sredstava može se proširiti i rukopisom izvođača: gitaru je moguće svirati trzajući žice bliže konjiću (i dobiti reskiji zvuk) ili bliže vratu; pritisak prsta uz prečku može biti pomaknut, što će rezultirati mutnijim zvukom, žice se mogu nategnuti i preklopiti jedna preko druge čime ćemo dobiti treštavi zvuk, korijenom dlana moguće je pritiskom o konjić zvuk prigušiti, učiniti tupim, a blues svirači su ponekad uz otvor na rezonantnoj kutiji prikačili lanac kako bi dobili zvečeći zvuk. Lako je povezati ovakve tehnike istraživanja boje zvuka instrumenta s istraživanjem izražajnih mogućnosti likovnih tehnika. Navedimo ovdje tzv. kroki (franc. crocquis). Radi se o crtežu koji treba nacrtati u svega tridesetak sekundi i sa svega nekoliko crta, ali osim sličnosti s modelom, tih nekoliko crta treba izraziti čitav izražajni spektar materijala, od najdeblje do najtanje crte, od najsvjetlije do najtamnije, od najhrapavije do najglađe itd.
Izražajnost boje zvuka instrumenta nešto je što je vrlo lako previdjeti, stoga bi nastavnik na satu glazbene kulture tome morao posvetiti posebnu pažnju. Instrument u razredu je u takvoj situaciji nezamjenjiv: iako je boju zvuka moguće reproducirati s nosača zvuka, ipak je vizualni efekt ono što će pojačati doživljaj i pojasniti tehnički postupak. Stoga ovdje treba primijeniti onaj odmak od naslova muzičkog djela koji je objašnjen na početku, a staviti naglasak na odabir mogućnosti koje je autor djela iskoristio (pa i na one mogućnosti koje je odbacio). Istraživanje zvukova učenici mogu i sami raditi na bilo kojem instrumentu koji im je dostupan, posve neovisno od sposobnosti sviranja tog instrumenta.
4. Odabir glazbene «lektire»
Istovremeno s upoznavanjem učenika s mogućnostima bojenja zvuka, potrebno im je osmisliti i glazbenu «lektiru»: pomno odabrane muzičke primjere u kojima će se jasno čuti neke od mogućnosti izvedbe. Evo ispita na kojem nastavnici (a ponekad i metodičari) lako padaju: zašto učenici trebaju slušati baš tu određenu glazbu, ili recimo, čitati baš tu određenu knjigu? Možemo pitanje postaviti i ovako: ako učenici trebaju gledajući Rembrandtovu sliku naučiti kako izgleda svjetlo-tamni kontrast, a gledajući van Goghovu sliku koje su tople i hladne boje, a koje su u komplementarnom kontrastu, što učenici trebaju naučiti o glazbenom jeziku slušajući određene skladbe na satu glazbene kulture ili čitajući određenu poeziju i prozu na satu hrvatskog jezika? Ili djeca pjevaju samo da bi se zabavila? Nadajmo se da glazbena umjetnost ipak nudi mnogo više.

Američki umjetnik John Cage pokazao nam je kako je od instrumenta moguće izvući daleko više ukoliko ga na neki način prepariramo, pa je za svoje izvedbe u klavire ugrađivao, ukucavao i uguravao kojekakve materijale, a sve u svrhu dobivanja što neobičnije boje zvuka. Ovako preparirani klaviri funkcionirali su i kao skulpture, dakle i na akustičnom i na vizualnom području. Samo se po sebi razumije da slušatelj od početka treba odustati od estetskog iščitavanja ovakve glazbe; njene su namjere sasvim drugačije.
Analizom bijelog, ružičastog i plavog šuma bavio se mađarski umjetnik György Ligety. Njegove su skladbe istodobno brujanje čitavog orkestra, u kojima se neki instrumenti povremeno pojačavaju, a povremeno gase, kako bi se aktivirale frekvencije na različitim krajevima slušnog područja. Izuzetno su zanimljivi njegovi eksperimenti s uvođenjem slučajnosti u komponirane glazbene šumove, čime se istražuje sama priroda postanka zvuka.
Kompozicijske analiza za učenike doista mogu biti prezahtjevne. Dok će im zrcalna simetrija kratke Klavirske sonate Menueto al rovescio J. Haydna još biti razumljiva, za analize Bachovih djela doista možemo reći da su djeci nepristupačna. Ali zato im je proučavanje Karlheinza Stockhausena sasvim pristupačno: on se naprosto bavi šumovima. Uposlimo učenike da izvuku što više mogu iz različitih udaraljki, pa poslušamo zajedno nakon toga što je postigao umjetnik. I u glazbi često vrijedi ono što je gotovo pravilo u likovnim umjetnostima – učenicima su mnogo prikladnija za analizu moderna i suvremena umjetnička djela, nego što su to klasična. Radi se naprosto o njihovoj čitljivosti; klasični su umjetnici u svoja djela ugrađivali prevelike količine sadržaja da bi ih učenici mogli razmrsiti. Nažalost, nedovoljno stručni nastavnici će se često povesti da svojim ukusom, pa će se na likovnim djelima baviti literarnom temom umjesto umjetničkim sadržajem, odnosno likovnim pojmovnikom. Ovakvi primjeri postoje i na satovima glazbene kulture.
Ne treba zazirati i od ponekih ogranaka popularne glazbe. Njemačka grupa Einstürzende Neubauten već dugi niz godina eksperimentira s komponiranjem šumovima sastavljajući vlastite «instrumente» od metalnih otpadaka koji se upotrebljavaju u ritmičkim obrascima. Drugi će izvođači, poput Toma Waitsa, uz šumove instrumenta (često vrlo raštimanog klavira i dijelova metala kao udaraljki) dodavati i šumove vlastitog glasa, čine će se povećati složenost kompozicije. Među suvremenim gitaristima kao eksperimentator izražajnosti instrumenta ističe se Mark Ribot, i tako dalje.
5. Zaključak

Iako je posve točno kako živimo na mjestu i u vremenu koje vrlo malo pažnje u školstvu posvećuje umjetničkim predmetima (tjedna satnica je svedena na minimum), ipak je potrebno biti oprezan kako se šteta ne bi još više povećala nepromišljenim odabirom glazbenih sadržaja, nedostatkom njihove analize i glazbenog obrazovanja uopće. Pod glazbenim obrazovanjem ovdje se ne misli na učenje o teorijama harmonije i kompozicije, već na mikroanalize pojedinih glazbenih sadržaja, kako bi se stvorila opozicija društvenom stavu da svatko sluša ono što mu se sviđa. Fidlerova kritika neobrazovanog ukusa upozorava nas da publika jednostavno sluša ono na što je navikla, bilo kućnim navikama, društvenim ili marketinškim opetovanim ponavljanjem iste pjesme dok ne postane hit. Unošenje instrumenta u razred može bitno pomoći u jednom od segmenata, u proučavanju raspona boje zvuka, a to će biti otvorena vrata u druga područja, prije svega u vizualno. A nastavnici ne trebaju zazirati od zahtjevnosti ovih postupaka; još je W. A. Mozart ustvrdio: da bi slušatelju bilo lako, kompozitoru mora biti teško.
Literatura:

1. Andreis, Josip (1989): Povijest glazbe, Sveučilišna naklada Liber, Zagreb
2. Bačić, Marcel (2004): Carmina figurata, likovno čitanje muzike, Horetzky, Zagreb

3. Fidler, Conrad (1980): O prosuđivanju dela likovne umjetnosti, Moderni naturalizam i umetnička istina, Beogradski izdavačko-grafički zavod, Beograd
4. Kandinski, Vasilij (1999): O duhovnom u umjetnosti, u Duh apstrakcije, Institut za povijest umjetnosti, Zagrebu

5. Spiller, Felix (1997): Osnove glazbenog izraza, vlast. nakl., Zagreb
Summary: In nineteenth century theoreticians of a different art fields started to insist on their specifications by investigating what art could and must have.

Conrad Fidler was warning on the danger of the uneducated taste. Eduard Hanslick separated program music from the absolute one, and Maurice Denis was reminding that on the painting there are no objects but only straight colored plains. It seems, never the less that those breakthroughs brought to the abstraction in art. But neither today’s audience nor today’s school programs are yet ready to accept these facts. The analysis of the sound and the color characteristics, from the perspective of physics, will reveal their tight connection. The usage of the instruments in the class can significantly improve the understanding of the color of the sound. A great influence on the education process is in the choice of the music examples; «the obligatory examples». They, just as the visual examples, should be chosen as the illustration of the musical language, and not by the criteria of «the taste» which is unreliable and changeable. Small number of classes per week should not be teacher’s justification for low effort, but the stimulation for the accomplishment of the challenge.

Key words: the color of the sound, musical and visual education, connecting the sound with the image

PAGE
1

