

**UNIVERZA V LJUBLJANI
FILOZOFSKA FAKULTETA
FAKULTETA ZA DRUŽBENE VEDE**

Brigita Žvikart

GLASBENA KRITIKA V MLADINI, DELU IN STOPU

Diplomsko delo

Ljubljana 2007

**UNIVERZA V LJUBLJANA
FILOZOFSKA FAKULTETA
FAKULTETA ZA DRUŽBENE VEDE**

Brigita Žvikart

Mentor: doc. dr. Jože Vogrinc
Mentor: doc. dr. Marko Milosavljevič

GLASBENA KRITIKA V MLADINI, DELU IN STOPU

Diplomsko delo

Ljubljana 2007

Diplomsko delo z naslovom
Glasbena kritika v Mladini, Delu in
Stopu je izdelano s soglasjem obeh
fakultet in urejeno po pravilniku
matične fakultete.

Kadar so kritiki različnih mnenj,
je umetnik sam s seboj v skladu.

Oscar Wilde

Zahvaljujem se mentorjema doc. dr. Jožetu Vogrincu in doc. dr. Marku Milosavljeviču za pomoč pri pisanju diplomske naloge.

GLASBENA KRITIKA V MLADINI, DELU IN STOPU

Izoblikovanje glasbenih okusov, njihovo estetsko dojetje in vrednotenje poteka znotraj širših družbenih dejavnikov, pri čemer imajo pomembno vlogo glasbene recenzije. Tudi v primeru Mladine, Dela in Stopa pomagajo te ustvarjati poznavalsko skupnost, saj interpretirajo glasbene pomene za ožji krog ljubiteljev. Tovrstna besedila, ki v večini primerov vrednotijo sodobne glasbene zvrsti, so v primeru Mladine namenjena izobraženim družbeno kritičnim bralcem z že izoblikovanim glasbenim okusom, zaradi česar prihaja do identifikacije s subkulturo srednjega razreda, in sicer z negacijo visoke in nizke kulture. Delov bolj zadržan način pisanja je namenjen pripadnikom visoke kulture, Stopove recenzije pa se osredotočajo na tržno uspešnost prodaje plošč. Uporaba kriterijev vrednotenja popularne glasbe je v tej interpretativni novinarski zvrsti rezultat novinarjevega ocenjevanja, ki se ne nujno nanaša samo na glasbo. Predpostavlja se, da njeni bralci predhodno posedujejo znanje, potrebno za glasbeno razumevanje omenjene zvrsti, s čimer s kritiki uspešno udeležujejo latentno predpostavko o superiornosti nad nekritičnim in pasivnim potrošnikom popularne glasbe.

Ključne besede: glasbena kritika, popularna glasba, slovensko glasbeno novinarstvo.

MUSIC CRITIQUE IN MLADINA, DELO AND STOP

Formation of music tastes, ways of their aesthetic conceptions and evaluation occur within a broader social concept with music reviews having an important role. This is also true in the case of Mladina, Delo and Stop, where music reviews help create an expertise community by interpreting musical meanings for a smaller circle of music enthusiasts. These journalistic texts that in the majority of cases evaluate modern music genres are in Mladina's case aimed at educated readers with an already shaped taste. This causes identification with the middle class subculture by the negation of high and low cultures. Delo's more retained way of writing is aimed for individuals of high culture, whereas Stop's reviews focus on record selling rates. The use of popular music criteria is a result of journalist's evaluation, some of it being independent from music. It is assumed that readers already possess musical knowledge needed for the understanding of a specific music genre and that they together with critics successfully embody the latent supposition of superiority over a non-critical and passive consumer of popular music.

Key words: music review, popular music, Slovene music journalism.

KAZALO VSEBINE

1. UVOD	9
2. POPULARNA KULTURA V POSTMODERNIZMU	10
2.1 <i>O popularni glasbi</i>	13
2.2 <i>Skupine glasbenih okusov po Bourdieuju</i>	16
2.3 <i>Glasbeno vedenje po Adornu</i>	18
2.4 <i>Glasbeni okus in vedenje potrošnikov popularne glasbe</i>	20
3. GLASBENI TISK IN GLASBENO NOVINARSTVO	22
3.1 <i>Britanski in ameriški tisk</i>	25
3.2 <i>Slovensko glasbeno novinarstvo in tisk</i>	26
3.3 <i>Novinarski napotki pri pisanju (glasbene) recenzije</i>	27
4. O GLASBENI KRITIKI IN NJENEM JEZIKU	31
4.1 <i>Vsakdanje sodbe poslušalcev</i>	35
4.2 <i>Kakšne argumente imajo kritiki?</i>	36
4.3 <i>Rock in drugi žanri skozi oči glasbenega recenzenta</i>	37
5. GLASBENA KRITIKA V TEDNIKU MLADINA	39
5.1 <i>Grafična podoba</i>	40
5.2 <i>Pisci in zastopanost žanrov</i>	41
5.3 <i>Bralni kriteriji</i>	42
5.3.1 <i>Kriteriji vrednotenja popularne glasbe</i>	43
5.3.1.1 <i>Primer recenzije</i>	46
5.3.2 <i>Kriteriji vrednotenja metal glasbe</i>	47
5.3.2.1 <i>Primer recenzije</i>	48
5.3.3 <i>Kriteriji vrednotenja jazz glasbe</i>	49
5.3.3.1 <i>Primeri recenzij</i>	49
5.3.4 <i>Kriteriji vrednotenja tehna in rap glasbe</i>	51
5.3.5 <i>Novo, staro</i>	52
5.4 <i>Povzetek Mladininih recenzij</i>	52

6. GLASBENA KRITIKA V ČASNIKU DELO	54
6.1. <i>Pisci in zastopanost žanrov</i>	54
6.2 <i>Bralni kriteriji</i>	55
6.3 <i>Daljše glasbene recenzije.....</i>	56
6.3.1 <i>Primer recenzije</i>	56
6.4 <i>Kratke glasbene recenzije</i>	59
6.4.1 <i>Primer kratke glasbene recenzije.....</i>	60
6.5 <i>Avtorji in njihov jezik</i>	61
6.6 <i>Recenzije rock koncertov.....</i>	62
6.6.1 <i>Primer Ogrinčevih vrednotenj</i>	63
6.7 <i>Povzetek glasbene recenzije v časniku Delo</i>	65
7. GLASBENA KRITIKA V TEDNIKU STOP	67
7.1 <i>Grafična podoba</i>	67
7.2 <i>Kratke recenzije.....</i>	68
7.3 <i>Daljše recenzije.....</i>	71
7.4 <i>Povzetek glasbene recenzije v tedniku Stop</i>	72
8. ZAKLJUČEK.....	74
9.1 LITERATURA	79
9.2 VIRI.....	81

1. UVOD

Plošče veljajo za hitro minljivo blago z različno uspešnostjo prodaje, njihovo ocenjevanje poteka s pomočjo kriterijev popularne estetike. Kje puščajo ocene svoje sledi v slovenskem medijskem prostoru, če prej ne neopazno izginejo v poplavi medijskih izdelkov, je njihovo primarno mesto v polju glasbenih posrednikov? Do kolikšne mere učinkujejo na glasbenike, kakšne sledi puščajo ocene plošč med poslušalci ter kakšne kriterije vrednotenja uporabljajo slovenski glasbeni recenzenti? Je mogoče slovenske glasbene recenzije razvrstiti glede na namenjenost različnim družbenim skupinam in kako to vpliva na samo zgradbo in stil teh novinarskih interpretacij?

V diplomski nalogi bom poskušala odgovoriti na ta vprašanja, pri čemer bom upoštevala specifičen slovenski medijski prostor in vpliv zahodnega medijskega diskurza, kar se tiče dojetje glasbe. Analizirala bom recenzije plošč, prisotne na straneh tednika Mladina, časnika Delo in tednika Stop, ki skušajo predstavljati novosti večine glasbenih zvrsti s kriteriji vrednotenja popularne glasbe. V Mladininem primeru gre za specifičen način pisanja, ki ga med drugim lahko opazimo pri recenzijah Radia Študent, kjer sodelujejo nekateri Mladinini pisci (kjer lahko najdemo neposreden in kritičen stil pisanja). Predstavila bom Delove recenzije in njegovo vrednotenje večinoma popularne glasbe, ki ga Rastko Močnik označuje kot »sentimentalni impresionizem«. Poleg recenzij, prisotnih na straneh družbeno kritične tedenske revije in resnega časopisa, me bodo zanimali še primerki iz tedenske revij Stop.

V diplomskem delu bo poudarek na slovenski glasbeni kritiki, še posebej pa na sodobni glasbi različnih zvrsti, ki se v medijih pojavljajo pod različnimi oznakami: pop, rock, metal, techno, house, indie, tudi jazz. Naloga bo sestavljena iz dveh delov. Prvi, teoretični del bo zajemal glasbeno (popularno) estetiko, glasbeno novinarstvo in tovrstni tisk, jezik omenjenih novinarskih besedil ob sklicevanju na različne sociološke in novinarske teoretike. S pomočjo njihovih pogledov na tovrstno tematiko bom skušala analizirati slovenski glasbeni medijski prostor, kar se sicer že v osnovi razlikuje od teoretskih pristopov, s katerimi si bomo pomagali v nadaljevanju, saj je konkretna analiza odvisna od različnosti medijskih družb. Drugi, praktični del bo namenjen konkretni analizi glasbenih recenzij treh tiskanih medijev in medsebojni primerjavi njihovih načinov pisanja. V glasbi naj bi po Močniku obstajali le dve vrsti kritike: poleg sentimentalno-impresionistične še tehnična. Za slednjo je značilno opiranje

na dejstva, ki jih je moč zaslediti pri npr. literarnih kritikah, kjer gre za besedilno sistematsko razčlenjevanje z navajanjem besedilnih, stavčnih, in drugih figur; v glasbi se tehnični pristop omejuje npr. na glasbeno notno sestavo, prostora za subjektivnost načeloma ni (1993: 31). Z razčlenjevanjem recenzij bom skušala ugotoviti, ali je mogoče to reči tudi v tem primeru.

Kar se tiče Mladininih recenzij, predpostavljam, da se bodo njihovi pisci že zaradi drugačne uredniške politike posluževali svobodnejšega in bolj razgibanega načina pisanja. Ker velja Delo za resen časopis, menim, da bodo njegove recenzije napisane na podoben način, v njih ne bo veliko prostora za podajanje eksplicitnih mnenj njegovih piscev. Za razliko od kritike resne klasične glasbe, ki ji je še vedno dodeljeno bolj častno oz. vidno mesto na kulturnih straneh časopisa (saj se navsezadnje pojavlja bistveno dlje), ima glasbena recenzija plošč neločljiv pomen v povezavi z napovedmi kulturnih prireditev oz. koncertov. Stopove recenzije, o katerih Barbarič v zborniku Punk pod Slovenci ugotavlja, da ostaja omenjeni tednik na glasbenem področju še vedno podoben poštnemu nabiralniku brez kakršnekoli uredniške politike (1985: 49), bodo najverjetneje podobne povzetkom Delovih besedil – to bodo koncentrirane glasbene novice, ki bodo zaobjemale širši spekter izvajalcev, zlasti popularnih.

2. Popularna kultura v postmodernizmu

Ko govorimo o glasbeni kritiki, se je pomembno ozreti v družbo, v kateri tovrstna besedila nastajajo. V tem primeru gre za sorazmerno nedavno obdobje, in sicer čas 21. stoletja, ki ga družbeni teoretiki označujejo z več termini (postmodernizem, informacijska družba, družba spektakla, ...). V tem poglavju bom poskušala predstaviti nekaj karakteristik popularne kulture, pomembnih za to nalogo, ki nam pomagajo pri analiziranju glasbene kritike v slovenskem medijskem prostoru.

Sedanjest, označena s terminom postmodernizem, je v tesnem sobivanju s popularno kulturo in posamezniki, ki si z njeno pomočjo zagotavljajo ugodje tako na čutnem kot tudi na intelektualnem nivoju. Popularna kultura je po Gržiničevi »medprostor med kulturno industrijo, mainstreamom in mikromediji ter posamezniki in skupinami, ki so prispevali vsebino, imaginacijo« (Hribar 2003: 67), zato je v njej nemogoče natančno ločiti med kulturnim izražanjem, industrijo in množičnimi mediji. Kulturna industrija – pojem, ki sta ga

kot prva uporabila Theodor Adorno in Max Horkheimer – pomeni produkcijo kulturnih izdelkov po načelih standardizacije. Glavni namen je ustvarjanje čim večjega dobička, kar posledično vpliva na zmanjšanje kakovosti kulturnih izdelkov in dobrin, saj jim manjka individualnosti in originalnosti. Keith Negus kritizira tovrstno gledanje na produkcijo kulturnih dobrin, saj je zgrajeno na predpostavki, da delujejo vse kulturne produkcije na enak način, neupoštevaje geografske, zgodovinske in zlasti kulturne raznolikosti kulturnih prostorov (Negus 2003: 22). Negus želi zlasti izpostaviti kulturni kontekst, ki vpliva na način, kako ljudje osmišljajo kulturo, in sicer v procesih nenehne interpretacije. Ravno zaradi negibnosti tega pomena, ki ga s sabo prinaša kulturna industrija, je potrebno upoštevati kulturne specifike.

Razširjenost pojma prosti čas, ki je bil pred nekaj desetletji še sociološko nepomemben in nezanimiv za konkretnije sociološke analize, kaže na konstantno manifestacijo zabave v njegovem okviru. Slabenje zgodovinskosti in brezglobinskosti kot bistveni čustveni način doživljanja umetnosti sta termina, s katerima Fredric Jameson opisuje obdobje v delu z istoimenskim naslovom Postmodernizem. V njem je postala estetska produkcija sestavni del blagovne produkcije (Jameson v Storey 2003: 65). Čeprav velja postmodernizem za kulturo brez zanimanja za zgodovino, se je kljub temu močno oklepa (Storey 2003: 65). Stilne inovacije in iznajdbe v tem svetu niso več mogoče, zato se producenti te kulture mrzlično obračajo v preteklost. Posnemajo umrle stile, kulturna produkcija je ponovno obujena, zato je zanjo značilna brezglobinskost, kar je nova vrsta plitkosti v bolj literarni obliki (2003: 65). Obdobje je namesto kreativnosti na kulturnem področju zapolnjeno z množico citatov.

»Družba doživetij in spektakla« je pojem, ki ga uporabi Janez Strehovec v delu Demonsko estetsko, s čimer skuša opisati za zabavo nenehno stremečega individuuma, živečega v obdobju postindustrijske družbe, ki želi svoj čas kolikor se da zapolniti z zabavo na najrazličnejših področjih (1995: 165) – od obiskov v nakupovalnih centrih, iger na srečo, vse do rekreacije ter ostalih prostočasnih aktivnostih. Svoj čas in denar namenja nakupu izdelkov popularne kulture (obiskom filmskih, gledaliških in glasbenih predstav), ti mu omogočajo »estetsko doživljanje«, ki se začne v trenutku, »ko se na predmetu (oz. dogodku, situaciji ali ambientu) pojavi posebna kvaliteta, ki tistega, ki doživlja, ne pušča hladnega, temveč ga vzburi, priklene, očara in mu vzbudi željo, da bi posedoval kvaliteto, ki ga je "zapeljala"« (1995: 17). Podobno je razmišljanje Colina Campbella, ko se obrača na sodobni hedonizem v

potrošniški etiki in ko omenja »domišljjsko iskanje užitka«, pri čemer je potrošnja zgolj odsev nenasitne želje po novostih in trajnemu poželenju (Campbel 2001).

Po Strehovčevem mnenju je postmodernizem prepreden z najrazličnejšimi estetizacijami, kar pomeni, da dobiva estetika vedno večji pomen – postmoderni človek postaja »homo aestheticus«, kar pomeni, da pojmuje estetsko razsežnost kot bistven dejavnik, ki povečuje njegovo kvaliteto življenja. »Uživa v simulacijah in pri vseh dejavnostih, v katerih je medij lahek in voljan, kar pomeni, da se mu ne upira, da omogoča kot tv zapping lahkotno izbiranje, preskakovanje in avtonomno aranžiranje programov« (1995: 14). Aleš Erjavec je prepričan, da estetizacija, ki vedno bolj prepreda vsakdanje življenje, posledično povzroča nastajanje nečesa, kar v pomenu nekdanje modernistične terminologije nista niti umetnost niti kultura, temveč življenje, v katerem so pri družbenih dogodkih oz. izdelkih najpomembnejše ravno estetske vrednosti, vodilna pripomočka postmoderne umetnosti pa postajata čutili vida in sluha (1995: 112).

Ker se sodobnemu človeku na vsakem koraku ponujajo izdelki popularne kulture, posega po njih, med njimi se seveda najde tudi prostor za glasbene izdelke. Eden izmed kriterijev, ki lahko pomaga pri njihovem nakupu, so glasbene kritike – te svetujejo oz. odsvetujejo določen nakup na podlagi kriterijev, ki jih upoštevajo njihovi pisci. In kako na to reagirajo avtorji teh, pod drobnogled vzetih izdelkov (v tem primeru plošč)? Strehovec je prepričan, da so zaradi razkazovanja svojih del ti primorani posegati na raven tržne promocije, kar glasbena kritika do neke mere nedvomno je. Umetniki oz. kulturni delavci torej posegajo po umetnostni politiki, za katero je značilno tekmovanje za prestižne ustanove. Tekmovalnost, ki v današnjem času zajelo sfero umetniških izdelkov, je vedno večja – za ta namen namreč obstajajo različni nizi ustanov. Umetniki želijo njihovo naklonjenost in na ta način nadzorovati kontekst, v katerem se znajdejo njihovi izdelki. V povezavi s tem avtor navaja aparate hranjenja umetnin, ustanove distribucije, aparate osmišljanja, umetnostni trg, ustanove umetnostne pedagogike in druge (paradržavne) kulturnopolitične ustanove. Ravno zaradi tega kompleksnega kulturnega teritorija se mora današnji umetnik vživeti v novo vlogo, s katero se aktivno udeležuje nadzorovanje diskurza, ki se ustvarja okoli njegovih del. Postavljen je v aktivno vlogo, zaveda se nevarnosti konkurence, zato se skuša propagirati predvsem v medijih. » ... (Z)nani so poskusi, kako imajo nekateri umetniki in "umetniki" tako rekoč fevde v posameznih časopisih ter radijskih in tv kulturnih rubrikah«, nadaljuje Šinkovec, pri čemer

omenja tudi »naročanje hvalisavih besed, osladno samohvalo, naročanje intervjujev s samim seboj ter diskvalifikacijo svojih konkurentov doma in na tujem« (1995: 9).

V zvezi s tem je seveda zanimivo vprašanje, kaj se zgodi z medijsko podobo umetnika, ko se ta preneha prizadevati za pritegnitev medijske pozornosti – ali gre nujno za njegov zaton ali pa se kljub vsemu pokaže objektivnost medijske ter uredniške politike. Avtor je kljub vsemu prepričan, da se ob odgovarjanju na to vprašanje pokaže kruta resničnost družbene usode umetnika, živečega »v sedanjem času tržne in medijske konkurence« (1995: 10).

2.1 O popularni glasbi

Za popularno glasbo je značilna distribucija preko množičnih medijev (najpogosteje so to radio, televizija in časopisi ter seveda nastopi v živo), da doseže množično občinstvo – kar pa je navsezadnje tudi lastnost klasične glasbe. Zaradi tega je obstoj popularne glasbe v tesni povezavi s ciljem po čim večjem dobičku. Pomembna je prodaja plošč, na podlagi katere se oblikujejo glasbene lestvice. Upoštevajo jih zlasti radijske postaje. Te začnejo redno vrteti pesmi, ki se znajdejo na njih. V Združenih državah, kjer je glasbena industrija zacvetela najprej, je ena izmed lestvic t. i. Billboardova lestvica »Vročih 100« (Hot 100). Njena splošna dostopnost je marsikateremu kritiku popularne glasbe olajšala delo. Njena pomanjkljivost so kriteriji, ki omogočajo razvrščanje pesmi. Šlo naj bi za odraz prodaje plošč na nacionalni ravni, s katerimi v nekaterih primerih razpolaga Oddelek za glasbene lestvice popularne glasbe oz. Oddelek za raziskavo glasbenega trga (v prvem primeru Music Popularity Chart Department in v drugem Record Market Research Department of Billboard). Kriteriji Billboardove lestvice imajo kljub svojim pomanjkljivim kriterijem po mnenju Charlesa Hamma (1995: 121) velik vpliv na ljudi, ki pišejo o glasbi. Novinarji, kritiki ter zgodovinarji se namreč pri svojem delu pogosto oklepajo Billboardove oz. drugih podobnih lestvic, s pisanjem o glasbenikih, ki se pojavljajo na njih, povečujejo njihovo verodostojnost. Ta postane še večja, kadar pisci o popularni glasbi prihajajo do zaključkov zlasti na njihovi podlagi, pri čemer večajo prepoznavnost določenega glasbenega izvajalca, neuveljavljeni izvajalci pa vedno težje prodrejo na glasbeno sceno.

Glasbeni trg želi čimbolj poznati navade svojih kupcev, Laing strne njihova prizadevanja v tri večje prodajne strategije. Prva izmed njih je zgrajena na običajnem ravnanju, ki se ga poslužujejo velike glasbene založbe – izdaji in promoviranju velikega števila plošč najrazličnejših izvajalcev sledi upanje na velik uspeh vsaj majhnega števila izmed njih. Da bi

zmanjšali morebitno izgubo, želijo založbe in filmski studiji z uspešno prodajo peščice plošč kompenzirati nastalo izgubo, ki je posledica izgube zaradi slabo prodajane večine (Laing 2003: 313). Drugo strategijo bi najbolje označili s pomočjo deloma prirejenega izraza »zamišljene skupnosti«, ki ga uporablja Benedict Anderson, in sicer kot *zamišljeni trgi*, s čimer Laing izpostavlja zamišljen odnos med producenti in potrošniki množične kulture, s katerim si proizvajalec zamišlja poslušalce, ki tvorijo glasbeni trg. Založbe si prizadevajo izvedeti čim več o svoji ciljni skupini in njihovih preferencah, pri čemer uporabljajo najrazličnejše metode tržnih raziskav. V glasbeni industriji so to podatki o prodaji in poslušanosti, pridobljeni iz lestvic ali radijskih postaj. Udejanjenje tretje strategije je po Laingu vplivanje na različne mnenjske voditelje oz. druge vplivne posredovalce mnenj, kamor med drugim spadajo tudi novinarji.

Do razlikovanja med visoko in popularno kulturo naj bi po mnenju Paula Di Maggia prišlo v drugi polovici 19. stoletja, in sicer zaradi prizadevanja urbanih elit, da bi izolirala svojo kulturo od po njihovem mnenju manjvredne popularne. Nemška klasična glasba je tako postala visoka umetnost, druge vrste komponirane glasbe, zlasti italijanska opera, pa naj bi postale popularne (Frith 1996: 28). Hamm kot eden izmed razlogov za superiornost klasične glasbe omenja njeno strukturno nespremenljivost in težnjo po harmoniji, medtem ko je bila popularna glasba, ki je bila na začetku odvisna od ustne tradicije, podvržena nenehnemu spreminjanju vse do prve polovice dvajsetega stoletja (1995: 17). S pojavom fizičnih nosilcev zvoka se je manjvreden status popularne glasbe spremenil, saj so plošče pokazale presenetljivo nespremenljivost in trajnost – pokazalo se je, da omenjeni lastnosti ne veljata izključno za klasično glasbo. Vse to pa je odvzelo kredibilnost temu kriteriju.

Prva polovica 20. stoletja je prinesla nastanek novega glasbenega diskurza, ki se je zgledoval po klasični glasbi. Pesmi določenih žanrov so med kritiki veljale za klasiko, kasneje so pričele dobivati ostale značilnosti klasične glasbe, do česar je prišlo najprej v primeru jaza, ki je postal avtonomen glasbeni žanr. Njegovi izvajalci so postali glasbeniki z individualnim glasbenim izrazom, vse pogosteje so jih kritiki pričeli označevati kot umetnike, njihovo glasbo pa kot umetnost, kar je postopoma postala nova lastnost ostalih žanrov.

Hamm opaža, da je bila večina jazz kritikov, vztrajajočih na umetniških lastnostih glasbe, ki so jo pokrivali, hkrati organizatorjev koncertov, založnikov ali kako drugače povezanih z vplivanjem na medijsko podobo in prepoznavnost glasbe. Hkrati s kritičkim prizadevanjem po

povišanju njegovega statusa se je spremenil način nastopanja. Interaktivne družbene dogodke je zamenjalo koncertno prizorišče v prestižnih koncertnih dvoranah, s čimer je dobila glasba drugačen pomen. Poslušalci so prevzeli kodeks oblačenja, značilnega za obiskovalce opernih in gledaliških predstav, njihov odziv na glasbo se je omejil – namesto interaktivnosti, značilne za tovrsten žanr, so se poslušalci omejili na ploskanje na točno določenih mestih, ... (1995: 20) – šlo je za prevzetje ideologije, sprva omejene na domeno klasične glasbe.

Kot s samim terminom popularna glasba imamo težave pri določitvi pojma žanr. Po mnenju Carla Dahlhausa naj bi ta postajal sčasoma vedno manj pomembnen, saj naj bi se družbena vloga glasbe postopoma zmanjševala (v Hamm 1995: 371). Ne glede na to naj bi glede vsakega žanra vladal temeljni konsenz med skladateljem in poslušalcem, ker oba pričakujeta določen zvok in družbeno podobo glasbe. Večina literature o žanrih v popularni glasbi pri njihovem opisovanju ne navaja zgolj glasbene podobe, pač pa naj bi bile enakovredno pomembni še drugi dejavniki, kot so na primer semiotični, družbeni, ideološki ter ekonomski. Glasbeni pomeni so zato v nenehni soodvisnosti od družbenih in zgodovinskih pomenov, ki delujejo na ideološkem pojmu nasprotujočih si interesov, institucij, spominov (Walser v Hamm 1995: 373), kar naj bi predstavljal poststrukturalistični pogled na glasbo, ki ne išče glasbenega pomena zgolj v sami glasbeni strukturi, temveč v interakciji teksta in njegovega bralca.

Pri omenjanju fleksibilnosti žanra Frideric Jameson pravi, da žanr v čisti tekstovni obliki ne obstaja, in sicer ne le zaradi tega, ker je idealen primerek težko zaslediti v praksi, pač pa bolj zaradi tega, ker teksti nastajajo na presečiščih večjih žanrov (v Hamm 1995: 373). Nikjer ne prihaja do fluidnosti žanrskih mej do tolikšne mere, kot se to dogaja ravno v popularni glasbi, kjer se nenehno kreirajo novi žanri in podžanri, s čimer iščejo avtorji nove možnosti glasbenega izražanja. Določena pesem bo tako lahko umeščena v več različnih kategorij, lahko se bo nahajala nekje na presečišču, pri čemer večjo vlogo igra zlasti nastali in sprejeti pomen določene pesmi, kot pa njena sama zgradba (1995: 374). Prosta gibljivost popularne glasbe je opazna zlasti v rock glasbi. Razlog za to je vpetost v komercialni sistem založb, pogodb, oglaševanja, publicitete, menedžmenta, zaradi česar postane žanr tržna kategorija in referenčna točka za glasbenike, kritike in fene (Shuker 1994: 146).

2.2 Skupine glasbenih okusov po Bourdieuju

Na prvi pogled se zdi, da je glasbeni okus v veliki meri odvisen od težko določljivih subjektivnih načinov vrednotenja in da nanj praviloma ne vplivajo družbeni kriteriji, kaj šele, da bi ga določali. Vendar nam že droben razmislek postreže z negacijo te predpostavke. Družbeno okolje vpliva na naše interpretiranje sveta okoli nas. Obvezna komponenta postindustrializma so množični mediji, v katerih imajo kot oblikovalci mnenj svoje mesto glasbeni kritiki. Ob tem velja omeniti še medosebne odnose, ki do določene mere narekujejo način preživljanja prostega časa. Trditev, da so načini estetizacije umetnosti in vrednotenje kulturnih produktov v tesni odvisnosti od družbenega položaja, ki ga posameznik zavzema, ter od stopnje izobraženosti, je potrebna večje pozornosti.

Eno izmed temeljnih socioloških del avtorja Pierra Bourdieuja z naslovom *Distinkcija* se poleg raziskovanja glasbenih preferenc posveča tudi drugim vrednotenjem kulturnih dobrin, med drugim najbolj banalnih, kot so npr. kuhanje, stil oblačenja ipd. Interpretiranje kulture in njena uporaba v vsakdanjem življenju sta neločljivo povezani z družbenim statusom ter stopnjo izobraženosti (1984: 13). Družbeni razred determinira posameznikove kulturne preference, vrednotenje kulture in izoblikovanje okusov pa ostaja domena vladajočega razreda. Odnos do umetnosti ter kulturna potrošnja torej legitimirata družbene razlike, saj se zdi, da delujeta povsem naravno ter da ne kažeta na svoj izvor, ki v resnici izhaja iz družbene zgradbe.

Če je posameznikovo življenje osredotočeno zgolj na zagotavljanje osnovnih življenjskih dobrin in potreb, je podoben njegov odnos do izdelkov kulturne produkcije – služijo mu zgolj kot sredstvo zabave, njihova uporaba pa ni narekovana s strani estetskih kriterijev in jih tudi ne povzroča. Estetika buržoazije pa je ravno obratna – prizadeva si vzpostaviti samostojno življenje, neodvisno od kriterijev funkcionalnosti. Različnost kulturnih okusov je posledica zavzemanja specifičnega razrednega okolja, razvije se v skladu z odnosom do ekonomskih potreb. Vladajoči družbeni razred predstavlja svoj način življenja z oznako dobrega okusa; gre za značilnost, ki jo želijo razviti in doseči vsi. Legitimacija družbenih razlik torej poteka pod krinko individualnih vrlin in sposobnosti (povzeto po Bourdieu 1984).

Bourdieu govori o treh območjih družbenega okusa, ki deloma sovpadajo s stopnjo izobraženosti in pripadnostjo določenemu družbenemu razredu. Kot prvega omenja t. i. legitimen okus, vzpostavljen večinoma v dominantnem razredu, zaradi česar poimenuje ta del družbe z oznako dominantna kultura. Zanj je praviloma velja največja izobraženost, z Bourdiejevimi besedami poseduje največ kulturnega kapitala. Drugi okus bi najlažje povezali s srednjim razredom, saj je manj pogosta sestavina kulture manualnih delavcev oz. intelektualnih vrst vladajočega razreda; njegova primarna značilnost je zanimanje za najbolj znana umetniška dela, kar avtor poimenuje z oznako popularna kultura. Okus članov delavskega razreda se nanaša na lahko glasbo oz. na popularizirano in prizemljeno klasično glasbo (1984: 16), kar zajema termin večinske kulture.

Ravno glasbeni okusi so najboljši pokazatelji pripadnosti družbenim razredom. Vladajoči razred vidi glasbo kot neke vrste negacijo sveta, še zlasti družbenega. Enaka so pričakovanje buržoazije do vseh vej umetnosti, ne le do glasbe. Njena primarna funkcija tako ni ekspresivna, zato ne potrebuje prevajanja v kakršno koli obliko diskurza, zaradi česar jo vladajoči razred doživlja kot netelesno, koncerte klasične glasbe pa kot utelešenje in manifestacija svetosti posebne vrste (1984: 18), primerljive z doživetjem religioznosti. Primer estetskega barbarizma je redukcija umetnosti na raven vsakdanjega življenja in stvari, česar se poslužujejo ljudje z manjkajočimi kompetencami znanja, ki si umetnost razlagaj s »percepcijskimi shemami lastnega etosa« (1984: 44).

Kulturna razhajanja med razredi so vidna pri odnosu do glasbenih preferenc posameznih razredov. Bolj je pevec priljubljen med člani slabše izobraženih, bolj je deležen večjega neodobravanja bolj izobraženih – okus teh je vedno izražen v obliki zavrnitve (1984: 61). Tudi srednji razred vidi možnost manifestiranja svojih umetniških pretenzij s pomočjo neodobravanja najbolj priljubljenih pevcev delavskega razreda.

Bourdieu omenja dve najočitnejši razliki v načinu vzpostavljanja odnosa do glasbe in njenega poslušanja. V prvem primeru je oseba vzgojena v glasbeno stimulativnem okolju, najpogosteje z učenjem igranja na inštrument (npr. na klavir), kar vpliva na oblikovanje posebnega intimnega odnosa do glasbe, ki za svojo razlago ne potrebuje dosti interpretiranja. Zbiratelj plošč na drugi strani pomeni glasba »ekspresiven, dramatičen in sentimentalno čist način komunikacije, razumevanja« (1984: 76), zaradi česar želijo konzumirati umetnost,

ki je po svoji naravi jasna, njena čustva pa so prevedena oz. ubesedena s pomočjo glasbenih kritikov, ki jim ponujajo njeno ideologijo na bolj dojemljiv način.

Bourdieujev pristop je bil zlasti zaradi svojega izhajanja iz raziskave, izpeljane v 60-ih in 70-ih let prejšnjega stoletja in omejenosti le na območje Francije, deležen marsikaterih kritik, ki so izhajale iz dejstva, da se njeni rezultati ne morejo uporabiti pri vseh modernih družbah, saj je prišlo do sprememb v družbeni stratifikaciji v primerjavi s časom, iz katerega je izhajal avtor. Možnost izobraževanja se je povečala na večjem delu družbe, skupaj z povečanjem dohodkov nižjega srednjega razreda ter višjega delavskega razreda so postale marsikateri kulturne dobrine, ki so se sprva zdele izključno domena najbogatejših, splošno dostopne (Harrington 2004: 99). Ti pa v okviru svojega posvečanja kulturnih dobrinam ne posegajo le po visoki umetnosti. To dokazuje njihovo vse večje obiskovanje filmskih in plesnih predstav, fotografskih razstav, jazz ter rock koncertov.

Poleg tega naj bi bil pomen družinske vzgoje, ki ji pri izoblikovanju okusov avtor pripisuje veliko vlogo, v resnici bistveno manjši, enako pa naj bi veljajo za predpogoj posedovanja kulturnega kapitala, potrebnega za razumevanje in všečnost visoke umetnosti (Halle v Harrington 2004: 99). Kulturni okusi naj bi izgubili svojo značilno vertikalno naravnost. Do opaznejših razlik naj bi prišlo znotraj drugih kategorij, kot so spol, etnična pripadnost in starost, kar jih naj bi po svoji pomembnosti v razmerju do vzorcev kulturne potrošnje enačilo z razredno pripadnostjo (Gans v Harrington 2004: 100).

2.3 Glasbeno vedenje po Adornu

Večina ljudi se po mnenju Adorna srečuje z nepremostljivo oviro pri ubesedovanju lastnih glasbenih doživetij, ki je posledica nepoznavanja strokovne terminologije (v tem primeru gre za interpretacijo resne glasbe), kar povzroči negotovo glasbeno introspekcijo. Ta je vendarle različna pri različnih ljudeh – avtor jih razvrsti v osem idealnih kategorij, in sicer po načinu dojemanja glasbe in njihovega odzivanja nanjo.

Prvi tip je tip eksperta. Gre za zavestnega poslušalca, »ki mu v tendenci nič ne uide in ki se vsak trenutek zaveda, kaj poslušaa« (Adorno 1986: 18). Njegova predanost glasbi je podobna strukturnemu poslušanju, pri zapleteni glasbi spontano spremlja njen potek: » ... sliši sosledja: minule, sedanje in prihodnje trenutke tako skupaj, da se izkristalizira smiselna povezanost – kontekst« (1986: 18). Gre za sposobnost, ki je brzkone omejena na ozek krog

poklicnih glasbenikov. Dobri poslušalec, kot drugi tip glasbenega vedenja, je sposoben spontano vzpostavljati povezave v glasbi, njegove presoje so utemeljene in se ne ravnaajo le po kategorijah prestiža ali samovoljnega okusa. Njegovo nezavedanje tehničnih in strukturnih implikacij ga loči od vsevednega eksperta, na njegovo oslABLJENO percepcijo po Adornovem mnenju vplivajo tudi množični mediji in mehanska reprodukcija. »Glasbo razume nekako tako, kakor razumemo svoj jezik, čeprav ne vemo nič ali le malo o njegovi gramatiki in sintaksi, imanentno glasbeno logiko obvlada, ne da bi se je zavedal« (1986: 19).

Izobraženi poslušalec – konzument kulture – je naslednji tip glasbenega vedenja. V prvi vrsti gre za obiskovalca oper in koncertov. »Veliko posluša, če gre, tudi nenasitno, je dobro informiran, zbira plošče« (1986: 20). Glasbo dojema kot kulturno dobro, zanj je pomemben del njegove identitete in družbene veljave. V glasbenih delih je pozoren na razvoj kompozicije, avtor njegovo slušno strukturo označi kot atomistično – saj »preži na določene momente, na domnevno lepe melodije, veličastne trenutke«, njegov odnos do glasbe ima prvine fetišizma, »je človek, ki slavi« (1986: 20). Izobraženi potrošnik se želi odmakniti od množice, zato se pretvarja, da jo prezira, stremi k elitnosti. Ljudje, ki se identificirajo s tem načinom ravnanja, tvorijo ključno skupino, ki v večini primerov odloča o uradnem glasbenem življenju.

Naslednji je tip emocionalnega poslušalca. Ta želi sprostiti potlačene ali s civilizacijskimi normami krotene vzgibe gona, ki so pogosto vir iracionalnega. Pripadnika te skupine je težko razredno identificirati, saj glasbo uporabljajo kot neke vrste posodo, »v katero vlivajo svoje lastne, po psihoanalitski teoriji "prosto valujoče", tesnobne emocije. Včasih z identifikacijo iz glasbe vlečejo emocije, ki jih sami na sebi pogrešajo« (1986: 23). Njegovo nasprotje je t. i. tip statistično-glasbenega poslušanja, tovrstnega poslušalca, ki ga avtor imenuje tudi resentmentni poslušalec, zanima zgolj glasbena forma, pri čimer skuša metodično zatreti vsakršne lastne vzgibe in se želi oddaljiti od kiča – lastnosti emocionalnega poslušalca.

Naslednja tipa, zoper katerega je znana Adornova javna kritična nastrojenost, se imenujeta tip eksperta za jazz in ljubitelj jazz. V njiju je strnjeno ostro nasprotovanje dominantni kulturi iz začetka 20. stoletja, deloma tudi preko spontanosti kot bistvenemu odmiku od ustaljenosti resne glasbe (1986: 28). Zadnji dve kategoriji sta tip, ki posluša glasbo za zabavo, in tip glasbenega ravnodušneža, v katerem se zadržuje neglasbenost ali celo antiglasbenost. V prvem primeru je glasba nesmiselno povezana, je le niz dražljajev, v katere se vmešavajo

»elementi emocionalnega in športnega poslušanja« (1986: 29). »Struktura poslušanja te vrste je podobna kajenju. Prej jo definiramo z nelagodjem pri izklopitvi radijskega aparata kot s še tako skromnim dobitkom slasti, dokler je vključen«. Nadaljnjo ga avtor opisuje kot imetnika šibke osebnosti, ki ga lahko opišemo le v povezavi z množičnimi mediji. Drugi primer je omejen na proces v zgodnjem otroštvu, povzročen s strani »brutalne avtoritete«.

Adorno, velik zagovornik elitne umetnosti in visoke kulture, je znan po svojem prepričanju, da bi morala ostati sfera umetnosti nedotaknjena s strani kapitalistične industrije, ki bi morala v celoti nastajati v polju neodtujenosti, »namesto da pristaja na pasti trga in izkrivljene realnosti kapitalizma« (Erjavec 1995: 170). Erjavec kot dober primer njegove kritike navaja Adornov primer kritike nadrealizma in prej omenjenega jazza. Leta 1936 je namreč nastal njegov esej z naslovom Jazz, v katerem je izrazil svoj izrazito odklonilni odnos do te, takrat še nove glasbene zvrsti. »Kdorkoli, ki dopusti, da ga zapelje naraščajoči spoštljiv odnos do množične kulture v to, da enači popevko z moderno umetnostjo zaradi nekaj napačnih zvokov, ki jih iztisne klarinet, kdorkoli zamenja triado, našpikano z "umazanimi zvoki", za atonalnost, je že kapituliral pred barbarstvom. Umetnost, ki je degenerirana v kulturo, plačuje ceno tega, da jo je medtem, ko njen blodni vpliv narašča, vedno lažje zamenjati z njenimi lastnimi odpadki (v Erjavec 1995: 170)«.

Glasba je v industrializiranih družbah po Adornu definirana s standardizacijo, kot njena osnovna oblika se v njih pojavlja šlager. Ta se od resne glasbe razlikuje po tem, da se mora striktno držati svoje ustaljene sheme, medtem ko resna glasba komponistu dovoljuje vse možnosti za svobodno ter avtonomno glasbeno ustvarjalnost. Omenjena zabavna glasba je namenjena nedoraslemu poslušalstvu, nesposobemu izražati svoja čustva in izkušnje, omogoča jim identifikacijo s fiktivnim subjektom, njeni poslušalci pa se zato počutijo manj izolirane (Frith 1998: 45).

2.4 Glasbeni okus in vedenje potrošnikov popularne glasbe

Idealna tipska kvalifikacija Adornovega glasbenega vedenja je v vsakodnevem življenju današnje družbe reducirana in spremenjena. Naj izpostavim le nekaj najočitnejših izmed njih oz. morebitne nove forme, nastale pod vplivom specifičnih družbenih okoliščin, v katerih se zdi, da je vedno bolj dominantna popularna kultura začela vplivati tudi na percepcijo visoke umetnosti oz. se je ta pričela odzivati in prilagajati razmeram množičnega tržišča.

Konzument kulture je danes prisoten tako na področju klasične kot popularne glasbe. Manifestira se bodisi v obliki obiskovalca koncertov klasične, jazz ali popularne glasbe, bodisi v kupovanju ter zbiranju plošč različnih zvrsti, bodisi v njenih različnih interpretacijah. Pri slednjih ima možnost oprijemanja na recenzije, ki mu pomagajo kreirati njegovo identiteto, ubesedovati slišano, predvsem z razlaganjem njegovega pomena, in družbeno umeščati glasbena dela. Glasba je sicer dojeta kot kulturna dobrina, kot pomemben del posameznikove identitete in družbene veljave, vendar jo kot tako dojemajo le tisti, ki jim ta oblika kulture nekaj pomeni – z razliko od tistih, ki jo poslušajo zgolj za zabavo. Njena sofisticiranost je spremljana tudi v obliki različnih načinov poslušanja: koncertiranje v uglednih dvoranhah z množico negibnih poslušalcev, ki se sme nanjo odzivati po že vnaprej točno žanrskih pravilih, je v primerjavi s celonočnim poplesavanjem na ritme elektronske glasbe deležna neprimerno večjega prestiža, in sicer v krogih vladajočih elit. Izobraženi potrošnik katerega koli žanra se želi na podlagi pridobljenega znanja ločiti od nevedne množice, kar po Bourdieujevem mnenju poteka vzporedno z identifikacijo z družbenim razredom.

Vedenje potrošnikov popularne glasbe in še zlasti rocka je v tesni povezavi z družbenimi razmerami, v katerih določena glasba nastaja. Tako ne smemo pozabiti na vlogo rocka, ki jo je ta odigral v različnih obdobjih zahodnih družb (tudi pri nas) od svojega nastanka dalje in na različna protislovja, ki so potekala znotraj tovrstnega žanra. Na svojem začetku, to je v petdesetih letih dvajsetega stoletja, je služil kot sredstvo upora proti takratni tradicionalistični mentaliteti, desetletje kasneje je nastopal v tesni povezavi s študentskimi in protivojnimi gibanji, spolno revolucijo ter liberalizacijo narkotikov. V sedemdesetih letih se je boril proti brezposelnosti, v naslednjem desetletju pa proti desubjektivizaciji industrijske družbe (Muršič 1995: 14).

Kljub vsemu ostaja njegova primarna vloga v funkciji zabave, ki temelji na principu užitka, po čemer se loči od resne klasične glasbe. Užitek v tem primeru pomeni sledenje lastnim nagonom, ki rušijo ustaljeni red, medtem ko naj bi se poslušanje pop glasbe povezovalo z nudenjem ugodja, ki prvenstveno deluje konzervativno, saj naj bi bilo ugodje vezano na ohranjanje obstoječega stanja, stanja permanentne varnosti (Muršič 1995: 18). Vedenje glasbenih potrošnikov, ki se zdi v veliki meri zgolj rezultat njihovih lastnih emocionalnih življenj, je povezano z njihovim nahajanjem v mreži družbenih relacij in odnosov, med

katerimi predstavlja glasba »izhodiščni mitološki prostor skupnosti« (1995: 15), ki je hkrati pomemben dejavnik razločevanja in konstrukcije identitet. Glasbeni okus se ne oblikuje le pod vplivom kognitivnih vzorcev vsakega posameznika, ampak je rezultanta vplivanja socializacijskih skupin in drugih dejavnikov, ki vplivajo na oblikovanje celovitega posameznikovega pogleda na svet, v katerem potekajo procesi identifikacije in inicializacije, s katerimi postanejo potrošniki »posvečeni« v skrivnosti glasbe, deloma tudi z zaupanjem v glasbeni okus njihovih poznavalcev in ljubiteljev, in sicer zlasti preko skupinskega oz. individualnega poslušanja (funkcija branja o glasbi ima v tem primeru manjši pomen).

3. Glasbeni tisk in glasbeno novinarstvo

Kot oblika specializiranega tiska nudi glasbeni tisk občutek skupnosti in potrjuje okus poslušalcev, čeprav je poudarjanje skupnostnega občutka eden izmed paradoksov rocka, saj se namreč večina njegovih ljubiteljev večino časa z njim srečuje v zasebnosti (svoje sobe) – pri osebnih doživljanjih in zasebnih glasbenih fantazijah potrebujejo pomoč glasbenih revij. »Pri tem ne gre zgolj za to, da bi potrošniki želeli vedeti samo, kaj jim je všeč, temveč tudi, kaj bi jim lahko bilo všeč, morebiti celo, kaj bi jim moralo biti všeč«, piše Frith (1986: 17), kar naj bi zlasti veljajo za zahtevnejše potrošnike. V slovenskem medijskem prostoru seveda ni glasbene revije, ki bi se lahko primerjala z odmevnostjo verjetno najbolj znane tovrstne revije vseh časov – ameriškega Rolling Stona – podobno bi lahko veljalo za britanski Melody Maker (MM) oz. The New Musical Express (NME), kar pa seveda ni presenetljivo, saj gre za različni družbeni situaciji, ki sta posledici različnih zgodovinskih in političnih okoliščin. Primer slovenskega medijskega prostora se je razvijal pod vplivom politično-ideološkega aparata socialistične države, ki je določil samosvoj nadaljnji razvoj popularne glasbe na Slovenskem (Bašin 2006: 13).

Na splošno naj bi bilo zahodnim glasbenim revijam skupno obravnavanje rocka in drugih zvrsti, ki temelji na pomembnosti njihovega bralstva za glasbeno industrijo. Glasbeni časopisi naj bi po Frithovem mnenju udeleževali dve temeljni funkciji. Na eni strani naj bi služili kot sredstvo plasiranja in s tem povečevali popularnost izvajalcev, na drugi strani pa naj bi z uredniško politiko filtrirali glasbene scene (1986: 174). Omembe vrednejši začetki slovenskega glasbenega novinarstva so se pričeli dogajati hkrati z uporniškimi duhom študentskih gibanj in formiranjem punk scene, kar pomeni, da je bilo upoštevanje

pomembnosti bralstva za glasbeno industrijo drugotnega pomena, kar pa še ne pomeni, da ni prihajalo do vplivanja na poslušalce.

Pogosta trditev piscev, da je bistveni del njihovega poseganja v kulturno sfero kritiziranje in ne hvaljenje – distanca, ki torej omogoča njihovo samoopredelitev, pri avtorju zbuja dvome. »Še vedno pa je vendarle nejasno, kaj takšna kritika pomeni, saj hočejo pisci obenem biti vodiči potrošnikov, razlagalci kulture in raziskovalci kulturnih okusov« (1986: 173). Frith pisce glasbenega (rock) tiska označuje kot profesionalne (rock) fene, podoben odnos do glasbe imajo pisci drugih glasbenih zvrsti, ki so več kot le ljubitelji – so oblikovalci mnenj in interpretacij, pomemben vezni člen med umetniki ter kupci izdelkov glasbene industrije. Njihovi pisni izdelki igrajo pomembno vlogo pri artikuliranju in reprezentaciji umetnikove medijske podobe.

Najpogostejša oblika glasbenega pokrivanja je po mnenju Keitha Negusa daljša novinarska zgodba, ki se ponavadi razteza na dveh oz. tudi treh straneh, govori pa o izdaji albuma določenega glasbenika oz. skupine. Ponavadi je osnovana na intervjujih in opremljena s fotografijo albuma. Glavna skrb, ki jo želi rešiti glasbenik in predvsem njegova založba, če je ta šele na začetku svoje poti, je njegovo zbujanje pozornosti, zaradi katere bodo bralci članek prebrali. Medijska izpostavljenost zahteva namreč zmožnost komuniciranja z mediji, za katero ne zadostuje zgolj muziciranje. Večje novinarjeve pozornosti je deležen izvajalec, o katerem želi ta napisati biografijo – založba pa je seveda pozorna na njegov »pravilen« odnos do izvajalca (Negus 1992: 120).

Glasbena ocena oz. recenzija (koncerta, plošče) ima znotraj glasbenega tiska vedno večji pomen, po mnenju Negusa še zlasti pri tisku, nastalem v sredini oz. na koncu 80-let 20. stoletja, ki je namenjen zlasti starejši publiki med dvajsetim in tridesetim letom. Bralcem pomagajo recenzije še danes oblikovati identiteto, pogosto lahko sprožijo njihove reakcije, ki se najpogosteje odvijajo na straneh pisem bralcev.

Recenzije prebirajo tudi predstavniki založb. Do takojšnjih in neposrednih vplivov na prodajo plošč določenih izvajalcev sicer ne pride, kar še zlasti velja pri že uveljavljenih izvajalcih (tem še tako negativno nastrojene kritike ne morejo zmanjšati njihovega ugleda, v podobni situaciji se znajdejo manj prepoznavni ustvarjalci, ki jim kakršen koli namenjen medijski prostor pomaga pri propagiranju lastnega imena). V vsakem primeru naklonjena recenzija

zvišuje izvajalčev ugled med drugimi glasbenimi novinarji ter radijskim in televizijskim osebjem (Negus 1992:122). Izdelovalci radijskih glasbenih oprem se lahko lažje odločijo za izvajalce naklonjenih recenzij, kot pa tistih, ki je niso bili deležni. Za naklonjeno kritiko se vsekakor zavzemajo še predstavniki založb, ki si po mnenju Negusa prizadevajo stopiti v stik s potencialnim odobravajočim piscem.

Verjetnost, da bodo bralci kupili glasbeni proizvod določene skupine oz. založbe, po tem ko so prebrali recenzijo, je toliko večja. Načrti, ki jih sprejemajo založbe, sovpadajo z izdanimi novicami, intervjuji in ostalimi članki, skorajšnja časovna simultanost pa pride še toliko bolj do izraza s konkretnimi datumi koncertnih turnej in izdajami plošč. »Poglavitno je, da se zvezdo vsakega tedna prikaže kot pomembno, in ko se nekoga obdela, se ga spet spravi nazaj v kartoteko do naslednje turneje, ko bodo enaka vprašanja postavljali isti ljudje in bodo dobili iste odgovore« (Frith 1986: 172). Razlog za omenjeno istočasnost je v enakosti razlaganja rock ideologije.

Situacija piscev v Združenih državah Amerike, kjer naj bi bilo »na stotine« svobodnjakov, ki se jim kljub izredno slabemu denarnemu izkupičku uspe nekako preživljati s svojim delom, in sicer s postranskimi zaslužki v obliki zastonj kosil, pijač, zabav, plačanih potovanj, kar poveča njihovo odvisnost od glasbene industrije, naj bi bila rahlo drugačna od situacije v Veliki Britaniji. Tam naj bi bili pri glasbenih tednikih kritiki večinoma stalno zaposleni, iz česar naj bi izhajal cenen način njihovega pisanja (1986:173). Podobnost med obema državama vidi Frith v neposrednem menjavanju zaposlitev v glasbenih časopisih in oddelkih za glasbeno publiciteto.

Pri piscih je najpomembnejše merilo njihove verodostojnosti ravno njihova neodvisnost od vplivov založb, o težavnosti te predpostavke govori ravno omenjena pogostost menjave med novinarskim in piar delom v glasbeni industriji, med katerimi vlada določena vrsta simbioze. Po Negusovem mnenju je veliko glasbenih novinarjev nekdanjih članov glasbenih skupin, lahko še vedno igrajo ali zastopajo še neznane glasbenike. Delo za glasbeni časopis jim ponudi vpogled v konkretnost glasbene industrije, kar lahko kasneje s pridom uporabijo (2001: 125). V nasprotju s Frithom, ki govori o stalnem kroženju zaposlenih (1986: 173), je po Negusovem mnenju to kroženje bolj enostranske narave – glasbeni novinarji v večini stremijo h končni zaposlitvi v založniški industriji.

3.1 Britanski in ameriški tisk

Omembe vredni začetki glasbenega tiska v Veliki Britaniji segajo v petdeseta leta 20. stoletja, ko naj bi šlo predvsem za prispevke z ozko zgodovinsko oz. družbeno perspektivo in sploh nič kritičnega priokusa (torej le kratke novice o izdanih ploščah, ki so jih spremljale napovedi o morebitni prihodnji uspešnosti). Za sedemdeseta leta je bilo značilno več teoretične podlage in analitičen način pisanja. O začetkih resnejšega glasbenega tiska govorimo od poznih šestdesetih let dalje, k temu je prispeval pojav podzemnega tiska. Osemdeseta leta so prinesla pojav t. i. kulturnega novinarstva, ki se je naslanjal na teorijo semiotike in mladinskih subkultur (npr. reviji *Face* in *Blitz*, ...). Resen način pisanja se je začel hkrati pojavljati v drugih resnih časopisih (*Guardianu*, *Telegraphu*, *Observerju*), glasbi so začele kritično pozornost posvečati še druge britanske publikacije, kot npr. *New Statesman in Society* (Frith 1983: 165–177).

Kot najpomembnejša tednika sta že prej omenjeni *MM* in *NME*, ki sta nekaj časa delovala kot konkurenčna medija. Prvi izmed njiju, ki naj bi veljal za najstarejši britanski glasbeni tednik (izhajati je začel leta 1926), je bil specializiran časopis za glasbenike in ljubitelje jazza, vse dokler se ni leta 2000 združil s svojim največjim tekmecem *NME*-jem. Ta je nastal slaba tri desetletja kasneje, natančneje leta 1952, v sedemdesetih letih omenjenega stoletja pa je postal najbolje prodajan britanski glasbeni časopis. Vse od svojih začetkov naprej je na svoje strani vključeval lestvice glasbenih uspešnic, k njegovi visoki prodaji je pripomogel nov novinarski pristop. Ta je začel posegati po piscih iz takratnega angleškega podzemnega tiska, kar je povzročilo, da je lahkotnejše pokrivanje novičarskih tem zamenjalo resnejše in poglobljeno poročanje o glasbi, iz katerega je bilo moč zaslediti cinizem do samega rock poslovanja (povzeto po Frith 1986: 171), glasbenim temam se je pridružilo pokrivanje različnih tem iz popularne kulture (filmi, stripi ter za mlade bralce druge zanimive teme).

Razlike, do katerih je prihajalo med omenjenima britanskima časopisoma, so posledica različnih uredniških politik in novinarskih pristopov, ki so se v primeru *MM* skušali približati glasbi kot umetnosti, v stik s katero so želeli stopiti njeni bralci, da bi se jim uresničila želja po spoznavanju njene zapletenosti in morebitnih globljih pomenov. Podoben pristop je sprva uporabljal ameriški *The Rolling Stone*, medtem ko je *NME* poudarek namenjal publiki in njenim odzivom na glasbeno doživljanje. Omeniti velja obravnavanje novih glasbenih žanrov in sprememb, ki so na različne načine mobilizirale novinarje teh časopisov, pri čemer so

najpomembnejši pojav punka (o katerem je NME začel poročati s precejšnjim zamikom), grungea in kasnejšega indie rocka.

3.2 Slovensko glasbeno novinarstvo in tisk

Razvoj slovenskega glasbenega novinarstva je potekal v tesni povezavi z družbenimi spremembami, zaradi svoje umeščenosti v socialistično družbo je bil deležen specifičnega medijskega diskurza. Takratna ideologija je prihod rock glasbe dojemala kot poseganje v integriteto socializma, v katerega naj bi ta skušal vnašati požrešni zahodni imperializem, glasba (npr. The Beatles) je bila dojeta kot »produkt kapitalistične zahodnoevropske ideologije« (Bašin 2006: 14). Zgodnja šestdeseta leta niso prinesla nobenih pretresov konvencionalne glasbene scene. Narodna-zabavna glasba in popevka sta nastopali v funkciji ohranjanja ideologije ljudske zabave in v drugem primeru ideologije urbane sredine, takratno glasbeno novinarstvo je bilo skopo in osiromašeno (2006: 14). Prihodu tuje rock glasbe takratni mediji niso pokazali velikega zanimanja, in to kljub dejstvu, da je leta 1965 v Beogradu kot prva glasbena revija začel izhajati Džuboks magazin. Takratni diskurz ni bil nenaklonjen do same glasbe, motila ga je vrsta drugih sprememb (načini oblačenja, vnašanje zahodnega pojmovanja svobode v prebujajočo se zavest mlade generacije), ki jih je za svoje sprejela takratna mladina, saj naj bi s tem ogrožale družbeno ravnovesje.

Vzporedno s pojavom študentskih gibanj je leta 1969 nastal Radio Študent (RŠ), ki je postal pomemben vir glasbenih novic in širjenja glasbenih novitet, kar pa še vseeno ni izboljšalo glasbene ponudbe, saj potrošnik ni imel možnosti realiziranja svoje osnovne lastnosti – kupovanja glasbenih izdelkov (Vogrinc 1982: 18). Vloga študentske radijske postaje se je drastično povečala s prihodom punka, ko je pomagala razširjati in promovirati njegovo ideologijo – postala je pomemben medij, ki je skušal definirati glasbo, ki bi najbolje predstavljala duh časa – k čemer je pripomoglo tudi kasnejše postopno prebujanje koncertno-festivalskega dogajanja po različnih delih Slovenije (npr. Novi rock). Takratna revija Tribuna in RŠ sta postala pomembno zaledje punk in drugih kritikov, medtem ko so staro zaledje kritikov predstavljali pisci revije Stop, ki naj bi »s svojimi zastarelimi kriteriji vrednotenja rocka s konca šestdesetih in prve polovice sedemdesetih let« neuspešno opravljali svoje delo, »novinarji so daljše zapise posvečali predvsem glasbenikom in (manj) glasbi, katere ljubitelji so bili«. O rock kritiki takrat še ne moremo govoriti, »ampak le o najbolj površinskem, neselektivnem, medlem in cenenem podajanju informacij« (Barbarič 1985: 48). Kljub vsemu je prišlo na začetku šestdesetih let do nekaterih sprememb znotraj Stopovega glasbenega

pokrivanja. Pri tem je najbolj izstopalo pisanje Staneta Sušnika, ki je glasbenih novic željne bralce obveščal o tujih glasbenih novitetah, bil pa je eden redkih novinarjev stare generacije, ki je z naklonjenostjo pozdravil prvi nastop Pankrtov 18. oktobra 1977.

Mlada generacija rockovskih kritikov se je na različne načine zavzemala za domače in tuje izvajalce. Nemudoma se je odzvala na vsako kritiko tovrstne glasbe in njenih izvajalcev, z zaledjem rockovskih kritikov stare generacije pa se je spuščala v nenehne ideološke boje, hladnega jih niso postila niti pisma bralcev. Po mnenju Bašina je šlo za »pravo družbeno agitacijo, ki se je v t. i. nazi punk aferi v začetku osemdesetih let dokončno preobrazila v prvo ter eno najmočnejših in najbolj angažiranih družbenih gibanj na Slovenskem (2006: 21).

Danes je pokrivanje glasbenih tem pri nas v resnem časopisju (npr. Delu) omejeno na rubrike popularne kulture, saj se ti časopisi prvenstveno posvečajo aktualno-političnim dogodkom. V njih so glasbeniki največje pozornosti deležni v povezavi s prihajajočimi koncertnimi prireditvami in festivalskimi dogajanji. Specializirani glasbeni tisk, ki ga najbolje predstavlja mesečnik Muska, se razlikuje od tovrstnih tujih publikacij, saj skuša svojim bralcem predstavljati alternativne žanre in nekonvencionalno glasbeno prakso, povezano s specifičnimi kulturnimi okoliščinami – v slovensko medijsko okolje skuša presejati nove žanre in izvajalce, kar ni nujno enako pri tujem tisku. Če bi želeli primerjati tuje glasbene revije s Stopom, bi lahko ugotovili, da nima dosti podobnosti z glasbenimi revijami, kot je na primer NME. Njegova primarna pozornost je usmerjena k pokrivanju družabne kronike, nepogrešljiv del pa še vedno predstavlja televizijski spored. Poročanje o glasbi je obrobno in navezano na uspešnost prodaje, ki je nepogrešljiv del recenzij.

3.3 Novinarski napotki pri pisanju (glasbene) recenzije

Termina kritika in recenzija se razlikujeta v svojem pomenu. Po mnenju Brendana Hennessyja pomenita oba interpretacijo in ocenjevanje glasbenih izdelkov. Razlika je, da se kritika uporablja za akademsko raven, ki jo največkrat najdemo v strokovni literaturi, prvotno pa izhaja iz literarne kritike. Če to apliciramo na glasbeno področje, gre potemtakem v tem primeru zlasti za interpretacijo resne klasične glasbe, nahajajoče se v knjižnih izdajah in drugih literarnih publikacijah. Po drugi strani pa pomen besede recenzija konotira na novinarske izdelke pogostejših izdaj – bodisi časopisnih bodisi revijalnih – kar ne nujno

izključuje recenzij klasične glasbe, saj so tudi te sestavni del večine resnih časopisov (v našem primeru časnika Delo).

Strogega razlikovanja med omenjenima terminoma v Slovarju slovenskega knjižnega jezika ni zaslediti. Ta pojmuje kritiko kot »analizo novega znanstvenega ali umetniškega dela zaradi splošne presoje in ločitve pozitivnih in negativnih sestavin«, medtem ko je recenzija opredeljena kot »prikaz strokovnega mnenja, sodbe o (novem) znanstvenem ali umetniškem delu, zlasti na kakovost«. Ker bo v nadaljevanju diplomske naloge poudarek na novinarski interpretaciji novih plošč popularne glasbe in drugih neklasičnih zvrsti, ki se kot novinarski teksti pojavljajo na časopisnih ter revijalnih straneh, bom uporabila izraz recenzija, kar pa še ne pomeni, da ne prihaja do razlik znotraj te interpretativen zvrsti. Že z bežnim pogledom na Delove kritike, objavljene kot del prevladujoče kulture, in na Stopovo strnjeno predstavljanje novih izdelkov, tj. plošč, lahko vidimo, da se recenzije nahajajo na popolnoma drugačnih bregovih, poziciji Mladininih recenzij ali prispevkov Radia Študent pa sta po svojem kritičnem stilu nekje vmes.

Odgovor na vprašanje, na kaj morajo biti pisci te novinarske zvrsti pozorni, lahko najdemo v številnih novinarskih priročnikih, ki skušajo ta žanr razčleniti na nepogrešljive osnovne sestavine in iz tega izluščiti splošno veljaven recept, ki pa seveda ni univerzalen, deloma tudi zato, ker ovira piščevo kreativnost. Hennessy v povezavi s tem navede nekaj pomembnih značilnosti, ki služijo predvsem kot osnovna opora pri pisanju besedil. Kot prvo točko izpostavi osnovno informacijo, ki naj jo vsebuje vsaka recenzija, in sicer katero delo je recenzirano in o čem govori. Naslednji podatek je piščeva opazka o tem, ali je določen film, knjiga, predstava, plošča oz. kak drug kulturni dogodek oz. izdelek vreden bralčeve pozornosti. Sodba mora sloneti na podkrepljenih argumentih, k čimer pripomore slikovit jezik, s pomočjo katerega so izraženi znanje in izkušnje, nujno potrebni za njihovo pisanje. Ker je tovrstna zvrst most med umetnostjo in občinstvom, je pomembna avtorjeva interpretativna sposobnost, ki naj bi tenkočutno zaznala izrazne značilnosti določenega dela. Recenzija mora biti poleg tega, da je berljiva in zanimiva, še namenjena k temu, da postavlja moralne in estetske kriterije (povzeto po Hennessy 1997: 246–247).

Natančnost osnovnih informacij (pravilno ime avtorja recenziranega umetniškega dela in njegovega izdelka ter vsebine dela, dosledno citiranje, ...) je pomembna tudi za Richarda Keebleja. Novinarjevo pisanje se naj ne bi sprevrnilo v obtožnico, pri vrednotenju se naj bi ta

izogibal klišejem, njegov stil pisanja naj bi se skladal s celotno podobo časopisa, za katerega piše. Tematska struktura besedila mora biti jasna in ne sme vsebovati nobenih protislovij ali ponavljanj. Že na začetku izpostavi dejstvo, da dober pisec še ni nujno dober recenzent. Na splošno velja, da so stil, vsebina in ton napisane recenzije odvisni od mnogih dejavnikov, med njimi je tudi osebna pristranskost piscev in nenazadnje njihovih urednikov (1998: 265).

Recenzije v popularnem tisku so praviloma krajše, prizadevajo se biti čim bolj privlačne za bralce, tak pa je tudi jezik – preprost, neposreden, s poudarkom na najrazličnejših zanimivostih iz življenja izvajalcev, umetniškega dela in drugih senzacionalističnih elementov, ki z recenziranim delom nimajo bistvene povezave. Različen je tudi ton pisanja, ki je lahko ironičen, posmehljiv, častitljiv, a le redko analitičen. Lokalni časopisi po njegovem mnenju radi uporabljajo elemente recenzij, značilne za popularen tisk, ki jih kombinirajo z daljšimi in bolj zapletenimi stavki, kar jih umešča bližje recenzijam resnejših časopisov. Po mnenju Keebleja je ena izmed njihovih značilnosti prav zanimanje za recenziranje umetniških del. Jezik v njih je z njegovo besedo »ezoteričen«, saj novinarji predpostavljajo izobraženost svojih bralcev. Vendar ezoteričnost jezika ne moremo enačiti s pripadnostjo visoki kulturi – takšnega vidijo »outsiderji« oz. tisti, ki niso uvedeni v skrivnosti določenega žanra. Kritika, ki ubeseduje ideologijo visoke kulture, je v marsikaterih primerih popolnoma odmaknjena od glasbene analize, njeno zapleteno izrazoslovje ne zadeva glasbe. Izpostavljen je analitičen element, pogoste so primerjave s prejšnjimi deli istega ali podobnih izvajalcev oz. drugi načini, ki kažejo na novinarjevo posedovanje znanja ter sposobnost umeščanja določenega umetniškega dela v širši kontekst, relevanten za konkretno analizo (1998: 266). Pomembno je še novinarjevo poznavanje svojih bralcev – tisti, ki prebirajo tabloide, pričakujejo malo recenzij, te morajo biti kratke (pogosto manj kot 100 besed), po možnosti na koncu opremljene z znakovnimi ocenami (npr. v obliki zvezdic). V resnih časopisih je mogoče zaslediti daljše recenzije (z okrog 1000 besedami) s poglobljeno argumentacijo ocenjevanja (Hicks 1999:103).

V recenzijah je po Hennessyju najpomembnejša sposobnost povzemanja in večšina uporabe najbolj relevantnih podatkov. Po svojih karakteristikah deloma spominja na esej, za katerega velja, da niha med analitičnim akademskih in literarnih besedilom, njegovo središče je konkretno umetniško delo. Slabe recenzije so po njegovem mnenju tiste, ki dajejo obširen prostor novinarjevim osebnim izpovedim, zaradi česar je deloma oz. v nekaterih primerih celo docela zastrt recenziran predmet. Če je ta po piščevem mnenju izredno nekvaliteten, to še ne

pomeni, da lahko novinar izrabi prostor za orisovanje lastnih estetskih frustracij, ki se po možnosti ne nanašajo na predstavljeno delo, ali da ga izrabi le kot nastavek za podajanje lastnih življenjskih nazorov o umetnosti ali popularni kulturi. Recenzija je pomanjkljiva tudi takrat, kadar je premalo oz. nič pozornosti usmerjene v kulturno ozadje dela, ter kadar vsebuje očitne elemente, ki kažejo na novinarjevo osebno vpletenost, avtor za eno izmed teh uporablja izraz prilizovanje (1997: 248).

Za recenzijo knjig po Hennessyju priporočljivo, da pozna pisec prejšnja avtorjeva oz. druga podobna dela, kar mu vsekakor pomaga pri boljši primerjavi, zlasti pa je ta poučenost priporočljiva za pravilno umestitev recenziranega dela. Vsekakor je podatek, da je določena knjiga pisateljev prvenec, pomembna informacija za bralce, kakor tudi če predstavlja novo smer v njegovem ustvarjanju. Povzemanje vsebine še ne nujno razkrije način pisanja (je knjiga napisana na zanimiv način, ali pritegne bralčevo pozornost). Citati v prvi vrsti niso namenjeni zapolnjevanju prostora, ampak slikovitejši predstavitvi in podkrepitvi argumentacije, zato naj bodo natančni, nanašati se morajo na kontekst ostalega besedila in vsekakor ne smejo biti predolgi (1997: 249).

Kot pomoč pri pisanju kvalitetnih recenzij obstaja po mnenju Hicksa šest vprašanj, na katere lahko odgovori novinar. Prvo, ki v temelju determinira njegov način pisanja, je vsekakor, kakšnim bralcem je recenzija namenjena. Drugo je namenjeno novinarjevemu zavedanju, ali je recenziranemu izdelku oz. dogodku posvetil zadostno mero svoje pozornosti, tretje se dotika njegove resnicoljubnosti. Se je novinar izražal jasno, je četrto vprašanje, kot peto velja, ali je pisec ponudil bralcem dovolj deskriptivnih in faktičnih informacij. Zadnje vprašanje, na katerega naj bi odgovarjal pisec, pa je, ali je napisano besedilo sploh relevantno za krog bralcev, ki bodo posegli po časopisu oz. reviji (Hicks 1999: 105).

Gledališke, filmske in televizijske recenzije se morajo posvečati kompleksnejši analizi, saj pri ustvarjanju omenjenih, poleg piscev, sodeluje še vrsta drugih ustvarjalcev (režiserji, igralci, scenaristi, glasbeniki, ...). Nastajanje glasbenih plošč je po svoji naravi prav tako rezultat sodelovanja med več akterji (glasbeniki, pisci besedil – ponekod gre v tem primeru za isto osebo, založniki, ...), pri njihovem recenziranju pa je poudarek kljub vsemu na zvočni podobi izdelka, na interpretaciji neverbalnega, torej glasbe. Novinar nastopa kot interpret – prevajanje zvokovne podobe je namenjeno zlasti tistim, ki določenega koncerta oz. plošče (še) niso slišali, po končanem branju pa bodo morda želeli nadoknaditi zamujeno.

Ker vsebuje opera mnoge elemente gledališke predstave, je način njenega recenziranja drugačen od ocenjevanju plošč popularne glasbe. Za pisanje o rock in pop zvrsti je prav tako potrebno znanje, živahen stil in ustrezno besedišče, kar po mnenju Hennessyja ni enostavna naloga (1997: 268).

4. O glasbeni kritiki in njenem jeziku

Glasbeni pomen oz. način interpretiranja glasbe s strani poslušalcev in glasbenih kritikov je družbeno konstruiran. Marksistični in veberjanski muzikologi so prepričani, da se skozi glasbo izraža ideologija, in sicer ne le v širšem institucionalnem kontekstu, ampak zlasti skozi estetiko, saj naj bi bili glasbeni organizacijski principi (kot strukture zvokov) odvisni od organizacijskih principov družbe, v kateri kot ekvivalente najdemo strukture moči. Kot pomemben preobrat v proučevanju popularne glasbe in njene estetike vidi Simon Frith zahtevo po obrnitvi običajnega akademskega pristopa – vprašanje ni, kako določeno glasbeno delo odraža popularne vrednote, temveč kako jih proizvaja. Z glasbeno pomočjo si lahko osmišljamo svet, glasbeni odziv avtor vidi kot odraz glasbene identifikacije, estetični odziv pa kot soglašanje glede etičnih vrednot. Ravno popularna glasba ima velik pomen pri tem, kako vsak posameznik dojema sebe zgodovinsko, etično, razredno, spolno, nacionalno, podoben pomen ima glasbena kritika (1996: 272).

Za razliko od visoke kulture 19. stoletja, kjer je kritik nastopal kot kulturni izvedenec, ki je zapleteni umetniški jezik prevajal v enostavnejše formulacije za širšo publiko, bistvene vrzeli med kritikom in publiko popularne glasbe 20. in kasneje 21. stoletja ni opaziti (Frith 1998: 35). Njegova enosmerna vloga, s katero je stal kritik večidel na umetnikovi strani, se je tako obrnila – osredotočenost na množično publiko in njene zahteve ga je prisilila, da se je moral postaviti na mesto le-teh – prej je izhajal večidel iz umetnikovega gledišča – in s svojimi »dognanji« posledično pomagal producentom pri analiziranju njihove ciljne skupine. Glasbeni kritiki so postali neke vrste njeni predstavniki poslušalcev določenega kroga, kar navsezadnje ni čudno, saj je na primer večina kritikov ljubiteljev glasbe, o kateri pišejo.

Kot že omenjeno, se je Pierre Bourdieu pri razdeljevanju hierarhije okusov – razdelil jih je na visoke in nizke – oprl na akumulacijo kulturnega kapitala, njegova distinkcija na podlagi treh

tipov diskurzivne prakse (dominantna, popularna in večinska kultura) temu sledi. Frith k njegovi razdelitvi dodaja, da je podobno akumulacijo znanja mogoče opaziti tudi pri nižjih kulturnih oblikah, zato omenjene tri tipe razdeli drugače, in sicer na svet buržoazne, svet folk in svet komercialne glasbe. Dodaja še, da ni razloga za vnaprejšnje prepričanje, da delujejo ocenjevanja različno v različnih kulturnih sferah – proces ustvarjanja sodb je povsod enak, do razlik prihaja zaradi različnih zgodovinskih in materialnih okoliščin, zato se tudi vprašanja zastavljajo drugače, odgovori se navezujejo na različne družbene situacije, vzorce in potrebe (Frith 1996: 249–268).

Ideje, kot so zaničevanje gole zabave, nasprotovanje tržnemu vplivu na umetnost, tendence k obstoju večvredne manjšine, lahko zasledimo tudi v glasbenih revijah, namenjeni popularni glasbi. Avtor pri tem omenja specializirane glasbene revije iz Velike Britanije in Združenih držav (Melody Maker, Rolling Stone, ...), v katerih je bilo dostikrat zaslediti opredeljevanje proti »mainstream« komercialni glasbi. Ameriški Rolling Stone je rock obravnaval kot umetnost, glasbo je vrednotil glede na njeno zapletenost, glasbenike pa na silovitost njihovega občutenja. Pri tem gre za podobnost med visoko kritiko prej omenjenega obdobja, saj je ta sklepala zaveznitvo z umetniško srenjo, o čemer priča tudi standardni rek uničujoče kritike. »Množici so bili všeč, ...« ali opazka, da je »igra pri občinstvu naletela na ugoden odziv, ...« (1986: 175), kar izrecno kaže na negativen odnos do česarkoli, kar vsebuje kanček popularnega. Danes po Frithovem prepričanju obravnavanje rocka pri glasbenih časopisih, kot že omenjeno, temelji na presoji o pomembnosti njihovega bralstva za glasbeno industrijo (1986: 175). Avtoriteta visokih kritikov izhaja iz njihovega akademskega ugleda ter poznavanja tehnične in zgodovinske plati glasbe, medtem ko se kritiki zlasti rock glasbe lahko sklicujejo na podrobnejše poznavanje publike.

Prej omenjena vrsta kritike, torej rockovska, ki ji Frith posveča največ pozornosti, ustvarja poznavalsko skupnost in ne predstavlja toliko same glasbe. Predpostavlja se, da njeni bralci predhodno posedujejo znanje, potrebno za glasbeno razumevanje omenjene zvrsti, s čimer s kritiki uspešno udejanjajo latentno predpostavko o skrivnem sporazumevanju ter superiornost nad nekritičnim in pasivnim potrošnikom popularne glasbe. Ta vrsta kritike ne razpravlja le o zvokih, ampak tudi o tem, kako glasba deluje kot družbeni dogodek (koncerti predstavljajo najprepričljivejše doživljanje popularne glasbe). Zanimivo je dejstvo, da je večina piscev ljubiteljev in zbiralcev te zvrsti. Zato na samo pisanje recenzij ne gledajo z najbolj

»objektivnega« vidika, saj želijo ohraniti zaznano kvaliteto zvoka, glasbenike želijo obvarovati pred njimi samimi, za poslušalce skušajo definirati idealno glasbeno izkušnjo.

Jezik kritike je po Frithu mešanica subjektivnega in objektivnega, pogosto je zagovarjanje načina poslušanja glasbe. Kot zanimivost pri tem omenja opazko Rolanda Barthesa, ki govori o obsedenosti kritikov s pridevniki. Za primer navaja odlomek iz kritike Normana Lebrechta, v kateri opisuje glasbo Henryja Kingsburyja: »To je popolnoma osebni zvok – energičen, odločen, celo nasilen – hkrati pa zadržan, topel in prikrito norčav« (1998: 35). Nabitosti s pridevniki se dotakne tudi Rastko Močnik v predavanju *Godba skozi očala*, in sicer z omenjanjem sentimentalno impresionističnega komentarja, ki že nakazujejo na piščevo podajanje subjektivne sodbe (1993: 30). Vloga pridevnikov je torej pomemben dejavnik, ki spremeni opis v interpretacijo, besede dosežejo svoj namen le, če smo se pripravljene strinjati, da glasbeni zvoki pomenijo prav to oz. da obstaja bazično soglasje glede njegovih pomenov.

Angleški dramatik in publicist Bernard Shaw je na koncu 19. stoletja napisal članek z naslovom *Kako postati glasbeni kritik*, v katerem je med drugim pisal tudi o treh pomembnih kvalifikacijah, potrebnih za pisanje kvalitetnih glasbenih kritik (v tem primeru naj bi sicer šlo za resno klasično glasbo). Avtor poleg splošne razgledanosti (za opravljanje novinarskega poklica) in poznavanja sveta navaja še kultiviran glasbeni okus, večje pisanje ter izurjenost na področju pisanja kritik. V nadaljevanju omenja, da človek ne more postati ekspert v pisanju kritike, če se sam na nek način ne ukvarja z umetnostjo. Če je to glasba, se ji že po naravi posveča bodisi v obliki novinarskega pisanja o njej bodisi kot njenega poučevanju (1960).

Adorno v svojem omenjanju glasbene kritike, ki je sicer večinoma omejena na visoko umetnost, poudari kritikove subjektivne reakcije, na katere ti niso najbolj ponosni – v svoj bran jih interpretirajo kot naključje, da bi s tem pokazali na svojo suverenost. Subjektivnost po Adornu ni nasprotni pol objektivne sodbe, ampak njen pogoj, saj »(B)rez takih reakcij glasbe sploh ne izkusimo. Kritikova morala bi morala biti, da z nenehno konfrontacijo s fenomenom povzdigne glas do objektivnosti. Če je (kritik) dejansko kompetenten, tedaj so njegove impresije objektivnejše od razčiščenih ocen nosilcev časti, tujih glasbi« (1986: 193). Kritični sociolog nadaljuje, da subjektivne reakcije niso odraz slabe kritike – ravno nasprotno. Kritika je slaba, če je brez njih, »propad kritike kot agensa glasbenega javnega mnenja se nam ne razodene s subjektivizmom, temveč s sesutjem subjektivnosti, ki se ima za objektivnost« (1986: 194). Da je objektivna estetska (rock) kritika skoraj nemogoča, se strinja tudi Peter

Barbarič v zborniku Punk pod Slovenci, in še dodaja, da bi si marsikateri mladi slovenski novinar sicer želel drugače (1985: 56).

Pri tem velja omeniti, da je, družbeno gledano, glasbena kritika legitimna, ker samo ona omogoči glasbeni zavesti, da si ustrezno prisvoji glasbene fenomene, soudeležena je v družbeni problematiki in vezana je na institucije glasbenega nadzora in ekonomskega interesa (1986: 194). Glede občinstva Adorno zapiše, da se v primeru svojega oddaljevanja napredni glasbeni produkciji opira na kategorije javnega mnenja oz. glasbene kritike, pri tem si pomaga z razvrščanjem glasbe pod že izdelane pojme, kar nadomesti njegovo resnično glasbeno izkušnjo. V ozadju strinjanja s kritiko se tako nahaja pomanjkljivo znanje o njej. Način glasbenega selekcioniranja ne poteka po načinu izbiranja najljubših del, temveč po lastni oceni, kateri glasbeni okus bi posamezniku najbolj pristajal – gre torej za način, kako glasbeno javno mnenje determinira estetske odločitve državljanov.

Funkcija glasbe je po Adornovem mnenju ta, da prave funkcije pravzaprav nima, saj je zgolj presežek, »dodatek k sicer funkcionalno urejeni družbi«, v spremni besedi zapiše Mladen Dolar (1986: 303). Njena značilnost je namreč ta, da je osvobodjena vsakršne koli povezave s predmetom in zatorej velja kot aura v čisti obliki, ki se zdi le bežno prisotna. »Sredi racionalnega sveta je glasba, bolj kot druge umetnosti, videti kot reprezentant brezfunkcionalnosti *par excellence*«. Razumeti jo je mogoče tudi kot sledenje »pravi človeški naravi v nasprotju z družbeno ponarejenostjo, nosilca svobode zoper družbeno nesvobodo, nosilca človeške pristnosti zoper ujetosti v ideologijo, užitka proti materialni produkciji, narave proti kulturi.« (1986: 305).

Za potrebe te diplomske naloge je sicer bolj zanimiva glasba, namenjena širši množici, ki se kot množični medij množično reproducira in je na glasbenem trgu prisotno blago. Po mnenju Walterja Benjamina taka umetnina izgublja svojo umetniško ter unikatno vrednost. Naj bo reprodukcija še tako popolna, še vedno ji manjka njena pristna »avra« (1998: 150).

Če se vrnemo k Frithovi uporabi pridevnikov v popularni kritiki, so ti po njegovem mnenju uporabljeni iz dveh namenov, in sicer za povezavo glasbe z njenimi možnimi rabami in za njeno generično umestitev. Obe karakteristiki služita kot nasvet potrošniku, pri čemer si pisec pomaga z običajnimi mnenji o tem, čemu različne vrste glasbe ali zvoka služijo. Zna se zgoditi, da se zaradi tega skrivnega dogovora med avtorjem in njegovim bralcem marsikdo

počuti nepoučenega. Pomembno je vsekakor omeniti, da kritika ne proizvaja le verzije glasbe za bralca, ampak tudi verzijo poslušalca za glasbo.

Primer nestrinjanja s kritiško srenjo je odziv ameriške rock kritike na heavy metal na začetku 70-ih let dvajsetega stoletja. Eden izmed razlogov za nastalo situacijo bi lahko bila razlaga, da so kritiki izgubili stik s širokim spektrom rock občinstva, zaradi česar so se zaradi negativne nastrojenosti do novega žanra znašli v neprijetnem položaju. Šlo je namreč za to, da so se želeli izogniti tradicionalnemu izrazoslovju, ki ga je bila deležna rock kultura na svojem začetku. Ker so bile oznake kot enakost, hrupnost, glasbena nespretnost ipd. neprimerne, so se v reviji Rolling Stone v prvi polovici omenjenega desetletja oprijeli terminov iz novinarske filmske kritike, kjer so posvečali pozornost zlasti ekonomskim ozadjem in izvajalčevim povezavam z ameriško popularno glasbo, kot njegovi karieri in samemu žanru, s čimer so skušali kritiki povrniti izgubljeno resnost (Straw 1983: 103).

4.1 Vsakdanje sodbe poslušalcev

Seveda pa se postavi tudi vprašanje, kakšne načine ocenjevanja uporabljajo poslušalci. Njihovo vsakdanje komentiranje seveda ne vsebuje koherentne argumentacije, gre večinoma za neobvezno pogovarjanje in izmenjavanje mnenj na mestu (hrupnih) glasbenih dogodkih, v zasebnosti v družbi prijateljev, kjer gre zlasti za pojasnjevanje, ali je neka glasba dobra ali slaba – etični sodbi, ki v nasprotju s svojima primarnima pomenoma konotirata osebni okus vsakega posameznika. Frithu uspe nesistematičnost vsakodnevnih pogovorov o glasbeni vrednosti strniti v tri večje skupine, in sicer jih razdeli v avtentičnost, okus in neumnost.

Avtentičnost je podobna enačenju slabe glasbe z imitacijo, saj gre v tem primeru na prvi pogled za vprašanje produkcije. Dejansko pa gre za neko primarno glasbeno lastnost, ki zaznava njeno iskrenost in predanost. Kot da bi bili ljudje sposobni spoznati vsakršno morebitno izneverjenje njenim lastnim postavkam. Ta sodba je podobna splošni etični sodbi, ki je neke vrste človeška sodba, saj odraža tudi naša zunajglasbena prepričanja (Frith, 1996: 71).

Pri okusu gre za vprašanje funkcionalnosti in za dokazovanje, kaj bi glasba na splošno morala biti, namesto s prepričanjem, kaj določena glasba dejansko pomeni – torej spet etično vprašanje o primernosti popularne glasbe (1996: 71).

Najbolj vsakdanja sodba pa je vsekakor zadnja, in sicer gre v tem primeru za pojem neumnosti. Profesionalni kritiki se njegove, vsaj izrecne uporabe izmikajo. Sodba se ne nanaša zgolj na besede ali verze določene pesmi, temveč tudi na zvoke, melodije ali priredbe (1996: 72).

4.2 Kakšne argumente imajo kritiki?

Kritiki se, za razliko od argumentov originalnosti in avtonomnosti, poslužujejo negativnega odnosa do standardizacije. »Razlaga, vsebovana v sodbi, se navezuje na običajno marksistično/romantično razlikovanje med serijsko produkcijo, proizvodnjo v skladu z zahtevami trga, s povpraševanjem na trgu, in med umetniško ustvarjalnostjo, proizvodnjo, ki jo določajo le individualni namen, formalna in tehnična pravila ter možnosti«, povzema Frith (1998: 36). Nestandardna glasba, ki se ji uspe izmuzniti kapitalističnemu vplivu večinoma velja za dobro, če smemo uporabiti moralno sodbo. Če se uniformiranost žanrsko obrobne glasbe vendarle pojavi, jo kritiki razlagajo kot nepomembno – npr. pri bluesu.

Drug način podajanja vrednostnih sodb zaradi opiranja na produkcijski način spominja na marksistično argumentacijo, vendar to ni. Slaba glasba je pri tem enačena z imitacijo, ki implicira na svoje nasprotje, tj. originalnost in individualnost. Kritika »ploščo ali ustvarjalca zavrača, ker zveni ravno tako kot kdo drug (ali navsezadnje celo tako kot njegove zgodnje plošče ali pesmi)« (1998: 36). Šlo naj bi za odsev cinične ali patetične produkcijske odločitve, ki se zdi, da nikakor ne more biti le naključna kulturna forma. Če se kritik poslužuje te vrste vrednotenja, se torej predpostavlja, da pozna originalne verzije, kar pa zahteva veliko znanja, ki ga marsikdo zaradi obilice glasbene produkcije ne poseduje, zato do neke mere zadostuje že hipotetično poznavanje. Pri tem je včasih pomembna zgolj vednost o izvajalcu, založbi, ... Kljub vsemu pa se pri ocenjevanju glasbe v prvi vrsti še vedno sklicujemo na nekaj, kar se primarno nahaja v glasbi sami, ne glede na vse zunanje dejavnike, čeprav so glasbene sodbe vedno prepletene z družbenimi dejavniki.

V specifičnem slovenskem medijskem prostoru velja omeniti pojav punka, ki je po mnenju Petra Barbariča spremenil kriterije vrednotenja (punkovske) glasbene kritike. Avtor omenja tri najpogostejše kriterije, ki so od leta 1978 postali stalnica. Ti so prepričljivost, originalnost oz. drugačnost ter tehnični elementi izvedbe.

Prvi, najpomembnejši kriterij, ki ga sicer zaznamuje velika mera subjektivnosti, velja za najbolj neotipljivega, do določene mere lahko odvisnega od osebnega okusa novinarja in celo banalnih momentov, kot sta piščevo trenutno razpoloženje ali stališče do izvajalca (pred koncertom). Na osnovni ravni gre za zastavljanje preprostega vprašanja, do kolikšne mere igra skupina »iskreno« ali »pošteno«. Na višji ravni pa nas zanima prepričljivost medsebojne povezanost posameznih elementov, torej celotna povezanost skupine. »Seveda pa v praksi končni vtis »prepričljivosti« nikakor ni rezultat tako zamotanega, mukotrpnega procesa. Novinar s prakso dobi tisti "petindvajseti čut", s pomočjo katerega lahko zelo hitro ugotovi, če je izvajalec na odru prepričljiv ali ne,« nadaljuje Barbarič (Punk pod Slovenci 1985: 52). Drugi, prav tako specifičen kriterij vrednotenja, predstavlja drugačnost oz. originalnost, saj naj bi bili prvi punk bendi obsedeni z izogibanjem te morebitne, za takrat izjemno žaljive pripombe. Zadnje merilo oblikujejo tehnični elementi izvedbe, ki so po Barbaričevem mnenju »skoraj popolnoma komplementarni prepričljivosti« (1985: 55). Od vseh meril se to najhitreje spreminja.

4.3 Rock in drugi žanri skozi oči glasbenega recenzenta

Rock kot glasbena oblika je bila od svojih začetkov neločljivo povezana z mladinsko subkulturo, z njeno pomočjo je ta oblikovala lastno identiteto, zasnovano na ideologiji brezdelja, kar se je odražalo skozi zabavo in druge prostočasne aktivnosti. Rock praksa se je razvijala pod taktirko kapitalističnega nadzorovanja, ki je skušalo vplivati na interpretacijo same glasbe, in sicer s prizadevanjem na izoblikovanje tržnih okusov, s tem pa je povezana želja po kategorizaciji glasbenega povpraševanja (Frith 1986: 262).

Ideja mladosti se je iz 50-ih let prejšnjega stoletja iz Združenih držav razširila po vsem svetu in kmalu ni bila več omejena le na kulturo mladih, k čemur je pripomogel tudi rock. Omenjeni trend, ki ga Robert Miklitsch označuje kot »reteritorizacija mladosti« (2006: 39), je imel velik vpliv na sodobno glasbo, kar dobro povzame misel, da rock že dolgo ni več domena mladih, kakor tudi mladost ni več lastnost izključno mladih. Posledično se je izoblikovala vrsta drugih fluidnih žanrov (v razmerju do dominantne rock kulture vedno večjega števila potrošnikov), kar kaže na nenehno spreminjanje njihovih mej in možnost nadaljnjih členitev na podžanre.

Podobno kot z razširitvijo ideologije mladosti se je zgodilo s kriteriji glasbenega vrednotenja. Ti so se zgledovali po tistih, ki so jih uporabljali novinarji rock glasbe, kar Negus označuje z besedo rock imperializem (Miklitsch 2006: 35). »Rap, metal, trash, grunge imajo drugačen

odnos do organizacije zvoka in ritma,« meni Robert Palmer, saj so nastali v okviru različne tradicije, drugačni so od starega mainstream popa vse od osnovnih glasbenih vrednost naprej.

In kakšen je pravzaprav omenjeni rock diskurz, ki je zelo redko podvržen strogi glasbeni analizi, in to kljub množici besed, s katerimi ga opisujejo novinarji? Pisci ne kažejo zanimanja za njegov glasbeni pomen, temveč za pojav tega žanra kot kulturnega fenomena, kot zapiše Frith (1986:24). Za njegove opise je značilen impresionistični stil, zvokom se sicer posveča nekaj pozornosti, vendar so njihovi učinki in funkcije podani na subjektiven način. Vprašanja, zakaj so zvočni učinki ravno takšni, kot so opisani v konkretnih primerih, skorajda ni mogoče zaslediti. Zato po avtorjevem mnenju ni presenetljivo, če se glasbeniki pritožujejo, »da rock pisici ne kažejo dovolj zanimanja za glasbene namene in probleme« (1986: 24). Nič bolje pa ne kaže niti glasbenikovim analizam lastnih del, za kar naj bi bila kriva neizobraženost oz. nevednost v primerjavi z akademsko muzikologijo. Pomanjkanje besedišča in metod glasbene analize rezultira v površnem razumevanju ter uporabi najosnovnejših pojmov, kot so npr. harmonija, melodija, rif, ritem.

Napaka pri analiziranju rock glasbe je dajanje prednosti besedilom namesto samemu zvoku, saj si pri razlaganju v spomin lažje prikličemo besede, namesto akordov pa si je lažje zapomniti rime, kar pa ni dober način obravnave in spoznavanja tega žanra, saj večina njegovih pesmi na svojih poslušalcih pusti vtis tako z glasbo kot z besedilom. »Besedilo, če ga sploh opazimo, dojamemo šele potem, ko je glasba že opravila svoje. Odločilni spremenljivki sta ritem in zvok,« nadaljuje Frith (1986: 25), ki hkrati zapiše, da je takšna izjava paradoksalna. Bistveno glasbeno dejstvo rocka je namreč to, da naj bi bil ta glasbeno sredstvo in ne cilj. Narejen je zaradi emocionalnih, družbenih, telesnih in komercialnih učinkovanj in ne zgolj zaradi same glasbe, zato se tudi »njegova ideologija ne izraža z glasbenimi izrazi«. Pomen rocka naj ne bi bil še docela določen, je pa »plod nenehno menjajočega se spleta neodvisno razvitih glasbenih sestavin, od katerih vsaka nosi lastno kulturno sporočilo« (1986: 26).

Pomanjkljivost rock piscev pri ocenjevanju punka v začetkih osemdesetih let prejšnjega stoletja vidi Barbarič v nepravilnem vzporejanju slovenskega zlasti z britanskim (Punk pod Slovenci 1985: 49), saj je šlo za popolnoma drugačen družbeni kontekst, ki so ga pisici kratko malo prezrli. Kar se tiče recenzij takratne popularne glasbe, so tudi njim manjkali dobro izdelani kriteriji. Kar je bilo kritičnih pripomb, so te še najbolj spominjale na naključno

negativno nastrojenost »v obliki bodic« (1985: 48). Popularna glasba ni bila deležna posebne pozornosti – novinarsko pisanje je zaobjemalo večinoma informativne intervjuje z malo prostora za družbeno polemiko. Ocene so bolj spominjale na opisovanje plošč oz. koncertov, manjkala jim je argumentacija, zakaj je nekaj dobro ali ne. Domači punk so v primerjavi s tujim, torej britanskim, sprejemali z neodobravanjem, pri tem pa so pozabili na dejstvo, da je pridobila slovenska scena ravno s omenjenim žanrom, ki se je še nahajal v povojih, »masovni mladi slovenski rock'n'roll z lastno identiteto« (1985: 50). Barbarič o razvoju kriterijev vrednotenja punka izpostavi dialektični odnos med takratno kritiško in glasbeno prakso. Razlog je v inovacijah in premikih v načinu glasbenega ustvarjanja, ki »spremenijo kriterije vrednotenja punkovske glasbene kritike« (1985: 52), obenem pa omenja še tesno povezavo med omenjenima praksama zlasti zaradi majhnosti slovenskega medijskega prostora.

Pri recenziranju različnih žanrov je torej pomembno upoštevanje njihovih specifik, po katerih se zlasti ločijo od kriterijev ocenjevanja, prisotnih v rock glasbi. Glasbene prakse, ki v svoji vsebini ne uporabljajo človeškega glasu (kot npr. v določenih podžanrih elektro glasbe) ali se zgolj osredotočajo na telo, ne morejo uporabljati enakih kriterijev, kot jih je deležna morebitna ocena slovenske popevke. V nadaljevanju naloge bom skušala ugotoviti, katere kriterije uporabljajo pisci različnih žanrov in kako se ti razlikujejo od ustaljenega načina vrednotenja rock kritike.

5. Glasbena kritika v tedniku Mladina

Tednik Mladina je znan po svoji liberalno levičarski usmeritvi že od svojega začetka ter po družbeno-kritičnih pogledih na največkrat politična dogajanja in njihova ozadja. Osrednje mesto je namenjeno intervjujem načeloma politične vsebine. Pri oblikovanju specifičnega, tj. alternativnega in dostikrat provokativnega prizvoka pripomore rubrika *Izjave tedna*. Ta izpostavi izjave največkrat znanih slovenskih političnih akterjev, ki na piker način pod vprašaj postavljajo avtoriteto vladajočih ter drugih znanih osebnosti.

Kultura je v Mladini zastopana v okviru različnih prispevkov (intervjujev in drugih novinarskih novic), ki predvsem zaradi svojih stalnih, že uveljavljenih sodelavcev tudi iz drugih slovenskih medijev pridobivajo na vedno večji aktualnosti in pomembnosti pri oblikovanju slovenske, zlasti urbane kulture. Kot sestavni del pokrivanja kulturnih tem se

pojavnjajo njene stalne rubrike, v katerih se ocenjujejo knjige, filmi in plošče, in sicer redno, torej v izdajah vsakega tedna.

Za namen te diplomske naloge sem se osredotočila na recenzije plošč zadnjih šestih let, in sicer od leta 2001 do 2006. V vsaki številki so v povprečju štiri recenzije, kar na leto znese najmanj 192 ocen o glasbenih novostih. Za potrebe podrobnejšega vpogleda v omenjene ocene sem skupno prebrala 120 recenzij, od tega 60 iz preteklega leta, torej leta 2006, v katerem je imela revija povprečno prodano naklado 13.649 izvodov, za razliko od ostalih petih prejšnjih let, kjer sem pozornost posvetila 12 recenzijam letno. Zanimali so me: zastopanost žanrov, način pisanja njihovih piscev in druge ugotovitve, do katerih lahko pridemo na podlagi njihovih analiz, kot so npr. kakšne kriterije vrednotenja uporabljajo pisci recenzij pri vrednotenju drugih glasbenih žanrov (ne le rocka).

5.1 Grafična podoba

Vsaki recenziji je dodana podoba ovitka nove plošče. Dokaj nedavna sprememba je v dolžini ene izmed njih, saj je v primerjavi z ostali (tremi) ta približno dvakrat obširnejša. Dolžina krajših recenzij je omejena na približnih 150 besed, dolžina daljših tako znaša približno 300 besed ali več, dodana ji je še fotografija izvajalca oz. skupine. Pod naslovom vsake recenzije, ki je sestavljen iz imena glasbenika oz. skupine ter naslova plošče, je podatek o letu izida in imenu založbe, pri kateri je ta izšla, ter tudi, kdo ploščo uvaža v Slovenijo oz. kje lahko najdemo več podatkov o novi plošči (spletni naslov). V številki, izdani 3. februarja 2004, je bilo v povezavi s slednjim objavljeno pojasnilo, ki nakazuje uvedeno spremembo. Pred tem veljavno pravilo uredništva, »ki je zapovedovalo, da se v rubriko pripusti samo v tukajšnjih trgovinah dostopne ploščke«, je bilo ukinjeno, saj je bilo Mladinino pisanje zaradi ozkega obzorja podjetnih in zanesenjaških slovenskih trgovcev omejeno, in sicer zaradi skoposti ponudbe na slovenskem glasbenem tržišču (Kacin 2007). Uvedena sprememba torej omogoča Mladininim piscem, da posegajo po ploščah, dostopnih na spletnih straneh in drugih prodajnih mestih v tujini, kar bistveno vpliva na njihovo možnost izbire.

Vsem recenzijam je skupna navedena ocena kakovosti izdane plošče, ki se nahaja na koncu vsakega besedila – gre za nazorno grafično ocenjevanje z največjim številom 5 zvezdic, tako da to pogosto sklada z vsebinskim zaključkom mnogih besedil, in sicer v obliki strnjenih povzetkov, ki v kratkih (pogosto tudi enobesednih) stavkih zaključijo avtorjevo vrednotenje

izdanega medijskega izdelka, kot na primer z besedami in besednimi zvezami, kot so okolju prijazno, izvrstna ideja, rutinska izvedba, simpatično, gut, ljubko, v užitek, ježeš, nateg, gruvi, hvala, le tako naprej, izvrsten prvenec ipd.

5.2 Pisci in zastopanost žanrov

V okviru prebiranja 120 recenzij sem zasledila 14 piscev, vsak izmed njih se skuša osredotočati na posamezne (skupke) žanrov, kar je prikazano v tabeli 1:

Tabela 5.2.1: Pisci in zastopanost žanrov v tedniku Mladina.

<u>ime pisca</u>	<u>žanr</u>
MŠ (Miha Štamcar)	slovenski (pop) izvajalci
666 (Tomaž Gorkič)	metal, death metal
MXM (Max Modic)	(tuj) pop, rock, country, folk
IV (Ičo Vidmar)	sodoben jazz, free jazz, blues, world music
JK (Jaša Kramaršič)	elektro, techno, house, ...
dr.um (Tomica Šuljič)	elektro, trance, drum & bass, ...
Borka (Borja Močnik)	hip hop, funk, rap, eksperimentalna glasba, ...
JA (Jure Aleksič)	rock, indie, ...
Napo.Lee.Tano (Boštjan Napotnik)	hip hop, rap, ...
DV (David Verbuč)	alter (pop), dub, elektro
Elvis	elektro, house, ...
Veljko Njegovan	rock, alter, ...
Miha Zadnikar	jazz
Seba (Sebastijan Ozmec)	elektronika, ska, ...

Iz Tabele 5.2.1 je razvidno, da posega uredniška politika bolj ali manj po načelu vnaprejšnjega dodeljevanja določenih zvrsti določenim recenzentom, kar je še posebej vidno pri pokrivanju slovenske popularne glasbe, metal glasbe, jazza in drugih žanrov. Prav tako je mogoče opaziti, da pisec pokriva več žanrov oz. podžanrov. Razumljivost tega dejstva tiči ravno v naravi popularne glasbe – v njej ne obstajajo strogo ločene meje med posameznimi žanri, kar je bilo že omenjeno na prejšnjih straneh diplomskega dela. Kot ena izmed značilnosti glasbenega recenziranja se v tem primeru kaže slaba zastopanost žensk – pisanje rock glasbe je bilo vse od začetka domena moških (Frith 1986).

5.3 Bralni kriteriji

Branje glasbenih recenzij bi lahko razdelili na več kriterijev, pri čemer je potrebno biti pozoren na žanr, ki ga določena recenzija ocenjuje. Pričakovano je, da se kriteriji vrednotenja in načini pisanja razlikujejo od žanra do žanra, saj gre za različna produkcijska, družbena in druga ideološka razhajanja. Vendar je vprašanje, ki se pri tem pojavlja, ali je predpostavka o rock imperializmu, kakor pojav imenuje Negus (1992), na področju vrednotenja plošč v primeru Mladine prisotna ali ne, in če je, na kak način se ta kaže. Še prej pa bom omenila nekaj lastnosti recenzij, nekatere izmed njih pa bodo uporabljene kot pripomoček pri nadaljnji analizi.

Kot prvo bi lahko omenili *vrsto kritike*. Ta obsega pristop vrednotenja, bodisi skozi kritiko *množične produkcije* oz. primerjave določenega glasbenega izdelka, bodisi s *posnemanjem* oz. *imitacijo*, bodisi z *originalnostjo* oz. *individualnostjo*. V prvem primeru gre za že omenjeno presojanje glasbe, ki razlikuje med serijsko produkcijo in povpraševanjem na trgu ter umetniškim ustvarjanjem (nekapitalistična produkcija večinoma ni ocenjena kot slaba). Druga vrsta kritike, ki jo omenja Frith, enači slabo glasbo s posnemovalno. Dobra glasba je potemtakem tista, ki ne zveni kot izvajalčeva glasba s prejšnjih albumov oz. ne kot drugi izvajalci.

Pri naslednjem kriteriju bi lahko govorili o *glasbeni odgovornosti*, torej o tem, ali je izvajalec v prvi vrsti odgovoren samemu sebi oz. določeni skupini glasbenikov oz. sami *glasbi* – značilnost, ki se povezuje zlasti z umetniškimi izdelki visoke kulture oz. klasično glasbo, pri kateri pride do izraza tehnično in zgodovinsko poznavanje glasbe. Če je pisec mnenja, da je izvajalec odgovoren *publiki*, se predpostavljanje njeno poznavanje. Pri tem pride do izraza pogostost pojavljanja vsakdanjih glasbenih sodb – glasba je vrednotena v okviru avtentičnosti, okusa in neumnosti. Pri prvi, torej avtentičnosti, gre za prvinsko značilnost glasbe, ki zaznava iskrenost in glasbeno predanost. Okus zajema vprašanje funkcije oz. etično vprašanje o primernosti popularne glasbe. Izrecnega omenjanja neumnosti, sicer izraza, uporabljenega v vsakdanjem diskurzu, se pisci recenzij večinoma izogibajo, pogosto pa se termin navezuje na besede ali verze. Vendar je glasbena odgovornost prvotno stvar glasbenika, recenzentova prvenstvena naloga pa ni ugotavljati, kakšen odnos ima prvi do tega pojma. Plošča namreč ni zgolj rezultanta ustvarjalčevih notranjih vzgibov, ampak gre za zapleten proces, ki se v marsikateri točki odcepi od umetnika in njegovih zamisli, ustvarjanja ter možnosti vplivanja.

Recenzentu bo lahko podatek o glasbenikovi veliki predanosti glasbi pomagal, če se bo morebiti dotikal odnosov do založbe (kot npr. glasbenikova želja po znižanju cene plošč z namenom, da si jih bodo njihovi ljubitelji lahko privoščili) ter drugih vidnejših posledic podobnih načel.

Naslednji kriterij je omenjanje glasbe kot vpete v širši *socialni kontekst*, in sicer najpogosteje v povezavi z nastopi skupine (koncerti kot edina resnična glasbena izkušnja, ki dokazuje dejansko profesionalnost). Vendar je družbena vpetost glasbe njena najosnovnejša predpostavka – in takšni so tudi vsi kriteriji, ki se navezujejo na njeno vrednotenje. Kakor zapiše Frith, je kritika množične kulture v primerjavi s kritiko visoke umetnosti (ta uporablja za vrednotenje večinoma estetske kriterije) v tesni povezavi z družbo, v kateri nastaja, saj so temelji kulturnega vrednotenja vedno družbeni (1986: 63).

Pri navezovanju na pisanje recenzij Rastko Močnik uporablja pojem kolateralne informacije (1993: 35), kar predstavlja novinarjevo sklicevanje na glasbenikovo preteklo ustvarjanje in sodelovanje z drugimi izvajalci – pogosto tudi kot navajanje glasbenikovega preteklega udejstvovanja, informacij o njegovih preteklih sodelovanjih, ... Poleg godbene zgodovine glasbenikov omenja pojem *hagiografski komentar*, ki bi ga lahko označili kot povzdigovanje glasbenikov oz. njihovo povezovanje s pridevniškimi presežniki. Njegova še pomembnejša lastnost pa je ta, da se v takih besedilih o glasbi kar molči, preprosto se predpostavi, da je določen izvajalec (oz. skupina) dober, nakar se ga uvrsti na pozicijo, na kateri se mu preprosto niza z njim povezane podatke, ki njegovo kvaliteto samo še potrjujejo.

Za nadaljevanje analize je na tem mestu pomembno osredotočanje na recenziranje glasbe skozi žanrsko opredeljevanje, navajanje drugih zunajglasbenih podatkov, novinarske stilne posebnosti, ki jih uporabljajo pisci pri načinih izražanja naklonjenosti oz. odklonilnosti.

5.3.1 Kriteriji vrednotenja popularne glasbe

Mladinina uredniška politika stremi k prikazovanju tem iz kulturnega področja na poseben način, drugačen od ustaljene prakse večine slovenskih medijev, saj predpostavlja obstoj posebej izoblikovanega bralstva. Podobno velja za nove plošče, kar pa ne pomeni nujno, da se med njimi ne znajdejo izdelki komercialnih zvrsti, konkretnije slovenske popularne glasbe. Ravno nasprotno – zdi se, da kulturni sodelavci tednika redno spremljajo novosti s tega

področja. Vendarle pri tem velja določena specifika, iz katere je mogoče v večini primerov zlahka razbrati izrazito odklonilno držo do nekaterih izvajalcev.

Negativna nastrojenost vrednotenja se zdi ponekod, zlasti zaradi svoje eksplicitnosti, podobna vsakodnevnu razpravljanju o glasbi. Takšen je tudi stil pisanja, ki ustvarja intimnejše ozračje z zamišljenim bralcem, saj ga poleg neposredne oblike izražanja spremljajo še anekdote iz življenja pisca, njegove asociacije, ki v nekaterih primerih na prvo mesto postavljajo ravno njega in ne ploščo. V določenih primerkih je mogoče zaslediti paradoksalno malo podatkov o njej in njenih avtorjih – gre za lastnost, ki je v literaturi novinarske teorije označena za neprimerno, saj kaže na odraz neprofesionalnosti. Recenzija je v prvi vrsti namenjena analiziranju glasbenih del in ne recenzentom. Ti morajo kljub podajanju subjektivne sodbe paziti na zmanjšanje osebne angažiranosti oz. se zavedati, da recenzija ni namenjena osebnim obračunavanjem, saj s tem izgubi na verodostojnosti, njihovi bralci pa navsezadnje ne dobijo zadosti informacij (povzeto po Hicks 1999: 99–123).

Vendar količina informacij o izvajalcih, ki jih v besedilih lahko zasledi bralec, ni ključnega pomena. Recenzija, za razliko od ostalih novinarskih besedil, namreč ni informativna zvrst, v njenem ospredju je interpretativna funkcija, ki v prvi meri ponuja naslovniku možen način interpretacije glasbenega dela, na vsakem posamezniku pa je odločitev, ali bo podan način ocenjevanja sprejel, ali ga bo zavrnil v celoti ali le deloma oz. ali bo priredil interpretacijo v skladu s svojimi prepričanji. Slednja je najpogostejša, saj ocene niso namenjene kot izrecne zapovedi, ki določajo način dojetja kulturnih proizvodov. Lahko nastopajo zgolj v vlogi navrženih impresij, na moč podobnim vsakodnevnu razpravljanju o glasbi (kar je pogosta praksa zlasti pri ocenjevanju popularne glasbe), lahko pa, kot bo omenjeno v nadaljevanju analize, v primeru jazz glasbe, pomagajo usmerjati (še neizobraženega) bralca, ki bi sicer imel težave pri umeščanju glasbe v pravilen družbeni kontekst zaradi njene narave same (kot je npr. jazz glasba zaradi prvotne osredotočenosti na zvokovno komponento v marsikaterih primerih odlepljena od družbe, v kateri nastaja). Vprašanje, ki se na tem mestu postavlja, je, ali kritika dejansko izvršuje pedagoško funkcijo. Odgovor je ne, saj se glasbeni poslušalci prvenstveno socializirajo skozi poslušanje in ne branje, pri čemer veliko vlogo predstavljajo mnenjski voditelji (ki so lahko v tem primeru prijatelji, družinski člani – starejši bratje in sestre).

V primeru pisanja o popularni glasbi obsega recenziranje Mihe Štamcarja slovenske, večinoma pop izvajalce, pri katerih pokaže pisec izrazito nenaklonjenost do že prej izpostavljenih enostavnih, za poslušalca že pogosto podcenjujočih besedil, za ponazoritev katerih večkrat uporabi njihovo navajanje. Sklicevanje na njihovo »neumnost«, kakor večkrat zapiše avtor, nastopa skupaj z omenjanjem slabe taktike založbe, pri katerih je izšla določena plošča. Podoben primer takšnega načina pisanja je nedvomno recenzija iz 23. aprila 2001, kjer se pisec obrača na glasbene producente: »Fantje, kje so lektorji? Kje so producenti, se plošče delajo kar same?«. Kritik občasno uporablja ekspliciten subjektivni stil, v enem izmed primerov je celo pospremljen v obliki krajše anekdote – gre za karakteristiko recenzije, ki je v resnejših časopisih ni lahko zaslediti: »Ko sem se v mladih neumnih letih srečal z Marjanom Podobnikom, da bi pomagal rešiti usodo časopisa, ki sem ga takrat (kje sem imel glavo) urejal, mi je Marjan na moje vprašanje, če bom pomagal rešiti Slovenca, odgovoril: "Štamcar, ne me zafrkavat, jaz moram rešiti celo Slovenijo." Ko poslušam tale Smolarjeva jajca, se mi zdi, da imam pred sabo isto osebo. Smolar bo rešil Slovenijo, vsaj poskusil bo« (2002a).

Pogosta je uporaba diskurza, ki se sklicuje na termin originalnosti, ki ga skuša primerjati s posnemanjem oz. standardizirano proizvodnjo. Slednja je uporabljena pri negativnem vrednotenju neizvirne glasbe, masovno proizvedene s strani glasbene industrije. Negativno gledanje pride do izraza torej pri cenениh besedilih, npr. »Na koncu se seveda moramo obregniti ob besedila, ki žal ne morejo stati ob boku takšni glasbi«, zapiše 27. marca 2006 o besedilih Jadranke Juras. Včasih se zazdi, da so določeni izvajalci izbrani zgolj iz enega namena – da bi nastopali kot primer glasbene nedoraslosti. V takih primerih je kritika podkrepjena bodisi s kazanjem na neuspešno ustvarjanje medijske podobe določenega izvajalca ali pa je razlog za slabo kvaliteto moč pripisati celo obči slovenski pop sceni, kar je razvidno iz naslednjega primera: »Nastala je ena velika težava. Sodobna slovenska pop scena je postala (v eni izmed vej) tako predvidljiva, tako brezkompromisna, da je praktično res neposlušljiva, če se ob njej seveda ne zabavamo na ta način, da se režimo trapastim besedilom« (2001a). Recenzija se v nekaterih primerih zaključi tudi z osebnim priporočilom pisca, ki založbam predlaga izdajo kvalitetnejših izvajalcev (primer iz 18. februarja 2002: na koncu recenzije albuma Andreja Šifererja predlaga založbi RTV, da izda pesmi Gregorja Strniše in Bora Gostiše).

O avtorjevem vpletanju vsakdanjih sodb o glasbeni kvaliteti Frith (še zlasti kar se omenjanja neumnosti tiče) sicer meni, da je med profesionalnimi kritiki zgolj redko uporabljena, v

primerih njihovih navajanj v Štamcarjevem primeru deluje stilistično. Poleg standardizirane uporabe kriterijev izvirnosti v odnosu do neizvirnosti oz. šablonskega načina muziciranja je vredno omeniti še vlogo založb, ki jih pisec občasno naslavlja s sugestivno noto po sodelovanju z drugimi glasbeniki oz. postavlja v vprašanje njihovo delovno strategijo, ki se ponekod kaže že v skorajda neposlušljivih končnih izdelkih. Za tovrsten osebni stil je značilno eksplicitno podajanje (negativnih) sodb, včasih tudi z navezovanjem na njegove druge, neglasbene anekdote ter druge specifične avtorjeve opazke.

5.3.1.1 Primer recenzije

19. marec 2001

Faith Hill: Breathe

(CD '99, Warner; distribucija: Nika)

Sovražni prevzemi postajajo nacionalni šport in tudi v glasbenih logih ni več fora, da kraljuješ samo v enem predalčku. Povedano drugače, če se je svoj čas pelo slavo albumom, ki so publiko razdvajali, so zdaj kritiško čislani tisti, ki občinstvo podvajajo. Breathe je tak blockbusterski crossover in Faith Hill, ki je v štartu snela šest grammyjevskih nominacij, mu je zagotovila dolgo življenje in mnoge srečne ponatise, bodisi med srenjo, ki prisega na benevolentni country čipkastih robov, bodisi med najširšim mainstreamovskim občinstvom. Južnjaški belle iz Misisipija, puncici z glasom, ki ni klonil niti pod pezo zimzelenčka Piece Of My Heart - nasprotno, pesem je postala prodajni adut na debiju Take Me As I Am iz leta 1993 - in stasom, za katerega se pulijo kozmetične linije in publikacije tipa Glamour, res ni bilo treba dolgo postopati po nashvillskih bulvarjih. ...

*** * * MXM**

Prijem vrednotenja plošče popularne glasbe temelji v tem primeru na kritiki množične kulture, ki v proizvodih pop glasbe ne vidi posebne kulturne vrednosti. Iz besedila je možno razbrati, da gre po mnenju pisca za še eden ponovljiv izdelek v seriji mnogih med seboj enakih. Dejstvo, da je album namenjen najširšemu možnemu občinstvu, ne le ozkemu krogu country glasbe, naj bi v kritiški srenji ne sprožilo neodobravanja, ravno nasprotno – pogostost medijske reprezentacije izvajalke in njene glasbene nagrade ji bodo zagotovile uspešno prodajo plošč med občinstvom z najširšim možnim obsegom (podčrtani del), pohvali pa se pisec vendarle ne pridruži.

Če se strinjamo s trditvijo, da se kulturna vrednost popularne glasbe skriva v njeni občni razpoložljivosti in neomejenosti le na posebne ljubiteljske kroge, ne delujeta egocentrizem ljubiteljev določenega žanra ter njihova prepričanost o posebni vrednosti njihovih umetnikov najbolj prepričljivo. Dejstvo namreč je, da postane v kapitalističnem narekovanju kulturne industrije vsak žanr množičen medij, njegove glasbene izrazne možnosti pa se prilagodijo v okviru vsakega množičnega medija posebej. Vendarle se zdi, da je diskurz recenzij popularne glasbe močno pod vplivom primerjave z rock glasbo. Ta je v svojih začetkih veljala za izraz ustvarjalnosti, ponašala se je s pridihom umetnosti, namenjenemu ožjemu krogu poslušalcev. S postopno vključitvijo omenjene glasbe v kolesje množične produkcije in potrošnje je prišlo do sprememb v kriterijih vrednotenja. Radikalni glasbeni kritiki ponavadi ne analizirajo rocka glede na obliko in vsebino, ampak glede na proizvodnjo in potrošnjo. Ideološki pomen glasbe je močno odvisen od njene komercialne proizvodnje in blagovne forme, s pomočjo katere lahko potrošniki iz ponujenega blaga ustvarjajo lasten pomen. Ker sta danes tako popularna kot rock glasba podvrženi komercializaciji, je gledanje na originalnost torej možno le znotraj izraznega prostora, ki ga dovoljuje komercializacija.

Poleg prisotnosti t. i. hagiografskega komentarja v primerih naklonjenosti glasbenim izvajalcem (eden izmed primerov tovrstnega komentarja: »The Rising je Springsteenov 73-minutni evangelij« (Modic 2002a) ali »Springsteen je zvezda, ki ji lahko verjameš« iz iste recenzije) je pozitivno vrednotena glasba Maxa Modica pojmovana takšna zaradi originalnosti, brezhibnega avtorjevega sloga, virtuoznosti, izstopanja iz povprečja, kreativnost oz. v nasprotnem primeru zaradi nekonsistentnosti ali standardizacije, če govorimo o slabem glasbenem izdelku.

5.3.2 Kriteriji vrednotenja metal glasbe

Metal glasba je bila na svojem začetku deležna nerazumevanja rock kritikov. Ker se je številčnost rock glasbe v 70-letih prejšnjega stoletja vztrajno večala, so hkrati nastajale nove glasbene subkulture. Novo nastali žanr metal glasbe je nastal kot želja po odcepitvi od vedno bolj popularne rock glasbe (Straw 1983).

Mladinino ocenjevanje žanra je v domeni enega pisca, Tomaža Gorkiča, za katerega je značilen kratek in jednat slog. Za razliko od ostalih piscev je mogoče v njegovih besedilih skorajda vedno zaslediti žanrsko umeščanje izdanih plošč, ki se ne omejuje le na enobesedno

karakterizacijo, temveč na slikovitejšo in nazornejše opredeljevanje glasbe, kar dokazujeta naslednja primera: »energični metalcore z unikatnim bizarnim vokalom, ki ga skupina sama definira kot splatter rock brez sorodne primerjave« (2006e), »izredno domiselna zmes vse mogoče novodobne godbe in klasike postavljene na trdnem temelju death/black metala« (2006h). Navedeni primeri lahko služijo kot dokaz za nenehno mešanje žanrov in težavnost natančnega umeščanja plošč zgolj v enega izmed njih. Glasba je večinoma vrednotena s pomočjo kriterijev originalnosti, in sicer v ožjih pomenih inovativnosti, virtuoznosti, zvestobi prejšnjim zvokom ter domiselnosti. Prisotno je opozarjanje na elemente, ki so posledica posnemanja. Pridih komercialnosti kaže na odliko glasbenega izvajalca. Recenzija se lahko zaključi s povzetkom, ki v jedrnatem stilu na slikovit način odseva avtorjev odnos do izdane plošče, ena izmed takih primerov sta npr. »Nervozno«, »Lahkotno« (2006i).

Kot v ostalih primerih, je tudi tu omenjena godbena zgodovina, s pomočjo katere dobijo bralci vpogled v glasbenikova pretekla udejstvovanja. Če pisec, ki uporablja psevdonim 666, ugotavlja, da glasbo odlikujejo podobne karakteristike v razmerju do njene preteklosti, to še ne pomeni nujno neizvirnosti in kazalca standardizacije, temveč ohranjanje individualnosti – kar pa je v glasbeni industriji navsezadnje težko obdržati. Poleg kratkosti, obveznega žanrskega umeščanja in pogostih povzetkih na koncu recenzij, se z naravo glasbe skladajo tudi uporabljeni pridevniki, ki sovpadajo z ideologijo žanra.

5.3.2.1 Primer recenzije

16. december 2002

Ohgr: Welt

CD Spitfire Records 2002; uvoz: Dom Mueller

Gospod Ogr, ki je včasih izvajal vragolije v skupini Skinny Puppy, si je po nekaj letih aktivnega mirovanja omislil resničen glasbeni projekt. Dvojec Ohgr proizvaja godbo dokaj neidentificiranega sloga, ki svoje ideje črpa nekje iz mehanskega industriala, elektra osemdesetih, breakbeata devetdesetih in popa (!).

Vse skupaj še najbolj spominja na miks med Depeche Mode in Fat Boy Slimom s pridihom undergrounda. Simpatičen izdelek, poln nenavadnih elektronskih zvokov podprtih z sintetičnim vokalom gospoda Ogra. To ploščo krasi tudi lepa in mehka produkcija. Okolju prijazno.

Prostor, za v tem primeru zgoščeno podajanje sodb, je v tej razmeroma jedrnatih recenziji na koncu: poleg zvokovne nenavadnosti, ki je posledica mešanja več žanrov, je za ploščo značilna še »lepa in mehka produkcija«, pri čemer piscu zmanjka razlage, kaj to natančneje pomeni. Če bi omenjeno oznako pogledali skozi napotke za novinarsko pisanje, bi oznaka »lepa« kazala na neprimeren način recenzentovega izražanja.

5.3.3 Kriteriji vrednotenja jazz glasbe

Načini recenziranja popularne ali rock glasbe se v primeru jazza razlikujejo zaradi drugačne narave glasbe – njen nastanek, družbene okoliščine, ideologija, načini produkcije in drugi dejavniki mu dajejo specifično izrazno podobo, kar se do določene mere zrcali v njegovih kritikah. Žanr je primarno posvečen zvokovnemu izražanju – v tem pogledu ga lahko primerjamo s klasično glasbo, kar je navsezadnje paradoks, saj je jazz v svojih začetkih nastal kot neke vrste »negacija« klasične glasbe, kar je povzročilo izrecno neodobravanje glasbenih kritikov in drugih teoretikov (zlasti Adorna). Poleg odsotnosti besedilne komponente je v njegovem ospredju improvizacijski moment, ki dokazuje glasbeno izkušnost. Po tem pa se loči od standardiziranih obrazcev, po kateri posegajo izvajalci popularne glasbe. V recenzijah, običajno napisanih v dovršenem stilu z uporabo zapletenejših stavkov, je poudarek na tenkočutnem zaznavanju melodij, individualnih zvokih, prelivanju tem, čemur se Mladinina recenzija popularne glasbe ne posveča, saj so v njenem ospredju produkcija, založništvo ali zelo pogosto zgolj subjektivne impresije pisca, ki mnogokrat odvrta pozornost z novega albuma. Če se strinjamo, da v diskurzu glasbenih recenzij obstajata dva glavna kriterija, ki jo opredeljujeta, lahko rečemo, da se jazz ne oprijema prvega, glasbeno-industrijskega kriterija. V njegovem ospredju je namreč osredotočanje na žanrsko pripadnost s celotnim skupkom glasbenim konvencij, ki veljajo v njegovem primeru. Več kot očitno torej je, da distinkcija med standardiziranim vzorcem in možnostjo po svobodni uporabi glasbenih možnosti ni prav nikjer tako očitna kot v primerjavi popularne glasbe z jazzom.

5.3.3.1 Primeri recenzij

Najprej velja omeniti uporabo godbene zgodovine določenega izvajalca, kot je npr. »Band ni od včeraj. Je kar iz leta 1999, ko jo je pod tem čudaskim imenom zbral danes štiridesetletni

saksofonist Martin Kuechen« (Vidmar 2006č) oz. navajanje glasbenikovih preteklih glasbenih sodelovanj: »Novi moči sta odbiti saksofonist Alex Harding, ki je zamenjal lani umrlega Sama Furnacea, in pozavnist Curtis Fowlkes (včasih v The Lounge Lizards). Na dveh komadih spet igra chikaški bluesovski novator, kitarist in glasbena moč Howlina Wolfa, Hubert Sumlin« (Vidmar 2006b). Zelo pogosto je omenjanje uspeh/manj uspeh preteklih/prihodnjih koncertnih nastopov, saj veljajo koncerti v tej glasbi še vedno kot edini najbolj verodostojen kriterij, ki dokazuje resnično virtuoznost in genialnost njenih izvajalcev.

Recenzije se skušajo pobližje dotakniti same glasbe, ne le v smislu njenega žanrskega umeščanja, ampak tudi z opisovanjem njenega zvena: »Improvizacijski dueti dajejo najboljše, kar si pozorno uho poželi: tematizem, njegovo razgrajevanje, zlitje individualnih slogov, kameleonstvo v iskanju zvenskih nians« (Vidmar 2004a). Navsezadnje tudi zaradi dominiranja glasbe nad besedili, ki večinoma docela manjkajo. Pisici odobravajo glasbo, ki odseva kulturno specifičnost okolja, individualnost, svobodnjaški in improvizacijski princip, presenetljivo izvedbo, za razliko od glasbene okornosti in robotosti.

Plošče z glasbo, manj znano slovenskemu poslušalstvu, so na začetku predstavljene z vidika kulturne specifičnosti, ki je morebiti eden izmed razlogov za njihovo napačno interpretacijo in nerazumevanje s strani večine evropske publike. Zato so recenzije v takih primerih podkrepjene tudi z osnovnimi informacijami o za večino še vedno anonimni godbi in njegovega družbenega prostora, o čemer priča odlomek iz recenzije afganistanskega pevca Nusrata Fateha ali Khana: »Ker je takšno godbo itak sukali in o njej še kakšno tehtno skušal reči zgolj Radio Študent, nacionalka pa je verno sledila slušalskim manifestnim in latentnim cenzorskim škarjam, ki so vse, kar je dišalo po islamu v času CNN spektakla negibne hotelske kamere in histeričnih vojnih poročevalcev v Bagdadu, brisale, utišale, je izvisel pevec, ki bi, če bi do tega prišlo pet let kasneje, razprodal Križanke« (Vidmar 2002c). Avtor namreč omenja ljubljanski koncert v veliki dvorani Cankarjevega doma, ki se je izkazal za skrajno neuspelega.

Recenzije omenjenega žanra so praviloma namenjene ožjemu bralstvu, deloma že seznanjenemu z izvajalci in njihovo glasbo. V nasprotnem primeru delujejo te kot impresivni opisi godbenih novosti, ki vsebujejo potencialno aktualnost za ljubitelje sorodne glasbe. V vsakem primeru je za njih značilen poseben način pisanja, ki po svojem pristopu ne spominja na novinarski, ampak na sociološki, ponekod že antropološki način pisanja. Medtem ko se zdi,

da se prvi (torej novinarski) način posveča gledanju na glasbo skozi oči vsakdanjega poslušalca, ki ga zanima vrednotenje izdelka, njegova morebitna prodajna uspešnost, sorodnost zvokov z drugimi izvajalci, je sociološki pristop izrazito posvečen kulturi, iz katere glasba izhaja. Slednja je predstavljena kot neločljivi del kulture oz. kot izraz določene subkulture, zaradi česar ponuja vpogled v širši družbeni kontekst, pri tem pa se zaveda dejstva, da bo dobila naši družbi manj znana glasba ravno zaradi drugačnih okoliščin drugačen pomen, navsezadnje tudi zaradi pritiskov komercializacije, do katere goji recenzija, kot v večini primerov, negativen odnos.

5.3.4 Kriteriji vrednotenja tehma in rap glasbe

V tehnu pomembno vlogo predstavljajo remiksi, saj so ti njegova osnovna sestavina, še toliko bolj kot drugje pa je tukaj prisotna nenehna inovativnost znotraj že obstoječe glasbe, ki je podvržena nenehnemu spreminjanju in tvorjenju različic. Zato je neinovativnost vrednotena kot izredna pomanjkljivost, o kateri govori tudi recenzija Šuljiča iz 27. marca 2006: »Glasba morda komu še seka, ampak je stara – in to v veji elektronske produkcije, kjer se komadi osvežijo podobno pogosto kot programi z interneta«. Specifičen odnos tega glasbenega žanra do avtorskih del je namreč pripeljan do svoje skrajnosti, o čemer Melita Zajc zapiše: »Pojma avtorja in izvirnika sta temeljni kategoriji umetnosti – nestabilnost teh dveh kategorij je tisto, kar v umetnosti sprožajo posegi tehma. Najbolj očitno se to kaže v vtisu, da se izmika sam predmet, torej umetnina« (2000: 176). Njegovo poslušanje je v tesni povezavi z gibanjem – plesom, ki je zlasti v njegovi skrajni obliki, torej v primeru rave zabav, izrazito mehansko. Kakor zapiše Zajčeva, se glasba približuje iracionalnemu, nerazumnemu, deloma zaradi hitrosti ritma, glasnosti poslušanja glasbe, bliskovitega glasbenega utripanja, do časovno dolgega trajanja zabav (2000: 189). Recenzenti se skušajo za protiutež osredotočiti na studijsko delo in druge tehnične posebnosti, saj velja kriterij zabave oz. priljubljenost pri širšem občinstvu za neustreznega.

Nastajanje rap glasbe je bilo na svojem začetku tesno povezano z družbenim razredom, ki so mu pripadali njegovi izvajalci, predvsem pa z etnično pripadnostjo. Soočanje s depriviligiranim življenjem na dnu družbene lestvice se je kazalo v obširnih besedilih, ki so omenjala vsakodnevni problem deviantnosti, razširjenost konzumiranja drog, neuspešnost in ki so dominirala nad glasbo (Smethurst 2006: 77). S komercializacijo in posledičnim vzponom na družbeni lestvici so mnogi glasbeniki izgubili vez s prvotnim družbenim

okoljem, ki je določalo njihovo interpretacijo sveta, spremenila pa so se tudi besedila. Primeri, da so že obogateli pevci še vedno uporabljali teme, vezane na socialno prikrajšanost, nasilje, boj za vsakodnevno eksistenco, so zaradi svoje nepristnosti naleteli na negativne odzive tako s strani publike kot s strani kritikov, kar deloma ponazarja Mladinin primer, kjer opisovanje neizvirne glasbe v enem izmed besedil avtor enači s »komercializacijo, nasiljem, materializmom, plehkostjo, odsotnostjo pravih veščin, otročavostjo in nekreativnostjo«, ki po njegovem mnenju preplavljajo mainstreamovski rap (Napotnik 2002).

5.3.5 Novo, staro

Za ponazoritev, da na področju glasbenega vrednotenja trdno zakoreninjene kriteriji ne obstajajo, velja omeniti še dve recenziji, ki ponujata različna pogleda na ploščo, ki ostaja enaka svojim predhodnicam. David Verbuč v primeru skupine Peaches 5. avgusta 2006 ugotavlja, da se skupina vrača na svoja stara pota, »začrtana na prvencu«, s katerim se gre »že v tretje svojo revolucijo, ki je s prvim albumom še pomenila nekaj novega«, za zadnjo ploščo pa se zdi, da »zgolj žanje svoj (pred)pretekli pridelek«. Situacija pa je lahko seveda ravno nasprotna, saj naj bi glasbenik pred izdajo svoje nove plošče obljubljal, da se bo ta razlikovala od njegovega prejšnjega dela (gre za recenzijo iz 9. septembra 2006, avtorja Borke) »in obljubo je držal. Žal«. Po njenem mnenju ravno to povzroča glasbeno nekonsistentnost in nelogičnost.

Ta dva primera lahko uporabimo kot primera kritike, ki jo omenja Frith, ko govori o vrstah kritike. Glasba ni deležna večje pozornosti takrat, kadar je posnemovalna, saj za kvalitetno velja tista, ki ne zveni kot izvajalčeva glasba s prejšnjih albumov oz. ne kot drugi izvajalci, vendar smo na Mladininih primerih lahko videli, da kar se tega tiče nobeno pravilo ne drži, saj je odvisno od konkretne situacije in predvsem od recenzentovega ocenjevanja.

5.4 Povzetek Mladininih recenzij

Med branjem Mladininih recenzij je bilo moč zaslediti sistematičnost uredniške politike, ki ponuja širok spekter glasbenih izvajalcev in specializiranost njihovih piscev. Majhnost slovenskega medijskega (glasbenega) prostora se kaže v dejstvu, da se večina piscev poleg pisanja recenzij ukvarja s podobnim delom v drugih medijih (na Radiu Študent, v reviji Muska) oz. se pri tedniku Mladina ukvarjajo še z novinarskim oz. uredniškim delom.

Iz recenzij širokega žanrskega spektra je lahko zaslediti prisotnost širše družbene kritične naravnosti, na določenih mestih tudi provokativnosti, s katerimi želijo avtorji opozoriti na slabo kvaliteto obravnavanih medijskih izdelkov. To je občasno ponazorjeno z navajanjem besedil, omenjene so slabe strategije založb. Besedila so s stilnega vidika napisana na poseben način, pisci imajo možnost, da svoja mnenja podkrepijo z argumenti ali ne, dodajo impresije tudi iz neglasbenega področja, kljub vsemu pa jim prostorska omejenost ne ponuja vedno te možnosti. Do določene mere gre za stilne lastnosti, ki so v recenzijah resnega tiska redkeje zastopane. Kljub temu pa načini argumentacije, zakaj je neka plošča dobra oz. slaba, ostajajo enaki, saj gre v obeh primerih za uporabo kriterijev popularne estetike. Razlika je le v tem, da je recenzirana glasba prikazana v veliki soodvisnosti s politiko glasbene industrije in širšim političnim ozadjem, negativna vrednotenja pa so veliko bolj jasno artikulirana. Prisotno je tudi nagovarjanje potencialnega občinstva v izrazito neformalnem slogu, ki se ponekod približuje kramljanju med piscem in bralcem, pri čemer ne manjka pikrih oz. humornih opazk za Mladininega bralca, od katerega se zlasti pričakuje politična angažiranost, ki je ne manjka tudi v glasbenih recenzijah.

Te so spisane za idealnega izobraženega konzumenta popularne kulture, ki že predhodno poseduje znanje, nanašajoče se na določeno glasbeno zvrst, katere ljubitelj je, kar se lahko kaže kot vneto zbiranje kvalitetnih, in sicer nekomercialnih plošč, kot natančno poznavanje glasbene zgodovine izvajalcev, sposobnost naštevanja, kdo je na kateri plošči sodeloval s katerim glasbenikom, kot obiskovanje koncertov, festivalov, ter, nenazadnje, kot branje recenzij, ki potrjujejo njegovo identiteto. Recenzije se naslavljajo na izobraženega bralca, v tedniku ni mogoče zaslediti besedil, nanašajočih se na standardno klasično glasbo. Večinski okus, kot ga imenuje Bourdieu, ni deležen odobravanja, ravno nasprotno, marsikje je prikazan na posmehljiv način, ki kaže na prepuščanje fordizmu na področju glasbene industrije. Ideologija, ponujena bralcem, je predstavljena kot najbolj racionalen način, kako se ji upreti, in sicer s kritičnim vrednotenjem glasbe, ki v svojem ozadju nosi politične implikacije. Okus Mladininega bralca se torej ustvarja z negacijo okusa visoke ter nizke kulture, s čimer se potrjuje pripadnost srednjemu razredu izobraženih in resonirajočih bralcev, ki glasbe ne poslušajo zgolj za zabavo, prav tako pa je ne dojemajo kot možnost za strukturno in natančno poslušanje njene strukture, o čemer govori Adorno v svojih idealih tipih glasbenega vedenja.

6. Glasbena kritika v časniku Delo

Osrednjeslovenski dnevnik Delo velja za resen časopis, ki se na svojih kulturnih straneh zlasti dotika tem, pomembnih za tvorbo in ohranjanje obče slovenske kulturne zavesti. Kritika se pojavlja v dveh kontekstih. Pri prvem gre za kritiko resne glasbe, tj. zlasti koncertov klasične glasbe, ki jim je namenjen vidnejši in pomembnejši prostor na Delovih kulturnih straneh. Kritika popularne glasbe, kar predstavlja Delov drug kontekst, se večkrat pojavlja v povezavi z napovedmi prihajajočih koncertov, lahko gre za recenzije že videnih kulturnih dogodkov, ocene novih albumov popularne oz. jazz glasbe se v daljši obliki pojavljajo redkeje, ponavadi so le-te strnjene v krajše opise oz. novice z bistvenimi informacijami.

Pri branju glasbenih recenzij popularne glasbe sem se omejila na zadnja 3 leta. Tako sem vsega skupaj prebrala 105 sestavkov, pri čemer je bil poudarek na letu 2006, po številčnosti pa so krajše recenzije presegale daljše. Prvih je bilo namreč 72, šlo je za kratka besedila, ki se na Delovih straneh pojavljajo v sklopu rubrik z naslovom Nove plošče oz. Iz ploščarne, med preostalimi 34 daljšimi besedili so bile tudi recenzije koncertov. Na podlagi specifičnega avtorjevega sloga slednjih sem skušala ugotoviti, na čem je zgrajeno njegovo argumentiranje dobrega in slabega koncertnega nastopa.

6.1. Pisci in zastopanost žanrov

Tabela 6.1.1 prikazuje pisce, ki sem jih med branjem recenzij zasledila na straneh časnika Delo, in žanre, ki jih ti pokrivajo:

Tabela 6.1.1: Pisci in zastopanost žanrov v časniku Delo

IME PISCA	ŽANRI
Gregor Bauman	pop, rock, jazz, reaggy, dub, ...
Robi Loboda	pop, rock, hip hop, goth metal, jazz, blues, elektro, ...
Zdenko Matoz	pop, rock, hip hop, heavy metal, drum and base, funk, country, punk, elektro, ...
Jure Matičič	jazz
Veljko Njegovan	pop, rock, dub, reaggy, jazz
Robert Rebolj	pop, rock, black metal, hardcore, punk, elektro, jazz, latino, country, house, soul, gospel, r&b, ...

Marjan Ogrinc	rock
---------------	------

Vsakodnevno izhajanje časopisa v tem primeru še ne pomeni nujno, da lahko v njem najdemo recenzije v vsaki novi številki. Najpogosteje, ne pa vedno, jih je mogoče zaslediti v sobotnih edicijah. Ker je dnevnik z neprimerno večjo naklado kot pri Mladini namenjen širšemu krogu bralcev, so njegove vsebine raznolike, vendar pisanja o večjem številu alternativnih glasbenih izvajalcev ni mogoče zaslediti, kot je to značilno za Mladinin glasbeni spekter. Pisci se večinoma ne osredotočajo zgolj na pokrivanje enega žanra – ravno nasprotno – v njihovi domeni je vrsta med seboj tudi »nasprotujočih si« žanrov. Vprašanje, ki se pri tem pojavlja, je, ali omenjeno dejstvo vpliva na njihov način pisanja (npr. kot aplikacija podobnih načinov vrednotenja različnih zvrsti, kar morebiti povzroča predvidljivost novinarskega stila in vrednotenja). Kljub vsemu pa nekateri pisci ostajajo zvesti pokrivanju določenih žanrov, kar bo omenjeno v nadaljevanju.

Če postavimo kritiko klasične glasbe v ozadje (predvsem zaradi dejstva, da uporablja drugačne kriterije vrednotenja, ki se poleg opisovanja zvokovnih komponent osredotočajo še na odzive publike ter odzive drugih kritikov), vrednotijo ostale recenzije popularno, alternativno glasbo, rock in jazz. V primerjavi s temi je kritiki klasične glasbe dodeljeno pomembnejše mesto, in sicer na prvi strani časopisnega kulturnega razdelka, namenjenega pokrivanju kulture in vplivanju na izoblikovanje slovenske kulturne zavesti. Slovenske širše priljubljene zabavne glasbe ni moč zaslediti, ker velja za standardizirano in manj kvalitetno. Iz tega je mogoče izluščiti priznavanje veljavnosti pripadnikom srednjega in visokega razreda, saj je večina njegovih del namenjena prav njim, ne le v obliki resnih člankov o politiki, razdelkov o gospodarstvu itd., ampak tudi v obliki vrednotenja plošč glasbenikov.

6.2 Bralni kriteriji

Za nadaljevanje analize se je na tem mestu tako kot v Mladininem primeru pomembno osredotočiti na recenziranje glasbe skozi žanrsko opredeljevanje, navajanje drugih zunajglasbenih podatkov, novinarske stilne posebnosti, ki jih uporabljajo pisci pri načinih izražanja naklonjenosti oz. odklonilnosti, in druge specifike, značilne za načine recenziranja Delovih novinarjev. Na primeru analize koncertnih recenzij rock glasbe bom poskušala

ugotoviti, kakšne načine vrednotenja uporabljajo pisci in na kakšen način se recenzije koncertov razlikujejo od recenzij plošč.

6.3 Daljše glasbene recenzije

Pri analizi je najprej razvidna njihova različnost v dolžini, zaradi katere dobi besedilo možnost nastopanja kot samostojen članek, ki ni del določene rubrike. Temu primerna je pridobitev samostojnega naslova. Podnaslovi razložijo zvrst recenzirane plošče, njihov naslov in izvajalca ter založbo z letnico izida.

Pisci daljših recenzij imajo, za razliko od skorajda kratkih glasbenih novic, večjo možnost kreativnosti, ki jo najpogosteje preusmerijo v obširnejši vpogled v izvajalčevo glasbeno preteklost, s podatki o prejšnjih izdanih albumih, koncertnih turnejah. Prostor lahko namenijo tudi strnjeni biografiji, seveda s poudarkom na glasbenem udejstvovanju. Eksplicitno vrednotenje je reducirano na nekaj priličnih stavkov, slonečih na objektivnih dejstvih, pri čemer si avtorji pomagajo z omenjanjem reakcij drugih kritikov (v tem primeru gre za odmevnejše tuje kritike, ki so najprej pospremile izid nove plošče). V Delovh tekstih se tako lahko pojavijo le omembe drugih novinarjev (njihove odločitve so najpogosteje odločale o nadaljnji glasbeni uspešnosti glasbe v drugih medijih), ki jim pisec nasprotuje (svoje odločitve pospremi s skopim argumentiranjem), lahko gre za edini prisoten primer vrednotenja plošče, ki pa zaradi skorajšnjega navajanja odzivov tuje stroke liči na še eno glasbeno novico, podkrepljeno z obilico preverljivih informacij. Kadar gre za recenzije plošče slovenskega izvajalca, gre z vidika vrednotenja za eno izmed prvih izrekanj – v tem primeru je recenzija bolj impresionistična.

Za natančnejše analiziranje sestave glasbene recenzije te vrste mi bo v pomoč služil primer recenzije tujega izvajalca. (S podčrtanimi deli so označena avtorjeva eksplicitna vrednotenja plošče.)

6.3.1 Primer recenzije

Potapljanje v jazz

Sob 26.06.2004

*album in koncert **Beatification***

*zasedba **Menu B***

založba Couch Records, Dunaj

*Ljubljanska elektroakustična skupina je na začetku meseca pri dunajski založbi Couch Records izdala debitantski album *Beatification*, še prej pa so ga v razširjeni koncertni zasedbi predstavili na dveh nastopih: v šentviški galeriji P74 in dunajskem klubu Birdland, ki ga je pred kratkim ustanovil legendarni jazzovski glasbenik Joe Zawinul. Njihova plošča združuje raznovrstne glasbene estetike, rdeča nit pa je domiselno prepletanje jazza z elektronsko glasbo.*

*Pravzaprav bodo ljubitelji plesne elektronike ob prvem poslušanju albuma *Beatification* prijetno presenečeni. Menu B namreč niso ubrali enake zvočne strategije kot drugi novodobni plesni producenti, ki sodelujejo z dunajsko založbo Couch Records. Ta je tudi v Sloveniji najbolj znana po didžejskem in studijskem duetu dZihan & Kamien, ki sta založbo ustanovila in jo tudi vodita, njuna programska politika pa se povečini usmerja v »lounge« lomljene ritme, ki jih sama pogosto združita s hiphoperskimi in etno vplivi. Podobno velja še za Caya Taylana, Richterja, De Vibroluxe in druge glasbenike, ki tvorijo kreativno zaledje Couch Records. Menu B so se najbolj očitnim klišejem plesne elektronske glasbe poskušali izogniti v najširšem možnem loku, tako da so izbrali na videz kaotično zbirko jazza, improvizacije, raztresenih ritmičnih odsekov in elektronskih ambientov.*

*A vendarle lahko v njihovem početju najdemo nekakšno logiko, ki za osnovo ustvarjalnega procesa vzame posnetke jazzovskih instrumentov in jih potem računalniško obdela. Rezultat je fragmentirani kolaž žanrsko nepovezanih »semplov«, za katerega je zaslužen predvsem Sašo Kalan, nekakšen idejni vodja zasedbe Menu B in pravzaprav prvi, ki je snemal pod tem imenom. Njegovi začetni posnetki, če ne štejemo mladostnega eksperimentiranja s kasetofoni, gramofoni in zbirko plošč njegovega očeta, so nastajali v času študija zvočnega oblikovanja na Dunaju, kamor se je preselil leta 1993 in se kmalu zatem, opogumljen s pestrim dogajanjem na tamkajšnji elektronski sceni, lotil studijske produkcije. Njegova dela smo lahko slišali v različnih plesnih in gledaliških predstavah, postavil je nekaj zvočnih instalacij, pred kratkim smo ga slišali kot avtorja glasbe, ki je spremljala poezijo Gregorja Podlogarja pri projektu *Košček hrupa in ščepec soli*, prvo solo ploščo pa je izdal leta 1999 pri založbi *Twentysomething Tunes*.*

Pomemben del nastajanja plošče je bilo sodelovanje s preverjeno ekipo jazzovskih glasbenikov, ki so najprej prispevali dovršen del semplanega materiala, kasneje pa so tvorili še koncertno zasedbo, ki je Menu B iz solističnega projekta, omejenega na studijsko delo, spremenila v večplastno sodelovanje različnih glasbenikov. To v veliki meri spremeni karakter glasbe, ki jo slišimo na plošči, čeprav tudi šestčlanska zasedba ostaja zvesta

principom improvizacije, ki kot interpreta izpostavi vsakega člana posebej. Franck Martin (bobni), Luka Ropret (kitara), Jaka Ropret (električni bas), Davor Herceg (Fender Rhodes), Jaka Hawlina (trobenta) in Sašo Kalan (prenosni računalnik in efekti) tako bolj spominjajo na standardno jazzovsko zasedbo, ki ima z elektronsko glasbo zelo malo skupnega.

»Ideja jazz kluba se mi zdi veliko bolj primerna za koncertno verzijo projekta Menu B kot pa plesno usmerjeni klubski prostor. Menu B se bo verjetno razvil v dva projekta: prvi bo studijska verzija, na drugi strani pa še koncertna različica. Toda cilj obeh je isti, namreč zvočno iskanje,« pravi Kalan. Ko Menu B poslušamo na odru, nas na originalne kompozicije iz albuma Beatification spominjajo le posamezni zvočni delčki. Zasedba prepriča tako z dovršenim muziciranjem kot z izdelano estetsko podobo kompozicij, ki so v živo prikazane iz več zornih kotov, kar je nedvomno širši spekter kot na plošči.

Vsekakor je prav koncert najbolj logično nadaljevanje albumskega dela, morebiti celo njegova boljša polovica, ki je prav na Dunaju, med uradno predstavitvijo plošče v novem jazz klubu Birdland, naletela na topel odziv sicer precej konzervativne avstrijske publike.

Jure Matičič

Na primeru nekoliko daljšega besedila, v katerem avtor analizira ploščo in koncert hkrati, lahko vidimo, kakšne interpretacije je deležna jazz glasba oz. na kak način se avtorji lotijo njenega predstavljanja ter čemu pri tem posvečajo največ pozornosti. Uvodni del na kratko predstavi glasbeno udejstvovanje skupine in žanr, ki je označen kot »domiselno prepletanje jazz z elektronsko glasbo«. V nadaljevanju je omenjena založba, med drugim znana na slovenskem glasbenem področju, k čemu je dodan natančnejši poskus opisa žanra, ki je sestavljen iz kaotičnega jazz, improvizacije, raztresenih ritmičnih odsekov in elektronskih ambientov (glej podčrtani del zgornjega teksta). Kot nepogrešljivi del vsake daljše recenzije, še zlasti pa to velja za analizo jazz, je že prej omenjeni natančnejši pogled v pretekla glasbena udejstvovanja, ki se na tem primeru centrirata na idejno vodjo in njegove v našem kulturnem prostoru že slišane glasbene projekte. V nadaljevanju je mogoče zaslediti naslednjo nepogrešljivost tovrstnih besedil, in sicer so to sodelovanja z že uveljavljenimi ustvarjalci, kot pomembna dejavnika pa sta izpostavljena princip improvizacije in imensko naštevane članov zasedbe. Recenzent potrди dosedanji jazz diskurz še z zapisano mislijo, da skupina bolj spominja na jazz zasedbo, ki nima dosti skupnega s preigravanjem elektronske glasbe, kar je posredno potrjeno v zadnjem odstavku. V njem je izpostavljena izrazna sposobnost skupine, ki se najbolje kaže na odru, saj ji nastopanje pred publiko omogoča predstavljati svoje

kompozicije v nesorazmerno širšem spektru kot na plošči oz. z avtorjevimi besedami: »Vsekakor je prav koncert najbolj logično nadaljevanje albumskega dela, morebiti celo njegova boljša polovica«.

Daljše kritike za razliko od njenih strnjениh različic (v okviru rubrik Nove plošče oz. Iz ploščarne) torej nudijo prostor za obsežnejše vrednotenje glasbe. Najpogosteje gre za omenjanje godbene zgodovine, s čimer avtor pokaže na svoje poznavanje širšega družbeno-glasbenega konteksta. Ta se zlasti osredotoča na izvajalčeve prejšnje izdaje plošč in glasbena sodelovanja. V primeru jazz glasbe je poudarek na tem še očitnejši – recenzije v teh primerih glasbeno ustvarjanje opisujejo s podobo izkušenega glasbenega kolektiva, čigar muziciranje poteka pod okriljem improvizacije, najočitneje pa ga je mogoče zaslediti na koncertih, ki odlikajo njihovo realno kvaliteto. V nekaterih primerih je recenzija napisana v manj impresionističnem slogu – prostora za vrednotenje ni dosti, v ospredju so tehnični podatki, opremljeni z letnicami in drugimi imeni.

Glasbeno ustvarjanje je v tem primeru prikazano v okviru dialektičnega razvijanja, vsak naslednji glasbenikov stadij (predstavlja ga izvajalčeva nova plošča) je praviloma boljši od prejšnjega, kar je razvidno iz tega konkretnega primera. Recenzija se na Delovih straneh pojavlja kot samostojen članek, neumeščen v sklop večjega števila recenzij. Skupaj z ostalimi podatki je glasba prikazana kot neločljivo povezana z neposrednimi družbenimi odzivi.

6.4 Kratke glasbene recenzije

Od leta 2006 se pojavljajo pod skupnim naslovom Nove plošče. Rubrika nima stalnega datuma pojavljanja, najti jo je moč ob različnih dnevih, praviloma enkrat na teden, in sicer ob sobotah, redkeje večkrat. V njenem okviru so najmanj štiri recenzije, pogosteje pa je njihovo število večje, temu primerna je njihova dolžina vsebine. Ta je strnjena, drži se navidezne formule, ki ne pozabi omeniti osnovnih izvajalčevih podatkov. Skorajda obvezna je žanrska opredelitev, podatki o prejšnjih izvajalčevih delih, njegovih glasbenih sodelovanjih ... Pisci se poslužujejo pisanja recenzij s pomočjo natančnega seciranja nove plošče na preprost način, in sicer z naštevanjem naslovov skladb, le-ti pa so ponekod razporejeni po tematskih sklopih. Skorajda obvezna sestavina vsake tovrstne recenzije je še naštevanje članov zasedbe.

Iz napisanega lahko sledi sorazmerno enostavna formula recenzije te vrste – njena jednatost je dosežena z naštevanjem imen glasbenikov in skladb. Prostora za subjektivno vrednotenje zaradi prostorne omejenosti ne ostane veliko. Najdemo ga lahko bodisi na koncu bodisi v zadnjem odstavku, ki nastopa v vlogi povzetka. V tem primeru se tudi oblikovno loči od ostalega besedila, bodisi je vrednotenje manj eksplicitno in se nahaja pomešano med navidezno objektivnim novinarskim besedilom.

Natančnejšo vsebinsko ponazoritev krajše oblike recenzije prikazuje spodnji primer.

6.4.1 Primer kratke glasbene recenzije

Sobota, 8. 4. 2006

The Strokes

First Impressions of Earth

(RCA, Menart)

*Po daljšem počitku se newyorški rockerji **The Strokes** vračajo s tretjo ploščo *First Impressions of Earth*. Glede na to, da so z drugim izdelkom *Room on Fire* komercialno razočarali, so si vzeli več časa za pripravo novega materiala. Glavni očitek, ki je letel na drugo ploščo, je bil, da je ta popolna kopija prvenca *Is This It* in je leta 2001 tako pozitivno presenetil svetovne (najbolj pa britanske) rokerske zanesenjake in pravzaprav povzročil pravo malo rokersko revolucijo, ki je spodbudila založbe, da so podpisale pogodbe z nemalo podobnimi skupinami.*

*Za novo ploščo *First Impressions of Earth* nikakor ne moremo reči, da je popolna kopija prejšnjih, vprašanje pa je, če so novosti, ki jih skupina tokrat ponuja, tudi dobrodošle. Dolžina plošče je tokrat kar malo manj kot seštevku dolžin prvih dveh. Skladbe, ki sicer še vedno zvenijo zelo »strokesovsko«, so se raztegnile in razčlenile, s tem pa je plošča izgubila udarnost in linearnost. Po drugi strani pa je verjetno tudi, da se je rokerski bum po petih letih med mladimi poslušalci že polegel. Sicer pa so glavna odlika skupine *The Strokes* predvsem živi nastopi. R. L.*

V tem primeru je prvi odstavek namenjen obujanju godbene zgodovine na primeru odzivov na prejšnjo ploščo. Drugi del je recenzija v malem, ki se izključno osredotoča na aktualno tretjo ploščo. Zvokovna sprememba je obravnavana kot nedobrodošel odmik od ustaljene izvirnosti, saj je zaradi tega prišlo do izgube udarnosti in originalnosti. Besedilni zaključek pomete z

dejansko vrednostjo kakršnekoli njihove plošče, saj po mnenju pisca odtehtajo le njihovi koncerti, ki so glavna odlika omenjene skupine.

6.5 Avtorji in njihov jezik

Adorno jeziku glasbene kritike obvezujoče pripisuje subjektiven ton, za tovrstne Delove članke pa se zdi, da je večina napisanih na objektivni način, skozi katerega se občasno zrcalijo subjektivne opazke avtorja. Novinarska zvrst, ki sicer velja za interpretativno, je podvržena standardizirani formi, ki jo s pridom uporabljajo vsi pisci – gre za zgradbo, ki je najbolj opazna na primerih krajših recenzij, njeni elementi, rahlo »prekriti« z drugimi dejstvi, najdejo prostor pri daljših sestavkih.

Če zadevo konkretiziramo, gre najprej za že prej omenjene osnovne podatke o naslovu plošče in imenu izvajalca, podkrepjene s sorodnimi bistvenimi informacijami – za katero ploščo gre po vrsti, kako so bile prejšnje sprejete med občinstvom in strokovno publiko, s katerimi glasbeniki je bila aktualna plošča posneta, naštevanje imen skladb. Druga sestavina je predhodno omenjanje odzivov strokovne kritiške srenje oz. (predhodnih) nagrad, ...

Vrednotenja so ponekod kratka, brez nadaljnjih razlag, ponekod jim je podeljeno več prostora. Avtorji pri sklicevanju na zvokovno podobo medijskega izdelka le-to primerjajo s prejšnjimi deli izvajalca oz. uporabljajo vzporejanje z nekdanjimi oz. sedanji izvajalci podobnih zvrsti. Frithove kategorije umeščanje glasbenih kritik so tukaj povsem na mestu. Nepogrešljiva sestavina je godbena zgodovina, ki nastopa v vlogi informativne funkcije. Z njeno pomočjo se zvrst glasbene recenzije približa povsem objektivnem članku, ki ponekod spominja na strnjeno biografijo, tudi na novico o izidu nove plošče.

Najpogostejša vrednotenja novih plošč do napisana na naslednje načine: »še ena solidana plošča iz glasbene zbirke« (Njegovan 2004a), »izrazito sodoben izdelek s prepoznavno poetiko, ki je pridobila zrelost« (Njegovan 2004b), »tiha, nevsiljiva, nevtralna glasba visoke kakovosti« (Njegovan 2005b). Značilna neodobravajoča kritika je *večina skladb ne more prepričati*, bližje pogovornemu jeziku je artikuliran naslednji del recenzije: »Plošča je sicer obrtniško zelo dobro narejena in v trenutke pade v ušesa, a kaj, ko po nekajkratnem poslušanju postane zljajana (Loboda 2006b), enakemu načinu sledi tudi tale: »Plošča v nikakršnem smislu ne prinaša ničesar novega« ali »Plošča je izgubila udarnost in linearnost;

pevka je s prvencem razočarala. Gotovo je bilo od nje pričakovati kaj več kot nejasno mešanico jazza in popa» (Matoz 2006j).

6.6 Recenzije rock koncertov

Resnična vrednost plošče in predvsem njenih izvajalcev se torej pokaže skozi živo nastopanje pred občinstvom (Frith 1986). Ta idealna priložnost, ki pokaže na upravičenost pozitivnih ali negativnih dodeljenih vrednostnih sodb, je tudi v očeh glasbenikov deležna visokega statusa, s pomočjo koncertiranja je osrednja pozornost usmerjena v glasbo, zlasti v njeno zvočno komponento, ki se zdi v obdobju vsesplošne razširjenosti množičnih medijev in dominacije vizualizacije potisnjena na obrobje.

Koncertne recenzije Marjana Ogrinca, ki jim bom v nadaljevanju diplomskega dela posvetila malo več prostora, so pravilno daljše in opremljene z naslovom, ki bralcu v večini primerov ponuja takojšen vpogled v bistvo vrednotenja ter v druge pomembne opazke, ki se zdijo po avtorjevem mnenju vredni izpostave. Naj za ponazoritev navedem nekaj primerov njihovih naslovov:

- Ustvarjalna glasbena vztrajnost in potrpežljivost (2005d),
- Globina glasbene zrelosti (2005a),
- Veliko nostalgije, kaj več pa ne (2006c),
- Vrhunski glasbeni izraz (2006b),
- Rokovska glasbena impotenca (2005č).

Iz navedenih naslovov je mogoče razbrati, da kvaliteten nastop odraža zrelost, večplastnost ter raznolikost, negacije teh lastnosti pa so pojmovane kot odraz slabe kvalitete oz. glasbene nedoraslosti. Obvezna sestavina vsake koncertne ocene je omenjanje zasedbe in vloge njenih članov v obliki krepko natisnjenih imenskih poimenovanj. Ogrinc, tako kot ostali pisci, v povezavi z naštevanjem imen članov zasedb omenja njihove prejšnje glasbene poti, ki so jih pripeljale v dotično zasebno, kar se zdi značilnost večine recenzij popularne glasbe, še najpogosteje jazza, kjer je uporaba hagiografskega komentarja ena izmed pglavitnih sestavin. S pomočjo Ogrinčevih primerov recenzij bom v nadaljevanju predstavila načine vrednotenja oz. katere glasbene lastnosti so izpostavljene pri ocenjevanju rock nastopov.

6.6.1 Primer Ogrinčevih vrednotenj

Sodeč po Ogrinčevem pisanju je zaradi množice glasbene raznolikosti težko ohraniti individualnost, enako velja za »iskanje ustvarjalne plemenitosti in žlahtne izpovednosti«, ki je podobno iskanju kulturnih rastlin med plevelom medijske kulture (Ogrinc 2005e). Kultura je namreč prepuščena tržnim neizprosostim, izvajalci pa so zaradi tega notranje razklani, saj jim izogibanje medijskim zakonitostim, mimo katerih ne morejo, otežuje ustvarjati v skladu s potrebami svoje duše. V svojih načinih ocenjevanja avtor najpogosteje uporablja sklicevanja na naslednja opažanja:

- Glasbena nadgradnja žanra se kaže kot odmik od ustaljene zvočne podobe večine izvajalcev, kar pogosto privede do razvoja individualnosti. To lahko v mnogih primerih povzroči odrinjenost od medijske pozornosti, prezrtost oz. potisnjenost »v kulturno dogajanje podzemlja« (2005e), kar po njegovem mnenju ni zadosten razlog za pozabo – ravno nasprotno. V takšnih razmerah se lahko razvijeta edinstvenost in neprekosljiva izvirnost, kot velja za koncert švicarske skupine, ki je postregel s, po avtorjevih besedah, virtuosno glasbeno senzibilnostjo, pretanjenim občutkom za muziciranje, genialnim vokaliziranjem, energičnostjo, rahločutnostjo, radostnim izlivom pristne genialnosti, ki spominja na meditacijo.
- Nadgradnja žanra je v uspehlih primerih označena s premikom v glasbeno poglobljen izraz, ki je v nekaterih primerih pospremljen z zahtevnejšo poetiko, kar se kaže kot kompleksnosti in rafiniranosti glasbenih struktur ter kot »večplastnost slišanege« (2005e). Jezik inštrumentov je možen širokega razpona, izogiba se »uporabe običajnih obrazcev in značilnih fraz« (2005e). Kot dokaz je v takih primerih dodano nanašanje na virtuosnost jazz glasbenikov: » ... glasbena govorica je vrhunska ter se po stopnji bogastva izraznosti in zahtevnosti glasbene govorice še najbolj približa tovrstnim lastnostim jazza ...« (2005d) ali kot zapiše v Delu 8. 3. 2006: »Koncertna nadgradnja pesmi z improvizacijo in razdajanjem žara koncertnega trenutka je bila pogumno zasnovana z umirjanjem in s poudarkom na rahločutnosti zvoka ter s stopnjevanjem pričakovanja do te mere, da je delovala že kot jazzovska improvizacija, dokler se spet ni razvila v razigran, energičen in dinamičen rock and roll«.
- Znak uspelega koncerta je po Ogrincu dokaz, da glasbena govorica diha in ohranja notranjo dinamiko, kar kaže na artikulirano podkovano kakovost. Gre za glasbeno strukturo, ki ponuja dovolj zvočnega prostora, torej brez zvočne nasičenosti, še vedno

pa z dovolj notranje dinamike in rahločutnosti, kakor zapiše v recenziji z naslovom Svojevrstna poetika (2004).

- Odrska uprizoritev ponuja možnost za vnos svežine starejšim pesnim, kar jim omogoča vrniti neponovljivo enkratnost, pridobljeno v trenutku koncerta.

Na kratko bi lahko uspel koncert po Ogrincu označiti z naslednjimi pojmi: ustvarjalnost, samosvojost, svežina, inovativnost, večplastnost, raznolikost, neprekosljivost, razigranost, prepoznavnost, avtorskost, neizčrpnost, zahtevnost, inovativnost, bogastvo zvokov, žlahtnost, poetičnost, instrumentacijska nadgradnja, glasbena predanost, magičnost, neopisljivost itn.

Avtorjeva odklonilna stališča, ki jih je bilo mogoče razbrati iz njegovih besedil, so naslednja:

- Preveč izrazita glasbena preprostost, ki ponuja le »preprosto nizanje in stopnjevanje glasbenih fraz«, ni dokaz za notranjo glasbeno globino in vznemirjenje (2006c). Ta lomljena struktura ne ustvarja glasbenega presežka, ki ga iščejo obiskovalci koncerta. Odziv občinstva sicer ne velja za verodostojno merilo vrednotenja nastopa, a, kakor zapiše Ogrinc: »Moramo si priznati, da je najbolj natančen kazalec, v kolikšni meri nastop in glasba prevzameta ljudi, obenem pa nas sili v razmislek, zakaj je ta glasba tako privlačna« (2004).
- Primer očitnega razhajanja med publiko in recenzentom je primer besedila z naslovom Rockovska glasbena impotenca (2005c), v katerem avtorja zanima razlog za nastanek dveh skrajnih mnenj: »Ob huronskem navdušenju občinstva sem se spraševal, ali ljudje tako silovito slavijo lastno pomanjkanje glasbenega okusa, zvočne senzibilnosti in glasbene neopismenjenosti, ali pa je predajanje tovrstnim groznim zvokom izraz čustvene invalidnosti in otopelosti ter svojstvenega zvočnega mazohizma v času komercialne glasbe brez srca in duha«. Seveda je bilo napisanemu mnenju zaslediti odziv na straneh pisem bralcev, kjer se je avtorju med drugim očitalo prodajanje lastnega mnenja brez čuta za argumentacijo, korespondenca med novinarjem in bralcem pa se je nadaljevala še na Delovih straneh 2. 8. 2005. V njej je novinar zapisal, da je kritika »ogledalo in odgovorno početje v vsakršni kulturi«, kot njena opora mu ne morejo služiti zgolj osebna mnenja, ki jih imajo ljubitelji, porabniki ali laiki.
- Minimalizem, kot je na eni izmed prejšnjih strani deloma omogočal lahkotnost glasbenega izraza in sposobnost zvokovnega dihanja, je v primeru druge recenzije označen kot »izraz glasbene impotentnosti, glasbene domišljije, talenta, ustvarjalnosti

in inovativnosti« (2005c). Tu gre namreč za pomanjkanje »osnovnih ritmičnih obrazcev, ki omogočajo glasbi, da ritmično diha, enako kot hrupno in razmazano zvenenje kitare ne more nadomestiti širine glasbene izraznosti, ki je ta instrument v rokah pravih mojstrov ponuja v izobilju. Tako je ves šunder hrupa in ritmičnega butanja izzvenel kot maska, ki prikriva glasbeno nemoč« (2005c). Kot je v eni izmed prejšnjih recenzij zapisal Ogrinc, ima kitara v rocku tako kot saksofon v jazzu v rokah izkušenih glasbenikov moč, da najbolje oponaša človeški glas, kar nedvomno govori v prid izvajalcu.

Neuspelemu koncertu bi v strnjeni obliki s pomočjo z gledovanja po Ogrinčevemu načinu vrednotenja opisali z naslednjimi besedami: glasbena preprostost, minimalizem, pomanjkanje domišljije, talenta, ustvarjalnosti, inovativnosti oz. vseh prej navedenih pojmov, ki so opisovali kvaliteten koncertni nastop.

Na tem mestu se mi zdi pomembno pojasniti še pojem talent, ki se je prvotno povezoval z lastnostjo glasbenikov klasične glasbe oz. z Bourdieujevim konceptom dominantne kulture. Talent je nekaj, kar poseduje študent (klasične glasbe), njegova nadarjenost je pojmovana kot resnična, vendar jo je mogoče priznati le s pomočjo nekoga drugega, v tem primeru učitelja. Paradoks glasbenega izobraževanja je v predpostavki, da se je le peščica nadarjenih na koncu sposobna naučiti nečesa, kar je po svoji naravi nemogoče naučiti, saj gre za lastnost vsakega posameznika posebej. Po drugi strani pa domneva o talentu potrjuje pomembnost odnosa med učencem in učiteljem – glasbeno vajeništvo je predstavljeno kot proces priznanja nekoga z avtoriteto. Iz učenčevega zornega kota talent nikoli ni v njegovi lasti, obstaja le v priznanjih drugih, na glasbenike se naslavlja zgolj kot nekaj individualnega, vendar je dokaz njegovega obstoja neločljivo povezan in odvisen od glasbenega ustvarjanja kot družbenega dogodka (povzeto po Frith 1996: 37–38). Sledeč temu pojmovanju je uporaba koncepta v Ogrinčevem primeru aplicirana na področje rock glasbe, kar postavlja Delovega pisca v procesu vrednotenja rock glasbe na pomembno mesto, po svoji simbolni moči primerljivo z mestom učitelja klasične glasbe.

6.7 Povzetek glasbene recenzije v časniku Delo

Podrobnejša analiza Delovih glasbenih recenzij je v večjem delu pokazala na odražanje temeljne časopisne nastrojenosti, ki se kaže kot resnejši način pisanja, značilnega za

novinarska besedila v celotnem časopisu. Kot v večini primerov velja za Delove recenzije relativna nespremenljivost oblike, dotikajoče se ustaljenih podatkov, ki spremljajo izid novih plošč. Omejenost prostora je razlog za kratkost vsebine, ki ravno zaradi tega ne ponuja zadostnega prostora za možnost obširne argumentacije pogledov kritikov, enako velja za možnost njihovega izoblikovanja bolj prepoznavnega stila pisanja.

Recenzije, predstavljene na straneh popularne kulture, se ne pojavljajo v rednih obdobjih, vendarle pa je pogostejša njihova prisotnost v sobotnih izdajah. Večina piscev se loteva recenziranja širokega spektra glasbenih zvrsti – predhodna specializiranost na določeno glasbeno področje se zdi morebiti nepotrebna, deloma zaradi standardiziranega načina pisanja, ki na nekaterih mestih izpušča prostor za argumentacijo. Morebiten razlog je v naravi obravnavane glasbe, ki se zaradi neločljive umeščenosti v kolesje glasbene industrije obravnava na podoben način. Namesto tega je v navadi navajanje osnovnejših informacij (to še zlasti velja za krajša tovrstna besedila), ki se med drugim poslužujejo dobrednega naštevanja naslovov pesmi in imen glasbenikov. Slednja so pravzaprav že nepogrešljiva sestavina vsake recenzije, enako velja za omenjanje njihovih prejšnjih glasbenih dosežkov oz. sodelovanj z drugimi izvajalci, s čimer je izpostavljena resničnost njihove kompetentnosti. Pridobivanje izkušenj z že uveljavljenimi in priznanimi glasbeniki, piljenje osebnega sloga je vsekakor lastnost, ki jo je v tej zvrsti mogoče velikokrat zaslediti v primerih, kjer gre za dokazovanje glasbene kvalitete. Pogosto je navezovanje recenzij na prihajajoče koncerte, pri čemer imamo v mislih koncertne recenzije, prvotno osredotočene na konkretni glasbeni dogodek, ki ga bodisi napovedujejo v bližnji prihodnosti bodisi skušajo strniti avtorjeve vtise po že vidnem nastopu.

Še zlasti za kratka tovrstna besedila se zdi, da izgubljajo svojo srž, zaradi katerega sploh prvotno obstajajo – v njih skorajda ne moremo opaziti kritične popularne estetike, kaj šele njene izvirnosti, ki bi pripomogla k večji prepoznavnosti. Avtorji s svojim načinom pisanja nikakor ne presenečajo – uporabljajo skorajda le besedne zveze iz stalnega repertoarja, besedila se približujejo običajnim novicam o izidih novih plošč. Verjetno je to eden izmed razlogov, da je pričujoča novinarska interpretativna zvrst deležna vedno manjše pozornosti – navsezadnje se od množice besedil, s katerimi nas vsakodnevno zasipavajo množični mediji, bistveno ne razlikuje. Po drugi strani pa so recenzije plošč namenjene ožjemu krogu »glasbofilov«, s katerimi si ti pomagajo oblikovati glasbeno identiteto. Kljub vsemu je razlog za stilno skopost kratkih recenzij več kot jasen – prostor, ponujen pokrivanju popularne

kulture je omejen, rubrika Nove plošče služi le kot uvertura v seznanjanje z glasbenimi novostmi. Koncerti oz. njihove napovedi so šele zares tisto, kar omogoča kritikom poglobljeno predstavitev strokovnega (subjektivnega) mnenja.

V primeru koncertnih rock recenzij so v ospredje postavljeni zvočni elementi, avtor ima obenem možnost neposrednega videnja odzivov publike, lahko se resnično prepriča, ali so določenemu izvajalcu že dodeljene kritike v drugih medijih oz. njegove ocene o na novo izdani plošči utemeljene. Na primeru obravnavanega avtorja je bilo lahko zaslediti, da poteka način vrednotenja rock žanra po podobnih kriterijih, ki jih omenja Frith, ko govori o različnih načinih vrednotenja glasbe. Iz Delovega pisanja je razvidno, da so lastnosti, kot so prepoznavnost, ki se kaže kot ohranjanje lastnega zvoka, zapletena zvočna struktura, originalnost itd., vredne recenzentove omembe in izpostavitve. Gre za odnos med množično produkcijo, ki med seboj primerja komponento posnemanja ter izvirnost oz. originalnost, kar ločuje glasbo od monotonosti izdelkov serijskih razsežnosti, saj privilegira umetniško ustvarjanje.

7. Glasbena kritika v tedniku Stop

Glasba, v prvi vrsti namenjena izpolnjevanju zabavne funkcije, je v reviji Stop prikazana kot del množične kulture, ki kot najpomembnejši kriterij uspešnosti v ospredje postavlja podatek o prodaji plošč. Poleg obilice trivialnih informacij, dotikajoče se družabne kronike, tednikov info-tainment namenja svoj prostor tudi novicam iz sveta glasbe, in sicer v obliki intervjujev z aktualnimi glasbeniki, novic o njihovem ustvarjanju in zasebnem življenju ter recenzij koncertov in novo izdanih plošč. Slednjemu bom v nadaljevanju posvetila več pozornosti, in sicer na podlagi prebranih 102 krajših ter 17 daljših tovrstnih besedil iz leta 2007.

7.1 Grafična podoba

Kot prva najočitnejša lastnost je opremljenost besedila s fotografijo plošče – gre za ustaljeno prakso v skorajda večini primerov pisanja, ki ga je mogoče opaziti tako v Mladini kot v Delu ter vseh ostalih publikacijah z recenzijami. Razlog za nespremenljivost podobe strani, na kateri se pojavljajo predstavitve novih plošč, je stalno mesto dveh, med seboj povezanih rubrik, sledečih si ena za drugo. V okviru zgornje, poimenovane Pravkar zgoščeno, je vsakič

znova predstavljenih 6 glasbenih novosti, pri čemer gre za žanrsko neodvisno razvrščanje. Druga rubrika z naslovom Notna tehničnica ponuja prostor za daljše, dvakrat obsežnejše vrednotenje plošče, ki je na koncu opremljeno s podatkom o založbi in jasno razvidnim načinom ocenjevanja izdelka v obliki not, s petimi v primeru najboljše ocene, ki eksplicitno odraža kritikovo mnenje

Neposredna prisotnost lestvice MTV Adria – na njej je vsak teden prostor za 20 izvajalcev, za katere je mogoče glasovati preko navedenega spletnega naslova, njeni videospoti so na omenjeni televizijski postaji na sporedu v ustaljenem terminu – potrjuje domnevo, da je kriterij izbiranja novih plošč v večini odvisen od popularnosti, ta pa je sledljiva s prodajno uspešnostjo. Lestvici je na spodnji strani dodana še rubrika Stopov koncertni izbor, ki bralce informira o žanrsko širokem spektru glasbenih prireditev doma in v tujini.

7.2 Kratke recenzije

V uvodnem delu omenjena Barbaričeva opazka, ki Stopovo uredniško glasbeno politiko primerja s poštnim nabiralnikom, s čimer želi izpostaviti naključnost izbir novo izdanih plošč, je deloma resnična. Dejstvo, da je med njimi mogoče zaslediti albume najrazličnejših izvajalcev, ki žanrsko pokrivajo širok spekter, drži, saj je glavni kriterij še vedno obča priljubljenost med bralci in ne nujno kvaliteta. Zaradi tega je mogoče v največji meri zaslediti plošče popularne glasbe tako domačih kot tujih izvajalcev, plošče rock glasbe, tehna, jazza in drugih, vse pa posedujejo vsaj potencial za priljubljenost ne le med ožjim krogom svojih bralcev, temveč tudi med širšim občinstvom. Za razliko od Dela in Mladine se v tem tedniku pojavlja narodno zabavna glasba. Ta je v nekaterih primerih predstavljena z vidika uspešnosti, festivalskega nastopanja, namenjenosti zgolj ljubiteljem te zvrsti ali pa je vrednotenje plošč odvzeto. Besedilo faktično predstavlja izdelek, ki v ospredje postavlja zgolj naštevanje naslovov skladb, kar vendarle ni neobičajno, saj je ta zvrst pojmovana izključno v funkciji ljudskih zabav, ki na glasbo gledajo iz podobnega zornega kota, kritiška beseda je zanjo neobičajna.

Vsebinske nepogrešljivosti kratkih besedil bi lahko strnili v več skupin. Medtem ko je vrednotenje plošč ponekod popolnoma odsotno, ga je v nekaterih primerih mogoče zaslediti v obliki kratkih fraz na koncu ali pa je »pomešano« v samem tekstu (podobnost z Delovo kritiko in Mladinino recenzijo). Glavna funkcija je faktična predstavitev nove plošče,

omenjanje osnovnih informacij se omejuje na zvrst, glasbenikovo prejšnje ustvarjanje (v odnosu do pravkar izdane plošče), odzive kritiške srenje ter avtorjevo oceno, običajno podano skozi primerjavo glasbenih privrženecv in običajnih poslušalcev, ki bodo do medijskega izdelka najverjetneje vzpostavili drugačno stališče. Stavki, kot so na primer »pravo malo razodetje za dolgoletne oboževalce« (2007d: 38) ali »za privrženecv zanimiv, za širše množice poslušljiv« (2007m: 34), »album, ki bo dolgoletnim poslušalcem čisto O.K.« (2007a: 33) ali drugi deli besedil, ki vrednotijo delo na način, ki v ospredje postavlja subkulturo ožjega kroga vnetih ljubiteljev, omogočajo piscem (njihovo avtorstvo je mimogrede neznano), da na enostaven način predstavijo delo kot odrinjeno od sredinskega okusa ravno zaradi svoje posebnosti, ki jo razume le peščica. To je lahko razlog za razhajanja med preostalim ciljnim občinstvom, ki si želi večjo mero glasbene povprečnosti in poslušljivosti, predvsem pa »uporabne vrednosti« v povezavi z lahkotnostjo in zabavo. Attribute kot »zelo tekoče, zelo sveže, zelo poletno, zelo plesno« (2007e: 35), »za željne plesalce z veliko kondicije« (2007g: 35), »obilica glasov za poležavanje na plaži ali začetek večera« (2007l: 37), ali »za poletne plesne veselice« (2007k: 36) bi lahko sicer pripisali plesni tehno in popularni glasbi, vendar je iz njih razvidna zabavna komponenta, ki je latentno prisotna v ozadju večine besedil oz. v prepričanju, da lahko glasbena preprostost in domačnost pri širši množici kaže na določeno kvaliteto, ki se navsezadnje odraža v popularnosti.

Prodajna uspešnost ali druga oblika podobnega navezovanja nanjo je zelo pogosta sestavina. Pojavlja se lahko v obliki konkretne informacije (tudi številčno, kadar gre za veliko uspešnost plošče), lahko gre za piščevo predvidevanje o morebitnem uspehu ali v skrajnem primeru omenjanje finančnega poloma, ki je doletel glasbenike oz. jih najverjetneje še bo. Kriterij omogoča jasno in povratno informacijo, kar se tiče širše priljubljenosti, ideologija, ki stoji v njegovem ozadju pa ne nujno enači izdelkov množične produkcije s slabo kvaliteto. V nekaterih primerih je ravno dobra prodaja dokaz za naklonjeno ocenjevanje ali priložnost, da se lahko pisec vzdrži podajanju lastnega mnenja, tako da podatki o številu prodanih izvodov ne služijo zgolj kot obstranska informacija, namenjena zapolnjevanju prostora.

V nadaljevanju bom omenila nekaj primerov besedil oz. njihovih odlomkov, za katere se zdi, da je v njih osrednji prostor namenjen *prodaji*:

- Roxette: A Collection of Their 20 Greatest Hits

»Švedski pop dvojec je na vrhuncu slave štirikrat posegel po vrhu ameriške uradne lestvice malih plošč, leta 2005 pa je v ZDA prejel nagrado za 4 milijone radijskih predvajanj skladbe *It Must Have Been Love*, to pomeni 36 let nenehnega predvajanja. Ja, Roxette sta bila upravičeno hudo popularne« (2007c: 35).

- Libido: Drugič

»Drugič tako dandanes pade v redko kategorijo pri nas – popolnoma introvertirana avtorska plošča, ki še vedno nosi v sebi dovolj privlačnosti za širšo prodajo« (2007j: 35).

- Cubismo: *Autobus Calypso*

»Na novi plošči so se lotili nekaterih priredb, ki so jih zapakirali v všečen latinski pop, krojen za tukajšnje tržišče« (2007j: 35).

Preostali kriteriji, ki jih je mogoče zaslediti ob prebiranju Stopovih kratkih sestavkov, se skušajo dotakniti same glasbe, neodvisne od dejavnikov množične industrije, zlasti njenega zvoka, na podlagi katerega poteka vrednotenje. Ob primerjavi z Delovim načinom njegovega obravnavanja je opaziti, da gre v tem primeru za stremenje po širše sprejemljivem zvoku, všečnem velikemu številu poslušalcev popularne kulture, saj ima glasba ravno zaradi tega večji domet in posledično uspešnost na glasbenem tržišču. Delovi pisci namreč gledajo na zvok iz izrazite individualistične pozicije, ki ga umešča med ene izmed najpomembnejših pokazateljev kvalitete. Enačenje izrazne zahtevnosti z jazzom je ena izmed primerjav, ki so jih deležni takšni izdelki. Če je primerjava s tem žanrom prisotna na Stopovih straneh, je neločljivo povezana s subkulturo zvestih poslušalcev, s čimer je izpostavljena le njim cenjena zvokovna lastnost, ki pa jo množice ne želijo dešifrirati, zlasti zaradi pomanjkanja dolgoletnega spremljanja razvoja določenih izvajalcev.

Spodaj navedena recenzija v ospredje postavlja zvok, prisotno je razhajanje med privrženci in preostalimi potrošniki popularne kulture, ki se najverjetneje ne bodo odločili za nakup plošče. Recenzija je na nek način torej preventivno odsvetovanje za slednje.

- Björk: *Volta*

»Verjetno ena najbolj enigmatičnih in ekstravagantnih zvezdnic (saj je z Islandije, mar ne?) se po dolgih letih močnih eksperimentov vrača k zvoku, ki je širše sprejemljiv. Sodelovanje s producentom čarovnikom Timbalandom niti ni tako nepričakovano, plošča pa je polna

čudaških ritmov, pihal, nezgrešljivega glasu, čudaških pasaž in na trenutke presenetljivo lucidnih besedil. Če ste njen privrženec, je plošča čudovita, če ne, vas tudi tokrat ne bo prepričala« (2007k: 36).

7.3 Daljše recenzije

V tem primeru gre za rubriko Notna tehtnica avtorja Miroslava Akrapoviča, ki v pokrivanju glasbe sodeluje z ostalimi mediji (med drugim na Televiziji Slovenija sodeluje pri nastajanju Studia City in Aritmije). Recenzirane plošče se lahko v kateri izmed prejšnjih ali naslednjih številčk tednika pojavijo tudi v rubriki Pravkar zgoščeno, kar kaže na njuno neodvisno nastajanje in vrednotenje. Obsežnejši prostor rubrike ponuja več prostora za žanrsko umeščanje, primerjavo z ostalimi glasbeniki, predvsem pa za vrednotenje, v nekaterih primerih za avtorjevo izpostavljanje, torej za prvoosebno pisanje, vendar še vedno ne do te mere, kakor je to značilno za nekatere Mladinine pisce: »Priznati moram, da so se moje simpatije do skupine Kaiser Chiefs in njihovega prvenca Employment stopnjevale v obratnem sorazmerju s številom izjav v medijih. To pomeni, da manj so govorili in izjavljali, bolj so mi bili všeč! Še posebej, ko me je nekaj njihovih ljubljanskih privrženecv opozorilo na nekatere bootleg posnetke s festivalskih nastopov, predvsem tistega, ki se je zgodil v zgodnjih popoldanskih urah na festivalu Pingpop 2005« (Akrapovič 2007č: 35).

Sestavine avtorjevih besedil in načini vrednotenja, ki so pri tem uporabljeni:

- Za nepogrešljivo sestavino velja žanrska usmeritev. O težavnosti njene natančne opredelitve, odvisne od subjektivne interpretacije poslušalca, govori avtor v primeru skupine, okoli katere so si neenotni celo kritiki, in sicer »delno zaradi nerazumevanja glasbene preteklosti, deloma pa tudi zaradi nepoznavanja glasbene sedanjosti« (2007o: 35).
- Sklicevanje na mnenja drugih kritikov ali omenjanje odzivov drugih medijev je v nekaterih primerih vredno omembe zaradi njihove enotne drže, ki jih postavlja v opozicijo z mnenjem večine poslušalcev, s čimer je izražena njihova ločenost od množice ter njena strokovnost, neodvisna od trenutnih vzgibov in vnaprejšnjega favoriziranja. Lahko gre za splošno omenjanje kritiške prakse, na katero se sklicuje avtor, kar je prikazano v sledeči recenziji Bryana Ferryja, kjer avtor začne z omenjanjem težkosti ocenjevanja glasbenih legend »ki jim kritiki še posebej "gledamo pod zobe"« (2007e: 35). V nadaljevanju je omenjeno njihovo enotno mnenje, ki je

glasbenikovo »nostalgično ekskurzijo z albumom Dylanesque dočakalo z nožem«. Avtor v nekaterih primerih uporablja njihova dobesedna navajanja, ki jim na koncu najpogosteje pritrди: kritiškim superlativom v obliki »najbolj svež in originalen ameriški rock'n'roll band« na koncu tako doda še lastno mnenje: »album je popoln presežek obeh prejšnjih, enkratnih rockovskih plošč«, o čemer priča tudi avtorjeva končna ocena, in sicer z najvišjim možnih številom dodeljenih not (2007j: 35).

- Glasbena nepredvidljivost, zrelost, globokost, subtilnost, nekonvencionalnost, odločnost v svojem poslanstvu, konstanta kakovosti, vztrajnost, neodvisnost, predanost glasbenemu ustvarjanju itd. so atributi, ki kažejo na avtorjevo naklonjenost glasbeni noviteti, s čimer lahko zatrdimo, da ostajajo kriteriji vrednotenja enaki kot v Mladini in Delu.
- Pomanjkanje inovativnosti, ozkost glasbenega raziskovanja in drugi manj pogosti izrazi kažejo na avtorjevo nasprotno stališče, ki ga je mogoče redkeje zaslediti. Iz tega je razvidna tudi latentna funkcija rubrike. Ta se kaže v namenjanju večine prostora tistim izvajalcem, za katere avtor meni, da so vredni večje pozornosti, ki bi jih v okviru rubrike Pravkar zgoščeno ne bi mogli dobiti, verjetnost, da se bo notna tehtnica nagnila v pozitivno smer, pa je večja.

7.4 Povzetek glasbene recenzije v tedniku Stop

Stopove recenzije nastajajo pod vplivom množične kulture in so izključno namenjene konzumentom množične kulture. Pri predstavljanju novih glasbenih izdelkov se avtorji pogosto poslužujejo omenjanja blagovno-menjalne terminologije, ki spominja na oglaševalske slogane, s katerimi skušajo potencialne kupce privabiti, da bodo kupili določen izdelek. Pri tem v naprej determinirajo rabo glasbe in načine odzivanja nanjo, najpogosteje s pomočjo opozicijskega razmerja med ljubitelji in preostalim, večinskim delom. Pri zadnjem gre za poslušalstvo, ki ga Adorno razume kot pripadnike njegove sicer idealno tipske kategorizacije, ki se predajajo glasbi zgolj za zabavo, posegajo po že v naprej strukturiranih melodičnih šablonah, znanih pod imenom šlager. Recenzije so v celoti namenjene konzumentom kulture, zato so emocionalni poslušalci oz. drugi idealni tipi zminimalizirani oz. so v potencialno bralstvo všteti kot manjšina.

Vsakotedenska daljša recenzija omogoča zainteresiranim bralcem pridobiti globlji vpogled v glasbeno delo, zlasti v ozadje in težavnost kritiškega dela, ki se deloma kaže v različnosti

pogledov (ne le med običajnimi poslušalci in ljubitelji – ti so predstavljeni kot izrazito enotna subkultura –, ampak tudi med sami kritiki, ki skušajo zatreti subjektivno mnenje in se pri svojem delu opreti le na objektivna dejstva, kar pa je po Adornovem prepričanju napačno izhodišče pri postopanju z oblikovanjem glasbene kritike, saj mora ta v celoti sloneti na subjektivizmu, edinemu pravemu temelju glasbenega javnega mnenja).

Konzument klasične kulture je izvzet iz Stopovih recenzij, idealni bralec se manifestira bodisi v obliki kupovanja plošč in njihovega zbiranja bodisi v obliki obiskovalca koncertov predvsem popularne glasbe. Zbiratelji plošč, ki jih v razmerju s pripadniki višjih razredov opredeljuje Bourdieu kot pripadnike elitne kulture, ki se skozi celotno socializacijo srečujejo z glasbo kot nečim avtonomnim in družbeno neodvisnim, za kar pri svoji interpretaciji ne potrebujejo ubeseditve, stremijo po ekspresivnem, dramatičnem in sentimentalnem načinu komunikacije, zaradi česar želijo konzimirati umetnost. Pri tem imajo možnost oprijemanja na recenzije, ki jim pomagajo kreirati njegovo identiteto, ubesedovati slišano, predvsem z razlaganjem njegovega pomena, in družbeno umeščati glasbena dela (povzeto po Bourdieu 1984). Glasba je resda dojeta kot kulturna dobrina, kot pomembne del posameznikove identitete in družbene veljave, vendar jo kot tako dojemajo le tisti, ki jim ta oblika kulture nekaj pomeni – z razliko od tistih, ki jo poslušajo zgolj za zabavo. Zabava je osrednja tema, okoli katere je zgrajen koncept revije Stop, o čemer pričajo njegove druge vsebine (televizijski sporedi, družabna kronika, ...).

Izobraženi potrošnik katerega koli žanra se želi na podlagi pridobljenega znanja ločiti od nevedne množice, kar po Bourdieujevem mnenju poteka vzporedno z identifikacijo z družbenim razredom. V družbi množične kulture je ta identifikacija bistveno manj pomembna. Na to so opozorili že mnogi njegovi kritiki. Trditi je mogoče, da je revija namenjena najširšemu spektru bralcev, tudi tistim iz najnižjih razredov in ne le srednjemu, ki dojema glasbo kot pripomoček pri kreiranju družbenega statusa, slonečega na zbiranju glasbenih del, obiskovanja koncertov in drugih prestižnejših kulturnih prireditev, po čemer se močno približuje elitni kulturi najbogatejših. Zabavna komponenta je namreč jasno izražena v marsikaterih recenzijah, ki predpostavljajo prav tako družbeno rabo, ki ravno zaradi tega ne potrebuje globlje kritiške analize za razliko od rubrike Notna tehtnica. V njej so pozornosti deležne širši množici odmaknjene plošče, namenjene so glasbenim ljubiteljem in njihovemu prej opisanemu načinu rabe glasbe, ki jim pomaga pri samoopredelitvi.

8. ZAKLJUČEK

V diplomski nalogi sem se posvetila analizi glasbenih recenzij v tedniku Mladina, časniku Delo ter reviji Stop, pri čemer sem se teoretično oprla na Frithove, Adornove in Bourdieujeve koncepte, ki sem jih skušala aplicirati na posamezne primere tiskanih medijev. Naj za zaključek strnem najpomembnejše ugotovitve, ki jih je zaradi svoje relevantnosti potrebno še enkrat izpostaviti:

Pri izoblikovanju glasbenih okusov, načinu vrednotenja kulture ter njenem estetskem doživljanju gre za zapleten proces, ki ni odvisen le od posameznikovih preferenc, ampak tudi od širših družbenih dejavnikov, kot so družbeni položaj in posedovanje kulturnega kapitala ter od drugih dejavnikov, deloma pogojenih s strani kapitalističnega nadzorovanja in kategorizacije glasbenega povpraševanja. Pri formaciji okusov ne smemo zanemariti mreže družbenih odnosov, znotraj katere se nahaja vsak posameznik, čeprav se zdi polje glasbenega poslušanja področje svobodne izvire (glasba ponuja možnost izstopa iz vsakdanje življenjske rutine, v kateri je poslušalec deležen interpelacije oz. vpoklica s strani nekoga drugega, zanj pomembnejšega subjekta).

Glasbeni kritiki so s Frithovimi besedami profesionalni glasbeni fani, delujejo kot predstavniki določenega kroga poslušalcev, z založbami delijo enako ideologijo, saj so oboji osredotočeni na množično publiko. Producentom pomagajo analizirati ciljne skupine, s svojim pisanjem filtrirajo glasbene scene, so vodiči za odrasle potrošnike, ki želijo biti deležni določene (rock ali druge) ideologije. Glasbena recenzija je v prvi vrsti pomembna interpretacija glasbenih pomenov za ožji krog ljubiteljev – ustvarja poznavalsko skupnost, za katero poskuša definirati idealno glasbeno izkušnjo in pravzaprav ne predstavlja toliko same glasbe. Iz njenega diskurza je mogoče pogosto razbrati superiornost glasbene avtoritete nad nekritičnim pasivnim potrošnikom popularne kulture.

Slovenska razredna struktura, ki se seveda razlikuje od teoretične konceptualizacije, ki jo je uporabil Bourdieu. Vprašanje, ki se zastavi, je, ali je njegova razredna in kulturna razdelitev obče aplikativna v primeru slovenskih bralcev glasbenih recenzij. Raziskava, izvedena na francoski populaciji 60-ih in 70-ih let prejšnjega stoletja, nam lahko ponudi osnovni okvir, s pomočjo katerega lahko skušamo pogledati v razredno situacijo Slovenije (ki še vedno ni bila deležna konkretne sociološke analize). Do mobilnosti med različnimi družbenimi sloji prihaja

pri nas v okolju brez izrazitega nasprotja med urbanim in ruralnim. Govorimo lahko celo o pomanjkanju večjih urbanih središč in o neločljivih vezeh s podeželjem, kar vpliva na rabo same glasbe. Gre za nove družbene situacije, ki jih Bourdie ne omenja: stik nemeščanov z mestom (kar vpliva na nastanek posebnih glasbenih scen), meščanska domačijska ideologija, ki ostaja zvesta narodno-zabavni glasbi itn. Slovenska glasbena scena je še zlasti zaznamovana z dogajanjem na obrobjih, ki pomagajo formirati alternativna gibanja. Dober primer za to sta glasbena scena v Tratah v Slovenskih goricah (ta je predstavljala stičišče punkovske subkulture s skupino Centrom za dehumanizacijo) in trboveljska scena s skupino Laibach, če omenimo samo nekatere. Govorimo lahko o razpetosti med vrednotami mladih, ki kolebajo med odprtimi možnostmi in »rutino vsakdanjega življenja dominantnega delovnega sveta« (Muršič 1995: 106), kar je povezano z relacijo med mestom in podeželjem. Pomembni so tudi še nekateri bistveni deli življenja, ki danes potekajo v prostoru, določenem s fizično mobilnostjo. Muršič jih opredeljuje kot »ne-kraje« (označujejo jih različni načini potovanja, komuniciranja itn.), svoje dodaja še potrošnja (vključno z upori proti njej, prisotnimi na lokalni ravni) ter drugi medkulturni stiki, kar se odraža na rabi glasbe in njenih različnih interpretacijah.

Pri branju glasbenih recenzij sem kot najpomembnejša izpostavila dva kriterija, in sicer glasbeno-industrijskega v smislu popularnosti in uspešnosti prodaje, omenjanja založb, glasbe, dojete v obliki kapitalističnega diskurza, ter kriterij, ki v ospredje postavlja žanr in njegove specifične značilnosti. Recenzije Mladine, Dela in Stopa se med seboj razlikujejo po načinu dojemanja svojih bralcev kot pripadnikov različnih subkultur. Po pripadnosti bralcev lahko časnik Delo uvrstimo v zgornjo, elitno oz. dominantno kulturo (ker s svojo ideologijo vpliva na izoblikovanje ostalih okusov, ta proces poteka s pomočjo zavračanja okusov drugih družbenih skupin) – za njegove recenzije je značilen zapleten jezik s praviloma daljšimi stavki, obravnavana glasba je popularna, še vedno je moč zaslediti nekaj jazza, klasične glasbe in alternativnih žanrov – bralci so predstavniki višjih razredov in izobraženi pripadniki srednjega razreda.

Mladinine recenzije so namenjene izobraženim družbeno kritičnim bralcem z izoblikovanim glasbenim okusom in izrazitim zavedanjem o manjvrednosti popularne glasbe, ki je v prvi vrsti namenjena apatičnim množicam, ki se ne ozirajo na kvaliteto. Okus Mladininega bralca se ustvarja z negacijo okusa visoke ter nizke kulture, s čimer se deloma potrjuje pripadnost srednjemu razredu izobraženih in resonirajočih bralcev, ki glasbe ne poslušajo zgolj za

zabavo, prav tako pa je ne dojemajo kot možnost za strukturno in natančno poslušanje, o čemer govori Adorno v svojih idealnih tipih glasbenega vedenja. Način pisanja, ki ponekod spominja na izrazito osebni odnos med piscem in bralcem, dokazuje, da gre v nekaterih primerih bolj za ustvarjanje poznavalske skupnosti, o čemer priča tudi žanrska specializiranost njenih piscev, kot za glasbeno vrednotenje – kritiki nastopajo kot superiorni nad pasivno množico neglasbenih potrošnikov – vzpostavlja se subkultura srednjega intelektualnega razreda pretežno moških bralcev.

Stopove recenzije so namenjene potrošniku množične kulture, ki pri nakupu ne gleda toliko na kvaliteto oz. ki ni pripadnik določene glasbene subkulture – glasba mu služi za zabavo in mu predstavlja še eno potrošno blago v vrsti drugih. Glasbeni privrženci so prikazani kot posebna subkultura s svojim glasbenim okusom, ki je pogosto nasproten okusu večine, morebiti celo zaradi tega, ker je slednji nerazumljiv širšemu bralstvu (ker z njimi ne delijo enakih glasbenih izkušenj). Stopov način recenziranja popularne glasbe je v tesni povezavi s tržno uspešnostjo prodaje plošč, uvrščanjem na lestvice, omenjanjem založb.

Povedano povzemata spodnji tabeli:

Tabela 8.1: Kultura in kritičnost besedila

	visoka kultura	alternativna kultura	množična kultura
Manj izrazit kritični stil			STOP
Srednje izrazit kritični stil	DELO		
Bolj izrazit kritični stil		MLADINA	

Tabela 8.2: Dolžina in kritičnost besedila

	kratko besedilo	srednje dolgo besedilo	daljše besedilo
Manj izrazit kritični stil	STOP		
Srednje izrazit kritični stil			DELO
Bolj izrazit kritični stil		MLADINA	

Recenzije jazz glasbe so v neposredni odvisnosti od improvizacije, koncertiranj (koncerti veljajo kot resnični pokazatelj glasbenikovih veščin v večini žanrov), pisci pogosto navajajo glasbena sodelovanja, s čimer se približujejo hagiografskemu načinu opisovanja. Pri vrednotenju rock glasbe se opisovanje podobno kot pri jazzu sklicuje na ohranjanje

individualnosti, originalnosti. Pri glasbi, ki se ne podjarmlja vplivom sredinskega okusa, je to temu primerno izpostavljeno (želja po ugajanju je vrednotena kot negativna, enako je s prirejanjem originalnih verzij drugih izvajalcev). Pri drugih žanrih so recenzije mešanica kriterijev za ocenjevanje popularne in rock glasbe. Če gre za folk in drugo specifično glasbo, je ta predstavljena v tesni povezavi s okoljem, iz katerega prvotno prihaja (primer Mladine, kjer se tovrstna besedila približujejo sociološkim in muzikološkim opisom).

Vsa recenzirana glasba, ki jo prikazuje ta diplomska naloga, ne more ubežati narekovanju glasbene industrije – vsa glasba je prikazana kot njen del (če odvzamemo s strani države podprto klasično glasbo). Pri omenjanju te relacije prednjači Stop, ki v svojih besedilih najpogosteje uporablja reference na število prodanih plošč, finančne polome ipd. Mladina ima do glasbene industrije izrecno odklonilen odnos, njeni recenzenti se skušajo dokopati do peščice plošč, ki iz tega izstopajo, ostali izvajalci so le redko deležni odobravanja (lahko bi rekli, da gre za že vnaprej izoblikovano stališče), ponekod celo odkritega posmehovanja, kar še dodatno začini njihov stil pisanja.

Delovo vrednotenje je bolj zadržano – pisci skušajo biti prizanesljivejši do izvajalcev, kar pa ne pomeni, da ne izpostavljajo po njihovem mnenju nekvalitetnih plošč – vrednotenje je večinoma omejeno na opisovanje zvoka. Določeni žanri se v recenzijah tega časopisa nikoli ne bodo pojavili (kar pa ni mogoče trditi za Stop ali Mladino – Stop ga bo skušal prikazati z vidika dejanske ali domnevane prodajne uspešnosti, pri čemer se bo lahko zadržal izrecnega vrednotenja, šlo bo le za faktično novico; Mladina pa bo npr. pri izvajalcu popularnejših zvrsti izpostavila njegovo nekvalitetnost in plehkost, pri čemer bo kot dokaz navajala odlomke besedil, nespretnega postopanja z mediji, ali pa bo izpostavila le en vidik, ki z glasbo v resnici ni kaj dosti povezan.

Glasbena recenzija je v prvi vrsti namenjena izobraženemu poslušalcu oz. konzumentu kulture, ki ga bi lahko definirali kot obiskovalca koncertov, zbiratelja plošč, ki želi iz svoje kupne moči, s katero razpolaga, iztržiti največ, kot napotek pri tem pa mu služijo glasbene kritike. Glasbo pojmuje kot kulturno dobro, ki mu predstavlja pomemben del njegove identitete ter družbene veljave, želi se odmakniti od množice, zato se pretvarja, da jo prezira, stremi k elitnosti, kar je omenjal že Adorno (1986: 20) – ljudje, ki se identificirajo s to skupino, tvorijo ključno skupino, ki v večini primerov odloča o uradnem glasbenem življenju.

V diplomski nalogi sem skušala predstaviti glasbene recenzije treh slovenskih tiskanih medijev, ki so namenjene različnim pripadnikom družbenih razredov in kultur, zaradi česar se med seboj razlikujejo po načinih vrednotenja in kritičnem stilu pisanja. Ker so bile v analizo vključena besedila novejšega datuma, je bilo manj pozornosti posvečene razvoju te novinarske zvrsti. Kljub temu sem skušala izpostaviti nekatere družbene posebnosti, do katerih je prišlo v času njenih začetkov. Zgodovinski vpogled v glasbeno kritiki pa torej ostaja zanimiva tema za nadaljnje analize.

9.1 Literatura

- Adorno, Theodor W. (1986): *Uvod v sociologijo glasbe*. Ljubljana: Državna založba Slovenije.
- Bašin, Igor (2006): *Novi rock. Rockovski festival v Križankah 1981–2000*. Maribor: Subkulturni azil.
- Benjamin, Walter (1998): *Izbrani spisi*. Ljubljana: Studia Humanitatis.
- Bourdieu, Pierre (1984): *Distinction. A Social Critique of the Judgement of Taste*. London: Routledge.
- Campbell, Colin (2001): *Romantična etika in duh sodobnega potrošništva*. Ljubljana: Studia Humanitatis.
- Erjavec, Aleš (1995): *Estetika in kritična teorija*. Ljubljana, zbirka SOPHIA 6/95.
- Frith, Simon (1986): *Zvočni učinki*. Ljubljana: KRT.
- Frith, Simon in Andrew Goodwin (1990): *On record. Rock, Pop And The Written Word*. London, New York: Routledge.
- Frith, Simon (1996): *Performing Rites. On the Value of Popular Music*. Oxford: Oxford University Press.
- Frith, Simon (1998): Tu nastopi kritik ... *Muska*(6 /7), jun.–jul. 35–37.
- Hamm, Charles (1995): *Putting Popular Music In Its Place*. Cambridge University Press.
- Harrington, Austin (2004): *Art and Social Theory. Sociological Arguments in Aesthetics*. Cambridge: Polity Press.
- Hennessy, Brendan (1997): *Writing Feature Articles. A practical guide to methods and markets*. Focal Press.
- Hicks, Wynford, Sally Adams in Harriett Gilbert (1999): *Writing for journalists*. New York: Routledge.
- Hribar, Tine (2003): *Punk je bil prej: 25 let punka pod Slovenci*. Ljubljana: Cankarjeva založba: Ropot.
- Jameson, Fredric (1992): *Postmodernizem*. Ljubljana: Analecta.
- Keeble, Richard (1998): *The newspapers handbook*. London in New York: Routledge.
- Kennedy, George, Darly R. Moen in Don Ranly (1993): *Beyond the inverted pyramid. Effective writing for newspapers, magazines and specialized publications*. New York: St. Martin's Press.

- Laing, Dave (2003): Music and the market: the economics of music in the modern world. V Clayton, Martin, Herbert, Trevor, Middleton, Richard (ur.): *The cultural study of music: a critical introduction*, 309–320. New York: Routledge.
- Merriam, Alan P. (2000): *Antropologija glasbe*. Ljubljana: Znanstveno in publicistično središče.
- Miklitsch, Robert (2006): *Roll Over Adorno. Critical Theory, Popular Culture, Audiovisual Media*. State University of New York.
- Močnik, Rastko (1993): *Extravagantia*. Ljubljana: Studia Humanitatis minora.
- Muršič, Rajko (1995): *Center za dehumanizacijo: Etnološki opis rock skupine*. Pesnica: Frontier.
- Muršič, Rajko (1997): *Dinamika medkulturnega stika*. Doktorska naloga. Ljubljana: Oddelek za etnologijo in kulturno antropologijo.
- Negus, Keith (1992): *Producing Pop. Culture and Conflict in the Popular Music Industry*. London: Arnold.
- Negus, Keith (2003): *Music genres and corporate cultures*. London, New York: Routledge.
- Podnar, Klemen, Maruša Pušnik in Nenad Senić, (ur.) (2001): *The Bricolage of Media Studies*. Ljubljana: Faculty of Social Sciences.
- Punk pod Slovenci (1985). Ljubljana: KRT.
- Shaw, Bernard (1960): *How to become a music critic*. London: Rupert Hart-Davis.
- Shuker, Roy (1994): *Understanding Popular Music*. London in New York: Routledge.
- Smethurst, James (2006): Everyday people: popular music, race and the articulation and formation of class identity in the United States. V Ian Peddie (ur.): *The resisting Muse: Popular Music and Social Protest*, 77–78. USA: Ashgate, West Texas A&M University.
- Storey, John (2003): *Inventing Popular Culture: from folklore to globalization*. UK: Blackwell Publishing.
- Strehovec, Janez (1995): *Demonško estetsko*. Ljubljana: Slovenska matica.
- Vogrinc, Jože (1982–1983): Množična godba. *Revija Glasbene mladine Slovenije* (1–8), 17–18.
- Zajc, Melita (2000): *Tehnologije in družbe*. Ljubljana: ISH – Fakulteta za podiplomski humanistični študij.

9.2 VIRI

MLADINA

- Aleksič, Jure (2001a): Rammstein: Mutter. *Mladina*, 7. 5. Dostopno na <http://www.mladina.si/tebnik/200118/clanek/plosce-01/> (13. april 2007).
- Aleksič, Jure (2001b): Ash: Free All Angels. *Mladina*, 27. 8. Dostopno na <http://www.mladina.si/tebnik/200134/clanek/plosce-03/> (13. april 2007).
- Aleksič, Jure (2001c): Muse: Origin of Symetry. *Mladina*, 3. 9. Dostopno na <http://www.mladina.si/tebnik/200135/clanek/plosce-03/> (13. april 2007).
- Gorkič, Tomaž (2001): Kilkus: The Pattern Of Self Design. *Mladina*, 16. 7. Dostopno na <http://www.mladina.si/tebnik/200128/clanek/plosce-4/> (13. april 2007).
- Gorkič, Tomaž (2002): Ohgr: Welt. *Mladina*, 16. 12. Dostopno na <http://www.mladina.si/tebnik/200250/clanek/plosce-02/> (13. april 2007).
- Gorkič, Tomaž (2003): Deathstars: Synthetic Generation. *Mladina*, 8. 12. Dostopno na http://www.mladina.si/tebnik/200349/clanek/kul-plosce--tomaz_gorkic/ (13. april 2007).
- Gorkič, Tomaž (2004): Chimaira: The Impossibility of Reason. *Mladina*, 5. 1. Dostopno na <http://www.mladina.si/tebnik/200401/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2005): Static-X: Beneath ... Between ... Beyond ... *Mladina*, 17. 1. Dostopno na <http://www.mladina.si/tebnik/200503/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006a): One Man Army And The Undead Quartet: 21st Century Killing Mashine. *Mladina*, 16. 1. Dostopno na <http://www.mladina.si/tebnik/200603/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006b): Caliban: The Undying Darkness. *Mladina*, 6. 3. Dostopno na <http://www.mladina.si/tebnik/200610/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006c): Torture Killer: Swarm! *Mladina*, 27. 3. Dostopno na http://www.mladina.si/tebnik/200613/clanek/kul-plosce--tomaz_gorkic/ (13. april 2007).
- Gorkič, Tomaž (2006č): The Berzerker: World of Lies. *Mladina*, 3. 4. Dostopno na <http://www.mladina.si/tebnik/200614/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006d): Ministry: Rio Grande Blood. *Mladina*, 15. 5. Dostopno na <http://www.mladina.si/tebnik/200620/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006e): The Accused: Oh Martha! *Mladina*, 17. 6. Dostopno na <http://www.mladina.si/tebnik/200625/clanek/kul-plosce--666/> (13. april 2007).

- Gorkič, Tomaž (2006f): Gut: The Cumback. *Mladina*, 24. 6. Dostopno na <http://www.mladina.si/tednik/200626/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006g): The Red Chord: Clients. *Mladina*, 22. 7. Dostopno na <http://www.mladina.si/tednik/200630/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006h): Akercocke: The Words that Go Unspoken, Deeds that Go Undone. *Mladina*, 5. 8. Dostopno na <http://www.mladina.si/tednik/200632/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006i): Hard.com: Setup. *Mladina*, 9. 9. Dostopno na <http://www.mladina.si/tednik/200637/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006j): Terrorizem: Darker Days Ahead. *Mladina*, 20. 10. Dostopno na <http://www.mladina.si/tednik/200643/clanek/kul-plosce--666/> (13. april 2007).
- Gorkič, Tomaž (2006k): Cretin: Freakery. *Mladina*, 2. 12. Dostopno na <http://www.mladina.si/tednik/200649/clanek/kul-plosce--666/> (13. april 2007).
- Kramaršič, Jaša (2001): Bill Laswell: Io.def pressure. *Mladina*, 8. 1. Dostopno na <http://www.mladina.si/tednik/200101/clanek/plosce-04/> (13. april 2007).
- Kramaršič, Jaša (2003): Kraftwerk: Tour de France Soundtracks/ Karl Bartos: Sommunication. *Mladina*, 18. 9. Dostopno na <http://www.mladina.si/tednik/200337/clanek/03-37-65-kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2004a): Youth In Dub: Orchestra Mystique. *Mladina*, 17. 5. Dostopno na <http://www.mladina.si/tednik/200420/clanek/kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2004b): Texas Faggott: Pilluminati Cunt. *Mladina*, 6. 9. Dostopno na <http://www.mladina.si/tednik/200436/clanek/kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2005a): Triola: Im Funftonraum. *Mladina*, 21. 3. Dostopno na <http://www.mladina.si/tednik/200512/clanek/kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2005b): Ference: Fraximal. *Mladina*, 4. 7. Dostopno na <http://www.mladina.si/tednik/200527/clanek/05-07-04-75-kul-plosce--jk-2/> (13. april 2007).
- Kramaršič, Jaša (2005c): Isolee: We are Monster. *Mladina*, 12. 9. Dostopno na <http://www.mladina.si/tednik/200537/clanek/kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2005č): Thomas Schumacher: Perlen 4. *Mladina*, 24. 12. Dostopno na <http://www.mladina.si/tednik/200552/clanek/kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2006a): Agoria: Cute&Cult. *Mladina*, 9. 1. Dostopno na <http://www.mladina.si/tednik/200602/clanek/kul-plosce--jk/> (13. april 2006).
- Kramaršič, Jaša (2006b): American Gigolo II. *Mladina*, 6. 3. Dostopno na <http://www.mladina.si/tednik/200610/clanek/kul-plosce--jk/> (13. april 2007).

- Kramaršič, Jaša (2006c): Artifakt: Artifakts II. *Mladina*, 6. 3. Dostopno na <http://www.mladina.si/tednik/200610/clanek/kul-plosce--jk-2/> (13. april 2007).
- Kramaršič, Jaša (2006č): Stereo Total: Discotheque. *Mladina*, 27. 3. Dostopno na http://www.mladina.si/tednik/200613/clanek/kul-plosce--jasa_kramarsic_kacin/ (13. april 2007).
- Kramaršič, Jaša (2006d): James Holden: At the Controls. *Mladina*, 3. 4. Dostopno na <http://www.mladina.si/tednik/200614/clanek/kul-plosce--jk/> (13. april 2007).
- Kramaršič, Jaša (2006e): Johannes Heil: Freaks R Us. *Mladina*, 15. 5. Dostopno na <http://www.mladina.si/tednik/200620/clanek/kul-plosce--jk/> (13. april 2007).
- Močnik, Borja (2006a): Prefuse 73: Security Screenings. *Mladina*, 20. 2. Dostopno na <http://www.mladina.si/tednik/200608/clanek/kul-plosce--borka/> (13. april 2006).
- Močnik, Borja (2006b): Ammoncontact: With Voices. *Mladina*, 17. 6. Dostopno na <http://www.mladina.si/tednik/200625/clanek/kul-plosce--borka/> (13. april 2007).
- Močnik, Borja (2006c): Quantic: An Announcement to Answer. *Mladina*, 22. 7. Dostopno na <http://www.mladina.si/tednik/200630/clanek/kul-plosce--borka/> (13. april 2007).
- Močnik, Borja (2006č): DJ Shadow: The Outsider. *Mladina*, 9. 9. Dostopno na <http://www.mladina.si/tednik/200637/clanek/kul-plosce--borka/> (13. april 2007).
- Močnik, Borja (2006d): Spanky Wilson & Quantic Soul Orchestra: I'm Thankful. *Mladina*, 20. 10. Dostopno na <http://www.mladina.si/tednik/200643/clanek/kul-plosce--borka/> (13. april 2007).
- Močnik, Borja (2006e): Dimlite: This is Embracing. *Mladina*, 16. 12. Dostopno na <http://www.mladina.si/tednik/200651/clanek/kul-plosce--borka/> (13. april 2007).
- Modic, Max (2001a): Faith Hill: Breathe. *Mladina*, 19. 3. Dostopno na <http://www.mladina.si/tednik/200111/clanek/plosce-05/> (13. april 2007).
- Modic, Max (2001b): Slayer: God Hates Us All. *Mladina*, 8. 10. Dostopno na <http://www.mladina.si/tednik/200140/clanek/plosce-01/> (13. april 2007).
- Modic, Max (2002a): Bruce Springsteen: The Rising. *Mladina*, 2. 9. Dostopno na <http://www.mladina.si/tednik/200235/clanek/plosce-01/> (13. april 2007).
- Modic, Max (2002b): Tomaž Domicelj: Na planini je živel. *Mladina*, 14. 10. Dostopno na <http://www.mladina.si/tednik/200241/clanek/plosce-02/> (13. april 2007).
- Modic, Max (2003a): Metallica: St. Anger. *Mladina*, 30. 6. Dostopno na <http://www.mladina.si/tednik/200326/clanek/plosce-2/> (13. april 2007).
- Modic, Max (2003b): Gotta Serve Somebody: The gospel Songs of Bob Dylan. *Mladina*, 7. 7. Dostopno na <http://www.mladina.si/tednik/200327/clanek/plosce-4/> (13. april 2007).

- Modic, Max (2003c): Townes Van Zandt: For the Sake of the Song. *Mladina*, 11. 8. Dostopno na <http://www.mladina.si/teknik/200332/clanek/plosce-1/> (13. april 2007).
- Modic, Max (2003č): Vlado Kreslin: Generacija. *Mladina*, 27. 10. Dostopno na <http://www.mladina.si/teknik/200343/clanek/kul-plosce--mxm/> (13. april 2007).
- Modic, Max (2004a): Probot. *Mladina*, 8. 3. Dostopno na <http://www.mladina.si/teknik/200410/clanek/kul-plosce--mxm/> (13. april 2007).
- Modic, Max (2004b): Severina: Severgreen. *Mladina*, 8. 11. Dostopno na <http://www.mladina.si/teknik/200445/clanek/kul-plosce--mxm/> (13. april 2007).
- Modic, Max (2005): Robert Plant And The Strange Sensation: Mighty ReArranger. *Mladina*, 30. 5. Dostopno na http://www.mladina.si/teknik/200522/clanek/kul-plosce--max_modic/ (13. april 2007).
- Modic, Max (2006a): Elektrobuda: Sveti zvuk. *Mladina*, 9. 1. Dostopno na <http://www.mladina.si/teknik/200602/clanek/kul-plosce--mxm/> (13. april 2006).
- Modic, Max (2006b): David Gilmour: On An Island. *Mladina*, 27. 3. Dostopno na http://www.mladina.si/teknik/200613/clanek/kul-plosce--max_modic/ (13. april 2007).
- Modic, Max (2006c): Bob Dylan: Modern Times. *Mladina*, 2. 9. Dostopno na http://www.mladina.si/teknik/200636/clanek/kul-plosce--max_modic/ (13. april 2007).
- Modic, Max (2006č): Los Lobos: The Town and The City. *Mladina*, 20. 10. Dostopno na http://www.mladina.si/teknik/200643/clanek/kul-plosce--max_modic/ (13. april 2007).
- Modic, Max (2006d): Kris Kristofferson: This Old Road. *Mladina*, 2. 12. Dostopno na http://www.mladina.si/teknik/200649/clanek/kul-plosce--max_modic/ (13. april 2007).
- Napotnik (2002): Krs-One: Spiritual Minded. *Mladina*, 1. 4. Dostopno na <http://www.mladina.si/teknik/200213/clanek/plosce-01/> (13. april 2007).
- Napotnik (2003a): The Streets: Original Pirate. *Mladina*, 3. 3. Dostopno na <http://www.mladina.si/teknik/200309/clanek/plosce-01/> (13. april 2007).
- Napotnik (2003b): 50 CENT: Get Rich Or Die Tryin'. *Mladina*, 7. 4. Dostopno na <http://www.mladina.si/teknik/200314/clanek/plosce-01/> (13. april 2007).
- Napotnik (2004): Beastie Boys: To the 5 Boroughs. *Mladina*, 26. 7. Dostopno na <http://www.mladina.si/teknik/200430/clanek/kul-plosce--napoleetano/> (13. april 2007).
- Njegovan Veljko (2006a): Scott Walker: The Drift. *Mladina*, 22. 7. Dostopno na http://www.mladina.si/teknik/200630/clanek/kul-plosce--veljko_njegovan/ (13. april 2007).
- Njegovan, Veljko (2006b): Thom Yorke: The Eraser. *Mladina*, 9. 9. Dostopno na http://www.mladina.si/teknik/200637/clanek/kul-plosce--veljko_njegovan/ (13. april 2007).

- Njegovan, Veljko (2006c): Shogun Kunitoki: Tasankokaiku. *Mladina*, 25. 11. Dostopno na http://www.mladina.si/tehdnik/200648/clanek/kul-plosce--veljko_njegovan/ (13. april 2007).
- Ozmec, Sebastijan (2006a): Intimn Frizurn: Kokos kokos presenta. *Mladina*, 25. 11. Dostopno na <http://www.mladina.si/tehdnik/200648/clanek/kul-plosce--seba/> (13. april 2007).
- Ozmec, Sebastijan (2006b): Debeli predjednik: Through zhe Eyes of the Innocent. *Mladina*, 16. 12. Dostopno na <http://www.mladina.si/tehdnik/200651/clanek/kul-plosce--seba/> (13. april 2007).
- Štamcar, Miha (2001a): Hajni Blagne: Sonce moje. *Mladina*, 23. 4. Dostopno na <http://www.mladina.si/tehdnik/200116/clanek/plosce-06/> (13. april 2007).
- Štamcar, Miha (2001b): Nude: Drugačna gravitacija. *Mladina*, 19. 11. Dostopno na <http://www.mladina.si/tehdnik/200146/clanek/plosce-04/> (13. april 2007).
- Štamcar, Miha (2001c): Helena Blagne: Nihče ne ljubi kot Slovenec. *Mladina*, 17. 12. Dostopno na <http://www.mladina.si/tehdnik/200150/clanek/plosce-01/> (13. april 2007).
- Štamcar, Miha (2002a): Adi Smolar: Ne se bat'. *Mladina*, 14. 1. Dostopno na <http://www.mladina.si/tehdnik/200202/clanek/plosce-03/> (13. april 2007).
- Štamcar, Miha (2002b): Andrej Šifrer: Zoboblues (25 let). *Mladina*, 18. 2. Dostopno na <http://www.mladina.si/tehdnik/200207/clanek/plosce-04/> (13. april 2007).
- Štamcar, Miha (2002c): 25. Festival Melodije morja in sonca – Zmagovalci Melodij morja in sonca. *Mladina*, 22. 6. Dostopno na <http://www.mladina.si/tehdnik/200229/clanek/plosce-02/> (13. april 2007).
- Štamcar, Miha (2002č): Tabu: Nore ideje. *Mladina*, 26. 8. Dostopno na <http://www.mladina.si/tehdnik/200234/clanek/plosce-02/> (13. april 2007).
- Štamcar, Miha (2002d): MI2: Dečki s Sotle. *Mladina*, 18. 11. Dostopno na <http://www.mladina.si/tehdnik/200246/clanek/plosce-05/> (13. april 2007).
- Štamcar, Miha (2003a): Katalena: (Z)godbe. *Mladina*, 20. 1. Dostopno na <http://www.mladina.si/tehdnik/200303/clanek/plosce-05/> (13. april 2007).
- Štamcar, Miha (2003b): Faraoni: Solinar. *Mladina*, 24. 2. Dostopno na <http://www.mladina.si/tehdnik/200308/clanek/plosce-02/> (13. april 2007).
- Štamcar, Miha (2003c): Make Up 2: Druga predstava. *Mladina*, 19. 5. Dostopno na <http://www.mladina.si/tehdnik/200320/clanek/plosce-01/> (13. april 2007).
- Štamcar, Miha (2003č): Magnifico & Turbolenca: Export Import. *Mladina*, 3. 11. Dostopno na <http://www.mladina.si/tehdnik/200344/clanek/kul-plosce--ms/> (13. april 2007).
- Štamcar, Miha (2004a) Patetico: Prolog. *Mladina*, 21. 6. Dostopno na <http://www.mladina.si/tehdnik/200425/clanek/kul-plosce--ms/> (13. april 2007).

- Štamcar, Miha (2004b): Bepop: Bepop. *Mladina*, 30. 8. Dostopno na <http://www.mladina.si/teednik/200435/clanek/kul-plosce--ms/> (13. april 2007).
- Štamcar, Miha (2005a): Boris Cavazza Kvartet: 11 korakov. *Mladina*, 27. 6. Dostopno na http://www.mladina.si/teednik/200526/clanek/kul-plosce--miha_stamcar/ (13. april 2007).
- Štamcar, Miha (2005b): Neisha: Neisha. *Mladina*, 10. 10. Dostopno na <http://www.mladina.si/teednik/200541/> (13. april 2007).
- Štamcar, Miha (2006a): Jadranka Juras: Anima. *Mladina*, 27. 3. Dostopno na http://www.mladina.si/teednik/200613/clanek/kul-plosce--miha_stamcar/ (13. april 2007).
- Štamcar, Miha (2006b): Peter Andrej & Dejan Berden: Povabilo na čas. *Mladina*, 15. 5. Dostopno na <http://www.mladina.si/teednik/200620/clanek/kul-plosce--ms/> (13. april 2007).
- Štamcar, Miha (2006c): Gibonni: Unca Fibre (Vodič za brodolomce i anđele čuvare). *Mladina*, 22. 7. Dostopno na http://www.mladina.si/teednik/200630/clanek/kul-plosce--miha_stamcar/ (13. april 2007).
- Štamcar, Miha (2006č): DeeJaytime: Beli album volume 11. *Mladina*, 5. 8. Dostopno na http://www.mladina.si/teednik/200632/clanek/kul-plosce--miha_stamcar/ (13. april 2007).
- Šuljič, Tomica (2005): Bass Tikal: Breakbeat Lounge. *Mladina*, 14. 2. Dostopno na <http://www.mladina.si/teednik/200507/clanek/kul-plosce--drum-2/> (13. april 2007).
- Šuljič, Tomica (2006a): Mankind in Polarity: Vogel Oder Fighter. *Mladina*, 9. 1. Dostopno na <http://www.mladina.si/teednik/200602/clanek/kul-plosce--drum/> (13. april 2007).
- Šuljič, Tomica (2006b): Aphrodite: Overdrive. *Mladina*, 16. 1. Dostopno na <http://www.mladina.si/teednik/200603/clanek/kul-plosce--drum/> (13. april 2007).
- Šuljič, Tomica (2006c): Counterstake: From Beyond the Grave. *Mladina*, 20. 2. Dostopno na <http://www.mladina.si/teednik/200608/clanek/kul-plosce--drum/> (13. april 2007).
- Šuljič, Tomica (2006č): Cyantific: Ghetto Blaster. *Mladina*, 6. 3. Dostopno na <http://www.mladina.si/teednik/200610/clanek/kul-plosce--drum/> (13. april 2007).
- Šuljič, Tomica (2006d): Pendulum: Jungle Sound Gold. *Mladina*, 27. 3. Dostopno na http://www.mladina.si/teednik/200613/clanek/kul-plosce--tomica_suljic/ (13. april 2007).
- Šuljič, Tomica (2006e): Andy C: Nightlife. *Mladina*, 3. 4. Dostopno na <http://www.mladina.si/teednik/200614/clanek/kul-plosce--drum/> (13. april 2007).
- Šuljič, Tomica (2006f): Therapy Sessions Vol. 2. *Mladina*, 9. 9. Dostopno na <http://www.mladina.si/teednik/200637/clanek/kul-plosce--drum/> (13. april 2007).
- Šuljič, Tomica (2006g): Različni izvajalci: Clash of the Titans 1 + 2. *Mladina*, 2. 12. Dostopno na <http://www.mladina.si/teednik/200649/clanek/kul-plosce--drum/> (13. april 2007).

- Verbuč, David (2006a): Stereolab: Fab Four Suture. *Mladina*, 24. 4. Dostopno na <http://www.mladina.si/teknik/200617/clanek/kul-plosce--dv/> (13. april 2007).
- Verbuč, David (2006b): Peaches: Impeach my Bush. *Mladina*, 5. 8. Dostopno na http://www.mladina.si/teknik/200632/clanek/kul-plosce--david_verbuc/ (13. april 2007).
- Vidmar, Ičo (2001a): Carmen Gonzales: Caramba. *Mladina*, 12. 2. Dostopno na <http://www.mladina.si/teknik/200106/clanek/plosce-06/> (13. april 2007).
- Vidmar, Ičo (2001b): Women's Songs From India. *Mladina*, 11. 6. Dostopno na <http://www.mladina.si/teknik/200123/clanek/plosce-02/> (13. april 2007).
- Vidmar, Ičo (2002a): Die Like a Dog Quartet: Aoyama Crows. *Mladina*, 25. 3. Dostopno na <http://www.mladina.si/teknik/200212/clanek/plosce-01/> (13. april 2007).
- Vidmar, Ičo (2002b): Medeski Martin And Wood: Uninvisible. *Mladina*, 13. 5. Dostopno na <http://www.mladina.si/teknik/200219/clanek/plosce-04/> (13. april 2007).
- Vidmar, Ičo (2002c) Nusrat Fateh ali Khan: Sufi sounds from the qawwali king. *Mladina*, 17. 7. Dostopno na <http://www.mladina.si/teknik/200224/clanek/plosce-01/> (13. april 2007).
- Vidmar, Ičo (2004a): Evan Parker & Joe Mcphee: Chicago Tenor Duets. *Mladina*, 3. 2. Dostopno na <http://www.mladina.si/teknik/200405/clanek/kul-plosce--iv/> (3. februar 2007).
- Vidmar, Ičo (2004b): Josh Abrams: Cypher. *Mladina*, 4. 10. Dostopno na <http://www.mladina.si/teknik/200440/clanek/kul-plosce--iv/> (13. april 2007).
- Vidmar, Ičo (2005): Anthony Guera & Matthew Earle: In. *Mladina*, 21. 11. Dostopno na <http://www.mladina.si/teknik/200547/clanek/kul-plosce--iv/> (13. april 2007).
- Vidmar, Ičo (2006a): Borut Kržišnik: A Life in Suitcases (Music for the Film). *Mladina*, 9. 1. Dostopno na http://www.mladina.si/teknik/200602/clanek/kul-plosce--ico_vidmar/ (13. april 2007).
- Vidmar, Ičo (2006b): Elliott Sharp's Terraplane: Secret Life. *Mladina*, 20. 2. Dostopno na <http://www.mladina.si/teknik/200608/clanek/kul-plosce--iv/> (13. april 2007).
- Vidmar, Ičo (2006c): Odyssey the Band: Back in Time. *Mladina*, 3. 4. Dostopno na <http://www.mladina.si/teknik/200614/clanek/kul-plosce--iv/> (13. april 2007).
- Vidmar, Ičo (2006č): Exploding Customer: Live at Tampere Jazz Happening. *Mladina*, 15. 5. Dostopno na http://www.mladina.si/teknik/200620/clanek/kul-plosce--ico_vidmar/ (13. april 2007).
- Vidmar, Ičo (2006d): Nuru Kane: Sigil. *Mladina*, 2. 9. Dostopno na http://www.mladina.si/teknik/200636/clanek/kul-plosce--ico_vidmar/ (13. april 2007).
- Vidmar, Ičo (2006e): Zlatko Kaučič: Pav. *Mladina*, 20. 10. Dostopno na http://www.mladina.si/teknik/200643/clanek/kul-plosce--ico_vidmar/ (13. april 2007).

- Vidmar, Ičo (2006f): Zentralquartett: 11 Songs – Aus Teutschen Landen. *Mladina*, 25. 11. Dostopno na http://www.mladina.si/teednik/200648/clanek/kul-plosce--ico_vidmar/ (13. april 2007).
- Vidmar, Ičo (2006g): Barry Guy New Orchestra: Oort-Entropy. *Mladina*, 2. 12. Dostopno na http://www.mladina.si/teednik/200649/clanek/kul-plosce--ico_vidmar/ (13. april 2007).
- Vidmar, Ičo (2006h): The Vandermark 5: Free Jazz Classics Vols. 3&4. *Mladina*, 16. 12. Dostopno na http://www.mladina.si/teednik/200651/clanek/kul-plosce--ico_vidmar/ (13. april 2007).
- Zadnikar, Miha (2004): Black Sun Empire: Driving Insane. *Mladina*, 10. 4. Dostopno na <http://www.mladina.si/teednik/200415/clanek/kul-plosce--drum/> (13. april 2007).
- Zadnikar, Miha (2005a): Sirone Bang Ensemble: Configuratum. *Mladina*, 25. 4. Dostopno na http://www.mladina.si/teednik/200517/clanek/kul-plosce--miha_zadnikar/ (13. april 2007).
- Zadnikar, Miha (2005b): The Peter Broetzmann Chicago Tentee Featuring Mike Pearson: Be Music, Night. *Mladina*, 1. 8. Dostopno na http://www.mladina.si/teednik/200531/clanek/kul-plosce--miha_zadnikar/ (13. april 2007).
- Bitch Boys: Ride the First Wave (2004). *Mladina*, 13. 12. Dostopno na <http://www.mladina.si/teednik/200450/clanek/kul-plosce--elvis/> (13. april 2007).
- Edo Maajka: Stig'o Ćumur (2006a). *Mladina*, 17. 6. Dostopno na <http://www.mladina.si/teednik/200625/clanek/kul-plosce--elvis/> (13. april 2007).
- Gotan Project: Lunatico (2006b). *Mladina*, 24. 6. Dostopno na <http://www.mladina.si/teednik/200626/clanek/kul-plosce--elvis/> (13. april 2007).
- Fatboy Slim: Why Try Harder – The Greatest Hits (2006c). *Mladina*, 5. 8. Dostopno na <http://www.mladina.si/teednik/200632/clanek/kul-plosce--elvis/> (13. april 2007).

2. DELO

- Bauman, Gregor (2004a): Ameriko je slekel do golega. *Delo*, 20. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Bauman, Gregor (2004b): Krajinske impresije. *Delo*, 12. 11. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20041211 (7. april 2007).
- Bauman, Gregor (2005a): Slaćenje brez sramu. *Delo*, 8. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050801 (7. april 2007).

- Bauman, Gregor (2005b): Dobra stara Lolita. *Delo*, 14. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051401 (7. april 2007).
- Bauman, Gregor (2005c): Protiutež dolgočasju. *Delo*, 5. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050502 (7. april 2007).
- Bauman, Gregor (2005č): Kemija še vedno deluje. *Delo*, 12. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051202 (7. april 2007).
- Bauman, Gregor (2005d): Ideali preteklosti. *Delo*, 26. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20052602 (7. april 2007).
- Bauman, Gregor (2005e): Nazaj v prihodnost. *Delo*, 28. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20052802 (7. april 2007).
- Bauman, Gregor (2005f): Paket iz Mehiškega zaliva. *Delo*, 7. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050703 (7. april 2007).
- Bauman, Gregor (2005g): Vrnitev h koreninam soula. *Delo*, 19. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051903 (7. april 2007).
- Bauman, Gregor (2005h): Izbrskano iz intime. *Delo*, 2. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050204 (7. april 2007).
- Bauman, Gregor (2005i): Nazaj v prihodnost. *Delo*, 4. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050404 (7. april 2007).
- Bauman, Gregor (2005j): Preizkušena formula. *Delo*, 14. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051405 (7. april 2007).
- DP (2006a): Kevyn Lettau: Bye-Bye Blackbird. *Delo*, 28. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062801 (7. april 2007).
- DP (2006b): Tierny Sutton: I'm With the Band. *Delo*, 4. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- DP (2006c): The Tears: Here Come The Tears. *Delo*, 25. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062503 (7. april 2007).
- Loboda, Robi (2006a): James Blunt: Back to Bedlam. *Delo*, 7. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060701 (7. april 2007).
- Loboda, Robi (2006b): Lene Marlin: Lost in a Moment. *Delo*, 28. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062801 (7. april 2007).
- Loboda, Robi (2006c): Otis Taylor: Below the Fold. *Delo*, 4. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060403 (7. april 2007).
- Loboda, Robi (2006č): The Strokes: First Impression of Earth. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060804 (7. april 2007).

- Loboda, Robi (2006d): Cypress Hill: Greatest Hits from the Bong. *Delo*, 25. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062503 (7. april 2007).
- Loboda, Robi (2006e): Beth Orton: Comfort Of Strangers. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Loboda, Robi (2006f): Nick Cave and Warren Ellis: The Proposition. *Delo*, 8. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060807 (7. april 2007).
- Loboda, Robi (2006g): Radio 4: Enemies Like This. *Delo*, 8. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060807 (7. april 2007)
- Loboda, Robi (2006h): Stereophonics: Live From Dakota. *Delo*, 5. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Loboda, Robi (2006i): OK Go: Oh No. *Delo*, 2. 9. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060209 (7. april 2007).
- Loboda, Robi (2006j): Josh Ritter: The Animal Years. *Delo*, 2. 9. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060209 (7. april 2007).
- Loboda, Robi (2006k): Brian Eno, David Byrne: My Life in zhe Bush of Ghosts. *Delo*, 14. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061410 (7. april 2007).
- Loboda, Robi (2006l): Grandaddy: Just Like The Fambly Cat. *Delo*, 17. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Matičič, Jure (2004): Potapljanje v jazz. *Delo*, 26. 6. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042606 (7. april 2007).
- Matoz, Zdenko (2005): Pesmi revolucije, upora in protesta. *Delo*, 26. 11. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20052611 (7. april 2007).
- Matoz, Zdenko (2006a): Enya: Amaratine. *Delo*, 7. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060701 (7. april 2007).
- Matoz, Zdenko (2006b): Različni izvajalci: Asian Lounge. *Delo*, 7. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060701 (7. april 2007).
- Matoz, Zdenko (2006c): Parni valjak: Koncentrat 1984-2005. *Delo*, 28. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062801 (7. april 2007).
- Matoz, Zdenko (2006č): Lara Baruca: Mindhacker. *Delo*, 28. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062801 (7. april 2007).
- Matoz, Zdenko (2006d): Različni izvajalci: Hearafter Vol. 1. *Delo*, 4. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060402 (7. april 2007).

- Matoz, Zdenko (2006e): Olivija: Brez sramu in brez strahu. *Delo*, 4. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060402 (7. april 2007).
- Matoz, Zdenko (2006f): Kenny Rogers: 21 Number Ones. *Delo*, 4. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060402 (7. april 2007).
- Matoz, Zdenko (2006g): Pudding Fileds: Sodni dan. *Delo*, 25. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062502 (7. april 2007).
- Matoz, Zdenko (2006h): Multiball: Endless Journey. *Delo*, 25. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062502 (7. april 2007).
- Matoz, Zdenko (2006i): Bilk: This Bilk is Radioactive. *Delo*, 4. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060403 (7. april 2007).
- Matoz, Zdenko (2006j): Ad Hoc: Sinjina. *Delo*, 4. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060403 (7. april 2007).
- Matoz, Zdenko (2006k): Bird York: Wicked Little High. *Delo*, 25. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062503 (7. april 2007).
- Matoz, Zdenko (2006l): KTU: 8 Armed Monkey. *Delo*, 25. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062503 (7. april 2007).
- Matoz, Zdenko (2006m): Nikolovski: Vse ob svojem času. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060804 (7. april 2007).
- Matoz, Zdenko (2006n): Različni izvajalci: The Caribbean. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060804 (7. april 2007).
- Matoz, Zdenko (2006o): Danilo Kocjančič: Danilo poje Kocjančiča. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060804 (7. april 2007).
- Matoz, Zdenko (2006p): Različni: Turkish Groove. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062904 (7. april 2007).
- Matoz, Zdenko (2006r): Različni: Aossi Movement Vol 1. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062904 (7. april 2007).
- Matoz, Zdenko (2006s): Rotor: Phonophobia. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062904 (7. april 2007).
- Matoz, Zdenko (2006š): The Vandals: Hollywood Potato Chip. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062904 (7. april 2007).
- Matoz, Zdenko (2006t): Chet Baker: But Not For Me. *Delo*, 13. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061305 (7. april 2007).
- Matoz, Zdenko (2006u): ElektroBuda: Sveti zvuk. *Delo*, 8. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060807 (7. april 2007).

- Matoz, Zdenko (2006v): ElektroBuda: Sveti zvuk. *Delo*, 8. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060807 (7. april 2007).
- Matoz, Zdenko (2006z): Jude Johnstone: On A Good Day. *Delo*, 5. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060508 (7. april 2007).
- Matoz, Zdenko (2006ž): The Waybacks: From The Pasture To The Future. *Delo*, 12. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061208 (7. april 2007).
- Matoz, Zdenko (2006x): D-Fact: Fashion Victim. *Delo*, 19. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061908 (7. april 2007).
- Matoz, Zdenko (2006y): Los Angeles Guitar Quartet: Spin. *Delo*, 19. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061908 (7. april 2007).
- Matoz, Zdenko (2006aa): RattleSnake: Razvoj vrste. *Delo*, 2. 9. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060209 (7. april 2007).
- Matoz, Zdenko (2006ab): Jadranka Juras: Anima. *Delo*, 9. 9. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060909 (7. april 2007).
- Matoz, Zdenko (2006ac): Bruce Springsteen: We Shall Overcome. *Delo*, 14. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061410 (7. april 2007).
- Matoz, Zdenko (2006ač): Charlie Musselwhite: Delta Hardware. *Delo*, 17. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061710 (7. april 2007).
- Matoz, Zdenko (2006ad): Dr. Zero: Dirty Day. *Delo*, 17. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061710 (7. april 2007).
- Matoz, Zdenko (2006ae): Lily Allen: Alrught, Still. *Delo*, 17. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061710 (7. april 2007).
- Matoz, Zdenko (2006af): Rosa Passos: Rosa. *Delo*, 3. 11. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060311 (7. april 2007).
- Njegovan, Veljko (2004a): Barvite zvočne krajine. *Delo*, 24. 12. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042412 (7. april 2007).
- Njegovan, Veljko (2004b): Izpoved iz srca. *Delo*, 31. 12. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20043112 (7. april 2007).
- Njegovan, Veljko (2005a): Iskreno izražanje čustev. *Delo*, 19. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051903 (7. april 2007).
- Njegovan, Veljko (2005b): Izvirne ideje in mladostni entuziazem. *Delo*, 9. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).

- Njegovan, Veljko (2005c): Mešanica stilov. *Delo*, 30. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Ogrinc, Marjan (2004): Svojevrsna poetika. *Delo*, 11. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20041108 (7. april 2007).
- Ogrinc, Marjan (2005a): Globina glasbene zrelosti. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050804 (7. april 2007).
- Ogrinc, Marjan (2005b): Slovenski Partibrejkersi. *Delo*, 12. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051204 (7. april 2007).
- Ogrinc, Marjan (2005c): Rockovska glasbena impotenca. *Delo*, 9. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050907 (7. april 2007).
- Ogrinc, Marjan (2005č): Rockovska glasbena impotenca. *Delo*, 2. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20050208 (7. april 2007).
- Ogrinc, Marjan (2005d): Ustvarjalna glasben vztrajnost in potrpežljivost. *Delo*, 12. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051208 (7. april 2007).
- Ogrinc, Marjan (2005e): Koncert prezrte kulture. *Delo*, 30. 8. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20053008 (7. april 2007).
- Ogrinc, Marjan (2005f): Nektar poezije zvokov. *Delo*, 26. 11. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Ogrinc, Marjan (2006a): Zadnja dosežka domačega rocka. *Delo*, 16. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060701 (7. april 2007).
- Ogrinc, Marjan (2006b): Vrhunski glasbeni izraz. *Delo*, 8. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060803 (7. april 2007).
- Ogrinc, Marjan (2006c): Veliko nostalgije, kaj več pa ne. *Delo*, 25. 9. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062509 (7. april 2007).
- Rebolj, Robert (2006a): Eros Ramazzoti: Calma Apparente. *Delo*, 7. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060701 (7. april 2007).
- Rebolj, Robert (2006b): Beastie Boys: 15 Solid Gold Hits. *Delo*, 7. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060701 (7. april 2007).
- Rebolj, Robert (2006c): Mano Negra: Best od. *Delo*, 28. 1. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062801 (7. april 2007).
- Rebolj, Robert (2006č): Clawfinger: Hate Yourself With Style. *Delo*, 25. 2. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062502 (7. april 2007).

- Rebolj, Robert (2006d): Soulfly: Dark Ages. *Delo*, 4. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060403 (7. april 2007).
- Rebolj, Robert (2006e): Dimmu Borgir. *Delo*, 4. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060403 (7. april 2007).
- Rebolj, Robert (2006f): Jose Padilla: Man Ray 4. *Delo*, 25. 3. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062503 (7. april 2007).
- Rebolj, Robert (2006g): The Kooks: Inside In, Inside Out. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060804 (7. april 2007).
- Rebolj, Robert (2006h): The Kooks: Inside In, Inside Out. *Delo*, 8. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060804 (7. april 2007).
- Rebolj, Robert (2006i): Sick Of It All: Death To Tyrants. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062904 (7. april 2007).
- Rebolj, Robert (2006j): Novastar: Another Lonely Soul. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Rebolj, Robert (2006k): Shapeshifters: Sound Service. *Delo*, 29. 4. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062904 (7. april 2007).
- Rebolj, Robert (2006l): Felix Laband: Dark Days Exit. *Delo*, 13. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061305 (7. april 2007).
- Rebolj, Robert (2006m): The Vines. *Delo*, 27. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062705 (7. april 2007).
- Rebolj, Robert (2006n): High School Sweethearts. *Delo*, 27. 5. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062705 (7. april 2007).
- Rebolj, Robert (2006o): Sam Popat: Buddha-Bar: Vol. 8. *Delo*, 8. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20042005 (7. april 2007).
- Rebolj, Robert (2006p): Daft Punk: Musique Vol. I 1993 – 2005. *Delo*, 22. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062207 (7. april 2007).
- Rebolj, Robert (2006r): Dave Matthews Band: Stand Up. *Delo*, 22. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062207 (7. april 2007).
- Rebolj, Robert (2006s): Različni izvajalci: Rebel Radio 2. *Delo*, 22. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20062207 (7. april 2007).
- Rebolj, Robert (2006š): Rage: Speak Of The Dead v *Delo*, 5. avgust 2006. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060508 (7. april 2007).

- Rebolj, Robert (2006t): Bob Mintzer Big Band: Old School: New Lessons. *Delo*, 14. 10. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20061410 (7. april 2007).
- Rebolj, Robert (2006u): Michael Camilo: Rhapsody in Blue. *Delo*, 3. 11. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20060311 (7. april 2007).
- Tomc, Gregor (2005): Rockovska glasbena impotenca. *Delo*, 14. 7. Dostopno na http://www.delo.si/index.php?sv_path=43,49&so=Delo&da=20051407 (7. april 2007).

3. STOP

- Akrapović, Miroslav (2007a): Električni orgazem: Breskve u težkom sirupu, vol. 1. *Stop*, 15. 2., 33.
- Akrapović, Miroslav (2007b): Zoran Predin: Čas za malo nežnosti. *Stop*, 22. 2., 35.
- Akrapović, Miroslav (2007c): Astorpia: Mar Del Plata. *Stop*, 8. 3., 35.
- Akrapović, Miroslav (2007č): Kaiser Chiefs: Yours Truly, Angry Mob. *Stop*, 15. 3., 35.
- Akrapović, Miroslav (2007d): Air: Pocket Symphony. *Stop*, 29. 3., 38.
- Akrapović, Miroslav (2007e): Bryan Ferry: Dylanesque. *Stop*, 12. 4., 35.
- Akrapović, Miroslav (2007f): Šank Rock: Senca sebe. *Stop*, 26. 4., 35.
- Akrapović, Miroslav (2007g): LCD Soundsystem: Sound Of Silver. *Stop*, 3. 5., 35.
- Akrapović, Miroslav (2007h): Arctic Monkeys: Favourite Worst Nightmare. *Stop*, 10. 5., 36.
- Akrapović, Miroslav (2007i): Andy Palacio & The Garifuna Collective: Watina. *Stop*, 17. 5., 35.
- Akrapović, Miroslav (2007j): Kings Of Leon: Because Of The Times. *Stop*, 7. 6., 35.
- Akrapović, Miroslav (2007k): The Chemical Brothers: We Are The Night. *Stop*, 12. 6., 36.
- Akrapović, Miroslav (2007l): Interpol: Our Love To Admire. *Stop*, 19. 6., 37.
- Akrapović, Miroslav (2007m): The National: The Boxer. *Stop*, 21. 6., 34.
- Akrapović, Miroslav (2007n): Van Morrison: The Best Of Volume 3. *Stop*, 28. 6., 35.
- Akrapović, Miroslav (2007o): Miss.Bee: Designer Love. *Stop*, 5. 7., 35.
- Akrapović, Miroslav (2007p): Sateelite Party: Ultra Payloaded. *Stop*, 9. 8., 33.
- Pravkar zgoščeno (2007a). *Stop*, 15. 2., 33.
- Pravkar zgoščeno (2007b). *Stop*, 22. 2., 35.
- Pravkar zgoščeno (2007c). *Stop*, 8. 3., 35.
- Pravkar zgoščeno (2007č) . *Stop*, 15. 3., 35.
- Pravkar zgoščeno (2007d). *Stop*, 29. 3., 38.

- Pravkar zgoščeno (2007e) . *Stop*, 12. 4., 35.
- Pravkar zgoščeno (2007f). *Stop*, 26. 4., 35.
- Pravkar zgoščeno (2007g). *Stop*, 3. 5., 35.
- Pravkar zgoščeno (2007h). *Stop*, 10. 5., 36.
- Pravkar zgoščeno (2007i) . *Stop*, 17. 5., 35.
- Pravkar zgoščeno (2007j) . *Stop*, 7. 6., 35.
- Pravkar zgoščeno (2007k) . *Stop*, 12. 6., 36.
- Pravkar zgoščeno (2007l) . *Stop*, 19. 6., 37.
- Pravkar zgoščeno (2007m). *Stop*, 21. 6., 34.
- Pravkar zgoščeno (2007n) . *Stop*, 28. 6., 35.
- Pravkar zgoščeno (2007o) . *Stop*, 5. 7., 35.
- Pravkar zgoščeno (2007p). *Stop*, 9. 8., 33.