

A jsi ty?

MARTIN GROBÁR

Summary

The content of the article is a critical reflection on the impact of the use of music technology in the process of musical development. The author presents the term assisted musicality. This enables an individual to mediate a musical experience, but only when assisted by any musical technology.

Úvod

Není pochyb, že hudební a komunikační technologie změnily způsob osvojování a užívání hudby. Hudba je všudypřítomná a silně se individualizuje. Ve formátu backgroundmusic je součástí našich rutinních činností¹. Pro získání pocitu vlastnictví hudby postačuje internetové připojení. Zdá se, že kolektivní hudební činnosti jsou nahrazeny hudebním přehrávačem, a mohli bychom ve výčtu současných hudebně praktických jevů pokračovat dále.

Do jisté míry je to projevem současné společnosti preferující individualismus a globalizační, multikulturní a „korektní“ hodnoty na pozadí technologického rozvoje, ve které je vše dovoleno a každý může dělat, co se mu zlíbí². V této situaci tak do popředí úvah hudebně-pedagogicky odborné veřejnosti dostávají otázky, které hledají cesty, jakými dnes naplnit činnostní princip kolektivní hudební výchovy.

Rád bych se v následujícím textu zamyslel nad cestou bezděčného přijímání technologie do vyučování. Přináší hudební technologie, jakkoli přijímaná, pozitivní užitek? Rozvíjí činnosti zprostředkované hudební technologií komplexní hudebnost? Existují doprovodné pozitivní nebo negativní jevy při užívání hudební technologie? Existuje cesta, jak využívat hudební technologii efektivně?

Asistovaná hudebnost

Hudba patří v životě člověka do mnoha oblastí a člověk ji užívá v různých významech a životních situacích. Obecně usuzuji, že míra hloubky hudebního prožitku či řízení volby hudebního obsahu závisí na „kvalitě“ rozpoznání vlastností hudby – na míře rozvoje vlastní hudebnosti. Ta byla do jisté doby rozvíjena prostřednictvím takových činností, které vtahovaly člověka do hudby komplexně a přirozeně rozvíjely ten soubor hudebních schopností, které popisujeme jako hudebnost.

V současné době se zdá, že takto vnímanou hudebnost můžeme charakterizovat jako **přirozenou** – uplatňuje se samostatně a celostně v různých situacích života člověka a nevyžaduje žádnou technickou asistenci. Pro následující debatu navrhuji konstruovat nový termín: **asistovaná hudebnost**. Aktivuje se ve chvíli, kdy pro dosažení požadované hloubky hudebního prožitku člověk použije technologii jako asistenta určitých nedostatků v rozvoji jeho vlastních hudebních schopností. Asistovanou hudebnost si člověk vypěstuje tak, že cíleně přenechává technologii takové činnosti, které by přirozenou formou za určitý čas rozvinul sám v sobě. Přitom je patrný také efekt závislosti, ve kterém platí: čím déle člověk danou technologii používá, tím více ji jako asistenta své činnosti vyžaduje. Z pohledu hudební didaktiky můžeme také tvrdit, že tím více

ztrácí kontrolu nad rozvojem své přirozené hudebnosti.

Příkladem technologie, která může pomáhat v utváření asistované hudebnosti, je notační program. Jednou z jeho oceňovaných funkcí je možnost sluchové kontroly notového zápisu prostřednictvím jeho přehrávání. K tomu v současné době používá rozšířených možností samplovaných zvukových bank. Zaměřme se na to, jak se aktivizuje přirozená hudebnost při práci s notačním programem. Především však na její složku schopnost vnitřního sluchu, která je základní podmínkou a zároveň základním kritériem intonace (vokální i instrumentální).

S ohledem na současné poznatky neurovědy je možné vyslovit hypotézu, že extrémním používáním notačního programu jako asistenta vnitřního sluchu se tato schopnost dále přirozeně nerozvíjí, naopak se oslabuje. Je možné domnívat se, že hudebník s nerozvinutou schopností vnitřního sluchu, který pracuje s notačním programem, pravděpodobně zapisuje notový zápis jako pouhou novou „notovou kombinaci“ a charakter melodie hodnotí teprve po jejím přehrávání. Tehdy ji uslyší poprvé. Naproti tomu hudebník s rozvinutou schopností vnitřního sluchu melodii slyší ve své představě a do notačního programu ji zapisuje.

Rozdíl v těchto dvou představených stylech je patrný a je velkou otázkou, zda dochází používáním notačního programu k rozvoji schopnosti vnitřního slyšení, nebo zda je tímto daná schopnost spíše utlumována. Na základě vlastního výzkumu (Grobár, 2016) se přikláním spíše k druhému stanovisku. A to i přes to, že žáky je právě funkce přehrávání notového zápisu chápána jako nejvíce motivační pro práci s notačním programem.

Lze ale odvážně a opovážlivě tvrdit, že každá hudební technologie, která něco nabízí, zároveň něco bere? Na tuto otázku nemám jasnou odpověď, ale vede mě při každých úvahách nad tím, jak využít technologii v dané hudebně-pedagogické praxi. Např. hodně oblíbené je hraní na virtuální nástroje prostřednictvím dotykových přenositelných

technologií. Chytrý mobilní telefon nebo tablet se tak v mžiku promění na hudební nástroj. Nadšený hudební pedagog toho jistě využije, protože se bude právem domnívat, že tato technologie bude děti motivovat k hudební činnosti. Ale!

Jaký je zvukový dojem z interpretace hudebního tělesa, které se skládá z těchto „hudebních nástrojů“? Je plný a celostní jako při srovnatelné interpretaci hudebního tělesa složeného z klasických nástrojů? Je při interpretaci hudby danou aplikací dovoleno rozvíjet jemnou motoriku s ohledem na dynamiku? Nedochozí při práci s danou aplikací k odtržení pozornosti díky notifikačním funkcím daného operačního systému či samou podstatou dané technologie? Lze si představit použití dané dovednosti v ovládnutí aplikace v praktickém životě (např. doprovodit píseň u ohně aj.)? Je rozdíl mezi hrou na aplikaci a hrou na plnohodnotný hudební nástroj? Pakliže ano, jaký? Co je třeba udělat, aby bylo možné pozvolně motivovat žáky ke hře na skutečné hudební nástroje – přejít od virtuality (aplikace) k realitě? Existuje i jiný efekt použití virtuálních hudebních asistentů než pouhá motivace k řízené činnosti? Lze tento efekt prokázat? Vybral jsem si pouze jednu oblast, jeden druh technologie, a přesto tolik otázek. Domnívám se, že mnoho hudebních pedagogů, kteří si oblíbili určitý druh technologie, si tyto otázky nepokládá. Sekundárních jevů si pod dojmem falešných příslibů příliš nevšímáme.

To by nás ale nemělo odradit od hledání správných cest. V našem kontextu např. tak, že daný virtuální nástroj bude použit současně s klasickými nástroji; že bude interpretovat nehudební zvuky, které se do dané aranže hodí; že nabídne kooperativní uplatnění ve skupině žáků (na jednom zařízení hraje více žáků); že si žáci vyzkouší a cíleně porovnají oba interpretační způsoby. Možností se nabízí jistě dost.

Adekvátní přístup by ale měl zvažovat preferenci rozvoje přirozené hudebnosti, a nikoli té asistované. Minimálně pak v co nejvyšším ročníku základní školy. Domnívám se, že

hudební pedagog, který chce využívat ve své praxi technologii jako pomůcku k hudebním činnostem a který bude danou technologií nabízet k ovládnutí žákům, by si měl jasně zodpovědět otázky dopadu použití dané technologie. Cílem takové úvahy je jasně pojmenovat výhody a nevýhody zvolené metodiky. Mé doporučení je položit si otázku: „A co pak (a co potom)?“

Biologická podstata závislosti

Primární motivace a „jasné“ výhody, které nám předkládají prodejci, distributoři a výrobci technologií, přinášejí krátkodobý užitek. A pravdou je, že některé výzkumy dokonce tento krátkodobý efekt dokazují³. Není však patrný dlouhodobý efekt a existují výzkumy, které naznačují, že výsledky vzdělávání asistované technologií nemusí přinášet jen kladný dopad.

Neurověda nám předkládá moderní poznatky o tom, co se odehrává v mozku dětí přitom, když používají technologii, a také poukazuje na možná nebezpečí pramenící z nadměrného používání technologií.

M. Spitzer, vedoucí univerzitní psychiatrické kliniky v Ulmu a Centra pro výzkum učení a neurologie, poukazuje na efekt látkové a nelátkové výměny stejně jako na princip odměňování, kterým objasňuje základní rysy mechanismu rozvoje a udržování závislosti. Ve vztahu k počítačovým hrám (v oblasti hudby např. Guitar Hero aj.) pak dodává: „...počítačové hry jsou naprogramované tak, aby vytvářely závislost. Ne každý se na nich stane závislým ihned, stejně jako každý automaticky neztloustne z tvarohových dortů a klobás.“ (2016, s. 77) Současné poznatky neurobiologie přisuzují hlavní příčinu závislosti hormonu dopamin. Britská neurovědkyně **S. Greenfieldová** vysvětluje jeho účinek: „Postačí konstatovat, že zvýšená hladina dopaminu je konzistentně spojena s různými stavy mozku, které se týkají vzrušení, odměny a závislosti.“ (2016, s. 165) Zjednodušeně můžeme tvrdit, že odměna se v podobě dopaminové sladkosti do mozku dostává pouze tehdy, kdy člověk splní určitý úkol. V prostředí her se

tak tvoří cílené scénáře a principy postupného navyšování dovedností a uživatel je udržován souborem odměn v podobě získaných bodů, virtuálních peněz nebo odkrytím dalších charakterů postav.

M. Spitzer (2016) k tomu dodává: „Kdo vášnivě a přímo náruživě hraje na klavír nebo na housle, cvičí, jezdí na koni nebo si v hobby místnosti hraje s modelem železnice (a tráví tím 8 hodin denně), může být v životě velmi úspěšný. ... Víme (respektive máme velmi dobré důvody se domnívat), že ve všech takových případech se aktivuje systém odměňování (závislostní okruhy).“ (s. 84)

Lze tedy tvrdit, že určitý druh závislosti vede díky dopaminu ke změnám mozku, a pakliže se mozek vyvíjí přibližně do dvaceti let vývoje člověka, jsou debaty vlivu závislosti zásadní i pro hudební pedagogiku. Ptejme se, co se danou činností rozvíjí a jaké jsou mechanismy tohoto rozvoje. Co vše můžeme rozvíjet u dítěte, které sedí u hudebního programu a plní zadanou práci individuálně?

Závěr

Využívání hudební technologie v kolektivní hudební výchově nabízí mnoho pozitivních efektů, počínaje posílením motivace k hudebním činnostem a konče druhotným efektem v podobě osvojení práce s technologií, která se jeví jako paradigma ve vzdělávání současnosti. Kompetentní hudební pedagog by se však měl hluboce zamyslet nad možnostmi příslušné metodiky práce s hudební technologií. Současné poznatky neurovědy nás upozorňují, že dopady bezděčného používání technologie v životě člověka mohou být i negativní, mohou být nevratné a mohou zapříčinit celou řadu problémů. Touha po rychlosti a přesnosti stejně jako po atraktivnosti a poutavosti nás může přivést k oslabení těch schopností, které jsou pro hudební vnímání a prožitky zásadní. Chceme, aby hudební technologie asistovala naší hudebnosti, nebo představovala spíše nástroj jejího rozvoje?

A jsi ty, učitel, připraven využívat ICT ve svém vyučování? A jsi ty, řediteli, připra-

ven čelit tlakům na zavádění technologie do vyučování? A jsi ty, dítě, připraveno čelit nebezpečí nízkého prahu rozlišení vhodnosti, nebo nevhodnosti používání technologie? A jste vy, rodičové, připraveni na to, že bez technologie po vás budou vaše děti vyžadovat více pozornosti? A jste vy, politici a odborníci, připraveni zodpovědně rozhodovat o závislostech budoucí generace na technologiích? A jste vy, média, připravena pravdivě informovat o všech dopadech používání technologie? A co vy, výrobci a prodejci, jste ochotni pravdivě informovat o všech dopadech užívání

technologie a jste připraveni hledat cesty a řešení společně s pravými odborníky? Tyto otázky jsou pro ucelené použití technologie ve vyučování zásadní. Ne to, zda to žáky baví, nebo nebaví, jak poukazuje ve své knize *Teorie nevzdělanosti* K. P. Liessman: „...vzdělávací instituce nemohou být podniky na poskytování služeb a vědění si nelze osvojit hravou formou, protože to prostě bez myšlenkového úsilí nejde.“ (2012, s. 25)

Při pohledu na tyto otázky mě napadá, jakou cestou se nakonec vydá hudební výchova. Co bude dál?

Poznámky

- 1 Sloboda a kol. představují šest oblastí, které lidé doprovázejí hudbou: cestování, fyzická práce, myšlení, sport (relaxace), emoční aktivita a účast na živých hudebních představeních. (2009, s. 601)
- 2 O. Fielding popisuje v knize *Digitální detox: Zbavte se závislosti na mobilu a internetu* (2018) moderní rodinu: „Elektronická zařízení nezvratně změnila základ moderní rodiny. Domovy, které vždy sloužily jako sdílená útočiště, jako soukromá únik od obtěžujícího veřejného světa venku, zmutovaly v „mediální základny“ pro neustále připojené členy rodiny. I když rodiče a jejich děti obývají stejný hmotný prostor, jsou od sebe oddělení nikdy nekončícím používáním digitálních zařízení, která nahradila rodinný čas trávený pospolu. Odloučenost je nejvíce patrná v rodinách s dospívajícími dětmi. Rodiče se často cítí od těchto dětí oddělení obrovskou a téměř nepochopitelnou přepážkou. Neúspěšně soutěží o čas a pozornost s „online společenskou rodinou“ svých dětí.“ (s. 27)
- 3 Jedním z posledních trendů v oblasti výzkumu efektu využití nových hudební technologií ve vyučování je sledování dopadů hraní speciálních hudebních videoher na rozvoj hudebnosti. Mnozí autoři (Gower & McDowall, 2012; Peppler, 2017 aj.) zde předkládají pozitivní závěry i s ohledem na menší validitu závěrů z důvodu příkladových studií.

Literatura

1. Fielding, O. (2018). *Digitální detox: Zbavte se závislosti na mobilu a internetu*. Brno: CPress.
2. Gower, L., & McDowall, J. (2012). Interactive music video games and children's musical development. *B. J. Music Edition*, 91–105.
3. Greenfieldová, S. (2016). *Změna myšlení: Jak se mění naše mozky pod vlivem digitálních technologií*. Brno: BizBooks.
4. Grobár, M. (2016). Rozvoj tvořivosti žáka základní školy prostřednictvím notačního programu. Praha: Pedagogická fakulta UK Praha.
5. Lessmann, K. P. (2012). *Teorie nevzdělanosti*. Praha: Academia.
6. Neumajer, O., Rohlíková, L., & Zourek, J. (2015). *Učíme se s tabletem: Využití mobilních technologií ve vzdělávání*. Praha: Wolters Kluwer.
7. Peppler, K. (2017). Interest-driven Music Education. V S. A. Ruthmann, & R. Mantie, *The Oxford Handbook of Technology and Music Education* (stránky 191–202). New York: Oxford University Press.

8. Sloboda, J., Lamont, A., & Greasley, A. (First published 2009). Choosing to hear music Motivation, process, and effect. V S. Hallam, I. Cross, & M. Thaut, *The Oxford handbook of music psychology* (stránky 601–613). New York: Oxford University Press.
9. Spitzer, M. (2016). *Kybernemoc*. Brno: Host.

Résumé

Obsahem článku je kritická úvaha nad dopady využívání hudebních technologií v procesu rozvoje hudebnosti. Autor předkládá termín asistovaná hudebnost. Ta umožní jedinci zprostředkovat hudební prožitek, avšak pouze tehdy, je-li asistovaný libovolnou hudební technologií.

Klíčová slova: ICT, hudební technologie, padový kontroler, závislost na technologiích, hudební pedagogika.

Keywords: ICT, Musical Technology, Pad Controller, Addiction on technology, Music Pedagogy.

Mgr. Martin Grobár, Ph.D. v současné době působí jako hudební pedagog na ZŠ a ZUŠ Jabloňová v Liberci. Je členem lektorského týmu Společnosti pro hudební výchovu a pracovní skupiny NUV pro revize školského kurikula. Je zakladatelem projektů sluchohry.cz, modernihv.cz a sboru Appendix, Litoměřice. V minulosti působil na Pedagogické fakultě UK v Praze jako vyučující didaktiky hudební výchovy, se zaměřením na využití technologií.