

Psychopatologické důsledky éry COVID-19: Výzva pro hudební výchovu?


WOLFGANG MASTNAK, JIŘINA JIŘIČKOVÁ

Summary

Public health measures to control the COVID-19 pandemic have brought about a broad spectrum of psychopathological sequelae in all generations, young people included. Especially in countries with recent and relatively long-distance learning, such as the Czech Republic, children and adolescents are at increased risk of acute and / or post-traumatic stress disorder, pathological anxiety and depression. Moreover, the COVID-19 era is likely to have an adverse impact on the development of a young person's personality. According to recent studies, Germany is actually faced with the problem of about 30 % of children and adolescents suffering from psychopathological conditions related to corona circumstances. Child and youth psychiatry is not able to handle such an enormous amount of medical cases, hence the necessity that schools support the public health system and help to avoid a 'corona generation' with disastrous consequences for both individuals and the society. Particularly music education can offer efficient means to alleviate psychopathological symptoms and to encourage pupils to acquire self-regulation skills to reduce stress-levels, to cope with traumata, to re-establish the psychosomatic equilibrium and to improve quality of life. However, new models such as creative music-movement-interaction to cope with 'coronxiety' or voice-based relaxation techniques to tackle intrusive distressing thought or sleep disorders are requisite and call for intensified collaboration between music education and music therapy. Additionally, tailored teacher training has to be provided and empirical research is needed to continuously assess outcomes and re-adjust music-based approaches in classroom education.


Úvod

V srpnu 2021 proběhly na půdě Pedagogické fakulty Univerzity J. E. Purkyně v Ústí nad Labem Letní dílny hudební výchovy, které pravidelně pořád Společnost pro hudební výchovu České republiky. V rámci nich (i paralelně s nimi) proběhla řada rozhovorů pedagogů různých typů a stupňů škol o situaci dětí a o aktuálních změnách v hudební výchově. To, co dělá hodiny hudební výchovy cennými, v nedávné době jako by ustoupilo do pozadí. Skutečnost, že kultura není politicky považována za systémově relevantní, byla vnímána poměrně zřetelně a bolestně. Řada pedagogů ne-

mohla hudební výchovu vyučovat, jiní vedli s větším či menším úspěchem online výuku, v mnoha případech velmi časově okleštěnou. Společný zpěv byl na řadu měsíců zapovězen. I přes tento fakt je možné mnohé hudebně výchovné aktivity hodnotit jako smysluplné a mnohdy také úspěšné, byť zdaleka nedosahovaly efektivitu běžných vyučovacích hodin.

Nyní, v čase bezprostředně navazujícím na několikaměsíční restrikce, vyvstává otázka a obavy, jaké místo hudební výchova bude dále ve vzdělávání dětí zastávat, jak velkou roli jí politika a společnost přisoudí. Současně se u mnohých objevuje intuitivní


pocit, že hudební výchova je potřebná a důležitá – kromě jiného také jako pomocník dětí a mládeže při řešení jejich problémů a v neposlední řadě v souvislosti s ožíváním kulturního života v pocovidové době.

Metodika výzkumu

Tato práce vychází z hypotézy generující translační systémovou metasyntézu. Takové výzkumné návrhy jsou v medicíně běžné pro potenciální otázky, ale méně časté v hudební výchově. Používají se zejména tehdy, když kritický vývoj naléhavě vyžaduje zásah, ale lze jej odhadnout pouze v omezené míře kvůli určitému rozsahu variací příslušných proměnných, což je často případ pandemických nebo imunologických problémů. Důraz je kladen na rozsáhlý psychopatologický vývoj u dětí a mladistvých i na hudebně pedagogická opatření k jejich odstranění – zejména v subklinické oblasti. Jde o redukci symptomů i o otázku, do jaké míry jsou terapeutické procesy možné, nezbytné a přípustné ve školním prostředí.

Na rozdíl od metaanalýz, jejichž cílem je posoudit robustnost velikostí účinků na základě srovnatelných empirických studií, vytvářejí metasyntézy hypotézy nebo teoretické konstrukty na základě existujících studií – například o psychopatogenních účincích katastrof a krizí a jejich závislosti na odolnosti, psychologické úrovni vývoje a životních podmínkách. Pokud jde o vědeckou teorii, slovo systémové označuje přísnější kritéria, než je jednoduše odhadovaná dedukce nebo integrace faktů, což nakonec vede k takzvaným „poháněným hypotézám“ (Mastnak, 2021).

Výraz „translační“ je v medicíně realizován pomocí základního výzkumu klinické praxe „na lůžku“. Analogicky se tento článek zabývá implementací metasyntetického modelu ve škole, zejména hudebně pedagogickou praxí.

Psychopatologická dynamika pandemie

Jedna z prvních studií psychopatologické dynamiky u dětí a mladistvých za podmínek kontroly šíření SARS-CoV-2 vychází z před-

pokladu čtyř fází v důsledku systémové metasyntézy (Mastnak, 2020, 1516).

První je akutní fáze, kdy si děti uvědomují situaci v místě bydliště i celé zemi, jsou učiněna opatření k omezení šíření nemoci. Změny (jako je zavírání škol) mohou vyvolat akutní stresové reakce a problémy s přizpůsobením, které se u dětí projevují nespavostí, paranoidními rysy a rušivým chováním. Děti se mohou velmi bát a zažívat sebevražedné pocity. Následuje subakutní fáze. ... Náš život se musí přizpůsobit změněným sociálním okolnostem, a to může mít za následek patologické navyknutí, pokračující úzkost a klamně představy. Děti mohou trpět posttraumatickými stresovými poruchami, které nepříznivě ovlivňují vývojové procesy, osobní růst a kognitivní faktory, jako je koncentrace a snížená motivace k dosažení cílů. Následuje posttraumatická fáze. ... V závislosti na odolnosti a/nebo náchylnosti dětí ke stresu se mohou projevit sebeochranné postoje a osobnostní rysy, psychické problémy jako jsou posttraumatické stresové poruchy nebo depresivní a vyhýbavé osobnostní rysy. Nakonec je zde výsledná fáze. Stejně jako u jiných traumat vyplývajících z katastrof se mohou nepříznivé zkušenosti s COVID-19 vrátit k pronásledování jednotlivců po několika desetiletích relativně bez symptomů, což by mohlo ovlivnit jejich mysl a poškodit kvalitu jejich života. Výsledná fáze se týká hlavně psychiatrie a psychogeriatrické dospělých.

V současnosti existuje řada studií založených na důkazech, které ilustrují negativní dopad blokování, domácího vzdělávání, bezkontaktního nebo dramatického podávání zpráv. Problém je multifaktoriální, přičemž rozhodující roli hraje zranitelnost, odolnost, již existující duševní a psychoafektivní poruchy, úroveň rozvoje a vzdělání, socioekonomické podmínky a konkrétní zkušenost s omezováním (srov. Singh a kol., 2020). Zejména je třeba vzít v úvahu psychopatogenní násilí vynucené izolace: úzkost a deprese, které kauzálně souvisejí se sociální vzdáleností a osamělostí, vedou k očekávání trvalé psychické újmy (srov. Loades et al., 2020).

Vzhledem k tomu, že týmy odborníků na epidemiologii a virologii z univerzit, jako je Harvard, Stanford nebo Oxford, důrazně doporučily, aby nebyla ve školním sektoru ukládána žádná omezení, vyvstává otázka proporcionality. Nedávná studie (de Figueiredo, 2021) shrnuje tento vývoj s jasným zdůrazněním jejich výbušnosti a dramatickosti a implicitně také s významem pro školní pedagogiku:

Vzhledem k tomu, že byla vyhlášena pandemie Coronavirus disease 2019 (COVID-19), způsobená závažným akutním respiračním syndromem Coronavirus 2 (SARS-CoV-2), došlo k nebyvalé změně způsobu průběhu a prožívání všedního dne. Děti a mladiství byli výrazně ovlivněni náhlým odchodem ze školy, společenského života a volnočasových aktivit. Někteří z nich zaznamenali nárůst domácího násilí. Stres, kterému byli vystaveni, přímo ovlivňuje jejich duševní zdraví v důsledku zvýšené úzkosti, změn ve stravě a ve školní dynamice, strachu nebo dokonce neschopnosti problém škálovat. Naším cílem je zahájit diskusi k této problematice a upozornit tak na otázku veřejného zdraví a vládní zástupce na potřebu sledování a péče o tyto jedince. Doufáme, že poškození psychického zdraví mladých lidí zasažených vývojem pandemie lze adekvátním a včasným zásahem zmírnit.

V různých verzích byla v nedávné době publikována studie COPSY (Ravens-Sieberer et al., 2020; Ravens-Sieberer et al. 2021a, 2021b, 2021c), Studie, dostupná ve Federal Health Gazette, ukazuje stres, který prožívali děti a mladiství v první vlně pandemie COVID-19 v Německu. Shromážděná data byla vyhodnocena pomocí deskriptivní statistiky a bivariačních testů (chi-square testy). Podle studie se celkem 70,7 % dětí a mladistvých a 75,4 % rodičů cítilo negativně ovlivněno pandemií a souvisejícími změnami. Děti a mladiství se cítili obzvláště stresováni skutečností, že vnímají domácí vzdělávání jako vyčerpávající (64,4 %), méně se stýkají s přáteli (82,8 %) a v rodině dochází k častějším hádkám (27,6 %). Kromě toho, měřeno in-

dexem KIDSCREEN-10, kvalita života dětí a mladistvých se ve srovnání s dobou před koronavou érou masivně zhoršila: 40,2 % dotázaných ve věku 11 až 17 let uvedlo, že jejich zdraví bylo barušeno v závislosti na kvalitě života související i s koronovou krizí. Pokud jde o problémy s duševním zdravím v první vlně pandemie COVID-19, prevalence problémů vzrostla ze 17,6 % před pandemií na 30,4 % během krize. Podle Strengths and Difficulties Questionnaire (SDQ) byly během pandemie zaznamenány u téměř každého třetího dítěte silné a obtížné psychické problémy. Podle Patient Health Questionnaire-2 (PHQ-2) však pouze 11,1 % 11letých až 17letých uvedlo, že měli malý zájem o svoji práci nebo potěšení ze svých aktivit, a to téměř každý den, nebo reps. po většinu dní. Pro jednotlivé dny toto potvrdilo 47,3 % dotázaných. Podíl 6,6 % dětí a mladistvých zažívalo depresi, melancholii nebo beznaděj téměř každodenně nebo více než polovinu dnů, 20 % pouze v jednotlivých dnech.

Celkově tyto výsledky do značné míry souhlasí s údaji z jiných evropských studií, např. italských (Fegert et al., 2020), stejně jako studií mimoevropských, např. čínských (Xie et al., 2020). Důležité je počítat také s relativizujícími momenty, které by následně mohla uchopit školní hudební výchova. Turecká studie (Adibelli & Sümen, 2020) objasnila, že děti měly tendenci minimalizovat stres a psychické problémy v souvislosti s érou COVID-19: jejich prohlášení byla v rozporu s rodičovským hodnocením modifikací chování a fyziologických parametrů. Za možné zdroje chyb je třeba považovat osobnostní a sociokulturní faktory, např. neschopnost přiznat slabosti. V budoucím vývoji pravděpodobně lze předpokládat, že rozhodující roli budou hrát následující čtyři faktory:

- Stále existuje příliš málo studií, které by umožňovaly spolehlivé hodnocení odolnosti a auto-terapeutických nebo auto-rehabilitačních kompetencí u dětí a dospívajících s ohledem na stres a traumata v době COVID-19. Děti

b


vykazují úžasné schopnosti vyrovnat se s problémy. Na druhou stranu existují patologické reakce, které propuknou až po delší době latence, ale pak v masivním měřítku.

- Nacházíme množství rozmanitých projevů v problémových oblastech, jako je deprese, sklíčenost nebo beznaděj. Přestože celkovou úroveň expozice spojenou s érou COVID-19 lze klasifikovat jako vysokou, psychopatologické reakce se pravděpodobně budou lišit, tj. budou heterogenní ve svých kvalitativních a kvantitativních charakteristikách.
- V tuto chvíli lze jen stěží určit, do jaké míry bude vzdělávací systém – a zejména hudební výchova – reagovat na psychopatologický stav studentů. Na základě narativních údajů lze předpokládat tři základní tendence: zaprvé učitelé, kteří budou chtít nabídnout pomoc, a proto se budou dále vzdělávat; zadruhé učitelé, kteří vnímají naléhavost pedagogicko-psychologické pomoci, ale cítí, že jejich kompetence je zahlcena; a zatřetí ti, kteří bagatelizují psychopatologické jevy, nebo se necítí zodpovědní za psychologické problémy svých žáků či studentů.
- Pokud vezmeme v úvahu rozpor mezi politicky a ekonomicky nezávislou mezinárodní medicínou a zdravotní politikou některých zemí s ohledem na hodnocení rizik SARS-CoV-2 a COVID-19, předpokládá se, že při příští pandemii (pravděpodobně s ještě agresivnějšími patogeny) budou uplatňovány podobně nediferencované strategie a řešení budou omezována na sociální vzdálenost a hromadné očkování. Pokud ideologie zvítězí nad vědeckými pozicemi, pak se sociokulturní a vzdělávací budoucnost stane politicky závislou proměnnou.

Výzva pro školy

Podle studie Manuela Schabuse a Esther-Sevil Eíglóve z Univerzity v Salcburku jsou na tom tři čtvrtiny dětí psychicky hůře než před koronovým obdobím – což je výsle-

dek, kterému se nyní dostalo značného mediálního pokrytí. Dětská psycholožka a profesorka vzdělávání Luise Hollererová ze Štýrského Hradce navíc odhaduje, že v období po COVID-19 lze očekávat, že přibližně jedna třetina dětí a mladistvých bude mentálně postižena – což je výsledek, který se také odrazil v masmédiích.

Co tato zpráva znamená pro společnost? A co konkrétně pro školy? Předpokládáme-li, že přibližně třetina dětí a mladistvých je psychicky nebo psychosomaticky poškozena érou COVID-19, že účinnost autoregulace dosahuje svých hranic a že poruchy mohou mít tendenci přecházet do chronické podoby, pak je okamžitě jasné, že stávající zdravotní systém je přetížen: toto kvantum nemůže být absorbováno na odpovídající psychotherapeutické a psychiatrické scéně. Jedinou institucí, která oslovuje mladé lidi v celém rozsahu a ve velkém časovém rozpětí, je škola. Proto nyní stojí před novou odpovědností – tedy za předpokladu, že si to uvědomuje a je ochotna to přijmout. Budoucnost nelze předvídat. Nevíme, zda obavy vyjádřené v tomto článku nejsou přehnané. Vývojové psychologické a psychopatologické argumenty každopádně hovoří ve prospěch přizpůsobení se širokému vývoji problémů a odpovídajícímu nastavení vzdělávacího systému. To mimo jiné vyžaduje spolupráci se systémem zdravotní péče. Níže uvedené náčrty si kladou za cíl zvýšit povědomí o této problematice a podpořit možnosti jejího vývoje v oblasti hudební výchovy.

Hudební výchova jako spojovací článek

Hudební výchova stojí před velkou výzvou. Školy přirozeně nemohou a neměly by být přeměněny na terapeutickou instituci. To by odporovalo jak kompetencím pedagogů, tak vzdělávacímu obsahu, který má být naplňován. Je však třeba prozkoumat integrační přístupy a hledat nové cesty. To vše za předpokladu, že hudební pedagogové jsou takové změny připraveni přijmout. V každém případě psychologické a osobnostní změny u žáků vyžadují adekvátní přizpůsobení or-

ganizace vyučovací jednotky a vlastního osobitého přístupu pedagoga. Následující návrhy mají podnítkit diskusi o tom, jak by bylo možné propojit hodiny hudební výchovy s psychosociální pomocí specifickou pro COVID-19.

Modely vycházejí ze stávajících moderních přístupů k základní hudební a hudebně pohybové výchově. V hudební výchově nemá jít a nejde o životopisy skladatelů, hudební období ani formu sonáty. Spíše jde o to využít sebe samých, tedy toho, co je nám vlastní, v souvislosti s hudbou a pohybem. Uvědomění si, co máme v sobě, představuje léčivý potenciál.

V hodinách hudební výchovy děti vnímají a učí se rozlišovat jednotlivé kvality znějící hudby, učí se hudbě porozumět a elementárním způsobem také adekvátně hudbou komunikovat. Prostřednictvím svého hlasu, rytmického pohybu svého těla, tělesnou reakcí na poslouchanou hudbu, hrou na Orffovy nástroje nebo elementární hrou na nástroje klasické, možnost vyjádřit se prostřednictvím digitálních aplikací je dětem otvírán prostor k další rovině vlastní komunikace ať už s druhými, se svým okolím, ale také se sebou samým. Smysluplný a žádoucí je přítom aspekt tvořivosti, který postupuje činnosti, jež představují náplň hudebního vyučování.

Hudba jako taková vzbuzuje emoce a city. V hodinách hudební výchovy nejde o výkon, ale o bližší porozumění nabízené hudbě různými prostředky a formami, o společné muzicírování (byť na elementární úrovni), které děti naplňuje citově zabarvenými prožitky. Samotný prostor pro hodiny hudební výchovy je většinou striktně vymezen. Na prvním stupni základní školy mnozí pedagogové uplatňují tzv. polyestetickou, stejně jako interdisciplinární integraci, kde hudební situace začleňují do výuky dalších předmětů, obsahů učiva, uplatňují kratší či delší vzdělávací projekty. Přirozená potřeba pohybu u dětí této věkové kategorie ve spojitosti s hudbou, potenciál hravé výuky práce s hlasem, stejně jako využívání hudebních nástrojů a rekvizit ve výuce představují při

vhodném pedagogickém vedení prostor pro uvolnění napětí dětí, pro relaxaci. Hudební výchova dětí staršího školního věku a adolescentů vyžaduje s ohledem na vývojové zvláštnosti této věkové kategorie (na vnější i vnitřní aspekty motivace dětí k aktivnímu poslechu hudby, hudebně pohybovému projevu, hlasovému projevu i společnému hraní a tvořivému hledání možných řešení) specifický, individualizovaný a citlivý přístup ke vzdělávání v této oblasti. Také zde, stejně jako i u starších studentů, je přínosné integrativní pojetí hudební výchovy jako takové, ale i v širším kontextu umění a s dalšími vzdělávacími oblastmi. Zároveň se přímo nabízí podněcovat děti a mládež k rozmanitým možnostem komunikace v souvislosti s hudbou a porozumění vlastním pocitům.

Kreativní interakce a coronanxiety

Wolfgang Roscher, který se věnoval polyestetické výchově, formuloval jako jeden z jejich pěti pilířů tzv. sociálně-komunikační aspekt. O desetiletí později vystoupil tento aspekt opět zřetelně do popředí díky tzv. „kreativním interakcím,“ kterými se zabývá Andreas Sangiorgio (2020). V řadě zemí vedly styl a všudypřítomnost podávání zpráv o SARS-CoV-2 a dynamika pandemie k rozvoji komplexního patologického jevu známého jako „coronanxiety“. V psychiatrii se hovoří o dysfunkční úzkosti, která může být spojena s různými příznaky, jako jsou sebevražedné myšlenky nebo „negativní náboženské zvládnání“ (Lee et al., 2020). Typ mladistvých projevů coronanxiety je zvláště výbušný, a to jak psychopatologicky, tak pedagogicky: lidé stejného věku a dospělí již nejsou považováni za lidské bytosti, nýbrž jsou primárně identifikováni jako potenciálně infekční objekty a podle toho se jim ostatní vyhýbají nebo na ně útočí. Tyto obavy mohou nabývat klamných projevů, zobecňovat, a nakonec vést k sociálně-fobické osobnostní struktuře s devastujícími důsledky pro individuální vývoj.

Na základě tréninku behaviorální expozice mohou kreativní hudebně pohybové improvizace tyto obavy překonat, pokud ještě


nejsou konsolidovány. Neméně důležitá jsou informativní a povzbuzující opatření jako sebeurčená blízkost interakce a vyhýbání se patologickému označování ve třídě.

Ohnisková porucha sluchu a posttraumatická stresová porucha

V souvislosti s psychopatogenními vlivy éry COVID-19 jsou často diskutovány posttraumatické stresové poruchy, a to i s ohledem na adolescenty (Guessoum et al., 2020). Ačkoli tato diagnóza existuje pouze explicitně od roku 1980 (Andreasen, 2010), je v těsném vztahu k povaze lidské bytosti, pojetí sebe sama, život a také ke změnám životního stylu. Posttraumatické stresové poruchy mají svůj původ v situačních obavách, zkušenosti se zranitelností a bezmocí a ztrátě kontroly. Poté se s různými fázemi latence vyvinou příznaky – také symbolické – opětovné zkušenosti, které mohou být charakterizovány panickými sny nebo flashbacky. Celkový systém „člověka“ je narušen a emoční otupělost, apatie, aktivní vyhýbavé chování, vegetativní přebuzení, potíže se soustředěním a děsivost mohou formovat vzhled.

V průběhu výzkumu snižování symptomů stresu a vyhoření byly identifikovány různé symptomy regulující režimy sluchu (Mastnak & Köhler-Massingier, 2017), které lze použít také v hodinách hudební výchovy. Příznaky spojené se stresem a cvičením mají tendenci být nutkavé. Jsou subjektivně dominantní, zasahují a narušují psychosomatickou rovnováhu.

Ve výše uvedené studii hraje důležitou roli fokální poslech a zvuková identita. Jde o vybudování schopnosti plně se zapojit do estetického zážitku ze zvuku. S vynecháním analyticko-rationálních poslechových úkolů je možné poslech pojímat jako činnost, při které se mění povědomí o vnějším objektu poslechu a hudba je vnímána, jako by zněla uvnitř jednoho. Tento stav tvoří výchozí bod „zvukové identity“: dochází k subjektivnímu splynutí zvuku a sebe sama.

Takové mechanismy fúze jsou v různých formách známy v kulturních antropologic-

kých a psychopatologických termínech. Například jako mystická fúze s vyššími bytostmi, jako dvojí rozpuštění ega v lásce, jako ztráta hranic ega u psychotických a schizofrenních poruch a u různých forem synestézie. Při fokálním poslechu se zvukovou identitou lze v subjektivním prožívání rozbít posttraumatické kompulzivní mechanismy a zahájit psychosomatické vyvažování. Znalost základních psychofyzilogických mechanismů stále vyžaduje hloubkový výzkum, přičemž lze předpokládat složité procesy.

Vokální ponoření a psychofyzilogická samoregulace

Samoregulační techniky přinesly v posledních desetiletích revoluci v psychiatrii a přinesly posun paradigmatu od „léčitelského lékaře“ k terapeutickému mediátoru pro získání klinicky relevantní samoregulace. Samoregulaci lze také nalézt zejména v přístupech založených na „mindfulness“ v oblasti dětí a mladistvých a úspěšně se používá mimo jiné u poruch spojených se stresem (srov. Perry-Parrish et al., 2016).

Samoregulace zahrnuje široké metodologické spektrum, které také integruje umělecké procesy a umožňuje implementaci ve školách. Zkoumání hlasu v hudebních lekcích může vést k ponoření jako fúze ega a zvuku, která má nejen podobnosti s meditačními technikami z různých kulturních oblastí, ale může také podpořit hlubokou relaxaci, snížení stresu a psychosomatickou reorganizaci.

Zde se setkávají pedagogické a terapeutické aspekty, jež jsou jako typické přístupy uvedeny v tomto článku. Zahrnují individuální hlasový trénink a etnologické vokální praktiky, jakož i možnosti vnímaného trvalého stresu, obsedantně-kompulzivního chování a myšlenek nebo poruch spánku spojených s érou COVID-19 související s vlivem.

Naučená bezmoc, sebeaktualizace a kreativita

Mezi hlavní patologické trendy spojené s érou COVID-19 patří deprese, úzkost

a stresové poruchy. Ty jsou kvantitativně dobře zaznamenány a vykreslují obraz, který je sám o sobě dostatečně znepokojující. Empiricko-quantitativní studie založené na důkazech v medicíně a klinické psychologii však nejsou vhodným prostředkem k reflektování jednotlivých charakteristik problému. Výzkumy zkušenosti bezmoci a její korelace s děsivou myšlenkou být vydán na milost a nemilost viru SARS-CoV-2 jsou proto sporé (viz Lifshin et al., 2020). Naproti tomu zejména kvalitativní narativní a umělecká data dávají představu o prožití tragédie a přibližují subjektivní zážitek psychologickému modelu naučené bezmocnosti. Zřetelná je nejen bezmoc proti viru, ale také proti opatřením zdravotní politiky. Šíří se beznaděj, mizí víra v normalizační budoucnost, uvolňování je ve svém dočasném charakteru vnímáno jako vysilující hra, jako mučení. To, co je popsáno nejen psychologicky, ale také výchovně jako zásadní, jako seberealizace, se doslova rozpadá dohromady.

Takto poznamenané děti a mladiství se zdržují ve svém imaginárním úkrytu doma, vstupují do virtuálních světů herních konzolí, médií a izolují se. Jejich ego zdatně řídne a kreativita slábne.

S ohledem na zmíněné problémy vyvstává role kreativně-uměleckého vyjádření s jeho velkým potenciálem podporujícím osobnost a zmírňující negativní příznaky. Například v polyestetických improvizacích zvukové scény nebo v živých úpravách Jürgena Terhagse je možná seberealizace, kreativní potenciál může být znovu aktivován a naučená bezmocnost tak snížena. Je samozřejmé, že nemluvíme o zázračném hudebně pedagogickém léku. Přesto to vypadá, že toto zdatně opuštěné světlo, který je bezmocný, a zapojení do tvůrčí činnosti se všemi svými euforickými emocionálními reakcemi hmatatelně vrací život. Důraz je zde kladen na předmět jako takový: hudebně výchovné hodiny jako prostor setkání s uměním, prostor pro vlastní rozvoj bez hodnocení, bez povinností, bez represivního vnějšího tlaku.

Expresivní terapie v hodině hudební výchovy

„Play me more expression“ patří mezi standardní pokyny v hodinách hry na nástroj. Co se tím myslí? Tato věta často neznamená nic jiného než „nehraj mechanicky“ – a pedagogové zahrají danou frází se zřetelnou agogikou, výrazným způsobem. „Výraz“ se v zásadě liší od stejného pojmu v terapeutických expresivně zaměřených směrech, jako je intermodální expresivní terapie (Knill et al., 2003). Zpočátku se jedná o sebezkoumání orientované na emoce a o nalezení uměleckých postav v procesu transformace, které analogicky nápadně reprezentují pocity. Toto vnitřní psychicko-estetické vědomí se podobá psychoanalytickým procesům, ale odehrává se v uměleckém symbolickém prostoru. V průběhu intermediálních konverzí – například z hudby na pohyb nebo z obrazu na lyriku – nebo prostřednictvím změn v rámci jedné a téže umělecké profese se předpokládá existence dynamiky zpracování a integrace.

Pars pro toto: V průběhu psychopatologie spojené s korunou se znovu a znovu setkáváme s potlačeným hněvem na virus, na politiku, na chladné prostředí společenského života, na všudypřítomnost počtu výskytů, na vyčerpávající nedocenitelnost budoucnosti, při implicitním povinném očkování ztráta kvality života – spektrum je široké a zdá se nedotknutelné. Potlačený hněv však nese vysoký potenciál pro nemoci a prožívaný hněv snadno přechází do destruktivní agreivity. Jde zde samozřejmě o to, abyste se se vším „nesmířili“, ale spíše se adekvátně vypořádali s afektem. A to se neodmítá radou „Nezlobte se, s tím se nedá nic dělat.“ Psychologické struktury jsou složitější, citlivé na hudbu, a proto je lze modulovat. Jedním ze způsobů by mohly být modely expresivní muzikoterapie v hodinách hudební výchovy.

Milý Augustine

Ve Vídni v roce 1679 zuří mor. Markus Augustin, alias „Drahý Augustin,“ v polovině svých třicátých let, s výrazně zvýšenou hladinou alkoholu, spí, možná je v kómatu. Je


mylně prohlášen za mrtvého a na základě toho vržen do morové jámy poblíž kostela svatého Ulricha v dnešním sedmém vídeňském obvodu „Neubau“. Markus Augustin se druhý den probouzí a v hromadném hrobě si začíná si hrát na dudy. Je vytažen.

Nad podobnými příběhy hudebníků, kteří přežili epidemii, se člověk zamyslí. Pokud vynecháme alkoholickou složku, pak tito moroví hrdinové mají jak nezdolnou radost ze života, tak bezstarostné muzikantství. Z lékařského hlediska museli mít tito lidé mimořádně dobrý imunitní systém, což – překvapivě – nebylo téměř nikdy zmíněno v diskusi o politice veřejného zdraví na COVID-19. Kromě toho: COVID-19 samozřejmě nelze srovnávat s morem. Richard Charles Horton (2020) v jednom z předních světových lékařských časopisů *The Lancet* mluví zřetelně: Všechny naše intervence se zaměřily na snížení linií přenosu viru, a tím na kontrolu šíření patogenu. „Věda“, která vedla vlády, byla vedena většinou epidemickými modeláři a specialisty na infekční choroby, kteří pochopitelně staví současnou zdravotní situaci do staletých termínů moru. Ale to, co jsme se zatím dozvěděli, nám říká, že příběh o COVID-19 není tak jednoduchý. V rámci specifické populace interagují dvě kategorie onemocnění – infekce závažným akutním respiračním syndromem koronavirem 2 (SARS-CoV-2) a řada nepřenositelných nemocí (NCD). Tyto podmínky se seskupují v sociálních skupinách podle vzorců nerovnosti hluboce zakořeněných v našich společnostech. Agregace těchto nemocí na pozadí sociálních a ekonomických rozdílů zhoršuje nepříznivé účinky každé jednotlivé choroby. COVID-19 není pandemie. Jedná se o syndrom. Syndemická povaha hrozby, které čelíme, znamená, že pokud chceme chránit zdraví našich komunit, je zapotřebí jemnější přístup.

Jednoduše řečeno: opatření zdravotní politiky při kolektivních restriktivních intervencích jsou založena na zásadním omylu a odporují epidemiologickým a systémovým lékařským pozicím, což v konečném důsledku znamená, že zranitelným osobám se

také v případě nedostatku dostalo podpory. To zase souvisí s imunitním systémem. Médium *Harvard Health Publishing* (informační služba pro lékaře pod názvem „Jak posílit svůj imunitní systém“) odkazuje zejména na zdravý životní styl, včetně pravidelné fyzické aktivity a vyhýbání se stresu. Radost by navíc měla mít pozitivní vliv na imunitní systém (Barak, 2006). Nejnovější výzkum staví do protikladu imunotoxický účinek hluku s vlivem hudby na posílení imunity (Zhang et al., 2021).

Přestože existují věrohodné lékařské argumenty, že opatření ke kontrole COVID-19 by mohla poškodit přirozený imunitní systém, a byla tedy v zásadě „kontraproduktivní“, zaměřujeme se zejména na potenciál hudební výchovy – stejně jako tělesné výchovy – k posílení imunitního systému. Relevantní parametry budou pravděpodobně v hudební pedagogice příliš málo zakotveny. V budoucnu budou vyžadovat cílený interdisciplinární výzkum. V každém případě se předpokládá, že bezstarostný hudební, společenský a aktivní životní styl milého Augustina byl jeho spásou. Otázkou zůstává, zda by přežil koronavirové období.

Výhled

Hudební výchova zprostředkovává dětem kontakt s prostředím, které apeluje na emoce a city. Učí děti poznávat, rozlišovat a individuálně posuzovat estetické kvality hudby a umění, a to nejen ve školním prostředí, nýbrž také v běžném životě. Hudebně výchovné působení otvírá dětem prostor pro společné, stejně jako individuální prožitky. V době, kdy význam digitálních technologií a virtuální reality přirozeně setrvale roste, hudební výchova a s ní celá oblast umění a kultury ve vzdělávání vytváří rovnocennou hodnotu na miskách vah, které posuzují sociokulturní a vzdělávací přínos generacím vzdělávaných dětí.

Povědomí o důležitosti zde zmíněného hudebního vzdělávání a jeho aspektech v souvislosti s koronavirovým obdobím v mezinárodním měřítku roste. Na jedné straně jsou uvedené problémy spojeny se

sociálním mandátem vzdělávání a školy, na druhé straně s intenzifikací výchovy ke zdraví. Uplatňování stávajících hudebně výchovných modelů, které vycházejí z činnostního pojetí hudební výchovy, umožňuje sebevyjádření dětí a systematický rozvoj jejich tvořivého potenciálu. Pro harmonický vývoj dětí a s ohledem na standardy empirického výzkumu a hodnocení se ve školním prostředí jeví hudební výchova jako smysluplná každodenní inspirující a interdisciplinární spolupráce. Společně dochází k mnohostrannému přístupu k určitému tématu, tvořivému ztvárnění pohybem, vokálním projevem, hrou na nástroje, hledáním paralel a odlišností jiných kultur, hledání hudby v dalších oblastech vzdělávání a jejich obohacování hudbou. Je důležité zdůraznit, že hudební projevy dětí, jejich osobní a společná setkávání s hudbou jsou tehdy smysluplná, pakliže dětem umožníme systematické a pozvolné budování si vztahu k hudbě, k umění, k estetickým kvalitám všedního dne v rámci hodin hudební výchovy, na jejímž základě pak děti své osvojené dovednosti a získané zkušenosti s ohledem na své individuální schopnosti dále uplatňují v rámci širších celků.

Neméně důležité je uvědomit si, co by znamenalo (na základě zkušenosti s koronavirovým obdobím) proměnit hudební výchovu v pouhého pomocného terapeutického a zdraví podporujícího kůtla. Otázky týkající se širšího významu a vlivu hudební výchovy by měly vstoupit do popředí širší pedagogické a laické veřejnosti. Pokud jde o pocovidové období, je to příležitost: doposud byla hodnota hudební výchovy často definována a lokalizována interně, což je někdy pro širokou veřejnost obtížné pochopit a často postrádá širší vědecký základ. Ke konci éry COVID-19 se zdá, že nastává sociokulturní zlom, který by mohl také mezioborovou specifickou podporu hudebního vzdělávání vyvolat.

Tato diskuse v posledku dochází k jádru kulturní antropologie a základům ontologie hudby: Jaká je podstata hudby? Jaká je podstata člověka? A jaké je jejich vnitřní spojení? Před několika týdny se Sharvina, sedmadvacetiletá učitelka mauricijské hudby, sopranistka a výtvarná umělkyně, ukazující na COVID-19, zeptala: Je život o vyhýbání se smrti nebo o tom prožít ho naplno? Všichni zemřeme. Možná už zítra. Kdo ví. Chci zpívat.

Literatura

1. Adibelli, D. & Sümen, A. (2020). The effect of the coronavirus (COVID-19) pandemic on health-related quality of life in children. *Children and Youth Services Review*, 119, 105595. DOI: 10.1016/j.childyouth.2020.105595.
2. Andreasen, N. C. (2010). Posttraumatic stress disorder: a history and a critique. *Annals of the New York Academy of Sciences*, 1208, 67-71. DOI: 10.1111/j.1749-6632.2010.05699.x.
3. Barak, Y. (2006). The immune system and happiness. *Autoimmunity Reviews*, 5(8), 523–527. DOI: 10.1016/j.autrev.2006.02.010.
4. de Figueiredo, C. S., Sandre, P. C., Portugal, L. C. L., Mázala-de-Oliveira, T., da Silva Chagas, L., ... & Bomfim, P. O. (2021). COVID-19 pandemic impact on children and adolescents' mental health: Biological, environmental, and social factors. *Progress in Neuropsychopharmacology and Biological Psychiatry*, 106, 110171. DOI: 10.1016/j.pnpbp.2020.110171.
5. Fegert, J. M., Vitiello, B., Plener, P. L., & Clemens, V. (2020). Challenges and burden of the coronavirus 2019 (COVID-19) pandemic for child and adolescent mental health: a narrative review to highlight clinical and research needs in the acute phase and the long return to normality. *Child and Adolescent Psychiatry and Mental Health*, 14, 20. DOI: 10.1186/s13034-020-00329-3.

6. Guessoum, S. B., Lachal, J., Radjack, R., Carretier, E., Minassian, S., ... & Moro, M. R. (2020). Adolescent psychiatric disorders during the COVID-19 pandemic and lockdown. *Psychiatry Research*, 291, 113264. DOI: 10.1016/j.psychres.2020.113264.
7. Horton, R. (2020). COVID-19 is not a pandemic. *The Lancet*, 396, 10255.
8. Knill, P., Nienhaus Barba, H. & Fuchs, M. N. (2003). *Minstrels of Soul: Intermodal Expressive Therapy*. Toronto / Ontario: EGS Press.
9. Lee, S. A., Mathis, A. A., Jobe, M. C. & Pappalardo, E. A. (2020). Clinically significant fear and anxiety of COVID-19: A psychometric examination of the Coronavirus Anxiety Scale. *Psychiatry Research*, 290, 113112. DOI: 10.1016/j.psychres.2020.113112.
10. Lifshin, U., Mikulincer, M. & Kretchner, M. (2020). Motivated helplessness in the context of the COVID-19 pandemic: Evidence for a curvilinear relationship between perceived ability to avoid the virus and anxiety. *Journal of Social and Clinical Psychology*, 39(6), 479–497.
11. Loades, M. E., Chatburn E., Higson-Sweeney, N., Reynolds, S., Shafran, R., ... & Crawley E. (2020). Rapid Systematic Review: The Impact of Social Isolation and Loneliness on the Mental Health of Children and Adolescents in the Context of COVID-19. *Journal of the American Academy of Child and Adolescent Psychiatry*, 59(11), 1218-1239.e3. doi: 10.1016/j.jaac.2020.05.009.
12. Mastnak, W. & Köhler-Massinger, D. (2017). Modes of music listening to modulate stress and prevent burnout. *Musik-, Tanz- und Kunsttherapie*, 27(2), 123–128.
13. Mastnak, W. (2020). Psychopathological problems related to the COVID-19 pandemic and possible prevention with music therapy. *Acta Paediatrica*, 109(8), 1516-1518. DOI: 10.1111/apa.15346.
14. Mastnak, W. (2021). Systemic Meta-Synthesis. *ResearchGate*. DOI: 10.13140/RG.2.2.25103.30886.
15. Perry-Parrish, C., Copeland-Linder, N., Webb, L. & Sibinga, E. M. (2016). Mindfulness-based approaches for children and youth. *Current Problems in Pediatric and Adolescent Health Care*, 46(6), 172–178. DOI: 10.1016/j.cppeds.2015.12.006.
16. Ravens-Sieberer, U., Kaman, A., Erhart, M., Devine, J., Hölling, H., ... & Otto, C. (2021a). *Quality of Life and Mental Health in Children and Adolescents during the First Year of the COVID-19 Pandemic in Germany: Results of a Two-Wave Nationally Representative Study*. SSRN: <https://ssrn.com/abstract=3798710>.
17. Ravens-Sieberer, U., Kaman, A., Erhart, M., Devine, J., Schlack, R. & Otto, C. (2021c). Impact of the COVID19 pandemic on quality of life and mental health in children and adolescents in Germany. *European Child & Adolescent Psychiatry*. DOI: 10.1007/s00787-021-01726-5.
18. Ravens-Sieberer, U., Kaman, A., Otto, C., Adedeji, A., Devine, J., ... & Hurrelmann, K. (2020). Mental health and quality of life in children and adolescents during the COVID-19 pandemic - results of the COPSY study. *Deutsches Ärzteblatt International*, 117, 828–829. DOI: 10.3238/arztebl.2020.0828.
19. Ravens-Sieberer, U., Kaman, A., Otto, C., Adedeji, A., Napp, A. K., & Hurrelmann, K. (2021b). Seelische Gesundheit und psychische Belastungen von Kindern und Jugendlichen in der ersten Welle der COVID-19-Pandemie – Ergebnisse der COPSY-Studie. *Bundesgesundheitsblatt Gesundheitsforschung Gesundheitsschutz*, 1. März 2021, 1–10. DOI: 10.1007/s00103-021-03291-3.
20. Sangiorgio, A. (2020). A manifesto for creative interactions in music education. In: Sangiorgio, A. & Mastnak, W. (Hrsg.), *Creative Interactions – Dynamic Processes in Group Music Activities*, 7–22. München: Hochschule für Musik und Theater. URN: <https://nbn-resolving.org/urn:nbn:de:bvb:m29-0000007200>

21. Singh, S., Roy, D., Sinha, K., Parveen, S., Sharma, G. & Joshi, G. (2020). Impact of COVID-19 and lockdown on mental health of children and adolescents: A narrative review with recommendations. *Psychiatry Research*, 293, 113429. DOI: 10.1016/j.psychres.2020.113429.
22. Xie, X., Xue, Q., Zhou, Y., Zhu, K., Liu, Q., ... & Song, R. (2020). Mental health status among children in home confinement during the coronavirus disease 2019 outbreak in Hubei Province, China. *JAMA Pediatrics*, e201619. DOI: 10.1001/jamapediatrics.2020.1619.
23. Zhang, A., Zou, T., Guo, D., Wang, Q., Shen, Y., ... & Xiang, M. (2021). The immune system can hear noise. *Frontiers in Immunology*, 11, 619189. DOI: 10.3389/fimmu.2020.619189.

Résumé

Opatření v oblasti veřejného zdraví za účelem kontroly pandemie COVID-19 přineslo všem generacím, včetně mladých lidí, široké spektrum psychopatologických následků. Zejména v zemích s nedávnou a poměrně dlouho trvající distanční výukou jako je Česká republika jsou děti a mladiství vystaveni zvýšenému riziku akutní a / nebo posttraumatické stresové poruchy, patologické úzkosti a deprese. Koronavirové období bude mít zřejmě navíc nepříznivý dopad na rozvoj osobnosti mladých lidí. Podle nedávných studií se v Německu potýká s tímto problémem asi 30 % dětí a mladistvých, kteří trpí psychopatologickými stavy souvisejícími s koronárními okolnostmi. Psychiatrie dětí a mládeže není schopna všeobecně patrný nárůst lékařských případů zvládnout, a proto je nutné, aby školy podporovaly systém veřejného zdraví a pomohly vyhnout se „koronavirové generaci“ s katastrofálními důsledky pro jednotlivce i společnost. Hudba zprostředkovaná školou může nabídnout dětem a mládeži účinné prostředky ke zmírnění psychopatologických symptomů. Hudební výchova se nabízí jako prostor k povzbuzení žáků k osvojení si samoregulačních schopností ke snížení úrovně stresu, ke zvládnutí traumat, k obnovení psychosomatické rovnováhy a ke zlepšení kvality života. Nové modely, jako je kreativní hudebně pohybová interakce ke zvládnutí „koronaxie“ nebo hlasové relaxační techniky k řešení rušivých stresujících myšlenkových nebo spánkových poruch, jsou však nezbytné a vyžadují intenzivnější spolupráci mezi hudební výchovou a muzikoterapií. Kromě toho musí být zajištěno doplnění obsahu ve vzdělávání učitelů a je zapotřebí empirický výzkum, aby bylo možné průběžně hodnotit výsledky a upravovat přístupy založené na školní hudební výchově.

Klíčová slova: COVID-19, muzikoterapie, samoregulace, koronavirová generace, veřejné zdraví, výchova ke zdraví.

Keywords: COVID-19, music therapy, self-regulation, corona generation, public health, health education.

Univ.-Prof. Dr. Dr. Dr. Wolfgang Mastnak pochází z Rakouska. Je profesorem v Mnichově a v Pekingu, řádným členem Newyorské akademie věd a Evropské akademie věd a umění se specializuje mj. na neurovědy, muzikoterapii, dlouhodobou srdeční rehabilitace, sportovní medicínu. Je držitelem několika doktorských titulů v hudebních a uměleckých terapiích, matematice, a lékařských a pedagogických věd, publikoval přibližně 300 prací a několik knih. Vede akademické přednášky a provádí výzkumy v Evropě, Asii, Africe a Americe. Je čestným členem York St John univerzity, obdržel Čestnou cenu České hudební rady. Jako klavírista uskutečňuje sólové klavírní recitály, hraje s orchestry a vystupuje spolu s rozmanitými klasickými, etnologickými i experimentálními soubory. Vede mistrovské kurzy klavíru v Evropě a Asii, a působí také jako skladatel a režisér.

aktuální výzvy pro hudební výchovu

PhDr. Jiřina Jiříčková, Ph.D. – odborná asistentka na katedře hudební výchovy Pedagogické fakulty Univerzity Karlovy. Oblastí jejího profesního zájmu je didaktika hudební výchovy, hudebně pohybová výchova a Orffův Schulwerk. Vedle svého vysokoškolského působení vyučuje na Pražské konzervatoři a na Gymnáziu a Hudební škole hl. m. Prahy. V roce 2004 založila a od té doby vede úspěšný dětský pěvecký sbor Jiříčky při ZUŠ Mladá Boleslav. Je lektorkou a členkou výboru Společnosti pro hudební výchovu ČR a lektorkou České Orffovy společnosti. Spoluorganizátorka soutěže Hudební olympiáda ČR.