

UNIVERZITA PALACKÉHO V OLMOUCI

Filozofická fakulta

DIPLOMOVÁ PRÁCE

2016

Bc. Martin Kudla

Univerzita Palackého v Olomouci

Filozofická fakulta

Katedra muzikologie

Proměny moderní populární hudby v éře digitálních technologií

Transformations of Popular Music in the Age of Digital Technologies

Diplomová práce

Bc. Martin Kudla

Vedoucí práce:

Mgr. Jan Blüml, Ph.D.

Olomouc 2016

Prohlašuji, že jsem předkládanou magisterskou práci vypracoval zcela samostatně a uvedl jsem v ní veškerou literaturu, prameny a další zdroje, ze kterých jsem čerpal.

V Olomouci dne 22. 6. 2016

Děkuji všem, kteří jakýmkoliv způsobem přispěli k realizaci této práce. Za kritické připomínky, rady a inspirativní diskuze děkuji vedoucímu práce Mgr. Janu Blümlovi, Ph.D.

Rád bych také poděkoval Mgr. Natálii Táborské, která mi byla po dobu celého studia velkou oporou.

OBSAH

1. ÚVOD	5
2. STAV BĀDÁNĪ A LITERATURY	7
3. VĚDECKÉ PERSPEKTIVY A PŘÍSTUPY	11
3.1. Interdisciplinarita	22
3.2. Obory, jejich průsečíky a perspektivy výzkumu	23
4. HISTORICKÁ REFLEXE A VÝCHOZÍ TEORIE	33
(T. W. Adorno, Frankfurtská škola, Walter Benjamin a Marshall McLuhan)	
5. TŘI ÚROVNĚ TRANSFORMACE MODERNÍ POPULÁRNÍ HUDBY	42
5.1. Transformace na úrovni produkce	43
5.2. Transformace na úrovni distribuce	49
5.3. Transformace na úrovni recepce.....	55
6. ZÁVĚR	61
7. PRAMENY A LITERATURA	63
8. SHRNU TĪ	70
9. SUMMARY	71
10. ZUSSAMENFASSUNG	72
11. TERMINOLOGICKÝ APARÁT	73
12. SEZNAM TABULEK, OBRÁZKŮ A GRAFŮ	78
13. SOUPIS PŘÍLOH	79
14. ANOTACE	87

1. ÚVOD

Proměny moderní populární hudby v éře digitálních technologií

Téma předkládané diplomové práce krystalizovalo poměrně dlouhou dobu. Dalo by se říci, že je výsledkem propojení mého akademického profilování během studijních let spolu s aktivním působením a praxí v reálném hudebním provozu. Obě tyto roviny, jak teoretická, tak praktická, spolu s osobním zaujetím technickými inovacemi, mi tak poskytly značné množství podnětů, které směřovaly k sepsání této práce. Dalším impulzem, jenž mi dodal odvalu se vydat tímto směrem, bylo seznámení s textem Ivana Cafourka a Ivana Poledňáka *POPFUSIC aneb Konec pop music (jak ji známe)* již z roku 2007.¹ Tato studie trefně vystihla stav a směřování moderní populární hudby, jejíž neodmyslitelnou součástí jsou dnes i digitální technologie.

Předkládaná diplomová práce se zaměřuje na průnik oblastí moderní populární hudby a digitálních technologií. Vzhledem ke komplexnosti a neuspořádanosti problematiky si práce stanovuje následující cíle. Prvním úkolem je zmapování a systematizace chaotického terénu (množství témat, přístupů a oborů), což by mělo vést k vytvoření topografie průniku obou oblastí. Druhým úkolem je vymezení perspektiv výzkumu a naznačení vhodného metodologického rámce pro studium s tím souvisejících jevů. Třetím cílem pak je pokus o deskripci aktuálních trendů, které provázejí vzájemnou interakci moderní populární hudby a digitálních technologií na třech úrovních existence hudebního univerza. Těmi jsou úroveň produkce, distribuce a recepce. Obsah práce není empirickým výzkumem ani analýzou jednotlivých naznačených fenoménů, ale spíše syntetickým, teoreticko-systematickým výkladem s řadou sond, které lépe charakterizují vytyčenou oblast. Text lze považovat i za reflexi současného vývoje moderní populární hudby pod vlivem digitálních technologií, zachycenou z hlediska pozorovatele zevnitř prostředí, ve kterém ke změnám v hudbě dochází. V textu práce se rovněž snažím poukázat na obecnější charakteristické jevy, které jsou v hudební oblasti způsobovány vlivem digitálních technologií, raději než na detailní popisování konkrétních institucí,

¹ POLEDŇÁK, Ivan – CAFOUREK, Ivan. *POPFUSIC aneb Konec pop music (jak ji známe)*. In: *Proměny hudby v měnícím světě*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2007, str. 79–98. ISBN 9788024418094.

historických faktů nebo technických parametrů. Tím vytvářím jakousi mřížku ve vyznačeném prostoru, na kterou se snažím zachytit témata a otázky, které problematika vyvolává.

Název Proměny moderní populární hudby v éře digitálních technologií vyjadřuje dynamickou strukturu obou sfér – hudby i technologie. Časově se snažím postihnout pokud možno co nejaktuálnější jevy, i když si jsem vědom, že zejména v této oblasti poznatky rychle zastarávají. Rovněž dbám o zachování jisté míry distance vůči jevům, které nás svou přítomností obklopují natolik, že je těžké, je ze současné pozice nazírat. To je patrné obzvláště v oblasti technologií, kde se situace rok od roku znatelně transformuje.

Kromě závazných oddílů je práce ve své makrostruktuře členěna do tří hlavních celků. Prvním je třetí kapitola nazvaná *Vědecké perspektivy a přístupy*, která se zabývá charakteristikou a časovým vymezením zkoumaného pole hudby a technologií. Je zde naznačena problematika nastoleného výzkumu včetně některých jeho úskalí a nutnosti interdisciplinárního přístupu. Dále je tato kapitola členěna na menší oddíly zaměřené na perspektivy a přístupy konkrétních disciplín. Druhým celkem je čtvrtá kapitola nesoucí název *Historická reflexe a výchozí teorie*. Je věnována třem hlavním myslitelům a jejich teoriím, které poskytují výchozí stanoviska pro další výzkum. Jsou jimi Theodor Wiesengrund Adorno, Walter Benjamin a Marshall McLuhan. Třetím hlavním oddílem je pátá kapitola *Tři úrovně transformace moderní populární hudby*. Zde je pojednáno o dopadu technologií na úrovni produkce, distribuce a recepce. Součástí práce je i DVD příloha obsahující audio a video ukázky.

2. STAV BĀDÁNĪ A LITERATURY

Dosud neexistuje publikace, která by syntetickým způsobem reflektovala vývoj průníků hudby a technologií. Práce, které máme k dispozici, představují spíše reflexe dílčích jevů dané problematiky. Zároveň odkazují k různým oborovým pojetím a jejich specifickým náhledům na věc. Takový přístup zaujímá většina dostupné literatury. Zájemci o tuto tematiku mají k dispozici nepřeberné množství úzce zaměřených prací různých kvalit. Zdá se, že oblast moderní populární hudby i technologií je atraktivním a aktuálním tématem. O tom svědčí velký počet titulů z řad vědecké i popularizační literatury. Zejména zahraniční literární produkce je velmi rozsáhlá. Rešerše na zmiňované téma by vydala rozsah převyšující možnosti více než jedné diplomové práce, proto je nezbytné uplatnit jistou míru redukce.

První rychlou informaci většinou poskytují lexikografické práce, avšak v tomto případě slovníková hesla nepokrývají průnik pojednávané oblasti. Ve většině hudebně zaměřených slovníků je logicky obsažena pouze část problematiky z oblasti moderní populární hudby.

Mezi periodika je možné uvést například recenzovaný akademický čtvrtletník *Convergence: The International Journal of Research into New Media Technologies*,² který sleduje vývoj interdisciplinárních výzkumů z oblastí umění, sociologie, politiky či pedagogiky ve vztahu k technologiím nových médií. Dalším zdrojem skýtajícím velké množství studií z disciplín psychologie, hudební teorie a počítačových technologií je periodikum *Music Perception: An Interdisciplinary Journal*.³ Obdobně rozsáhlou databází je pak dále také *The Journal of Aesthetics and Art Criticism*.⁴ Tato periodika jsou běžně dostupná přes většinu univerzitních pracovišť v podobě elektronických zdrojů.

² LEPA, Steffen, et al. *Sound, materiality and embodiment challenges for the concept of 'musical expertise' in the age of digital mediatization*. *Convergence: The Journal Of Research Into New Media Technologies* 21, no. 3 (August 2015), str. 294-300.

³ NORTH, Adrian C. – HARGREAVES David J. – HARGREAVES Jon J. *Uses of Music in Everyday Life*. *Music Perception: An Interdisciplinary Journal* 22, no. 1 (2004), str. 41-77.

⁴ GRACYK, Theodore. *Listening to Music: Performances and Recordings*. *The Journal of Aesthetics and Art Criticism* [online]. Spring 1997, Vol. 55, no. 2 (1997), str. 139-50. Dostupné z WWW [25. 5. 2016]: < <http://www.jstor.org/stable/431260> >.

V kontextu pojednávaného tématu je rovněž značné množství informací na internetu. Jelikož populární hudba i digitální technologie jsou tomuto prostředí velmi blízké, s jistou mírou obezřetnosti nelze správně odfiltrované informace z internetové sítě přehlížet. Cenným zdrojem dat je například oficiální webová stránka Národní federace hudebního průmyslu, kde jsou veřejně dostupné výroční zprávy v podobě elektronického magazínu.⁵ Populární hudbě a digitálními technologiím je pak věnováno velké kvantum popularizačně zaměřených webových stránek.

V rámci monograficky zaměřené literatury pro bádání ve vyznačeném prostoru poskytují základní východiska teoretické práce T. W. Adorna. Zmiňovaný autor položil základy pro interdisciplinární výzkum na pomezí muzikologie, estetiky a sociologie. Ve svých textech nazvaných *O fetišovém charakteru v hudbě a regresi sluchu* (1938)⁶, *Schéma masové kultury* (1942)⁷ a *Dialektika osvícenství* (1944)⁸ mapuje kulturu své doby. Do stejného okruhu zájmu lze zařadit i práci Waltera Benjamina, kterou zprostředkoval ve výběru z díla Martin Ritter.⁹ Další hlavní východiska pro danou problematiku poskytla práce Marshalla McLuhana. Jedná se o tituly *The Mechanical Bride: Folklore of Industrial Man* (1951),¹⁰ *The Gutenberg Galaxy: the making of typographic man* (1962)¹¹ a *Understanding media: the extensions of man* (1964).¹²

K současnější literatuře se řadí kniha *Popular music and society* (1995),¹³ ve které Brian Longburst usazuje populární hudbu do sociologického rámce. V textu pokrývá oblast hudebního průmyslu, sociologické faktory hudební produkce, vztah

⁵ International Federation of the Phonographic Industry, *Global Music Report 2016*, IFPI [online]. Dostupné z WWW [17. 6. 2016]: < <http://www.ifpi.org/recording-industry-in-numbers.php> >.

⁶ ADORNO, Theodor W. *O fetišovém charakteru v hudbě a regresi sluchu*. Divadlo, roč. 1964, č. 1, str. 16-22, č. 2; str. 12-18.

⁷ ADORNO, Theodor W. *Schéma masové kultury*. 1. vyd. Praha: OIKOYMENH, 2009. Oikúmené. Malá řada; sv. 7. ISBN 978-80-7298-406-0.

⁸ ADORNO, Theodor W. – HORKHEIMER, Max. *Dialektika osvícenství: filosofické fragmenty*. Vyd. 1. Praha: OIKOYMENH, 2009. Knihovna novověké tradice a současnosti; sv. 68. ISBN 978-80-7298-267-7.

⁹ BENJAMIN, Walter – RITTER, Martin, ed. *Výbor z díla*. I, Literárněvědné studie. Vyd. 1. Praha: OIKOYMENH, 2009. Knihovna novověké tradice a současnosti; sv. 76. ISBN 978-80-7298-278-3.

¹⁰ MCLUHAN, Marshall. *The Mechanical Bride: Folklore of Industrial Man*. New York: The Vanguard Press, Inc., 1951.

¹¹ MCLUHAN, Marshall. *The Gutenberg Galaxy: the making of typographic man*. New York: New American Library, 1969.

¹² MCLUHAN, Marshall. *Understanding media: the extensions of man*. 8. print. New York: New American Library, 1964.

¹³ LONGHURST, Brian. *Popular music and society*. Cambridge: Polity, 1996. ISBN 0745614647.

posluchačů k populární hudbě a v dílčí kapitole se dotýká i interakci mezi populární hudbou a technologiemi.

Prostředí hudebního průmyslu formovaného novými médii se věnuje práce *The future of music: manifesto for the digital music revolution* (2005).¹⁴ Autoři David Kusek a Leonhard Gerd popisují fungování hudebního průmyslu a nové technologie usnadňující přístup k hudbě.

Z produkce české muzikologie lze zmínit například text Vladimíra Lébla. Ten v knize *Elektronická hudba* (1966)¹⁵ zpracovává tematiku hudby a techniky ve vztahu k hudební kompozici. Pojednává o experimentálních počátcích práce ve zvukových studiích a o využití magnetofonového pásku i elektricky generovaných zvukových signálech. Zatímco Lébl se ve své knize zaměřuje na hudbu uměle vytvořenou, zakladatel domácího výzkumu populární hudby Josef Kotek ve svých spisech reprezentuje opačný pól, totiž hudbu přirozenou. Kotek v knize *O české populární hudbě a jejích posluchačích – od historie k současnosti* (1990)¹⁶ historiograficky zmapoval stylově žánrové typy a biograficky pojednal o českých umělcích a souborech.

Reflexi dané problematiky lze nalézt rovněž v dílech věnovaných zejména hudební teorii či skladbě. Tento „kompoziční“ pohled představuje například kniha *Hudební kompozice* (1989)¹⁷ od Ctirada Kohoutka, která nabízí čtenáři kapitolu věnovanou vztahu kybernetiky a hudby. Zde se věnuje elektroakustické kompozici, stochasticko-algoritmické kompozici a computer music.

Jiří Fukač se v publikaci *Hudba a média: rukověť muzikologa* (1998)¹⁸ zabývá problematikou hudby v prostředí rozhlasu. V dílčích kapitolách se vyjadřuje k recepci a reprodukci hudby.

¹⁴ KUSEK, David – LEONHARD, Gerd. *The future of music: manifesto for the digital music revolution*. Boston: Berklee Press, c2005. ISBN 0876390599.

¹⁵ LÉBL, Vladimír. *Elektronická hudba*. 1. vyd. Praha: Státní hudební vydavatelství, 1966.

¹⁶ KOTEK, Josef. *O české populární hudbě a jejích posluchačích: od historie k současnosti*. 1. vyd. Praha: Panton, 1990. ISBN 80-7039-037-9.

¹⁷ KOHOUTEK, Ctirad. *Hudební kompozice: stručný komplexní pohled z hlediska skladatele*. Praha: Supraphon, 1989. ISBN 8070581506.

¹⁸ FUKAČ, Jiří. *Hudba a média: rukověť muzikologa*. 1. vyd. Brno: Masarykova univerzita, 1998. ISBN 8021019514.

V oblasti systematické muzikologie jsou vhodným zdrojem publikace *Stručný slovník hudební psychologie* (1984)¹⁹ a *Hudba jako problém estetiky* (2006)²⁰ od Ivana Poledňáka. Oblast akustiky je zpracována v hutném textu knihy *Hudební akustika* (2. vydání 2008)²¹ od Václava Syrového. Tentýž autor zpracoval titul *Hudební zvuk* (2. vydání 2014),²² který je zaměřen na oblast psychoakustiky a hudební estetiky.

Aktuální problematiku průniků technologií a moderní populární hudby zajímavým způsobem naznačil, respektive předjímal již zmiňovaný Ivan Poledňák v kolektivní publikaci *Proměny hudby v měnícím se světě* (2007).²³ Současným podobám populární hudby je zde věnován text *POPFUSIC aneb Konec pop music (jak ji známe)*. Petra Hniková stručnou formou nabízí několik postřehů ve studii *Sound art* na stejnojmenné téma. O možných směrech výzkumu hudby v prostředí internetu a vlivu technologií na hudbu se zamýšlí Matěj Kratochvíl ve svém příspěvku *Etnomuzikologie mezi voskovým válečkem a internetem*.

K současnému stavu bádání v této oblasti je významným přínosem vědecká publikační činnost brněnského Ústavu pro hudební vědu,²⁴ odkud vzešla poměrně stručná, ale obsahově bohatá publikace *Umění a nová média* (2011).²⁵ Vztahem umění, techniky a médií se zde zabývá Jana Horáková, Martin Flašar a kolektiv.

Kompletní seznam zdrojů je uveden v soupisu literatury, přičemž dílčí poznatky jsou zaneseny v hlavním těle práce.

¹⁹ POLEDŇÁK, Ivan. *Stručný slovník hudební psychologie*. Praha: Supraphon, 1984. ABC (Supraphon).

²⁰ POLEDŇÁK, Ivan. *Hudba jako problém estetiky*. Praha: Karolinum, 2006. ISBN 80-246-1215-1.

²¹ SYROVÝ, Václav. *Hudební akustika*. 2., dopl. vyd. V Praze: Akademie múzických umění, 2008. Akustická knihovna Zvukového studia Hudební fakulty AMU. ISBN 9788073311278.

²² SYROVÝ, Václav. *Hudební zvuk: příspěvek k teorii zvukové tvorby*. 2., dopl. vyd. V Praze: Akademie múzických umění, 2014. Akustická knihovna Zvukového studia Hudební fakulty AMU. ISBN 9788073313234.

²³ POLEDŇÁK, Ivan. *Proměny hudby v měnícím světě*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2007. ISBN 9788024418094.

²⁴ Z brněnského pracoviště pochází rovněž dvě důsledně zpracované diplomové práce, které mohou přispět k výzkumu průniku hudby a technologií. Jedná se o práce autorů: 1) MATOUŠEK, Daniel. *Digitální distribuce hudby*. Brno, 2012. Diplomová práce. Masarykova univerzita, Filozofická fakulta. 2) POLÁKOVÁ, Helena. *Digitální umělecké dílo* [online]. Brno, 2011. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Jana Horáková Dostupné z WWW [10. 6. 2016]: <http://is.muni.cz/th/215401/ff_m/>.

²⁵ BÜSCHER, Barbara. *Umění a nová média*. Vyd. 1. Brno: Masarykova univerzita, 2011. ISBN 978-80-210-5639-8.

3. VĚDECKÉ PERSPEKTIVY A PŘÍSTUPY

Od počátku 20. století dochází k výraznému rozvoji vědy a technologií, jejichž přítomnost ve společnosti stoupá spíše exponenciálně než lineárně. Takto rychlý technologický vývoj, kdy průmysl podpořený senzačními vědeckými objevy chrlí nové a nové vysoce sofistikované metody a technologie, které vzápětí ihned zaujímají místo v běžném životě, nemá v historii obdoby. Mnohdy se tak stává, že schopnost učení, chápání a nakonec ovládnutí nových nástrojů průmyslové a digitální revoluce je o krok pozadu, než je reálný technologický rozvoj. Takový prudký vývoj zasahuje všechny oblasti lidské činnosti a promítá se do každodenní praxe i budoucího formování aktivit lidské společnosti včetně umělecké oblasti, přičemž svým působením jak na člověka, tak na umělecké dílo zanechává zřetelné stopy. Vliv technologií se promítá v pozitivním i negativním směru, což je primární důvod, proč je nezbytné, aby byl člověk jako tvůrce a uživatel schopen vliv technologií pochopit a reflektovat. Je nutné uvědomit si postavení a úlohu techniky v současné umělecké praxi, její působení na tvůrčí uměleckou činnost, recepci i distribuování jejich produktů v dnešní mediální společnosti.²⁶

Vzhledem ke komplexnosti a rozsahu tématu je nezbytné zmapovat vědecký prostor, v rámci kterého můžeme výše uvedenou látku nahlížet, poznat a následně zpracovat. V nejobecnější rovině zde budou centrálním předmětem zájmu dvě rozsáhlé oblasti lidské společnosti. V první řadě se jedná o specifickou část hudební kultury západního světa, respektive o takzvanou moderní populární hudbu, přičemž je brán v potaz přesah i do příbuzných stylově žánrových okruhů artificiální i nonartificiální hudby.²⁷ Za druhé jde o poměrně krátce existující sféru informačních a digitálních technologií. Tyto zdánlivě nesourodé kategorie mají obzvláště v posledních letech mnohem více společného, než by se na první pohled mohlo zdát. Jejich průsečíky mohou být nahlíženy multidisciplinárně z mnoha perspektiv a pomocí rozličných metodologií.²⁸

²⁶ BÜSCHER, Barbara. *Umění a nová média*. Vyd. 1. Brno: Masarykova univerzita, 2011, str. 188. ISBN 978-80-210-5639-8.

²⁷ Artificiální hudba a nonartificiální hudba dále také jako AH a NAH. Více o terminologickém rozlišení a stratifikaci hudby ve studii: FUKAČ, Jiří – POLEDŇÁK, Ivan. *Hudba a její pojmoslovný systém: otázky stratifikace a taxonomie hudby*. 1. vyd. Praha: Academia, 1981. Studie ČSAV; č. 14.

²⁸ PSTRUŽINA, Karel. *Atlas filosofie vědy*. E-LOGOS [online] 1999. ISSN 1211-0442. Dostupné z WWW [2. 6. 2016]: < <http://www.fi.muni.cz/usr/jkucera/pv109/2000/xchlad.htm> >.

Cílem tohoto oddílu práce je naznačenou „multiperspektivitu“ osvětlit, zvolit vhodnou metodu přístupu k tématu a systematizovat chaotický terén, v němž se budeme pohybovat. Takový úkol je nesnadný; úskalí, která je třeba překonat, lze shrnout do následujících bodů:

1. Segmentace (mnohovrstevnatost problematiky)
2. Interdisciplinarita a multidisciplinarita (mezioborové vazby a vzájemná interakce mezi disciplínami)
3. Aktualita (rychle postupující technologický pokrok a současnost tematiky)
4. Abstrakce (neuspořádanost a jakási skrytost strukturálních jevů a významů)

Sledovaná oblast hudby může být nazírána z více perspektiv. Buď celistvě bez ohledu na stratifikaci svých stylových, druhových a žánrových sub-divizí nebo jednotlivě z pohledu dílčích kategorií. Nejvíce zde bude akcentována NAH a její pod kategorie moderní populární hudba. Avšak je potřeba brát v potaz, že rozebíraná problematika je značně rozsáhlou, vnitřně členitou a dynamicky se rozvíjející oblastí. Z tohoto důvodu se mnohé úkazy organicky prolínají napříč žánry i obory a některé poznatky bude možno aplikovat napříč hudebním spektrem. Vymezení tří zejména hudebních oblastí, do kterých zasáhla technologie včetně té digitální, lze dobře vidět v Tabulce 1.

Kromě oblastí AH a NAH se vyvinula i specifická nová disciplína umění nových médií, která se zabývá souborem uměleckých praktik vznikajících v průniku umění a techniky včetně médií. Tuto problematiku reflektoval vědecký projekt Centra základního výzkumu AMU&MU – *Výzkum funkcí techniky při vzniku a provozování múzického díla*.²⁹ Předmětem zájmu jsou zde směry vycházející z meziválečné avantgardy a z moderního umění 20. století (performance, happening, sound art, video art, instalace atd.).

Další poměrně okrajové žánry „generative art“ a „evolutionary art“ nás odkazují k tvorbě autonomních počítačových a softwarových systémů. Tato oblast otevírá novou kapitolu estetické problematiky a nastoluje otázky ohledně definice, co vše může vystupovat jako hudba, respektive umění. Jedním z představitelů této stylově žánrově

²⁹ BÜSCHER, Barbara. *Umění a nová média*. Vyd. 1. Brno: Masarykova univerzita, 2011. ISBN 978-80-210-5639-8.

kategorie je například skladatel, konstruktér elektroakustických, multimediálních a interaktivních systémů a programátor Milan Guštar.³⁰ Zabývá se mezioborovým výzkumem na hranici vědy, techniky a umění, matematickými principy a jejich využitím v hudbě. Této oblasti se věnuje i Martin Dostál působící na katedře informatiky na Univerzitě Palackého.³¹

Počítačem řízené kompoziční a performativní přístupy³² sleduje nové odvětví výzkumu počítačové hudby. Výzkumu computer music obecně se po celém světě věnuje několik institucí (Institut de recherche et coordination acoustique/musique, International Computer Music Association, Society for Electro Acoustic Music in the United States, Canadian Electroacoustic Community) a mnoho univerzitních pracovišť po celém světě.

³⁰ Hudební ukázka 2. Milan Guštar, Flex Nr. 3 – 9 přiložena na DVD.

³¹ DOSTÁL, Martin. *Mohou počítače komponovat hudbu?* Olomouc, Univerzita Palackého v Olomouci, 6. 5. 2011.

³² KOHOUTEK, Ctirad. *Hudební kompozice: stručný komplexní pohled z hlediska skladatele*. Praha: Supraphon, 1989, str. 419. ISBN 8070581506.

Tabulka 1: Rámcové stylově žánrové vymezení průniku oblastí hudby a technologií.³³

A) Oblast	B) Sféra	C) Stylově žánrové určení	D) Východisko	E) Relevantní technika	D) Představitelé
1) Nonartificiální hudba	moderní populární hudba	elektronická hudba, experimentální hudba a populární hudba...	hudba jazzového okruhu	PC, hudební elektronika (laptop, sampler, sekvencer, syntezátor...)	The Beatles, Kraftwerk, Daft Punk, Caribou
2) Artificiální hudba	avantgardní a tzv. soudobá hudba	computer music, elektroakustická hudba (elektronická a konkrétní hudba), aleatorika	větev artificioální hudby, hudební moderna	Syntezátor, magnetofon, rádiový přijímač, hudební elektronika, PC	Pierre Schaeffer, Karlheinz Stockhausen, Iannis Xenakis, John Cage
-	-	„generative art“ neboli „evolutionary art“ (strojově algoritmy generovaná hudba)	věda, kybernetika, AI ³⁴ v kultuře a komputizace umění	PC a softwarové aplikace	Lejaren Hiller (<i>Illiad Suite</i> , 1957), Milan Guštar, Laptop Orchestra...
3) Umění nových médií	„novomediální“, multimediální a interaktivní umění	performance, happening, sound art, video art a instalace	směry vycházející z meziválečné avantgardy a z moderního umění 20. století	PC, audio a video technika, hudební elektronika	Lev Manovich (teoretik)

³³ Smyslem tabulky není přesně určit hranice, takový cíl je z podstaty těžko proveditelný. Jde o to naznačit rámcové kontury průníků dotyčných sfér a odvětví.

³⁴ Zkratka pro Artificial Intelligence pochází z anglického jazyka. Je to označení pro obor informatiky, který se zabývá tvorbou strojů vykazujících známky inteligentního chování.

Druhá sféra informačních a digitálních technologií je z vývojového hlediska značně pokrokovou oblastí a zasahuje do každodenního života i praxe stále vyšší mírou. Z historického hlediska by bylo možné rozdělit technologie na mechanické, elektrické, elektro-mechanické a digitální. V tomto kontextu hrají nejvýznamnější roli technologie digitální. Především se jedná o digitální zvukový záznam³⁵, celosvětový systém propojených počítačových sítí³⁶, softwarové aplikace a nová hardwarová hudební zařízení.³⁷

Z hlediska časového vymezení je možné průnik moderní populární hudby a moderních informačních technologií nazírat dvojím způsobem, respektive v širším a užším smyslu. V širším smyslu lze o vazbě moderní populární hudby a informačních technologií hovořit už v souvislosti s rozvojem zvukové záznamové techniky na přelomu 19. a 20. století. Tehdejší vynálezy fonografu a gramofonu,³⁸ stejně jako následující prudký rozvoj rozhlasu a dalších informačních technologií se do značné míry staly základem pozdější stylové i žánrové podstaty moderní populární hudby, respektive svým způsobem předurčily její zvukové možnosti i masový sociokulturní dopad. Ten se stal poprvé předmětem soustředěné teoretické reflexe na přelomu třicátých a čtyřicátých let v podání takzvané Frankfurtské školy, zejména pak jejího klíčového představitele Theodora Wiesengrunda Adorna.³⁹ Jeho zásluhou vznikly významné teoretické práce relevantní i v dalším vývoji. Zatímco pro představitele Frankfurtské školy bylo explicitní spojení moderních informačních technologií s estetikou (nejenom) populární hudby vnímáno jako nepatřičný „dějinný omyl“ s řadou politických konotací, následující

³⁵ Digitální zvukový záznam dále také jako DZZ.

³⁶ „Dne 13. 2. 1992 probíhá slavnostní oficiální připojení naší republiky k Internetu. K tomuto aktu nedochází nikde jinde, než na pražském ČVUT.“ CHLAD, Radim: *Historie Internetu v České republice* [online]. Dostupný z WWW [20. 5. 2016]:
< <http://www.fi.muni.cz/usr/jkucera/pv109/2000/xchlad.htm> >.

³⁷ Označení hardwarové hudební zařízení autor používá jako souhrnný termín pro nově vzniklé nástroje určené pro hudební produkci. Cíleně zde není užíváno termínu hudební nástroj, jelikož se od klasických hudebních nástrojů tato zařízení již značně liší.

³⁸ Nejstarší firmou zabývající se zvukovým záznamem a výrobou hudebních nosičů je Columbia Phonograf Company založená 1888. O vynález gramofonu a rozvoj zvukového záznamu se zasloužila společnost United States Gramophone Company v čele s Emilem Berlinerem, která vznikla 1893.

³⁹ Jelikož T. W. Adorno a Frankfurtská škola sehráli významnou úlohu v historickém vývoji teoretické reflexe na toto téma, věnuje se tomuto samostatný oddíl textu ve čtvrté kapitole.

generace teoretiků a umělců je již chápala jako přirozené a organické vyústění hudebního vývoje na pozadí „technického věku“ 20. století.

Od čtyřicátých let hudbu významně ovlivňoval vynález magnetofonu a záznam na magnetický pás. První experimenty podnikl francouzský skladatel „tape music“ neboli „musique concrète“ Pierre Shaeffer (*Etude aux chemins de fer*) v roce 1948. Jako pracovní materiál mu sloužila široká škála zaznamenaných zvuků, které byly tvarovány a zpracovávány za cílem vytvoření jednotného uměleckého díla. Brzy na to následovaly i skladby Johna Cage (*Williams Mix*, *Imaginary Landscape no. 5*, 1952) a Karlheinz Stockhausena (*Gesang der Jünglinge*, 1955).⁴⁰ Zdokonalení uvedené techniky našlo uplatnění v pozdější populární hudbě a umožňovalo dodatečné úpravy hudebního materiálu včetně využívání stereo báze, střihu a efektování. Průkopníky takového zacházení s nahrávkou ve studiu se staly přední osobnosti rockové a jazzové hudby konce šedesátých let – The Beatles, Jimi Hendrix či Miles Davis. Pionýry v oblasti studiové práce byla kapela The Beatles, která povýšila úlohu nahrávacího studia v tvůrčím procesu na zcela novou úroveň.

„...v oblasti zvuku a využívání hudebních nástrojů, nelze opomenout ‚supernástroj‘, jakým se v druhé polovině šedesátých let stalo nahrávací studio. Studiová práce skupiny The Beatles a její výsledky výrazně inspirovaly celou řadu umělců moderní populární hudby nejenom z oblasti progressive rocku. Přelomovou skladbou se v tomto ohledu stala píseň *Tomorrow Never Knows* z roku 1966, která podle Iana MacDonalda ‚z hlediska technických inovací znamená pro pop totéž, co Berliozova Fantastická symfonie pro klasickou hudbu 19. století.‘“⁴¹

Tento nový přístup v nahrávacím procesu lze vysledovat i na dalším přelomovém jazzrockovém dvojalbu Milese Davise – *Bitches Brew*. Nahrávka vznikala pod vydavatelstvím Columbia postupně na přelomu let 1969 a 1970. Zásadní roli zde hraje včetně netradiční instrumentace a vynikajících hudebníků právě využití studia jako

⁴⁰ LÉBL, Vladimír. *Elektronická hudba*. 1. vyd. Praha: Státní hudební vydavatelství, 1966.

⁴¹ BLÜML, Jan. *Art rock: stylově žánrový typ a jeho české varianty*. 2009. Diplomová práce, Univerzita Palackého, Filozofická fakulta, 2009, str. 61.

integrovaného elementu celého konceptu desky (newyorské Columbia's 30th Street Studio). Součástí postprodukčního procesu bylo stříhání, prodlužování částí skladeb a přidávání akustických efektů jakými jsou umělý dozvuk (reverb) nebo umělá ozvěna (páskový delay). Také legendární kytarista Jimi Hendrix využíval nahrávací studio jako prostor pro realizaci svých invencí. Řadí se k průkopníkům experimentování se stereofonními a fázovacími efekty během nahrávání, které pro něj na zakázku vyvíjel technik Roger Mayer. Tato pokročilejší stadia analogového záznamu na pás a následné postprodukční úpravy umožnily najít nové hudební výrazové prostředky a je možné to považovat za předstupeň problematiky éry digitálního zpracování zvuku.

Podstatnější ovšem je časové vymezení v užším slova smyslu. Zde lze hovořit o úseku od počátku devadesátých let 20. století až po současnost. Do centra pozornosti se dostal prudký nárůst digitalizace a souvisejících zařízení. Digitální zvukový záznam⁴² je technologie umožňující nahrát, uchovat, generovat, upravovat a reprodukovat zvukový signál, který je zapsán v digitální formě v podobě binárního kódu. Digitální technologie nabízela oproti původní analogové značné výhody a tak už od sedmdesátých let, ale pak hlavně od devadesátých let postupně v mnoha oblastech DZZ vytlačil svého předchůdce.

„Hlavní ‚uživatelské‘ rozdíly DZZ oproti záznamu analogovému jsou: možnost okamžitých skoků, pauz, smyček, grafické znázornění záznamu na monitoru počítače, které ulehčuje vyhledávání, okamžité přetočení, možnost libovolného zrychlení či zpomalení a funkce revers, která však byla dostupná i u některých lepších gramofonů nebo páskových přehrávačů.“⁴³

Z výše uvedeného citátu je patrné, že základní editační prostředky poskytl už záznam na pás, ovšem zásadní změnou DZZ bylo: usnadnění orientace ve zvukových stopách, rozšíření možnosti úprav, vizualizace zvukové obálky audio stopy, jednodušší

⁴² Více o fyzikální stránce a rozdílu mezi analogovým spojitým a digitálním nespojitým signálem v publikaci: IFEACHOR, Emmanuel C. *Digital signal processing: a practical approach*. 2nd ed. Harlow: Prentice-Hall, c2002. ISBN 0201596199. nebo také: VLACHÝ, Václav. *Praxe zvukové techniky*. Praha: Muzikus, 2008. ISBN 9788086253.

⁴³ GRZEGORZ, Ondřej. *Fenomén digitálního zvukového záznamu na příkladu olomouckého studia Českého rozhlasu*. Diplomová práce, Univerzita Palackého, Filozofická fakulta, 2012.

manipulace s nahrávkou, prudký nárůst datové kapacity a následných možností archivace, rozsáhlejší možnosti efektování (vznik Digital Signal Processing - DSP) a postprodukce. Díky výkonnější výpočetní technice mohla vzniknout i řada softwarových prostředí pro práci se zvukem (Digital Audio Workstation – DAW).⁴⁴ Celkově tedy v oblasti zvukové tvorby došlo nejen k dalšímu rozvinutí dřívějších principů, ale i k vývoji nových metod zacházení se zvukem. Například z hlediska archivace zvukových nahrávek by se praktičtější zdál být DZZ.⁴⁵ Srovnání základních parametrů mezi analogovým a digitálním záznamem je patrné z obrázku 1.

Obrázek 1: Porovnání analogového a digitálního zvukového záznamu.⁴⁶

Radikální obrat nastal v rovině hudebního průmyslu. Rozvoj internetové sítě a vznik komprimovaných datových audio souborů (MP3) způsobily snadné šíření takto digitalizované hudby. To vedlo ke vzniku nelegálního šíření hudby a fenoménu pirátství. Z hlediska autorského práva je pak zajímavým precedentem kauza se společností Napster.

⁴⁴ VRBA, Miroslav. *Software jako strategie hudební kompozice* [online]. Brno, 2015. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Martin Flašar Dostupné z WWW [2. 6. 2016]: < http://is.muni.cz/th/344199/ff_m/ >.

⁴⁵ DOSTÁL, Martin. *Moderní digitální vícestopý záznam a produkce zvuku*, Univerzita Palackého v Olomouci, katedra informatiky, 6. 5. 2010.

⁴⁶ Hodnoty uvedené v tabulce se poutají k přednášce ze dne 6. 5. 2010 Martin Dostála viz obrázek jedna.

„Nejvýznamnější a nejznámější soudní kauzou, která představovala určitý precedens v oblasti sdílení a šíření hudby na internetu, byla ta týkající se sítě Napster, která umožňovala tzv. peer-to-peer sdílení dat a kterou založil v roce 1999 Shawn Fanning, tehdy osmnáctiletý student informatiky na Northeastern University.“⁴⁷

V praxi pak kvůli takové opožděné reakci na vznik a rychlé rozšíření nové technologie (např. online tržní prostředí) došlo k následným mnohamilionovým ztrátám v hudebním průmyslu. Nahrávací společnosti tyto ztráty kompenzují ještě v dnešní době.

„Today, the record companies may be hurting but the music-making business is booming, using non-traditional digital methods and distribution models.“⁴⁸

Další mnohamilionové sumy však musely být investovány do podpory prodeje, vývoje a propagace nových online nákupních prostředí takzvaných subscription services.⁴⁹ To nás přivádí k oblastem hudebního průmyslu a marketingu. Zde jsou zákazníkům (posluchačům nebo konzumentům) nabídnuty služby v podobě online přístupu k hudební databázi, která může být buď volně dostupná (obsahuje reklamní sdělení) nebo paušálně placená (řádově desítky až stovky korun měsíčně). Taková komodifikace hudby vyvolává řadu otázek a způsobila změnu chápání hudebního trhu. Má být hudba zdarma a je produktem nebo službou? Nastalo období informačního věku.

„Počítač a počítačová síť se staly masově užívaným médiem. Můžeme konstatovat, že IT dospěly do fáze, kdy jsou již natolik vyspělé a natolik

⁴⁷KRAMÁŘ, Václav. *Komparace pojetí hudebního díla v autorskoprávní a muzikologické oblasti reflexe; k aktuálním problémům a podobám hudebního plagiátu ve 20. století*. Disertační práce, Univerzita Palackého, Filozofická fakulta, 2013, str. 232.

⁴⁸KUSEK, David. – LEONHARD, Gerd. *The future of music: Manifesto for the digital music revolution*. Boston: Berklee, 2016.

⁴⁹Více v kapitole 5.2, která je věnována problematice online šíření hudby. Patří sem dnes už poměrně rozšířené služby jako například Spotify a Deezer.

rozšířené, že debata o jejich roli se stala nejen vysoce aktuální, ale také více kritickou, zaměřenou na jejich historický kontext a společensko-kulturní rámec.“⁵⁰

Tato míra infiltrace digitálních a informačních technologií se zásadně projevuje v mnoha aspektech na všech úrovních hudební existence: produkce, distribuce i recepce. O těchto třech základních úrovních existence hudby je pojednáno zvlášť v příslušných kapitolách.

Takové základní vymezení nám alespoň částečně ohraničuje zkoumanou oblast. Danou problematikou se zabývá několik oborů včetně jejich podoblastí, které jsou úzce specializované na jednotlivé problémy. Mnohé z nich jsou poměrně nové a teprve postupně dochází k jejich formování, hledání vhodného terminologického aparátu a metod. Zkoumaná tematika je tak terénem značně neprobádaným a vyvstává mnoho otazníků ohledně metodologických přístupů a jisté systematizace tohoto nesourodého prostoru. K tomu bude nezbytné pokusit se o jakýsi multidisciplinární pohled a využít metodologických přístupů z rozličných vědeckých oblastí. Pojednávané téma již nelze zkoumat z hlediska jediné disciplíny, protože prostupuje spíše napříč obory. Pro usnadnění orientace je v Tabulce 2 uvedeno oborové vymezení průniku oblastí hudby a technologií.

⁵⁰ BÜSCHER, Barbara. *Umění a nová média*. Vyd. 1. Brno: Masarykova univerzita, 2011, str. 157. ISBN 978-80-210-5639-8

Tabulka 2: Rámcové oborové vymezení průniku oblastí hudby a technologií.

A) Oblast	B) Obor	C) Subdisciplína	D) Téma
1) Hudba a umění	muzikologie, etnomuzikologie a	akustika a psychoakustika	zvuk a jeho vlastnosti
	popular music studies	organologie	nové hardwarové elektronické zařízení
	estetika	hud. estetika	estetické působení
		hud. sociologie	společnost
		hud. psychologie	recepce, percepce, apercepce
		hud. management	trh
2) Hudební průmysl	ekonomie	marketing	trh a online distribuce hudby
3) Technologie	technické obory	-	IT, PC, digitalizace, internet,
		softwarová studia	software a digitalizace
		digital humanities	komputační nástroje v humanitních vědách
4) Společnost	psychologie	-	jedinec
	sociologie	-	společnost
	antropologie	kulturní a sociální antropologie	člověk, společnost a kultura
		mediální studia	tradiční a nová média (rozhlas, TV, internet, PC)
		kulturní studia	kultura a společnost

3.1 Interdisciplinarita

Z výše uvedené tabulky je patrná mezioborovost a provázanost rozebírané látky. Interdisciplinární výzkum je uplatňován při zkoumání složitých problémů, jejichž řešení přesahuje hranice jednoho vědního oboru, kde je zapotřebí se zabývat vztahy mezi jednotlivými vědními disciplínami nebo nalézt odpovědi na komplexnější soubory otázek. Tento princip interdisciplinarity byl charakteristický už pro Frankfurtskou školu, u které můžeme spatřit kořeny takového přístupu.

„Interdisciplinarita je mnohými autory považována za typický jev 20. století. Např.: E. JANTSCH, J. T. KLEIN (1990) nebo T. KUHN, jehož kniha *Struktura vědecké revoluce* (1962) významně ovlivnila tehdejší diskuse o interdisciplinaritě, spatřují její zrod jak v nerespektování hranic vědních oborů, tak v praktikách aplikovaného výzkumu.“⁵¹

V průběhu 20. století došlo k prudké akcentaci racionality a rozvoji lidského poznání. To vedlo ke specializaci, diferenciaci a štěpení oborů, které produkují vysoce odborné, ale izolované informace. V současnosti znovu nabývá na významu opačná tendence, tedy slučování oborů a integrace poznání. Důvodem k tomu je fakt, že atomizované poznatky ztrácí smysl a jsou neplodné. Integrace, kooperace a vzájemné ovlivňování vede ke vzniku nových hraničních oborů a k jejich spolupráci v rámci interdisciplinárního výzkumu.⁵²

⁵¹ SPOUSTA, Vladimír. *Interdisciplinarita a mezioborové vztahy se zřetelem k uměnovýchovným předmětům* [online]. Dostupné z WWW [9. 6. 2016]: < https://digilib.phil.muni.cz/bitstream/handle/11222.digilib/104628/U_Paedagogica_02-1997-1_4.pdf?sequence=1 >.

⁵² Tamtéž.

Obrázek 2: Relace mezi objektem zkoumání a souborem vědních oborů (znázornění pomocí Eulerových kruhů).

3.2 Obory, jejich průsečíky a perspektivy výzkumu

Protože sféry hudby i digitálních technologií jsou v obecné rovině nesmírně členitým terénem, je možné jejich průsečíky najít v několika vědních oborech a subdisciplínách. Na tuto komplexní stratifikovanou strukturu pak lze nahlížet z různých úhlů a stanovisek. Oborové vymezení průniku oblastí hudby a technologií je zanesené do tabulky 2. Tabulka je vertikálně rozčleněna na sloupce A) Oblast, B) Obor, C) Subdisciplína a D) Téma. Horizontálně zde pak jsou ve sloupci čtyři styčné oblasti. Stručný výčet témat ve sloupci D) naznačuje, které z jevů mohou najít společného jmenovatele v některé ze subdisciplín. Seznam jednotlivých témat (předmětů zkoumání) pak předznamenává možný interdisciplinární výzkum (viz obrázek 2). V následujícím textu je naznačena problematika jednotlivých relevantních oborů z tabulky 2.

Muzikologie a její subdisciplíny

Zabýváme-li se aspekty daného fenoménu setkávání moderní populární hudby a moderních digitálních technologií, nabízí se jako výzkumný prostor přirozeně muzikologie. Zde je vhodné disciplínu dále rozdělit na několik hlavních proudů, které tak lépe reflektují skutečný stav problematiky a aktuálních výzkumů. Lze vycházet

z tradičního dělení evropské hudební vědy na historickou a systematickou část.⁵³ Mladšími odnožemi je pak etnomuzikologie, „popular music studies” a s přihlédnutím k vývoji muzikologie v USA také relativně autonomní obor hudební teorie. Tradiční historická muzikologie je dobře vybavená k řešení spíše historiografických a analytických témat zaměřených zejména na sféru AH. Na druhou stranu by se dobře dalo využít dílčích systematických disciplín, jakými je hudební sociologie nebo hudební akustika. Striktně historiograficky orientovaná tradiční hudební věda by však neposkytovala pro řešení daného tématu potřebné vědecké zázemí a terminologii ani není předmětem jejího zájmu. Jak se postupně proměňoval a rozšiřoval předmět vědeckého zkoumání směrem k dalším periferním hudebním projevům, vznikla potřeba zavedení nové disciplíny, kterou se stala etnomuzikologie přibližně od druhé poloviny 20. století. Zjednodušeně řečeno etnomuzikologie je studium hudby v jejím kulturním kontextu. Nezajímá se o izolované hudební projevy, ale bere v potaz širší kulturní, sociální, kognitivní, biologické i materiální aspekty. Zaměřuje se na studium veškeré hudební tvorby včetně AH i NAH, přičemž uplatňuje interdisciplinární a globální přístup. Pohlíží na hudbu jako na lidskou činnost v kulturním kontextu a aktivně se zapojuje do studia pozorovaného jevu v rámci práce v terénu a znalosti praxe.⁵⁴ Díky své koncepci tak etnomuzikologie disponuje pro řešení interdisciplinárních otázek vztahu populární hudby, masové kultury a technologií vhodnější zázemí. Další odvětví „Popular music studies” vzniklo přibližně v osmdesátých letech v reakci na rostoucí počet muzikologů, etnomuzikologů a historiků evropské a americké kultury, kteří se začali věnovat populární hudbě. Jako oficiální instituce pak obor zaštitila Mezinárodní asociace pro studium populární hudby. V rámci této disciplíny dochází k propojení muzikologického i sociologického pohledu a celkově má disciplína velký potenciál v řešení naznačené látky. Stále více dochází k fúzi empirické hudební sociologie a výzkumu masové kultury a médií. Sociologizující tendence jsou přítomné právě v bádání o populární hudbě, jež často bývá vedeno i mimo vlastní hudební vědu v rámci takzvaných „cultural studies” či v dílčích žánrech „new musicology”.⁵⁵

⁵³Blíže k historii a možnostem systematizace hudební vědy v knize: KRESÁNEK, Jozef. *Úvod do systematiky hudobnej vedy*. Bratislava: Slovenské pedagogické nakladateľstvo, 1980, str. 25.

⁵⁴The Society for Ethnomusicology. *What is ethnomusicology?* [online]. Dostupné z WWW [13. 6. 2013]: < <http://www.ethnomusicology.org/?page=whatisethnomusicol> >.

⁵⁵MOORE, Allan F. *Analyzing popular music*. New York: Cambridge University Press, 2003.

Současný stav spolupráce muzikologie a informačních a komunikačních technologií je shrnut v souboru studií vydaných vydavatelstvím Ashgate Publishing ve sborníku *Modern methods for musicology: prospects, proposals, and realities*.⁵⁶ Studie naznačují mnohé výhody i návrhy v práci s počítačnými metodami. Mezi ně patří software pro hudební analýzu (repertoáru i akustických parametrů),⁵⁷ nástroje pro digitální zpracování kritických edic, instrumentální trénink nebo pro prezentaci získaných dat.

Obecně díky svému teoreticko-historickému zaměření, rozsáhlé metodologické a terminologické výbavě by se tak vhodné propojení muzikologických disciplín mohlo stát hlavním východiskem ke studiu nastolených témat. Pojednávanou oblast pokrývá rovněž několik subdisciplín systematické muzikologie, které pak poskytují základy, metody a nástroje pro zkoumání vytyčeného prostoru. Množství relevantních témat svědčí o rozsahu problematiky a nutnosti interdisciplinárního přístupu.⁵⁸

Hudební akustika a psychoakustika

„Předmětem hudební akustiky je zkoumání všech příčin a důsledků přenosu hudebního signálu, tj. takového zvukového signálu, který je nositelem hudební informace. Přenos hudebního signálu je vymezen jeho produkcí a percepcí a všemi jevy s tím souvisejícími.“⁵⁹

Takto definoval hudební akustiku profesor Akademie múzických umění v Praze Václav Syrový v knize *Hudební akustika*. Tento obor zpracovává velké množství relevantních informací od základů fyzikální akustiky, které jsou nezbytné pro pochopení podstaty a kvality zvuku až k poznatkům v oblasti zvukové reže. Syrový uplatňuje interdisciplinární přístup a propojuje poznatky z fyziologie (teorie slyšení a zpracování

⁵⁶ CRAWFORD, Tim – GIBSON, Lorna. *Modern methods for musicology: prospects, proposals, and realities*. Burlington, VT: Ashgate, c2009. Digital research in the arts and humanities.

⁵⁷ Viz příloha 6: Příklad využití softwaru pro grafické znázornění interpretačních rozdílů.

⁵⁸ Více ke studiu populární hudby ze strany muzikologie v publikaci: LONGHURST, Brian. *Popular music and society*. Cambridge: Polity, 1996, str. 158. ISBN 0745614647.

⁵⁹ SYROVÝ, Václav. *Hudební akustika*. 2., dopl. vyd. V Praze: Akademie múzických umění, 2008. Akustická knihovna Zvukového studia Hudební fakulty AMU. ISBN 9788073311278.

zvukové informace), hudební psychoakustiky i estetiky. Porozumění technickým parametrům (signál, zkreslení, šum aj.) a psychoakustice může pomoci ke správnému uchopení problémů zvukové komprese, ztrátových formátů a kvality poslechové zkušenosti.⁶⁰ Hudební akustika nám rovněž poskytuje nástroje a metody pro exaktní měření nebo analýzu zvukových struktur.

Organologie

Zvláštní výzvou by mohla být snaha zmapovat vývoj nových hardwarových hudebních zařízení. Po nástupu elektrifikovaných hudebních nástrojů včetně syntezátorů se zde objevila celá škála sofistikovaných hudebních zařízení jakými je sampler, sekvencer, groovebox, digital audio workstation a obzvláště softwarové aplikace kontrolované externími hardwarovými konzolemi, kam se řadí pady, triggerery a MIDI kontrolery.⁶¹ Mnohá živá vystoupení zejména v žánru elektronické hudby se blíží typu performance, kdy jsou hardwarová zařízení vzájemně propojena, zorganizována ve velice komplexní složitý systém a dále synchronizována se softwarem v osobním počítači. Nástrojem se tak stává celý systém propojených elektronických, digitálních a softwarových produktů čítající desítky článků pracujících ve vzájemné interakci.

Estetické hledisko

Z estetického úhlu pohledu vznikají v souvislosti s rozvojem médií a digitalizací nové estetické situace. Jako první zkoumal vztah médií a masové šíření populární hudby německý filosof a sociolog Theodor Wiesengrund Adorno (1903–1969). Adorno je považován za hlavního představitele Frankfurtské školy a kritické teorie, přičemž v jeho díle se nachází cenné aktuální podněty i dnes. Jeho negativní vnímání médií v podobě rozhlasového vysílání a populární jazzové hudby bychom mohli postavit do protikladu k názorům současného profesora filosofie na Minnesotské univerzitě Theodora Gracyka, který zastává názor, že technologie nezpůsobují vážnější změny v estetickém prožívání.

⁶⁰ Více o tomto tématu je uvedeno v kapitole *Elektroakustický přenos zvukové informace a jeho kvalita* v knize: SYROVÝ, Václav. *Hudební akustika*. 2., dopl. vyd. V Praze: Akademie múzických umění, 2008. Akustická knihovna Zvukového studia Hudební fakulty AMU. ISBN 9788073311278.

⁶¹ Více v publikaci: REGENT, Jiří. *MIDI pro začátečníky a mírně pokročilé*. Muzikus. 2004, č. 3, str. 6–18.

„Gracyk's main thesis is that modern sound technologies, and our use of them as now our ‚prime means‘ of musical experience, have not resulted in serious aesthetic losses at least not in net losses.“⁶²

Z estetického stanoviska však můžeme nahlížet na řadu dalších jevů. Recipient (estetický subjekt) díky dostupnosti zaznamenané hudby (estetický objekt) je vystaven jejímu poslechu mnohem častěji než dříve, kdy byla hudba dostupná pouze příležitostně v koncertních sálech. Nabízí se například otázka, zdali je subjekt při poslechu zaznamenané hudby v soukromí ochuzen o nějaké estetické hodnoty v porovnání s prožitkem z živě předneseného koncertu. Proces poznávání je urychlen díky online připojení a dostupnosti hudby. Prožívání může být ovlivněno množstvím podnětů a kvantitou informací zahrnujících naše kognitivní schopnosti. Estetické dispozice, jakými jsou estetická potřeba a estetický zájem subjektu lze „instantně“ uspokojit nepřebornou distribucí hudebního průmyslu, který servíruje nejnovější tituly a výsledky hitparád přímo do osobních elektronických zařízení. V takovém prostředí může docházet k modifikacím estetické funkce a reakce subjektu, což by mohlo mít další následky v podobě ovlivnění estetických norem a ideálů.

Hudebně sociologické hledisko

Výzkum populární hudby byl od počátku veden ze strany sociologie. To je vidět už u Frankfurtské školy a T. W. Adorna (filosof, muzikolog a sociolog). Zájem o populární hudbu souvisel s vlastním hodnocením tohoto žánru. Hodnota a důležitost byla viděna zejména v sociálním dopadu, nikoliv ve vlastní hudební estetice. Z hlediska vlivu digitálních technologií, distribuce a následné masové recepce hudby ve společnosti se do popředí dostává právě hudební sociologie. Na publikum populární kultury lze nahlížet jako na masovou společnost vyznačující se specifickým chováním a hudebními preferencemi. S tím souvisí sociologické analýzy hudebního života, díla, sociální role a status hudebníků. Hudební reprodukce, která je v době digitálních záznamových médií diskutovaným problémem navazuje na téma plagiátorství, online pirátství a autorského

⁶² GRACYK, Theodore. *Listening to Music: Performances and Recordings*. The Journal of Aesthetics and Art Criticism [online]. Spring 1997, Vol. 55, no. 2 (1997), 139-50. Dostupné z WWW [25. 5. 2016]: < <http://www.jstor.org/stable/431260> >.

práva. Technická reprodukce je dále úzce spjata s jedinečností a originalitou uměleckého díla. V souvislosti s tímto problémem zavedl německý filosof, spisovatel a představitel Frankfurtské školy Walter Benjamin (1892–1940) termín „aura“ už v eseji z roku 1931.⁶³ Více než kdy dříve dochází ke vzniku subkultur, které jsou propojeny internetovými kanály a sdružují se ve virtuálním prostoru. Historický proces domácího „muzicírování“ a diferenciací na hudební amaterismus versus profesionalismus jsou stále aktuální jevy. Hudba vzniká nejen na osobních počítačích, ale dokonce i na mobilních zařízeních – takzvaných „smartphonech“.

Hudebně psychologické hledisko

Psychické procesy a další souvislosti spjaté s vnímáním masově šířené a digitálně zprostředkované hudby může nejlépe reflektovat hudební psychologie. Mnohé oblasti sdílí s hudební sociologií. Zde se otevírá několik širokých okruhů. Jedním z nich je například člověk a hudba v každodenním prostředí (background music, hudba v reklamách, hudba na veřejných prostranstvích) a s tím související zvuková ekologie. Lidé jsou konfrontováni s hudbou záměrně i nezáměrně. Hudba je díky rozšíření kapesních přehrávačů, online připojeným zařízením a „streamingovým“⁶⁴ službám (často bezplatným) dostupná nepřetržitě.⁶⁵ Uživatelům je tak zprostředkována téměř neomezená databáze skladeb a interpretů přímo v mobilních zařízeních během několika vteřin. To může mít zásadnější vliv na hudební preference, hodnocení a prožívání. V tomto kontextu proběhl velice rozsáhlý výzkum (North a Hargreaves) reflektující preference a přítomnost hudby v každodenním životě.⁶⁶

⁶³ *Malé dějiny fotografie* z roku 1931, str. 160–174.

⁶⁴ Anglický výraz „streaming“ vyjadřuje princip online přístupu k hudebnímu nebo jinému obsahu, kdy posluchač fyzicky hudbu nekupuje ani nevlastní, ale pouze prohlíží daný obsah, který je umístěn externě na vzdáleném serveru. Tato forma přístupu může být placená nebo poskytovaná zdarma. V českém prostředí se výraz již poměrně ustálil a bude používán i v jeho počestěných podobách bez uvozovek – streamovat, streamování apod.

⁶⁵ První přenosný přehrávač uvedla na trh firma SONY pod názvem Walkman v roce 1980.

⁶⁶ NORTH, Adrian C. – HARGREAVES, David J. – HARGREAVES, Jon J. *Uses of Music in Everyday Life*. *Music Perception: An Interdisciplinary Journal* 22, no. 1 (2004): str. 41–77.

„The pace of technological changes has accelerated further during the past 20 years or so, and these fundamental changes in the nature of musical experience and value have arguably become even more pronounced. Because so much music of different styles and genres is now so widely available via the Walkman, music video, the Internet, and other media, it is arguable that people now actively use it in everyday listening contexts to a much greater extent than hitherto.“⁶⁷

Významnou roli hraje i audio kvalita poslechu zvukové nahrávky, která se může projevit do výsledného prožitku. Zde se digitalizace promítla ve formě často užívaného kompresního ztrátového datového formátu *MP3*.⁶⁸ V druhé řadě stejný dopad na recepci hudby může mít poslech prostřednictvím nekvalitní techniky. Zde závisí na každém článku v signálovém řetězci zvukové cesty od zdroje přes médium až po příjemce. Dalším okruhem hudební psychologie podléhajícím vlivům techniky jsou sluchové schopnosti, hudební představitivost a hudební myšlení, které působením nových hardwarových nástrojů a digitálních softwarových aplikací⁶⁹ procházejí také jistou mírou transformace. Vliv těchto nových médií na uživatele rozebíral už Marshall McLuhan. Jeho teorie je však rozvíjena spíše v rámci mediálních studií, kterým je věnován samostatný oddíl textu níže.

Mediální studia

Smysl, účinek a vliv různých médií včetně působení moderních technologií na kulturu, politiku i ekonomii zkoumá multidisciplinární obor mediální studia (medialistika). Kořeny mediálních studií sahají do sociologie, žurnalistiky a řady dalších

⁶⁷ Tamtéž, str. 42.

⁶⁸ MP3 je digitální kompresní datový formát zvukového záznamu. Více o této problematice v diplomové práci: GRZEGORZ, Ondřej. *Fenomén digitálního zvukového záznamu na příkladu olomouckého studia Českého rozhlasu*. Diplomová práce, Univerzita Palackého, Filozofická fakulta, 2012.

⁶⁹ Myšleno softwarové aplikace sloužící jako rozhraní pro digitální záznam zvuku. Termín odvozený z anglického názvu Digital audio workstation, dále zkráceno jako DAW. VRBA, Miroslav. *Software jako strategie hudební kompozice* [online]. Brno, 2015. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Martin Flašar Dostupné z WWW [2. 6. 2016]: <http://is.muni.cz/th/344199/ff_m/>.

humanitních věd. Mnohdy se jedná o masová média, která se mohou dělit na tradiční a nová média. K tradičním řadíme zejména tisk, techniky zvukového záznamu, rozhlas a televizi. Za nová média pak považujeme celou řadu digitálních mediálních technologií, ke kterým patří osobní počítače včetně hardware i software, mobilní telefony, ale i internetovou síť, webové služby a související aplikace. Otázka stratifikace a vhodnost označení nová média je však stále diskutovaným tématem. K lepšímu pochopení poslouží typologie médií podle Jaromíra Volka, Jana Jiráka a Barbary Köpplové.⁷⁰

1. Primární média (jazyk a nonverbální komunikace).
2. Sekundární média (písmo, knihtisk, telegraf nebo telefon).
3. Terciární média (masový tisk, rozhlas a televize).
4. Kvartérní média (nová, digitální nebo také síťová, počítač a internet).

O vymezení charakteru nových médií se pokusil také teoretik médií Martin Lister ve svém díle *New Media: A Critical Introduction* (2003), kde shrnul pět principů nových médií (digitalita, interaktivita, hypertextualita, disperze a virtualita).⁷¹ Tyto principy charakterizují rovněž problematiku digitalizované virtuálně šířené i prodávané hudby v online hypertextuálním a interaktivním prostředí světové sítě. Například o internetu Nicolas Bourriaud píše jako o ústředním nástroji informačního věku.⁷² V obecné rovině a dobovém kontextu o vlivu médií hovořil už spisovatel, filosof, teoretik médií a zakladatel teorie technologického determinismu Marshall McLuhan (1911–1980), který jako první použil označení nová média v šedesátých letech. McLuhan tvrdil, že každé vyšší médium v sobě obsahuje předstupně nižších médií. Jeho práce se stala výchozí pozicí pro mnohé další vědecké disciplíny. Jednou z nich je i nově vznikající interdisciplinární obor softwarová studia zkoumající software jako technický artefakt, jeho historii, sociologii a jeho dopad na kulturu – tedy jako kulturní praxi.⁷³

⁷⁰ VOLEK, Jaromír – JIRÁK, Jan – KÖPPLOVÁ, Barbara. *Mediální studia: Východiska a výzvy*. In Mediální studia, 1., 2006, str. 8-19.

⁷¹ LISTER, Martin a spol. (ed.) *New Media: A Critical Introduction*. 2003. New York: Routledge.

⁷² BOURRIAUD, Nicolas. *Postprodukce*. Praha, 2004.

⁷³ POLÁKOVÁ, Helena. *Digitální umělecké dílo* [online]. Brno, 2011. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Jana Horáková, str. 27. Dostupné z WWW [14. 6. 2016]: <http://is.muni.cz/th/215401/ff_m/>.

„The next medium, whatever it is – it may be the extension of consciousness – will include television as its content, not as its environment, and will transform television into an art form. A computer as a research and communication instrument could enhance retrieval, obsolesce mass library organization, retrieve the individual's encyclopedic function and flip into a private line to speedily tailored data of a saleable kind.“⁷⁴

Křížovatkou mediálních studií a uměnovědných oborů je disciplína umění nových médií. Jak pronikl technický pokrok do běžného života a byl přijat za součást každodenní praxe, staly se technologie inspiračním zdrojem, ale i nástrojem tvorby mnoha umělců. Velice důležité je však rozlišit vztahy techniky a médií v umělecké praxi. Takové vymezení může být trojího druhu. Za prvé „technika jako inspirační zdroj“ v umění (např. průmyslová revoluce nebo kybernetika), za druhé „technika jako nástroj zpracování materiálu“ (počítač a softwarové aplikace) a za třetí „technika jako médium šíření informace“ (osobní přehrávače, internet, online digitální distribuce v rámci virtuálního trhu). Toto je podstatné rozlišení, kdy technologie může vystupovat ve funkci potencionálního námětu nebo jako prostředek pro samotnou realizaci uměleckého díla.⁷⁵

⁷⁴ MCLUHAN, Marshall. *Understanding media: the extensions of man*. 8. print. New York: New American Library, 1964.

⁷⁵ srovnej s BÜSCHER, Barbara. *Umění a nová média*. Vyd. 1. Brno: Masarykova univerzita, 2011. ISBN 978-80-210-5639-8.

Tabulka 3: Rámcové funkční vymezení průniku oblastí hudby a technologií.

A) Oblast	B) Funkce	C) Příklad
1) Technika jako	inspirační zdroj v umění	industrializace nebo kybernetika (obraz stroje a zvuk lokomotivy)
2) Technika jako	nástroj zpracování materiálu	počítač, softwarové aplikace a nové nástroje
3) Technika jako	médium šíření informace	počítač, osobní přehrávače a internet (online digitální distribuce)

Uměním nových médií jsou označovány umělecké projevy využívající moderní technologie (happeningy, performance, sound art, video art, interaktivní instalace a další). Do umění nových médií se však řadí i fotografie, rozhlas, film, televize nebo video, protože v porovnání s tradičními uměleckými technikami jde o nové vyjadřovací prostředky. Častým jevem je zapojování více uměleckých druhů, kde pak hovoříme o multimediálním nebo intermediálním uměleckém díle.

Digital Humanities

Tato poměrně nově vzniklá disciplína je v zahraničí již etablovaný vědní multidisciplinární obor. Kombinuje počítačové nástroje při práci v humanitních a sociálních vědách, přičemž uplatňuje metodologické přístupy tradičních humanitně zaměřených disciplín (historie, filosofie, lingvistika, literatura, umění, hudba, sociologie a kulturní studia) spolu s nástroji výpočetní technologie (hypertext, hypermédia, statistika, sběr dat, vizualizace dat, digitální publikování a další...). Na jedné straně tedy uplatňují nástroje a techniky digitálních médií a na straně druhé řeší otázky tradičních humanitních oborů. Mimo jiné i v muzikologii lze spatřit perspektivní využití grafických vizualizačních programů. Konkrétně v hudební analýze, porovnávání interpretací nebo k interaktivnímu zobrazení získaných dat.⁷⁶

⁷⁶ Pro ilustraci zde doporučuji navštívit několik souvisejících odkazů: Music Timeline [online]. Dostupné z WWW [14. 6. 2016]: < <http://research.google.com/bigpicture/music/> >;

4. Historická reflexe a výchozí teorie k tématu technologie a hudba

Theodor Wiesengrund Adorno a Frankfurtská škola

T. W. Adorno⁷⁷ jako jeden z nejvýznamnějších myslitelů v oblasti filosofie a sociologie kultury svojí publikační činností zmapoval, kriticky zhodnotil a mnohdy i předpověděl vývoj společnosti, přičemž umění se nacházelo v centru jeho pozornosti. Zabýval se však i otázkami politických systémů nebo psychologie. Mnohé ze svých teorií rozvíjel v rámci takzvané Frankfurtské školy, kterou utvořila skupina teoretiků sdružených v Institutu pro sociální výzkum ve Frankfurtu nad Mohanem založeným v roce 1923. K představitelům Frankfurtské školy patří především Max Horkheimer, Erich Fromm, Herbert Marcuse a Walter Benjamin. Společným východiskem jim byla snaha vytvořit teorii založenou na principech marxismu a hegelovské filosofie, přičemž čerpali i z freudovské psychoanalýzy, sociologie, existencionální filosofie a dalších disciplín. Skrze tento přístup známý jako kritická teorie se její představitelé skepticky vyjadřovali k otázkám kapitalistického politického a sociálního zřízení. Zásadními tématy byla také kritika velkých korporací, monopolu, význam technologického pokroku, industrializace kultury a ztráta individuality uvnitř kapitalistické společnosti.⁷⁸ Vědecký zájem o vliv technologií, industrializaci kultury a ztrátu individuality spojoval zejména Benjamin a Adorno. Pochopení teoretických přístupů a jakási mediace jejich výkladu aplikovaného na současnou kulturu poskytuje teoretický rámec, jakési východisko pro výzkum v oblasti vlivu technologií na umění, kulturu a jejich recepci.⁷⁹

⁵⁶ pokračování: How Music Taste Evolved [online]. Dostupné z WWW [14. 6. 2016]:

< <http://polygraph.cool/history/> >; Radiooooo [online]. Dostupné z WWW [14. 6. 2016]:

< <http://radiooooo.com/#> >.

⁷⁷ T. W. Adorno (1903–1969) se narodil v Německu, kde akademicky působil ve Frankfurtu a Berlíně. Období druhé světové války přečkal ve Spojených státech amerických (New York a Los Angeles). Je jednou ze zakladatelských osobností Frankfurtské školy a autorem kritické teorie společnosti. K jeho spolupracovníkům patřili Ernst Bloch, Walter Benjamin, Max Horkheimer and Herbert Marcuse.

⁷⁸ SLATER, Phil. *The Aesthetic theory of the Frankfurt School*. In: GRAY, Ann. *CCCS selected working papers*. New York: Routledge, 2007, str. 185. ISBN 9780203357064.

⁷⁹ POLÁKOVÁ, Helena. *Digitální umělecké dílo* [online]. Brno, 2011. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Jana Horáková Dostupné z WWW [10. 6. 2016]: < http://is.muni.cz/th/215401/ff_m/ >.

Jelikož měl Adorno k hudbě silný vztah, ve svých teoretických spisech se vedle jiných uměleckých druhů (film, výtvarné umění, fotografie, literatura a dramatické žánry) věnoval právě jí. Svou literární činností dobře popsal celkový stav kulturní společnosti i s mnoha jejími nešvary. Nejedná se totiž pouze o kritiku, ale o trefné postřehy o fungování společnosti a kultury. Adorno se ve svých spisech věnuje několika stěžejním oblastem. Těmi jsou masová kultura, populární kultura, kulturní průmysl, standardizace, pseudoindividualizace, fetiš v hudbě a regrese slyšení. Jedním z určujících východisek pro jeho práci byla i filosofie Karla Marxe. Odtud pramení jeho pohled na kapitalistické zřízení, konzumní masovou společnost a kulturní průmysl. Pro Adorna byla populární hudba produktem kapitalismu, který udělal z umění komerční produkt nesoucí umělé, falešné a standardizované sdělení formou i obsahem. Zde se promítá i Adornovo odborné hudební vzdělání a jeho odmítavý postoj k populární hudbě vůbec. Pojem kulturní průmysl použil ve své *Dialektice osvícenství*,⁸⁰ kde hovoří o tom, že populární kultura produkuje standardizované kulturní statky, které slouží k manipulaci s masami a uvrhují je do pasivity.

Jistou míru pasivity podporují i dnešní streamingové online služby. Veřejnosti je dostupných řada hudebních internetových stránek poskytujících funkci automatického přehrávání skladeb (YouTube, Spotify, Deezer atd.) nebo možnost automatického generování „playlistů“ podle zadaných stylově žánrových parametrů. Posluchači je tak zprostředkováno nepřeborné množství titulů bez předešlé znalosti interpretů, což může být využito jako efektivní podpora následného prodeje v hudebním průmyslu.⁸¹ Tento konzum zprostředkoval rozhlas, ve kterém Adorno také spatřoval značného nepřítele vysokého umění a vývoje společnosti. Spolu s technickým rozvojem by dnes bylo možné hovořit ještě o televizním vysílání a internetové síti. Adorno vnímal masově vyráběnou kulturu jako nebezpečný jev, který má velký dopad na technicky a intelektuálně náročnější vysoké umění. Nebezpečí hrozí v podobě vytváření falešných psychologických potřeb a v regresi recepčních kapacit. Tento negativní vliv na vnímání

⁸⁰ Na tomto díle se spoluautorsky podílel i další ze zakladatelských osobností Frankfurtské školy Max Horkheimer (1895–1973). ADORNO, Theodor W. – HORKHEIMER, Max. *Dialektika osvícenství: filosofické fragmenty*. Vyd. 1. Praha: OIKOYMENH, 2009. 247 s. Knihovna novověké tradice a současnosti; sv. 68. ISBN 978-80-7298-267-7.

⁸¹ Více je k tomuto tématu uvedeno v kapitole 5.2 věnované hudební distribuci.

umění v sobě zahrnuje řadu dalších jevů a to sice fetiš v hudbě, regresi sluchu, deprivaci umění a dekoncentraci, což jsou průvodní jevy standardizace. Stojí za pozornost, že právě tyto jevy lze pozorovat i dnes. Termínem regrese Adorno označoval snižování recepčního prahu u posluchačů. To lze shrnout několika jevy: otupování smyslů, poddání se požitku z nenáročného opájení a neustálé opakování hitů, které nabývají šablonovitého charakteru. Šlágry Adorno nazýval „nejhanebnějšími standardizovanými produkty“ a k jejich šíření sloužil právě rozhlas.⁸²

„Radio exposure, unsurprisingly, is the most important thing. It remains the best way to introduce listeners to a new song; once they've heard it a few times on the radio, they tend to like it more.“⁸³

Dalším následkem je tříštění velkých hudebních celků (např. symfonie). V této souvislosti Adorno použil termín dekoncentrace:

„...dekoncentrované slyšení naprosto znemožňuje vnímání celku.“⁸⁴

Posluchač není schopen vnímat rozsáhlejší hudební skladby a formy. To je v dnešní moderní populární hudbě naprosto běžným jevem, který Adorno vyjádřil termínem deprivace. Běžnou praxí komerčních rádiových stanic jsou poslechové testy, které testovanému vzorku posluchačů přehrají několik vteřin dlouhý úsek refrénu skladby a měří míru popularity pro nasazení do hitparád. Rovněž je nezbytné, aby nasazená skladba splňovala takzvaný „rádiový formát“, což je právě ona standardizovaná „šablonovitost“, o které hovořil Adorno. Posluchači populární hudby dnes často výběrově vyhledávají singly a jednotlivé písně, což je podpořeno i ze strany online distribučních kanálů. Hudební album jako celistvý artefakt už pozbývá význam a skladby jsou obchodovány jednotlivě, aby bylo maximálně vyhověno klientům těchto služeb.

⁸² ADORNO, Theodor W. *Schéma masové kultury*. 1. vyd. Praha: OIKOYMENH, 2009. Oikúmené. Malá řada; sv. 7. ISBN 978-80-7298-406-0.

⁸³ THOMPSON, Derek. The Atlantic [online]. *The Shazam Effect*. c2016. Dostupné z WWW [8. 6. 2016]: < http://www.theatlantic.com/magazine/archive/2014/12/the-shazam-effect/382237/?single_page=true >.

⁸⁴ ADORNO, Theodor W. *O fetišovém charakteru v hudbě a regresi sluchu*. Divadlo, roč. 1964, č. 1, str. 16-22, č. 2, str. 14.

Hudba se stala obchodní komoditou a předmětem zábavního průmyslu. Ten sytí potřeby masové kultury a produkuje tak stále se opakující vzorce aspirující na hitové umístění na špičkách hitparád.

Adorno ve svých spisech zanechal řadu pozoruhodných poznatků o vztahu populární hudby a společnosti, její recepci a dopadu na vkus. Tím položil základy pro další bádání a z jeho práce lze čerpat i dnes. Definování jevů jako regrese slyšení, zbožní a fetišový charakter v hudbě nachází své opodstatnění i v současném kontextu distribuce a recepce moderní populární hudby. Zákonitosti online digitálního trhu s hudbou a masová distribuce i recepce hudby vychází z podobných principů, jaké definoval už Adorno. Dalším velkým přínosem k metodice vědeckého zkoumání bylo jeho novátorské zacházení se zkoumaným fenoménem. Adorno si uvědomoval, že jevy které sleduje, často přesahují rámec jednoho vědního okruhu. Předmět svého zájmu vždy nahlížel optikou filosofa, sociologa, psychologa nebo hudebního vědce. Tím založil tradici interdisciplinárního výzkumu, který je dnes základním předpokladem pro objektivní a komplexní vědecké poznání v mnoha oborech. Jeho osobnosti, významu a dosahu jeho celoživotní práce je nutno přičíst obrovský vliv na reflexi problematiky kultury ve společnosti 20. století.

Walter Benjamin

Walter Benjamin (1892–1940) je známý především jako filosof, kulturní kritik, spisovatel a překladatel. Pocházel z německé židovské rodiny a studoval filosofii, literaturu a dějiny umění. Právě texty o literatuře a umění lze považovat za osu jeho tvorby. Měl silný vliv na Adorna, se kterým se setkal osobně v roce 1929. Odtud pramení Benjaminovo napojení na Frankfurtskou školu a spolupráce s Institutem pro sociální výzkum. V jeho literárním odkazu jsou patrné vlivy marxistické estetické teorie, německého idealismu i židovské mystiky. K jeho nejznámějším a často citovaným esejům patří *Umělecké dílo ve věku své technické reprodukovatelnosti* (1936).⁸⁵ Definoval zde pojem „aura“ uměleckého artefaktu a ovlivnil tak řadu oborů včetně teorie médií,

⁸⁵ BENJAMIN, Walter – RITTER, Martin, ed. *Výbor z díla*. I, Literárněvědné studie. Vyd. 1. Praha: OIKOYMENH, 2009. Knihovna novověké tradice a současnosti; sv. 76. ISBN 978-80-7298-278-3.

kulturních studií i dějin umění. Benjamin si patrně dobře uvědomoval, jaký vliv mají technologické vymoženosti na svět jeho doby. Jeho estetická stanoviska doplněná o technické mechanismy se promítají do teorie médií. Právě zmiňovaný esej hraje klíčovou roli pro vystavění teoretického rámce, jakéhosi východiska pro úvahy o povaze digitalizované hudby a její recepci. V tomto případě lze hovořit o přenositelnosti Benjaminovy teorie z analogových médií na digitální média. To může sloužit pro konstituování estetiky nových médií. V jeho práci se promítá estetika moderny vsazená do sociologického kontextu. Přestože se všechny Benjaminovy teorie nenaplnily, poskytly prostor pro mnohé následující diskuze a slouží jako platforma pro další výzkum. Zmiňovaný autor ve své práci předznamenal mnohé principy, které je možné v remediované podobě aplikovat i v dnešním digitálním prostředí.⁸⁶

Zavedl několik originálních termínů, které vystihují podstatu jeho filosofie a staly se obecně přijímanými. Jedním z nich je pojem „aura“ uměleckého artefaktu. Touto metafyzickou kvalitou disponují pouze originální jedinečná díla. Ztráta aury je podle jeho teorie způsobena technickou reprodukcí, rozmnožením originálu, což umožnila technologie fotografie nebo zvukového filmu.

„Zvuk se začal technicky reprodukovat na konci minulého století. Technická reprodukce tím dosáhla úrovně, na níž nejenže učinila svým objektem celek zděděných uměleckých děl, jejichž působení tak podrobila hlubokým změnám, ale na níž si také vydobyla svébytné místo mezi uměleckými postupy.“⁸⁷

Benjamin auru definoval jako jedinečnost v místě a čase, ve kterém se nachází a připisuje mu fyzickou materialitu. Rovněž odkazuje k autenticitě a jedinečnosti génia, který dílo vytvořil. Tím zasazuje dílo do jasného kontextu. Pokud je tento rámec narušen, je zpochybněna jeho pravost a zásadně se mění funkce takového uměleckého díla.

⁸⁶ POLÁKOVÁ, Helena. *Digitální umělecké dílo* [online]. Brno, 2011. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Jana Horáková. Dostupné z WWW [10. 6. 2016]: < http://is.muni.cz/th/215401/ff_m/ >.

⁸⁷ BENJAMIN, Walter. *Výbor z díla*. I, Literárněvědné studie. Vyd. 1. Praha: OIKOYMENH, 2009. Knihovna novověké tradice a současnosti. ISBN 978-80-7298-278-3.

Reprodukované dílo pak vstupuje do prostoru masové distribuce a průmyslových mechanismů. Na jeho teorie navázali další teoretikové jako například Jose de Mula a Douglas Davis a přiblížili tak problematiku reprodukce nebo vlivu techniky na umění době 21. století.⁸⁸

Marshall McLuhan

Aby bylo možné pochopit skutečnou podstatu a míru vlivu digitálních technologií a médií na hudbu, je nezbytné uvažovat v intencích, které byly naznačeny teoretikem médií Herbertem Marshalllem McLuhanem (1911–1980). Jeho dílo je rozsáhlé a poměrně komplikované, avšak zachycuje v sobě brilantní teoretické postřehy, kterými udivoval i provokoval zároveň. Pocházel z Kanady, studoval v Cambridge a proslavil se zejména jako teoretik médií a sociolog kultury. Stal se také profesorem angličtiny, zabýval se teorií komunikace a příležitostně veřejně vystupoval jako intelektuál. Jeho celoživotní dílo je zaměřeno na analýzu komunikačních médií a na masovou elektronickou kulturu. Převratným a pro akademickou obec někdy kontroverzním způsobem definoval povahu i funkci médií. Z hlediska pozorovatele postřehl, jak nástup a rozvoj elektronické technologie zásadně proměňuje psychosociální podmínky života a principy lidského myšlení.

V padesátých letech publikoval svoji první významnou práci *The Mechanical Bride: Folklore of Industrial Man* (1951), kde se věnuje vlivu reklamy na společnost a populární kulturu.⁸⁹ V padesátých letech rovněž vyučoval na univerzitě, kde si povšiml výrazného mezigeneračního rozdílu ve vztahu k jen o pár let mladším studentům, což přičítal vlivu komunikačních elektronických médií. To ho mimo jiné nasměrovalo k dalšímu studiu v tomto oboru. V následujícím díle *The Gutenberg Galaxy: The Making of Typographic Man* (1962) se pohybuje v oblasti teorie komunikace ústně tradované a

⁸⁸ *Umělecké dílo v době své digitální reprodukovatelnosti* [online]. HORÁKOVÁ, Jana, Masarykova univerzita. Dostupné z WWW [17. 6. 2016]:

< <http://is.muni.cz/do/rect/el/estud/ff/ps10/dilo/web/index.html> >.

⁸⁹ MCLUHAN, Marshall. *The Mechanical Bride: Folklore of Industrial Man*. New York: The Vanguard Press, Inc., 1951.

tiskem nesené kultury.⁹⁰ Snaží se objasnit, jak komunikační technologie (schopnost psaní, knihtisk a elektronická média) působí na kognitivní smyslové schopnosti, což má podle něj hluboké následky ve struktuře společenské organizace. Objev Guttenbergova knihtisku v polovině 15. století údajně zrychlil, zintenzivnil a radikálně ovlivnil způsob uvažování lidské společnosti, které nemělo od dob prvního používání písma a abecedy obdoby. Knihtisk způsobil dominanci lineárního vizuálního uvažování nad tradicí duševní a ústně tradované kultury. Zrak nahradil sluch jako primární smyslový orgán. V další fázi pak tištěnou kulturu vystřídala elektronická média. Ta zapříčinila návrat kolektivní identity, struktury psychického a společenského vědomí k retribalizaci, což pojmenoval jako efekt „globální vesnice“. Sociologové se dlouho zabývali otázkou vlivu industrializace na percepci společnosti, ale McLuhan byl první, kdo poukázal na vynález unikátní technologie tištěného písma jako hlavního činitele změn společnosti. Aplikaci technologie chápal jako zdroj restrukturalizace společnosti i jedince. To dokazuje například na rozdílu rozvinutých kultur západního světa v kontrastu s některými rozvojovými zeměmi východu. Západ lze obecně charakterizovat logikou a striktní racionalitou, kdežto východ je silně vázaný na duchovní život (nikoliv jen v náboženském smyslu). Tato polarizace byla zejména v šedesátých letech patrnější více než kdy jindy.

Od roku 1963 byl vedoucím nově založeného Centra pro kulturu a technologie na univerzitě v Torontu, které mělo za cíl zkoumat sociální dopad nových médií (telefon, televize a rádio). To vedlo k další zásadní práci *Understanding Media: The Extensions of Man* (1964).⁹¹ Jedná se o diskuzi o tom, jak další vlna elektronických médií ovlivnila civilizaci zformováním „globální vesnice“, která spojuje všechny kultury prostřednictvím elektronických obvodů. Nejobecnější generalizací jeho teorie je populární výrok „médiu je zpráva“. Podle něj není důležitý obsah sdělení, ale médium samotné.

„Forma každého média se váže na různé uspořádání smyslů nebo na jejich vzájemný vztah, což vytváří nové formy uvědomění. Tyto přeměny

⁹⁰ MCLUHAN, Marshall. *The Gutenberg Galaxy: the making of typographic man*. New York: New American Library, 1969.

⁹¹ MCLUHAN, Marshall. *Jak rozumět médiím: extenze člověka*. Překlad Miloš Calda. Praha: Mladá fronta, 2011. Strategie. ISBN 9788020424099.

vnímání, nové způsoby nabývání zkušenosti, které vytváří každé médium, nastávají u uživatele bez ohledu na obsah programu.“⁹²

Upozorňuje tak na vliv masových médií, jakým je například televize, ve vztahu k uživateli. Média dělí do dvou kategorií podle míry účasti uživatele na jejich používání. Tištěná média (knihy, noviny a časopisy) považoval za horká a elektronická média (televize, film a rádio) označoval jako chladná. Chladná média vyžadují malou míru interakce s uživatelem a podporují jeho pasivitu. Lineární logický proces vnímání tvořený tištěnou kulturou byl narušený více bezprostředním méně strukturovaným myšlenkovým procesem při sledování televizních programů. Dalším pozoruhodným jevem je McLuhanův termín „extenze“ neboli rozšíření. McLuhan považoval technologie za rozšíření lidského těla, smyslů a intelektu. Zároveň však takové rozšíření vede k fragmentarizaci jedince, protože z něj vyděluje jednotlivé orgány a funkce. Pokud na člověka začne působit nová technologie, stane se jeho extenzí. Například oděv se stává extenzí kůže, nástroje jsou extenzí rukou, automobil je extenzí nohou a média jsou extenzí mysli. Elektrická technologie nabyla funkce extenze centrální nervové soustavy. Člověk se proti jejímu vlivu už nedokáže bránit a jedinou jeho ochranou je otupělost. Tím se však věk elektronických médií stává věkem nevědomí a apatie. Zajímavou paralelu k tomuto nabízí estetik Wolfgang Iser, který hovoří o anestetizaci současné společnosti.

„V důsledku telekomunikační, mediální a technické záplavy lidé budou stále více ztrácet cit ke kdysi autentické konkrétní zkušenosti, která mezitím poklesla na sekundární zdánlivě bezbarvou realitu. Tato anestetizace by se dala nazvat technický pokrok.“⁹³

⁹² MCLUHAN, Marshall. *Člověk, média a elektronická kultura: výbor z díla*. Brno: Jota, 2000, str. 7. Nové obzory (Jota). ISBN 8072171283.

⁹³ WELSCH, Wolfgang. *Estetické myšlení*. Bratislava: Archa, 1993. *Filozofia do vrečka* (Archa); zv. 7. ISBN 8071150630.

Klíčová publikace *Understanding Media* předurčila směr uvažování v teorii médií až do konce sedmdesátých let. Znovu pak ožilo s nástupem interaktivních médií, jakým je internetová síť.

Ačkoli McLuhanovi bylo vytýkáno, že své mnohdy senzační tvrzení nemá podložené empirickým výzkumem, a že jeho práce je vedená nelineárně stylem esejí a sond, nelze jeho nadčasové teorie zcela opomíjet. V současné době masmédií, popkultury a digitálních technologií nabývá jeho odkaz znovu aktuálnosti a až dnes je patrné, co vše predikoval. Například předpověděl, jak média transformují realitu do virtuální online podoby nebo způsob šíření dat skrze „hypertextové informační dálnice“ napříč světem. Působení současných metamédií, jakým je internet, znovu oživuje diskuzi, kterou zavedl právě McLuhan. Jeho odkazem 21. století je fakt, že žádná technologie či médium není neutrální ani bezcenná.⁹⁴

Základy teorie komunikace a působení médií na společnost poskytují prostor pro zkoumání šíření hudby v online prostředí a pro pochopení tržních principů i chování uživatelů ve virtuálním světě, které umožnila digitalizace.

⁹⁴ GORMAN, Robert F. *Great lives from history*. Pasadena, Calif.: Salem Press, c2008. ISBN 1587653559.

5. TŘI ÚROVNĚ TRANSFORMACE MODERNÍ POPULÁRNÍ HUDBY

Problematiku transformace populární hudby pod vlivem digitálních technologií lze zkoumat na třech úrovních: jedná se o rovinu hudební produkce, distribuce a recepce (obrázek 3).⁹⁵

Obrázek 3: Tři úrovně transformace moderní populární hudby.

Produkce je první fáze geneze uměleckého díla, která je dnes na rozdíl od dřívějších dob stále více technologicky determinovaná, jak o tom hovořil Marshall McLuhan. Ten se jako první začal zabývat účinky a působením technického rozvoje spolu s novými médii na uživatele a jeho činnost. Technologická determinace a stylová modifikace jsou průvodními jevy takového působení. Důkazem toho je způsob, jakým nové technické zařízení může umožnit vznik nového hudebního stylu – žánru. Například bez vynálezu kladívkového klavíru (1708) by nemohla vzniknout vrcholná díla romantické klavírní literatury. Stejně tak bez vynálezu záznamové nahrávací techniky by pravděpodobně neexistovalo celé odvětví nonartificiální hudby, která je fyzicky fixovaná pomocí rozličných médií spíše než notovým písmem a tvoří dnes významnou část celkové hudební tvorby.

⁹⁵ Dříve než přistoupíme k charakteristice jednotlivých úrovní je potřeba si znovu uvědomit bipolaritu artificiální a nonartificiální hudby ve vztahu k digitalizaci a technologiím. Pro každou z těchto oblastí platí poněkud jiné podmínky, i když v mnoha případech lze aplikovat stejné postupy a závěry na obě sféry hudebního universa.

5.1 Transformace na úrovni produkce

Výše uvedenou první úroveň produkce bychom v praxi mohli dělit na další dvě oblasti, které je vhodné od sebe odlišit. Vzniknou tak podkategorie: a) autorsko-kompoziční produkce a b) interpretačně-performativní produkce. Na uvedených oblastech lze sledovat specifický vliv technologie a digitalizace. Jedná se vlastně o diversifikaci fáze komponování a živého provozování hudebního díla, přičemž každá úroveň může být determinovaná jinými principy.

Autor komponující tradičním způsobem za pomoci tužky a papíru se pohybuje v jiném vizuálním prostředí než autor komponující v notačním softwaru,⁹⁶ kde je ovlivňován nejen grafickým uživatelským prostředím,⁹⁷ ale také množstvím dostupných funkcí, které buď zjednodušují, nebo rozšiřují hranice manipulace s hudebním dílem ve fázi jeho zrodu a zaznamenávání. Ještě silnější vliv je pak patrný na poli digitálních softwarových aplikací DAW,⁹⁸ které naprosto a od základů mění možnosti a zacházení s hudebním materiálem. Zde se odehrávají pravděpodobně nejrozsáhlejší změny. V kontextu McLuhanovy teorie extenze by pak software, jako médium, vystupoval jako extenze člověka a jeho schopnosti interpretace a kontroly nástroje. Tím je myšleno, že technologie DAW rozšiřuje možnosti zacházení uživatele se zvukem. Dalo by se tvrdit, že za pomoci výpočetní techniky ve spojení s DAW jsou autorské a producentské možnosti v manipulaci s akustickým hudebním materiálem takřka neomezeny a samotný software se zde z pozice pouhého virtuálního nástroje, z postavení zprostředkovatele, mění v nástroj umělecký. Stopy takového uvažování, kdy stroj či technologie vstupuje na pole umění, by se daly vysledovat již v Marinettiho manifestu futurismu (1909)

⁹⁶ Termín poprvé užil ve své práci *The Teaching of Concrete Mathematics* americký matematik John Wilder Tukey (1915–2000). TUKEY, John Wilder. *The Teaching of Concrete Mathematics*. *The American Mathematical Monthly* [online]. 1958, č. 1. Dostupné z WWW [21. 9. 2015]: < http://www.jstor.org/stable/2310294?seq=1#page_scan_tab_contents >.

⁹⁷ Grafické uživatelské prostředí je termín odvozený z anglického názvu Graphical User Interface, dále zkráceno jako GUI. LEVY, Steven, Jr. *Encyclopaedia Britannica* [online]. c2015, Dostupné z WWW [21. 9. 2015]: < <http://www.britannica.com/technology/graphical-user-interface> >.

⁹⁸ Myšleno softwarové aplikace sloužící jako rozhraní pro digitální záznam zvuku. Termín odvozený z anglického názvu digital audio workstation, dále zkráceno jako DAW. VRBA, Miroslav. *Software jako strategie hudební kompozice* [online]. Brno, 2015. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Martin Flašar. Dostupné z WWW [2. 6. 2016]: < http://is.muni.cz/th/344199/ff_m/ >.

zosobněného Luigi Russolem (*Intonarumoris*, 1913), přes šedesátá léta a elektronické experimentální díla, či musique-concrète Karlheinz Stockhausena (*Studie I* 1952, *Studie II* 1953 a *Gesang der Jünglinge* 1955-56) až po estetický koncept člověka-stroje německých Kraftwerk,⁹⁹ kteří položili základy elektronické hudby v oblasti NAH.

Přiznávat technologii vysoké umělecké a estetické hodnoty by se mohlo zdát kontroverzní, ale dobře je to patrné i v kybernetice a programování, kde lze například hovořit o „hezkém kódu“, který je výsledkem spojení programátorovy kreativity a dokonalého řemeslného zvládnutí daného programovacího jazyka.¹⁰⁰ Stejným způsobem se na autorsko-kompoziční úrovni projevuje i kreativita a dovednost zvukového mistra, nebo producenta, který užívá softwarových aplikací jako strategie pro hudební kompozici.¹⁰¹

Postprodukce

Na úrovni autorsko-kompoziční produkce je nutné zmínit naprosto klíčový termín postprodukce. Jedná se o pojem částečně přejatý z prostředí filmových a televizních médií, avšak lze ho aplikovat i v hudebním kontextu. Hudební postprodukce je tedy obecné pojmenování pro všechny aktivity hudební softwarové produkce, které se odehrávají mezi pořízením zvukového záznamu a finálním „masteringem.“¹⁰²

⁹⁹ Kraftwerk je německá hudební skupina, která byla založena 1969 a významně přispěla k rozvoji elektronické hudby. Jejich tvorba kombinuje repetitivní rytmy, výrazné melodické postupy, západoevropskou harmonii spolu se striktním, minimalistickým elektronickým instrumentářem. Viz hudební ukázka č. 7.

¹⁰⁰ Blíže se tématu věnuje doc. Mgr. Jana Horáková, Ph.D. z Masarykovy univerzity v Brně, kdy například uvádí: „Také v počítačové vědě kvete umělecké chápání softwaru, počínaje Uměním počítačového programování Donalda Knutha až k současné knize Hackeři a malíři od Paula Grahama, ačkoli může být založené na úzkém chápání umění jako vysoké řemeslné zručnosti.“ HORÁKOVÁ, Jana – SEMECKÁ, Lucie. *Co je to software?* (komentovaný překlad kapitoly knihy *Words Made Flesh* F. Cramera). In HORÁKOVÁ, Jana - KOBÍKOVÁ, Zuzana. *ezin TIM*, odborný časopis oboru teorie interaktivních médií. 1. vyd. Brno: Ústav hudební vědy Filozofické fakulty Masarykovy univerzity, 2013, str. 4.

¹⁰¹ VRBA, Miroslav. *Software jako strategie hudební kompozice* [online]. Brno, 2015. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Martin Flašar Dostupné z WWW [2. 6. 2016]: < http://is.muni.cz/th/344199/ff_m/ >.

¹⁰² Mastering je termín označující konečné zpracování zvukového záznamu, aby bylo možné snímek použít pro výrobu komerčního nosiče. Tzv. master tedy znamená finální verzi nahrávky, která slouží jako předloha pro další druhy rozmnožování na nejrůznější média. RYBÁŘ, Jaroslav – SMOLKA, Jaroslav. Akademie Múzických umění v Praze [online]. c2007-2015. Dostupné z WWW [22. 9. 2015]:

Zahrnuje v sobě velký počet sofistikovaných činností. Od tvorby samotného zvuku, přes stanovení základní dynamické úrovně, limitaci, kompresi, expanzi, filtraci až po přidání umělého dozvuku. Jinými slovy se na tomto procesu podílí další operace editování, ekvalizace, efektování a mixování zvukových stop.¹⁰³ Technický charakter či popis těchto činností není primárně náplní tohoto textu, který se věnuje spíše jejich dopadu a vlivu na třech vytyčených úrovních produkce, distribuce a recepce.

Zejména díky postprodukčním procesům se ze softwarové aplikace (DAW) sloužící pro pouhý záznam zvuku stává plnohodnotný virtuální nástroj, jehož možnosti jsou dnes omezeny už snad jen tvůrčími kapacitami, které software nabývá v rukou jeho operátora. S akustickým materiálem zde lze manipulovat takřka na atomární úrovni a právě v této téměř neomezené moci lze spatřit onen význam postprodukce, jako základního nositele paradigmatických změn v rámci hudebního produkování i tvorby zvukové nahrávky. Spolu se zdokonalením nahrávací techniky, vzrůstá i význam softwarových nástrojů, které s nástupem digitální éry zpracování zvuku otevírají novou kapitolu v kompozičním procesu, který je tak rozšířen o novou metodu hudebního komponování a zacházení s hudebním materiálem. Tento nový druh práce redefinuje vztah mezi autorem, kompozicí a provedením díla v reálném čase.

Díky naprosté technické kontrole zpracovávaného hudebního materiálu, tak vzniká dokonalé umělecké dílo. To s sebou nese i jisté etické problémy, které ústí ve spor o to, zda je lepší do nahrávek nezasahovat anebo je postprodukčně upravovat. Tento spor však lze úspěšně překonat, pochopíme-li oba přístupy jako dva rozličné procesy. V případě, že do nahrávky nezasahujeme téměř vůbec, bude se jednat o záznam konkrétní interpretace v daném prostoru a čase, což odpovídá parametrům hudebního dokumentu. V případě, že s interprety a nahrávkou pracujeme ve smyslu pokročilejší editace a postprodukčních úprav, vzniká tak zcela nový a neopakovatelný hudební artefakt, který však fyzicky existuje jen v podobě svého zvukového záznamu na daném nosiči. To otevírá prostor pro diskuzi o autenticitě a auře, jak ji naznačil Benjamin. Výsledkem je pak „nadlidsky“ dokonalá, jak interpretačně, tak akusticky precizní HI-FI

⁸² pokračování: < <http://www.hamu.cz/katedry/katedra-teorie-a-dejin-hudby/studijni-predmety/hudebni-rezie-seminar> >.

¹⁰³ Více informací na toto téma dostupné v knize: VLACHÝ, Václav. *Praxe zvukové techniky*. Praha: Muzikus, 2008c. ISBN 9788086253.

nahrávka, která ve svém důsledku klade nerealizovatelné nároky na další interpretaci. Taková skutečnost se již dotýká obou sfér artificiální i nonartificiální hudby. Dnešní interpret je tak vystaven extrémnímu tlaku z hlediska požadavků na věrnou interpretaci, která však není a ani nemůže být rovnocenným ekvivalentem studiové nahrávky. Patrnější je to v oblasti populární hudby, kde interpreti často nebývají školenými profesionály či virtuosy. Technické možnosti nahrávacího studia a dostupných softwarových nástrojů studia umožní i méně zdatným hudebníkům vytvořit interpretačně bezchybné a realitě často velmi vzdálené výkony. Problém ovšem nastane ve chvíli, kdy takto uměle vylepšené provedení má být reprodukováno živě. Taková situace se pak řeší „technickými berličkami“ v podobě playbacku, či samplování určitých nástrojových obsazení, což z hlediska etiky a estetiky otevírá další kapitolu pro diskuzi. Rozhodnutí do jaké míry využívat moderních editačních nástrojů záleží na vhodném uvážení a liší se situace od situace.

„Je dobré znát technické možnosti digitálních zařízení, ale zároveň je třeba nepřeceňovat je. Je nutné rozlišovat, kdy je dobré uplatnit technickou vymoženost a kdy nahrávce sluší spíše přirozenost... Na druhé straně pak leží bezprostřední výkon suverénního a dobře připraveného virtuóza, který se možná obejde bez technických vymožeností.“¹⁰⁴

Zcela rozdílného významu nabývá postprodukce v eponymní knize *Postprodukce* (2004) francouzského teoretika umění Nicolase Bourriauda (1965), který vysvětluje termín s jistým významovým posunem. V jeho pojetí je postprodukce chápána jako proces zpracování uměleckého díla, které dnes nestojí na konci tvůrčího procesu, nýbrž vystupuje jako prostředek k dalšímu zpracování. Zjednodušeně řečeno se jedná o způsob recyklace uměleckého zdroje a zasazení existujícího díla do rámce jiného nově vytvořeného artefaktu.

¹⁰⁴ RYBÁŘ, Jaroslav – SMOLKA, Jaroslav. Akademie Múzických umění v Praze [online]. c2007-2015. Dostupné z WWW [22. 9. 2015]: < <http://www.hamu.cz/katedry/katedra-teorie-a-dejin-hudby/studijni-predmety/hudebni-rezie-seminar> >.

Zpřístupnění nahrávací techniky a softwaru

Další výraznou proměnou na autorsko-kompoziční úrovni je zpřístupnění nahrávací techniky. Ta je západní civilizaci běžně dostupná, díky čemuž dochází k radikální transformaci určité části hudebně aktivní populace. Tvořit a šířit hudbu si tak dnes může dovolit kdokoli doslova ze svého vlastního pokoje a to s minimálními náklady v poměrně přijatelné výstupní kvalitě. To se následně promítá na úrovni distribuce i na úrovni recepce. Ponechme stranou otázku talentu či hudebního vzdělání a zaměřme se na důsledky, jaké taková transformace vyvolala ve sféře nonartificiální hudby. Zpřístupnění techniky a hudebního softwaru vyvolává řetězec událostí v podobě lavinové reakce, která se valí na pozadí hudebního průmyslu a strhává s sebou historická klišé o tom, kdo, jak a za jakých podmínek může hudbu vytvářet a užívat. Sled těchto událostí se dá charakterizovat jako rozšíření masové produkce populární hudby různých kvalit, což z ekonomického hlediska vede k zaplavení trhu, jehož důsledkem je přesycení trhu. To se promítá v posledním článku řetězce u konzumenta – spotřebitele, který je zaplaven nepřeborným množstvím zvukových produktů.

„V době, kdy vycházely skladby převážně na gramofonových deskách, si vydavatel dobře rozmyslel, jestli je nahrávka natolik kvalitní, aby ji nechal vylisovat. Dnes k vydání skladby stačí pár kliků na internetu a píseň je dostupná veřejnosti.“¹⁰⁵

Toto zahlcení je patrné v podobě jakési anestezizace či otupení v kontextu práce Wolfganga Welsche (1946).¹⁰⁶ Popsaný proces tedy prochází všemi třemi úrovněmi produkce, distribuce i recepce a proto je tato problematika pojednávána v kontextu dalších relevantních kapitol. Zde je ovšem nutné brát na vědomí polaritu artificiální versus nonartificiální hudba. V praxi tento vztah reprezentuje tradiční způsob hudebního

¹⁰⁵ VRBA, Miroslav. *Software jako strategie hudební kompozice* [online], Brno. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Martin Flašar Dostupné z WWW [2. 6. 2016]: < http://is.muni.cz/th/344199/ff_m/ >.

¹⁰⁶ WELSCH, Wolfgang. *Estetické myslenie*. Bratislava: Archa, 1993. Filozofia do vrecka (Archa); zv. 7. ISBN 8071150630.

komponování versus jedna z mnoha nových cest komponování či skládání hudby za pomoci softwaru, přičemž poslední zmiňovaná možnost je právě předmětem této kapitoly. Například v oblasti současné elektronické hudby je patrný nový fenomén, ke kterému došlo právě v souvislosti s dostupností nahrávací techniky a hudebního softwaru. Stoupá počet amatérských hudebníků, takzvaných „bedroom producers“, kteří tvoří elektronickou hudbu ze svých domovů.

„In reality, all one needs is a laptop, an internet connection and some reasonably good headphones to get started. Perhaps not even a laptop; the rise of music production apps for the iPad is well documented, with software companies seeing a huge market for such products after the inspiration provided by acts such as Disclosure.“¹⁰⁷

Právě zmiňovanému uskupení Disclosure se podařilo v poměrně mladém věku jako neprofesionálním hudebníkům prosadit na komerčním hudebním trhu mezi nejpopulárnějšími interprety. Toto není zdaleka ojedinělý případ. Tento trend je patrný napříč celým spektrem moderní populární hudby a zejména pak v žánru elektronické hudby. Proces popularizace a transformace z amatérské sféry mezi profesionály ústí v sociologický fenomén amatérských versus profesionálních hudebníků. Hranice mezi oběma oblastmi je tak značně rozostřená a posun z amatérské úrovně na profesionální dráhu nebyl v historii snad nikdy jednodušší.

¹⁰⁷WEEKS, Henry. Wall of Sound Magazine [online], c. 2015. Dostupné z WWW [23. 9. 2015]: < <http://wallofsoundmagazine.com/2014/03/01/the-rise-of-the-bedroom-producer/> >.

5.2 Transformace na úrovni distribuce

Zpřístupnění hudby posluchačům, stejně tak jako tržní prostředí a celý hudební průmysl, prodělaly v souvislosti s vývojem digitálních technologií turbulentní proměny. Zaznamenaná hudba na tradičních fyzických nosičích nachází odbytiště mimo klasické kamenné obchody v nových virtuálních světech elektronických médií.¹⁰⁸ To potvrzuje i fakt, že v roce 2015 poprvé v historii převýšil zisk z prodeje digitální hudby zisk z prodeje fyzických nosičů v poměru 6,7% (digitální hudba) k 5,8% (fyzické nosiče).¹⁰⁹ Tyto nové mediální kanály transformovaly způsob, jakým je velká část populace zvyklá přijímat a prožívat hudební díla rozličných stylů a žánrů. Obchod s hudbou se včleňuje do průmyslu, který hudbu považuje za jednu z mnoha podob digitální zábavy. K největším změnám v této oblasti se může řadit klesající počet prodeje fyzických nosičů, rostoucí tendence digitálního šíření nahrávek a zejména zpřístupnění neomezené hudební databáze do osobních elektronických zařízení téměř kdekoliv na světě.

„The billions of songs downloaded from Web monthly has shown that the digital music revolution is well underway. The future of music shows us where this is all headed and how music fans and artists are going to benefit from the new paradigms and new business models that are emerging. (Ted Cohen, Senior Vice President, Digital Development & Distribution, EMI Music.)“¹¹⁰

Otevírá se tak nový trh, jehož vznik má své kořeny v rozvoji digitálních hudebních formátů a v rozšíření internetu.¹¹¹ Od roku 2003 se prakticky v každé výroční

¹⁰⁸ Více k historii nahrávacího průmyslu v publikaci: GRONOW, Pekka – SAUNIO, Ilpo. *An international history of the recording industry*. New York: Cassell, 1998. ISBN 0304701734.

¹⁰⁹ International Federation of the Phonographic Industry, *Global Music Report 2016*, IFPI [online]. Dostupné z WWW [17. 6. 2016]: < <http://www.ifpi.org/recording-industry-in-numbers.php> >.

¹¹⁰ KUSEK, David – LEONHARD, Gerd. *The future of music: manifesto for the digital music revolution*. Boston: Berklee Press, c2005. ISBN 0876390599.

¹¹¹ Digitálním online tržním prostředím se mimo jiné věnuje diplomová práce: MATOUŠEK, Daniel. *Digitální distribuce hudby* [online]. Brno, 2012. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce František Svoboda. Dostupné z WWW [18. 6. 2016]: < http://is.muni.cz/th/217426/ff_m/ >.

zprávě mezinárodní federace hudebního průmyslu (IFPI)¹¹² můžeme dočíst o tom, jaké zásadní změny prodělává hudební průmysl zasažený překotným vývojem a rozšířením digitálních technologií.¹¹³ Přibližně od počátku nového milénia patří nahrávací společnosti a licencované digitální hudební služby globálně mezi nejrychleji se adaptující média reagující na trend digitalizace. Toho se pokoušela využít řada firem. Některé z nich úspěšně a jiné se v tichosti po pár letech vytratil. Tento trend odstartovala v roce 2003 firma Apple se službou iTunes. Aktuální stav reprezentují stovky poskytovatelů zprostředkujících hudební či multimediální obsah. Počátkem roku 2016 celosvětově existovalo přibližně 400 licencovaných elektronických platforem zprostředkujících prodej nebo takzvané streamování hudby. V České republice nachází zastoupení osmnáct takových portálů. Potenciální zákazník může využít služeb serverů, jakými jsou Alza Media, Apple Music, Bontonline, Clickmusic, Deezer, eMusic, Google Play, iTunes, Mixér.cz, MusicJet, O2, Spotify, Supraphonline, TIDAL, T-Music, Vodafone, Youradio a YouTube. Výsledkem takové míry rozšíření hudebního digitálního trhu v porovnání s ostatními odvětvími je mimo jiné podstatně vyšší zisk, než jakého dosáhly ostatní oblasti kulturního průmyslu (viz graf 1).

¹¹² The International Federation of the Phonographic Industry je mezinárodní organizace zastupující nahrávací společnosti z celého světa. Založena byla v roce 1933, registrovaná je ve Švýcarsku a sídla má v Londýně, Bruselu, Hong Kongu a Miami. Společnost uvádí, že jde o neziskovou organizaci. Hlavním cílem je propagace zaznamenané hudby, ochrana autorských práv a rozšíření komerčního užívání hudebních nahrávek. Dále uváděno pod zkratkou IFPI.

¹¹³ International Federation of the Phonographic Industry, *Global Music Report 2016*, IFPI [online]. Dostupné z WWW [17. 6. 2016]: < <http://www.ifpi.org/recording-industry-in-numbers.php> >.

Graf 1: Procentuální podíl zisku za digitálně šířená média vůči fyzickým médiím.¹¹⁴

Zákazníkům je nabídnuta široká škála produktů a služeb. Nahrávací průmysl poskytuje směsici různých forem obchodních nabídek za cílem maximální adaptace na poptávku klientů. Dostupné jsou desítky streamingových portálů, různé audio formáty ve vysoké kvalitě dle výběru, fyzická CD i vinylové desky. Překvapivě i přes rostoucí oblibu streamování, zejména u uživatelů mobilních online připojených zařízení, na významných trzích jakým je Německo nebo Japonsko, hraje stále nezanedbatelnou úlohu i fyzický prodej CD a LP desek.

„Fans today want to access music in formats ranging from vinyl to streaming. Look at markets such as Norway, which is driven by streaming, but where almost half our physical sales come from vinyl – a very interesting phenomenon. Our job is to deliver great music to fans in formats that work for them.“ (Stu Bergen, CEO, international and global commercial services, Warner Music)¹¹⁵

¹¹⁴ International Federation of the Phonographic Industry, *Global Music Report 2016*, IFPI, str. 13. [online]. Dostupné z WWW [17. 6. 2016]: < <http://www.ifpi.org/recording-industry-in-numbers.php> >.

¹¹⁵ Tamtéž.

Prodej vinylů je zajímavým úkazem, jež je sice na trhu minoritní frakcí, ale prokázal svou konkurenceschopnost. Reflektuje to vkus skupiny zákazníků, kteří stále stojí o vysoce kvalitní zvuk, umělecké zpracování přebalu a hlavně hmatatelné médium reprezentující oblíbeného interpreta.

Mezi nejrozšířenější hudební služby v českém prostředí patří YouTube, Google Play, iTunes, Spotify, Deezer, Supraphonline a Bontonline. Všechny tyto portály poskytují uživatelům přístup k hudbě, přičemž se odlišují zejména formami tohoto přístupu a uživatelským prostředím. Běžným platebním modelem u těchto služeb je dnes platba za skladbu, album nebo měsíční předplatné za využívání online hudebních databází.¹¹⁶ Takzvaný „á-la-carte download“ je běžně rozšířený model, kdy zákazník zaplatí jednorázový poplatek za „stažení“ hudebních skladeb.¹¹⁷ Podobně je tak možné stáhnout celé hudební album nebo takzvaný „bundle“, což představuje jakýsi balík obsahující různé multimediální formy. Specifickou možností je „tethered download“, který reprezentuje formu pronájmu skladby na určitý čas. Zákazník se nestává majitelem digitalizované hudby, ale dané skladby si může v podstatě vypůjčit. Tento způsob poskytování hudebního obsahu dobře ilustruje komodifikaci a tržní charakter, kdy hudba nabývá funkce artiklu (zde nejen moderní populární hudba). V případě digitalizované hudby je problematické určení ceny či hodnoty. Například ruská služba AllofMP3 dosáhla jistého extrému.

„Než byla ruská služba AllofMP3 soudním příkazem zrušena pro právní nejasnosti s licencemi, prodávala hudbu dokonce přímo podle objemu dat. Takovéto obchodní modely přibližují hudbu už na dosah k trhu s elektřinou nebo vodou. Jedna vteřina nebo jeden bit v nich má svou fixní cenu, stejně jako jedna kilowatthodina nebo jeden kubický metr.“¹¹⁸

¹¹⁶ Ivan Poledňák a Ivan Cafourek ve své studii zmiňují například i kuriózní výprodejové akce nosičů populární hudby, které byly v supermarketech prodávány na váhu. POLEDŇÁK, Ivan – CAFOUREK, Ivan. *POPFUSIC aneb Konec pop music (jak ji známe)*. In: *Proměny hudby v měnícím světě*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2007, str. 79. ISBN 9788024418094.

¹¹⁷ V dnešní době ustálený výraz „stažení“ znamená získání a přenos datového souboru (např. hudební skladby) z internetové sítě do elektronických zařízení (PC a jiné mobilní zařízení).

¹¹⁸ MATOUŠEK, Daniel. *Digitální distribuce hudby* [online]. Brno, 2012. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce František Svoboda, str. 37. Dostupné z WWW [18. 6. 2016]: < http://is.muni.cz/th/217426/ff_m/ >.

Mezi další formy přístupu k hudebním službám patří streaming. Poslech jednotlivých skladeb je umožněn bezplatně, nebo za poměrně nízký paušální poplatek a bez nutnosti stahovat celé hudební datové soubory do zařízení. U placených účtů jde o takzvané subscription services, kde se klient po zaplacení stává členem platformy. Zákazníci tak mají přístup k téměř neomezenému množství skladeb. O rostoucí oblibě a masovému využívání těchto služeb svědčí data v grafu 2.

Graf 2: Přibližný nárůst počtu uživatelů placících za streamovanou hudbu mezi lety 2010 a 2014 (vlevo) a celkový počet streamovaných skladeb mezi roky 2013 a 2014 (vpravo).¹¹⁹

Mimo legální online tržní prostředí je stále aktuální problematika takzvaného pirátského šíření hudby. V boji s tímto poměrně rozšířeným jevem utrácejí nahrávací společnosti vysoké sumy, které musejí získat zpět mimo jiné opět prodejem hudby.¹²⁰ Teprve pozvolna se velká hudební vydavatelství vyrovnávají se ztrátami, které způsobilo

¹¹⁹ RINGEN, Jonathan. *Spotify, Apple Music, And The Streaming Wars: 5 Things We've Learned* [online]. Fast Company. Dostupné z WWW [17. 6. 2016]: < <http://www.fastcompany.com/3048653/innovation-agents/listen-up> >.

¹²⁰ Problematika autorských práv v prostředí internetu není náplní tohoto textu. Pro další informace bych odkázal na disertační práci: KRAMÁŘ, Václav. *Komparace pojetí hudebního díla v autorskoprávní a muzikologické oblasti reflexe; k aktuálním problémům a podobám hudebního plagiátu ve 20. století*. Disertační práce, Univerzita Palackého, Filozofická fakulta, 2013.

volné šíření MP3 v prostředí internetu od vzniku tohoto formátu v roce 1993. Zrod online platform pro legální a snadné šíření hudby je přirozenou, i když opožděnou reakcí hudebního průmyslu na nejnovější trendy umožněné rychlým technologickým rozvojem.

Z výše uvedených dat vyplývá, že využívání online distribučních kanálů má stoupající tendenci. Lze tak sledovat pozvolnou transformaci legálního obchodního řetězce, jehož další vývoj bude zajímavé sledovat. O důsledcích rozšíření hudby do mobilních zařízení a všudypřítomné dostupnosti multimediálního obsahu, vzhledem k aktuálnosti problematiky, mohou být vedeny zatím jen spekulace. Jisté změny však lze sledovat už nyní. Vlivem streamování virtuálního obsahu tak velká část současné generace vyrostla bez vlastní hudební sbírky vinylů, kazet nebo kompaktních disků. To v podstatě proměňuje sociální vazbu ztotožnění posluchače moderní populární hudby s kulturou a interpretem. Hudba se poprvé v historii vydělila ze svého nosiče a přitom je dostupnější než kdy dříve. Dalším důsledkem v rovině autorských práv jsou klesající příjmy interpretů, kteří si stěžují, že kvůli streamované hudbě přicházejí o zisky. Autorské poplatky vybírané za streaming nedosahují zdaleka takové výše jako prodej fyzických nebo digitálních skladeb. Hlavní aktéři showbusinessu jsou tak nuceni hledat jiné cesty výtěžku. Stávají se jimi prodej reklamních materiálů a zejména pořádání „megakoncertů“.

O vlivu online distribuce digitální hudby na recepci a posluchače pojednává následující kapitola.

5.3 Transformace na úrovni recepce

Na úrovni recepce digitálně mediované hudby můžeme sledovat změny esteticko-psychologického charakteru, které mají vliv na prožívání a estetické hodnocení jedince. V druhé řadě se pak tyto subjektivní parametry promítají jako sociologický fenomén na celé společnosti. Problematika estetického hodnocení moderní populární hudby se značně komplikuje faktem, že pro tradiční hudební estetiku je výchozím hodnotícím stanoviskem paradigma evropské umělé hudby a repertoár zejména 18. a 19. století. Řešením tohoto problému by mohlo být využití možností recepční estetiky a vytvoření nových kritérií pro hodnocení reálných poslechové situací v každodenním životě.¹²¹ Některé z těchto jevů byly naznačeny už v kapitole věnované jednotlivým perspektivám daných oborů a jejich transformace pak může být nahlížena v těchto oblastech:

1. transformace esteticko-psychologického vnímání digitálně mediované hudby (vnímání zvukové kvality, dekoncentrace, background music a anestezace)
2. transformace společenských funkcí digitálně mediované hudby (dostupnost a šíření hudby, formování hudebních preferencí, recepčních návyků, norem a ideálů)

Recepce hudby se v historii postupně vyvíjí a tento vývoj přináší i mnohé nové úkazy a často poměrně náhlé změny. Dochází k proměnám posluchačských preferencí, recepčních návyků, norem a ideálů. Spolu s růstem populace a rozšířením stále efektivnějších prostředků distribuce hudby roste i počet posluchačů.¹²²

„Leckterou proměnu hudební recepce může vyvolat i aplikace určitého technického vynálezu, například gramofonové desky a rozhlasu. Nástup

¹²¹ Problematiku recepční estetiky poprvé do muzikologie zavedli ve spojení se sociologickým výzkumem Hans Eggebrecht a Zofia Lissa. Blíže k tomuto tématu uvádí ve své studii *K niektorým aspektom recepčnej hudobnej estetiky* Renáta Beličová In: LEXMANN, Juraj. *Kultúra, vzdelávanie, médiá a hudba*. Bratislava: Ústav hudobnej vedy SAV, 2006. Musicologica Slovaca et Europaea, str. 27. ISBN 8089135072.

¹²² FUKAČ, Jiří. *Hudba a média: rukověť muzikologa*. 1. vyd. Brno: Masarykova univerzita, 1998, str. 20. ISBN 8021019514.

nového technického média, jež umožní dosud nevídané způsoby šíření hudby, zpravidla způsobí, že se poměrně rychle zformuje masové (ve srovnání s dřívější situací přímo neuvěřitelně početné), leč rozptýlené (a tedy takzvané skryté) hudební publikum.“¹²³

Takto distribuovaná hudba zasahuje do každodenního života a volného času stále širších společenských vrstev. Začíná být vnímána jako součást masové populární kultury a vytváří tak různé kulturní skupiny, jejichž konstitutivním znakem je orientace na daný stylově žánrový typ kulturní nabídky. Podobný proces se uskutečnil v recepci hudby například v souvislosti se vznikem rozhlasového vysílání. Novodobou paralelou k tomu je pak šíření digitalizované hudby v prostředí internetu.

Transformace esteticko-psychologického vnímání digitálně mediované hudby

V době vzniku a rozšíření rozhlasu byla otázka ohledně kvality reprodukované hudby opodstatněná. Rané přijímače zprostředkovaly poměrně nekvalitní zvukovou informaci, což mohlo v jistých případech mít negativní vliv na recepci. V současnosti v prostředí internetu je situace ohledně kvality hudebního materiálu značně odlišná od dob rozvoje rozhlasu. Online distribuční služby nabízí hudbu v různých datových formátech rozličných zvukových kvalit včetně takzvaných bezztrátových formátů (např. FLAC nebo WMA), které jsou schopny poskytnout dokonalý zvukový obraz nahrávky. Hudba v médiích je vysílána většinou v nejvyšší možné kvalitě a tak záleží spíše na poslechové soustavě daného recipienta (jiná situace by se dotýkala kompresních ztrátových datových formátů a laciné nekvalitní reprodukční techniky). V kontextu digitálně mediovaného zvuku pak dnes díky dostupné reprodukční technice a zmiňovaným bezztrátovým datovým formátům nelze takto přijímané hudební recepci přiřazovat negativní dopad.¹²⁴

¹²³ Tamtéž.

¹²⁴ V oblasti teorie zvukové kvality, fyziologického a akusticko-psychologického zpracování hudebního signálu popsal problematiku vyčerpávajícím způsobem Syrový v publikaci *Akustika*. Estetice zvuku se věnuje kniha *Hudební zvuk* od téhož autora.

Dalším jevem, který se objevil už v souvislosti s rozhlasem, byl fakt, že rozhlasové vysílání poprvé umožnilo masový poslech pouze „slyšené hudby“ mimo koncertní síně bez vizuálního vjemu (Jiří Fukač použil označení „slepé médium“).¹²⁵ To umožnilo konzumaci hudby na pozadí činností každodenního života, což posilovalo Adornem vyjádřený problém regrese hudebního slyšení, dekoncentrovaného vnímání, a tím pádem snižování recepčních schopností posluchačů. Tedy ovlivnění kapacity recipování náročnějších komplexních skladeb. Zde lze spatřit i počátek problematiky „background music“ a rozlišení posluchačů na takzvané „listeners“ a „hearers“.¹²⁶ Zjednodušeně řečeno první zmiňovaná skupina hudbě naslouchá a druhá hudbu pouze slyší. I v současnosti je díky zpřístupnění hudebního obsahu v mobilních zařízeních čím dál častěji hudba vnímána jako zvuková kulisa (v práci, při učení, při sportu nebo při cestování v hromadné dopravě...). Na posluchače ze všech stran doléhají zvukové kulisy. Ať už nezáměrně nebo záměrně je populace zahlcená nepřeborným množstvím hudebního materiálu, což má například v moderní populární hudbě jeden konkrétní důsledek, který vyjádřili Ivan Poledňák a Ivan Cafourek v již zmiňované studii *POPFUSIC* pod označením „smrt hitu“.

„Nabídka je na webu taková, že vygenerovaný zájem o menšinové žánry, neznámé skladby, knihy, filmy znamená rozředění, ochlazení zájmu o hit – už se na něj nesoustředíme, máme na výběr čím dál víc komodit.“¹²⁷

V tomto kontextu by se dalo znovu připomenout i teorii o anestezizaci ve společnosti Wolfganga Welsche, který hovoří o desenzibilizaci, jako o oslabení až ztrátě schopnosti pociťovat. Anestezizace by se dala vnímat i jako životní výhoda v podobě obranného

¹²⁵ FUKAČ, Jiří. *Hudba a média: rukověť muzikologa*. 1. vyd. Brno: Masarykova univerzita, 1998, str. 48. ISBN 8021019514.

¹²⁶ Tamtéž, str. 48.

¹²⁷ POLEDŇÁK, Ivan – CAFOUREK, Ivan. *POPFUSIC aneb Konec pop music (jak ji známe)*. In: *Proměny hudby v měnícím světě*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2007, str. 86. ISBN 9788024418094.

mechanismu vůči vnější nehostinné realitě.¹²⁸ Únik od vnějšího světa může být uskutečněn i prostřednictvím individualizovaného poslechu, který je podle Martina Flašara konstruován díky rozšíření osobních přehrávačů, což má za následek nejen dopad na sociální chování, ale především na zprostředkovanou hudbu (dále viz níže).

Transformace společenských funkcí digitálně mediované hudby

Hudební recepce byla vždy suverénním aktem, který žádal zvláštní podmínky. Koncentraci posluchače a speciální prostor – chrám, koncertní síň či obývací pokoj. Poslech hudby byl až do nástupu přenosných reprodukcí zařízení společenskou událostí, jež se vyznačovala přítomností interpreta zprostředkujícího hudbu v konkrétním prostředí hudebnímu publiku připravenému k záměrnému vyposlechnutí a prožití dané estetické situace. Osobní přehrávače ať už to byl Walkman, Discman, MP3 přehrávač nebo přehrávač v takzvaných chytrých telefonech způsobily atomizaci publika na jednotlivce, kteří si mohou hudbu odnést na jakékoliv místo v jakémkoliv čase a naslouchat jí individuálně ve svém soukromém světě.

„Mobilní přehrávače hudby převrátily naše vnímání prostoru. Soukromý a veřejný prostor byl zaměněn v důsledku receptivních návyků, které přinášíme z našich domovů, koncertních sál nebo diskoték do otevřeného městského prostoru či volné krajiny. Hudba si nachází nová místa existence a transformuje je do specifické formy videoklipu. Uživatel MP3 přehrávače se tak stává režisérem své vlastní verze videoklipizovaného přirozeného světa.“¹²⁹

To se odráží v narušení jednotného kontextu existence díla v duchu benjaminovské aury artefaktu. Dalo by se tvrdit, že takový způsob mediované hudební kultury se negativně

¹²⁸ Pojem anestezizace pojednává ve své práci poprvé vydané v roce 1990, zdá se však být aktuální i v současnosti. WELSCH, Wolfgang. *Estetické myslenie*. Bratislava: Archa, 1993. Filozofia do vrecka (Archa); zv. 7. ISBN 8071150630.

¹²⁹ FLAŠAR, Martin. *Příliš hlučná samota. MP3 přehrávače a konstrukce individuálního prostoru*. In: Jozef Vereš (ed.). *Hudba - Integrácie - Interpretácie - 12 Hudobná kultúra a vzdelávanie v mediálnej spoločnosti*. Vyd. 1. Nitra: Univerzita Konštantína Filova v Nitre, Pedagogická fakulta, str. 83-93. ISBN 978-80-8094-706-4.

promítá i do návštěvnosti institucionalizovaných hudebních akcí, jakými jsou veřejné koncerty. Mobilní přehrávací médium dle Flašara dále ovlivňuje nejen sociální chování jednotlivce, ale zejména zprostředkovnou hudbu.

„V tradičním převažujícím chápání hudba funguje jako médium komunikace. Mobilní technologie ji ale dokázaly převrátit v pravý opak – hudba se stává prostředkem izolace. Posun je patrný především v její sociální funkci.“¹³⁰

Sociální funkce hudby nabývá nových rozměrů i v důsledku fenoménu sociálních médií. Na jednu stranu se zdá, že multimediální streamingové služby a sociální sítě slouží k veřejnému šíření a sdílení obsahu (včetně hudby a videoklipů) v rámci jistého sociálního okruhu jedinců, ale na druhou stranu se recepce uskutečňuje opět individuálně. Dochází tak k přesunu estetické zkušenosti nejen do individualizovaného prostoru, jak o tom hovoří Flašar, ale i k přesunu ze světa reálného do světa virtuálního. V tomto ohledu je dopad streamingových multimediálních serverů a sociálních sítí pro masovou populární kulturu enormní.¹³¹

Zmiňme ještě jeden důsledek rozšíření digitální technologie. Je možné vysledovat, že vlivem záznamových médií došlo k významovému posunu v obecném chápání termínu „hudba“, který byl přibližně do konce první poloviny 20. století tradičně uvažován v rámci paradigmatu „živého koncertu západní artificiální hudby“. Zhruba v šedesátých letech se toto chápání mění a dnes si pod tímto termínem velká část populace představuje digitalizovaný obsah svého multimediálního přehrávacího zařízení.

„By implicitly drawing on the paradigm of the Western classical live concert, this ignores that for most people nowadays, the term ‚music‘

¹³⁰ Tamtéž.

¹³¹ K nejrozšířenějším formám sociálních médií u nás patří například YouTube a Facebook. Tato problematika však přesahuje možnosti předloženého textu, proto bych alespoň odkázal na následující publikaci: MJOS, Ole J. *Music, social media, and global mobility: MySpace, Facebook, YouTube*. New York: Routledge, 2012. Routledge advances in internationalizing media studies. ISBN 0415882745.

refers to electro-acoustically generated sound waves rendered by audio or multimedia electronic devices."¹³²

K mnohým z výše uvedených tendencí a změn docházelo už před érou digitálních technologií. V oblasti recepce je pak patrné rozvedení a prohloubení již dříve vzniklých principů, které se ve své novodobé pozměněné podobě podílejí na transformaci sociální funkce hudby a proměně recepčních návyků v podobě individualizovaného poslechu.

¹³² Lepa, Steffen, et al. *Sound, materiality and embodiment challenges for the concept of 'musical expertise' in the age of digital mediatization*. *Convergence: The Journal Of Research Into New Media Technologies* 21, no. 3 (August 2015): 294-300.

6. ZÁVĚR

Když se ohlédneme zpět napříč vytyčeným prostorem, můžeme konstatovat, že tematika průniku moderní populární hudby a digitálních technologií je značně heterogenním prostředím. Mnohvrstevnatý terén, ve kterém se promítá nespočet faktorů, je nesnadné uchopit pouze z východiska jediné vědní disciplíny. Nejvhodnějším řešením se proto zdá být interdisciplinární propojení více oborů. Z výzkumu vyplývá, že naznačené téma lze v kontextu hudby uchopit nejlépe prostřednictvím transdisciplinárního propojení hudební estetiky, hudební sociologie, a mediálních studií. V průniku zmiňované oblasti však leží i řada dalších disciplín (softwarová studia nebo kulturní studia).

Aktuálnost problematiky pak způsobuje, že v důsledku potřeby reflexe nových oblastí a fenoménů vznikají nová vědecká východiska. Tím se do řešení otázek vlivu digitálních technologií na sféru umění zapojuje řada nových disciplín. V kontextu tohoto tématu lze zmínit například nově vykrystalizovaný obor digital humanities.

Prvním stanoveným cílem práce bylo zmapování a systematizace chaotického terénu v průniku moderní populární hudby a digitálních technologií. Toho bylo dosaženo v první části třetí kapitoly (3. Vědecké perspektivy a přístupy) v podobě utřídění a vymezení jednotlivých disciplín, jejich možností a dispozic. Výsledkem této systematizace je soubor tří tabulek, které poskytují rámcové vymezení dané problematiky a ukotvují tak zjištěná fakta ve vizuálně přehledná schémata.

Tabulka 1: Rámcové stylově žánrové vymezení průniku oblastí hudby a technologií.

Tabulka 2: Rámcové oborové vymezení průniku oblastí hudby a technologií.

Tabulka 3: Rámcové funkční vymezení průniku oblastí hudby a technologií.

Druhým cílem textu bylo vymezení perspektiv výzkumu a naznačení vhodného metodologického rámce pro studium s tím souvisejících jevů. Tohoto cíle bylo dosaženo v druhé části třetí kapitoly (3.1 Interdisciplinarita, 3.2 Obory jejich průsečíky a perspektivy výzkumu), která je věnována interdisciplinárnímu výzkumu a dále pak také v jednotlivých oddílech textu věnovaných konkrétním disciplínám a jejich perspektivám.

Právě interdisciplinární přístup je mimo jiné základním metodologickým stanoviskem pro studium průniku moderní populární hudby a digitálních technologií. K dosažení druhého cíle rovněž přispívá čtvrtá kapitola (4. Historická reflexe a výchozí teorie) objasňující historickou reflexi výchozích teorií pro zkoumání interakce hudby a technologií.

Třetím cílem práce měla být deskripce aktuálních trendů, které provázejí vzájemný vztah moderní populární hudby a digitálních technologií na třech úrovních existence hudby. Tohoto cíle bylo dosaženo v páté kapitole (5. Tři úrovně transformace moderní populární hudby) pojednávající o transformacích hudby na úrovni její produkce, distribuce a recepce. Výsledkem zde je zjištění, že v obecné rovině nelze tvrdit, že by digitální technologie v pozitivním nebo negativním smyslu radikálně ovlivňovaly hudbu. Sice dochází k dílčím transformacím produkce, distribuce a recepce, ale spíše na bázi rozvedení a prohloubení již dříve existujících principů analogových a mechanických médií.

7. PRAMENY A LITERATURA

SLOVNÍKY A ENCYKLOPEDIE

1. „Frankfurt School“ [online]. *Encyclopaedia Britannica*, dostupné z WWW [10. 6. 2016]: < <http://www.britannica.com/topic/Frankfurt-School> >.
2. „graphical user interface“ [online]. LEVY, Steven, Jr. *Encyclopaedia Britannica*, c2015. Dostupné z WWW [21. 9. 2015]: < <http://www.britannica.com/technology/graphical-user-interface> >.
3. „Milan Guštar“ [online]. *Český hudební slovník osob a institucí*. Dostupný z WWW [8. 6. 2015]: < http://www.ceskyhudebnislovník.cz/slovník/index.php?option=com_mdictionary&action=record_detail&id=1003818 >.
4. „technology“ [online]. *Dictionary.com*, Unabridged, Random House, Inc. Dostupné z WWW [12. 6. 2016]: < <http://www.dictionary.com/browse/technology> >.
5. SADIE, Stanley – TYRELL, John ed. *The New Grove Dictionary of Music and Musicians.*, Oxford University Press, 2001.

ODBORNÉ MONOGRAFIE

6. ADORNO, Theodor W. *O fetišovém charakteru v hudbě a regresi sluchu*. Divadlo, roč. 1964, č. 1, str. 16-22; č. 2, str. 12-18.
7. ADORNO, Theodor W. – HORKHEIMER, Max. *Dialektika osvícenství: filosofické fragmenty*. Vyd. 1. Praha: OIKOYMENH, 2009. Knihovna novověké tradice a současnosti; sv. 68. ISBN 978-80-7298-267-7.
8. ADORNO, Theodor W. *Schéma masové kultury*. 1. vyd. Praha: OIKOYMENH, 2009. Oikúmené. Malá řada; sv. 7. ISBN 978-80-7298-406-0.
9. BENJAMIN, Walter – RITTER, Martin, ed. *Výbor z díla*. I, Literárněvědné studie. Vyd. 1. Praha: OIKOYMENH, 2009. Knihovna novověké tradice a současnosti; sv. 76. ISBN 978-80-7298-278-3.
10. BOČEK, Jaroslav. *Malé dějiny fotografie*. Praha: Mladá fronta, 1964.

11. BÜSCHER, Barbara. *Umění a nová média*. Vyd. 1. Brno: Masarykova univerzita, 2011. ISBN 978-80-210-5639-8.
12. FLAŠAR, Martin. *Příliš hlučná samota. MP3 přehrávače a konstrukce individuálního prostoru*. In: Jozef Vereš ed. *Hudba - Integrácie - Interpretácie - 12 Hudobná kultúra a vzdelávanie v mediálnej spoločnosti*. Vyd. 1. Nitra: Univerzita Konštantína Filova v Nitre, Pedagogická fakulta, str. 83-93. ISBN 978-80-8094-706-4.
13. FRANĚK, Marek. *Hudební psychologie*. V Praze: Karolinum, 2005. ISBN 8024609657.
14. FUKAČ, Jiří – POLEDŇÁK, Ivan. *Hudba a její pojmoslovný systém: otázky stratifikace a taxonomie hudby*. Praha: Academia, 1981.
15. FUKAČ, Jiří. *Hudba a média: rukověť muzikologa*. 1. vyd. Brno: Masarykova univerzita, 1998. ISBN 8021019514.
16. GORMAN, Robert F. *Great lives from history*. Pasadena, Calif., Salem Press, c2008. ISBN 1587653559.
17. GRONOW, Pekka – SAUNIO, Ilpo. *An international history of the recording industry*. New York: Cassell, 1998. ISBN 0304701734.
18. IFEACHOR, Emmanuel C. *Digital signal processing: a practical approach*. 2nd ed. Harlow: Prentice-Hall, c2002. ISBN 0201596199.
19. KOHOUTEK, Ctirad. *Hudební kompozice: stručný komplexní pohled z hlediska skladatele*. Praha: Supraphon, 1989. ISBN 8070581506.
20. KOTEK, Josef. *O české populární hudbě a jejích posluchačích: od historie k současnosti*. 1. vyd. Praha: Panton, 1990. ISBN 80-7039-037-9.
21. KRESÁNEK, Jozef. *Úvod do systematiky hudobnej vedy*. Bratislava: Slovenské pedagogické nakladateľstvo, 1980.
22. KUHN, Thomas S. *Struktura vědeckých revolucí*. Praha: Oikoymenh, 1997. Oikúmené. ISBN 80-86005-54-2.
23. KUSEK, David – LEONHARD, Gerd. *The future of music: manifesto for the digital music revolution*. Boston: Berklee Press, 2005. ISBN 0876390599.
24. LEXMANN, Juraj. *Kultúra, vzdelávanie, médiá a hudba*. Bratislava: Ústav hudobnej vedy SAV, 2006. Musicologica Slovaca et Europaea. ISBN 8089135072.
25. LÉBL, Vladimír. *Elektronická hudba*. 1. vyd. Praha: Státní hudební vydavatelství, 1966.

26. LISTER, Martin. *New media: a critical introduction*. London: Routledge, 2003. ISBN 9780415431613.
27. LONGHURST, Brian. *Popular music and society*. Cambridge: Polity, 1996. ISBN 0745614647.
28. MCLUHAN, Marshall. *Člověk, média a elektronická kultura: výběr z díla*. Vyd. 1. Brn: Nakladatelství Jota, 2000. Nové obzory (Jota). ISBN 8072171283.
29. MCLUHAN, Marshall. *The Gutenberg Galaxy: the making of typographic man*. New York: New American Library, 1969.
30. MCLUHAN, Marshall. *The Mechanical Bride: Folklore of Industrial Man*. New York: The Vanguard Press, Inc., 1951.
31. MCLUHAN, Marshall. *Understanding media: the extensions of man*. 8. print. New York: New American Library, 1964.
32. MJOS, Ole J. *Music, social media, and global mobility: MySpace, Facebook, YouTube*. New York: Routledge, 2012. Routledge advances in internationalizing media studies. ISBN 0415882745.
33. MOORE, Allan F. *Analyzing popular music*. New York: Cambridge University Press, 2003.
34. POLEDŇÁK, Ivan. *Hudba jako problém estetiky*. Praha: Karolinum, 2006. ISBN 80-246-1215-1.
35. POLEDŇÁK, Ivan. *Proměny hudby v měnícím světě*. 1. vyd. Olomouc: Univerzita Palackého v Olomouci, 2007. ISBN 9788024418094.
36. POLEDŇÁK, Ivan. *Stručný slovník hudební psychologie*. Praha: Supraphon, 1984. ABC (Supraphon).
37. REGENT, Jiří. *MIDI pro začátečníky a mírně pokročilé*. Muzikus. 2004, č. 3.
38. SEXTON, Jamie. ed. *Music, sound and multimedia: from the live to the virtual*. Edinburgh: Edinburgh University Press, 2007. Music and the moving image. ISBN 9780748625345.
39. SCHICKE, C. A. *Revolution in sound: a biography of the recording industry*. 1st ed. Boston: Little, Brown, 1974. ISBN 0316773336.
40. SLATER, Phil. *The Aesthetic theory of the Frankfurt School*. In: GRAY, Ann. *CCCS selected working papers*. New York: Routledge, 2007. ISBN 9780203357064.

41. SYROVÝ, Václav – GUŠTAR, Milan. *Malý slovník základních pojmů z hudební akustiky a hudební elektroniky*. 2. vyd. V Praze: Akademie múzických umění, 2012. ISBN 9788073312374.
42. SYROVÝ, Václav. *Hudební akustika*. 2., dopl. vyd. V Praze: Akademie múzických umění, 2008. Akustická knihovna Zvukového studia Hudební fakulty AMU. ISBN 9788073311278.
43. SYROVÝ, Václav. *Hudební zvuk: příspěvek k teorii zvukové tvorby*. 2., dopl. vyd. V Praze: Akademie múzických umění, 2014. Akustická knihovna Zvukového studia Hudební fakulty AMU. ISBN 9788073313234.
44. VLACHÝ, Václav. *Praxe zvukové techniky*. Praha: Muzikus, 2008c. ISBN 9788086253.
45. WELSCH, Wolfgang. *Estetické myslenie*. Bratislava: Archa, 1993. Filozofia do vrecka (Archa); zv. 7. ISBN 8071150630.

ODBORNÉ STUDIE

46. GRACYK, Theodore. *Listening to Music: Performances and Recordings*. The Journal of Aesthetics and Art Criticism [online]. Spring 1997, Vol. 55, no. 2 (1997), str. 139-50. Dostupné z WWW [25. 5. 2016]: < <http://www.jstor.org/stable/431260> >.
47. LEPA, Steffen, et al. *Sound, materiality and embodiment challenges for the concept of 'musical expertise' in the age of digital mediatization*. Convergence: The Journal Of Research Into New Media Technologies 21, no. 3 (August 2015): 294-300.
48. NORTH, Adrian C. – HARGREAVES David J. – HARGREAVES Jon J. *Uses of Music in Everyday Life*. Music Perception: An Interdisciplinary Journal 22, no. 1 (2004): str. 41-77.
49. PSTRUŽINA, Karel. *Atlas filosofie vědy*, E-LOGOS [online] 1999. ISSN 1211-0442. Dostupné z WWW [2. 6. 2016]: < <http://www.fi.muni.cz/usr/jkucera/pv109/2000/xchlad.htm> >.
50. PSTRUŽINA, Karel. *Atlas filosofie vědy*, E-LOGOS [online] 1999. ISSN 1211-0442. Dostupné z WWW [12. 6. 2016]: < <http://nb.vse.cz/kfil/Win/atlas1/interdis.htm> >.
51. TUKEY, John Wilder. *The Teaching of Concrete Mathematics*. The American Mathematical Monthly [online]. 1958, c. 1. Dostupné z WWW [21. 9. 2015]: < http://www.jstor.org/stable/2310294?seq=1#page_scan_tab_contents >.

KVALIFIKAČNÍ PRÁCE

52. BLÜML, Jan. *Art rock: stylově žánrový typ a jeho české varianty*. 2009. Diplomová práce, Univerzita Palackého, Filozofická fakulta, 2009.
53. GRZEGORZ, Ondřej. *Fenomén digitálního zvukového záznamu na příkladu olomouckého studia Českého rozhlasu*. Diplomová práce, Univerzita Palackého, Filozofická fakulta, 2012.
54. KRAMÁŘ, Václav. *Komparace pojetí hudebního díla v autorskoprávní a muzikologické oblasti reflexe; k aktuálním problémům a podobám hudebního plagiátu ve 20. století*. Disertační práce, Univerzita Palackého, Filozofická fakulta, 2013.
55. MATOUŠEK, Daniel. *Digitální distribuce hudby* [online]. Brno, 2012. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce František Svoboda. Dostupné z WWW [18. 6. 2016]: < http://is.muni.cz/th/217426/ff_m/ >.
56. POLÁKOVÁ, Helena. *Digitální umělecké dílo* [online]. Brno, 2011. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Jana Horáková. Dostupné z WWW [10. 6. 2016]: < http://is.muni.cz/th/215401/ff_m/ >.
57. VRBA, Miroslav. *Software jako strategie hudební kompozice* [online]. Brno, 2015. Diplomová práce. Masarykova univerzita, Filozofická fakulta. Vedoucí práce Martin Flašar. Dostupné z WWW [2. 6. 2016]: < http://is.muni.cz/th/344199/ff_m/ >.

PŘEDNÁŠKY

58. DOSTÁL, Martin. *Mohou počítače komponovat hudbu?* Olomouc, Univerzita Palackého v Olomouci, 6. 5. 2011. Dostupný z WWW [2. 6. 2016]: < [http://ivhk.upol.cz/dokumenty/akce/Dostal_Hudebni-GA-GD\(16\).pdf](http://ivhk.upol.cz/dokumenty/akce/Dostal_Hudebni-GA-GD(16).pdf) >.
59. DOSTÁL, Martin. *Moderní digitální vícestopý záznam a produkce zvuku*, Univerzita Palackého v Olomouci, katedra informatiky, 6. 5. 2010. Dostupný z WWW [2. 6. 2016]: < [http://ivhk.upol.cz/dokumenty/akce/Dostal_Hudebni%20-HDR\(16\).pdf](http://ivhk.upol.cz/dokumenty/akce/Dostal_Hudebni%20-HDR(16).pdf) >.

INTERNETOVÉ ZDROJE

60. 120 Years of Electronic Music: The history of electronic music from 1800 to 2015 [online]. Dostupné z WWW [11. 6. 2016]: < <http://120years.net/the-synclavier-ii-new-england-digital-corporation-usa-1980/> >.
61. CHLAD, Radim: *Historie Internetu v České republice* [online]. Dostupné z WWW [20. 5. 2016]: < <http://www.fi.muni.cz/usr/jkucera/pv109/2000/xchlad.htm> >.
62. RINGEN, Jonathan. *Spotify, Apple Music, And The Streaming Wars: 5 Things We've Learned* [online]. Fast Company. Dostupné z WWW [17. 6. 2016]: < <http://www.fastcompany.com/3048653/innovation-agents/listen-up> >.
63. RYBÁŘ, Jaroslav – SMOLKA, Jaroslav. Akademie Múzických umění v Praze [online]. c2007-2015. Dostupné z WWW [22. 9. 2015]: < <http://www.hamu.cz/katedry/katedra-teorie-a-dejin-hudby/studijni-predmety/hudebni-rezie-seminar> >.
64. RYBÁŘ, Jaroslav – SMOLKA, Jaroslav. Akademie Múzických umění v Praze [online]. c2007-2015, Dostupné z WWW [22. 9. 2015]: < <http://www.hamu.cz/katedry/katedra-teorie-a-dejin-hudby/studijni-predmety/hudebni-rezie-seminar> >.
65. SPOUSTA, Vladimír. *Interdisciplinarita a mezioborové vztahy se zřetelem k uměnovýchovným předmětům* [online]. Dostupné z WWW [9. 6. 2016]: < https://digilib.phil.muni.cz/bitstream/handle/11222.digilib/104628/U_Paedagogica_02-1997-1_4.pdf?sequence=1 >.
66. The Society for Ethnomusicology. *What is ethnomusicology?* [online]. Dostupné z WWW [13. 6. 2013]: < <http://www.ethnomusicology.org/?page=whatisethnomusicol> >.
67. THOMPSON, Derek. The Atlantic [online]. *The Shazam Effect*. c2016. Dostupné z WWW [8. 6. 2016]: < http://www.theatlantic.com/magazine/archive/2014/12/the-shazam-effect/382237/?single_page=true >.
68. *Umělecké dílo v době své digitální reprodukovatelnosti* [online]. HORÁKOVÁ, Jana, Masarykova univerzita. Dostupné z WWW [17. 6. 2016]: < <http://is.muni.cz/do/rect/el/estud/ff/ps10/dilo/web/index.html> >.
69. WEEKS, Henry. Wall of Sound Magazine [online], c2015. Dostupné z WWW [23. 9. 2015]: < <http://wallofsoundmagazine.com/2014/03/01/the-rise-of-the-bedroom-producer/> >.

70. International Federation of the Phonographic Industry, *Global Music Report 2016*, IFPI [online]. Dostupné z WWW [17. 6. 2016]:
< <http://www.ifpi.org/recording-industry-in-numbers.php> >.

DOPORUČENÁ LITERATURA

CRAWFORD, Tim – GIBSON, Lorna. *Modern methods for musicology: prospects, proposals, and realities*. Burlington, VT: Ashgate, c2009. Digital research in the arts and humanities.

COVACH, John Rudolph – FLORY, Andrew. *What's that sound? : an introduction to rock and its history*. 4th edition. New York; London: W. W. Norton and Company, [2015]©2015. ISBN 978-0-393-93725-1.

HOGARTY, Jean. *Popular music and retro culture in the digital era*. 2016. Routledge. ISBN 9781315559926.

LEBRECHT, Norman. *Who killed classical music? : maestros, managers, and corporate politics*. Carol Publishing Group, 1998. ISBN 1559724153.

LONGHURST, Brian. *Popular music and society*. Cambridge: Polity, 1996. ISBN 0745614647.

8. SHRNU TÍ

Předkládaná diplomová práce se zaměřuje na průnik oblastí moderní populární hudby a digitálních technologií. V textu mapuje a systematizuje chaotický terén, přičemž se snaží o vymezení perspektiv výzkumu a naznačení vhodného metodologického rámce pro studium s tím souvisejících interdisciplinárních jevů. Práce se pokouší rovněž o deskripci aktuálních trendů, které provázejí vzájemnou interakci moderní populární hudby a digitálních technologií na třech úrovních existence hudby, kterými jsou produkce, distribuce a recepce. Text lze považovat i za reflexi současného vývoje naznačeného tématu, zachycenou z hlediska pozorovatele zevnitř prostředí, ve kterém ke změnám v hudbě dochází.

9. SUMMARY

The present thesis focuses on the intersection areas of modern popular music and digital technologies. The work tries to map and systematize chaotic terrain while endeavoring to define the perspectives of research and indicate the appropriate methodological framework for the study of related interdisciplinary phenomena. The thesis also attempts to describe the current trends that accompany the interaction of modern popular music and digital technologies at three levels of existence of music, which are the production, distribution and reception. Text can be considered as a reflection of contemporary development of suggested topic, captured from the perspective of the observer inside the environment in which occurs the changes of music.

10. ZUSSAMENFASSUNG

Die vorliegende Diplomarbeit befasst sich mit der Überschneidung des Gebietes der modernen Popmusik mit dem Gebiet der digitalen Technologie. Im Verlauf der Arbeit wird versucht das breitgefächerte, chaotische Thema zu systematisieren, die Perspektiven der Forschung zu begrenzen und einen passenden methodologischen Rahmen für die Interdisziplinarität zu geben. Desweiteren wird versucht auf aktuelle Trends einzugehen, die während der Interaktion der modernen Popmusik mit digitalen Technologiena auftreten. Dies geschieht auf drei Ebenen: die Ebenen der Produktion, Distribution und Rezeption. Die vorliegende Arbeit kann auch als Reflexion der gegenwärtigen Entwicklung der oben genannten Problematik betrachtet werden, sie ermöglicht hierbei einen internen Einblick in das Gebiet und thematisiert Veränderungen in der Musik.

11. TERMINOLOGICKÝ APARÁT

Pro usnadnění práce s textem lze využít níže uvedený seznam použitých termínů a jejich stručných definic.

Digital Audio Workstation (DAW) – digitální audiosystém skládající se z několika komponent (počítač, softwarová aplikace a zvuková karta...), který je určený pro záznam a editaci digitálního audiosignálu. Jde o klíčový technologický nástroj v oblasti tvorby a záznamu nejen moderní populární hudby. V současné době k nejrozšířenějším DAW softwarovým aplikacím patří programy Pro Tools, Cubase,¹³³ Ableton Live, Logic Pro atd.¹³⁴

Digital Humanities – nový vědní multidisciplinární obor kombinující počítačnické nástroje při práci v humanitních a sociálních vědách.

Digitalizace – je způsob zpracování informací (původně analogových) v jednotné formě digitálních dat. Umožňuje, aby byla všechna média a data konvertována, anebo generována jako série čísel, které počítače zpracovávají v binárních systémech. Procesy se přenáší do symbolického řádu matematiky. Když jsou vstupní data číselně zakódována, mohou být v digitálním médiu okamžitě upravována prostřednictvím matematických procesů a algoritmických operací v softwaru počítače.¹³⁵

Distribuce – v oblasti hudby označuje proces sdílení, šíření a prodeje hudby pomocí rozličných marketingových strategií ve fyzické nebo virtuální podobě směrem od producenta k recipientovi.

Downloading – kopírování nebo přenos datových souborů (hudebních skladeb, filmů nebo fotografií) z jednoho zdroje do druhého. Například mezi dvěma počítači nebo z internetu do počítače. Opačným procesem je pak uploading.

¹³³ Viz příloha 1: Pracovní prostředí softwarové aplikace Cubase 7

¹³⁴ VLACHÝ, Václav. *Praxe zvukové techniky*. Praha: Muzikus, 2008c. ISBN 9788086253.

¹³⁵ LISTER, Martin. *New media: a critical introduction*. London: Routledge, 2003. ISBN 9780415431613.

File-sharing – je sdílení datových souborů s ostatními uživateli a zpřístupnění těchto informací přes internet.

Hardware – pevné, hmatatelné komponenty počítače a jeho příslušenství zajišťující výpočetní výkon a umožňující chod počítače.

Hudební elektronika – obecné označení elektronických hudebních nástrojů (elektrofonů) a přístrojů, které autonomně produkují, upravují či zpracovávají hudební signál. Nepatří sem přístroje pro záznam a reprodukci zvuku nebo editaci a tisk not.¹³⁶

Interdisciplinarita – předpona „-inter“ má významy: společně, mezi dvěma nebo více a mezi skupinami. Interdisciplinární přístup je tedy metodologické stanovisko pokrývající oblast mezi dvěma vědami, kterou současně neobsahuje ani jedna z nich. V této oblasti vzniká nová věda nebo disciplína, která těží z obou mateřských oborů. Jde o přenos poznatků, oboustrannou inspiraci, případně o metodologickou provázanost.¹³⁷

Médium – může vystupovat ve třech významech: 1) zařízení pro přenos, šíření a uchování dat; 2) prostředky komunikace a masové komunikace; 3) zprostředkující činitel nebo prostředí. V kontextu této práce se setkáme s termínem médium nejčastěji jako prostředek šíření informací.

MIDI (Musical Instrument Digital Interface) – je systém digitální komunikace a přenosu dat mezi počítači a elektronickými hudebními nástroji. V rámci MIDI komunikačního kanálu lze nástroje mezi sebou propojovat a ovládat. Standart MIDI byl zaveden od roku 1983.¹³⁸

Multidisciplinarita – předpona „-multi“ má významy: zahrnující mnoho větví a mnohonásobně se opakující. Multidisciplinární přístup je tedy metodologické stanovisko pokrývající oblast mezi více vědami, kterou současně neobsahuje ani jedna z nich. (Například interdisciplinárně lze zkoumat srovnávací studie mezi dějinami Francie a Německa, ale navíc i dalších zemí Itálie a Švýcarska. Společný jmenovatel takového výzkumu je jeden – historie národnostních celků. Multidisciplinárně pak zkoumáme

¹³⁶ Tamtéž.

¹³⁷ PSTRUŽINA, Karel. *Atlas filosofie vědy*. E-LOGOS [online] 1999. ISSN 1211-0442. Dostupné z WWW [12. 6. 2016]: < <http://nb.vse.cz/kfil/Win/atlas1/interdis.htm> >.

¹³⁸ Tamtéž.

například ekologii, která zahrnuje prostor mezi ekonomií, chemií, biologií a meteorologií. Společných jmenovatelů takového výzkumu je více – finance, průmysl a příroda...)¹³⁹

Nová média – prostředky masové komunikace využívající digitálních technologií, včetně internetu, přičemž jsou dostupná přes rozličné typy elektronických zařízení (např. online periodika, blogy, sociální média atd.).

Peer-to-peer (P2P) – způsob virtuálního propojení a sdílení částí nebo celku datových souborů přímo od uživatele k uživateli bez zprostředkujícího serveru.

Produkce – v oblasti hudby označuje: 1) tvůrčí aktivitu a uměleckou činnost; 2) živý hudební projev nebo; 3) reprodukovanou hudební složku.

Recepce – označení pro specifický historicky podmíněný posluchačský přístup k hudbě. Jde o součást komplexního psychického procesu percepce (vnímání nebo čítí na smyslové úrovni) – apercepce (prožitek, zpracování hudebního podnětu na duševní úrovni) – recepce (rozumová historicky podmíněná úroveň).¹⁴⁰

Sampler – (sample z aj. vzorek), elektronický hudební nástroj pracující se vzorkováním resp. digitalizací zvukového signálu. Skutečný zvuk je uložen virtuálně do paměti nástroje a potom jej lze vyvolat stiskem klávesy v původní nebo modifikované formě.¹⁴¹

Sekvencer – je zařízení nebo počítačový program schopný zapisovat, uchovávat, editovat a reprodukovat data s různými parametry (délka, výška, hlasitost a barva) obvykle ve formě MIDI. Vytváří tak melodické, harmonické nebo rytmické smyčky, úseky i celé skladby.¹⁴²

Signál – v čase proměnlivá fyzikální veličina označující informaci. V případě vnímání sluchovým orgánem je označován jako zvukový a nabývá funkce nositele hudební informace. Dělí se na přirozený, který vzniká akustickým nástrojem nebo lidským

¹³⁹ Tamtéž.

¹⁴⁰ POLEDŇÁK, Ivan. *Stručný slovník hudební psychologie*. Praha: Supraphon, 1984. ABC (Supraphon).

¹⁴¹ Tamtéž.

¹⁴² Tamtéž.

hlasem, a umělý, který vzniká oscilátorem, generátorem nebo jiným elektronickým zařízením.¹⁴³

Software – soubor programové výbavy počítače včetně nástrojů a aplikace sloužících k práci s počítačem v rámci grafického uživatelského rozhraní.

Streaming – princip online přístupu k hudebnímu nebo jinému obsahu, kdy posluchač fyzicky hudbu nekupuje ani nevlastní, ale pouze prohlíží daný obsah, který je umístěn externě na vzdáleném serveru. Tato forma přístupu může být placená nebo poskytovaná zdarma.

Subscription services – jedná se o obchodní model (platba předplatného za odběr), kdy zákazník platí určitý poplatek za poskytnutí přístupu k produktu nebo službě. Tento marketingový model je v současnosti rostoucím zdrojem příjmů na digitálním trhu s hudbou (např. Spotify, Deezer aj.).

Technologie – je termín vyskytující se ve více významech, který může označovat: 1) aplikace odborné znalosti pro praktické účely ve vztahu k životu, společnosti a prostředí; 2) vědecký nebo průmyslový proces, vynález nebo metodu; 3) technické názvosloví, terminologii v umění, vědě, atd.¹⁴⁴

Transdisciplinarita – předpona „-trans“ má významy; přes/skrze, na druhé straně nebo do jiných podmínek. Jde o konstituci nové disciplíny na ploše, kde se již rozpracované disciplíny dostatečně překrývají a tento přesah je pak oblastí zkoumání.¹⁴⁵

Transformace – přeměna, přetvoření, výrazná změna formy, obsahu nebo skutečnosti a jejich souvisejících vlastností.

Umění nových médií – soubor uměleckých praktik vznikajících v průniku umění, techniky a digitalizace včetně médií. Vznikají tak instalace, performance, ale i čistě konceptuální

¹⁴³ SYROVÝ, Václav – Milan GUŠTAR. *Malý slovník základních pojmů z hudební akustiky a hudební elektroniky*. 2. vyd. V Praze: Akademie múzických umění, 2012. ISBN 9788073312374.

¹⁴⁴ „technology”. Dictionary.com. Unabridged. Random House, Inc. Dostupné z WWW [12. 6. 2016]: < <http://www.dictionary.com/browse/technology> >.

¹⁴⁵ Tamtéž.

díla, která problematizují tradiční chápání kategorie uměleckého díla a vztahu publika a tvůrce.

12. SEZNAM TABULEK, OBRÁZKŮ A GRAFŮ

- Tabulka 1: Rámcové stylově žánrové vymezení průniku oblastí hudby a technologií.
- Tabulka 2: Rámcové oborové vymezení průniku oblastí hudby a technologií.
- Tabulka 3: Rámcové funkční vymezení průniku oblastí hudby a technologií.
- Obrázek 1: Porovnání analogového a digitálního zvukového záznamu.
- Obrázek 2: Relace mezi objektem zkoumání a souborem vědních oborů.
- Obrázek 3: Tři úrovně transformace moderní populární hudby.
- Graf 1: Procentuální podíl zisku za digitálně šířená média vůči fyzickým médiím.
- Graf 2: Přibližný nárůst počtu uživatelů platících za streamovanou hudbu mezi lety 2010 a 2014 (vlevo) a celkový počet streamovaných skladeb mezi roky 2013 a 2014 (vpravo).

13. SOUPIS PŘÍLOH

TIŠTĚNÉ PŘÍLOHY

- Příloha 1: Pracovní prostředí softwarové aplikace Cubase 7, ve které byla nahrána a editována hudební ukázka 1.
- Příloha 2: Syntezátor, rackový modul a softwarová aplikace téhož nástroje (Ultranova od firmy Novation), který byl použit například při tvorbě zvukové ukázky 1.
- Příloha 3: Ilustrace pozdní verze systému Synclavier II 9600TS s Apple Macintosh počítačovým terminálem.
- Příloha 4: Ilustrace prostorového rozmístění členů Stanford Laptop Orchestra.
- Příloha 5: Schematické znázornění hudby, informačních a komunikačních technologií a jejich využití v praxi.
- Příloha 6: Příklad využití softwaru pro grafické znázornění interpretačních rozdílů.

HUDEBNÍ UKÁZKY (DVD)

- Ukázka 1: Martin Kudla – Kvartet pro dva klavíry, vibrafon a syntetizér (Kompoziční praktikum KMU UP, 2015)
- Ukázka 2: Milan Guštar – Flex Nr. 3 – 9 (2007 – 2012)
- Ukázka 3: Miles Davis – Bitches Brew (1970)
- Ukázka 4: Jimi Hendrix – Voodoo Child (1968)
- Ukázka 5: The Beatles – Tomorrow Never Knows [Stereo] (1966)
- Ukázka 6: Caribou – Bowls (2010)
- Ukázka 7: Kraftwerk – The Robots (1978)

VIDEOKLIPY (DVD)

Ukázka 1: Ge Wang at TEDxStanford, THIS is computer music.

Ukázka 2: Stanford Laptop Orchestra, Twilight (2013).

Ukázka 3: Caribou Part 2, Behind the Scenes with Ableton Live.

Ukázka 4: Marshall McLuhan Full lecture, The medium is the message, 1977, část 1.

Ukázka 5: Marshall McLuhan Full lecture, The medium is the message, 1977, část 2.

Ukázka 6: Marshall McLuhan Full lecture, The medium is the message, 1977, část 3.

Příloha 1:

Pracovní prostředí softwarové aplikace Cubase 7, ve které byla nahrána a editována hudební ukázka 1.

Příloha 2:

Novation Ultranova tzv. virtual-analog syntezátor, rackový modul a softwarová aplikace téhož nástroje, který byl použit při tvorbě zvukové ukázky 1.

Příloha 3:

Ilustrace pozdní verze systému Synclavier II 9600TS s Apple Macintosh počítačovým terminálem.

(Šlo o nástupce prvního komerčně prodávaného digitálního FM syntezátoru Synclavier I, který vyvinula New England Digital Corporation of Norwich v USA v roce 1979. Systém byl navrhnutý profesorem a skladatelem na katedře digitální elektroniky v Dartmouthu Johnem Appletonem a softwarovými programátory Sydney Alonsem a Cameronem Jonesem. Vyobrazený systém byl prvním hudebním zařízením, které mělo plně nahradit studiovou práci založenou na operacích s magnetofonovým pásem.¹⁴⁶)

¹⁴⁶120 Years of Electronic Music: The history of electronic music from 1800 to 2015 [online]. Dostupné z www [11. 6. 2016]: < <http://120years.net/the-synclavier-ii-new-england-digital-corporation-usa-1980/> >.

Příloha 4:

Ilustrace prostorového rozmístění členů Stanford Laptop Orchestra. Včetně speciálně navržených reproduktorů navozujících realističtější prostorově akustický dojem (podobně jak tomu je u standardního rozmístění nástrojů v orchestřišti) než je u běžného stereo reprodukováného audio systému.

Příloha 5: Schematické znázornění hudby, informačních a komunikačních technologií a jejich využití v praxi.¹⁴⁷

¹⁴⁷ CRAWFORD, Tim – GIBSON, Lorna. *Modern methods for musicology: prospects, proposals, and realities*. Burlington, VT: Ashgate, c2009. Digital research in the arts and humanities.

¹⁴⁸ CRAWFORD, Tim – GIBSON, Lorna. *Modern methods for musicology: prospects, proposals, and realities*. Burlington, VT: Ashgate, c2009. Digital research in the arts and humanities.

14. ANOTACE

Příjmení a jméno autora:	Bc. Martin Kudla
Název katedry a fakulty:	Katedra muzikologie, Filozofická fakulta UP
Název diplomové práce:	Proměny moderní populární hudby v éře digitálních technologií
Vedoucí diplomové práce:	Mgr. Jan Blüml, Ph.D.
Počet znaků:	146920
Počet stran:	87
Počet příloh:	6
Počet titulů použité literatury:	70

Charakteristika diplomové práce:

Předkládaná diplomová práce se zaměřuje na průnik oblastí moderní populární hudby a digitálních technologií. V textu mapuje a systematizuje chaotický terén, přičemž se snaží o vymezení perspektiv výzkumu a naznačení vhodného metodologického rámce pro studium s tím souvisejících interdisciplinárních jevů. Práce se pokouší rovněž o deskripci aktuálních trendů, které provázejí vzájemnou interakci moderní populární hudby a digitálních technologií na třech úrovních existence hudby, kterými jsou produkce, distribuce a recepce. Text lze považovat i za reflexi současného vývoje naznačeného tématu, zachycenou z hlediska pozorovatele zevnitř prostředí, ve kterém ke změnám v hudbě dochází.

Klíčová slova:

hudba, populární hudba, technologie, digitální technologie, digitalizace, produkce, distribuce, recepce, umění nových médií