
402

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

prof. WSEI dr hab. Agnieszka Weiner
Wyższa Szkoła Ekonomii i Innowacji w Lublinie

Twórczość na lekcji muzyki
– kilka refleksji w perspektywie temporalnej

Wprowadzenie
Problematyka twórczości cieszy się olbrzymim zainteresowaniem w ciągu
ostatnich dziesięcioleci. Wiąże się to między innymi z zapotrzebowaniem
współczesności na ludzi o otwartym umyśle, bogatej wyobraźni, zdolnych do
ustawicznego samodoskonalenia. Hasła twórczość i edukacja permanentna od
czasu raportów Uczyć się, aby być i Uczyć się bez granic1 nabrały szczególnego
znaczenia. Człowiek jako jednostka twórcza oddziałuje nie tylko na świat ze-
wnętrzny, ale także na samego siebie – „tworzy siebie samego w permanent-
nym procesie własnego życia tożsamego z samorozwojem i samoedukacją”2.
Wyrażenia twórczy człowiek, kreatywna jednostka należą do często stosowa-
nych w opisie efektów kształcenia na wszystkich etapach edukacyjnych oraz
pożądanego stanu funkcjonowania osoby we współczesnym świecie. O twór-
czości mówi się dużo, w różnym kontekście, a wypowiedzi potoczne nie zawsze
pozostają spójne z teorią naukową. Społeczne zapotrzebowanie na jednostkę
twórczą jako tę, która może być pomysłowa i innowacyjna świetnie wpisuje się
w ponowoczesny świat dążący do poszukiwania wszelkiego rodzaju ułatwień.
Rozważania na powyższy temat mają więc zdecydowanie charakter interdy-
scyplinarny, nie wyłączając z pola widzenia ekonomii i polityki społecznej. Na
znaczeniu zyskują poglądy, iż nadchodzi era kreatywnej gospodarki3, a najlep-
szym kapitałem staje się umiejętność twórczego myślenia oraz kreatywność
rozumiana jako kompetencja czy zdolność generowania nowych pomysłów.
One bowiem, w przeciwieństwie do zasobów naturalnych są nieograniczone4.
Nie brak jeszcze śmielszych opinii wskazujących wprost na twórczość jako
„koło zamachowe napędzające wzrost gospodarczy”5.
Historycznie rzecz ujmując, problematykę twórczych możliwości człowieka
wyeksponował nurt Nowego Wychowania i jego czołowi przedstawiciele: John
Dewey, Wilhelm Lay, Édouard Claparède, Ellen Key, Georg Kerschensteiner,
Henryk Rowid. Także psychologia o orientacji humanistycznej wnikliwie

1	 E. Faure (red.), Uczyć się, aby być, 1972; J.W. Botkin, M. Elmandjra, M. Malitza, Uczyć się bez granic. Jak
zewrzeć „lukę ludzką”?, 1979.

2	 I. Wojnar, Samowychowanie – humanistycznym wyborem człowieka [w:] I. Wojnar, Humanistyczne inten-
cje edukacji, Warszawa 2000, s. 205.

3	 R. Florida, Narodziny klasy kreatywnej, Narodowe Centrum Kultury, Warszawa 2010, s. 54–55.
4	 B. Jung. Ekonomika kultury. Od teorii do praktyki, Narodowe Centrum Kultury, Warszawa 2011, s. 14.
5	 Creative economy report 2008. The challenge of assesing the creative economy: towards informed policy-

-making, UNCTAD, Geneva 2008, s. 333.

403

Diagnozowanie twórczości uczniów i nauczycieli

analizowała rolę twórczości w rozwoju osobowości człowieka. Jej przedstawi-
ciele: Carl Rogers, Abraham Maslow, Erich Fromm dokonali w tym zakresie
istotnych ustaleń. Zaakcentowano różnice pomiędzy twórczością jako postawą
i twórczością jako czynnością6. Ta pierwsza warunkuje zresztą działania twórcze.
Uznano, że twórczość jest podstawową właściwością natury ludzkiej, a element
twórczy występuje niezależnie od poziomu inteligencji7. Brak więc podstaw
do podziału ludzi na twórczych i nietwórczych. Znacznie lepiej jest określać
nasycenie twórczością poszczególnych działań. Uznano twórczość za ważny
czynnik rozwoju psychicznego, przyczyniający się do jego bogacenia i inten-
syfikacji. Dla edukacji zaś najważniejszym stwierdzeniem jest to, iż twórcze
możliwości człowieka można doskonalić i rozwijać8.
Samo pojęcie twórczości jest rozmaicie definiowane9. W ostatnich latach ka-
rierę zrobił także termin kreatywność. Odróżnia ją od twórczości samoświado-
mość jednostki. W tym znaczeniu każda zmiana spowodowana aktywnością
osoby może być rozumiana jako kreatywność. Zbliża się wówczas do pojęcia
samorealizacji. Istnieje jednak nadal różnica pomiędzy samorealizacją tak de-
finiowaną a twórczością związaną z tworzeniem dzieł sztuki10.

Twórczość a uczenie się muzyki
Kryteria twórczości można odnosić do wszystkich osób, w tym dzieci. Jednak
w ich przypadku należy pamiętać, iż mamy do czynienia z tzw. twórczością na-
turalną, spontaniczną, określaną często twórczością przez małe „t”. Potoczne
myślenie o kształtowaniu w procesie edukacji postaw twórczych ogniskuje
naszą uwagę na specjalnie – jak nam się wydaje – predestynowanych do tego
przedmiotów, wśród których edukacja muzyczna obligatoryjnie realizowana
od początku nauki w szkole mogłaby odgrywać znamienną rolę.
Uczenie się muzyki jest jednak procesem specyficznym i nie ograniczającym się
wprost do spontanicznej ekspresji i kreacji. Obejmuje zarówno proste, powta-
rzane niemal mechanicznie sprawności, jak i skomplikowany system sposobów
wiązania muzycznych symboli z muzycznymi znaczeniami, reakcję emocjonalną
na muzykę i system wartości przypisywanych muzyce. Można przyjąć11, że odby-
wa się w trzech obszarach: audiacji, wykonawstwa muzycznego oraz znajomości
zapisu i zasad muzyki. Przy czym obszar audiacji, czyli reprezentacje i pojęcia
brzmieniowe, uznaje się za najistotniejszy12. W tym obszarze różnice kompetencji

6	 A. Maslow, O ludziach twórczych, „Znak” 1975, nr 9.
7	 J.S. Bruner, O poznawaniu: szkice na lewą rękę, Warszawa 1971.
8	 A. Twardowski, Twórczość w procesie edukacji szkolnej [w:] D. Jankowski (red.), Edukacja kulturalna i ak-

tywność artystyczna, Poznań 1996.
9	 W. Tatarkiewicz analizuje pojęcie twórczości na przestrzeni dziejów. W. Tatarkiewicz, Dzieje sześciu pojęć.

Sztuka. Piękno. Forma. Twórczość. Odtwórczość. Przeżycie estetyczne, PWN, Warszawa 1982.
10	 W. Limont, Twórczość w aspekcie cyklu życia [w:] E. Dombrowska, A. Niedźwiedzka (red.), Twórczość –

wyzwanie XX1 wieku, Oficyna Wydawnicza Impuls, Kraków 2003.
11	 K. Miklaszewski, 1990, s. 193.
12	 por. Miklaszewski, 1990; Gordon, 1997; Zwolińska, 2007; Weiner, 2010.

404

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

dzieci związane z doświadczeniem słuchowym mogą być bardzo duże. Uczniowie,
których rodzice posiadają wiedzę i/lub umiejętności muzyczne, do momentu
podjęcia nauki w szkole nabędą spory zasób różnorodnych doświadczeń słucho-
wych, uczestnicząc w starannie dobranych wydarzeniach muzycznych. Będzie
z pewnością także grupa uczniów, których doświadczenia słuchowe ograniczą się
do nieświadomie przyswajanej, najczęściej medialnej, tapety dźwiękowej.
Obszar kolejny – wykonawstwo muzyczne – wydaje się potencjalnie mniej róż-
nicujący dzieci na progu startu szkolnego. Nic bardziej mylnego. Kompetencje
wokalne, ruchowe, twórcze rozwijają się intensywnie w okresie przedszkolnym
(wcześniej). U dzieci stymulowanych przez środowisko zewnętrzne (rodzina,
kompetentny nauczyciel w przedszkolu) poziom umiejętności wykonawczych
w tym zakresie może być wysoki. Niektóre dzieci w wieku 6 lat śpiewają czysto
piosenki, odpowiednio poruszają się w takt muzyki, komponują własne melodie,
tworzą rymowanki, grają na instrumentach. Muzyka stanowi dla nich niewy-
czerpane źródło przyjemności. Niestety, niektórzy ich rówieśnicy rozpoczną
naukę w szkole z prawie zerowym poziomem wykonawczych umiejętności
muzycznych: fałszywy śpiew, nierytmiczny, nieadekwatny do muzyki ruch, brak
kompetencji twórczych i pomysłów na zabawy muzyczne. U takich dzieci zaszły
już niekorzystne procesy, powodujące deficyty w rozwoju muzycznym.
Tłem dla wymienionych obszarów pozostają przenikające się wzajemnie procesy
enkulturacji muzycznej i muzycznej twórczości. O ile większa część kompetencji
kulturowych jest nabywana bez koncentracji na poszczególnych aspektach mu-
zyki czy identyfikowania jej struktury, to procesy twórcze wymagają zaangażo-
wania w konkretne zadanie muzyczne (np. komponowanie lub improwizację).

Edukacja muzyczna – droga do twórczości?
Twórcza aktywność muzyczna prezentuje rozliczne walory: „aktywizuje
wyobraźnię, postawę twórczą, samodzielne myślenie, poznawanie przez in-
dywidualne doświadczenie, korygowanie popełnianych błędów”13. Działania
o takim charakterze są wpisane w kanon edukacji muzycznej od dekad i, jak
się wydaje, warunki do podejmowania twórczej działalności są na jej gruncie
szczególnie sprzyjające.
Już na etapie wczesnej edukacji nauczyciel ma do dyspozycji cały arsenał
środków wyzwalających spontaniczną aktywność muzyczną. Może też celo-
wo stosować metody kierowania twórczością, wprowadzając różnego rodzaju
dyscyplinę. Zabawy i ćwiczenia twórcze obejmować mogą zarówno śpiew,
grę na instrumentach, jak i ruch. Wiele elementów działań twórczych można
wykorzystać, słuchając muzyki. Tego rodzaju zadania nie tylko rozwijają po-
mysłowość i umiejętności dzieci, stanowią także świetną okazję do integracji
międzyprzedmiotowej14.

13	 E. Lipska, M. Przychodzińska, Muzyka w nauczaniu początkowym – metodyka, WSiP, Warszawa 1991.
14	 Wiele ciekawych ćwiczeń twórczych zamieszczono w książce: A. Boguszewska, A. Weiner, 160 pomysłów

na nauczanie zintegrowane w klasach I–III, edukacja plastyczno-muzyczna, Oficyna Wydawnicza Impuls,
Kraków 2002.

405

Diagnozowanie twórczości uczniów i nauczycieli

Czy rzeczywiście możliwości, jakie stwarza edukacja muzyczna, są
wykorzystywane do rozwijania tak ważnych kompetencji? W celu komplekso-
wego ujęcia zagadnienia warto przeanalizować problem wielopłaszczyznowo.
Zasygnalizowana w tytule perspektywa prezentacji wydaje się szczególnie ku-
sząca. Aby się nią posłużyć, należy zestawić wyniki badań na poszczególnych
etapach. W którym jednak momencie rozpocząć analizę? Od studenta, który
za dwa–trzy lata stanie się pedagogiem, czy od nauczyciela, który przez wiele
lat kształtuje swoich wychowanków, a może od uczniów, którzy poddawani
określonym wpływom „za chwilę” staną się studentami? Im dłużej nad tym się
zastanawiam, tym bardziej nabieram przekonania, że nie ta kwestia jest klu-
czowa. Chodzi raczej o zobrazowanie swoistego koła czasu i zwrócenie uwagę
na cyrkularność i zależność procesów.

Nauczyciele o sobie	
Ankietą, która obejmowała wiele zagadnień z zakresu kompetencji me-
todyczno-muzycznych, zbadałam 179 osób – nauczycieli edukacji przedszkol-
nej i wczesnoszkolnej15. Ponieważ zamiarem moim było zdiagnozowanie sytu-
acji w szkołach i przedszkolach wiejskich oraz w małych ośrodkach miejskich,
kwestionariusze trafiły przede wszystkim do nauczycieli tam zatrudnionych.
Jedno z pytań dotyczyło oceny przygotowania własnego do realizacji zajęć
z zakresu tworzenia muzyki. Analiza udzielonych odpowiedzi wskazuje, że na-
uczyciele nie czują się dostatecznie przygotowani do tego rodzaju aktywności.
Tylko 39% określa swoją wiedzę w tej dziedzinie jako wystarczającą. Połowie
badanych (54%) sprawia ona kłopot, a 13 osób (7%) deklaruje, iż nie potrafi
zorganizować zajęć związanych z tworzeniem muzyki. Ta część kompetencji
nauczyciela wypadła najsłabiej ze wszystkich poddanych diagnozie. Najmniej
kłopotów sprawia nauczycielom ruch z muzyką. Nikt spośród badanych nie
zaznaczył odpowiedzi świadczącej o braku wiedzy i umiejętności w tym zakre-
sie. Także przygotowanie do zajęć ze słuchania muzyki większość ankietowa-
nych (62%) ocenia wysoko16.
W kolejnym badaniu, w roku 200217, przeprowadzonym wśród słuchaczy
studiów podyplomowych z zakresu zintegrowanej edukacji wczesnoszkolnej,
również zadałam pytania dotyczące obszaru twórczości muzycznej. Diagnozą
objęłam tym razem 240 nauczycieli z magisterskim przygotowaniem w zakre-
sie pedagogiki wczesnoszkolnej.
Na pytanie: Jakie treści z zakresu edukacji muzycznej uważa Pan/i za niezbędne
do realizacji?, 44% uznało, że są to właśnie treści z zakresu tworzenia muzy-
ki. Najczęściej obszar tej aktywności łączono ze śpiewem, ruchem czy grą na
instrumencie.
15	 Badania własne, 1998–1999.
16	 Rangowa analiza wariancji wykazała brak istotnych różnic w przygotowaniu pomiędzy nauczycielami

szkół i przedszkoli, natomiast wykryto istotną różnicę pomiędzy grupami nauczycieli pracujących w mie-
ście i na wsi, na korzyść nauczycieli z miast.

17	 Ankieta obejmowała zakres 21 pytań, analizowane zagadnienia: ocena przygotowania do realizacji edu-
kacji zintegrowanej, formy uczestniczenia w doskonaleniu zawodowym, ocena programów i podręczni-
ków, sposób realizacji edukacji muzycznej.

406

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Znając realia pracy szkoły, zadałam także pytanie: Z jakich treści, z powodu
ograniczeń czasowych, najczęściej Pan/i w edukacji muzycznej rezygnuje?.
I w tym przypadku więcej niż połowa respondentów (58%) wskazała na treści
z zakresu tworzenia muzyki.
Kolejne pytanie dotyczyło wyboru zagadnień, które nauczyciele uważają za
szczególnie trudne do realizacji. 30% respondentów uznało tworzenie muzyki
za najtrudniejsze, a nieco większy odsetek badanych – 38% uznało te aktywno-
ści za szczególnie trudne dla uczniów.
Jednocześnie na pytanie o ocenę przygotowania własnego do realizacji eduka-
cji muzycznej w zintegrowanym kształceniu wczesnoszkolnym 40% badanych
uznało, że ma bardzo dobre lub dobre kwalifikacje.
A więc mimo wysokiej samooceny w zakresie przygotowania do prowadzenia
zajęć z muzyki specjaliści zintegrowanej edukacji eliminują treści z tworzenia
muzyki, uznając je za trudne dla siebie i uczniów. Chętnie też z nich rezygnują,
argumentując decyzje brakiem czasu.

Deklaracje studentów
Badaniom ankietyzacyjnym na temat oceny przygotowania własnego do realiza-
cji edukacji muzycznej poddałam również 276 studentów specjalności pedago-
gika wczesnoszkolna i przedszkolna18. Analiza wypowiedzi badanych wskazuje,
że największa grupa studentów oceniła swoje przygotowanie jako częściowe
(57%). Niemała grupa – 24% wskazała, że ich wiedza i umiejętności są wystar-
czające. O wiele mniej – 17% uznało swoje przygotowanie jako słabe, a zaledwie
8 osób (3%) oceniło, że nie posiada kompetencji do nauczania muzyki.
Najwyżej ocenili swoją wiedzę i umiejętności studenci studiów licencjackich
z zakresu edukacji wczesnoszkolnej (NP), nieco niżej studenci pedagogiki
przedszkolnej (PP), a najbardziej ostrożni w ocenie swoich kompetencji byli
studenci magisterskiej specjalności pedagogika przedszkolna i wczesnoszkol-
na (PPiW).
Ciekawie przedstawia się ilustracja dynamiki oceny przygotowania własnego
w miarę postępu w studiach.

Rysunek 1. Ocena kompetencji własnych w miarę postępu w studiach
18	 Badania własne, 1998–2001.

407

Diagnozowanie twórczości uczniów i nauczycieli

Studenci rozpoczynający kształcenie startują z bardzo zbliżonego poziomu
(w ocenie własnej), posiadając według siebie kompetencje wystarczające (co
deklarują w ankiecie). Proces kształcenia muzycznego w trakcie kursu studiów
wpływa na postępujące rozbieżności opinii. „Na wejściu” oceniają prawdo-
podobnie swoje kompetencje raczej na podstawie wyobrażeń dotyczących
potrzebnych im kwalifikacji muzycznych. Kurs przedmiotu na studiach (me-
todyka edukacji muzycznej) i zwiększanie stopnia trudności treści kształcenia
(a szczególnie umiejętności praktycznych) sprawiają, że studenci zaczynają
dostrzegać różne, także całkiem im nieznane obszary wiedzy muzycznej,
i stopniowo zdają sobie sprawę z oczekiwań względem absolwenta pedagogiki.
Pod koniec kursu kształcenia muzycznego oceniają już rzeczywiste umiejętno-
ści i wiedzę, porównując je z poziomem, jaki powinni osiągnąć. Stąd pojawia-
jące się stopniowo coraz niższe oceny własnych kompetencji. Nie dotyczy to
grupy NP. Poziom ich samooceny w trakcie studiów ma tendencje lekko zwyż-
kujące. Wynika to prawdopodobnie z faktu, iż właśnie w tej grupie uzyskano
najwyższe wyniki w zakresie kompetencji muzycznych. Tak więc samoocena
studentów w omawianym przypadku ma uzasadnienie.

Poziom umiejętności twórczych przyszłych nauczycieli
Poziom muzycznych umiejętności twórczych studentów określono na pod-
stawie badania umiejętności tworzenia i zapisywania melodii oraz układania
własnych tekstów do skomponowanej wcześniej melodii19.
Analiza ogółu odpowiedzi (276 badanych) upoważnia do stwierdzenia, że
umiejętności twórcze studentów są na żenująco niskim poziomie. Słabo radzą
sobie oni z komponowaniem prostych melodii i ich zapisem na pięciolinii (lub
uproszczonym sposobem), natomiast ułożenie tekstu muzycznie adekwatnego
do własnej melodii dla większości okazało się zadaniem ponad siły. Aż 174
(63%) osoby nie podjęły próby odpowiedzi.
Wśród propozycji melodii za poprawnie ułożone uznano takie, w których
uwzględniono zaproponowany temat rytmiczny oraz nadawały się one do od-
tworzenia przez dzieci (właściwy poziom trudności). Proponowane melodie były
najczęściej atonalne, tworzone „na bieżąco”, bez określonego zamysłu. Większość
propozycji to zaledwie kilka taktów o bardzo ubogiej linii melodycznej.
 Jeszcze mniej propozycji dotyczyło improwizacji tekstów. Za poprawne uzna-
no te, w których liczba sylab odpowiadała ilości wartości rytmicznych, a tekst
był zgodny z akcentem słownym i muzycznym. Poziom twórczości studentów
ukazują nieliczne, poprawne pod względem formalnym, przykłady:
- Lubię- zimę- tak- tak- śnieg- narty- łyżwy- lepię- kulki- śnieżki- tak- tak;
- Poszły- sobie- kurki- na- pole- a- wróciły- sobie- wieczorem- ej;
- Idzie- Grzesio- drogą- tup- tup- tup- tup- tup- machnął- lewą- nogą- spadł- but.
Trudno je uznać za wyszukane.

19	 Jest to jedno z zadań sprawdzianu obejmującego wiadomości i umiejętności muzyczne. Studenci do po-
danych 8 taktów (na 2/4, złożony z ósemek, ćwierćnut i półnut) mieli zaproponować własne słowa oraz
skomponować melodię, którą mogli zapisać w dowolny sposób, także na pięciolinii.

408

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Ogółem zadanie z zakresu twórczości muzycznej rozwiązało tylko 22% bada-
nych. Nawet z tak prostego zestawienia widać, iż deklarowane umiejętności
muzyczne nie odpowiadają rzeczywistym. Zaś poziom twórczości językowej
przyszłych nauczycieli może budzić niepokój, gdy weźmie się pod uwagę, iż
studenci przygotowują się także do realizacji edukacji polonistycznej.

Twórcze kompetencje uczniów klas początkowych
Poziom przygotowania nauczycieli i studentów do realizacji zajęć twórczych
wyczerpuje zaledwie jedną stronę omawianego zagadnienia. Zasadniczym
celem ich pracy ma być bowiem efektywność podejmowanych działań. O tym
możemy się przekonać, diagnozując kompetencje uczniów. Twórcze kompe-
tencje muzyczne na poziomie szkolnym rzadko się bada. Podejście to wymaga
na ogół indywidualnego spotkania i realizowane jest prawie wyłącznie meto-
dami jakościowymi.
Najobszerniejszym analitycznym materiałem z lat wcześniejszych, do któ-
rego można się odwołać, jest seria wydawnicza „Skuteczność nauczania
początkowego w Polsce 1976–1990”20. W tomie trzecim tej serii znajduje się
omówienie osiągnięć uczniów w zakresie edukacji muzycznej21. Wśród zadań
przewidzianych do realizacji zaplanowano również takie, które diagnozują
umiejętności twórcze. W opracowaniu wyników stwierdza się: „[...] do najsła-
biej realizowanych należy dział tworzenie muzyki, gdyż większość nauczycieli
nie wie, w jaki sposób organizować z dziećmi ćwiczenia w tym zakresie”22.
Ponieważ przywoływane badania odnoszą się do realizacji muzyki jeszcze
w modelu przedmiotowym, powtórzyłam pomiar (po udoskonaleniu narzę-
dzi) w ramach seminarium magisterskiego, zbierając dane z lat, w których już
obowiązywał model kształcenia zintegrowanego23.
Zadania twórcze polegały na dokończeniu rozpoczętego tematu rytmicznego,
ułożeniu do niego własnego tekstu oraz wykonaniu całości. Na 110 przeba-
danych uczniów klas trzecich w Warszawie i okolicy zadanie to poprawnie
wykonało zaledwie 14% badanych. Przy czym brak było różnic pomiędzy
umiejętnościami uczniów szkół miejskich i podmiejskich24.
Uczniowie lubelskich szkół w tym samym zadaniu zaprezentowali się nieco
lepiej: 42% z nich poprawnie rozwiązało zadanie. Warto jednak nadmienić, że
połowę badanej grupy stanowili uczniowie prywatnej szkoły, zatrudniającej

20	 M. Cackowska (red.), Skuteczność nauczania początkowego w Polsce 1976–1990, Wydawnictwo UMCS,
Lublin 1991.

21	 A. Jaworska, Osiągnięcia uczniów klas I–III w zakresie muzyki [w:] M. Cackowska (red.), Skuteczność
nauczania początkowego w Polsce 1976–1990, Wydawnictwo UMCS, Lublin 1991.

22	 A. Jaworska, Osiągnięcia..., op. cit., s. 29.
23	 Częściowe wyniki badań dostępne są w artykule: A. Weiner, Nie ta melodia (Edukacja wczesnoszkolna po

I etapie reformy – edukacja muzyczna w kształceniu zintegrowanym), „Życie Szkoły” 2004, nr 10, s. 4–8
(644–648).

24	 Dane pochodzą z niepublikowanej pracy magisterskiej: M. Orłowska, Osiągnięcia uczniów klas trzecich
szkół wiejskich i wiejskich w zakresie przedmiotowej i zintegrowanej edukacji muzycznej, Lublin 2004, na-
pisanej pod moim kierunkiem.

409

Diagnozowanie twórczości uczniów i nauczycieli

wykwalifikowaną kadrę. W szkole tej zajęcia muzyczne prowadził od pierwszej
klasy muzyk25. Mimo nieco lepszego wyniku ostateczny poziom umiejętności
twórczych nie należy do zadowalających. Analiza statystyczna ponadto wyka-
zała, że ogólna efektywność edukacji muzycznej w zintegrowanym kształceniu
wczesnoszkolnym jest zdecydowanie niższa niż w nauczaniu przedmiotowym26.
Chociaż powyższe przykłady nie należą do reprezentatywnych, pragnę pod-
kreślić, iż nie znam badań z ostatnich kilkunastu, kilkudziesięciu lat, w których
określono by poziom kompetencji muzycznych dzieci ze szkół ogólnokształcą-
cych (w tym twórczości muzycznej) jako zadowalający.
Podejmowane przez niektórych badaczy eksperymenty pedagogiczne w za-
kresie edukacji muzycznej stanowią dowód na brak wykorzystania potencjału
w zakresie twórczych możliwości dzieci. Za przykład może posłużyć badanie
E. Frołowicz27. W prowadzonej przez nią w ramach eksperymentu grupie
uczniów w wieku wczesnoszkolnym (grupa E) oraz w grupie dzieci z klasy
równoległej (grupa K) sprawdzono poziom wykonania zadań z zakresu twór-
czości muzycznej (wokalne i instrumentalne improwizacje). Uzyskano istotne
różnice na korzyść grupy eksperymentalnej (nagrania dzieci oceniało trzech
sędziów kompetentnych). W grupie K średni wynik wyniósł 1,42 punktu (na
3 maksimum), a w grupie E – 2,32 punktu. Opisano ponadto reakcje dzieci
z klasy kontrolnej i eksperymentalej. Część uczniów z grupy K w ogóle nie
podjęła zadania, wypowiadając się: ale ja tak nie umiem, nigdy nie próbowałem
tego robić, nie poradzę sobie28 itp., natomiast uczniom z grupy E rozwiązywa-
nie zadań sprawiało wyraźną satysfakcję. Zanotowane przez badaczkę reakcje
dzieci potwierdzają tezy już stawiane w tym artykule o całkowitym niemal
zaniechaniu twórczej aktywności muzycznej w procesie edukacyjnym.
Poradzenie sobie z twórczymi zadaniami muzycznymi wymaga na ogół
wcześniejszego opanowania rzemiosła artystycznego i, aby mogło być satys-
fakcjonujące, jakiejś dawki wiedzy muzycznej. W przypadku dzieci, które nie
posiadają świadomości praw rządzących muzyką, stosunkowo najłatwiej jest
badać poziom wykonania zadań twórczych realizowanych na materiale dźwię-
kowym, co też w opisanym eksperymencie uczyniono.
Odnosząc się do problematyki kreatywności na gruncie edukacji elementar-
nej, nie da się oddzielić rozwijania postaw kreatywnych u dzieci od roli w tym
procesie nauczyciela. Kreatywne kompetencje nauczyciela okazują się kluczo-
we w pokonywaniu inhibitorów twórczości29.
Badania wskazują, iż stan wiedzy nauczycieli wczesnej edukacji na temat twór-
czości jest niewystarczający (chociaż respondenci wyrażają odmienną opinię).

25	 Wyniki zaczerpnięto z niepublikowanej pracy magisterskiej: A. Liszcz, Analiza porównawcza osiągnięć
muzycznych uczniów klas trzecich w nauczaniu przedmiotowym i zintegrowanym, Lublin 2004, napisanej
pod moim kierunkiem.

26	 Porównywano dane uzyskane z prac magisterskich oraz wyniki z opracowań pod red. M. Cackowskiej.
27	 E. Frołowicz, Aktywność muzyczna a zmiany rozwojowe dziecka, Wydawnictwo AM, Gdańsk 2012.
28	 Ibidem, s. 338–339.
29	 K. Szmidt, Pedagogika twórczości, GWP, Gdańsk 2007, s. 25.

410

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Nie rozumieją oni przebiegu procesu twórczego, co przekłada się na powierz-
chowną ocenę zachodzących w jego trakcie aktywności. J. Bałachowicz kon-
kluduje: „Gdyby nauczyciel znał i rozumiał różne aspekty twórczego uczenia
się, to jest duże prawdopodobieństwo, że zdiagnozowałby je, nadałby odkryw-
czy sens zadaniom z pakietów edukacyjnych i modyfikował swoje codzienne
działania w celu przypisania im kreatywności”30.

Muzyka w pakietach edukacyjnych
Uwolniony na mocy ostatniej reformy edukacji rynek podręczników rozpo-
czął swoje funkcjonowanie w roku szkolnym 1999/2000, stawiając nauczycieli
w zupełnie nowej sytuacji. Corocznie wzbogacana oferta autorskich progra-
mów, podręczników, pakietów edukacyjnych stała się wręcz oszałamiająca.
Nauczyciele z zapałem poszukiwali najlepszego w ich ocenie produktu, od-
suwając trud autorskiego podejścia do podstawy programowej. Niektóre
z oferowanych pakietów stały się szczególnie modne. Korzystało z nich wiele
szkół, a w konsekwencji wielu uczniów klas początkowych. Za ważne uznałam
więc przeanalizowanie kilku z nich pod kątem właśnie propozycji dla eduka-
cji muzycznej. Wybrałam: program nauczania Poznaję świat i wyrażam siebie
A. Juszkiewicza i W. Wenta,31 program zintegrowanej edukacji wczesnoszkolnej
Z Ekoludkiem w szkole H. Kitlińskiej-Pięty32, Program wczesnoszkolnej zintegro-
wanej edukacji XXI wieku klasy 1–3 J. Hanisz, wraz z pakietem Wesoła Szkoła33.
Wszystkie wymienione programy postulują trafne cele edukacji muzycznej,
wiążąc je z wszechstronnym rozwojem osobowości uczniów. We wszystkich
propozycjach pojawiły się różnorodne aktywności muzyczne. Dopiero na
etapie analizy częstotliwości sytuacji dydaktycznych zaznaczają się różnice
pomiędzy wybranymi do analizy programami.

Tabela 1. Czas trwania edukacji muzycznej w programie Poznaję świat i wyrażam
siebie w cyklu 3-letnim

Liczba ośrodków
proponowanych

w ciągu roku
szkolnego
(ogółem)

Śpiew
i ćwiczenia

mowy
(występowanie
w ciągu roku)

Gra na
instrumentach
(występowanie
w ciągu roku)

Ruch
z muzyką

(występowanie
w ciągu roku)

Tworzenie
muzyki

(występowanie
w ciągu roku)

Percepcja
muzyki

(występowanie
w ciągu roku)

Klasa I
158

53 14 44 16 20

Klasa II
155

41 15 32 18 24

Klasa III
174

27 24 28 19 36

Ogółem 121 53 104 53 80

30	 J. Bałachowicz, Wiedza nauczycieli o twórczości [w:] I. Adamek, J. Bałachowicz (red.), Kompetencje kre-
atywne nauczyciela wczesnej edukacji dziecka, Oficyna Wydawnicza Impuls, Kraków 2013, s. 127.

31	 Didasko, Warszawa 1999, numer dopuszczenia DWK-4014-11/99.
32	 Wydawnictwo Żak, Warszawa 1999, numer dopuszczenia DWK-4014-166/99.
33	 WSiP, Warszawa 1999, numer dopuszczenia DWK-4014-267/99.

411

Diagnozowanie twórczości uczniów i nauczycieli

Tabela 2. Czas trwania edukacji muzycznej w programie Wczesnoszkolnej zinte-
growanej edukacji XX wieku w cyklu 3-letnim

Liczba ośrodków
proponowanych

w ciągu roku
szkolnego
(ogółem)

Śpiew
i ćwiczenia

mowy
(występowanie
w ciągu roku)

Gra na
instrumentach
(występowanie
w ciągu roku)

Ruch
z muzyką

(występowanie
w ciągu roku)

Tworzenie
muzyki

(występowanie
w ciągu roku)

Percepcja
muzyki

(występowanie
w ciągu roku)

Klasa I
173

106 12 48 11 47

Klasa II
175

61 23 44 20 46

Klasa III
175

57 31 34 26 47

Ogółem 224 66 126 57 140

Tabela 3. Czas trwania edukacji muzycznej w programie Z Ekoludkiem w szkole
w cyklu 3-letnim

Liczba ośrodków
proponowanych

w ciągu roku
szkolnego
(ogółem)

Śpiew
i ćwiczenia

mowy
(występowanie
w ciągu roku)

Gra na
instrumentach
(występowanie
w ciągu roku)

Ruch
z muzyką

(występowanie
w ciągu roku)

Tworzenie
muzyki

(występowanie
w ciągu roku)

Percepcja
muzyki

(występowanie
w ciągu roku)

Klasa I
170

95 21 63 12 25

Klasa II
169

71 26 48 16 28

Klasa III
167

52 31 45 24 32

Ogółem 218 78 156 52 85

Z powyższego zestawienia zilustrowanego w tabelach wynika, że propozycje
działań twórczych w programach są szczątkowe – niewiele ponad 50 sytuacji
dydaktycznych przez trzy lata. Tak więc w ciągu roku, podczas rzetelnej re-
alizacji proponowanych treści, uczeń ma możliwość średnio raz w miesiącu
zetknąć się z twórczością na gruncie muzyki.

Nasze pomysły a światowe trendy
Perspektywę temporalną warto uzupełnić o aspekt porównawczy. Przegląd,
z racji ram narzuconych przez artykuł, nie będzie kompletny. Pragnę jednak
zasygnalizować możliwe odmienne podejścia do problematyki twórczości
w programach kształcenia muzycznego na świecie.
Dla rdzennego Afrykańczyka muzyka to część społecznego i duchowego bytu
jednostki, środek uzdrawiania ciała i duszy, niezbywalny fragment życiowego
doświadczenia, narzędzie komunikacji społecznej i wyraz autoekspresji. Ustna
tradycja przekazu muzyki, jej ścisły związek z określonymi obrzędami powo-
dują, że wierna reprodukcja nie jest traktowana jako podstawowy czynnik
poprawności wykonania. Muzyka towarzyszy człowiekowi od początku życia,
toteż kompetencje muzyczne stanowią naturalny wynik socjalizacji. Pomysł

412

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

formalnej edukacji muzycznej dziecka wydawał się więc na tym terenie od
zawsze nieco zaskakujący. Edukacja muzyczna (instytucjonalna) pojawiła się
wraz z kolonizacją Afryki, stąd jej tradycje nawiązują do wzorów zachodnioeu-
ropejskich. Szkołom pozostawiono pewną swobodę w projektowaniu planów
nauczania. Analiza przykładowych programów (np. National Education Policy
Act, 1997) wyraźnie wskazuje, iż wykraczają one poza typowe dla wzorców za-
chodnich umiejętności wykonawcze, szczególnie w zakresie działań twórczych34.
Muzyka w Australii z kolei to jeden z najbardziej działających na wyobraź-
nię przedmiotów szkolnych. Fenomenem pozostaje szczególnie silna, wielo-
kulturowa natura tej edukacji. Muzyka jest realizowana jako sztuka łącząca
taniec, teatr, media i sztuki wizualne (por. Curriculum Corporation, 1994).
Holistycznemu poglądowi na edukację artystyczną towarzyszy przekonanie
o transferze nabytych w toku takiego kształcenia umiejętności autoekspresji,
kreatywnego i innowacyjnego myślenia na inne przedmioty szkolne i sfery ży-
cia, a szczególnie na kształtowanie postawy zaangażowania i poczucia własnej
wartości. Szczególnym elementem wyróżniającym edukację australijską jest
podejście do kreatywności muzycznej, która stanowi nieodłączną część ucze-
nia się muzyki i obejmuje: aranżowanie, komponowanie, eksperymentowanie
i improwizację, przy czym aktywność tę pojmuje się holistycznie, a istotą kom-
ponowania staje się sam proces, a nie jego finalny produkt35.
W ostatnich latach także w Japonii ustalono na nowo znaczenie zintegrowanej
edukacji muzycznej, rozumianej jako połączenie tradycyjnej muzyki japoń-
skiej, muzyki komputerowej, sztuki multimedialnej, krajobrazu dźwiękowego
i projektowania. Muzykę rozpatruje się jako silnie zakorzenioną w literaturze,
tańcu, dramacie kabuki i noh, ceremoniach religijnych i codziennym życiu
społeczeństwa. Zalecono też udoskonalanie zajęć o charakterze ekspresyjnym.
Wprowadzono elastyczne zajęcia muzyczne do wyboru przez dzieci, likwidację
szczegółowych regulacji treści nauczania, wycofanie części obowiązkowych
piosenek na rzecz ich wyboru przez młodzież (szczególnie w gimnazjum), obo-
wiązkową naukę gry na tradycyjnych, japońskich instrumentach w gimnazjum
i zróżnicowanie technik wokalizacji (z uwzględnieniem techniki z muzyki pop)36.
Inny kontekst historyczny i kulturowy tworzył zaplecze kształtowania się
edukacji muzycznej w Stanach Zjednoczonych Ameryki Północnej. Muzykę
w Ameryce Północnej od dawna postrzegano jako środek kulturowej transmisji,
służący zachowaniu kultur (subkultur) oraz budowaniu dominacji. Olbrzymia
popularność programów, festiwali i konkursów w skali regionalnej, a później
także ogólnokrajowej, istotnie wpływa na szkolną edukację muzyczną. W wie-
lu amerykańskich szkołach życie muzyczne skupia się wokół orkiestr. Mimo
istniejących standardów stanowych edukacja muzyczna funkcjonuje, dostoso-
wując się raczej do życzeń sponsorów i organów zarządzających szkołami, co
powoduje olbrzymie różnice w ofercie muzycznej poszczególnych placówek.

34	 A. Weiner, Kompetencje muzyczne dzieci w młodszym wieku szkolnym – determinanty, zależności, perspek-
tywy rozwoju, Wydawnictwo UMCS, Lublin 2010, s. 103–158.

35	 Ibidem.
36	 Ibidem.

413

Diagnozowanie twórczości uczniów i nauczycieli

We Włoszech już w latach dziewięćdziesiątych ubiegłego wieku nastąpiło zde-
cydowane odejście od poglądów nauczania muzyki jako obiektu estetycznej
kontemplacji (funkcjonujących w szkole od lat sześćdziesiątych). Obecnie za-
daniem szkoły jest wspieranie umiejętności rozumienia, tworzenia i percepcji
różnych języków dźwiękowych w kategoriach ich własnych komponentów ko-
munikacyjnych i ekspresyjnych. Włoscy uczniowie w wieku wczesnoszkolnym
(9–10-letni) są już zafascynowana muzyką pop. Dostarcza im ona wiele złożo-
nych doświadczeń, przekazując równocześnie modele interpretacji świata, sys-
temy wartości, ideologię, wiedzę i przekonania. I właśnie ten gatunek muzyki
zaczyna odgrywać coraz większą rolę we włoskiej edukacji muzycznej37.
Nawet tak wybiórczy przegląd obrazuje znaczną odmienność w podejściu do
znaczenia edukacji muzycznej. Pytania o kluczowe jej treści odnoszą się zarów-
no do typowego treningu muzycznego (śpiew, czytanie nut, kształcenie słuchu,
umiejętności wykonawcze), jak i do bardziej uogólnionych aspektów: ekspresja
emocjonalna, analiza dzieła muzycznego, estetyczna świadomość i percepcja,
kreatywność, improwizacja, komponowanie, świadomość estetyczna. Bilans
pomiędzy tymi celami jest różny w poszczególnych krajach. Powszechnie jed-
nak promuje się kreatywność obok umiejętności słuchowych, wykonawczych,
rozumienia i wiedzy jako podstawowe obszary edukacji muzycznej.

Zamiast podsumowania
Jak wynika z przedstawionej argumentacji, aplikacja światowych trendów pole-
gających na promowaniu ekspresji i twórczości w edukacji muzycznej w Polsce
następuje w dość nikłym zakresie. Muzyka w szkole ogólnokształcącej rzadko
inspiruje i nie rozwija twórczo młodych ludzi. Nauczyciele, szczególnie etapu
wczesnoszkolnego, czują się zagubieni. Mimo iż posiadają na ogół (co wynika
z planu studiów) szerszą wiedzę pedagogiczno-psychologiczną w porównaniu
z tak zwanymi nauczycielami przedmiotowcami, ich działania muzyczne ocenić
należy jako coś pośredniego pomiędzy infantylnym umuzykalnieniem odwołu-
jącym się do propozycji podręcznikowych a zaniechaniem edukacji muzycznej.
Dzieje się tak, ponieważ kompetencje muzyczne, jakie posiadają, oraz ich wie-
dza o twórczości nie wystarczają do podjęcia konkurencji z ofertami pakietów
edukacyjnych. Nie potrafią też interpretować prezentowanych w nich założeń.
Z kolei nauczyciele muzycy, przygotowywani do prowadzenia przedmiotu w kla-
sach wyższych, wyposażeni w muzyczną wiedzę i umiejętności, nie dysponują
(na ogół) adekwatnym do rzeczywistych potrzeb warsztatem pedagogiczno-
-psychologicznym. Większość z nich realizuje transmisyjny model umuzykalnie-
nia i dydaktyki. W krajach, w których muzyka uzyskała wysoki status pośród wie-
lu innych przedmiotów szkolnych, mamy do czynienia z kształceniem opartym
na ideach konstruktywizmu. Podczas gdy w Polsce wciąż jeszcze dominują (choć
ukrywane w oficjalnych dokumentach oświatowych) założenia dydaktyki beha-
wiorystycznej: przekazywanie i przyswajanie pojęć, tradycyjne role nauczyciela
i ucznia, traktowanie wiedzy osobistej jako czynnika zakłócającego, ścisłe pla-
nowanie procesu kształcenia, a przede wszystkim „obiektywne źródło wiedzy”38.
37	 Ibidem.
38	 D. Klus-Stańska, Dydaktyka wobec chaosu pojęć i zdarzeń, Wydawnictwo Akademickie Żak, Warszawa

2010, s. 343.

414

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Tymczasem edukacja muzyczna może stanowić świetną bazę do projektowa-
nia procesów twórczych. Wiąże się z tym jednak gotowość do reinterpretacji
zastanego kontekstu kulturowego i namysł nad muzycznym progresem ucznia,
którego cechą podstawową pozostaje nieprzewidywalność.

Bibliografia
Bałachowicz J., Wiedza nauczycieli o twórczości [w:] I. Adamek, J. Bałachowicz (red.),

Kompetencje kreatywne nauczyciela wczesnej edukacji dziecka, Oficyna Wydawnicza
Impuls, Kraków 2013.

Boguszewska A., Weiner A., 160 pomysłów na nauczanie zintegrowane w klasach I–III,
edukacja plastyczno-muzyczna, Oficyna Wydawnicza Impuls, Kraków 2015.

Botkin J.W., Elmandjra M., Malitza M., Uczyć się – bez granic. Jak zewrzeć „lukę
ludzką”?, PWN, Warszawa 1982.

Bruner J.S., O poznawaniu: szkice na lewą rękę, Warszawa 1971.
Cackowska M. (red.), Skuteczność nauczania początkowego w Polsce 1976–1990,

Wydawnictwo UMCS, Lublin 1991.
Creative economy report. The challenge of assesing the creative economy: towards

informed policy—making , UNCTAD, Geneva 2008.
Faure E., (red.), Uczyć się, aby być, PWN, Warszawa 1975.
Florida R., Narodziny klasy kreatywnej, Narodowe Centrum Kultury, Warszawa 2010.
Frołowicz E., Aktywność muzyczna a zmiany rozwojowe dziecka, Wydawnictwo AM,

Gdańsk 2012.
Gordon E. E., Umuzykalnienie niemowląt i małych dzieci, Wydawnictwo Zamiast

Korepetycji, Warszawa 1997.
Hanisz J., Wesoła Szkoła, WSiP, Warszawa 1999.
Jaworska A., Osiągnięcia uczniów klas I–III w zakresie muzyki [w:] Skuteczność

nauczania początkowego w Polsce 1976–1990, M. Cackowska (red.), Wydawnictwo
UMCS, Lublin 1991.

Jung B., Ekonomika kultury. Od teorii do praktyki, Narodowe Centrum Kultury,
Warszawa 2011.

Juszkiewicz A., Went W., Poznaję świat i wyrażam siebie, Didasko, Warszawa 1999.
Kitlińska-Pięta H., Z Ekoludkiem w szkole, Żak, Warszawa 1999.
Klus-Stańska D., Dydaktyka wobec chaosu pojęć i zdarzeń, Wydawnictwo Akademickie

Żak, Warszawa 2010.
Limont W., Twórczość w aspekcie cyklu życia [w:] E. Dombrowska, A. Niedźwiedzka

(red.) Twórczość – wyzwanie XX1 wieku, Oficyna Wydawnicza Impuls, Kraków 2003.
Lipska E, Przychodzińska M., Muzyka w nauczaniu początkowym – metodyka, WSiP,

Warszawa 1991.
Liszcz A., Analiza porównawcza osiągnięć muzycznych uczniów klas trzecich

w nauczaniu przedmiotowym i zintegrowanym, niepublikowana praca magisterska,
napisana pod kierunkiem A. Weiner, Lublin 2004.

Maslow A., O ludziach twórczych, „Znak” 1975, nr 9.
Miklaszewski K., Uczenie się muzyki [w:] M. Manturzewska, H. Kotarska (red.),

Wybrane zagadnienia z psychologii muzyki, WSiP, Warszawa 1990.
Orłowska M., Osiągnięcia uczniów klas trzecich szkól wiejskich i wiejskich w zakresie

przedmiotowej i zintegrowanej edukacji muzycznej, niepublikowana praca
magisterska, napisana pod kierunkiem A. Weiner, Lublin 2004.

415

Diagnozowanie twórczości uczniów i nauczycieli

Szmidt K., Pedagogika twórczości, GWP, Gdańsk 2007.
Tatarkiewicz W., Dzieje sześciu pojęć. Sztuka. Piękno. Forma. Twórczość. Odtwórczość.

Przeżycie estetyczne, PWN, Warszawa 1982.
Twardowski A., Twórczość w procesie edukacji szkolnej [w:] D. Jankowski (red.),

Edukacja kulturalna i aktywność artystyczna, Poznań 1996.
Weiner A., Kompetencje muzyczne dzieci w młodszym wieku szkolnym – determinanty,

zależności, perspektywy rozwoju, Wydawnictwo UMCS, Lublin 2010.
Weiner A., Nie ta melodia, Edukacja wczesnoszkolna po I etapie reformy – edukacja

muzyczna w kształceniu zintegrowanym, „Życie Szkoły” 2004 nr 10.
Wojnar I., Samowychowanie – humanistycznym wyborem człowieka [w:] I. Wojnar,

Humanistyczne intencje edukacji, Warszawa 2000.
Zwolińska E., Kompetencje nauczyciela muzyki w audiacyjnym modelu edukacji

[w:] Kamińska B., Chmurzyńska M. (red.), Psychologia rozwoju muzycznego
a kształcenie nauczycieli, Wydawnictwo AMiFC, Warszawa 2007.

