

Autor: Beata Gronosz, Wydział Ewaluacji i Pragmatyki Zawodowej, Kuratorium Oświaty w Warszawie

Co uczniom w duszy gra?

„Kształcenie ku wartościom to permanentne dążenie nauczyciela i studenta (ucznia) do potrzeby obcowania z pięknem, a także percepcją i interpretacją dzieł muzycznych, wyrabianie zdolności ich rozumienia”¹. A jak wygląda sytuacja edukacji muzycznej w szkołach województwa mazowieckiego? Na pytanie to Mazowiecki Kurator Oświaty starał się udzielić odpowiedzi, umieszczając w planie nadzoru pedagogicznego MKO zadanie priorytetowe pt. „Wartości, zainteresowania i kompetencje muzyczne uczniów w województwie mazowieckim”.

Do realizacji badania przyczyniło się przede wszystkim podpisanie porozumienia między Mazowieckim Kuratorem Oświaty a Dziekanem Wydziału Artystycznego Uniwersytetu Marii Curie-Skłodowskiej w Lublinie. We wszystkich działaniach terenowych brali udział i nadzorowali je pracownicy Kuratorium Oświaty w Warszawie, a raport z badania, na podstawie którego napisano niniejszy artykuł, opracowali pracownicy uniwersytetu: dr Mirosław Grusiewicz i dr Andrzej Białkowski.

Głównym celem badania była diagnoza stanu zainteresowań, preferencji oraz kompetencji muzycznych uczniów szkół podstawowych i gimnazjów oraz dokonanie oceny wybranych aspektów funkcjonowania systemu powszechnej edukacji muzycznej na terenie województwa mazowieckiego. Założono też, że uzyskane wyniki pozwolą na wypracowanie wniosków, które będą podstawą do podjęcia kroków mających na celu podniesienie efektywności działań muzyczno-edukacyjnych realizowanych na terenie szkół.

Problematykę artykułu stanowić będą głównie wartości i zainteresowania uczniów, które badano metodą sondażową. Materiał do analizy pochodził z badań ankietowych, przeprowadzonych drogą elektroniczną za pośrednictwem sieci ektranet. Badania zrealizowane zostały w terminie od 26 listopada 2007 r. do 31 stycznia 2008 r. na dwóch losowych próbach uczniów kończących szkołę podstawową oraz gimnazjum.

¹J. UCHYŁA-ZROSKA, *Wartości w muzyce. Studium monograficzne, Tom I*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2008, s. 8.

Ogólny stan zainteresowania uczniów muzyką możemy określić na podstawie analizy odpowiedzi na pytanie: *Czy interesujesz się muzyką?* (Tabela 1)

Tabela 1. Czy interesujesz się muzyką?

	Szkoła podstawowa (N=1251)			Gimnazjum (N=1000)		
	Dz.	Ch.	Razem	Dz.	Ch.	Razem
Zdecydowanie tak	65,8	43,5	54,7	63,1	50,5	56,9
Raczej tak	29,1	41,4	35,2	33,7	39,2	36,4
Raczej nie	3,5	9,6	6,6	2,4	7,7	5,0
Zdecydowanie nie	0,8	4,0	2,4	0,2	0,6	0,4
Nie potrafię udzielić odp.	0,8	1,5	1,1	0,6	2,0	1,3
Razem	100,0	100,0	100,0	100,0	100,0	100,0

Autorzy omawianego raportu zwracają uwagę, iż powyższe odpowiedzi uczniów przede wszystkim wskazują na powszechność ich zainteresowania muzyką. Zainteresowanie to jest wyraźnie większe wśród dziewcząt niż wśród chłopców. Widać też dużą grupę osób udzielających odpowiedzi „raczej tak”. Z podobną tendencją spotkano się w ogólnopolskich badaniach preferencji muzycznych zrealizowanych w ramach projektu „Edukacja muzyczna w Polsce. Stan, uwarunkowania, pożądane obszary zmiany”. Odsetek osób udzielających odpowiedzi „raczej tak” był tam również znaczący. Pracownicy UMCS-u wysnuli wówczas przypuszczenie, iż „wysokie uzyskane w tym zakresie rezultaty wskazują na stopniowe migrowanie muzyki do sfery tła”. **Przyznać należy jednocześnie, że jako najpowszechniejszy przejaw uczestnictwa w kulturze muzyka jest w dalszym ciągu postrzegana przez młodzież jako obszar atrakcyjny i ważny w jej życiu.** Na skutek jej nieustającej i często natarczywej obecności coraz trudniej jest młodym ludziom zaliczyć muzykę do sfery autonomicznych zainteresowań, których realizacja wymaga wysiłku i skupienia².

Interesujące wydają się być także dane dotyczące czasu, który młodzież poświęca na słuchanie muzyki, ponieważ właśnie słuchanie jest główną formą kontaktu młodzieży z muzyką. Dane na ten temat ukazuje Tabela 2:

² A. BIAŁKOWSKI, M. GRUSIEWICZ, *Edukacja muzyczna w Polsce*, (w druku)

Tabela 2. Czas przeznaczony przez młodzież na słuchanie muzyki

	Szkoła podstawowa (N=1251)			Gimnazjum (N=1000)		
	Dz.	Ch.	Razem	Dz.	Ch.	Razem
1 godz. dziennie	36,4	55,7	46,0	21,2	33,8	27,4
2-3 godz. dziennie	40,5	31,9	36,2	36,3	37,7	37,0
4-5 godz. dziennie	15,0	6,3	10,7	25,4	16,5	21,0
Więcej niż 5 godz.	8,1	6,1	7,1	17,1	12,0	14,6
Razem	100,0	100,0	100,0	100,0	100,0	100,0

Wyniki pokazują, że ponad 82% uczniów szkół podstawowych i 64% uczniów gimnazjów poświęca na słuchanie muzyki nie więcej niż trzy godziny dziennie. Widać wyraźnie, że więcej czasu na słuchanie muzyki przeznaczają gimnazjaliści i dziewczęta.

Warto przyjrzeć się również ulubionym przez młodzież formom słuchania muzyki:

Tabela 3. Preferencje młodzieży dotyczące słuchania muzyki

	Szkoła podstawowa (N=1251)			Gimnazjum (N=1000)		
	Dz.	Ch.	Razem	Dz.	Ch.	Razem
a. z nagrań muzycznych	36,7	51,5	44,0	25,7	43,2	34,3
b. „na żywo”	7,6	9,4	8,5	5,1	9,8	7,4
c. obie formy są równie atrakcyjne	55,7	39,1	47,5	69,2	47,0	58,3
Razem	100,0	100,0	100,0	100,0	100,0	100,0

Jak łatwo można zauważyć, wśród uczniów zdecydowanie przeważa zainteresowanie słuchaniem muzyki z nagrań. Niewielu respondentów przedkłada kontakt z żywą muzyką nad słuchanie nagrań. A. Białkowski twierdzi, że jest to „tendencja niepokojąca i wymagająca interwencji pedagogicznej. Winna ona skłonić organizatorów szkolnej oświaty muzycznej do położenia większego nacisku na zapewnienie uczniom bogatych i różnorodnych doświadczeń płynących z kontaktu z „żywą” muzyką, co dałoby szansę na zmianę postaw młodzieży w tym zakresie. Być może przemyślenia wymagają tu również szkolne programy nauczania,

które winny otworzyć się w większym niż dotychczas stopniu na realizację zadań dydaktycznych w powiązaniu z działalnością instytucji kultury”³.

Badaniami objęto również inne formy kontaktu z muzyką, m. in. czynne jej uprawianie w postaci gry na instrumencie. Tę formę uznano jako szczególnie znaczącą i sprzyjającą głębokiemu „zanurzeniu w muzykę”. Zebrane w trakcie badań rezultaty przedstawia Tabela 4:

Tabela 4. Zainteresowania młodzieży czynnym uprawianiem muzyki (grą na instrumentach)

	Szkoła podstawowa (N=1251)			Gimnazjum (N=1000)		
	Dz.	Ch.	Razem	Dz.	Ch.	Razem
Tak	36,7	24,2	30,5	28,9	23,8	26,4
Nie	63,3	75,8	69,5	71,1	76,2	73,6
Razem	100,0	100,0	100,0	100,0	100,0	100,0

Wyniki pokazują, że ponad 30% uczniów szkół podstawowych i ponad 26% uczniów gimnazjum uczy się gry na jakimś instrumencie. Najczęściej jest to instrument klasyczny, taki jak: fortepian, gitara, flet, skrzypce itp. Zdecydowanie chętniej grą na instrumentach zajmują się dziewczęta.

Jeśli chodzi o strukturę preferencji muzycznych uczniów, to przedstawia się ona następująco:

Tabela 5. Rodzaje muzyki preferowane przez młodzież

	Szkoła podstawowa (N=1251)			Gimnazjum (N=1000)		
	Dz.	Ch.	Razem	Dz.	Ch.	Razem
Muz. poważna	9,8	10,2	10,0	11,6	10,2	11,9
Pop	66,0	46,7	56,4	66,2	46,2	56,4
Rock	29,6	28,4	28,9	40,1	33,8	37,0
Folk	3,3	2,6	3,3	2,6	2,0	2,3
Rap	18,5	35,0	26,6	18,1	29,7	23,8
Country	10,6	12,6	11,6	5,5	10,4	7,9
Disco-polo	53,2	44,1	48,6	48,1	43,4	45,8
Techno	44,0	61,4	52,5	47,7	60,5	54,0
Reggae	6,2	9,9	8,0	17,6	16,1	17,0

³ A. BIAŁKOWSKI, *Projekt „Wartości, zainteresowania i kompetencje muzyczne uczniów w województwie mazowieckim” (raport cząstkowy)*, Warszawa, maj 2008.

Poezja śpiew.	3,2	3,1	3,1	6,9	3,7	5,3
Muz. filmowa	27,2	17,7	22,5	31,0	16,7	24,0
Muz. religijna	7,6	5,3	6,5	6,7	7,1	6,9
Dance	42,9	29,5	36,2	46,4	34,6	40,6
Jazz	13,4	13,6	13,5	9,4	6,5	8,0
Inne	21,5	14,1	17,8	22,8	15,7	19,3

Jak wynika z powyższych danych młodzież słucha przede wszystkim muzyki: **pop, techno, disco-polo, dance i rock**. Muzyką poważną zaś interesuje się tylko co dziesiąty uczeń. Dziewczęta preferują pop, dance, disco-polo, a także muzykę filmową, chłopcy natomiast częściej słuchają muzyki rap i techno.

Chcąc dowiedzieć się jakie czynniki, zdaniem uczniów, miały największe znaczenie dla kształtowania się ich preferencji muzycznych, zadano im pytanie: *Kto przyczynił się w największym stopniu do rozwoju Twoich zainteresowań muzyką?* Uzyskane wyniki przedstawia Tabela 6:

Tabela 6. Główne czynniki kształtujące preferencje i zainteresowania muzyczne uczniów

	Szkoły podstawowe (N=1261)			Gimnazjum (N=1000)		
	Dz.	Ch.	Razem	Dz.	Ch.	Razem
Szkoła	56,8	37,5	47,0	34,3	31,5	32,7
Radio	45,1	51,6	48,1	58,4	51,4	54,6
Telewizja	47,8	44,2	45,8	53,1	42,4	47,5
Internet	44,5	50,2	47,2	59,8	65,6	62,2
Rodzice	10,5	8,1	9,3	4,3	4,3	4,3
Z książek	7,2	4,5	5,8	3,9	2,1	3,0
Od kolegów	22,5	27,3	24,8	33,1	34,4	33,5
Z prasy	9,9	5,8	7,8	13,2	7,8	10,5
Inne	6,5	7,1	6,8	4,3	5,1	4,7

Analiza danych wyraźnie pokazuje, że największe znaczenie dla kształtowania się zainteresowań muzycznych uczniów szkół podstawowych miały: radio, Internet, szkoła i telewizja, a dla gimnazjalistów: Internet, radio i telewizja. Rola szkoły zdecydowanie słabnie w gimnazjum w porównaniu ze szkołą podstawową. Według badaczy, nie bez znaczenia jest tutaj fakt, iż „wiedza dostarczana przez szkołę postrzegana jest przez uczniów jako nieatrakcyjna w formie oraz nazbyt odległa od jej codziennych doświadczeń muzycznych”. Znaczący sugerują też, że rezultaty te można odczytać jako „wskazujące na konieczność położenia przez szkołę większego nacisku na obszar bezpośrednich doświadczeń muzycznych (zwłaszcza czynnego uprawiania muzyki), w zakresie których szkoła pełnić może funkcję unikalną. Trudno sobie bowiem wyobrazić, iż rolę taką pełnić mogłyby równie efektywnie jakiegokolwiek inne instytucje. Jest to kierunek, którym z powodzeniem podążają dziś organizatorzy oświaty muzycznej w innych krajach europejskich”⁴.

Jeśli chodzi o edukację muzyczną jako czynnik kształtujący wiedzę i zainteresowania uczniów, ważnym wydaje się być stopień akceptacji głównej proponowanej uczniom przez szkołę formuły zajęć muzycznych. Rezultaty badań zazwyczaj ukazują dużą dynamikę tego zjawiska oraz jego silne uzależnienie od takich czynników, jak: styl i metody pracy nauczyciela, rodzaj i atrakcyjność używanych w trakcie zajęć środków dydaktycznych, intensywność nasycenia zajęć aktywnymi formami kontaktu z muzyką, a także wieku uczniów. **Analiza wyników badań Kuratorium Oświaty w Warszawie pokazuje, że uczniowie przeważnie lubią szkolne lekcje muzyki.** Nie oznacza to jeszcze jednak, że lekcje te są traktowane przez nich jako istotne dla kształtowania się ich wiedzy muzycznej.

Znaczące w tym kontekście wydają się być wskazywane przez młodzież źródła wiedzy na temat muzyki, a są to głównie: Internet, radio, telewizja i szkoła (choć rola szkoły wyraźnie maleje wraz z wiekiem uczniów). Ponadto badacze zauważają, że rola szkoły w budzeniu zainteresowań uczniów muzyką artystyczną (tzw. poważną) jest niezbyt istotna (mowa jest nawet o zjawisku kryzysu tożsamości edukacji muzycznej).

Jak przypominają autorzy raportu, lekcje muzyki w Polsce organizowane są w oparciu o tzw. model zrównoważony. Postuluje on potrzebę organizowania zajęć (przeznaczonych dla wszystkich uczniów) dążących do równowagi pomiędzy różnymi formami aktywności muzycznej (głównie śpiewania, tworzenia muzyki, gry na instrumentach, słuchania muzyki), co sprzyjać ma harmonijnemu zaspakajaniu różnorodnych potrzeb muzycznych uczniów oraz pobudzaniu ich motywacji poprzez aktywność zgodną z systemem naturalnych preferencji.

⁴ A. BIAŁKOWSKI, M. GRUSIEWICZ, *dz. cyt.*

Zakłada też, iż różnorodność doznań muzycznych sprzyja efektywnemu docieraniu do głębszych obszarów muzyki, a tym samym wzbogacenia jakości doświadczeń muzycznych⁵.

Jeśli chodzi o zainteresowania uczniów różnymi, obecnymi na zajęciach muzycznych, formami aktywności muzycznej, to okazuje się, że najbardziej atrakcyjne są dla nich śpiew oraz słuchanie muzyki, a najmniej zdobywanie wiedzy muzycznej. Relatywnie niskie jest też zainteresowanie grą na instrumentach, które prawdopodobnie łączą się w świadomości młodzieży z tzw. instrumentami szkolnymi, niecieszącymi się popularnością wśród uczniów kończących szkołę podstawową i gimnazjalistów. Biorąc pod uwagę zróżnicowanie ze względu na płeć, dziewczęta wyraźnie wolą śpiewanie, chłopcy zaś - słuchanie muzyki.

Zdaniem A. Białkowskiego, przeprowadzone przez MKO i UMCS badania jednoznacznie potwierdzają, że muzyka jest wciąż jednym z najistotniejszych aspektów kontaktu młodzieży z kulturą, muzyką interesuje się większość nastolatków. Jest ona coraz bardziej powszechna i łatwo dostępna, przez co przemieszcza się coraz bardziej „do sfery tła” i przestaje być niezależnym przedmiotem zainteresowań młodych ludzi. Uczniowie w zdecydowanej większości preferują upowszechniane przez media rozmaite formy muzyki popularnej: pop, techno, disco-polo, dance i rock, nie wykazują zaś zainteresowania tzw. muzyką poważną, z którą stykają się w szkole.

A. Białkowski postuluje zwiększenie obecności muzyki popularnej, która wyraźnie dominuje w zainteresowaniach uczniów, w szkolnych programach nauczania. Twierdzi, iż pozostawienie tego obszaru wyłącznie doświadczeniu potocznemu nie sprzyja dokonywaniu właściwych wyborów. Strategią najodpowiedniejszą wydaje się, jego zdaniem, stworzenie odrębnych programów wychowania do muzyki popularnej. Jeśli chodzi zaś o muzykę poważną, która nie cieszy się obecnie zbyt dużym zainteresowaniem młodzieży, należałoby zrezygnować z dominującej dziś w nauczaniu strategii „mentorskiej” na korzyść podejścia dialogicznego⁶.

⁵ A. BIAŁKOWSKI, *dz. cyt.*, str. 32.

⁶ Tamże, s. 36.