
Ś w i a t i S ł o w o
filologia | nauki społeczne | filozofia | teologia

1 (2 0) / 2 0 1 3

ST
UD

IA
 I

SZ
KI

CE

„Muzyka zaczyna się tam, gdzie słowo
jest bezsilne – nie potrafi oddać wyrazu;

muzyka jest tworzona dla niewyrażalnego”.
Claude Debussy

Słowo, jego rytm i intonacja, stają się przedmiotem zainteresowań dzie-
ci już w początkowym etapie rozwoju, co wynika z potrzeby porozumienia
się. Dziecko spontanicznie tworzy dźwięki głosem, a z czasem odkrywa, że
mogą być one znakami i nośnikami znaczenia1. Głosowa aktywność dziecka
prowadzi do intencjonalnego wykorzystania dialogu i gromadzenia zasobu
słów, czyli kodu pozwalającego na jego ekspresję i zrozumienie. Nastepuje
zatem przejście od spontaniczności do strukturowania2. Rosamund Shu-
ter-Dyson zauważyła, że między 15. a 16. tygodniem życia u niemowląt
pojawia się „celowe wytwarzanie dźwięków głosem”3. Przygotowawcza
rola słyszenia mowy w okresie prenatalnym kształtuje się między 16. a 20.
tygodniem życia płodowego, kiedy rozwija się zmysł słuchu, a mechanizm

1 B. Mika, Muzyka jako znak (w kontekście analizy paradygmatycznej), Lublin 2007, s. 13–44.
2 R. Gloton, C. Clero, Twórcza aktywność dziecka, tłum. I. Wojnar, Warszawa 1985, s. 110.
3 R. Shuter-Dyson, C. Gabriel, Psychologia uzdolnienia muzycznego, Warszawa1986, s. 113.

Irena Burczyk
Kolegium Nauczycielskie w Bytomiu

Miejsce słowa w aktywności muzycznej dziecka
w młodszym wieku szkolnym

292 Irena Burczyk

słyszenia działa jak u dorosłego człowieka4. Po urodzeniu dziecko wydaje
krzyk, słyszy siebie, a później swoje głużenie, które pojawia się, zanim za-
cznie nucić, a nucone „piosenki” pojawiają się, zanim wypowie pierwsze
słowo5. Stadium głużenia występuje około 2. miesiąca życia6. Głużenie nie
spełnia funkcji komunikacyjnej, a jedynie towarzyszy aktywności dziecka.
Są to dźwięki gardłowe tylnojęzykowe „agu, gli, kli, tli, bwe” oraz dźwięk
wibrujący przypominający „r” (pojedyncze głoski lub w połączeniu z sa-
mogłoską7). Jest to odruch bezwarunkowy. Pewne dźwięki pozostaną na
stałe jako fonemy8. Po okrzyku i głużeniu pojawia się gaworzenie. Jest to
umiejętność związana z kontrolą przepływu powietrza przez struny głoso-
we oraz kontrolą nad wargami i językiem. Te celowe dźwięki – polegające
na łączeniu sylab – nie mają treści ani znaczenia. Ostatnią fazą gaworzenia
jest „ujęzykowienie”, polegające na zmiennej intonacji wydawanych dźwię-
ków. Dziecko gaworząc ćwiczy intonację, która pełni funkcję rozwojową
przygotowującą do mówienia. Pierwsze „prawdziwe” słowa przypominają
sekwencje gaworzenia9, które jest też treningiem słuchu10. Badacze zauwa-
żają, że w okresie niemowlęcym około 6. miesiąca życia pojawia się u dziec-
ka „muzyczne gaworzenie”11, które poprzedzone jest przysłuchiwaniem
się muzyce i reakcji motorycznej. Między 12. a 18. miesiącem życia prze-
ważają wokalizacje i eksperymentowanie własnym głosem. Spontaniczne
śpiewanie, które może pojawić się po przebudzeniu, w czasie zabawy, na
spacerze, przed zaśnięciem, wykorzystuje fragmenty tekstów, pojedyncze
wyrazy lub sylaby.

W wieku przedszkolnym dziecko wykonuje improwizacje wokalne,
„arie” własnej produkcji (towarzyszące zabawie, rytmicznemu przekoma-
rzaniu się, wyśpiewywaniu wrażeń, przeżyć, obserwacji), stanowiące formę
kontaktów interpersonalnych. Są dwojakiego rodzaju: [1] eksperyment
z melodią, wówczas słowa nie mają znaczenia semantycznego, a formo-
twórcze (dobierane jako ornament, element strukturalny), [2] śpiew melo-
deklamacyjny, mający charakter narracyjny, zachowujący rytm mowy12. Im-

4 M. Manturzewska, B. Kamińska, Rozwój muzyczny człowieka, [w:] Wybrane zagadnienia z psychologii, red.
M. Manturzewska, H. Kotarska, Warszawa 1990, s. 32.

5 R. Shuter-Dyson, C. Gabriel, Psychologia..., s. 114.
6 Ross Vasta, Marshall M. Haith, Scott A. Miller, Biomedyczne podstawy rozwoju, Warszawa 1995, s. 409–410.
7 I. Styczek, Logopedia, Warszawa 1979, s. 208–216.
8 T. Kostkiewiczowa, Fonemy, [w:] Słownik terminów literackich, red. J. Sławiński, Wrocław [i in.] 1988, s. 149.
9 H. Rudolph Schaffer, Psychologia dziecka, Warszawa 2006, s. 301 –302; zob. B. Woynarowska, A. Kowalska,

Z. Izdebski, K, Komosińska, Biomedyczne podstawy kształcenia i wychowania, Warszawa 2010, s. 87–88.
10 G. Demel, Minimum logopedyczne nauczyciela przedszkola, Warszawa1978, s. 14–18.
11 M. Manturzewska, B. Kamińska, Rozwój muzyczny człowieka, [w:] Wybrane..., s. 33.
12 Tamże, s. 34.

293Miejsce słowa w aktywności muzycznej dziecka w młodszym wieku szkolnym

prowizacje tego typu traktują o wrażeniach, przeżyciach, przemyśleniach,
przebiegu dnia, o planach zabaw. U niemowlęcia „przedmową” odpowia-
dającą gaworzeniu, zanim zostanie nazwany kot, pies, są twory słowne,
będące umownym szyfrem (hau, miau, kici, ta, muu, kukuryku) dziecka.
Słowo tworzone przez dorosłych ma na celu włączenie dziecka w świadome
kreowanie zabawy i towarzyszy zabawom manipulacyjnym w rodzaju: „Wa-
rzyła kurka”, „Idzie rak”, „Kosi kosi łapki”, „Idzie kominiarz”13, „Bawiły
się dzieci paluszkami”14, „Na dole na górze”15, „Paluszek”16. Interwałem
melodii dziecięcych spontanicznie tworzonych, często stosowanym w wy-
liczankach, jest opadająca tercja mała, która stanowi pramotyw melodii
wczesnodziecięcych różnych narodowości i krajów.

Wśród mikroform słownych folkloru dziecięcego tworzonego przez
dzieci są wyliczanki (rymowanki-wołanki, skrętacze językowe, zama-
wianki, wywracanki, przedrzeźnianki)17, przysłowia, zagadki. Źródłem
i „tworzywem” zabawy może być rytmika słowa, a więc przysłowia, wyli-
czanki. Przysłowia stanowią krótkie, zwięzłe zdania, często wierszowane,
wyrażające spostrzeżenie, sentencję, ogólną myśl ujętą w formę przenośną,
obrazowo-alegoryczną. Innymi użytymi środkami artystycznymi są ani-
mizacja, personifikacja, antropomorfizacja oraz hiperbola. Paremie, dzięki
porównaniom, metaforom, uzyskują nową wartość semantyczną. Zastoso-
wany kontrast pozwala na uzyskanie wyrazistości18. Przysłowia dotyczące
problematyki meteorologicznej stanowią wiedzę o otaczającym świecie, po-
zwalają odczytać prawa przyrody i natury. Informują o „integralności życia
na ziemi, uczą poszanowania dla praw i reguł obowiązujących w świecie flo-
ry i fauny, jak również szacunku dla życia zgodnego z rytmem przyrody”19.
Spełniają one funkcję użytkową, informacyjną, kulturową, społeczną i edu-
kacyjną. Niektóre elementy przysłowia ulegają przekształceniu, powstają
ich trawestacje, a tworzenie nowych spełnia funkcje zabawowe.

Wyliczanki to rymowane i recytowane lub śpiewane teksty, rozpoczy-
nające zabawy dziecięce, często pozbawione logicznego sensu. Powtórzenia

13 I. Burczyk, Folklor dziecięcy, [w:] Wartości w muzyce. Muzyka w środowisku społecznym, t. 4 red. J. Uchyła-
-Zroski, Katowice 2012, s. 390–397; zob. J. Gorzechowska, M. Kaczurbina, Mało nas. Polskie dziecięce zabawy ludowe,
Warszawa 1978.

14 U. Loba-Wilgocka, Zabawa z piosenką, Poznań 1992, s. 120.
15 Tamże, s. 80.
16 Tamże, s. 72.
17 K. Turek, Folklor dziecięcy, Katowice 2002.
18 Tamże.
19 K. Turek, Przedmowa i komentarze, [w:] Cztery pory roku w przysłowiach. Ze zbiorów prof. A. Dygacza, Kato-

wice 2000, s. 5.

294 Irena Burczyk

słów, dźwięków, zwrotów pełnią funkcję organizacyjną i formotwórczą.
Rymy pełniące rolę foniczną pełne są często znaczeniowej absurdalności20.

Zagadka, obok przysłowia, jest najkrótszą formą literacką folkloru
słownego21. Metonimia i peryfraza polega na użyciu omówienia, opisu,
charakterystyki, metafory zamiast słowa oznaczającego dany przedmiot,
czynność lub cechę22. Ogranicza się często do samego pytania i pełni funk-
cję dydaktyczną i rozrywkową; ta funkcja zapewnia przetrwanie zagadki.
Zauważona przez Arystotelesa obrazowo-artystyczna natura zagadek
pozwoliła je określić jako „dobrze zestawione metafory”23. Zagadka żyje
współcześnie głównie w środowisku dziecięcym. Tematyką poruszaną w za-
gadce są przedmioty, drobne codzienne zjawiska, zwykłe, ale ujęte poetyc-
ko. Wśród drobnego gatunku folkloru słownego można rozróżnić zagadki-
-metafory, łamigłówki abstrakcyjne, dwuznaczne – oparte na podwójnym
znaczeniu słów, sytuujące się blisko kalamburu24. Oprócz podziału według
tematu istnieje podział na zagadki-opisy, zagadki-zadania, zagadki-pyta-
nia, zagadki-dialog, tzn. podstawą klasyfikacji są środki artystycznej orga-
nizacji tematycznej25.

Drobne gatunki folkloru dziecięcego można wykorzystać jako materiał
do recytacji swobodnej pod względem rytmicznym oraz recytacji zrytmi-
zowanej (poddanej dyscyplinie w zakresie dynamiki, artykulacji, agogiki,
wysokości intonacji). Repertuar oparty na dialogowaniu, pojawiający się
w pieśniach ludowych, pląsach, czy piosenkach dziecięcych jest również
formą urozmaicenia mowy. Przykładami mogą być: „Gdzieżeś to bywał
czarny baranie”26, „Szewczyk”27, „A czy wy tak potraficie”28, „Wyliczanka
z psem i kotem”29, „Piosenka z zagadkami”30. Forma dialogu aktywizuje
i ośmiela dzieci.

Głos może stać się „instrumentem perkusyjnym; ilustracyjność mowy
jest środkiem ekspresji dziecka w metodzie zaproponowanej prze Carla
Orffa. Ilustracja zjawisk akustycznych może dotyczyć naśladowania gło-
sów zwierząt, odgłosów natury, instrumentów. Naśladować można poprzez

20 I. Burczyk, Folklor..., s. 390–397; zob. D. Simonides, Ele mele dudki. Rymowanki dzieci śląskich, Katowice 1985.
21 J.M. Kasjan, Polska zagadka ludowa, red. L. Pszczołowska, Wrocław 1983, s. 5–7.
22 J. Krzyżanowski, Zagadka,[w:] Słownik folkloru polskiego red. J. Krzyżanowski, Warszawa 1965, s. 452–456.
23 W. Gusiew, Estetyka folkloru, tłum. T. Zielichowski, Wrocław 1974, s. 144.
24 D. Simonides, Współczesny folklor słowny dzieci i nastolatków, Wrocław 1976, s. 148–160.
25 W. Gusiew, Estetyka..., s. 145.
26 A. Dygacz, Pieśni ludowe miasta Katowic. Źródła i dokumentacja, Katowice 1987, s. 135.
27 U. Loba-Wilgocka, Zabawa..., s. 51; K. Dadak-Kozicka, Śpiewajże mi jako umiesz, Warszawa 1992, s. 37.
28 U. Loba-Wilgocka, Zabawa..., s. 94.
29 K. Stasińska, 120 lekcji muzyki w klasach 1–3, Warszawa 1995, s. 391.
30 Tamże, s. 340–342.

295Miejsce słowa w aktywności muzycznej dziecka w młodszym wieku szkolnym

dokładne odtworzenie zjawiska (tykanie zegara, szum wiatru) lub tylko
nastroju, jaki wywołuje. Źródłem ćwiczeń mogą być sylaby dźwiękonaśla-
dowcze (kle – bocian, kra – wrona, kuku – kukułka, ćwir – wróbel, stuk-
-puk – dzięcioł, kap, kap – deszcz31, pac, pac – spadające kasztany, skrzyp,
skrzyp – śnieg, tap tap – piłka32, cyk, cyk, tik-tak, bim-bam – zegary, chrapu
chrap33, par par i tra ta ta34) – wypowiadanie się szmerem, (szszsz – szum
liści, wiju wiuu – wiatr35) efektem akustycznym: (tap tap – klaskanie, klim-
-bim-bim – fortepian, dylu-dylu, pili-pili – skrzypce, fiju fiju, firli firli –
flet, tra ta ta – trąbka36), formą ostinato towarzyszącą śpiewaniu piosenki
(np. Co się ptakom śni – ostinato parlando wrona – kawka)37; wydawanie
nieartykułowanych dźwięków głosem (długich, krótkich, ciągłych, przery-
wanych, wysokich, niskich, jasnych, ciemnych). Efektami głosowymi poza
dźwiękami mowy mogą być: mruczenie, charczenie, syk, gwizd, tremo-
lando językowe, wargowe, kląskanie językiem, kląskanie w stulone dłonie
przed odpowiednio przymykanymi ustami, tremolando wykonane dłonią
przed ustami, zasłanianie i odsłanianie ust dłońmi złożonymi na kształt
czaszy, efekty głosowe o charakterze artykulacyjnym w parlando i wokali-
zie38. Ćwiczenia mowy rozwijają i doskonalą technikę operowania odde-
chem i głosem. Jest to rodzaj ćwiczeń dykcji, modulacji głosu i interpretacji.
Może również stanowić materiał do tworzenia form AB, ABA, kanonu, ron-
da, wariacji. Ten rodzaj ćwiczeń pomaga w nauce wzajemnego słuchania się
(np. rytmiki słów, sensu, melodii mowy, akcentacji), naśladowania, pobu-
dza też inwencję. Formą ćwiczenia może być rytmizacja słowa; podział na
sylaby, tworzenie zbiorów jedno-, dwu-, trzy-, czterosylabowych, np. nazw
kwiatów, owoców, drzew, warzyw, instrumentów39, imion40. Rytmizacja
zgodna z prawidłową akcentacją i prozodią przyczynia się do podniesienia
skuteczności i atrakcyjności ćwiczeń41.

31 K. Stasińska, W deszczowym rytmie, [w:] 120 lekcji..., s. 53–55.
32 U. Loba-Wilgocka, Piłka [w:] Zabawa..., s. 88.
33 Taż, Niedźwiedź śpi, [w:] Zabawa..., s. 54.
34 U. Smoczyńska-Nachtman, Wesoły czajnik, [w:] Podajmy sobie ręce, Warszawa 1989, s. 83–85.
35 H. Smoczyńska-Nachtman, Wiatr psotnik, [w:] Muzyka dla dzieci, Warszawa 1992, s. 24–26, A. Fredro, Wiatr

i noc, [w:] Polscy poeci. Wiersze dla dzieci.
36 U. Loba-Wilgocka, Kapela, Jestem muzykantem, Cicho głośno, [w:] Zabawa..., s. 126, 110, 118; K. Stasińska,

Witamy na koncercie, [w:] 120 lekcji..., s. 403–405, Śpiewaj i tańcz, s. 407–409.
37 K. Stasińska, 120 lekcji..., s. 44–46.
38 Z. Ciechan, Nauczyciel i twórczość muzyczna uczniów, Warszawa 1990.
39 A. Twardowska, W. Próchniewicz, Wesołe instrumenty, Warszawa 2006.
40 A. Stadnicki, Logorytmika i choreorytmika, Warszawa 1987, s. 29, 38, 41, 58. J. Stadnicka, Terapia dzieci

muzyką, ruchem, mową, Warszawa 1998.
41 Przykładem może być „gra słowna”; por. N. Trias, S. Perez, L. Filella, 150 rytmicznych zabaw dla dzieci, s. 59.

296 Irena Burczyk

Tekst do rytmizacji powinien mieć odpowiednie cechy rytmiczno-
-brzmieniowe, zawierać motyw treściowo-formalny, który można rozwi-
nąć przez powtarzanie, przetwarzanie. W refrenach, czyli powtórzeniach
stałych elementów (dotyczyć to może jednego lub kilku słów), najczęściej
treściowych, formalnych, treściowo-formalnych lub przyśpiewach (w za-
kończeniu lub otwarciu strofy) kompozytorzy dokonują powtórzeń (słów,
sylab, głosek oderwanych, efektów dźwiękonaśladowczych), przestawień
słów wersów, wplatają słowa znaczące i nieznaczące, czyli obojętne dla tre-
ści piosenki lub wokalizę.

Teksty piosenek są dobrym materiałem służącym do rytmizacji oraz
ćwiczeń różnych środków wyrazu artystycznego: dynamiki (cicho-głośno
i gradacji od coraz głośniej do coraz ciszej), agogiki (wolno-szybko, zwięk-
szając i zmniejszając tempo), artykulacji (lekko-ciężko, staccato-legato),
barwy (jasna-ciemna), rytmu (równo-nierówno), wysokości dźwięku (ni-
sko-wysoko, coraz wyżej- coraz niżej), nastroju (wesoło-smutno) i innych
odcieni emocji (zdziwienia, przerażenia, zaskoczenia, dowcipu, humoru,
strachu, tajemniczości, euforii, zwątpienia, zadumy, złości, radości), for-
my muzycznej (tak samo-inaczej), faktury (jeden-kilka). Jedną z zasad,
jakimi się posługujemy, może być powtórzenie. W odbiorze emocjonalnym
dwukrotne wysłuchanie możemy odebrać jako tożsame lub nieco inne. To
z kolei daje początek kontynuacji, z której wynika zasada podobieństwa
i przeciwieństwa (tak samo, inaczej), czyli kontrastu (na niej oparte są for-
my, gatunki, style, kierunki). Pary kontrastów, czyli „opozycje binarne są
pierwszą dziecięcą operacją logiczną”42. Liczne ćwiczenia ze zróżnicowa-
niem środków wyrazu pozwalają dzieciom poznać się wzajemnie i usłyszeć
różną barwę, intonację, nastrój, wyczucie formy, napięcie i rozładowanie
emocji. Uaktywniają wyobraźnię twórczą i dostarczają nowych doświad-
czeń związanych ze słowem i jego niekonwencjonalnym zastosowaniem.

Wzbogaceniu słownictwa dzieci pomaga skłanianie ich do samodziel-
nej oceny utworu uprzednio wysłuchanego. Uzasadnianie własnego wybo-
ru, jak również tworzenie opowiadania (treści pozamuzycznej, którą niesie
muzyka), to przykłady ćwiczeń rozszerzających słownictwo. Nowe wraże-
nia i przeżycia związane z emocjonalnym ładunkiem muzyki prowokują do
poszukiwań nowych, odpowiednich określeń, emocji, nastrojów i uczuć.
Wiele wierszy dziecięcych (np. Na straganie czy Pan pomidor Jana Brze-
chwy43, Jak tu ciemno! Danuty Wawiłow 44) ze względu na budowę frazy,
poetyckiego nastroju czy istniejące określenia onomatopeiczne można wy-

42 B. Mika, Muzyka..., s. 84.
43 J. Brzechwa, Najpiękniejsze wiersze dla dzieci.
44 D. Wawiłow, Wszędzie pachnie czekolada.

297Miejsce słowa w aktywności muzycznej dziecka w młodszym wieku szkolnym

korzystać jako podkład do umuzycznienia45. Takie umuzycznienie utworu
literackiego powinno się rozpocząć od analizy wyrazowej, znaczeniowej,
brzmieniowo-rytmicznej. Do ważnych elementów brzmieniowych wier-
sza należy rym, intonacja i akcent. Rytm i metrum łączą tekst z muzyką,
opierając się na impulsach akcentowanych i nieakcentowanych. Istotne jest
uchwycenie związku rytmu poetyckiego z rytmem muzyki w rytmizowaniu
tekstów. Regularnie powtarzający się w szeregu rytmicznym jednakowy
układ sylab akcentowanych i nieakcentowanych to stopa46. Najczęściej
spotykanymi stopami w wierszach dla dzieci, tekstach piosenek dziecię-
cych, repertuarze ludowym są: dwusylabowy trochej (akcentowana i nie-
akcentowana) i trzysylabowy amfibrach (nieakcentowana, akcentowana
i nieakcentowana). Rzadziej spotykamy daktyl, jamb, anapest. W muzyce
odpowiednikiem stopy jest użycie motywu rytmicznego. Miary rytmu mu-
zycznego odwzorowywały układ sylab w poezji. Literackie stopy metrycz-
ne interpretowano rytmicznie według stóp rytmicznych: jamb (krótka,
długa), trochej (długa, krótka), daktyl (długa, krótka, krótka)47. Sylaby
akcentowane to dłuższe wartości rytmiczne, nieakcentowane – krótsze.
W rytmizowanych tekstach decydujące znaczenie ma akcent. Tę samą sto-
pę można zrytmizować zarówno w dwumiarze, jak i trójmiarze. W tekstach
rytmika słów podporządkowana jest rytmowi muzycznemu. Wypowiedź
zgodna z prozodią48 wymaga pojawienia się przedtaktu, rozdrobnienia
rytmu, powtórzenia słów, sylab, melizmatów. Mamy wówczas do czynienia
z transakcentacją49, czyli przesunięciem akcentu językowego z miejsca wła-
ściwego na miejsce wyznaczone rytmem melodii. Umuzycznienie wiersza
to propozycja wykonania utworu głosem z towarzyszeniem instrumentów
lub zastąpienie przez gestodźwięki, wykorzystanie zróżnicowania brzmie-
niowego samogłosek i głosek, brzmieniowo-rytmicznego waloru słów lub
słowa rozbitego na sylaby50. Użyte są one jako pasmo brzmieniowo-szme-
rowe ze zróżnicowaną intonacją (niską, średnią, wysoką), wykonane solo
lub grupowo. Łączenie wysokościowego waloru (przyjmuje się, że najniżej
brzmiącą samogłoską jest „u”, wyżej „a” i „e”, a najwyżej „i”; spółgłoska
„s” brzmi prawie dwa razy wyżej niż „i”, ale jest niższa niż „sz”)51 z wyso-

45 D. Wawiłow, Wszędzie pachnie czekolada, s. 28.
46 A. Okopień-Sławińska, Stopa, [w:] Słownik terminów..., s. 480.
47 M. Kowalska, ABC historii muzyki, Kraków 2001, s. 25, 73.
48 A. Okopień-Sławińska, Prozodia, [w:] Słownik terminów..., s. 406.
49 A. Okopień-Sławińska, Transakcentacja, [w:] Słownik terminów..., s. 541.
50 Piosenka „Na wędrówkę”, muz. E. Pałłasz, sł. J. Papuzińska.
51 Z. Ciechan, Nauczyciel..., s. 9; zob. I. Styczek, Logopedia, Warszawa 1979.

298 Irena Burczyk

kościami dźwięków odbywa się intuicyjnie. Mowa, która spełnia funkcje
komunikacyjne, zawiera element emocjonalnej ekspresji.

W działaniach ekspresji twórczej język werbalny stwarza możliwości
komunikowania i wymiany, a co za tym idzie rozumienia i bycia rozumia-
nym. Służy to wszystko przedstawianiu rzeczywistości. Wymiana sponta-
nicznych myśli, wrażeń, uczuć, brzmień, wartości ma znaczenie estetycz-
ne. Swobodna wypowiedź myśli twórczej pozwala wyzbyć się kompleksów,
jest rodzajem terapii. Poznajemy wewnętrzny świat dziecka, charakter jego
i grupy, w której przebywa, czynniki, które wyzwalają jego spontaniczność
i wyobraźnię52. Za pomocą mowy dziecko uzewnętrznia cechy temperamen-
tu i stan psychiczny. Mowa zastosowana w ćwiczeniach logorytmicznych
może być potraktowana jako forma terapii pobudzającej lub wyciszającej
emocje. Tak rytmizowana mowa ćwiczy pamięć ogólną, muzyczną, aparat
mowy, niwelując wady wymowy. Służyć temu mogą ćwiczenia artykulacyjne
i dykcyjne53.

Narząd głosowy człowieka służy przede wszystkim mowie. Niezróżni-
cowana akcentowo i intonacyjnie wypowiedź utrudnia zrozumienie. Dziec-
ko oswaja się z brzmieniem muzyki tak jak z dźwiękami mowy. Uczy się tej
mowy przez naśladowanie, wydobywanie dźwięków nieartykułowanych,
artykułowanych samogłosek, sylab, słów. Aparat głosowy daje sposobność
wydobywania dźwięków poprzez zróżnicowaną artykulację, różne miejsca
formowania, zmianę intonacji, natężenia, czasu trwania. Rytmizowanie
tekstów polega na wypowiadaniu tekstów w sposób zorganizowany, zgodny
z rytmem muzycznym. Ujmowanie dźwięków w postaci muzyki jest rów-
nie? łatwe jak nadawanie znaczenia dźwiękom mowy.

„Muzyka […] ma [...] tę zdolność, że oprócz władania swym własnym
narzędziem-dźwiękiem wchłania świat słów i obrazów, przetwarzając je
w ruch instrumentalnych barw ułożonych w muzyczną opowieść”54. Moż-
na powiedzieć, że jest sztuką synkretyczną łączącą dźwięki, poezję i ruch.
Muzyka, której tworzenie, wykonywanie i słuchanie należy do najbardziej
podstawowych potrzeb człowieka, ma z pewnością historię sięgającą prapo-
czątków człowieka. Początki muzyki znajdujemy m.in. w okrzykach, które
pełniły rolę porozumiewania się. Ten rodzaj ekspresji przeradzał się w śpiew,

52 R. Gloton, C. Clero, Twórcza aktywność..., s. 225.
53 B. Tarasiewicz, Mówię i śpiewam świadomie. Podręcznik do nauki emisji głosu, Kraków 2011, s. 219; B. Toczy-

ska, Łamańce z dedykacją czyli makaka ma Kama, Gdańsk 1998; E. Wojnarowska, Ćwiczenia artykulacji jako niezbędny
element pracy nad głosem, [w:] Emisja głosu nauczyciela. Wybrane zagadnienia, red. M. Przybysz-Piwko, Warszawa
2006, s. 91–95; M. Strzałkowska, Zielony, żółty, rudy, brązowy, Poznań 2003; taż, Gimnastyka dla języka, Poznań
2004; taż, Wiersze łamiące języki, Poznań 2006; taż, Wiersze spod Pszczyny, Poznań 2010.

54 M. Kowalska, ABC historii..., s. 15.

299Miejsce słowa w aktywności muzycznej dziecka w młodszym wieku szkolnym

będący formą komunikacji emocjonalnej. Ważnym elementem muzyki był
niewątpliwie rytm. Filozofowie podkreślali wpływ muzyki na sferę etyczną
i emocjonalną człowieka, Platon w muzyce widział narzędzie do modelo-
wania charakterów słuchaczy, ich uszlachetniania dla dobra społeczności.
Arystoteles – zwolennik powszechnego wychowania muzycznego w służbie
moralności – wyróżniał styl wychowawczy (kształtujący moralność), en-
tuzjastyczny (który prowadził ku katharsis, czyli oczyszczający z emocji)
i praktyczny (pozbawiony wartości, gdyż służył „tylko” przyjemności).

„Muzyka jest [...] nieuchwytnym do opisania pięknem, a zrozumiałym
w bezpośrednim oddziaływaniu na sferę emocjonalną człowieka”55. Bez-
pośrednie obcowanie z muzyką wzbogaconą słowem daje satysfakcję, jest
przeżyciem estetycznym, uczestnictwem w bogactwie znaczenia i formy.

Irena Burczyk

The place a word occupies in a child’s musical activity
at an early school age

The article discusses the place a word occupies in a child’s early education in
terms of his or her musical activity. The author places the function of words at
birth, and even at the stage preparing for listening in the prenatal period, then
moves on to cooing, babbling, first sounds, words, sequences of words, microforms
of a child’s verbal folklore – rhymes, riddles, proverbs and further to children’s
songs.

 Discussing the place of words one cannot forget about speech as a means of
expression in the form of creative onomatopoeic sounds of nature, animals, instru-
ments, various phenomena as well as sound and voice effects that vary in terms of
musical expression such as intonation, rhythm, timbre, dynamics, agogics and ar-
ticulation. The next stage is the possibility of using the poems from the children’s
literature and the lyrics of children’s songs. The importance of speech in terms of
therapy and the importance of words in view of a child’s musical activity at the
initial stage of his or her education have also been discussed.

55 Tamże, s. 19.

