
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

Na kształcenie językowe dzieci na etapie wczesnoszkolnym ma wpływ
szereg aspektów. Autor chciałby zwrócić uwagę tylko na jeden z nich – na
związek muzyki z kształtowaniem się oraz możliwościami polepszenia słu-
chu fonematycznego u dzieci, przy założeniu, iż słuch fonematyczny jest
bezpośrednio związany z kształceniem językowym na etapie klas I–III szko-
ły podstawowej.

Wyjaśnienia domaga się pojęcie słuchu, ważne jest wskazanie jego ro-
dzajów oraz związków między nimi. Słuch fizyczny-podstawowy warunkuje
wykształcenie się słuchu fonematycznego i muzycznego. Ucho ludzkie per-
cypuje na częstotliwości zawartej w granicach od 16 do 20 tysięcy drgań na
sekundę, a częstotliwość dźwięków mowy znajduje się w pasmach od około
1–8 tysięcy drgań na sekundę. Słuch fizyczny cechuje określona absolutna
wrażliwość, która różnicuje ludzi słyszących, niedosłyszących i niesłyszą-
cych1. Słuch muzyczny traktowany jako etap ewolucji słuchu fizycznego nie
jest jednolity. Możemy wyodrębnić w nim: słuch absolutny, słuch melodycz-
ny, słuch tonalny, poczucie głośności, poczucie barwy i słuch harmonicz-
ny2. Percepcja melodii oraz percepcja słowa opierają się na funkcjonowaniu

1 J.E. Nowak, Pedagogiczne problemy słuchu fonematycznego u uczniów z trudnościami w pisaniu i czytaniu, Byd-
goszcz 1992, s. 15.

2 K. Lewandowska, Rozwój zdolności muzycznych u dzieci w wieku szkolnym, Warszawa 1978, s. 143.

Rafał Majzner
Akademia Techniczno-Humanistyczna w Bielsku-Białej

Edukacja muzyczna a słuch fonematyczny
i ich wpływ na wybrany aspekt kształcenia językowego
na etapie wczesnoszkolnym

302 Rafał Majzner

różnych okolic mózgu, wiemy bowiem, że agnozji słowno-słuchowej3 nie
towarzyszy amuzja4 i odwrotnie. Zatem kompozytor może na przykład nie
rozumieć wypowiedzi do niego kierowanych przy zachowanej możliwości
komponowania utworów muzycznych5. Słuch fizyczny warunkuje również
wykształcenie się słuchu fonematycznego, który umożliwia różnicowanie
fonemów, czyli najmniejszych, dających się liniowo wydzielić funkcjonal-
nych segmentów formy językowej6. Podstawowe założenie definicji fonemu
stanowi jego funkcjonalność, nie można bowiem inaczej scharakteryzować
tej jednostki, jak tylko przez funkcję, jaką pełni ona w procesie językowej
komunikacji. Jest to właściwość, dzięki której fonem przeciwstawia się gło-
sce jako realnie istniejącemu w wyrazach dźwiękowi7. Słuch fonematyczny
jest więc umiejętnością rozróżniania najmniejszych elementów składowych
wyrazu, umożliwia też dyferencjację wyrazów, które zbudowane są z fone-
mów. Słuch fonematyczny jest także umiejętnością utożsamiania różnych
wymówień głoski, na przykład emitowanej ciszej lub głośniej, szeptem lub
z udziałem wiązadeł głosowych, głosem męskim lub żeńskim8.

Rozróżnianie i utożsamianie głoski jest możliwe dzięki tak zwa-
nym cechom dystynktywnym, które zależne są przede wszystkim od
jej właściwości artykulacyjnych. Głoska jest zespołem ruchów czterech
narządów mowy: wiązadeł głosowych oraz narządów artykulacyjnych,
czyli warg, języka i podniebienia miękkiego. Każda głoska ma więc czte-
ry zasadnicze cechy artykulacyjne: miejsce artykulacji, stopień zbliże-
nia narządów mowy (stopień wzniesienia języka lub stopień zbliżenia
warg), dźwięczność lub bezdźwięczność, ustność lub nosowość. Niektóre
z tych cech mają wartość dystynktywną, co oznacza, że w procesie poro-
zumiewania się służą do odróżniania wyrazów, inne zaś mają znaczenie
drugorzędne, na przykład bezdźwięczność dla spółgłosek sonornych
oraz dla samogłosek9. Odbiór mowy polega na powiązaniu z określoną
treścią zasłyszanych i zidentyfikowanych dźwięków. W złożonym pro-

3 Agnozja słowno-słuchowa, czysta głuchota słowna, podkorowa afazja czuciowa – odmiana afazji czuciowej
polegająca na utracie zdolności rozumienia słuchowych symboli słownych przy zachowaniu słuchu na dźwięk. Znie-
sione jest pisanie pod dyktando, powtarzanie słów, czytanie głośne; zachowane zostaje rozumienie tekstu czytanego
szeptem, bez zaburzeń pozostaje mowa spontaniczna i swobodne wypowiedzi, które są sensowne i zachowują odpo-
wiednie brzmienie. Por. E.M. Skorek, Z logopedią na ty. Podręczny słownik logopedyczny, Kraków 2010, s. 35.

4 Amuzja – niezdolność do rozpoznawania melodii lub zaburzenie umiejętności śpiewu, gry na instrumencie
muzycznym wskutek uszkodzenia kory mózgowej. Por. Słownik języka polskiego, t. 1, red. M. Szymczak, Warszawa
1978, s. 47.

5 J.E. Nowak, Pedagogiczne…, s. 16.
6 Encyklopedia wiedzy o języku polskim, red. S. Urbańczyk, Wrocław 1978, s. 82.
7 D. Ostaszewska, J. Tambor, Fonetyka i fonologia języka polskiego, Warszawa 2000, s. 101–102.
8 I. Styczek, Badanie i kształtowanie słuchu fonematycznego (komentarz i tablice), Warszawa 1982, s. 6.
9 I. Styczek, Logopedia, Warszawa 1978, s. 17–19.

303Edukacja muzyczna a słuch fonematyczny…

cesie percepcji mowy uczestniczą: słuch fizyczny, słuch fonematyczny,
pamięć słuchowa wyrazów, umiejętność kojarzenia wzorców słuchowych
z odpowiednimi pojęciami oraz umiejętność rozszyfrowywania związków
występujących między wyrazami w zdaniu10.

Słuch fonematyczny jako podstawowy element czynności percepcji mowy
w znacznym stopniu warunkuje osiągnięcie prawidłowego rozwoju wymo-
wy oraz umiejętności czytania i pisania. W zależności od stopnia nasilenia
jego zaburzenia: uniemożliwiają lub utrudniają odbiór wymowy, zaburzają
prawidłowy rozwój wymowy lub wywołują zaburzenia wymowy już ukształ-
towanej, utrudniają nabycie umiejętności pisania lub zaburzają tę umiejęt-
ność już przyswojoną. Deficyty w zakresie słuchu fonematycznego są czę-
sto przyczyną zaburzeń mowy. Jeżeli dziecko w wieku wczesnoszkolnym
nie identyfikuje głoski i nie odróżnia jej od innych, może mieć trudności
w opanowaniu danej artykulacji, ponieważ wzorce kinestetyczno-ruchowe
wytwarzają się pod kontrolą słuchu fonematycznego, a ich brak powoduje
mylenie głosek w mowie. Dziecko mające deficyt słuchu fonematycznego
ma trudności w zapisywaniu wyrazów zawierających mylone głoski i w pi-
śmie popełnia analogiczne błędy jak w wymowie11. Podczas pisania ze słu-
chu dziecko najpierw z usłyszanego słowa musi wyodrębnić poszczególne
dźwięki, później każdemu z nich przyporządkować znak graficzny12.

Słuch fonematyczny to część bardziej złożonego procesu, jakim jest
percepcja słuchowa. Składają się na nią: słuch fizyczny, słuch fonematycz-
ny, słuch muzyczny, analiza i synteza słuchowa oraz pamięć słuchowa13.
U najmłodszych uczniów ze specyficznymi trudnościami w uczeniu się, na-
zywanymi dysleksją, badacze podkreślają, iż problemy te wiążą się z zabu-
rzeniem rozwoju dziecka w zakresie fonologicznego aspektu języka, a więc
uwagi, pamięci i percepcji słuchowej dźwięków mowy. Typowymi objawami
tych zaburzeń są problemy z odróżnianiem głosek podobnych (zaburzenia
związane ze słuchem fonematycznym). Stąd mylenie głosek dźwięcznych
i bezdźwięcznych, błędne zapisywanie zmiękczeń, mylenie i – j. Ponad-
to zauważyć można trudności z dokonywaniem analizy głoskowej słów
powodujące częste opuszczanie liter, sylab, przestawianie kolejności liter
podczas czytania i zniekształcanie struktury zapisywanych wyrazów, a na-
wet pisanie wyrazów bezsensownych. Trudności w czytaniu pojawiają się
już na wczesnym etapie nauki – dzieci dyslektyczne czytają wolno, z błę-
dami i bez zrozumienia. Obniżona koncentracja na bodźcach słuchowo-

10 I. Styczek, Badanie…, s. 7–9.
11 Tamże, s. 19.
12 H. Spionek, Zaburzenia rozwoju uczniów a niepowodzenia szkolne, Warszawa 1975, s. 138.
13 M. Bogdanowicz, A. Adryjanek, Uczeń z dysleksją w szkole, Gdynia 2005, s. 137.

304 Rafał Majzner

-werbalnych i słaba pamięć słuchowo-fonologiczna powodują trudności
w zrozumieniu przeczytanego tekstu, opuszczanie wyrazów czy końcówek
wyrazów podczas pisania ze słuchu14.

Ponieważ słuch fonematyczny nie jest zdolnością wrodzoną, lecz na-
bytą, wymaga systematycznej stymulacji bodźcami akustycznymi i języko-
wymi. Brak właściwego wspierania rozwoju percepcji słuchowej w małych
dzieci, szczególnie takich, u których występują drobne opóźnienia na tym
polu, wymaga interwencji w postaci na przykład muzykoterapii. Rozwi-
janie słuchu muzycznego oddziałuje na rozwój słuchu fonematycznego,
bowiem oba wymagają sprawnego słuchu fizycznego. Warto dodać, iż ana-
lizatory odpowiadające za funkcjonowanie słuchu muzycznego oraz słuchu
fonematycznego znajdują się w bliskim położeniu w korze mózgowej, stąd
pobudzenie jednego z nich przenoszone jest na sąsiednie rejony mózgowe.

Zasadne zatem staje się stwierdzenie, iż dzięki stymulacji muzycznej
specjaliści mają możliwość poprawy słuchu fonematycznego dzieci podczas
szeroko rozumianej edukacji muzycznej. Muzyka posiada właściwości aku-
styczne podobne do innych zjawisk dźwiękowych, takich jak na przykład
sygnały odbierane w łonie matki czy brzmienie głosek mowy. Są to takie
cechy, jak między innymi: głośność, czas trwania, barwa czy wysokość15.
Obszary odpowiedzialne za słuch muzyczny i słuch fizyczny rozwijają się
w mózgu najwcześniej spośród innych zmysłów, w nim też zapisują się
pierwsze ślady pamięciowe, tak zwane engramy neuronowe, także mu-
zyczne (obszar odpowiedzialny za odbiór mowy wykształca się później).
W przypadku choroby demielinizacyjnej mózgu słuch fonematyczny ulega
uszkodzeniu najwcześniej, podczas gdy słuch muzyczny jest jeszcze za-
chowany. Stąd stymulacja muzyczna często wykorzystywana jest w terapii
spowalniania procesów zaniku ośrodków odpowiadających za komunikację
i rozumienie mowy. Percypowanie muzyki, jak i prostych zjawisk akustycz-
nych podtrzymuje bądź tworzy nowe połączenia neuronalne pomiędzy
analizatorem słuchowym a analizatorem mowy, co podtrzymuje lub pozwa-
la nawiązać ponowny kontakt oparty na słowie16.

Przykładem zjawisk obecnych zarówno w muzyce, jak i mowie może być
pojęcie pauzy. W muzyce jest ona definiowana jako chwila przerwy w prze-
biegu dźwiękowym utworu, chwila milczenia całego zespołu wykonującego

14 Tamże, s. 27–28.
15 H. Cesarz, Muzykoterapeuta dźwiękiem mówiący, czyli kilka refleksji na temat komunikacji za pomocą instrumentu,

„Muzykoterapia Polska” 2003, nr 2 (6), s. 8.
16 E. Galińska, Muzyka w terapii. Psychologiczne i fizjologiczne mechanizmy jej działania, [w:] Człowiek – muzyka

– psychologia. Książka dedykowana Profesor Marii Manturzewskiej, Warszawa 2000, s. 3–4.

305Edukacja muzyczna a słuch fonematyczny…

dany utwór17. Pauza jest również charakterystyczną artykulacyjną własno-
ścią spółgłosek zwarto-wybuchowych, przejawiającą się wystąpieniem cał-
kowitej zapory w kanale głosowym. Jeżeli w jednej z faz artykulacji struny
głosowe nie są wprawiane w drganie, zwarciu dwóch narządów mowy to-
warzyszy krótki okres ciszy. Jakkolwiek może się to wydawać paradoksalne,
zasadniczym lub można nawet użyć określenia – definiującym elementem
spółgłoski zwarto-wybuchowej, który czyni dany segment właśnie tak nazy-
waną spółgłoską i odróżnia ją na przykład od szczelinowej, jest cisza, która
jest taka sama bez względu na miejsce artykulacji. Chociaż jednak 100 milise-
kund ciszy może stanowić wiarygodną wskazówkę akustyczną informującą
o wystąpieniu spółgłoski zwarto-wybuchowej, informacje dotyczące miej-
sca artykulacji takiej spółgłoski mogą pochodzić tylko z faz zwierania
i zwalniania narządów mowy18. Zatem pauza jako moment ciszy jest obec-
na zarówno w muzyce, jak i w definiowaniu dźwięków mowy.

Kolejnym dowodem na podobieństwa nazw i ich znaczeń w muzyce
oraz mowie może być pojęcie frazy. W muzyce nazwą tą określamy cząst-
kę budowy formalnej utworu, składającą się z dwóch lub więcej motywów
tworzących zamkniętą myśl muzyczną i określoną całość wyrazową. Fraza
jest czasem zwana dwutaktem, bowiem w strukturach klasycznych często
składa się z dwóch taktów, co nie jest jednak regułą19. W gramatyce języka
polskiego istnieje pojęcie frazy fonologicznej, które określa jednostkę bę-
dącą nośnikiem konturów intonacyjnych. Może nią być pojedynczy wyraz,
grupa wyrazów lub całe zdanie. Frazy fonologiczne często bywają tożsame
z frazami syntaktycznymi, nie jest to jednak regułą20.

Powyższe przykłady świadczą o występowaniu podobnych (jeśli nie
identycznych) zjawisk w muzyce, jak i w mowie. Dzięki edukacji muzycz-
nej dzieci w wieku wczesnoszkolnym doświadczają mechanizmów, które
pomogą im w kształceniu językowym. Już w latach czterdziestych ubiegłe-
go wieku profesor Alfred Tomatis, prowadząc badania nad funkcją narządu
słuchu, zauważył, że przy pomocy odpowiedniego treningu słuchowego
można skutecznie eliminować szereg zaburzeń zarówno w sferze somatycz-
nej, jak emocjonalnej i językowej. Obecnie treningi słuchowe prowadzone
metodą Tomatisa, wykorzystujące na przykład muzykę klasyczną czy chora-
ły gregoriańskie, stanowią bezpośrednią interwencję terapeutyczną w przy-
padku centralnych zaburzeń przetwarzania słuchowego. Do pozytywnych
rezultatów tej terapii zaliczyć możemy między innymi: poprawę koncen-

17 J. Habela, Słowniczek muzyczny, Kraków 1998, s. 141.
18 J.R. Taylor, Gramatyka kognitywna, Kraków 2007, s. 287.
19 J. Habela, Słowniczek…, s. 67.
20 J.R Taylor, Gramatyka kognitywna…, s. 99.

306 Rafał Majzner

tracji uwagi, wzrost kreatywności, łatwiejsze zapamiętywanie i uczenie się,
podwyższenie motywacji i organizacji w zakresie codziennych obowiązków,
harmonizowanie napięcia mięśniowego wpływającego na postawę ciała21.

Także eksperymenty innych badaczy wykazały, że zastosowanie niektó-
rych rodzajów muzyki ma pozytywne działanie w przypadku dzieci z pro-
blemami w nauce czytania. U dzieci ze specyficznymi rozwojowymi zabu-
rzeniami czytania obserwuje się zaburzenia percepcji słuchowej nie tyko na
poziomie podstawowym, dotyczącym analizy i syntezy słuchowej, ale rów-
nież na poziomie językowym i parajęzykowym, co wynika na przykład z ba-
dań Renaty Greli-Goryczki. Badaczka zauważyła u dzieci dyslektycznych
zaburzenia percepcji słuchowej „w aspekcie językowym i parajęzykowym,
wyrażonym przez zapamiętywanie i odtwarzanie struktur rytmicznych
oraz serii wyrazów i sylab, jak też poziomu rozumienia poleceń słownych
wymagających zapamiętania sekwencji informacji językowych”22. W li-
kwidacji tych zaburzeń pomocna jest muzykoterapia i jej oddziaływanie
na poprawę i kształtowanie się słuchu fonematycznego u dzieci w wieku
wczesnoszkolnym, zapewniającego prawidłową analizę i syntezę słuchową
wyrazów.

Rafał Majzner

Music education in relation to phonemic hearing and their impact on
the selected aspect of language education at early school stage

The article describes the impact of phonemic hearing on selected aspects of
language education of children in school classes I–III with particular emphasis on
learning problems and improving writing skills of dictated texts. The author ex-
plains the difference between phonemic and musical hearing. He indicates the pos-
sibilities of phonemic hearing improvement through children’s musical education
at an early school stage, which directly influances the level of verbal communica-
tion skills and educational achievements.

21 J. Ratyńska, Metoda Tomatisa w zaburzeniach głosu i mowy, Warszawa 2002, s. 5.
22 R. Grela-Goryczka, Charakterystyka wybranych aspektów percepcji słuchowej u dzieci dyslektycznych, [w:] „An-

nales Uniwersitas Maria Curie-Skłodowska”, Lublin 2002, s. 10.

