

Edukacja muzyczna w Polsce u progu trzeciego tysiąclecia

MUSIC EDUCATION IN POLAND ON THE THRESHOLD
OF THE THIRD MILLENNIUM

MIROŚLAW DYMON

Summary

The article deals with the most important changes in the music education system in Poland, which are still being continued. Like everything new, it must encounter various formal and substantive obstacles, as well as the emergence of many extreme emotions in shaping the new face of Polish musical reality in the areas of broadly understood culture. In order to better understand the process of changes and dynamization of individual sectors, the article will outline the assumptions of the education reform from 1999 to the last from 2017. The structure of music education over this period has undergone many transformations, supplements and even changes in the basic overall assumptions regarding the education system in Poland. However, there are still postulates that seem to wait for further studies and solutions, both in the general music and art education, constituting a separate section with its own structure.

UWAGI WSTĘPNE

1. Powszechna edukacja muzyczna

Dzień 1 września 1999 roku w wielu wypowiedziach i tekstach publicystycznych dotyczących reformy edukacji, jawił się jako data magiczna mająca całkowicie odmienić oświatową rzeczywistość. Jej głównym celem było niewątpliwie budowanie „dobrej szkoły odpowiadającej nauczycielom, rodzicom, całej społeczności, a przede wszystkim uczniom.

Dnia 15 lutego 1999 roku ówczesny Minister Edukacji Narodowej, Mirosław Handke, podpisał dokument w sprawie „Podstawy programowej dla szkół podstawowych, gimnazjów i ponadpodstawowych”¹ Tym samym reforma oświaty ustrojowa i programowa, zatwierdzona wcześniej przez Sejm i Prezydenta RP, mogła się rozpocząć. Dokument ten stał się równocześnie ustawą oświatową, według której zorganizowano

całe szkolnictwo, struktury zarządzające, prowadzące i kontrolne oświaty.

Zmiana koncepcji kształcenia dzieci i młodzieży wynikała z przyjętej zasady holizmu, która proponuje całościowe rozumienie i opisywanie świata, pluralizmu programowego i decentralizacji. Kompleksowa reforma systemu polskiej edukacji objęła równocześnie następujące obszary:

– strukturę systemu edukacji w przedszkolu i szkole podstawowej, w szkołach średnich, studiach, studiach doktoranckich,

- sposoby administrowania i nadzorowania dostosowane do nowego ustroju państwa
- reformę programową, która objęła wprowadzenie „Podstaw programowych” i zmiany w organizacji kształcenia,
- stworzenie niezależnego od szkoły systemu i zasad oceniania oraz egzaminowania,

- określenia źródeł i sposobu finansowania szkoły,
- wprowadzenie Karty Nauczyciela, w której sprecyzowano wymagania kwalifikacyjne dla nauczycieli powiązane z awansem oraz systemem wynagrodzenia²

Realizacji głównych celów reformy miała służyć m. innymi nowa struktura systemu szkolnego, w której poszczególne etapy kształcenia obejmują grupy dzieci lub młodzieży w tej samej fazie rozwoju psychicznego i fizycznego, co pozwala dostosować pracę szkoły do specyficznych potrzeb danej grupy wiekowej. W związku z tym wprowadzono następujące rodzaje szkół:

- obowiązkową sześćioletnią szkołę podstawową przeznaczoną dla dzieci w wieku 7–12 lat, obejmującą dwa etapy kształcenia:
 - 1) klasy I–III – kształcenie integralne,
 - 2) klasy IV–VI – kształcenie blokowe,
- trzyletnie gimnazjum jako szkołę ogólnokształcącą, obowiązkową dla młodzieży w latach 13–16lat,
- trzyletnie liceum profilowane kończące się egzaminem dojrzałości,
- dwuletnią szkołę zawodową,
- dwuletnie liceum uzupełniające po szkole zawodowej dające (absolwentom) możliwość uzyskania pełnego średniego wykształcenia,
- szkoły policealne.

Reforma systemu edukacji narodowej wprowadziła istotne zmiany w zakresie prowadzenia przedmiotów artystycznych, szczególnie w starszych klasach szkoły podstawowej i gimnazjum. Muzykę i plastykę połączono w jeden przedmiot o nazwie „sztuka”.

Nowe plany nauczania określiły jej miejsce w poszczególnych etapach kształcenia:

- Na etapie pierwszym, czyli edukacji wczesnoszkolnej w klasach I–III szkoły podstawowej (w tzw. nauczaniu zintegrowanym) muzyka i plastyka zostały ściśle wplecione w inne treści programowe. Zajęcia prowadzone na tym etapie są w pełni zintegrowane bez wyodrębnienia poszczególnych przed-

miotów. Plan pracy zależy ściśle od nauczyciela, który organizuje czas zajęć i przerw stosownie do aktywności uczniów.

- Na etapie drugim obejmującym kształcenie w klasach IV–VI szkoły podstawowej, w częściowo zintegrowanym tzw. nauczaniu blokowym, wprowadzono przedmiot „sztuka”. Znalazł się on w bloku humanistycznym zajęć edukacyjnych wraz z językiem polskim, historią, wiedzą o społeczeństwie, a czas przeznaczony na jego realizację to jedna godzina tygodniowo.
- Dla gimnazjum (klasy I–III) czyli trzeciego etapu kształcenia, w toku którego uczniowie poznają większą liczbę dziedzin wiedzy i dokonują wyboru dalszej drogi kształcenia, na przedmiot „sztuka” przeznaczono jedną godzinę tygodniowo przez trzy lata.

Po ukończeniu każdego cyklu kształcenia następuje ocena poziomu wiedzy i umiejętności uczniów. Zewnętrzne instytucje egzaminacyjne przeprowadzają kontrolę wyników nauczania w formach:

1. Sprawdzianu kompetencji ucznia po zakończeniu nauki w szkole podstawowej, w celu dostarczenia uczniom, ich rodzicom a także szkołom: podstawowej i gimnazjum, informacji o poziomie osiągnięć absolwenta szkoły podstawowej.
2. Sprawdzianu preorientującego, organizowanego na zakończenie nauki w gimnazjum, który zadecyduje o możliwości dalszego kształcenia absolwenta oraz o przyjęciu do danej szkoły średniej.
3. Matury państwowej.

2. Artystyczna edukacja muzyczna

Obok powszechnej edukacji w Polsce istnieje odrębny system – szkolnictwo artystyczne. w stosunku do kształcenia ogólnokształcącego system, umożliwiający rozwój uzdolnień muzycznych i umiejętności szczególnie utalentowanym dzieciom i młodzieży. System zbudowano na podstawie Ustawy o systemie oświaty z dnia 7 września 1991 roku z późniejszymi zmianami, którego

zasadnicze części tworzą m.in. szkoły oraz placówki artystyczne. Ustawa precyzuje, iż podmiotem zakładającym i prowadzącym publiczne szkoły i placówki artystyczne, a także placówki doskonalenia nauczycieli szkół artystycznych jest Ministerstwo Kultury i Dziedzictwa Narodowego. Zadania ministra realizowane są w Departamencie Szkolnictwa Artystycznego i Edukacji Kulturalnej MKiDN oraz w Centrum Edukacji Artystycznej. Dokumentem wprowadzającym aktualny stan organizacji szkolnictwa w Polsce była Ustawa z dnia 8 stycznia 1999 roku, w której określone są uregulowania w rozporządzeniach dla Ministerstwa Kultury i Dziedzictwa Narodowego oraz Ministerstwa Edukacji Narodowej¹⁸. Zgodnie z aktualnie obowiązującym prawem w polskim systemie oświaty, według Rozporządzenie Ministra Kultury z dnia 29 grudnia 2004 roku w sprawie typów szkół artystyczny publicznych i niepublicznych w Polsce istnieją następujące typy szkół artystycznych:

A. Szkoły artystyczne publiczne i niepubliczne, realizujące kształcenie ogólne i kształcenie artystyczne. Są to:

a. ogólnokształcące szkoły muzyczne I – go stopnia – szkoły o 6 – letnim cyklu kształcenia, dające podstawy wykształcenia muzycznego oraz wykształcenie ogólne w zakresie szkoły podstawowej,

b. ogólnokształcące szkoły muzyczne II – go stopnia – szkoły o 6 - letnim cyklu kształcenia, dające wykształcenie w zawodzie muzyk oraz wykształcenie ogólne w zakresie gimnazjum i liceum ogólnokształcącego, umożliwiające uzyskanie świadectwa dojrzałości po zdaniu egzaminu maturalnego;

B. Szkoły artystyczne publiczne i niepubliczne, realizujące wyłącznie kształcenie artystyczne. Są to:

1. szkoły muzyczne I stopnia – szkoły o 6 – letnim lub 4 – letnim cyklu kształcenia w zależności od wieku ucznia, dające podstawy wykształcenia muzycznego,
2. szkoły muzyczne II stopnia – szkoły o 6 – letnim lub 4 – letnim cyklu kształcenia, dające wykształcenie w zawodzie muzyk;

3. placówki artystyczne – ogniska artystyczne umożliwiające rozwijanie zainteresowań i uzdolnień artystycznych

4. bursy – placówki zapewniające opiekę i wychowanie uczniom w okresie pobierania nauki poza miejscem stałego zamieszkania

TERAŹNIEJSZOŚĆ

Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe –uchwalona przez Sejm wprowadziła nowe reguły, przyjętej w ramach kolejnej reformy systemu oświaty z 2017 r. Ustawa określa:

- rodzaje szkół i przedszkoli istniejących w Polsce
- zasady organizacji wychowania przedszkolnego
- zasady spełniania obowiązku szkolnego, obowiązku nauki i obowiązku przygotowania przedszkolnego
- zasady zarządzania szkołami i placówkami publicznymi, w tym wykaz i zakres kompetencji dyrektorów szkół i placówek, rad pedagogicznych oraz społecznych organów w systemie oświaty (rad rodziców, i wojewódzkich rad oświatowych)
- zasady organizacji kształcenia, wychowania i opieki w szkołach i placówkach publicznych
- zasady przyjmowania do publicznych przedszkoli, publicznych innych form wychowania przedszkolnego, publicznych szkół i publicznych placówek
- zasady kształcenia osób przybywających z zagranicy
- zasady działania szkół i placówek niepublicznych
- zasady działania placówek doskonalenia nauczycieli.

Ustawę tę znowelizowano wielokrotnie. Pierwsza zmiana weszła w życie w 2017, a druga weszła w życie 1 stycznia 2018. Ostatnia zmiana obowiązuje od 3 kwietnia 2021 r.

Założenia reformy i zaproponowana struktura obejmuje:

- 8-letní školu podstawową a następnie (do wyboru):
- 4-letnie liceum ogólnokształcące
- 5-letnie technikum
- 3-letnią szkoła branżowa I stopnia
- 2-letnią szkoła branżowa II stopnia.

W roku szkolnym 2016/2017 weszły w życie zmiany, które Ministerstwo Edukacji Narodowej określa następująco:

- zniesienie obowiązku szkolnego dla 6-latków
- likwidacja sprawdzianu dla szóstoklasistów
- ograniczenie biurokracji
- uszczelnienie systemu dotacji dla szkół niepublicznych
- odwołanie od wyniku egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje w zawodzie do niezależnego Kolegium Arbitrażu Egzaminacyjnego
- wdrożenie pilotażu szerokopasmowego internetu dla szkół

- zmiana rozporządzenia dotyczącego sklepików szkolnych
- uruchomienie Zintegrowanego Systemu Kwalifikacji
- ujednoczenie gratyfikacji dla nauczycieli, którzy uzyskali tytułu profesora oświaty
- wprowadzenie centralnego rejestru orzeczeń dyscyplinarnych dla nauczycieli.

1 września 2019 roku gimnazja powstałe w wyniku reformy systemu oświaty w 1999 po 20 latach funkcjonowania zostały zlikwidowane. 31 sierpnia 2019 roku był ostatnim dniem ich funkcjonowania w ustroju szkolnym. Ostatnie roczniki klas w latach 2017–2019 były nazywane „oddziałami gimnazjalnymi” Ostatnim rocznikiem uczniów, który chodził do gimnazjum był rocznik 2003.

Poniższa tabela przedstawia zmiany w systemie edukacji przed 2017r. i po 2017 r.

Tab. 1 Struktura szkolnictwa przed 2017 r. i po 2017 r.

Struktura szkolnictwa do 2017 r.	Nowa docelowa struktura szkolnictwa
<ul style="list-style-type: none"> • 6-letnia szkoła podstawowa • 3-letnie gimnazjum • 3-letnie liceum ogólnokształcące • 4-letnie technikum • 3-letnia zasadnicza szkoła zawodowa • szkoła policealna 	<ul style="list-style-type: none"> • 8-letnia szkoła podstawowa • 4-letnie liceum ogólnokształcące • 5-letnie technikum • 3-letnia szkoła branżowa I stopnia • 2-letnia szkoła branżowa II stopnia • 3-letnia szkoła specjalna przysposabiająca do pracy • Maksymalnie 2,5-letnia szkoła policealna

b

Obowiązujące od 2019 r. ramowe plany nauczania określają tygodniową liczbę godzin zajęć obowiązkowych:

A. Kształcenie w szkole podstawowej trwa osiem lat i jest podzielone na dwa etapy edukacyjne:

B. 1) I etap edukacyjny obejmujący klasy I–III szkoły podstawowej – edukacja wczesno- szkolna;

C. 2) II etap edukacyjny obejmujący klasy IV–VIII szkoły podstawowej.

Opis wiadomości i umiejętności zdobytych przez ucznia w szkole podstawowej jest przed- stawiany w języku efektów uczenia się, zgodnie z Polską Ramą Kwalifikacji³.

Muzyka w ramach powszechnej edukacji muzycznej adresowana jest do wszystkich uczestników procesu edukacyjnego niezależnie od poziomu zdolności i umiejętności muzycznych, postaw, zainteresowań czy przekonań. Podstawowym jej celem jest przygotowanie świadomych odbiorców i uczestników kultury muzycznej. Podstawowym jej celem są:

I. Indywidualna i zespołowa ekspresja muzyczna. Uczeń indywidualnie i ze-

społowo muzykuje, tworzy i improvizuje proste struktury dźwiękowe i układy ruchowo-taneczne, przedstawia cechy i charakter wykonywanych utworów werbalnie i pozawerbalnie, rozwijając swoje zdolności i umiejętności muzyczne, preferencje oraz umiejętności wartościowania wytworów kultury.

II. Język i funkcje muzyki, myślenie muzyczne, kreacja i twórcze działania. Uczeń rozumie podstawowe pojęcia i terminy muzyczne niezbędne w praktyce wykonawczej, percepcji oraz prowadzeniu rozmów o muzyce, poszukiwaniu informacji i twórczym działaniu, dostrzegając przy tym wzajemne relacje między nimi.

III. Wiedza o kulturze muzycznej, narodowym i światowym dziedzictwie kulturowym. Uczeń interpretuje zjawiska związane z kulturą muzyczną, słucha muzyki, rozpoznaje, rozróżnia i omawia jej cechy, przedstawia własny stosunek do słuchanego i wyko-nywanego repertuaru, jest świadomym odbiorcą sztuki.

h

Tab. 2 Liczba godzin muzyki w ramach powszechnej edukacji muzycznej.

I etap edukacyjny obejmujący klasy I–III szkoły podstawowej	20 godz.+20 godz.+ 20 godz (muzyka może być realizowana wraz z innymi przedmiotami)
II etap edukacyjny obejmujący klasy IV–VIII szkoły podstawowej	IV – 1 godz.; V – 1 godz.; VI – 1 godz.; VII– 1 godz.; /bez VIII klasy/

B) Liceum ogólnokształcące

Tabela 2. Ramowy plan nauczania dla liceum ogólnokształcącego.

Lp.	Obowiązkowe zajęcia edukacyjne i zajęcia z wychowawcą	Tygodniowy wymiar godzin w klasie				Razem w 4-letnim okresie nauczania
		I	II	III	IV	
		Zakres podstawowy				
1.	Język polski	4	4	4	4	16
2.	Język obcy nowożytny	3 } + 3 ¹⁾ 2 }	3 } + 3 ¹⁾ 2 }	3 } + 3 ¹⁾ 2 }	3 } + 2 ¹⁾ 2 }	12 } + 11 ¹⁾ 8 }
3.	Drugi język obcy nowożytny					
4.	Filozofia lub plastyka lub muzyka ²⁾	1	–	–	–	1
5.	Historia	2	2	2	2	8
6.	Wiedza o społeczeństwie	1	1	–	–	2
7.	Podstawy przedsiębiorczości	–	1	1	–	2
8.	Geografia	1	2	1	–	4
9.	Biologia	1	2	1	–	4
10.	Chemia	1	2	1	–	4
11.	Fizyka	1	1	2	–	4
12.	Matematyka	3	4	3	4	14
13.	Informatyka	1	1	1	–	3
14.	Wychowanie fizyczne	3	3	3	3	12
15.	Edukacja dla bezpieczeństwa	1	–	–	–	1
16.	Zajęcia z wychowawcą	1	1	1	1	4
Razem przedmioty w zakresie podstawowym oraz zajęcia z wychowawcą		26 + 3 ¹⁾	29 + 3 ¹⁾	25 + 3 ¹⁾	19 + 2 ¹⁾	99 + 11 ¹⁾
Przedmioty w zakresie rozszerzonym		4	5	7	6	22
Razem na obowiązkowe zajęcia edukacyjne i zajęcia z wychowawcą		30 + 3 ¹⁾	34 + 3 ¹⁾	32 + 3 ¹⁾	25 + 2 ¹⁾	121 + 11 ¹⁾
Godziny do dyspozycji dyrektora szkoły		2				2
Ogółem		123 + 11 ¹⁾				

1) Dodatkowe godziny na nauczanie języka obcego nowożytnego, będącego drugim językiem nauczania w liceum ogólnokształcącym dwujęzycznym lub oddziale dwujęzycznym w liceum ogólnokształcącym.

2) Dyrektor liceum ogólnokształcącego ustala, który spośród przedmiotów: filozofia, plastyka i **muzyka**, będzie realizowany w klasie I.

Uwagi:

Na przedmioty w zakresie rozszerzonym (dodatkowo, a więc poza wymiarem godzin określonym dla przedmiotów w zakresie podstawowym), wymienione w podstawie programowej kształcenia ogólnego w 4-letnim okresie nauczania, należy przeznaczyć:

- na język polski, wiedzę o społeczeństwie, **historię muzyki**, historię sztuki,

język łaciński i kulturę antyczną oraz filozofię – po osiem godzin tygodniowo;

- na język obcy nowożytny, historię, geografię, biologię, chemię, fizykę, matematykę oraz informatykę – po sześć godzin tygodniowo.

Dyrektor liceum ogólnokształcącego, po zasięgnięciu opinii rady liceum (lub opinii rady pedagogicznej, rady rodziców i samorządu

uczniowskiego – jeżeli rada liceum nie została powołana) oraz po uwzględnieniu zainteresowań uczniów, możliwości organizacyjnych, kadrowych i finansowych liceum, ustala przedmioty realizowane w zakresie rozszerzonym, spośród których uczeń wybiera dwa albo trzy. (Rys. 1)

ZAKOŃCZENIE

W szkołach artystycznych kształcenie muzyczne na poziomie podstawowym realizowane jest nadal w dwóch typach szkół: szkołach muzycznych I stopnia oraz ogólnokształcących szkołach muzycznych I stopnia. Te ostatnie realizują – oprócz kształcenia artystycznego – również kształcenie ogólne, odpowiadające 6-letniej szkole podstawowej. Uczniowie tych placówek realizują więc jednocześnie obowiązek szkolny, a wraz z ich ukończeniem uzyskują wykształcenie podstawowe. Jednak, jeżeli uczeń nie wybierze drogi kształcenia artystycznego po 6 latach nauki, musi przejść do innej placówki, aby uzupełnić wykształcenia podstawowe – klasy VII i VIII. Później ma dylemat, albo wybrać np. liceum ogólnokształcące lub liceum profilowane – czyli liceum muzyczne. Oczywiście jakąś pomoc stanowią tutaj Państwowe Szkoły Muzyczne (PSM), które mają nadal strukturę 6+6.

Najczęstszym postulatem nauczycieli muzyki jest zwiększenie liczby godzin zajęć muzycznych. Bez wątplenia jest to słuszny

postulat, gdyż zajęć artystycznych w polskiej szkole jest wyjątkowo mało, niemniej bez zasadniczych zmian wynikających z refleksji o miejscu szkoły, jej zadaniach i współczesnych potrzebach i powinnościach, trudno w sposób pożądaný zmienić edukację muzyczną.

Edukacja muzyczna musi opierać się na muzyce o istotnych wartościach artystycznych. Nawet piosenki, które wybieramy dla dzieci, powinny być artystycznie określone. W sztuce, która ma kształtować człowieka, jego osobowość, wrażliwość, nie ma miejsca na bylejakość, banalność, pospolitość, kiczowatość. Ten postulat jest obecny w myśleniu o edukacji muzycznej od czasów Arystotelesa i Platona, jest ponadczasowy.

Innym problemem jest to, że nie zawsze adekwatnie definiujemy muzykę artystyczną. Przyzwyczailiśmy się tak określać całą spuściznę kultury europejskiej aż po uznane dzieła awangardy XX w., ale dzisiaj wymaga to redefinicji i włączenia innych nurtów np. jazzu, muzyki pop i innych gatunków mogących zasilić archiwum muzyki wartościowej. Artyzm wymaga ponownego zdefiniowania i uchwycenia go w proponowanych interpretacjach i rozmaitych przedsięwzięciach artystycznych.

Te i wiele innych problemów, czekają na rozwiązania i kolejne dyskusje, które dostarczą argumentów do dalszego precyzowania optymalizacji reformy oświatowej, a w tym także edukacji muzycznej.

Przypisy

- 1 Rozporządzenie Ministra Edukacji Narodowej z dnia 15 lutego 1999 r. w sprawie podstawy programowej kształcenia ogólnego na podstawie art. 22 ust. 2 pkt 2 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U z 1996 r. Nr 67, poz. 329 i Nr 106, poz. 496, z 1997 r. Nr 28, poz. 153 i Nr 141, poz. 943 oraz z 1998 r. Nr 117, poz. 759 i Nr 162, poz. 1126)
- 2 Por. Radzewicz J. Reforma systemu edukacji – koncepcja wstępna, Nowa szkoła, 1998, s. 4 – 5. Por. MEN, O edukacji na wsi, w: Biblioteczka Reformy, s. 18–19
Ustawy wprowadzające reformę edukacji opublikowane w Dzienniku Ustaw, Ministerstwo Edukacji Narodowej, 12 stycznia 2017 [dostęp 2017-01-24].
- 3 *Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji* (Dz.U. z 2016 r., poz. 64, z późn. zm.).

Załącznik obrazkowy

Rys. 1 Ogólny Schemat systemu edukacji po 2017 r. w Polsce.

Résumé

Artykuł dotyczy najważniejszych zmian w systemie edukacji muzycznej w Polsce, które nadal są kontynuowane. Jak wszystko co nowe, musi napotykać na różnego rodzaju przeszkody natury formalnej jak i merytorycznej, a także pojawieniem się wielu emocji nawet skrajnych w kształtowaniu nowego oblicza polskiej rzeczywistości muzycznej w obszarach szeroko rozumianej kultury. W celu lepszego zrozumienia procesu zmian i dynamizacji poszczególnych sektorów, w artykule zarysowane zostaną założenia reformy oświaty z 1999 r. aż po ostatnią, z 2017 r. Struktura edukacji muzycznej na przestrzeni tego okresu uległa wielu przeobrażeniom, uzupełnieniom a nawet zmianie w podstawowych założeniach całościowych, dotyczących obowiązującego w Polsce systemu nauczania. Istnieją jednak dalej postulaty, które wydają się jakby czekać na dalsze opracowania i rozwiązania, zarówno w powszechnej edukacji muzycznej jak i artystycznej, stanowiącej odrębny pion o własnej strukturze.

Słowa kluczowe: edukacja, muzyka, szkoły artystyczne, reformy.

Keywords: education, music, art schools, reforms.

Mirosław Dymon je děkanem Fakulty pedagogické a umělecké Rzeszowské univerzity v Polsku. Ve své odborné činnosti se zabývá hudebním managementem a hudební systematikou polského hudebního školství. Od roku 2007 spolupracuje se skupinou pedagogů sdružených ve Visegrádském hudebním týmu podporovaného Mezinárodním visegrádským fondem IVF v Bratislavě. Zastupuje Polskou republiku na evropských konferencích EAS. Od roku 2009 je jeho fakulta partnerskou fakultou ve visegrádském projektu založeného na pořádání visegrádských doktorandských konferencí pod názvem Teorie a praxe hudební výchovy v Praze pod gescí Pedagogické fakulty UK.