

PAULINA WIERZBA

Zakład Socjologii Edukacji, Uniwersytet im. Adama Mickiewicza, Poznań
e-mail: pajawierzba@gmail.com

Edukacja w czasach popkultury. Pedagogika kultury popularnej we współczesnej praktyce edukacyjnej

W poniższym artykule podkreślam potrzebę wykorzystania pedagogiki kultury popularnej we współczesnej praktyce edukacyjnej. Powołuję się na doświadczenia zachodnich pedagogów: G. Savage'a, E. Morella, C. Kellera, T. Faina oraz K. Sciurby, którzy wykorzystują w swojej pracy teksty kultury popularnej, dostrzegając w nich pedagogiczny potencjał. Skupiam się na wprowadzeniu do szkoły kultury hip – hopowej oraz nauce krytycznej analizy popularnych filmów i seriali. Pragnąc dotrzeć do współczesnej młodzieży, dla której kultura popularna jest podstawowym elementem kapitału kulturowego nie wolno bowiem zapominać, iż ignorowanie kultury popularnej w procesie edukacji jest lekceważeniem współczesnej młodzieży i może stać się przyczyną problemów w pracy nauczycieli z uczniami.

Słowa kluczowe: *kultura popularna, edukacja kulturalna, kreatywność, uczenie się*

Nie ulega wątpliwości, że współczesna młodzież od początku swojego życia wychowuje się w świecie globalnej kultury popularnej, która stała się uniwersalnym elementem kapitału kulturowego globalnych nastolatków. Stanowi to olbrzymie wyzwanie dla systemu edukacji, który powinien wychodzić naprzeciw potrzebom młodego pokolenia. Jeszcze do niedawna kultura popularna funkcjonowała całkowicie poza pedagogiką, uważano ją bowiem za zupełnie niepoważną i niedojrzałą (Melosik 2012, s. 18). W. Jakubowski stwierdza, iż kultura popularna była przez długi czas skazana na „wieczną banicję”, podkreślając jednocześnie, iż pedagodzy powinni skoncentrować obecnie swoją uwagę właśnie na tym obszarze współczesnej rzeczywistości społecznej – z perspektywy pozbawionej wszelkich uprzedzeń (Jakubowski 2011, s. 9).

Jak podkreśla Z. Melosik, nie wolno jednak zapominać, iż *ignorowanie kultury popularnej jest równoznaczne z ignorowaniem młodzieży i przynosi nieuchronnie ignorowanie pedagogiki przez młodzież, a (...) kultura popularna (a wraz z nią media) może stanowić istotną płaszczyznę działania pedagogicznego* (Melosik 2012, s. 18).

G. Savage, analizując brytyjski system oświaty, wyraża przekonanie, że składa się on wciąż z instytucji reprezentujących tradycyjny, modernistyczny porządek „starego świata” i niemających nic wspólnego z codziennymi doświadczeniami uczniów. Postawę współczesnych pedagogów wobec kultury popularnej można określić jako skrajnie etnocentryczną, opartą na przekonaniu, że „inny” oznacza „gorszy” (Savage 2008, s. 51). Znalezenie efektywnej drogi kształcenia jednostek, dla których pierwszym i najważniejszym światem jest popkulturowa rzeczywistość dnia codziennego, stanowi największe wyzwanie dla współczesnych instytucji edukacyjnych. E. Morrell proponuje nowatorskie podejście do nauczania, oparte na pedagogicznym potencjale tkwiącym w kulturze popularnej oraz kształtowaniu krytycznego podejścia do odbioru elementów tej kultury. Pozwala to na zbudowanie porozumienia między dwiema odległymi od siebie generacjami – nauczycieli i uczniów, a przede wszystkim przygotowuje młode pokolenie do świadomego funkcjonowania w zmieniającym się, ponowoczesnym świecie (Morrell 2002, s. 72–74).

Zwolennikiem idei wprowadzenia pedagogiki kultury popularnej do szkół jest również Z. Melosik, który za jej podstawowy cel uznaje kształtowanie refleksyjnej postawy wobec mediów oraz umiejętności krytycznego dekodowania medialnych przekazów. Nie chodzi tutaj o nieustanne poszukiwanie słabych stron kultury popularnej oraz jej negatywne wartościowanie, lecz umiejętne jej wykorzystanie do wzbogacania wiedzy i poszerzania świadomości współczesnego człowieka. Popkultura pozwala jednostkom na uwolnienie się od narzucanych w procesie socjalizacji, a przede wszystkim w instytucjonalnej edukacji jednostronnych sposobów postrzegania i interpretacji świata. Umożliwia poznanie odmiennych kultur oraz otwarcie się na różnorodne systemy znaczeń, dzięki czemu wyzwalamy się z własnego, narzuconego nam scenariusza epistemologicznego (Melosik 2012, s. 46–47). *Oto dzięki mediom możemy zrozumieć, że to, co uważaliśmy za uniwersalne i absolutne (bo własne), jest tylko partykularną konstrukcją społeczną, wytworem danego miejsca i czasu. Media czynią ludzi otwartymi na nowe doświadczenia, uczą tolerancji wobec różnicy i różnorodności* – stwierdza Z. Melosik (tamże, s. 46–47).

Podstawowe założenie pedagogiki kultury popularnej, której propagatorami stali się między innymi E. Morell czy C. Keller (właśnie na ich doświadczenia będą się dalej powoływać) stanowi ukształtowanie w uczestnikach procesu edukacji nowej umiejętności, a mianowicie krytycznego odczytywania tekstów kultury popularnej. Oprócz czytania i pisania w tradycyjnym rozumieniu współcześni uczniowie winni nabyć umiejętność interpretacji znaczeń zawartych we wszechobecnej popkulturze – najbliższej dzieciom i młodzieży rzeczywistości kulturowej. Obaj badacze zauważają przy okazji, że przemiany ponowoczesnego świata wpływają na proces edukacji i przyczyniają się

choćby do szerzenia się zjawiska wtórnego analfabetyzmu. Wielu młodych ludzi, mimo umiejętności czytania i pisania, ma olbrzymie problemy ze zrozumieniem lektur bądź przyswojeniem treści zawartych w oficjalnych programach nauczania. Wynika to z faktu, iż akademicka kultura szkoły przestaje być dla uczestników procesu edukacji dominującą rzeczywistością kulturową, lecz staje się obcym, nieprzyjaznym światem (Morrell 2002, s. 73–75). Niezbędnym warunkiem sukcesu pedagogiki kultury popularnej jest, zdaniem Z. Melosika, szacunek dla aspiracji kulturalnych współczesnej młodzieży. W wyniku przesunięcia socjalizacyjnego już nie rodzic czy nauczyciel, lecz celebryci i ikony popkultury stają się dla młodego pokolenia wzorami osobowymi. (...) *to nie treść „Lalki” Bolesława Prusa, czy „Trenów” Kochanowskiego dyskutowana jest na dużej przerwie, lecz artykuły drukowane w „Cosmopolitan” i strategie przetrwania ostatniej przebojowej gry komputerowej* (Melosik 2014, s. 18). Bazowanie na tekstach kultury popularnej pozwala na połączenie rzeczywistości dnia codziennego uczniów z procesem formalnej edukacji, to zaś umożliwia zdobycie wzajemnego zaufania pomiędzy jego uczestnikami i maksymalizuje pożądane efekty kształcenia (Morrell 2002, s. 73–75).

Nie można zapomnieć o jednej z najistotniejszych kwestii, związanych z problemem wielokulturowości klasy szkolnej. Coraz częściej w procesie edukacji spotykają się osoby będące reprezentantami odmiennych kultur, a instytucje wychowawcze muszą wyjść naprzeciw temu wyzwaniu (tamże, s. 73–75), stając w obliczu wielu publiczności, o całkowicie różnych wymaganiach (Melosik 2006, s. 459). Krytyczna pedagogika kultury popularnej jest sposobem na znalezienie przestrzeni porozumienia między dziećmi i młodzieżą pochodzącą z różnych stron świata i charakteryzującą się odmienną zawartością kapitału kulturowego bądź ekonomicznego. Dotyczy to przede wszystkim środowiska wielkomiejskiego, które charakteryzuje globalna (pop)kulturowa aura, konstruująca tożsamość członków młodego pokolenia (Morrell 2002, s. 73–75). Dzięki otwartej na różnorodność i ekstremalnie tolerancyjnej kulturze popularnej zaczynamy rozumieć, iż to, co wydawało się nam ostatecznie i absolutne, stanowi jedynie partykularną konstrukcję społeczną, będącą wytworem danego miejsca i czasu (Melosik 2012, s. 17).

Czy tego chcemy czy nie, media będące najskuteczniejszym kanałem dystrybucji kultury popularnej edukują wszystkich członków zachodniego społeczeństwa, a w szczególności młode pokolenie. Oczywiście można je nieustannie tępić i krytykować, ale niczego to nie zmieni. W opozycji do krytyki oddziaływania mediów na człowieka pojawiają się coraz częściej głosy przemawiające za ich pozytywną rolę w naszym życiu. A. Lunsford, profesor Stanford University, postawiła tezę, że jesteśmy w samym środku szczególnej rewolucji, która na zawsze odmieni sposób myślenia i funkcjonowania mieszkańców naszej planety. Przemiany, jakich jesteśmy świadkami, nie powodują, w jej przekonaniu, śmierci umiejętności czytania czy pisania, lecz nadają im zupełnie nową jakość. Przywołuje ona wyniki badań świadczące o tym, że współczesne dzieci zdobywają kompetencje w zakresie czytania i pisania znacznie wcześniej niż poprzednie pokolenia. Obecnie nie ma z tym problemu większość pięcioletnich dzieci, a za-

wdzięczamy to kontaktowi najmłodszych z nowoczesnymi technologiami, które stymulują ich rozwój (Potter 2011, s. 12–13).

Świadome i pełne korzystanie z medialnych przekazów jest możliwe jedynie dla jednostek posiadających umiejętność dekodowania, odczytywania zawartych w nich znaczeń. Literatura anglojęzyczna określa tę zdolność jako *media literacy*, podkreślając potrzebę budowania w społeczeństwie kompetencji niezbędnych do właściwej interpretacji tekstów kultury popularnej, a przede wszystkim uświadomienia sobie znaczącego wpływu mediów na codzienne życie każdego człowieka. Tak jak tradycyjna umiejętność czytania i pisanie warunkuje możliwość korzystania z wszelkich materiałów drukowanych, w tym przede wszystkim rozumienia treści książek, *media literacy* jest niezbędną kompetencją do korzystania z pozostałych tekstów współczesnej (pop)kultury – reklam, filmów, muzycznych video, gier komputerowych czy stron www, etc. Dyskusja wokół metod nauczania współczesnej młodzieży koncentruje się z reguły wokół głośnej koncepcji *digital natives*, dla których kultura szkolna jest całkowicie obcą, z reguły nieprzyjazną rzeczywistością. M. Hoechsmann i S. Poyntz nazywają tę sytuację: określeniem *digital natives* jako *aliens in the classroom* – kosmitów w klasie szkolnej. Mamy więc do czynienia z prawdziwą „inwazją obcych” na tradycyjne instytucje edukacyjne, które muszą wypracować jakiś plan przetrwania (Hoechsmann, Poyntz 2012, s. 1–7).

T. Fain stwierdził, że przekazanie młodzieży treści oficjalnych programów nauczania (które często nie są powiązane z codziennym życiem uczniów, więc w konsekwencji nie budzą w nich zbytniego zainteresowania) stanowi olbrzymie wyzwanie dla współczesnych nauczycieli, dlatego obecnie „wszystkie chwytły stały się dozwolone” – warto otworzyć się na wszelkie sposoby i techniki nauczania, które mogą pomóc w owocnym zakończeniu edukacyjnej misji dotarcia do młodego pokolenia. Wielu pedagogów ulega jednak magii standaryzacji i skupia się wyłącznie na przygotowaniu swoich uczniów do sprawnego rozwiązywania testów, których wyniki stanowią najczęstszą podstawę formułowania ocen odnośnie edukacyjnego sukcesu uczniów oraz pracy nauczyciela. T. Fain podkreśla jednak, że nie wystarczy uczyć tylko faktów oraz wymagać od uczniów jedynie wykucia na pamięć definicji czy wzorów matematycznych. Prawdziwym celem edukacji powinno stać się poszukiwanie odpowiedzi na pytania, jakie rodzą się w codziennym życiu młodych ludzi, dotarcie do ich świata. Dzięki temu uczniowie nie tylko będą chętniej przychodzić do szkoły i więcej czasu poświęcać na naukę w domu, lecz przede wszystkim bezboleśnie przyswoją więcej treści zawartych w oficjalnych programach nauczania, nawet tego nie zauważając. Zaowocuje to ich chęcią do dalszej edukacji, a w przyszłości gotowością do wejścia w dorosłe życie i umiejętnością podejmowania odpowiedzialnych decyzji (Fain 2012, s. 590).

Paradoksalnie kluczem do osiągnięcia edukacyjnego sukcesu stała się kultura popularna, będąca uniwersalnym kapitałem kulturowym reprezentantów młodego pokolenia. Łącząc treści popkultury z tradycyjnymi elementami programów nauczania,

przekazujemy uczniom wartościowy, zróżnicowany obraz świata, znacznie bliższy rzeczywistości, w której na co dzień funkcjonuje młodzież. Studenci są pozytywnie nastawieni do treści nauczania, które wiążą się z ich osobistymi przeżyciami i doświadczeniami, wychodzą naprzeciw ich zainteresowaniom. Wpuszczenie kultury popularnej do klasy szkolnej wiąże się z otwarciem na młodzież wywodzącą się z grup zmarginalizowanych, dla której świat kultury elitarniej, będącej podstawą oficjalnych programów nauczania, jest kulturowo obcy. Pedagogika kultury popularnej daje uczniom prawo do ekspresji codziennych doświadczeń w ramach instytucji do tej pory zamkniętej na różnorodność. Pozwala na to wyzwolenie współczesnej szkoły z modernistycznych ograniczeń i otwarcie się na ponowoczesną rzeczywistość społeczną, znacznie bliższą młodemu pokoleniu (tamże, s. 590).

E. Morrell podjął próbę przedstawienia praktycznych sposobów wprowadzenia pedagogiki kultury popularnej do współczesnej szkoły. Odniósł się do dwóch wybranych elementów popkultury, które mogą w jego przekonaniu stać się wartościową podstawą działań edukacyjnych: kultury hip-hopowej oraz najpopularniejszych hollywoodzkich filmów i seriali. Jego rozważania uzupełniam o doświadczenia innych pedagogów, którzy podobnie jak Morrell, starają się wprowadzić do klasy szkolnej założenia pedagogiki kultury popularnej (Morrell 2002, s. 73–75).

Kultura hip-hopu we współczesnej szkole

K. Sciorba uważa, że wielkomiejskie szkoły publiczne przeżywają współcześnie znaczący kryzys, co można zauważyć szczególnie w Stanach Zjednoczonych. Sprawia to, że ich uczniowie są w coraz większym stopniu narażeni na edukacyjną porażkę. Nauczyciele dokładają wysiłków, by zainteresować oderwanych od szkolnej rzeczywistości uczniów treściami programów nauczania i dać im szansę na osiągnięcie życiowego sukcesu, lecz graniczy to z cudem. Najważniejszą przyczynę tego stanu rzeczy stanowi – zdaniem badaczki – fakt, iż habitus młodzieży wywodzącej się z klasy robotniczej, która stanowi większość uczestników publicznej edukacji w USA, jest zupełnie niepowiązany z akademicką kulturą szkoły, a przypisana mu hierarchia wartości wręcz kłóci się z panującymi w tej instytucji zasadami (Sciorba 2012, s. 237).

Jedynym sposobem dotarcia do współczesnej młodzieży wydaje się odwoływanie w procesie edukacji do jej codziennych doświadczeń, które są kształtowane przede wszystkim przez świat kultury popularnej. Młode pokolenie znacząco odcięło się od tradycyjnych standardów narzucanych im przez starsze generacje i zaczęło tworzyć własne, niedostępne dorosłym mikroświaty (Savage 2008, s. 53). Składają się na nie chociażby liczne subkultury młodzieżowe, z których jedną z najbardziej znaczących jest kultura hip-hopowa, będąca dla wielu nastolatków ważnym punktem odniesienia

do konstruowania jednostkowej tożsamości. Muzyka młodzieżowa stanowi bardzo istotny element globalnej kultury popularnej. Jest doskonałym sposobem na znalezienie wspólnego języka z członkami młodego pokolenia – jej przekaz odnosi się bowiem bezpośrednio do osobistych przeżyć nastolatków, pozwalając im wierzyć, że ktoś rozumie ich emocje, problemy i marzenia (Fain 2012, s. 590).

W XXI wieku hip-hop stanowi znaczący element młodzieżowej kultury popularnej, który rozprzestrzenił się na całym świecie, lecz nie uległ całkowicie procesowi kulturowej globalizacji. Stał się głosem reprezentantów młodego pokolenia, które wypowiada się na ważne dla siebie tematy, mające często wymiar lokalny. Muzyka hip-hopowa stała się zdaniem autorki swoistym wehikułem marzeń nastolatków wywodzących się z odmiennych kultur, lecz należących do grup dyskryminowanych. Dla ciemnoskórych Amerykanów rapowanie jest przede wszystkim wyrazem buntu przeciwko dyskryminacji rasowej, natomiast dla białych mieszkańców ubogich europejskich dzielnic wyraża ono tęsknotę za godnym życiem i pragnienie wyrównania życiowych szans dla wszystkich młodych ludzi, bez względu na pochodzenie społeczne (Gallacher, Kehily 2013, s. 191–192). W każdym dużym mieście znajdziemy dzielnice, które stanowią skupiska biedy, gdzie młodzież uczy się w najslabiej dotowanych szkołach, niedających jej szans na osiągnięcie życiowego sukcesu. D. Thomson wskazuje, że muzyka hip-hopowa może stać się niezwykle pomocnym narzędziem porozumienia się z trudnymi nastolatkami, ponieważ jest dla nich istotnym medium porozumiewania się ze sobą. Powołuje się na współtworzoną przez siebie inicjatywę podejmowaną od wielu lat w Oakland, gdzie w szkołach średnich organizuje się hip-hopowe turnieje rapowania, tzw. *rap battles*, pozwalające nastolatkom na ekspresję własnej kultury w ramach instytucji dotychczas zamkniętych na młodzieżową kulturę popularną (Thomson 2008, s. 55).

Muzyka hip-hopowa stanowi, zdaniem E. Morrella, reprezentatywny głos wielkomiejskiej młodzieży z klasy niższej, ponieważ właśnie przez nią i z myślą o niej została stworzona. Jej twórcy określają siebie jako nauczycieli i stawiają się w roli autorytetów dla młodego pokolenia. Głównym celem hip-hopu jest zwiększenie świadomości problemów, z jakimi borykają się społeczności biednych dzielnic. Teksty hip-hopowych utworów najczęściej opowiadają o panującej niesprawiedliwości społecznej i dyskryminacji, dając jednocześnie nadzieję na odmianę tego stanu rzeczy. Jest to muzyka jednocząca młodzież bez względu na społeczne pochodzenie, skłaniająca do walki z panującymi nierównościami społecznymi oraz do podjęcia starań w kierunku zmiany świata na lepsze (Morrell 2002, s. 73–75). Nauczyciele powinni mieć świadomość, że wielu hip-hopowych wokalistów wplata w teksty swoich utworów wyrażenia slangowe oraz wulgaryzmy, lecz nie jest to reguła. Wyróżnia się tzw. nurt pozytywny, którego artyści nie skupiają się na wyrzucaniu z siebie żalu do świata czy negatywnych emocji, lecz poszukują pozytywnego potencjału tkwiącego w otaczającym ich świecie. T. Fain zwraca w tym kontekście uwagę chociażby na twórczość Lauren Hill, Common, Erykah Badu czy Dead Prez (Fain 2012, s. 592).

Hip-hop może stać się cennym narzędziem w rękach współczesnych nauczycieli, którzy dzięki temu medium mogą wykorzystać tkwiący w uczniach twórczy potencjał. Jest to bowiem subkultura oparta na emocjonalnej ekspresji. D. Thomson przekonuje pedagogów do wspierania uczniów w każdym rodzaju twórczości artystycznej, w tym pisaniu hip-hopowych utworów, nawet kosztem zwolnienia ich z obowiązku tworzenia tradycyjnej poezji, co jego zdaniem jest dla młodego pokolenia czymś zupełnie zbędnym i nienaturalnym. Tworzenie hip-hopu dodaje młodzieży pewności siebie, pozwala na lepsze komunikowanie się z samym sobą i otaczającym światem, motywuje do działania w kierunku przekształcania otaczającej rzeczywistości (Thomson 2008, s. 54).

Uwzględniając społeczne i kulturowe powiązania pomiędzy hip-hopem a procesem edukacji, E. Morrell opracował scenariusze zajęć opartych na analizie twórczości popularnych wykonawców tej subkultury młodzieżowej, wpisując ją w cykl tradycyjnych lekcji poezji adresowanych do uczniów liceum. Zajęcia rozpoczynają się dyskusją na temat znaczenia tej formy ekspresji we współczesnym świecie i próbą redefinicji terminu „poezja” oraz roli poety w kulturze. Stanowi to okazję do podkreślenia zależności pomiędzy okresem historycznym a sposobem interpretacji dzieł poszczególnych artystów. Twórców hip-hopowych utworów stawia się w jednym rzędzie z innymi autorami poezji, wskazując jednocześnie na kulturowy i społeczny kontekst powstawania analizowanych tekstów. Czymże bowiem jest muzyka hip-hopowa, jeśli nie swojego rodzaju twórczością literacką? Na pewno nie mieści się ona w tradycyjnym kanonie kultury wysokiej, nie można jej jednak odmówić istotnego miejsca we współczesnej rzeczywistości kulturowej doświadczanej przez młodzież. Analiza utworów hip-hopowych pozwala na wyłonienie najważniejszych problemów, z jakimi boryka się młodzież wywodząca się z grup nieuprzywilejowanych, ukazuje ich marzenia, ważne dla nich wartości i cele (Morrell 2002, s. 80–83). Twórczość hip-hopowych artystów odzwierciedla posiadany przez młodzież z klasy robotniczej habitus, który wyrasta z ich wcześniejszych społecznych doświadczeń i kultury, w jakiej wzrastali. Wsłuchując się w teksty utworów tego nurtu, można łatwiej zrozumieć trudne nastolatki, a w konsekwencji odnaleźć z nimi wspólny język. D. Thomson podkreśla, że jako pedagog broni wszystkich form ekspresji, przejawianych przez młode pokolenie oraz wierzy w to, że hip-hop może stać się podstawą do budowania nici porozumienia między uczniami i nauczycielami we współczesnej szkole (Thomson 2008, s. 57). Lekcja dotycząca twórczości hip-hopowej pozwala na połączenie zawartej w programach nauczania wiedzy teoretycznej z codziennymi doświadczeniami uczniów, jest okazją do spotkania kultury elitarnej z popularną (Morrell 2002, s. 80–83).

Głównym zadaniem uczestników proponowanej przez E. Morella lekcji jest przeprowadzenie analizy porównawczej dwóch utworów: wiersza uznanego poety oraz tekstu popularnej piosenki hip-hopowej. Mają oni uwzględnić historyczne i kulturowe aspekty powstania obu tekstów oraz poszukać między nimi podobieństw i różnic. Końcowym produktem cyklu spotkań i pracy w grupach stają się stworzone przez

uczniów eseje, poświęcone wybranemu utworowi hip-hopowemu. Młodzież z reguły doskonale radzi sobie z wykonaniem zadań, wykazując niezwykłą wrażliwość i empatię kulturową. U uczniów kształtuje się umiejętność krytycznego myślenia, a przede wszystkim dekodowania tekstów kultury – zarówno tej wysokiej, jak i popularnej. W rezultacie sami stają się twórcami (tamże).

K. Sciorba wskazuje dla odmiany na możliwość odwołania się w procesie edukacji do twórczości Kanye Westa, jednego z najpopularniejszych raperów, którego uznaje się jednocześnie za jedyne „trzeźwego” członka mainstreamowej sceny hip-hopowej. W swoich piosenkach powołuje się on na wiele wątków historii Amerykanów, która jest w dużej mierze pomijana w szkolnych podręcznikach. Przyglądając się dorobkowi artystycznemu rapera, można więc przy okazji odkryć kilka zapomnianych kart historii – chociażby przybliżyć uczniom postać Emmeta Tilla. Był to 14-letni ciemnoskóry chłopiec, którego brutalnie zamordowano w 1955 roku, ponieważ został oskarżony o flirtowanie z białą kobietą – 21-letnią Caloryn Bryant. Kilka dni po tym zdarzeniu mąż dziewczyny, właściciel sklepu spożywczego oraz jej brat napadli Emmeta, pobili i zastrzelili, by później wrzucić jego ciało do rzeki. Matka Emmeta wystawiła zwłoki na widok publiczny w otwartej trumnie, by ukazać okrucieństwo sprawców zbrodni. W pogrzebie chłopca uczestniczyło dziesiątki tysięcy Amerykanów, co było wyrazem protestu przeciwko dyskryminacji i przemocy oraz demonstracją solidarności obywateli USA, bez względu na przynależność rasową czy pochodzenie społeczne. Był to kluczowy moment dla afroamerykańskiej mniejszości, kiedy zauważono dotyczące ją niesprawiedliwości oraz zaczęto dostrzegać i walczyć o jej prawa (Sciorba 2012, s. 241–242).

Wprawdzie West w swojej piosence *Through the wire* nawiązuje do przywołanej historii w sposób mało akademicki oraz niezwykle pretensjonalny – porównując swój wypadek samochodowy i będące jego konsekwencją oszpecenie do obrażeń, który doznał Emmet Till oraz wiążąc tragiczną biografię chłopca ze swoją fascynacją białymi kobietami, co do dziś jest niemile widziane w społeczeństwie Stanów Zjednoczonych – lecz wykorzystanie utworu na lekcjach historii stanowi doskonałą okazję do powiązania kultury hip-hopowej z oficjalnymi treściami edukacji. Na zajęciach omawia się problem segregacji rasowej oraz historię Ruchu Obrony Praw Obywateli (tamże).

Kolejnym przykładem wprowadzenia do szkoły twórczości hip-hopowej jest inicjatywa C. Keglera. Jest to nauczyciel języka angielskiego w Midwestern High School w Wielkiej Brytanii, który – podobnie jak wielu innych nowoczesnych pedagogów – postanowił stworzyć przestrzeń przyjazną swoim uczniom i otworzyć się na ich codzienne doświadczenia. W przekonaniu C. Keglera hip-hop stanowi krytyczny język i wspólny głos społeczności zmarginalizowanych. Brytyjski pedagog opiera się na podejściu stworzonym przez G. Smithermana, który twierdzi, iż hip-hop stanowi odpowiedź na panujące obecnie bezrobocie, ubóstwo i bezsilność zmarginalizowanej części społeczeństwa. C. Kegler podkreśla, że nie jest to wyłącznie forma eks-

presji osób ciemnoskórych, lecz wyraz oporu wobec licznych oznak dyskryminacji (Kirkland 2008, s. 42–45).

W cyklu zajęć C. Kegler skupia się na twórczości legendarnego rapera 2pac'a. W trakcie lekcji pedagog udowadnia, że hip-hop może być efektywnie wykorzystywany do kształtowania u uczniów umiejętności krytycznego myślenia. Trzema głównymi celami zajęć opartych na analizie twórczości 2pac'a są: wskazanie uczniom powiązań pomiędzy motywami zawartymi w piosenkach rapera a ich codziennym życiem, odnalezienie oraz nazwanie przez studentów form nierówności społecznych, do których nawiązuje w swej twórczości artysta, oraz skłonienie ich do krytyki i otwartego sprzeciwu wobec wszelkich form dyskryminacji, jakie istnieją w otaczającym ich świecie, zwłaszcza w ramach klasy szkolnej. Zajęcia opierają się na najpopularniejszych utworach 2pac'a (*Changes*, *Me Against the World*, *Keep Ya Head Up*, *I ain't mad at 'cha* oraz *Dear Momma*), które są odsłuchiwane przez uczniów, a ich tekst zostaje poddany analizie podobnie jak klasyczne fragmenty dzieł literackich. Uczniowie analizują teksty kultury hip-hopowej, odwołując się do wielu krytycznych konstruktów teoretycznych, takich jak marksizm czy feminizm. Zauważają zawarte w piosenkach 2pac'a wątki dotyczące dyskryminacji kobiet oraz braku należytej opieki medycznej czy pomocy socjalnej dla najbardziej potrzebujących członków społeczeństwa. Jest to okazja do rozmowy na temat przemian współczesnej rodziny, samotnego rodzicielstwa i związanych z tym wyzwań, z którymi muszą mierzyć się współczesne młode kobiety. Dialog dotyczy również najważniejszych problemów polityki społecznej, a zajęcia kończą się bardzo odpowiedzialnym zadaniem – uczniowie mają napisać list do lokalnych polityków i przedstawić swoje stanowisko dotyczące sytuacji najbliższego otoczenia społecznego, w kontekście panujących w nim nierówności oraz propozycje zmiany prawa w celu poprawy sytuacji grup dyskryminowanych (Kirkland 2008, s. 42–45).

Hip-hop czy rap pozwala nastolatkom utożsamiać się z omawianymi problemami, służy kształtowaniu wrażliwości na ludzką krzywdę, budowaniu w uczniach świadomości istnienia nierówności społecznych, a przede wszystkim potrzeby walki o zmianę tego stanu rzeczy. Jak widać, nawet najbardziej odległe od kanonu kultury wysokiej elementy popkultury mogą stać się cennym narzędziem służącym dotarciu do reprezentantów młodego pokolenia i – paradoksalnie – przekazaniu młodzieży wiedzy i wartości zgodnych z wytycznymi oficjalnych programów nauczania.

Krytyczna analiza popularnych filmów i seriali

Młode pokolenie – uczniowie, studenci, a nawet kilkuletnie dzieci – poznaje świat przede wszystkim za pomocą różnego rodzaju przekazów wizualnych. Są to zarówno

filmy reklamowe wyświetlane na rogu każdej większej ulicy dużego miasta, jak i obrazy wideo z telefonicznej czy komputerowej kamery. Na największe bogactwo komunikatów wizualnych składają się przede wszystkim masowo produkowane filmy i seriale, które dokumentują życiowe doświadczenia, marzenia i tęsknoty mieszkańców naszej planety. Zjawisko to określa się jako wizualną rewolucję, która prowadzi do sytuacji, w której mieszkańcy państw zachodnich żyją w społeczeństwie niekończących się spektakli. Przestajemy patrzeć na świat w sposób obiektywny, wszystkie jego elementy tłumaczymy i rekonstruujemy na język kultury wizualnej. W konsekwencji zrozumienie współczesnego świata wymaga kompetencji w zakresie odczytywania i krytycznej analizy komunikatów wizualnych (Swimelar 2013, s. 14).

Narodowa Rada Nauczycieli Wielkiej Brytanii już w 1996 roku uznała, że zarówno popularne filmy, jak przyciągające publiczność programy telewizyjne stanowią wartościowe teksty kultury wizualnej i należy im poświęcać należyłą uwagę w procesie edukacji. Niezbędnym elementem wykształcenia stało się współcześnie posiadanie wiedzy nie tylko na temat literatury czy języka, lecz również umiejętność interpretacji tekstów kultury wizualnej. Przekazywanie uczniom wiedzy na temat interpretowania oraz kreowania elementów kultury popularnej jest kolejnym niezbędnym elementem oficjalnego programu nauczania, gdyż odczytywanie komunikatów wizualnych jest umiejętnością konieczną do świadomego funkcjonowania w ponowoczesnym świecie. Najbardziej dostrzegalnym dowodem na legitymizację filmu jako prawomocnego elementu kultury jest obecność tej tematyki na uniwersytetach. Filmoznawstwo jest współcześnie niezwykle popularnym kierunkiem kształcenia w uczelniach wyższych, a wiedza o filmie bądź przedmioty związane z analizą tekstów kultury wizualnej to standardowe przedmioty wykładowe na niemal wszystkich kierunkach studiów humanistycznych. Dlaczego więc nie wpleść tej tematyki do programów nauczania na niższych szczeblach edukacji (Morrell 2002, s. 80–83)?

Związek między hollywoodzkimi produkcjami a edukacją często wywołuje poczucie sprzeczności. Paradoksalnie są to jednak dwa niezwykle bliskie sobie światy (Reed Scull, Peltier 2007, s. 13). Jak zauważa W. Jakubowski, popularne filmy ukazują to, co w danym momencie historycznym chce oglądać społeczeństwo. Komercyjne kino odzwierciedla dominujące idee funkcjonujące w danym kontekście kulturowym. Dla przykładu popularność amerykańskiego kina niezależnego lat 70. ubiegłego wieku, m.in. takich filmów jak *Easy Rider* Dennisa Hoppera czy *M.A.S.H.* Roberta Altmana, można wytłumaczyć faktem, że młodzi twórcy tych dzieł odważnie mówili o rzeczach istotnych dla ówczesnych mieszkańców Stanów Zjednoczonych, co było w dużej mierze sprzeczne z punktem widzenia elit sprawujących władzę. W filmach powstałych w latach 90. również odnajdziemy niezwykle istotne wątki społeczno-kulturowe, ukazujące niepokoje charakterystyczne dla funkcjonowania w ówczesnym społeczeństwie zachodnim. *Truman Show* Petera Weira, *Miejski obłąd* Costy Gavrasa czy *Za wszelką cenę* Gusa van Santa, ukazują panujący w ostatniej dekadzie XX wieku lęk przed ekspansją mediów elektronicznych w ponowoczesnym świecie. Władza mediów nad

współczesnym człowiekiem stała się globalnym niepokojem, który zawładnął umysłami mieszkańców państw zachodnich (Jakubowski 2011, s. 27).

Według Jakubowskiego przykładem filmów dotyczących polskiego kontekstu kulturowego są kultowe obrazy *Cześć Tereska* Roberta Glińskiego oraz *Żurek* Ryszarda Brylskiego, które z całą bezwzględnością komentują zjawiska zachodzące w polskiej rzeczywistości społecznej. Filmy będące tekstami popkultury prowokują często do poważnych refleksji, nawet jeśli pozornie nie posiadają wartości artystycznej – warto więc docenić tkwiący w nich pozytywny potencjał i uwzględnić ich treści w programie nauczania młodego pokolenia (Jakubowski 2011, s. 27).

Stworzona przez E. Morella propozycja zajęć opartych na analizie popularnych filmów wskazuje na możliwość powiązania ich z literaturą piękną. Nauczyciel ma pokazać uczniom, że sposób interpretacji tekstów kultury wizualnej niewiele różni się od technik analizy dzieł literackich (Morrell 2002, s. 80–83). Dla przykładu, James Trier wskazuje, iż fantastycznym pomysłem na urozmaicenie zajęć na temat klasycznego Szekspirowskiego dramatu *Romeo i Julia* jest porównanie tekstu literackiego z jego współczesnymi adaptacjami filmowymi, przede wszystkim hollywoodzką produkcją Luhrmanna (Trier 2006, s. 434).

Scenariusz pierwszych zajęć proponowanych przez E. Morella opiera się na zestawieniu filmowej trylogii *Ojciec chrzestny* F. Coppoli oraz *Odysei* Homera. Drugie spotkanie skupia się na filmie *Czas zabijania* Schumakera oraz książce *Syn swego kraju* Richarda Wrighta. Podczas lekcji zestawia się treść zadanych do domu lektur z wybranymi fragmentami filmów. Porównuje się ich bohaterów, łączy ze sobą najważniejsze wątki, a przede wszystkim dyskutuje na temat poruszanych ważnych społecznych problemów. Oglądając *Ojca chrzestnego* i czytając *Odyseję*, uczniowie tworzą portrety dawnych i współczesnych bohaterów, przyglądają się postaciom Odyseusza oraz Michaela Corleone, starając się dostrzec ich podobieństwa i różnice. Odwołują się jednocześnie do własnych doświadczeń i poszukują autorytetów w najbliższym środowisku. Natomiast książka Richarda Wrighta zestawiona z filmem *Czas zabijania* jest doskonałą podstawą do rozmowy na temat sprawiedliwości społecznej. Oba teksty dotyczą problemu dyskryminacji osób ciemnoskórych, lecz skłaniają do znacznie głębszej analizy zjawisk związanych z nierównością społeczną oraz poszukiwaniem sposobów na walkę z dyskryminacją. Łącząc ze sobą przekazy hollywoodzkich filmów z literaturą piękną, studenci zwiększają swoje zdolności analityczne oraz wrażliwość kulturową. Potrafią dostrzec powiązania między literaturą, kulturą popularną oraz swoim codziennym życiem (Morrell 2002, s. 80–83).

T. Fain poszukuje edukacyjnej wartości w szeroko krytykowanej, lecz jednocześnie niezwykle popularnej wśród młodzieży kreskówce *South Park*. Odwołuje się do własnej praktyki edukacyjnej, podczas której siódmoklasiści przygotowali prezentację związaną z tym serialem. Udowodnili oni, że jego treści są odbiciem nastrojów amerykańskiego społeczeństwa. I chociaż serial ten ukazuje je w krzywym zwierciadle, to pozwala na dostrzeżenie problemów, na które młody człowiek nie zwróciłby uwagi,

nie mając z nim styczności. Dotyczy to chociażby problemu dyskryminacji Żydów, ważnego wątku obecnego w świecie *South Park* (Fain 2012, s. 591).

Kolejnym, wartościowym z edukacyjnego punktu widzenia wytworem kultury wizualnej jest zdaniem T. Faina film *Matrix*. Powołuje się on na słowa profesor filozofii A. Collins Smith, która wykorzystuje analizę rzeczywistości przedstawionej w obrazie stworzonym przez rodzeństwo Wachowskich do wprowadzenia swoich studentów w świat filozofii kartezjańskiej (Fain 2012, s. 591). Ikony kultury popularnej mogą bowiem z powodzeniem służyć analizie konstruktów filozoficznych, na których bardzo często się opierają (Bybee, Overbeck 2001, s. 74). Jest to technika znacząco ułatwiająca zrozumienie skomplikowanych konceptów teoretycznych, a przede wszystkim motywująca do utrwalenia wiedzy na ich temat, ponieważ wykładowca odwołuje się do materiału dobrze znanego studentom, z którym mogą się oni utożsamiać (Fain 2012, s. 591).

S. Hesterman podkreśla, iż umiejętnie wykorzystana kultura popularna i medialne komunikaty mogą pozytywnie wpływać na motywację oraz zaangażowanie dzieci w naukę od najmłodszych lat życia. Stworzyła ona adresowany do uczniów szkoły podstawowej autorski projekt edukacyjny *Multiliterate Starwarriors*, oparty na serii filmów science fiction *Gwiezdne wojny*. Zrealizowano go w niewielkiej, niezależnej australijskiej szkole społecznej. Autorka starała się ukazać, w jaki sposób kontakt z wybranymi tekstami popkultury wzbogaca u najmłodszych umiejętność krytycznego i twórczego myślenia. S. Hesterman opiera swoje przekonanie o potrzebie wykorzystywania popkultury w edukacji na głośnej koncepcji *digital natives*. Głosi ona, że najmłodsze pokolenie wychowało się w ponowoczesnej erze mediów i przyswoiło swoisty cyfrowy habitus, którego nie sposób ignorować w procesie nauczania. Okazuje się, że kompetencje nauczycieli w zakresie kontaktu z mediami są bardzo często mniejsze od umiejętności ich siedmio-, ośmioletnich uczniów (Hesterman 2011, s. 86).

Projekt *Multiliterate Starwarriors* opierał się na stworzeniu dzieciom maksymalnej swobody, wolności oraz zapewnieniu przyjaznej atmosfery sprzyjającej współpracy. Trzy klasy, liczące około 25 osób, realizowały zadania inspirowane najbardziej znaną sagą świata. Mogli oni opuścić ciasne ławki i wyjść poza budynek szkolny, sami decydując o tym gdzie będą czuli się najlepiej. Pierwszym wyzwaniem było odegranie sceny walki na słynne „miecze świetlne”. Nie otrzymali oni jednak gotowych strojów i rekwizytów – musieli je wykonać sami. Napisali również scenariusze przebiegu tych pojedynków. Realizacja zadania wymagała aktywnej współpracy między dziećmi i wielu kompromisów. Nie wszyscy „aktorzy” mogli odgrywać upragnione role pozytywnych bohaterów, ktoś musiał stanąć po „ciemnej stronie mocy” i dać się pokonać. Dzieci prowadziły więc długie negocjacje, doskonaląc w ten sposób swoje kompetencje społeczne. Ostatecznie udało się rozegrać spektakularne bitwy, które zostały utrwalone kamerą wideo oraz obejrzone przez uczniów w ramach lekcji (tamże, s. 86–88).

Kolejnym, niezwykle kreatywnym zadaniem było zaprojektowanie przez dzieci statków kosmicznych rodem z *Gwiezdnych wojen* wraz z kosmiczną scenografią oraz późniejsze nagranie filmu animowanego za pomocą skonstruowanych elementów. Uczniowie korzystali z łatwo dostępnych materiałów, takich jak długopisy, ołówki, papier, wycinki z gazet, kredki czy farbki, a udało się im stworzyć naprawdę wierne modele pojazdów, przy okazji zaś wiele dowiedzieć na temat ich budowy. Poszerzyli również swoją wiedzę na temat wszechświata i odległych planet, samodzielnie wyszukując ważne informacje w Internecie, zaglądając przy tej okazji do wielu wartościowych, a czasem naukowych źródeł. Dużym wyzwaniem był montaż filmu, nagranie podkładu muzycznego, dialogów i narracji. Ostatecznie, udało się stworzyć ciekawe wideo, którym dzieci mogły pochwalić się rodzicom i zachować na pamiątkę. Okazało się, że zajęcia oparte na tekstach kultury popularnej nie muszą wiązać się z biernym odbiorem masowych komunikatów, lecz mogą wyzwalać twórczą ekspresję, uczyć kreatywnego myślenia, kształtować umiejętności społeczne, a przede wszystkim poszerzać wiedzę uczniów. S. Hesterman udowodniła, że nawet najmłodszy uczestnik procesu edukacji mogą się efektywnie uczyć, wykorzystując swój naturalny, „cyfrowy” potencjał, realizując jednocześnie tradycyjne treści kształcenia (Hesterman 2011, s. 86–88).

Wykorzystanie tekstów kultury popularnej w procesie edukacji jest hamowane najczęściej z powodu koncentracji nauczycieli na standardowych treściach zawartych w oficjalnych programach nauczania. Ich realizacja jest kontrolowana poprzez system standaryzowanych testów, do wypełnienia których potrzebna jest pamięciowa wiedza, a nie umiejętność twórczego i krytycznego myślenia. W ten sposób współczesny system edukacyjny zamyka się na możliwość wprowadzenia kultury popularnej do szkół, co przygotowałoby uczniów do aktywnego i świadomego funkcjonowania w ponowoczesnym, wielokulturowym społeczeństwie (Savage 2008, s. 54).

Bibliografia

- BYBEE C., OVERBECK A., 2001, *Homer Simson explains our postmodern identity crisis, whether we like it Or not: Media literacy after „The Simsons”*, Studies in Media and Literacy Education, University of Toronto Press, Vol. 1.
- FAIN T., 2012, *American Popular Culture: Should We Integrate it into American Education?*, Education, Project Innovation, Vol. 124.
- GALLACHER L., KEHILY M., 2013, *Youth cultures*, [in:] S. Bragg, M. Kehily, *Children and Young people's cultural worlds*, Policy Press at the University of Bristol, Bristol.
- HESTERMAN S., 2011, *Multiliterate Star Warriors: The force of popular culture and ICT In Early Learning*, Australasian Journal of Early Childhood, Early Childhood Publishing, Vol. 36.
- HOECHSMANN M., POYNTZ S., 2012, *Media Literacies A Critical Introduction*, Wiley–Blackwell Publishing, Oxford.
- JAKUBOWSKI W., 2011, *Edukacja w świecie kultury popularnej*, Oficyna Wydawnicza Impuls, Kraków.
- KIRKLAND D., 2008, „You must Learn” – promoting hip-hop education, Youth Media Reporter, Academy for Educational Development, Vol. 3.

- MELOSIK Z., 2006, *Pedagogika postmodernizmu*, [w:] Z. Kwieciński, B. Śliwerski (red.), *Pedagogika podręcznik akademicki*, t. 1, Wydawnictwo Naukowe PWN, Warszawa.
- MELOSIK Z., 2012, *Mass media, tożsamość i rekonstrukcje kultury współczesnej*, [w:] W. Skrzydlewski, S. Dylak (red.), *Media – Edukacja – Kultura*, Polskie Towarzystwo Technologii i Mediów Edukacyjnych, Poznań–Rzeszów.
- MORRELL E., 2002, *Toward a critical pedagogy of popular culture: Literacy development among urban youth*, *Journal of Adolescent and Adult Literacy*, Wiley–Blackwell Publishing, Vol. 46.
- POTTER W.J., 2011, *Media Literacy*, Sage Publications, London.
- REED SCULL W., PELTIER G.L., 2007, *Star Power and the Schools: Studying Popular Films' Portrayal of Educators*, *The Clearing House: A Journal of Educational Strategies, Issues and Ideas*, Routledge, Vol. 81.
- SAVAGE G., 2008, *Silencing the everyday experiences of youth? Deconstructing issues of subjectivity and popular/corporate culture in the English classroom*, *Discourse Studies in the Cultural Politics of Education*, Routledge, Vol. 29.
- SCIURBA K., 2012, *Hip hop's Cultural Relevancy in the Hood: Examining the "Subversive" in Urban School Curricula*, [in:] Ch. Richardson, H. Skott-Myhre (ed.), *Habitus of the Hood*, Intellect publishers of original thinking, Chicago.
- SWIMELAR S., 2013, *Visualizing International Relations: Assessing Student Learning Through Film*, *International Studies Perspectives*, Blackwell Publishers, Vol. 14.
- THOMSON D., 2008, *Hip hop – The Medium of Urban Youth*, *Youth Media Reporter*, Academy for Educational Development, Vol. 3.
- TRIER J., 2006, *Teaching with media and popular culture*, *Journal of Adolescent and Adult Literacy*, Wiley–Blackwell Publishing, Vol. 49.

Education in the times of pop culture. Pedagogy of popular culture in the contemporary educational practice

In the article I emphasize the need to use the pedagogy of popular culture in the contemporary educational practice. I refer to the experience of Western educators, such as Glen Savage, Ernest Morell, Craig Keller, Thomas Fain and Kate Scuirby who use in their work popular culture texts, seeing their educational potential. The author focuses on the entrance of the hip-hop culture to school and on the critical analysis of popular films and TV series. Wishing to reach today's youth, for which popular culture is a fundamental element of cultural capital, it must not be forgotten that ignoring popular culture in the education process disdains today's youth, and can cause problems in the work of teachers with students.

Keywords: *popular culture, cultural education, creativity, learning*