

	Rok akademicki:
	2019/20
	Grupa przedmiotów:
	specjalnościowe
	Numer katalogowy:
	82

	

	Nazwa przedmiotu1):
	Metodyka edukacji muzycznej
	ECTS 2)
	3

	Tłumaczenie nazwy na jęz. angielski3):
	The methodology of music education

	Kierunek studiów4):
	Pedagogika

	Koordynator przedmiotu5):
	Dr Yuriy Plyska

	Prowadzący zajęcia6):
	Dr Yuriy Plyska

	Jednostka realizująca7):
	Katedra Edukacji i Kultury WNS SGGW

	Wydział, dla którego przedmiot jest realizowany8):
	Wydział Nauk Społecznych SGGW

	Status przedmiotu9):
	a) przedmiot kierunkowy
	b) stopień I rok 3
	c) niestacjonarne

	Cykl dydaktyczny10):
	Semestr letni
	Jęz. wykładowy11): Polski
	

	Założenia i cele przedmiotu12):
	
1. Zapoznanie studentów z muzyką jako sztuką, z najlepszymi utworami muzycznymi ze szczególnym uwzględnieniem dziejów europejskiej i polskiej twórczości muzycznej.
2. Poszerzanie horyzontów ogólnokulturowych studentów.
3. Omówienie stylów, kierunków muzycznych, twórczości najważniejszych kompozytorów poszczególnych epok, a także podstawowych gatunków i form muzycznych w tym gatunków scenicznych, m.in. opery i współczesnego widowiska multimedialnego.
4. Poznanie podstaw muzycznej edukacji.

	Formy dydaktyczne, liczba godzin13):
	a) wykłady - liczba godzin 8;
b) ćwiczenia - liczba godzin 16;

	Metody dydaktyczne14):
	Wykłady w połączeniu z audio- i wideoodtwarzaniem fragmentów muzycznych utworów różnych epok, dyskusja, gry symulacyjne, wykonanie, analiza i interpretacja dziecięcych piosenek i utworów instrumentalnych w połączeniu z ruchem

	Pełny opis przedmiotu15):
	a. tematyka wykładów:
1. Muzyka w życiu człowieka. Muzyka i inne rodzaje sztuki.
2. Podstawy terminologii muzycznej. Gatunki muzyczne.
3. Instrumenty w Orkiestrze symfonicznej. Instrumenty dziecięce.
4. Epoki w muzyce
5. Muzyka jazzowa i popularna.
6. Ludzki głos w kulturze muzycznej. Higiena głosu.
7. Podstawy edukacji muzycznej.

b. tematyka ćwiczeń:
1. Prezentacja epoki muzycznej.
2. Prezentacja sylwetki kompozytora.
3. Analiza utworu muzycznego (wg gatunków muzycznych).
4. Ćwiczenia wokalne i śpiew piosenek dziecięcych.
5. Podstawy gry na instrumentach dziecięcych.
6. Wycieczka do Teatru Wielkiego Opery Narodowej z oglądaniem opery lub do Filharmonii Narodowej na koncert symfoniczny/oratoryjny.

	Wymagania formalne (przedmioty wprowadzające)16):
	

	Założenia wstępne17):
	

	Efekty kształcenia18):
	01 - Student zna podstawową terminologię i ma podstawową wiedzę z zakresu teorii i historii muzyki
02 - Student ma elementarną wiedzę o metodyce pracy w zakresie edukacji muzyczno-ruchowej w przedszkolu i szkole
03 - Student potrafi wykorzystywać podstawową wiedzę teoretyczną z zakresu edukacji muzycznej w celu analizowania i interpretowania problemów edukacyjnych, wychowawczych, opiekuńczych, kulturalnych i pomocowych w trakcie zajęć muzyczno-rytmicznych
	04 - Student potrafi ocenić przydatność typowych metod, procedur i dobrych praktyk do realizacji zadań związanych z edukacją muzyczną
05 - Student ma świadomość poziomu swojej wiedzy i umiejętności w dziedzinie metodyki edukacji muzycznej
06 - Student ma przekonanie o wadze zachowania się w sposób profesjonalny w trakcie prowadzenia zajęć muzyczno-rytmicznych

	Sposób weryfikacji efektów kształcenia19):
	Test sprawdzający - 01, 02,
Opracowanie i realizacja zajęć z elementami edukacji muzycznej –03, 04, 05, 06

	Forma dokumentacji osiągniętych efektów kształcenia 20):
	Test sprawdzający,
Scenariusz zajęć z elementami edukacji muzycznej

	Elementy i wagi mające wpływ na ocenę końcową21):
	Test sprawdzający, Scenariusz

	Miejsce realizacji zajęć22):
	sala dydaktyczna, Opera lub Filharmonia

	Literatura podstawowa i uzupełniająca23):
1. Bregy W., Elementy techniki wokalnej, PWM 1994
2. Encyklopedia muzyki, red. Andrzej Chodkowski, PWN, Warszawa 2001.
3. Muzyka klasyczna. Wielcy kompozytorzy i ich arcydzieła, red. J. Stanley, Zysk i S-ka, Poznań 2006.
4. Panek Wacław, Encyklopedia muzyki rozrywkowej, Świat książki, Warszawa 2000.
5. Piątkowski Dionizy, Encyklopedia Muzyki Popularnej – Jazz. Oficyna Wydawnicza Atena, Poznań 2005.
6. Plyska Y., 2009. Osobowość nauczyciela-animatora kultury i organizatora czasu wolnego w opiniach studentów Polski i Ukrainy. W: Z. Przychodzeń, red. Problemy rozwoju turystyki edukacyjno-kulturowej w Polsce i na świecie. Tom XII (monografia), Warszawa, Wydawnictwo SGGW, s. 376-388
7. [bookmark: _GoBack]Program nauczania wiedzy o kulturze (liceum)
8. Programy nauczania muzyki (sztuki) – przedszkole, szkoła podstawowa, gimnazjum, liceum, PSM I st.
9. Schaffer B., Dzieje muzyki, WSiP, Warszawa 1983.
10. Standardy edukacji muzycznej, Red. naukowa A. Białkowski, W. A. Sacher, Fundacja „Muzyka jest dla wszystkich”, Warszawa 2010.
11. Tureć W., Z zagadnień pedagogiki wokalnej, Kielce 2003.

	UWAGI24):

Wskaźniki ilościowe charakteryzujące moduł/przedmiot25) :
	Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych efektów kształcenia18) - na tej podstawie należy wypełnić pole ECTS2:
Wykłady – 8h - 0,32 ECTS
Ćwiczenia – 16h - 0,64 ECTS
Praca własna:
Przygotowania do ćwiczeń – 15h - 0,6 ECTS
Przygotowanie do kolokwium – 15 h - 0,6 ECTS
Praca pisemna – Scenariusz Lekcji muzyki – 15h - 0,6 ECTS
Konsultacja – 6h – 0,24

	75 h/
3 ECTS

	Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:
Wykłady – 8 h - 0,32 ECTS
Ćwiczenia – 16h - 0,64 ECTS
	0,96 ECTS

	Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia laboratoryjne, projektowe, itp.:
Praca własna:
Przygotowania do ćwiczeń – 15h – 0,6 ECTS
Przygotowanie do kolokwium – 15 h - 0,6 ECTS
Praca pisemna – Scenariusz Lekcji muzyki – 15h – 0,6 ECTS
Konsultacja – 6h - 0,24 ECTS

	2,04 ECTS

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu 26)

	Nr /symbol efektu
	Wymienione w wierszu efekty kształcenia:
	Odniesienie do efektów dla programu kształcenia na kierunku

	01
	Ma wiedzę z zakresu wychowania muzycznego na poziomie podstawowym, zna podstawowe pojęcia i obszary zainteresowania.
	K_W01

	02
	potrafi poprawnie (pod względem intonacyjnym i rytmicznym) zaśpiewać piosenkę dziecięcą
	

	03
	potrafi zagrać na instrumencie szkolnym proste melodie
	

	04
	potrafi zinterpretować ruchowo muzykę
	

	05
	umie słuchać i analizować muzykę
	

	06
	umie ogólnie opisać charakter i formę muzyki
	

	07
	umie zaprezentować własne pomysły muzyczne w formie przeprowadzenia lekcji Muzyki
	

