

Kod przedmiotu

Kierunek

Edukacja artystyczna w zakresie sztuki muzycznej

Specjalność

-

Typ przedmiotu

Fakultet specjalistyczny

Wymagania wstępne

Wiedza ogólnie humanistyczna na poziomie dyplomu licencjata.

Wymagania końcowe

Zaliczenie ze stopniem. Praca pisemna (możliwa forma prezentacji multimedialnej) polegająca na hermeneutycznej interpretacji tekstu kultury (dzieła muzycznego z wybranej epoki, kultury, kompozytora).

Cele kształcenia

Celem kształcenia jest uświadomienie studentom znaczenia kontekstu historyczno-kulturowego, w którym dane dzieło artystyczne (tekst kultury) powstało. Kontekst ten odpowiada za wiele elementów składowych dzieła i bez niego właściwe odczytanie przekazu jest niemożliwe. Dzieje się tak w każdej kulturze, a zatem nasze odczytywanie przekazów kulturowych musi obejmować całą perspektywę znaczeń.

Odczytywanie przekazu to jego zrozumienie, które wiąże się z umiejętnością indywidualnej interpretacji i nadawania odbieranemu tekstowi własnego sensu. Zatem kolejnym celem zajęć jest rozwijanie umiejętności sprawnego wypowiadania się na tematy muzyczne z różnych kręgów kulturowych.

Celem zajęć jest wytworzenie potrzeby otwierania się na innych uczestników życia społecznego i inicjowania działań wspólnotowych ułatwiających współpracę i współżycie między narodami.

Treści programowe nauczania

Studenci w trakcie zajęć poznają zagadnienia teoretyczne z obszaru pedagogiki kultury traktowanej jako podstawa dla współcześnie niezbędnej edukacji międzykulturowej. Dowiadują się także o trudnościach związanych z budowaniem społeczeństwa wieloetnicznego, multikulturowego wzajemnie się szanującego i czerpiącego z własnych tradycji kulturowych to, co najlepsze. Rozwiązaniem wobec tych wyzwań może być dobrze prowadzona edukacja artystyczna (muzyczna) odwołująca się do jakościowo pogłębionej, indywidualnej, a zatem ciekawej, gdyż niepowtarzalnej interpretacji tekstów kultury. Student – przyszły wychowawca poznaje, jak wspomagać rozwój swojego ucznia, wychowanka odwołując się do możliwości hermeneutycznego obcowania z muzyką.

Efekty kształcenia (uczenia się) po ukończeniu przedmiotu

- w zakresie wiedzy

- Posiada poszerzoną wiedzę na temat kontekstu historyczno-kulturowego muzyki i jej związków z innymi dziedzinami kultury i sztuki w perspektywie kultury polskiej i innych narodów (K2_W03).

- w zakresie umiejętności

- Potrafi wyczerpująco wypowiadać się w formie słownej i pisemnej (także w formie prezentacji multimedialnej) na tematy dotyczące muzyki, kultury i sztuki z obszaru różnorodnych tradycji kulturowo-etnicznych (K2_U12).

- w zakresie kompetencji społecznych

- Inicjuje działania artystyczne w zakresie szeroko pojętej kultury (podejmowanie projektów o charakterze interdyscyplinarnym lub też wymagających współpracy z przedstawicielami innych dziedzin sztuki i nauki) mające na celu ukazanie bogactwa spuścizny kulturowej narodów świata (K2_K02).

Metody nauczania

Wykład problemowy, burza mózgów, korzystanie ze źródeł informacji.

Nakład pracy studenta potrzebny do osiągnięcia efektów uczenia się

ROK	I		II	
SEMESTR	1	2	3	4
Punkty ECTS			2	
Ilość godzin w semestrze			30	
Rodzaj zaliczenia			zs	
LEGENDA	zal – zaliczony; zs – zaliczenie ze stopniem; egz – egzamin; ed – egzamin dyplomowy			

Kryteria oceny

Wykazanie znaczącej wiedzy na temat analizowanego tekstu kultury w powiązaniu z pokrewnymi, współwystępującymi działaniami artystycznymi, wydarzeniami społecznymi w kulturze, epoce, społeczności, w której powstało dane dzieło.

Umiejętność przedstawienia perspektywy/tła historyczno-kulturowego odpowiadającego interpretowanemu tekstowi kultury.

Przedstawienie propozycji podzielenia się swoimi doświadczeniami i odkryciami międzykulturowymi z innymi przedstawicielami własnego i drugiego społeczeństwa, narodu, kultury.

Literatura (piśmiennictwo)

1. K. Ablewicz, *Teoretyczne i metodologiczne podstawy pedagogiki antropologicznej. Studium sytuacji wychowawczej*, Wyd. UJ, Kraków 2003
2. L. Chmaj, *Kierunki w pedagogice XX wieku*, PZWS, Warszawa 1963
3. *Convention on the Protection and Promotion of the Diversity of Cultural Expressions*, Ed. Wyd. UNESCO, Paris 2005,
http://portal.unesco.org/culture/en/ev.phpURL_DO=DO_TOPIC&URL_SECTION=201..html

4. P. de Cuellar, *Our Creative Diversity. Report of the World Commission on Culture and Development*, UNESCO, Paris 1995,
http://www.unesco.org/culture/policies/ocd/html_eng/action8.shtml
5. J. Delorse, *Edukacja. Jest w niej ukryty skarb*, Wyd. UNESCO i Stowarzyszenie Oświatowców Polskich, Warszawa 1998
6. K. Duraj-Nowakowa, *Nauczyciel: kultura – osoba – zawód*, Wydanie II, Wyd. WSU, Kielce 2002
7. K. Duraj-Nowakowa, *Jakościowe strategie metodologii rozwiązywania problemów etnopedagogiki*, „Rocznik Wydziału Pedagogicznego Akademii IGNATIANUM”, Kraków 2011, s. 83 – 113.
8. K. Duraj-Nowakowa, *Kształtowanie profesjonalnej gotowości pedagogów*, Wyd. WAM, WSFP „Ignatianum”, Kraków 2011
9. *Edukacja globalna w szkole*, Wyd. Centrum Edukacji Obywatelskiej i Polska Akcja Humanitarna, Warszawa 2011
10. H. G. Gadamer, *Prawda i metoda*, WN PWN, Warszawa 2007
11. J. Gajda, *Pedagogika kultury w zarysie*, Wyd. Wyższa Szkoła Pedagogiczna ZNP, Oficyna Wydawnicza „Impuls”, Kraków 2006
12. P. P. Grzybowski, *Wychowanie ku międzykulturowości. O poszukiwaniu człowieka w Innych i Obcych*, [w:] M. Dudzikowa, M. Czerepaniak-Walczak (red.), *Wychowanie. Pojęcia, procesy, konteksty*, t. 2, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2007
13. D. Jankowski, *Pedagogika kultury. Studia i koncepcja*, Oficyna Wydawnicza „Impuls”, Kraków 2006
14. J. Kozielecki (red.), *Humanistyka przelomu wieków*, Wydawnictwo Akademickie „Żak”, Warszawa 1999
15. Joy de Leo, *Reorienting Teacher Education to Address Sustainable Development: Guidelines and Tools „Education for Intercultural Understanding”*, Wyd. UNESCO, Bangkok 2010
16. T. Lewowicki, B. Grabowska (red.), *Spółeczności pogranicza, wielokulturowość, edukacja*, Wyd. Uniwersytet Śląski, Filia w Cieszynie, Cieszyn 1996
17. T. Lewowicki E. Ogrodzka-Mazur, A. Szczurek-Boruta, *Edukacja międzykulturowa w Polsce i na świecie*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 2000
18. T. Lewowicki, E. Ogrodzka-Mazur, A. Gajdzica (red.), *Świat wartości i edukacja międzykulturowa*, Wyd. Uniwersytet Śląski, Filia w Cieszynie, Cieszyn – Warszawa 2003
19. T. Lewowicki, A. Szczurek-Boruta, J. Suchodolska (red.), *Pedagogika międzykulturowa wobec wykluczenia społecznego i edukacyjnego*, Wydawnictwo Adam Marszałek, Toruń 2011
20. B. Milerski, *Pedagogika kultury*, [w:] B. Śliwerski (red.) *Pedagogika. Subdyscypliny i dziedziny wiedzy o edukacji*, t. 4, GWP Pedagogika, Gdańsk 2010
21. A. Mońka-Stanikowa, *Wstęp* [w:] B. Nawroczyński, *Dzieła wybrane*, t. I, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1987
22. B. Nawroczyński, *Dzieła wybrane*, t. II, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1987
23. B. Nawroczyński, *Życie duchowe. Zarys filozofii kultury*, Księgarnia Wydawnicza F. Pieczętkowski i s-ka, Kraków–Warszawa 1947
24. J. Nikitorowicz, hasło „edukacja międzykulturowa”, [w:] T. Pilch (red.), *Encyklopedia XXI wieku*, tom I, Wydawnictwo Akademickie „Żak”, Warszawa 2003
25. J. Nikitorowicz, *Edukacja międzykulturowa: kreowanie tożsamości dziecka*, GWP, Gdańsk 2007
26. J. Nikitorowicz, *Edukacja regionalna i międzykulturowa*, Wydawnictwa Akademickie i Profesjonalne, cop. 2009

27. J. Nikitorowicz, A. Sadowski, D. Musiejuk, *Edukacja międzykulturowa*, cz. 1, Wydawnictwo Uniwersytetu w Białymstoku, Białystok 2011
28. J. Nikitorowicz, *Edukacja międzykulturowa*, cz. 2, Wydawnictwo Uniwersytetu w Białymstoku, Białystok 2011
29. *Planning for Diversity Education in Multi-ethnic and Multicultural Societies*, (Policy Forum No. 17), Paris IIEP, <http://unesdoc.unesco.org/images/0013/001390/139016e.pdf>
30. *Podręcznik dla nauczyciela „Nie tylko liczby”*, Wyd. International Organization for Migration i UNHCR (The UN Refugee Agency), Belgia 2009
31. *The Power of Culture for Development*, Wyd. UNESCO 2010, <http://unesdoc.unesco.org/images/0018/001293/189382e.pdf>
32. A. Rogalska-Marasińska (red.), *Nauczyciel wobec szans i zagrożeń edukacyjnych XXI wieku. Praktyka edukacyjna w perspektywie wyzwań XXI wieku*, t. II, Oficyna Wydawnicza „Impuls”, Kraków 2009
33. A. Rogalska-Marasińska, *Humanizm – dialog – tożsamość. Edukacja europejska na tle wyzwań globalnych*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2010
34. A. Rogalska-Marasińska, Bożena Banasiak (red.), *Uczeń wobec wyzwań współczesności*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2010
35. *Sharing Diversity. National Approaches to Intercultural Dialogue in Europe. Study for the European Commission*, European Institute for Comparative Cultural Research, March 2008, <http://www.ericarts.org>
36. B. Suchodolski, *Uspołecznienie kultury*, Wydawnictwo Trzaska, Evert, Michalski, Warszawa 1947
37. B. Suchodolski, *Wychowanie mimo wszystko*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1990
38. M. Szymczak (red.), *Słownik języka polskiego*, t. III, Państwowe Wydawnictwo Naukowe, Warszawa 1981
39. *Universal Declaration on Cultural Diversity*, Wyd. UNESCO, Paris 2001, <http://www2.ohchr.org/english>
40. *Why Not Just Multiculturalism?*, [w:] *Research Base for the High Level Group Report – Education: Analysis and Existing Initiatives*, Wyd. Alliance of Civilizations, www.unaoc.org/repository/thematic_education.pdf
41. *Wielokulturowość na co dzień. Materiały dla nauczycieli*, Wyd. Fundacja Kultury Chrześcijańskiej „Znak”, Stowarzyszenie „Willa Decjusza” i British Council, Kraków 2006
42. S. Wołoszyn, *Dzieje wychowania i myśli pedagogicznej w zarysie*, Państwowe Wydawnictwo Naukowe, Warszawa 1964

Język wykładowy

Polski, może być też język angielski.

Imię i nazwisko wykładowcy

dr Aneta Rogalska-Marasińska