

Umuzycznienie z rytmiką I - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Umuzycznienie z rytmiką I
Kod przedmiotu	05.1-WP-PEDP-UR1
Wydział	Wydział Nauk Społecznych
Kierunek	Pedagogika / Edukacja elementarna i wczesna edukacja artystyczna
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	4
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. Lidia Kataryńczuk-Mania, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Konwersatorium	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Zapoznanie studentów z elementarnymi zasadami z zakresu nauki o muzyce, historii muzyki, kształcenia słuchu i rytmiki. Ich wykorzystaniem w procesie umuzyczniania dzieci, ich przydatnością w zintegrowanej pracy edukacji elementarnej a także podniesienie sprawności słuchowej, ruchowej, manualnej i wykonawczej.

Wymagania wstępne

Student powinien posiadać podstawowa wiedzę z zakresu kultury, psychologii, pedagogiki. Student powinien posiadać podstawowe zdolności i umiejętności muzyczne a także dobrą kondycję psychofizyczną, niezbędną w realizowaniu zadań z rytmiki.

Zakres tematyczny

Znaczenie zajęć umuzyczniających z rytmiką w ogólnym rozwoju dziecka – podstawy psychologiczno-pedagogiczne. Cele, treści, metody umuzycznienia i rytmiki. Rodzaje zajęć umuzyczniających. Organizacja zajęć umuzyczniających. Wybrane zagadnienia z historii muzyki i literatury muzycznej. Audycje umuzyczniające dla dzieci i ich rodzaje. Założenia metody rytmiki według Emila Jaques'a Dalcroze'a („Gramatyka rytmiki”). Aktywność ruchowa w koncepcji Carla Orffa. Ćwiczenia z zakresu techniki ruchu (np. ćwiczenia kształce świadomy ruch, orientację przestrzenną, rozwijające koncentrację uwagi, grup mięśni, użytkowe; ćwiczenia inhibicyjno-incytacyjne). Realizacja ruchowa wartości rytmicznych (ćwierćnuta, akcent i mara taktowa, taktowanie, ósemka, półnuta, cała nuta, pauzy, półnuta z kropką, synkopa, szesnastki, przedtakt). Taktowanie. Sylaby rytmiczne. Klocki rytmiczne.

Ćwiczenia i zabawy rytmiczne utrwalające różne zagadnienia muzyczne (marsz, bieg, podskoki, sygnały muzyczne, koło, pary, korowody). Prezentacje studentów – propozycje audycji muzycznych dla dzieci, konkursów wiedzy o muzyce.

Metody kształcenia

Metody ekspresyjne, asymilacji wiedzy.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student ma uporządkowaną, elementarna wiedzę z zakresu kultury artystycznej, teorię wybranych koncepcji i metodykę pracy rytmicznej z dziećmi	<ul style="list-style-type: none">K_W13	<ul style="list-style-type: none">test	<ul style="list-style-type: none">Konwersatorium
Krytycznie ocenia realizację różnych zadań muzycznych i ruchowych przeznaczonych dla dzieci	<ul style="list-style-type: none">K_U09	<ul style="list-style-type: none">dyskusja	<ul style="list-style-type: none">Konwersatorium
Jest przygotowany do aktywnego uczestnictwa w grupach, umie realizować zadania rytmiczne, jest kreatywny w muzycznym projektowaniu	<ul style="list-style-type: none">K_K07	<ul style="list-style-type: none">Projekt cyklu zajęć umuzyczniających z audycjami muzycznymi i rytmiką	<ul style="list-style-type: none">Konwersatorium

Opis efektu	Symbolne efektów	Metody weryfikacji	Forma zajęć
Rozwijają swoje umiejętności muzyczno-percepcyjne; poznają bogatą literaturę muzyczną przydatną w pracy z dziećmi	• K_W16	• Test znajomości utworów muzycznych	• Konwersatorium

Warunki zaliczenia

Konwersatoria

Opracowanie cyklu zajęć umuzykalniających i zabaw muzyczno-ruchowych dla dzieci.

Ocena końcowa

Oceną końcową z przedmiotu jest ocena z konwersatoriów.

Literatura podstawowa

1. Bissinger-Ćwierz U., *Animacja muzyczna w pedagogice zabawy*, Lublin 1999.
2. Brzozowska-Kuczkiewicz M., Emil Jagues Dalcroze i jego Rytmika, Warszawa 1991.
3. Dasiewicz –Tobiasz A, Kępska A., *Rytmika w kl. I-III*, Warszawa 1985.
4. Herdtweck W., *Warsztaty rytmiki dla dzieci*, Kielce 2005.
5. Klóppel R, Vliex S., *Rytmika w wychowaniu i terapii*, Warszawa 1995.
6. Kronenberger M., *Rytmika*, Łódź 2006.
7. Krzyzowska T., *Zabawy z piosenką*, Katowice 2005.
8. Ławrowska R., *Rytm, muzyka, taniec w edukacji*, Kraków 2005.
9. Podolska B., *Rytmika w przedszkolu*, Kraków 2006.
10. Przybylska K., *Zabawy i ćwiczenia muzyczno-ruchowe w kl. I-III*, Warszawa 1975.
11. Śmiechowski R., *Z muzyką przez wieki i kraje: historia muzyki*, Warszawa 1993.
12. Wójcik D., *Nauka o muzyce*, Kraków 2001.

Literatura uzupełniająca

1. Kataryńczuk-Mania L., *Zajęcia umuzykalniające w przedszkolu – twórczym działaniem dziecka i nauczyciela*, [w:] *Z zagadnień poznawczych, kulturowych i dydaktycznych muzyki*, T. II, red. I. Marciniak, Zielona Góra 1996.
2. Kataryńczuk-Mania L., *Wychowawcze aspekty zajęć umuzykalniających w przedszkolu*, Zielona Góra 2009.
3. Kisiel M., *Muzyka w zintegrowanej edukacji wczesnoszkolnej: studium metodyczno-badawcze*, Katowice 2005.
4. Kurcz J., *Muzyczne audycje radiowe dla klas I-III i ich recepcja*, [w:] *Krakowska koncepcja wychowania muzycznego*, red. Z. Burowska, J. Kurcz, A. Wilk, Kraków 1993.
5. Lenartowska J., *Wesołe zabawy rytmiczne*, Warszawa 1970.
6. Przychodzińska M., *Słuchanie muzyki w kl. I-III*, Warszawa 1988.
7. Siemkiewicz J., *Ćwiczenia muzyczno-ruchowe*, Warszawa 1972.
8. Smoczyńska-Nachtman U., *Muzyka dla dzieci*, Warszawa 1992.
9. Szalek A., *Koncepcja Carla Orffa w kreatywnych działaniach muzycznych ucznia*, „Wychowanie Muzyczne w Szkole” 2008, nr 3.

Uwagi

Zmodyfikowane przez dr Klaudia Kasowska (ostatnia modyfikacja: 04-08-2016 16:27)

Wygenerowano automatycznie z systemu SyllabUZ