

Projektas

*M*uzikos mokytojų
kvalifikacijos tobulinimo sistemos plėtra,
įgyvendinant mokymo(si) visą gyvenimą
inovatyviais metodais ir formomis
galimybes

**NUOTOLINIO MOKYMO(SI)
KURSŲ KATALOGAS**

Vilnius, 2008

Turinys / Content

Įžanga	5
Tarpukario Lietuvos muzikinė kultūra / Music culture of Lithuania during the interwar	6
Lietuvių fortepijono meno istorija / History of Lithuanian piano art.....	8
Kalendorinių švenčių ir apeigų muzikinis folkloras / Musical folklore of Annual feasts and ceremonies	10
Kultūros industrija ir populiarioji kultūra / Cultural industries and popular culture.....	12
20 a. antrosios pusės akademinės muzikos istorija (1945–2000) / Second half of XXth century music history.	14
Muzikos ir kūrybos pedagogika / Pedagogy of music and creative work.....	16
Šiuolaikinės muzikinio ugdymo sistemos / Modern systems of musical education.	18
Muzikinių gabumų lavinimas / Training of musical skills.....	20
Ankstyvasis bei specialus muzikinis ugdymas / Early and special musical education	22
Raidos psichologija / Developmental psychology.	24
Psichologijos sritis: bendravimo psichologija / Communicational psychology.....	26
Pianisto mąstymo ugdymo pagrindai / Educational basics of pianist's contemplation.	28

Parengė: Aldona Juodelienė, Lijana Šarkaitė-Vilums, Vita Česnulevičiūtė, Sandra Rimkutė, Angelė Kavaliauskienė, Jonas Valančius

Redagavo:
Simona Mažeikienė

Leidinyi išleistas Europos Sąjungos struktūrinių fondų ir Lietuvos Respublikos remiamo projekto *Muzikos mokytojų kvalifikacijos tobulinimo sistemos plėtra, įgyvendinant mokymo(si) visą gyvenimą inovatyviais metodais ir formomis galimybes* (BPD2004-ESF-2.4.0-03-05/0104) lėšomis. Projektas vykdytas Lietuvos 2004–2006 m. bendrojo programavimo dokumento (BPD) 2 prioriteto „Žmogiškųjų išteklių plėtra“ 2.4 priemonės „Mokymosi visą gyvenimą sąlygų plėtojimas“ rėmuose.

Muzikos interpretacijos istorija ir teorija / History and theory of musical interpretation.....	30
Pučiamųjų instrumentų orkestrų bei jų repertuaro raida ir veiklos specifika / Development and particularity of practice of reed orchestra.....	32
Harmonijos pradmenys / Harmony ABC.....	34
Balso akustika / Voice acoustics.....	36
Audicinio intelekto formavimas: istorinė raida ir šiuolaikiniai principai, panaudojant IKT / Formation of the auditional intellect: historical evolution and contemporary fundamentals.....	38
Kompiuterinio raštingumo pagrindai muzikos pedagogams / IT basics for music teachers.	40
Programos <i>Sibelius</i> naudojimas muzikos pamokose / Use of <i>Sibelius</i> programme in music lessons.....	42

Ižanga

Esu tikras, kad išsilavinę ir nuolat savo gebėjimus ugdantys žmonės bus labiau savarankiški ir tikės ateities perspektyvomis. Tikiu, kad mokymuisi atviras žmogus sugebės geriau realizuoti savo idėjas ir įgyvendins savo lūkesčius, – iš Lietuvos Respublikos Prezidento V. Adamkaus kalbos per parodos Mokymasis, studijos, karjera atidarymą (2007 m. vasario 22 d., Vilnius).

Lietuvos švietimo politikoje, kaip ir daugelio visuomenės individų gyvenime, mokymosi visą gyvenimą nuostata užima vis svarbesnę vietą. Mokymosi visą gyvenimą užtikrinimo strategijoje pateikta vizija – „taiki, stabili ir pasiturinti visuomenė, teikianti kokybiškas mokymosi galimybes švietimo, bendruomenės, darbo ir šeimos kontekste visiems visuomenės nariams, remdamasi tautiniu kultūrinio paveldu ir visuotinai pripažintomis socialinėmis ir asmeninėmis vertybėmis, siekianti padidinti jų indėlį ekonominiam, socialiniam ir kultūriniam tautos gyvenimui ir individų ekonominio, socialinio, kultūrinio ir asmeninio gyvenimo potencialo patenkinimui, gyvenimo kokybės gerinimui“. Kad ši vizija taptų realybe, turime „plėtoti visapusę, vientisą ir rentabilią mokymosi visą gyvenimą sistemą“, „asmenims sudaryti sąlygas įgyti įvairių poreikių ir gebėjimų, tobulinti ir keisti kvalifikaciją ir kompetencijas“, „kurti ir įgyvendinti naujas mokymosi programas“. Šiems uždaviniams spręsti muzikos mokytojų kvalifikacijos tobulinimo srityje įgyvendintas projektas „Muzikos mokytojų kvalifikacijos tobulinimo sistemos plėtra, įgyvendinant mokymo(si) visą gyvenimą inovatyviais metodais ir formomis galimybes“ (BPD2004-ESF-2.4.0-03-05/0104). Vykdamas projektą parengti nuotoliniai kvalifikacijos tobulinimo kursai sudaro sąlygas dirbantiems muzikos mokytojams mokytis arčiau namų, patogiu metu ir tempu, tinkamiausioje vietoje ir gali labai pagerinti potencialių besimokančiųjų mokymosi kokybę, nes mokymosi procesą valdo pats besimokantysis, o mokymo paslaugos tiekėjas jam teikia paramą ir pagalbą.

Parengtos kokybiškos ir aktualios muzikos mokytojų kvalifikacijos tobulinimo programos sudaro sąlygas plėtoti muzikos mokymo specialistų kompetencijas, tinkamai tenkinti profesinio tobulėjimo poreikius ir taip prisideda, kad būtų įgyvendinamas Lietuvos švietimo reformos siekis „padėti asmeniui įgyti profesinę kvalifikaciją, atitinkančią šiuolaikinę technologijų, kultūros bei asmeninių gebėjimų lygį, ir sudaryti sąlygas mokytis visą gyvenimą – nuolat tenkinti pažinimo poreikius, siekti naujų kompetencijų ir kvalifikacijų, reikalingų jo profesinei karjerai ir įprasmininti gyvenimą“ (Valstybinės švietimo strategijos 2003–2012 m. nuostatos).

Projekto vadovė

Aldona
Juodelienė

Tarpukario Lietuvos muzikinė kultūra

Autorė doc. dr. Judita Žukienė

Tikslas

Pateikti plačią tarpukario Lietuvos muzikinės kultūros panoramą pristatant istorinį ir kultūrinį to meto kontekstą, svarbiausius lietuvių muzikos sklaidos židinius bei muzikos kūrėjus, viską grindžiant naujausiais žinomais faktais apie nagrinėjamą laikotarpį ir tų faktų interpretacijomis, remiantis naujausiais informacijos šaltiniais.

Tikslinė grupė

Kursą galėtų rinktis įvairių ugdymo įstaigų muzikos dalykų (muzikos istorijos, grojimo instrumentu ir kt.) mokytojai.

Anotacija

Lietuvių muzikos istorija yra nuolatos papildoma naujomis žiniomis. Nuolat aktyviai atliekami moksliniai tyrimai, atskleidžiami nauji ar iki šiol mažai žinomi faktai. Tai įpareigoja šį dalyką dėstančius pedagogus nuolatos domėtis naujausiais muzikologų, istorikų darbais. Vienas iš pastaraisiais metais aktyviai tyrinėtų ir naujausiais šaltiniais bei faktais papildytų lietuvių muzikos istorijos tarpinių – tarpukario Lietuvos muzikinė kultūra. Per paskutinįjį dešimtmetį pasirodė nemažai monografijų, straipsnių, publikuotos konferencijų medžiagos, kompaktinių plokštelių ir natų, tiesiogiai susijusių su minėtuoju laikotarpiu. Turėdami šiuos duomenis, galime naujai pažvelgti į kai kuriuos faktus, pateikti naujas tų faktų interpretacijas. Tai yra šio kurso naujumas ir aktualumas.

Viena iš šio kurso rengimo paskatų tapo metodinės medžiagos bei tarpukario laikotarpio pristatymo besimokantiejiems tradicijos trūkumas. Todėl šio modulio studijos turėtų ir praktinės reikšmės. Studijuojant įgyti įgūdžiai ir sukaupta metodinė medžiaga padės mokytojams dirbant tiesioginį darbą.

Kursas „Tarpukario Lietuvos muzikinė kultūra“ *orientuotas į platesnę besimokančiųjų ratą*, siekiama suteikti įvairaus pobūdžio su kurso tema susijusių žinių ir įgūdžių. Kurse bus nuosekliai pristatyta nagrinėjamo laikotarpio istorinė, kultūrinė situacija, Lietuvos muzikinis gyvenimas, tuo metu veikusios muzikos institucijos ir atlikėjai.

Daug dėmesio skiriama kompozitorių kūrybai, nes XX a. 3–4 dešimtmečiais lietuvių muzika itin sparčiai vystėsi, formavosi naujos kūrybinės tendencijos, sparčiai plito modernizmo idėjos.

Plėtojamos kompetencijos

Dalyviai įgis naujų žinių apie tarpukario Lietuvos istorijos, muzikos istorijos reiškinis, gebės nustatyti tarpukario Lietuvos muzikinio gyvenimo tendencijas, jas nagrinėti, apibendrinti, daryti išvadas, vertinti; gebės ugdymo procese kūrybiškai taikyti kurso metu įgytas žinias.

Music culture of Lithuania during the interwar

Author dr. Judita Žukienė

Summary

Music culture of Lithuania during the interwar is one of the most researched and most supplemented by new sources of information and facts period of Lithuanian music culture in the recent years. During the last decade a fair number of monographs, publications, compact discs and sheet music, directly related to the mentioned period, came up. With the possession of these data, we are given an opportunity to reconsider some facts and to deliver new interpretations of those facts. That is the novelty and the topicality of this particular course.

One of the incentives of preparing this course was a lack of methodic material and tradition to introduce the students to the interwar period. That is how the studies of this module would acquire some practical meaning. Skills and methodical material obtained during the course will help the teachers in fulfilling their direct functions.

The course “Music culture of Lithuania during the interwar“ **is aimed at a wider audience**. The course will subsequently introduce the students to a detailed historical and cultural situation, Lithuania’s musical life, musical institutions and artists of the given historical period. There will be a lot of emphasis on the oeuvres of the composers of the days, since in the 3rd and 4th decades of the twentieth century Lithuanian music was evolving a lot, new creative trends were forming.

Lietuvių fortepijono meno istorija

Autorė doc. dr. Ramunė Kryžauskienė

Tikslas

Supažindinti su lietuvių fortepijono meno raida nuo ištakų iki šių dienų, didelį dėmesį skiriant fortepijoninės kultūros sklaidai tėvynėje ir išėjimo kultūroje; ugdyti istorinį ir probleminį fortepijono meno istorijos suvokimą; akcentuoti gilesnį tautinės fortepijoninės kultūros pažinimą, muzikos kūrybos analizę, atlikimo bei fortepijono pedagogikos tradicijų apibendrinimą.

Tikslinė grupė

Mokytojai (muzikos mokytojai, dirbantys neformaliojo ir formaliojo ugdymo įstaigose), atlikėjai (pianistai).

Anotacija

Žinios apie lietuvių fortepijono mokyklos raidą tėvynėje ir išėjimo, šios srities kompozitorių kūrybą, jos svarbą ugdant jaunąjį atlikėją, pedagoginės, mokslinės literatūros, natų bei muzikinių įrašų leidybos naujoves būtinos kiekvienam fortepijono mokytojui bei atlikėjui. Ne mažiau svarbu įgytus praktinius muzikos atlikimo įgūdžius nuolat papildyti istoriniu ir teoriniu muzikos reiškinių pažinimu.

Kursas „Lietuvių fortepijono meno istorija“ aktualus ir reikalingas, nes pateikia susistemintą ir į praktinę veiklą metodiškai orientuotą medžiagą, kurioje akcentuojamas gilesnis tautinės fortepijoninės kultūros pažinimas, muzikos kūrybos analizė ir atlikimo tradicijų apibendrinimas. Kursas suteikia visuminį vaizdą apie fortepijoninės kūrybos bendrąsias raidos tendencijas, analizuoja atskirų atlikėjų ar pedagogų kūrybinį palikimą Lietuvos muzikos istorijos kontekste.

Rengiant medžiagą buvo naudotasi muzikologine literatūra, publikuotais kūriniais ir rankraščiais, muzikos įrašais, saugomais Lietuvos muzikos ir teatro akademijos Audio-video ir interneto centre, Lietuvos radijo ir televizijos, Kompozitorių sąjungos fonotekose, taip pat duomenimis iš asmeninių pokalbių. Skyrius apie lietuvių išėvių fortepijoninę kultūrą JAV buvo parengtas remiantis pirminių archyvinių šaltinių, esančių Čikagos J. Žilevičiaus–J. Kreivėno muzikologijos archyve, analize ir apibendrinimais.

Plėtojamos kompetencijos

Besimokantieji įgis naujų žinių apie Lietuvos fortepijono meno istorijos, nacionalinės kultūros reiškinius; išmoks išskirti svarbiausius fortepijoninės kultūros faktus, sieti juos tarpusavyje, vertinti; gebės apibūdinti nagrinėjamo laikotarpio lietuvių fortepijoninės muzikos kūrėjų stiliaus bruožus, mokės pateikti taiklius su nagrinėjamu dalyku susijusius muzikos pavyzdžius; giliau suvoks fortepijoninį lietuvių repertuarą, mokės kiekvienam auklėtiniui parinkti lietuviškų kūrinių repertuarą; gebės analizuoti įvairių stilių ir žanrų fortepijoninių kūrinių muzikos kalbą, formą, interpretacines savybes; susipažins su lietuvių fortepijoninės literatūros įrašais; gebės lyginti, klasifikuoti, kritiškai vertinti, sisteminti naujai kuriamą lietuvių kompozitorių fortepijoninę muziką, gebės plėsti mokomąjį repertuarą, skatinti fortepijoninės kultūros plėtrą didmiesčiuose ir regionuose.

History of Lithuanian piano art

Author dr. Ramunė Kryžauskienė

Summary

In this course problems of lithuanian piano creative works, performance art and pedagogics are issued, paying big attention to developement of genres and culture of migrational culture. Knowledge of piano creations history, performance art developement and full-scale analysis of national piano repertoire style, performance art problems will help every piano teacher and/or performer to solve common problems of teaching piano art. While studying, teachers will gain new knowledge in Lithuanian piano art history, national culture phenomenon; will be able to describe points of pending period style, will deeper understand lithuanian piano repertoire, will be able to pick lithuanian repertoire for each student; will be able of analyzing various aspects of all styles and genres piano music; will be briefed to lithuanian piano music records; will be able to compare, clasify and critisize contemporary piano music, will be able to expand learning repertoire, stimulate growth of piano culture in metropolitans as well as in regions.

Kalendorinių švenčių ir apeigų muzikinis folkloras

Autorius doc. dr. Rimantas Astrauskas

Tikslas

Plačiau aptarti kalendorinių švenčių ir apeigų, darbų cikliškumą, atskleisti apeigų, simbolių, motyvų, melodijų tipų ir būdingų elementų, dėsningai pasikartojančių atskirais metų laikais, regionines muzikinio kalendorinio folkloro ypatybes kultūriname kontekste bei skatinti besimokančiuosius praktiškai pritaikyti įgytas žinias ir gebėjimus.

Tikslinė grupė

Mokytojai (muzikos mokytojai, dirbantys neformaliojo ir formaliojo ugdymo įstaigose), folkloro kolektyvų vadovai.

Anotacija

Kalendorinė kūryba yra viena esmingiausių, pamatinių tradicinės kultūros formų. Joje atsiskleidžia egzistenciniai bendruomenės lūkesčiai, saviviza, savimonė, tapatybės aspektai. Kalendoriniame folklore itin gausu simbolių, perteikiančių ir atskleidžiančių lietuvių kultūros savitumą ir originalumą. Gebėjimas skaityti kultūros ženklus, užkoduotus kalendorinėse apeigose bei jų melodijose, duoda slėpinių, gilių išminties, lakios fantazijos ir subtilios jausenos kupino tradicinės kultūros pasaulio raktą, ugdo kūrybiškumą ir meninę raišką. Kursas „Kalendorinių švenčių ir apeigų muzikinis folkloras“ parengtas atsižvelgiant į naujausių tyrimų rezultatus, aktualias sunkiai pasiekiamas archyvinės medžiagos, garso ir vaizdo įrašų publikacijas, naujausią literatūrą. Besimokantysis susipažins su liaudies kalendoriaus ypatybėmis, metų švenčių ir apeigų ciklais, formomis, tipiškais išlikusio kalendorinių švenčių ir apeigų folkloro pavyzdžiais iš senųjų istorinių dokumentų. Pateikiamos tarptautinės apeigų, papročių bei melodijų paralelės, analizuojamos šiuolaikinės senųjų švenčių, apeigų ir muzikos adaptacijos bei rekonstrukcijos.

Plėtojamos kompetencijos

Kalendorinės kūrybos pažinimas, gebėjimas praktiškai pasinaudoti kalendorinės

išminties lobynu plėtos pedagogo bendrąją kultūrinę ir dalykinę kompetenciją – gebėjimą integruoti etninės kultūros paveldo elementus į mokomojo dalyko turinį, gebėjimą perteikti tradicinės kultūros paveldo ypatybes savo ugdytiniams, gebėjimą bendrauti, vadovauti mokinių užklaseinei veiklai, jų kolektyvams, rengti šventes, koncertus, vakarones. Tikslinga aukštos bendrosios ir dalykinės kompetencijos pedagogo veikla regionuose padeda išsaugoti kultūros paveldą ir regioninį tapatumą.

Musical folklore of Annual feasts and ceremonies

Author dr. Rimantas Astrauskas

Summary

Course „Musical folklore of annual feasts and ceremonies“ was formed considering newest researches, topical publications of hard to achieve archive material, newest literature. Students will be acquainted with features of folk calendar, cycles of eves and ceremonies, forms, typical examples of eves and ceremonies folklore from oldes historical documents. Students will be also briefed in international parralels with ceremonies, customs and melodies. Contemporary adaptations of old fulklore are also analyzed. It is expected, that knowledge of fulklore will help music teachers to integrate ethnic culture elements in lesson material, convey it to students, will improve their abilities to effectively communicate, manage students, organise eves, concerts and other events.

Kultūros industrija ir populiarioji kultūra

Autorė doc. dr. Jūratė Svičiulienė

Tikslas

Atskleisti kultūros industrijos (kultūros verslo ir vadybos) bei populiariosios kultūros specifiką bei jų tarpusavio ryšius, pateikti teorinius kūrybinio bei vadybinio darbo pagrindus.

Tikslinė grupė

Muzikos mokytojai (Šį kursą gali rinktis bet kurios kvalifikacinės kategorijos muzikos mokytojai. Tačiau jis bus itin naudingas tiems, kurių profesinė veikla susijusi dar ir su vadovavimu muzikos kolektyvams, mokinių rengimu pramoginiams pasirodymams, projektų rengimu.).

Anotacija

Šiuolaikiniam mokslui būdinga atskirų sričių integracija, todėl ir humanitariniuose moksluose tapo populiarius tarpdisciplininis diskursas. Kurso „Kultūros industrija ir populiarioji kultūra“ problemų tyrinėjimo laukas neapsiriboja vien kultūrologija ir estetika, kursas taip pat remiasi socialiniais mokslais – ekonomika ir verslo vadyba, todėl jame siekiama proporcingai pateikti teorines ir praktines žinias. Kurso medžiagoje išskiriami svarbiausi įvairių kultūros sampratos lygmenų bruožai, analizuojami pagrindiniai masinės ir populiariosios kultūros panašumai bei skirtumai, apžvelgiamos pagrindinės šiuolaikinės kultūros analizės metodologijos, pristatomi žymiausi struktūralizmo ir semiotikos atstovai – E. Saussure'as, C. Levi-Straussas, R. Barthes'as, Frankfurto mokyklos moderniojo kapitalizmo teorija, supažindinama su Th. W. Adorno populiariosios muzikos koncepcija bei įvertinama jos reikšmė kultūros industrijos sampratai, P. Bourdieu kultūrinio ir simbolinio kapitalo teorija, analizuojama postmodernizmo atsiradimo istorinės ir teorinės prielaidos, postmodernizmo estetikos ir klasikinės estetikos skirtumai bei pagrindinės postmodernizmo estetikos kategorijos, kultūros industrijų atsiradimo ekonominės bei socialinės prielaidos, apibūdinami vartotojų visuomenės ir gausos visuomenės ypatumai, analizuojami vartotojiškos kultūros požymiai bei jos įtaka asmens identitetui ir gyvenimo stiliui, atskleidžiamos mados atsiradimo bei formavimosi istorinės ir socialinės psichologinės prielaidos,

aptariami kultūros verslo organizavimo proceso veiksniai, muzikos verslo ypatumai, pristatoma projektų valdymo proceso sistema, projekto planavimo, reguliavimo ir kontrolės principai, projekto audito ir užbaigimo galimybės.

Plėtojamos kompetencijos

Kursas plėtoja gebėjimus suvokti, pažinti, analizuoti ir kritiškai vertinti populiariosios kultūros reiškinius, padeda įgyti su įvairiomis mokymo(si) sritimis susijusių tiriamojo darbo patirtį, moko pritaikyti teorines kultūros verslo ir vadybos žinias organizuojant populiariosios muzikos renginius, parengti kultūrinės veiklos projektą.

Cultural industries and popular culture

Author dr. Jūratė Svičiulienė

Summary

Contemporary science is usually integrating several fields of investigation. That is why humane studies are also turning that way. Course „Cultural industries and popular culture“ includes not only culturology and aesthetics, it also invokes social sciences – economics and business management, so practical and theoretical knowledge is gained equally. The purpose of the course is to give basic knowledge about culture history and up-to-date situation, combining it with theory of economics and management. During the course, students are surveyed with most important elements of contemporary art, popular culture, ways of analysing it. They are also introduced with ways of managing modern art and pop culture, project managing and user prediction.

20 a. antrosios pusės akademinės muzikos istorija (1945–2000)

Autorius doc. Mindaugas Urbaitis

Tikslas

Suteikti žinių apie kelių dešimtmečių muzikos stilius Europoje ir JAV, supažindinti su ryškiausių to laikotarpio kompozitorių stiliaus bei kompozicinės technikos bruožais, lavinti gebėjimą suvokti ryškiausius aptariamojo istorinio laikotarpio muzikos kūrinių stiliaus bruožus, lyginti ankstesniųjų epochų bei kitų žemynų muziką ir kritiškai vertinti, lyginant su dabarties muzikos kūryba, suteikti įgūdžių aiškinti šių dienų muzikos kūrybos reiškinius, juos palyginti ir vertinti.

Tikslinė grupė

Kursas skiriamas visiems muziką mokantiems mokytojams, taip pat aukštųjų mokyklų dėstytojams, pageidaujantiems pagilinti žinias apie naujausių laikų muziką.

Anotacija

Kursas supažindina su 20 a. antrosios pusės muzikos istorinės raidos Europoje ir JAV ypatybėmis. Svarbiausias dėmesys skiriamas muzikos stiliams – nuo serializmo bei totalinės organizacijos į tylą ir conceptualias kompozicijas, mobilias formas, instrumentinį teatrą ir grafinę muziką; virsmui į postmodernizmą bei minimalizmą ir postminimalizmą. Atskleidžiama žymiausių klasikinio modernizmo ir dabarties meistrų kūrybos idėjų sklaida, reikšmė. Analizuojamos pokario Europos ir JAV muzikos stilių atsiradimo istorinės prielaidos, vystymosi aplinkybės, neeuropietišku muzikos kultūrų įtaka, supažindinama su iškiliausiais muzikos kūrinių, aptariamų naujosios instrumentų ir vokalo technikos, naujosios notacijos, analizuojamas naujasis tonalumas, neoromantizmas, atskleidžiama, kaip ir kokiais kompoziciniais dėsningumais vadovaujamos naujausiose stiliuose. Atskleidžiami naujosios muzikos ryšiai su kitų meno rūšių istorija, skirtingų stilių sąveika ar priešprieša. Šis nuotolinio mokymo(si) kursas suteikia specialių žinių apie pastarųjų dešimtmečių muziką Europoje ir JAV, padeda skirti ryškiausius stilius, pažinti svarbiausius žymiausių

kompozitorių kūrinius, atlikėjus, muzikos žanrus ir menines idėjas, lavina naujosios muzikos istorinės raidos supratimą ir kūrinių stiliaus suvokimą.

Plėtojamos kompetencijos

Išstudijavusieji kursą žinos svarbiausius aptariamo istorinio periodo akademinės muzikos kūrėjus ir jų kūrinius, gebės klasifikuoti ir palyginti atskirų kompozitorių stilius ir kompozicines technikas bei juos apibūdinti, remdamiesi sukauptomis žiniomis gebės sisteminti ir kritiškai įvertinti dabarties muzikos reiškinius.

Second half of XXth century music history

Author Mindaugas Urbaitis

Summary

Course briefs through music history of second half of twentieth century in Europe and USA. During the course, most attention is paid to musical styles – from serialism to postmodernism and postminimalism music. Preconditions of music styles formation in Europe and USA are analysed. Course gives special knowledge about recent centuries music in Europe and USA, helps in determination of different styles, recognize most known composers, artists, musical genres and art ideas.

After ending the course, students will know most important academical music creators and performers of the period, will be able to classify and compare styles and techniques of different composers. They will be able to critically rate appearances of modern art, grounding on knowledge gained during the course.

Muzikos ir kūrybos pedagogika

Autorius doc. dr. Zenonas Rinkevičius

Tikslas

Padėti studijuojantiems tobulinti muzikinio ugdymo procesą, t. y. efektyviau spręsti ir bendruosius asmens ugdymo, ir specifinius muzikinio ugdymo uždavinius. Studijuojantieji šį kursą įgis galimybę susidaryti išsamesnį ir kryptingesnį *asmenybės* ugdymo muzika modelį, gebės įgytas žinias kūrybingai taikyti pedagoginėje praktikoje.

Tikslinė grupė

Paskirties ir turinio požiūriu kursas „Muzikos ir kūrybos pedagogika“ yra universalus. Tai reiškia, kad jis nėra orientuotas į kokį nors vieno amžiaus tarpsnio mokinių ugdytojų (darželio muzikos vadovų, gimnazijos arba kolegijos dėstytojų) poreikius. Jis gali būti naudingas ir bendrojo lavinimo mokyklų muzikos mokytojui, ir profesionalius muzikos specialistus rengiančios aukštosios mokyklos pedagogui.

Anotacija

Šiuolaikinis meninis, muzikinis ugdymas mokykloje pernelyg sureikšmina racionalistinį žinojimą. Todėl mokymo procese laimi loginio pažinimo momentas, kuris neretai blokuoja muzikos kaip emocinio intelekto ir dvasinio patyrimo reikšmę ugdant asmenybę. Aktualu švietime, muzikos mokytojų kvalifikacijos kėlimo grandyse akcentuoti specifinę, *muzikinę-pedagoginę* mintį ir atitinkamus didaktinio veikimo būdus, labiau padedančius muzikos mokymui suteikti ryškesnį meninį, etinį-vertybinį pobūdį. Tai svarbu jaunosios kartos bendrosios ir muzikinės kultūros kėlimo požiūriu.

Palyginti su bendrąja pedagogika, muzikos ir kūrybos pedagogika, remdamasi muzikos meninėmis vertybėmis, jos sąsajomis su humanistine kultūra, sureikšmina žmogaus kaip asmenybės dorovinio ir pilietinio veido, bendruomeniškumo, dvasingumo, širdingo santykio su žmogumi ir sociumu raišką bei branginimą. Tai vyksta atskleidžiant muzikos meną kaip žmoniškumo, grožio ir gėrio santykių raišką. Pabrėžiama, kad muzikos mokymas net ir bendrojo lavinimo mokykloje yra (tinkamai dirbant galėtų būti) *visavertis meninis kūrybinis procesas*. Tai svarbu žvelgiant į mokinio

muzikinę kultūrą kaip į jo asmenybės savikūros veiksnį.

Šis kursas yra dviejų glaudžiai susijusių dalių junginys: muzikos pedagogikos ir kūrybos pedagogikos. *Muzikos pedagogika* atskleidžia: specifinius žmogaus ugdymo muzika bruožus; bendrojo muzikinio ugdymo *turinio* pobūdį; muzikinio ugdymo psichopedagoginius ypatumus. *Kūrybos pedagogika* suprantama kaip kūrybos gebėjimų ugdymas muzikinio ugdymo kontekste. Geriau suprasti *muziką* padeda kūrybinė meninė veikla.

Plėtojamos kompetencijos

Įgytos žinios studijuojančiajam padės geriau suprasti pamatinę reikšmę turinčius muzikinio ugdymo klausimus: kas yra muzikinis ugdymas, muzikos supratimas, muzikinė veikla, muzikinis auklėjimas ir kt. Kurso klausytojas plėtos gebėjimą ugdymo tikslais tikslingiau parinkti mokymo turinį, pasiekti *meninės* muzikos pamokos kokybės, efektyviau naudotis kūrybiniais metodais, pasiekti mokymo ir auklėjimo uždavinių sprendimo vienovės, tobulinti ugdymo praktiką; ugdymo realybėje plėtoti intuityjos, kūrybos gebėjimus, išvelgti meninės veiklos, kūrybos dėsningumus. Tai svarbu bet kurioje veikloje.

Pedagogy of music and creative work

Author dr. Zenonas Rinkevičius

Summary

It is urgent to emphasize a specific musical-pedagogic idea and proper means of action, helping to enrich the teaching with more distinct artistic and ethnical scopes, in the domain of music teachers qualification improvement. It is important in the perspective of the improvement of the musical culture of young generation.

In comparison with general pedagogics, musical and art pedagogics, based on the artistic features of music, it's connection with humanistic culture, stresses human's, as a persons and moral face's of a society, passionate relations with other persons expression and valuation. It happens by disclosing the art of music as a relation among humanity, beauty and good. It should be emphasised, that teaching of music even in a usual high-school is (or could be) a complete artistic and creative process. It is important regarding a pupils musical culture as a means of self creation of his personality.

This course is a junction of two closely related parts: pedagogics of music and pedagogics of creative work. On because of it's originality, it is available for both: teachers with and without special musical education.

Šiuolaikinio muzikinio ugdymo sistemos

Autorė doc. dr. Stanislava Jareckaitė

Tikslas

Klausytojams, studijuojantiems Lietuvos ir kitų šalių šiuolaikinio muzikinio ugdymo sistemas bei metodus, suteikti profesinių žinių ir įgūdžių, kaip atnaujinti muzikinio ugdymo programas, jų turinį, įdiegti informacinėmis technologijomis pagrįstus šiuolaikiškus mokymo(si) metodus moksleivių muzikinei kultūrai formuoti bei gerinti muzikos mokymo(si) kokybę link naujo, europinius standartus ir šiandienius Lietuvos visuomenės poreikius atitinkančio lygio.

Tikslinė grupė

Muzikos pedagogai (baigę muzikos atlikimo, muzikos pedagogikos pagrindines bei magistrantūros studijas), turintys pedagoginio darbo patirtį.

Anotacija

Kurso „Šiuolaikinio muzikinio ugdymo sistemos“ objektas – nuoseklios ir aktyvios tarptautinės šiuolaikinio muzikinio ugdymo sistemos ir jų taikymo galimybės Lietuvos muzikinio ugdymo srityje.

Jau nuo XX a. vidurio Europoje ir pasaulyje imama domėtis efektyvių rezultatų mokinių muzikinio ugdymo srityje pasiekusiomis muzikinio ugdymo sistemomis bei metodais: É. Jaques-Dalcroze'o – Šveicarijoje, C. Orffo – Vokietijoje, Z. Kodály – Vengrijoje, S. Suzuki'o – Japonijoje ir kt. Šios sistemos bei koncepcijos sudomino ir Lietuvos muzikos pedagogikos teoretikus bei praktikus (V. Krakauskaitė, E. Balčytis, Z. Marcinkevičius, R. Girdzijauskienė ir kt.). Tačiau muzikos pedagogai praktikai su šiomis sistemomis dar nėra išsamiai susipažinę.

Šiandien Lietuvos bendrojo lavinimo mokyklose dirbama pagal Lietuvos švietimo ir mokslo ministerijos aprobuotas bendrąsias programas ir standartus. Šios programos ir standartai reglamentuoja ugdymo turinio bendruosius principus, bendrąją ugdymo kryptį ir žymi gaires, pagal kurias mokytojai rengia savo dalyko individualias programas, savaip sukonkretina, taiko mokyklos poreikiams, prie savo ir mokinių galimybių ir kt. Todėl Lietuvos muzikos pedagogams svarbu detaliau susipažinti su pasaulyje paplitusiomis šiuolaikinėmis muzikinio ugdymo sistemomis ir gebėti taikyti

jas savo pedagoginėje veikloje.

Tarptautinių muzikinio ugdymo sistemų pažinimas ir jų kūrybiškas adaptavimas Lietuvos mokykloje muzikos mokytojams teiks galimybę rinktis, diferencijuoti, savaip konkretizuoti muzikinio ugdymo bendruosius dalykus, juos gilinti, taikyti mokyklos poreikiams ir galimybėms. Kursas atskleis platesnį muzikinio ugdymo proceso vaizdą Europos bei pasaulio kontekste ir padės realizuoti keliamus muzikinio ugdymo tikslus bei uždavinius, ugdant kūrybišką, aktyvią asmenybę.

Plėtojamos kompetencijos

Kurso dalyviai įgis naujų žinių apie tarptautines muzikinio ugdymo sistemas, gebės išskirti svarbiausius pavienių muzikinio ugdymo sistemų ypatumus, sieti juos tarpusavyje, vertinti, gebės nustatyti svarbiausius pavienių muzikinio ugdymo sistemų bruožus, ugdymo procese kūrybiškai taikyti kurso metu įgytas žinias.

Modern systems of musical education

Author dr. Stanislava Jareckaitė

Summary

Object of course „Modern systems of musical education“ – coherent and active international up-to-date systems of musical education. From about 1950 European music education specialists started to show interest in effective result showing musical education systems and methods: É. Jaques-Dalcroze – Switzerland, C. Orffo – Germany, Z. Kodály – Hungary, S. Suzuki – Japan etc. These theories and concepts interested Lithuanian theoretics and practics of musical education (V. Krakauskaitė, E. Balčytis, Z. Marcinkevičius, R. Girdzijauskienė etc.). But despite that fact, school teachers are not introduced in these theories in full-scale. During the course, students will be briefed to modern systems of musical education, which should help them addapt and integrate musical education programmes. That would help to improve school students'es knowledge of musical theory.

Muzikinių gabumų lavinimas

Autorė doc. dr. Vida Umbrasienė

Tikslas

Supažindinti su moksliniais muzikinių gabumų tyrimais ir jų taikymo praktikoje galimybėmis, sprendžiant muzikinio ugdymo problemas, panaudojant inovatyvias virtualias mokymosi erdves.

Tikslinė grupė

Kursas skiriamas muzikos mokytojams, dirbantiems ir formaliojo, ir neformaliojo muzikinio ugdymo įstaigose.

Anotacija

Kursas „Muzikinių gabumų lavinimas“ gvildena psichologinius, filosofinius ir praktinius formaliojo ir neformaliojo muzikinio ugdymo klausimus, susijusius su muzikinių gabumų lavinimu. Pagrindinis muzikos pedagogikos objektas čia yra muzikiniai gabumai, susieti su muzikos pažinimo klausimais. Muzikos pedagogika nagrinėjama kaip taikomoji muzikos pažinimo sritis, besiremianti specialiaisiais gabumais ir formuojanti specialias kompetencijas bendrojoje žmogaus pažinimo struktūroje. Kursas suteikia galimybę susipažinti su naujausiais mokslo atradimais, padarytais muzikinių gabumų srityje, siejant juos su aktualiais šių atradimų taikymo pedagoginėje praktikoje klausimais.

Kursas pateikia susistemintą ir metodiškai orientuotą į praktinę veiklą informaciją: supažindina su naujausiais muzikinių gabumų, ugdymo filosofijos, pedagogikos, kognityvinių mokslų, pedagoginės psichologijos ir kt. atradimais ir parodo jų pritaikymo praktinėje veikloje galimybes bei efektyvumą, siekiant spręsti susikaupusias muzikinio ugdymo problemas. Muzikinių gabumų lavinimas iki šiol remiasi asmenine pedagogine patirtimi, menkai susieta su jau pakankamai išplėtotais moksliniais tyrimais. Tikimasi, kad naujos žinios ir mokymosi patirtis gali duoti postūmį kurti efektyvesnes muzikinių gabumų lavinimo metodikas.

Plėtojamoms kompetencijoms

Dalyviai įgis naujų žinių apie muzikinių gabumų lavinimą, žinos ir supras muzikinių

gabumų lavinimo dėsnius ir jų vaidmenį muzikiniame ugdyme; gebės apibūdinti ryškiausias muzikinio ugdymo problemas ir įvardyti jų priežastis, kritiškai įvertinti turimą mokymo(si) patirtį ir pasiūlyti individualius sprendimus, surasti ir sukurti sau praktiškai naudingus veiklos modelius, atitinkančius muzikinių gabumų prigimtį.

Training of musical skills

Author dr. Vida Umbrasienė

Summary

The course „Training of musical skills“ deals with psychological, philosophical and practical questions of the formal and informal musical education, related with the training of musical skills. Here the main object of the pedagogics of music are musical skills related to the matters of music knowledge. Pedagogy of music is treated as an applied domain of music knowledge, which is based on special skills and is forming special competences in the overall structure of a human knowledge. The course gives an opportunity to the most recent breakthroughs in the scientific domain of the musical skills, by relating them to relevant applications of these discoveries in the pedagogical field.

The course lays out information, which is systemized and methodically orientated to practical activities: introduces to the newest discoveries in the fields of musical skills and philosophy of education, possibilities of using them in the practical activities and efficiency in solving problems of music education. Training of musical skills until now is based on the personal pedagogical experience, which is merely related to scientific researches, which, by now, are sufficiently evolved. It is expected, that new information might be an incentive to create more efficient methods of the training of musical skills.

Ankstyvasis bei specialusis muzikinis ugdymas

Autorė doc. dr. Rasa Jautakytė

Tikslas

Pateikti klausytojams informaciją apie šiuolaikines ankstyvojo ir specialiųjų poreikių vaikų muzikinio ugdymo teorijas Lietuvoje ir užsienyje, ankstyvojo ir specialiųjų poreikių vaikų muzikinio ugdymo ypatumus, muzikos terapijos edukacinius, psichoterapinius, korekcinius ir auklėjamuosius aspektus bei muzikinio ugdymo integracijos galimybes ugdymo institucijose.

Tikslinė grupė

Ikimokyklinių įstaigų ir bendrojo lavinimo mokyklų muzikos mokytojai.

Šį kursą galėtų rinktis tie muzikos pedagogai, kurie susiduria su minėtomis problemomis ir yra pasiryžę prisidėti prie jų sprendimo. Kita vertus, svarbus ir muzikos pedagogų teigiamos nuostatos į ankstyvąjį bei specialųjį muzikinį ugdymą formavimas, kurio pagrindas galėtų būti organizuojamas ir vykdomas muzikinis šviečiamasis darbas su kitais muzikos pedagogais ir tėvais.

Anotacija

Pastaraisiais dešimtmečiais pasaulyje itin plėtojama ankstyvojo muzikinio ugdymo tyrimų sritis. Muzikinis ugdymas grindžiamas gausiais fiziologiniais, psichologiniais, kalbiniais, muzikiniiais, edukologiniais ir kt. tyrimais. Lietuvoje tokio pobūdžio ieškojimai kol kas beveik neatliekami. Stokojama kompetentingų tyrinėtojų, nėra ankstyvojo muzikinio ugdymo tradicijų, muzikai ir pedagogai nesusipažinę su muzikinio ugdymo galimybėmis ankstyvajame amžiuje. Šiuo kursu stengiamasi atverti erdvę naujai muzikos pedagogikos kryptčiai. Tikėtina, kad mokytojų įgytos kompetencijos galėtų paskatinti iniciatyvas kurti ir efektyviai praktikuoti muzikinį darbą su mažais vaikais, o dirbantiesiems su vyresniais – geriau suvokti ir perimti ankstyvojo muzikinio ugdymo patirtį.

Specialiojo muzikinio ugdymo sritis Lietuvoje taip pat gan nauja, lig šiol negalinti pasigirti tyrimų ar problemų gausa. Šiame kurse sisteminamos žinios apie muzikos terapiją, darbo su specialiųjų poreikių vaikais specifiką. Pastarųjų integravimas į bendrojo muzikinio ugdymo sistemą – lig šiol tik pavienių muzikų spręsta problema. Šį kursą

galėtų rinktis tie muzikos pedagogai, kurie susiduria su minėtomis problemomis ir yra pasiryžę prisidėti prie jų sprendimo. Kita vertus, svarbus ir muzikos pedagogų teigiamos nuostatos į ankstyvąjį bei specialųjį muzikinį ugdymą formavimas, kurio pagrindas galėtų būti organizuojamas ir vykdomas muzikinis šviečiamasis darbas su kitais muzikos pedagogais ir tėvais.

Plėtojamos kompetencijos

Dalyviai išis naujų žinių apie ankstyvąjį bei specialųjį muzikinį ugdymą, gebės paaiškinti svarbiausius ankstyvojo bei specialiojo muzikinio ugdymo ypatumus bei skiriamuosius bruožus, juos vertinti, gebės pateikti konkrečius su nagrinėjamu dalyku susijusius mokymo metodus ir juos taikyti.

Early and special musical education

Author dr. Rasa Jautakytė

Summary

During last decades all over the world investigation of an early musical education is developed. In Lithuania it is in initial stage. A lack of experts, traditions is felt, music teachers are not briefed to this problem. This this course musical academy is trying to fullfill this gap in Lithuania, create possibilities for musical teachers to work eith little children and make teachers, who are working with teenagers, possible to use knowledge of early education to better understand their needs.

Special musical education in Lithuania is new too. Until now this site was not explored or investigated more deeply. In this course knowledge about musical therapy, specifical ways of working with problematic children. This course should interest those music teachers, who had encountered such problems and wants to strenghten their knowledge in this site and subserve the formation of early and special musical education in Lithuania.

Raidos psichologija

Autorė doc. dr. Liuda Radzevičienė

Tikslai

Gilinti muzikos pedagogų žinias vaiko raidos psichologijos srityje, ugdyti gebėjimus remiantis raidos psichologijos išmanymu, efektyviau organizuoti mokymo(si) procesą, užtikrinant vienodų galimybių ir lygių teisių principų realizavimą ir ugdymo proceso demokratizavimą.

Tikslinė grupė

Kursas skiriamas bendrojo lavinimo ir muzikos mokyklų muzikos mokytojams.

Anotacija

Kursas atskleidžia raidos psichologijos dalyko tikslus, uždavinius, ryšį su kitais mokslais. Greta klasikinių raidos psichologijos teorijų pateikiama šiuolaikinė raidos psichologijos samprata, giliau leidžianti suprasti žmogaus raidą holistinės pasaulėžiūros kontekste. Kaip viena esminių visavertės žmogaus psichologinės raidos prielaidų plačiai analizuojamas prenatalinis periodas ir ankstyvasis amžius. Kadangi programa skiriama muzikos pedagogams, manoma, jog tikslinga juos supažindinti su paveldimumo raiškos ypatumais, juolab ugdant vaikų meninius gebėjimus. Pateikiamos ir apibūdinamos amžiaus tarpsnių charakteristikos, amžiaus tarpsnių periodizacijos bruožai ir sąlygiškumas. Aptariamos pagrindinės raidos sritys ir jų bruožai. Analizuojami paveldimumo ir aplinkos sąveikų ypatumai skirtingais žmogaus amžiaus tarpsniais. Aptariamas vaiko raidos ir artimosios aplinkos ryšys, aplinkos keliami pavojai, sveikatos rizikos veiksniai ir jų sąveikos, individualūs asmenybiniai veiksniai, kurie yra reikšmingi adaptaciniu periodu. Analizuojamas emocinės ir socialinės aplinkos poveikis sėkmingai vaiko raidai, individualumo ir prigimtinių psichinių savybių santykis.

Apžvelgiami ikimokyklinio amžiaus vaikų psichinės raidos bruožai, akcentuojant psichomotorinės raidos ypatumus, pažintinių funkcijų formavimąsi, kalbos plėtotę. Supažindinama su emocine ikimokyklinio amžiaus vaikų raida ir jos ypatumais. Analizuojamas vaiko savivertės, pasitikėjimo savimi, moralinės raidos formavimas kaip reikšmingi tolesnės asmenybinės raidos veiksniai. Daug dėmesio modulio

programoje skiriama socialinės aplinkos ir ikimokyklinio amžiaus vaiko raidos sąveikoms atskleisti.

Modulyje pristatomi pradinių klasių moksleivių (vidurinėsios vaikystės) psichinės raidos dėsningumai, jų fizinė ir psichinė raida, individualių savybių raiška ir jų įvertinimas raidos procese. Aptariami raidos sutrikimai ir jų įtaka vaiko mokslumui bei meninių įgūdžių plėtotėi.

Daug dėmesio skiriama paauglystės periodo psichologiniams ypatumams atskleisti, asmenybės kintančioje socialinėje aplinkoje formavimuisi, šeimos reikšmės vaiko raidos procesams analizei. Aptariamos bendravimo su aplinka poveikio paauglio raidai sąsajos, moralinė ir dorovinė raida asmenybės kokybinio psichologinio virsmo laikotarpiu.

Pristatoma talento samprata ir jo raiška vaikystėje bei paauglystėje. Aptariamos talentingo vaiko poreikių tenkinimo galimybės edukacinėje aplinkoje.

Plėtojamos kompetencijos

Klausytojai įgis žinių apie raidos psichologiją ir supras jų reikšmingumą sėkmingam ugdymo procesui gebės praktiškai taikyti įgytus sugebėjimus ir žinias, kuriant vaikui palankią ugdomąją aplinką, įvertinti individualius ypatumus, įvardyti psichinės raidos problemas ir jas kompetentingai spręsti.

Developmental psychology

Author dr. Liuda Radzevičienė

Summary

The course reveals the aims, the problems and the relation to the other scientific domains of the developmental psychology. Together with the classical theories of the developmental psychology, the course delivers contemporary conception of the developmental psychology, which allows to understand human world-view in the holistic context. Prenatal period and the early age are very widely analyzed in the course as these are one of the key prerequisite to a complete human's psychological development. The course also gives the characteristics of the age phases, their peculiarities and causes. The relation between the child's development and the environment, outside hazards, health risk factors and their interaction and individual personal elements are being discussed in the course. The impact of the emotional and social environment to the successful development of a child is also being analyzed in the course.

Lineament of children's psychical development are discussed, paying attention to psychomotorical development, formation of cognitive functions, development of speech. Concept of talent and its importance in childhood is presented. Ways of satisfying and fulfilling needs of talented child in educational environment is discussed too.

Psichologijos sritis: bendravimo psichologija

Autorės dr. Birutė Aleksandravičiūtė, Giedrė Milienė

Tikslas

Ugdyti muzikos mokytojų pedagoginius gebėjimus, suteikiant šiuolaikinių žinių apie psichinės veiklos ir vaiko elgsenos ypatumus ikimokyklinės, mokyklinės vaikystės, paauglystės amžiaus tarpsniuose. Tobulinti pedagoginės sąveikos įgūdžius ir praktinius muzikos mokytojų bendravimo gebėjimus.

Tikslinė grupė

Muzikos mokytojai.

Anotacija

Gyvendami nuolat bendraujame – kalbame, skaitome, rašome gestikuliuojame, klausomės, mokome, guodžiame, rodome, stebime ir t. t. Sunku įsivaizduoti gyvenimą be bendravimo – nesužinant, ką galvoja kiti žmonės ar nesidalijant savo mintimis. Sėkmingas bendravimas yra svarbi visaverčio gyvenimo dalis, teigiamų emocijų šaltinis. Tačiau norint visavertiškai bendrauti, mokėti daryti įtaką kitiems ir geriau juos suprasti, reikia puikiai išmanyti ne tik bendravimo, bet ir raidos bei pedagoginę psichologiją. Būtent šiems trimis dalykams ir skirtas bendravimo psichologijos nuotolinių studijų kursas.

Profesionaliems muzikams, dirbantiems pedagoginį darbą, iškyla nemažai pedagoginio pobūdžio sunkumų, susijusių su vaiko psichinės raidos, mokymosi galimybių, elgsenos ir motyvacijos ypatumų išmanymu. Praktinėje veikloje mokytojai neišvengiamai susiduria su pedagoginės ir psichologinės kompetencijos tobulinimo poreikiu. Kurso teikimas nuotoliniu būdu sudaro sąlygas muzikos mokytojams, nepriklausomai nuo jų gyvenamosios vietos, mokymosi metu optimaliai panaudoti laiką, asmenines pastangas ir tinkamai integruoti turimą pedagoginę bei asmeninę patirtį.

Plėtojamos kompetencijos

Šiuo kursu siekiama, kad kvalifikaciją tobulinantys muzikos mokytojai suprastų mokinių psichologinės raidos ir ugdymo procese atsirandančius asmenybės

kognityvinius, moralinius, savimonės pokyčius, juos lemiančius veiksnius, išmokytų juos atpažinti ir įvertinti bei, reikalui esant, koreguoti. Kurso metu nagrinėjami psichologiniai pedagoginės sąveikos aspektai. Didelis dėmesys skiriamas mokytojų saviugdai, tobulinant savęs ir kitų pažinimo bei analizavimo įgūdžius, koreguojant ir keičiant vertybes, nuostatas, susijusias su darbu ir savo asmeniniu bei profesiniu augimu.

Communicational psychology

Authors dr. Birutė Aleksandravičiūtė, Giedrė Milienė

Summary

Communication is a constant part of our lives. It would be nearly impossible to imagine one's life without communicating – not knowing what other people think and not sharing one's ideas. Successful contact is an important part of a satisfactory life and a source of positive emotions. However, in order to communicate comfortably, to be able to influence and to understand better the others, one must be an expert not only in the field of communicational psychology, but also in the fields of cognitive and educational psychology. Those are the three main subjects of the distance course of communicational psychology.

Professional musicians often have to cope with various challenges related to a child's psychological evolution, studying abilities, knowledge of the behavioral and motivational peculiarities. Teachers inevitably face a need of improving their pedagogical and psychological competence. The course, being a distance course, gives music teachers an opportunity to efficiently use their time and personal endeavors, independently of the location of their residence.

Pianisto mąstymo ugdymo pagrindai

Autorė doc. Jūratė Šleinytė

Tikslas

Supažindinti su progresyvia fortepijono dalyko dėstymo metodika.

Išmokyti muzikos mokyklų fortepijono mokytojus darbo metodu, kuriuos taikant būtų ugdomas kūrybiškai mąstantis žmogus.

Tikslinė grupė

Mokytojai (fortepijono mokytojai, dirbantys neformaliojo ir formaliojo ugdymo įstaigose).

Anotacija

Fortepijono dėstymo metodiką nagrinėja daugelis vertingų darbų, tačiau niekada nesibaigia praktinio taikymo ir mūsų dienų aktualijų klausimų diskusijos. Kelis šimtmečius truncančioje fortepijono pedagogikos istorijoje mums yra įdomūs tų autorių darbai, kuriuose nagrinėjami vidiniai pianisto vaizdiniai ir pojūčiai. Kurso tikslas – analizuoti pianisto mąstymo klausimus. Progresyvos dėstymo metodikos pabrėžia vaizdinių kūrimo svarbą, t. y. atlikėjo mąstymo ugdymą. Muzikinis mąstymas kaip aukščiausia muzikos pažinimo forma reiškia gebėjimą mintimis valdyti garsų vaizdinius. Pianisto mąstymas – tai gebėjimas pagal duotą tekstą sukurti ne tik garsų, bet ir judesių vaizdinius. Pianisto pedagogo užduotis yra išmokyti ugdytinį valdyti klausos ir judesių vaizdinių visumą. Kurse palaipsniui analizuojami šios užduoties įgyvendinimo etapai:

- ☞ laipsniškai suvokiant muzikos kalbos sudedamąsias dalis, mokoma kurti klausos vaizdinius;
- ☞ mokoma mintimis aprėpti įvairius judesių pojūčius ir jais remiantis valdyti judesius;
- ☞ mokoma kurti harmoningą klausos ir judesių vaizdinių visumą.

Tokia pianisto ugdymo sistema skirta mąstymui formuoti, mokinio pojūčiams

lavinti, jo sąmonės vaizdiniams kurti.

Remiamasi prof. S. Karas pianisto mąstymo formavimo metodu, kurio esmė – sisteminis požiūris į muzikos atlikėjo mąstymo ugdymo principus.

Plėtojamos kompetencijos

Studijuojantieji įgis naujų žinių ir supratimo fortepijono dalyko dėstymo srityje, praplės mąstymo ir praktinės veiklos gebėjimus, išmoks naujų skambinimo fortepijonu technikos lavinimo būdų. Mokytojai suvoks kūrybinių gebėjimų ugdymo svarbą ir gebės skatinti mokinius kūrybinei veiklai.

Educational basics of pianist's contemplation

Author Jūratė Šleinytė

Summary

Aim of the course – analyse questions of pianist's thinking. Progressive methodics of piano discipline points importance of training pianist's thinking. Pianist's thinking is ability to create not only sounds, but also visual elements from given musical creation. During the course all aspects of developing pianist's thinking are discussed sequentially. This system of pianist's education is intended for developing pianist's thinking, improving senses, create his visions of conscience. Teachers will gain new knowledge and understanding in piano education, improve range of thinking and practical work, perceive importance of mental abilities development and encourage students for creative work.

Muzikos interpretacijos istorija ir teorija

Autorė Lina Navickaitė

Tikslas

Susipažinti su istorine muzikos interpretacijos raida bei analizuoti teorinius įvairių atlikimo meno praktikų aspektus, išmokti vertinti muzikos atlikėjų meną praktinės bei bendros kultūros perspektyvos erdvėje.

Tikslinė grupė

Įvairių kvalifikacinių kategorijų ir muzikos dalykų (atlikimo įvairiais instrumentais, muzikos istorijos ir teorijos) mokytojai.

Anotacija

Muzikos atlikėjas-interpretatorius, kaip savarankiška muzikinio gyvenimo figūra, iškilo tik XVIII a., o galutinę kultūrinę reikšmę įgijo XIX a. – tuomet susiformavo esminės šiuolaikinio atlikimo meno ideologijos bei praktikos. Nors interpretacijos istorija gana neilga, laikui bėgant požiūriai į šį kultūrinį reiškinį bei atlikėjų ir muzikos tyrinėtojų tarpusavio sąveika nuolat kito. Šiuo metu muzikos atlikimo meną tyrinėja tiek tradicinė muzikologija, tiek ir psichologija, semiotika, hermeneutika, kultūros sociologija bei kitos mokslo sritys.

Kurso turinys pateikia plačią interpretacijos istorijos ir teorijos dėsnių panoramą – pateikiama chronologinė muzikos atlikimo meno perspektyva, išsamiai aptariamos šiuolaikiniam interpretacijos menui didžiulę įtaką padariusios Baroko ir Romantizmo epochų praktikos, daug dėmesio skiriama muzikos atlikimo praktikų pokyčiams XX amžiuje. Atsižvelgiant į nūdienos aktualijas bei plačius šiuolaikinės muzikologijos horizontus, tyrinėjamas ne tik įvairių pakraipų akademinės muzikos atlikėjų, bet ir džiazų bei populiariosios kultūros atstovų atlikimo menas.

Kurso medžiagoje taip pat analizuojama „mokyklos“ idėja ir muzikos mokymo standartizacija, išsamiai aptariama muzikos interpretacijos „autentiškumo“ problema ir senosios muzikos atlikimo praktikos; pristatoma savotiško „metaatlikėjo“ – dirigento – funkcija atlikimo mene; svarstomas komplikotas atlikimo meno reiškinys – repertuaro tendencijos ir šiuolaikinės muzikos atlikimas. Dar viena savita tyrimų kryptis, galinti praturtinti svarstymus apie muzikos interpretavimo meną – studijos apie atlikėjo kūniškumą, į kurį čia žvelgiama iš semiotinės perspektyvos.

Plėtojamos kompetencijos

Studijas baigęs muzikos mokytojas žinos istorinę muzikos interpretacijos raidą, bus susipažinęs su muzikos interpretacijos praktikomis bei teoriniais jų vertinimais, žinos ryškiausias įvairių sričių atlikimo meno atstovus, gebės kritiškai įvertinti jų meną.

History and theory of musical interpretation

Author Lina Navickaitė

Summary

Music performer-interpreter, as a separate figure in musical life, was born during XVIII and XIX centuries, when most of modern ideologies and practices of performance art formed. Although musical interpretation history is not very long, but musicians' opinion and relations about it has varied a lot. Nowadays musical interpretation is being studied by many science branches.

During the course, students are very widely told about history and theory of musical interpretation, ideological relations between past and modern art and its interpretation.

Pučiamųjų instrumentų orkestrų bei jų repertuaro raida ir veiklos specifika

Autorius doc. dr. Rytis Urniežius

Tikslas

Suteikti žinių apie europinės kultūrinės tradicijos įvairiose šalyse (Vakarų Europoje, JAV) paplitusius pučiamųjų instrumentų orkestrų istorinės raidos etapus, veiklos pobūdį, pučiamųjų orkestrams kūrusių kompozitorių kūrinius, jų interpretavimo ypatumus, orkestrų sudėčių formavimo bei repertuaro ypatumus, svarbiausius repertuaro formavimo bei darbo su orkestrais metodikos bruožus.

Tikslinė grupė

Muzikos, meno mokyklų pučiamųjų instrumentų specialybių mokytojai, bendrojo lavinimo mokyklų muzikos mokytojai, pučiamųjų orkestrų vadovai.

Anotacija

Pučiamųjų orkestras XX a. tapo kolektyvu, atliekančiu visavertę akademinę muziką ir pretenduojančiu užimti aukštą vietą tarp kitų akademinės muzikos instrumentinių sudėčių (simfoninio orkestro, kamerinių ansamblių). Daugelyje pasaulio šalių pradėta domėtis šia sritimi teoriniu ir muzikologiniu požiūriu, į aukštųjų mokyklų programas buvo įtraukti atitinkamo profilio dalykai. Daugelį metų muzikos istorijos vadovėliuose pučiamųjų orkestrai būdavo neminimi (arba beveik neminimi), tačiau pastaruoju metu siekiama užpildyti ir šią spragą. Todėl pateikiamojo kurso turinys, supažindinantis su turtingu, bet Lietuvoje mažai žinomu Vakarų muzikos klodu, yra naujas ir aktualus Lietuvos muzikams. Klausytojai supažindinami su pučiamųjų orkestrų sudėties formavimo bei repertuaro atrankos metodiniais ypatumais, instrumentuotės specifika, nagrinėjama atskirų orkestro grupių ir instrumentų naudojimo metodikos charakteristika ir kt.

Plėtojamos kompetencijos

Išklaušę kursą „Pučiamųjų instrumentų orkestrų bei jų repertuaro raida ir veiklos specifika“, jo klausytojai žinos ir gebės analizuoti įvairių žanrų Vakarų kompozitorių

kūrinius pučiamųjų orkestrams, įgis supratimą, kaip sudaryti tinkamą repertuarą savo vadovaujamam kolektyvui. Studijų metu įgytas platus požiūris į pučiamųjų orkestrų vietą muzikinėje kultūroje, įgytos žinios ir plėtojamos kompetencijos galės būti panaudotos daugelyje sričių, dirbant praktinį bei tiriamąjį darbą.

Developement and particularity of practice of reed orchestra

Author dr. Rytis Urniežius

Summary

In XX century reed orchestra developed to collective, performing full-fledged academical music. In most countries this site was explored both in theoretical and musicological aspects. During many years, in lithuanian books were no information about reed orchestra's. That is why, course, that briefs to this part of musicians of western europe, is very actual and interesting to lithuanian musicians. During the course students are briefed to ways and forms of forming reed orchestras and their repertoire, specifications of instruments.

Harmonijos pradmenys

Autorius prof. Vaclovas Paketūras

Tikslas

Supažindinti su harmonijos pradmenų dėsniais, terminija, akordų jungimo ir jų naudojimo metodika; analizuojant muzikos kūrinį, išmokti atpažinti nagrinėjamus junginius ir nustatyti jų buvimo vietą.

Tikslinė grupė

Mokytojai (muzikos mokytojai, dirbantys neformaliojo ir formaliojo ugdymo įstaigose).

Anotacija

Muzikai profesionalui ir mėgėjui kasdienėje veikloje nuolat tenka susidurti su pačiais įvairiausiai harmonijos klausimais: rengiantis muzikos pamokai, paskaitai ar seminarui, rengiant muzikos kūrinį atlikti arba dirbti su meniniu kolektyvu ir pan. Nagrinėjant kūrinį tenka išsiaiškinti jo sandaros ir atlikimo ypatumus. Todėl labai svarbu gerai žinoti harmonijos pagrindus, jos abėcėlę. Harmonijos pagrindų nuostatos ir elementai yra dažni pačiose sudėtingiausiose harmonijos formose. Kursas „Harmonijos pradmenys“ besimokantiesiems suteiks teorinių ir praktinių žinių apie klasikinės harmonijos pradmenis, derinant teorinį ir praktinį darbo pobūdį, įdiegs harmonijos ir formos analizės įgūdžių.

Plėtojamos kompetencijos

Studijas baigęs muzikas gebės muzikos instrumentu taisyklingai skambinti harmonijos junginius, kadencijas, sekvencijas; harmonizuoti ir paskambinti nesudėtingas liaudies dainas arba kitas melodijas, nagrinėti muzikos kūrinio harmonijos sandarą ir ją paaiškinti, tobulinti kūrybinius ugdytinių gebėjimus ir skatinti juos kūrybinei veiklai.

Harmony ABC

Author prof. Vaclovas Paketūras

Summary

Course „Harmony ABC“ will give students theoretical and practical knowledge of classic harmony, will improve ability to analyse harmony and form. After course students will be able to play harmonical combinations, cadencies, sequences; harmonize and play non complex folk or other melodies, analyse, explain and improve musical creation's harmony, improve own student's abilities and encourage them for creative work.

Balso akustika

Autorius doc. dr. Rytis Ambrazevičius

Tikslas

Supažindinti su naujausiais balso akustikos tyrimais. Išmokyti dirbti kompiuterine akustinės balso analizės programa PRAAT. Suformuoti akustinės balso analizės, vokalo reiškinių interpretavimo bei jų praktinio metodinio pritaikymo įgūdžius.

Tikslinė grupė

Mokytojai (mokytojai, dirbantys neformaliojo ir formaliojo ugdymo įstaigose).

Anotacija

Nors Lietuva garsėja savo vokalistais, nors yra daug puikių vokalo pedagogų, bet paprasčiausio suvokimo, kas yra balsas, kaip iš tikrųjų jis sukuriamas ir formuojamas, akivaizdžiai stinga. Kartais tenka išgirsti negausioje lietuviškoje literatūroje apie vokalą ar perskaityti tokių teiginių, kuriuos buvo galima pateisinti gal prieš 50 metų, bet tik ne dabar. Kursas „Balso akustika“ supažindina su balso akustikos pagrindais, formuoja akustinės balso analizės, vokalo reiškinių interpretavimo ir jų praktinio metodinio pritaikymo įgūdžius. Kurso pradžioje įvaldomas balso akustinės analizės įrankis – kompiuterinė programa PRAAT. Ši programa vėliau naudojama nagrinėjant įvairias balso akustikos temas: balso spektrą ir tembrą, fonaciją, artikuliaciją, dainavimo fonacijos ir artikuliacijos savitumus (vibrato, registrus, dainininko formantę, „vokalinę ekonomiją“ ir t. t.) bei vokalo stilių (įvairių tradicinių muzikinių kultūrų, džiaz, popmuzikos) akustiką.

Plėtojamos kompetencijos

Dalyviai įgis naujų žinių apie balso akustiką, susipažins su tikslia akustikos terminologija, kurios panaudojimas šiuo metu yra problemiškas. Taip pat išmoks dirbti balso akustikos analizės programa PRAAT. Išmoks įgytas žinias panaudoti pamokoje, mokslinėje praktikoje.

Voice acoustics

Author dr. Rytis Ambrazevičius

Summary

Aims of the course – brief students with newest researches in voice acoustics, form skills of voice acoustic analysis, interpretation of vocal phenomenon and their practical use. One of aims is to introduce attendants to acoustical vocal analysis software PRAAT. During the course, students are in series introduced with voice acoustics theory, terminology, voice formation and creation basics. Using PRAAT program, they are taught to measure acoustic characteristics of voice. Themes of the course, starting with theory of waves, and continuing with backgrounding, spectre of sound, articulation and ending with analysis of backgrounding allows skills to be formed, that can be used during lessons, lectures and scientific researches.

Audicinio intelekto formavimas: istorinė raida ir šiuolaikiniai principai, naudojant IKT

Autorius doc. dr. Vytautas Žalys

Tikslas

Supažindinti kurso klausytojus su moksline ir metodine literatūra, analizuojančia audicinio intelekto lavinimą; atskleisti garso kaip fizinio reiškinio svarbą audiciniam intelektui; atskleisti jo vietą tarp kitų intelekto formų; pristatyti kai kurias garso suvokimo teorines koncepcijas; pateikti klausymosi aktyvinimo metodus ir principus.

Tikslinė grupė

Bendrojo lavinimo mokyklų bei neformalaus muzikinio lavinimo mokyklų muzikos mokytojai, muzikos pedagogikos specialybę studijuojantys studentai ir visi, kuriuos domina garso kaip fizinio reiškinio paslaptys.

Anotacija

Muzikos mokytojas – viena universaliausių profesijų, todėl nenuostabu, kad jis turi išmanyti vaiko psichologiją, žinoti muzikos istoriją bei suvokti jos esmę. O šiandienos muzikos mokytojas, jei nori būti pavyzdys mokiniams naujausių technologijų taikymo srityje, mokymo procese kuriant ir pasitelkiant muziką, neišvengiamai tampa fiziku ir informatiku. Puikiai išmanyti visas šias sritis vargu ar įmanoma, todėl šiame kurse aiškinamasi tik jų esmę, bandoma atskleisti priežastinius ryšius tarp minėtų dimensijų. Kurse nagrinėjamas žmogaus gebėjimas suvokti, įsisavinti garsinę ir muzikinę informaciją, aptariami muzikos kaip kalbos formos raidos dėsningumai, garso psichofiziologinis poveikis audiciniam intelektui, muzikos ar kitos garsinės informacijos percepcijos aktyvinimo būdai.

Plėtojamos kompetencijos

Klausytojai, sėkmingai baigę kursą: aiškiau suvoks vienos iš žmogaus svarbiausių dimensijų – audicinio intelekto – svarbą ir kaitos galimybes; mokės tiksliau parinkti mokymo metodus, tinkančius audicinį intelektą lavinti; gebės kritiškiau vertinti mokinių nepajėgumo atlikti užduotis priežastis; gebės taikyti klausymosi aktyvinimo

metodus, susijusius ne tik su muzikos, bet ir garso naudojimu apskritai; žinos mokslinę ir metodinę literatūrą, kurioje aptariama audicinio intelekto formavimo(si) specifika.

Formation of the auditional intellect: historical evolution and contemporary fundamentals

Author dr. Vytautas Žalys

Summary

The course helps to understand human ability to perceive and assimilate sonic and musical information, deals with the consistent pattern of music as a means language, psychophysiologic impact of sound to the auditional intellect, means of musical and sonic perception activation.

The course is made of an introduction, four chapters, list of literature, pictures, audio and video examples. In order to evaluate students' progress, there are some self-control questions and topics for discussions.

The first chapter analyzes the phenomena of the auditional intellect, it's domain among the other types of intellect. The second chapter is meant to give an overview on possibilities for the auditional intellect to formation and evolution in different cultures and historical ages. When dealing with the auditional intellect, it is crucial to know the peculiarities of sound as a physical phenomenon. The third chapter is dedicated for that purpose. The fourth chapter discusses the possibilities of activation of the listening, using new technological principles.

Kompiuterinio raštingumo pagrindai muzikos pedagogams

Autorius prof. Jonas Tamulionis

Tikslas

Suteikti besimokantiems kompiuterinio raštingumo pagrindus, gebėjimą naudotis pagrindinėmis kompiuterinėmis programomis, taip pat ir muzikinėmis, bei pritaikyti jas savo darbe ir savarankiškai gilinti žinias bei įgūdžius.

Tikslinė grupė

Kursas siūlomas mokytojams, ir turintiems, ir neturintiems aukštojo muzikinio pedagoginio išsilavinimo.

Anotacija

Šiandien beveik neįsivaizduojame darbo be kompiuterio. Ne išimtis ir muzikos pedagogai. Kompiuterinių technologijų naudojimas šiuolaikiniam muzikos pedagogui suteikia labai daug naujų galimybių mokymo procese.

Sėkmingam darbui kompiuteriu reikia išmokti dirbti bent su keliomis pagrindinėmis programomis, be kurių šis darbas yra neįmanomas. Kursui parinktas toks programų paketas, kurį įsisavinus, jau bus galima dirbti kompiuteriu ir atlikti darbus įvairiomis programomis. Kursas apima šias programas: Windows XP, Microsoft Word, Microsoft Excel, Microsoft Powerpoint, Microsoft Outlook, Mozilla Firefox, Nero, VLC, Winamp, Music Ace Maestro, Auralia, Samplitude, o taip pat internetines muzikines svetaines *Sibeliusmusic.com* ir *Musictheory.com*.

Šių programų įsisavinimas leistų: elementariai valdyti programą Windows XP, o taip pat dirbti su teksto dokumentais, elektroninėmis lentelėmis, pateiktimis, garso ir vaizdo rinkmenomis, mokėti naudotis internetu, elektroniniu paštu, muzikinėmis programomis bei internetinėmis svetainėmis *Sibeliusmusic.com* ir *Musictheory.com*, įrašinėti CD ir DVD. Daugelis iš šių programų yra gana didelės ir turi labai daug galimybių, tad kurso metu besimokantys įgis tų programų pagrindus, leidžiančius gana sėkmingai dirbti su šiomis programomis.

Plėtojamos kompetencijos

Išstudijavusieji kursą įgis žinių ir gebėjimą naudotis kompiuterinės technikos resursais, kurti įvairias mokymo priemones ir per muzikos pamokas, ir tenkindami asmeninius poreikius.

IT basics for music teachers

Author prof. Jonas Tamulionis

Summary

Course offers a brief introduction to most common computer software, that helps perform daily tasks and achieve goals. Course involves: Windows XP, Microsoft Word, Microsoft Excel, Microsoft Powerpoint, Microsoft Outlook, Mozilla Firefox, Nero, VLC, Winamp, Music Ace Maestro, Auralia, Samplitude, also internet pages: *Sibeliusmusic.com* and *Musictheory.com*. After completing the course, students will be able to perform basic tasks with pc both during the lessons and for personal needs.

Programos Sibelius naudojimas muzikos pamokose

Autorius prof. Jonas Tamulionis

Tikslas

Supažindinti klausytojus su kompiuterinės notografijos programa Sibelius, ugdyti gebėjimą naudoti programą muzikos pamokose bei užklasinėje veikloje.

Tikslinė grupė

Kursas skirtas mokytojams, ir turintiems, ir neturintiems aukštojo muzikinio pedagoginio išsilavinimo.

Anotacija

Kursas skirtas teorinėms ir praktinėms programos *Sibelius* studijoms ir šios programos pritaikymui muzikos pamokose. Šiandien kompiuterinės technologijos gali itin palengvinti ir praturtinti muzikos mokytojo darbą, todėl labai svarbu, kad mokytojas gebėtų jomis naudotis. Programa *Sibelius*, šiuo metu ypač paplitusi ir plačiai naudojama daugelio šalių mokyimo įstaigose bei leidyklose, turėtų būti labai naudinga ir muzikos mokytojams. Kurse išdėstomi programos *Sibelius* pagrindai, kurie leis studijuojantiems įvaldyti šią programą ir pritaikyti savo darbe, o taip pat suprasti pagrindinius notografijos mokslo reikalavimus ir taisykles. Kompiuterinių technologijų studijavimas padės mokytojams tobulinti savo kvalifikaciją, o jų pritaikymas darbe suteiks daug praktinės naudos ir pakels šį darbą į naują lygmenį.

Šio kurso įsisavinimas turėtų didelės ir teigiamos naudos muzikos pedagogų darbe:

1. Leistų pedagogui kelti savo kvalifikaciją ir neapsiriboti vien praeityje įgytomis žiniomis, bet skatintų nuolat ir toliau mokytis, nes labai greitai kintančios kompiuterinės technologijos skatina tai daryti.
2. Padėtų ugdyti gebėjimus naudotis kompiuterinės technikos resursais muzikos pamokose bei paskaitose.
3. Pakeltų jų profesinį lygį bei pedagoginį autoritetą, nes šiandieniam mokiniui itin teigiamą įtaką daro pedagogas, gerai įvaldęs kompiuterinę techniką.
4. Padarytų muzikos pamokas įdomesnes mokiniams, nes praktika rodo, kad kompiuterio, taip populiaraus tarp šiandienų jaunuolių, panaudojimas mokymo

- procese labai palengvina patį mokymąsi ir kur kas labiau sudomina mokinius.
5. Leistų pedagogui pačiam kurti įvairias mokymo priemones, pasitelkiant naujausias technologijas.
6. Įpratintų muzikos pedagogus naudotis nuotolinio mokymosi praktika visą gyvenimą. Kaip žinoma, ši praktika labai plačiai paplitusi Japonijoje ir duoda puikių rezultatų.

Plėtojamos kompetencijos

Išstudijavusieji kursą žinos ir įgis gebėjimą naudotis programa Sibelius ir pritaikyti ją tiek pedagoginiame darbe, tiek savo poreikiams.

Use of Sibelius programme in music lessons

Author prof. Jonas Tamulionis

Summary

Kursas skirtas teorinėms ir praktinėms programos *Sibelius* studijoms. Kurso metu išdėstomi programos pagrindai leidžia besimokantiejiems suprasti pagrindinius notografijos reikalavimus ir taisykles. Mokytojų kūrybiškumą skatina skyrių pabaigose pateiktos praktinės užduotys, reikalaujančios įgytas žinias pritaikyti praktikoje ir paruošti muzikos pamokoms ar užklasinėi veiklai reikalingą medžiagą. Išstudijavusieji kursą žinos ir įgis gebėjimą naudotis programa Sibelius ir pritaikyti ją tiek pedagoginiame darbe, tiek savo poreikiams.

NUOTOLINIO MOKYMO(SI) KURSŲ KATALOGAS. Parengtas projekto *Muzikos mokytojų kvalifikacijos tobulinimo sistemos plėtra, įgyvendinant mokymo(si) visą gyvenimą inovatyviais metodais ir formomis galimybes* (BPD2004-ESF-2.4.0-03-05/0104) metu.

Tiražas 500 vnt.

Spausdino UAB „Arx Baltica“