

Kierunek MUZYKA KOŚCIELNA – studia drugiego stopnia

1. OGÓLNA CHARAKTERYSTYKA STUDIÓW

Jednostka odpowiedzialna za studia	Akademia Muzyczna w Krakowie Uniwersytet Papieski Jana Pawła II w Krakowie (studia prowadzone wspólnie)
Nazwa kierunku studiów	Muzyka kościelna
Specjalności	---
Poziom studiów (studia pierwszego stopnia / studia drugiego stopnia / jednolite studia magisterskie)	studia drugiego stopnia
Profil (praktyczny / ogólnoakademicki)	ogólnoakademicki
Forma studiów / czas trwania studiów (stacjonarna / niestacjonarna; czas trwania studiów w semestrach)	stacjonarne / 4 semestry
Przyporządkowanie kierunku studiów do dyscypliny naukowej lub artystycznej, a dla kierunku przyporządkowanego do więcej niż jednej dyscypliny określenie dla każdej z tych dyscyplin procentowego udziału liczby punktów ECTS w liczbie punktów ECTS koniecznych do ukończenia studiów na danym poziomie, ze wskazaniem dyscypliny wiodącej (zgodnie z Rozporządzeniem Ministra i Nauki Szkolnictwa Wyższego z dnia 20 września 2018 r. w sprawie dziedzin nauki i dyscyplin naukowych oraz dyscyplin artystycznych, Dz. U. 2018 poz. 1818)	Sztuki muzyczne – dyscyplina wiodąca (Dziedzina sztuki) 97 ECTS Nauki teologiczne (Dziedzina nauk teologicznych) 3% ECTS
Tytuł zawodowy nadawany absolwentom (licencjat / magister)	magister
Język studiów	polski
Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć wymagających bezpośredniego udziału nauczycieli akademickich lub innych osób prowadzących zajęcia i studentów	120

2. EFEKTY UCZENIA SIĘ

Tabela odniesienia kierunkowych efektów uczenia się (KEU) do charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji (PRK) typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji pełnej na poziomie 4

Nazwa kierunku studiów: MUZYKA KOŚCIELNA Poziom studiów: STUDIA DRUGIEGO STOPNIA Profil: PROFIL OGÓLNOAKADEMICKI		
Opis zakładanych efektów uczenia się dla określonego kierunku studiów, poziomu i profilu uwzględnia uniwersalne charakterystyki pierwszego stopnia dla poziomu 7 określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji oraz charakterystyki drugiego stopnia dla poziomu 7 określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 28 listopada 2018 r. w sprawie charakterystyk drugiego stopnia efektów uczenia się dla kwalifikacji na poziomach 6–8 Polskiej Ramy Kwalifikacji		
Symbol KEU	Kierunkowe efekty uczenia się (KEU) Po ukończeniu studiów drugiego stopnia na kierunku studiów <i>Muzyka kościelna</i> absolwent:	Symbol (odniesienie KEU do) PRK
WIEDZA		
M2aK_W01	w pogłębionym stopniu ma wiedzę dotyczącą zagadnienia związanego ze studiowanym kierunkiem muzyka kościelna	P7S_WG
M2aK_W02	posiada i stosuje wiedzę dotyczącą elementów dzieła muzycznego i muzycznych wzorców formalnych do wyrażania własnych koncepcji artystycznych	P7S_WG
M2aK_W03	ma rozszerzoną wiedzę na temat kontekstu historycznego muzyki i jej związków z innymi dziedzinami współczesnego życia oraz samodzielnie rozwija tę wiedzę w sposób opowiadający studiowanemu kierunkowi muzyka kościelna	P7S_WG
M2aK_W04	ma wiedzę o stylach muzycznych i związanych z nimi tradycjach wykonawczych pozwalającą kompetentnie opracować repertuar muzyczny	P7S_WG
M2aK_W05	wykazuje zrozumienie wzajemnych relacji pomiędzy teoretycznymi i praktycznymi aspektami studiowanego kierunku muzyka kościelna oraz wykorzystuje tę wiedzę dla dalszego rozwoju artystycznego	P7S_WG
M2aK_W06	ma szeroką wiedzę dotyczącą wzorców, leżących u podstaw improwizacji, umożliwiającą swobodne ich stosowanie w różnorodnych kontekstach	P7S_WG
M2aK_W07	ma pogłębioną wiedzę o specyfice przedmiotowej i metodologicznej nauk humanistycznych, którą jest w stanie rozwijać i twórczo stosować w działalności profesjonalnej	P7S_WG
M2aK_W08	wskazuje podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej	P7S_WK

M2aK_W09	ma pogłębioną wiedzę o specyfice przedmiotowej i metodologicznej teologii w szczególności w zakresie nauk biblijnych i teologii systematycznej, historii Kościoła, którą jest w stanie rozwijać i twórczo stosować w działalności profesjonalnej	P7S_WG
UMIEJĘTNOŚCI		
M2aK_U01	posiada rozwiniętą osobowość artystyczną, umożliwiającą tworzenie, realizowanie i wyrażanie własnych koncepcji artystycznych	P7S_UW
M2aK_U02	przygotowuje i wykonuje obszerny repertuar, pogłębiając go w obszarze związanym ze studiowanym kierunkiem muzyka kościelna	P7S_UW
M2aK_U03	posiada swobodę w interpretowaniu utworów reprezentujących różne style muzyczne i jednocześnie doskonalą się w jednym, wybranym stylu	P7S_UW
M2aK_U04	potrafi podjąć wiodącą rolę w zespołach muzycznych i naukowo - badawczych	P7S_UO
M2aK_U05	rozwija techniki ćwiczenia w stopniu wystarczającym do utrzymania i poszerzenia zdolności do tworzenia, realizowania i wyrażania własnych koncepcji artystycznych	P7S_UW P7S_UU
M2aK_U06	posiada umiejętność przygotowania rozbudowanych prac pisemnych i wystąpień ustnych dotyczących zagadnień szczegółowych związanych ze studiowaniem kierunku muzyka kościelna, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł z obszaru kształcenia w zakresie sztuki i nauk humanistycznych	P7S_UK
M2aK_U07	ma umiejętności językowe w zakresie obszaru sztuki i obszaru nauk humanistycznych właściwych dla studiowanego kierunku muzyka kościelna, na poziomie wyższym od wymagań określonych dla poziomu B2 ESOKJ	P7S_UK
M2aK_U08	w sposób odpowiedzialny podchodzi do występów estradowych i wykazuje się umiejętnością nawiązania kontaktu z publicznością przez wierne, płynne i przekonujące oddanie idei dzieła muzycznego	P7S_UK
M2aK_U09	posiada wysoki poziom biegłości w improwizowaniu	P7S_UW
M2aK_U10	posługuje się umiejętnościami porozumiewania się z wykorzystaniem różnych kanałów i technik komunikacyjnych ze specjalistami z zakresu obszaru kształcenia oraz niespecjalistami, w języku polskim i języku obcym, a także popularyzować wiedzę o humanistyce oraz wytworach kultury i jej instytucjach	P7S_UW
M2aK_U11	prowadzi dialog światopoglądowy, ekumeniczny i międzyreligijny	P7S_UW
KOMPETENCJE		
M2aK_K01	ma świadomość potrzeby uczenia się przez całe życie, potrafi inspirować i organizować proces uczenia się innych osób	P7S_UU P7S_KR
M2aK_K02	jest zdolny do samodzielnego integrowania nabytej wiedzy oraz podejmowania w zorganizowany sposób nowych i kompleksowych działań, także w warunkach ograniczonego dostępu do potrzebnych informacji	P7S_UU P7S_KR
M2aK_K03	selekcjonuje w sposób świadomy oraz poparty doświadczeniem w różnych sytuacjach mechanizmy psychologiczne wspomagające podejmowane działania	P7S_KK

M2aK_K04	posługuje się umiejętnością krytycznej oceny	P7S_KK
M2aK_K05	posługuje się popartą doświadczeniem pewnością w komunikowaniu się i umiejętność życia w społeczeństwie, przejawiające się w szczególności przez: – inicjowanie i pracę z innymi osobami w ramach wspólnych projektów i działań – przewodniczenie działaniom, pracę zespołową, prowadzenie negocjacji i właściwą organizację działań – integrację z innymi osobami w ramach różnych przedsięwzięć kulturalnych – prezentowanie skomplikowanych zadań w przystępnej formie	P7S_KO P7S_KR
M2aK_K06	ma świadomość swojej wiedzy z zakresu nauk humanistycznych i teologicznych, ochrony dziedzictwa kulturowego, umiejętności warsztatowych oraz rozumie potrzebę pogłębiania ich przez całe życie; potrafi inspirować i organizować proces uczenia się innych osób	P7S_UU P7S_KR
M2aK_K07	systematycznie uczestniczy w życiu kulturalnym, interesuje się aktualnymi wydarzeniami kulturalnymi, nowatorskimi formami wyrazu artystycznego, nowymi zjawiskami w sztuce	P7S_KR
M2aK_K08	uczestniczy w działaniach na rzecz zachowania dziedzictwa chrześcijańskiego i kulturowego regionu, kraju i Europy	P7S_KR

Objaśnienie oznaczeń:

M2aK (przed podkreślnikiem) – kierunkowe efekty uczenia się (K) dla kierunku studiów *muzyka kościelna* (M) na studiach drugiego stopnia (2) o profilu ogólnoakademickim (a)

W (po podkreślniku) – kategoria wiedzy

U (po podkreślniku) – kategoria umiejętności

K (po podkreślniku) – kategoria kompetencji społecznych

P7S – charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego (S) na poziomie 7 Polskiej Ramy Kwalifikacji (P)

01, 02, 03 i kolejne – numer efektu kształcenia w obrębie danej kategorii, zapisany w postaci dwóch cyfr dziesiętnych (numery 1–9 są poprzedzone cyfrą 0)

3. WYKAZ ZAJĘĆ

Nazwa kierunku studiów: MUZYKA KOŚCIELNA

Specjalności: ---

Poziom studiów: DRUGIEGO STOPNIA

Profil: OGÓLNOAKADEMICKIM

Forma studiów: STACJONARNA

1. Wykaz zajęć (przedmiotów) dla kierunku *Muzyka kościelna* z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) <i>(np. podstawowy, kierunkowy, kształcenia ogólnego)</i>	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się <i>(symbole KEU)</i>
1.	Organy			N	kierunkowy	120	16	- rozwiązywanie problemów warsztatowych - systematyczne poznawanie literatury organowej - nauka wykonawstwa utworów różnych epok i stylów - nauka interpretacji dzieł muzycznych (dynamika, agogika, artykulacja, zdobnictwo, stylistyka, registracja) - pogłębianie umiejętności zdobytych podczas studiów I stopnia - przygotowanie egzaminu dyplomowego	M2aK_W01-3 M2aK_U01-3,5 M2aK_K01,2,4
2.	Akompaniament liturgiczny			N	kierunkowy	60	12	- nauka akompaniamentu organowego w obrzędach	M2aK_W01-2, M2aK_U01,4,11

								liturgicznych i paraliturgicznych kościoła rzymskokatolickiego w Polsce - odpowiedzi i dialogi w języku łacińskim, pieśni kościelne różnych form i stylów, - obrzędy (m.in. Pogrzeb)	M2aK_K01-2,4-5
3.	Dyrygowanie			N	kierunkowy	60	12	- poszerzenie wiedzy i umiejętności zdobytych podczas studiów I stopnia - rozwijanie techniki manualnej w zakresie dyrygowania - poznanie wybranych dzieł literatury chóralnej, uwzględniające odpowiednie odczytanie i pamięciowe przyswojenie partytury chóralnej - praca nad prowadzeniem wybranych dzieł muzyki wokalne i wokalnie-instrumentalne, dopasowanej do etapu zaawansowania dyrygenckiego - wybrane elementy pracy z chórem, uwzględniające metodologię i elementy współpracy z grupą - przygotowanie do publicznej prezentacji przygotowanego dzieła muzycznego	M2aK_W01-2 M2aK_U01-4 M2aK_K02-3
4.	Chór (zespoły wokalne)			N	ogólny	180	8	- praca nad chóralnym wykonaniem utworów	M2aK_W02-4 M2aK_U01,4

							<p>muzycznych różnych epok i stylów</p> <p>- przygotowanie literatury chóralnej, uwzględniające podstawowe cechy dzieł muzycznych</p> <p>- prowadzenie zespołu chóralnego, obejmujące podstawy pracy z chórem, metodologię przygotowania utworów i pracy z chórzystami</p>	M2aK_K02-3	
5.	Schola gregoriańska			N	ogólny	60	8	<p>doskonalenie nauki śpiewów sylabicznych i półozdobnych oraz nauka śpiewów melizmatycznych</p>	<p>M2aK_W01,4</p> <p>M2aK_U02,4</p> <p>M2aK_K05</p>
6.	Historia kultury	H			ogólny	30	2	<p>zapoznanie studenta z dziejami kultury od starożytności do współczesność i źródeł dotyczących historii chrześcijaństw</p>	<p>M2aK_W03</p> <p>M2aK_U01</p> <p>M2aK_K04</p>
7.	Pedagogika kultury	S			ogólny	30	2	<p>przybliżenie studentom wiedzy z zakresu pedagogiki kultury</p>	<p>M2aK_W03</p> <p>M2aK_U011</p> <p>M2aK_K01</p>
8.	Improwizacja organowa			N	ogólny	60	8	<p>- analiza wybranych dzieł literatury organowej o charakterze improwizacyjnym</p> <p>- próby tworzenia tzw. schematów improwizacyjnych, uwzględniających różne techniki i style</p> <p>- improwizowanie na organach</p>	<p>M2aK_W01,3,6</p> <p>M2aK_U01</p> <p>M2aK_K01,5-6</p>

								krótkich form typu fantazjowego i wariacyjnego - nabywanie umiejętności odpowiedniej registracji form improwizowanych	
9.	Repertuar liturgiczny	H			ogólny	30	2	- zapoznanie z podstawowym muzycznym repertuarem liturgicznym - systematyka dzieł repertuaru liturgicznego, - nomenklatura utworów muzycznych - wartościowanie repertuaru liturgicznego - forma i styl wybranych utworów literatury liturgicznej - odtwarzanie głosem wybranych pieśni i innych śpiewów kościelnych, stanowiących repertuar liturgiczny	M2aK_W07,9 M2aK_U06 M2aK_K01,8
10.	Estetyka muzyki	H			ogólny	30	2	Nabycie wiedzy na temat filozoficznej refleksji o muzyce (filozoficzna kategoria piękna) w ujęciu historycznym	M2aK_W02-4 M2aK_U03,7,11 M2aK_K01-3
11.	Komunikacja i organizacja w projekcie artystycznym	S			ogólny	60	2	Zdobycie podstawowej wiedzy o procesach komunikowania oraz umiejętności komunikacyjnych niezbędnych w pracy muzyka zawodowego. Poznanie problematyki zarządzania organizacjami i	M2aK_W03-4,8 M2aK_U01,8,10 M2aK_K04-5

								projektami artystycznymi.	
12.	Wychowanie fizyczne				ogólny	60	0	- uczestnictwo w zajęciach dydaktycznych i ruchowych z zakresu kultury fizycznej	
13.	Praktyki zawodowe		W	N	ogólny	80	8	- nabycie umiejętności właściwego i trafnego zastosowania wiadomości teoretycznych w praktyce	M2aK_W02,5 M2aK_U01-3,8 M2aK_K01-3,5
14.	Seminarium naukowe		W	N	ogólny	120	8	- umiejętność formułowania tematu pracy i jego adekwatność do tworzonego tekstu - konstrukcja i redakcja pracy - zdobywanie umiejętności wyrażania na piśmie własnych przemyśleń - nauka analizy i syntezy, a także poprawnej konstrukcji pracy pisemnej, - umiejętność obrony własnych tez i opinii wyrażonych w pracy pisemnej	M2aK_W05,8 M2aK_U06 M2aK_K08
15.	Język nowożytny B2+		W		ogólny	120	8	Nauka języka na poziomie powyżej B2 według Europejskiego Systemu Opisu Kształcenia Językowego: uczenie się, nauczanie, ocenianie opracowanego przez Radę Europy.	M2aK_W0 M2aK_U0 M2aK_K0
16.	Zajęcia fakultatywne z zakresu nauk teologicznych		W		ogólny	90	6	Zdobycie poszerzonej wiedzy na podstawowe zagadnienia z nauk teologicznych	M2aK_W0 M2aK_U0 M2aK_K0

17.	Zajęcia fakultatywne z zakresu nauk społecznych	S	W		ogólny	30	2	Zdobycie poszerzonej wiedzy na podstawowe zagadnienia z nauk społecznych	M2aK_W0 M2aK_U0 M2aK_K0
-----	---	---	---	--	--------	----	---	--	-------------------------------

2a. Wykaz zajęć (przedmiotów) dla modułu 1 z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) (np. specjalnościowy, modułowy)	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się (symbole KEU)
1.	Kontrapunkt			N	ogólny	30	2	<ul style="list-style-type: none"> - zapoznanie z podstawowymi określeniami dotyczącymi barokowego kontrapunktu - podstawowe gatunki kontrapunktyczne - realizacja ćwiczeń w oparciu o podstawowe gatunki barokowego kontrapunktu - tworzenie 2-głosowej inwencji w kontrapunkcie ścisłym, w stylu barokowym 	M2aK_W03 M2aK_W04 M2aK_U08 M2aK_K04
2.	Improwizacja liturgiczna			N	ogólny	60	4	<ul style="list-style-type: none"> - analiza wybranych dzieł literatury organowej o charakterze improwizacyjnym - próby tworzenia wybranych, krótkich form muzyki organowej, możliwych do wykonania w trakcie liturgii: preludia, interludia, postludia do pieśni i innych śpiewów, - rozwijanie umiejętności 	M2aK_W01 M2aK_W02 M2aK_W06 M2aK_U01 M2aK_U03 M2aK_U09 M2aK_K01 M2aK_K04

								improvizacyjnych w trakcie akompaniowania do pieśni, stałych części mszalnych oraz dialogów liturgicznych - nabywanie umiejętności odpowiedniej registracji krótkich form o charakterze improwizowanym	M2aK_K07
3.	Emisja głosu			N	ogólny	60	8	- indywidualna nauka pracy z własnym aparatem głosowym - ćwiczenia emisyjne, kształtujące barwę głosu, intonację, oddech - przygotowywanie wybranej literatury wokalne, uwzględniające jego poprawną interpretacji - umiejętność współpracy z akompaniatorem w zakresie interpretacji dzieła muzycznego	M2aK_W01 M2aK_W02 M2aK_U02 M2aK_U03 M2aK_U04 M2aK_U05 M2aK_K04 M2aK_K05

2b. Wykaz zajęć (przedmiotów) dla modułu 2 z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) (np. specjalnościowy, modułowy)	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się (symbole KEU)
1.	Czytanie partytur			N	ogólny	30	2	- nauka odczytywania zapisu w starych kluczach - czytanie na fortepianie partytur utworów wokalnych, jedno i wielogłosowych - analiza muzyki wokalne różnych	M2aK_W01 M2aK_W03 M2aK_W05 M2aK_U03 M2aK_K02

							epok i stylów w odniesieniu do podstawowych cech dzieła muzycznego		
2.	Kompozycja liturgiczna			N	ogólny	60	4	<ul style="list-style-type: none">- podstawowe cechy kompozycji liturgicznej- rozwijanie umiejętności improwizacyjnych w trakcie liturgii- próba tworzenia krótkich form muzycznych do wykonania na organach, głosem oraz przez jedno i wielogłosowy zespół wokalny	M2aK_W01 M2aK_W03 M2aK_U01 M2aK_U04 M2aK_K01 M2aK_K05 M2aK_K06 M1aK_K07
3.	Śpiew solowy			N	ogólny	60	8	<ul style="list-style-type: none">- poszerzenie wiedzy i umiejętności zdobytych w trakcie nauki emisji głosu- wykonawstwo solowej muzyki wokalne z akompaniamentem instrumentu klawiszowego (pieśni, recytatywy i arie różnych epok i stylów)- umiejętność współpracy z akompaniatorem- kształtowanie szlachetności, kultury i barwy własnego głosu	M2aK_W01 M2aK_W02 M2aK_U03 M2aK_U04 M2aK_U05 M2aK_K04 M2aK_K05

Objaśnienie oznaczeń:

H/S – zajęcia z dziedziny nauk humanistycznych / zajęcia z dziedziny nauk społecznych (student musi uzyskać w ramach zajęć z dziedziny nauk humanistycznych lub nauk społecznych, łącznie nie mniejszą niż 5 punktów ECTS – w przypadku kierunków studiów przyporządkowanych do dyscyplin w ramach dziedzin innych niż odpowiednio nauki humanistyczne lub nauki społeczne)

W – zajęcia do wyboru (zajęcia, którym przypisano punkty ECTS w wymiarze łącznym nie mniejszym niż 30% liczby punktów ECTS koniecznych do ukończenia studiów)

N – oznacza zajęcia związane z prowadzoną w jednostce prowadzącej studia działalnością naukową w dyscyplinie sztuki muzyczne, do której przyporządkowany jest kierunek studiów w wymiarze łącznym większym niż 50 % liczby punktów ECTS koniecznych do ukończenia danych studiów, powiązane z przygotowaniem studentów do prowadzenia działalności naukowej lub do udziału w tej działalności

KEU – kierunkowe efekty uczenia się

4. WYMIAR, ZASADY, FORMA ODBYWANIA PRAKTYK ZAWODOWYCH oraz liczba punktów ECTS, jaką student musi uzyskać w ramach tych praktyk

Zasady odbywania praktyk studenckich

Studenci mają obowiązek zaliczenia 20 godz. praktyk w każdym semestrze wybierając po 10 godz. z trzech zaproponowanych przedmiotów. W pełnym cyklu studiów studenci powinni odbyć praktyki ze wszystkich przedmiotów.

Akompaniament liturgiczny

Praktyki odbywane są w wybranych kościołach Krakowa, pod kierunkiem organistów kościelnych posiadających wieloletni staż pracy i doświadczenie zawodowe.

1. Praktyki polegają na czynnym udziale w akompaniowaniu na organach podczas liturgii mszy świętej, w zakresie ustalonym przez opiekuna praktyk i nadzorującego je organistę. W zależności od stopnia zaawansowania studenta (rok studiów), powinien on akompaniować tym elementom liturgii, które zgodne są z realizowanym na danym roku materiałem (dialogi mszalne, pieśni, krótkie improwizacje, śpiew liturgiczny).
2. Termin i możliwość odbycia praktyki z akompaniamentu liturgicznego u jednego z wyznaczonych organistów student ustala co najmniej dzień wcześniej telefonicznie bądź internetowo. Dookreślają oni wspólnie formularz mszalny oraz co dokładnie wykona praktykant.
3. Praktyki mogą odbywać się tylko u tych organistów, którzy zostali wyznaczeni i zatwierdzeni przez Radę Międzyuczelnianego Instytutu Muzyki Kościelnej. Podpisy innych organistów (zastępców) nie będą respektowane.
4. Termin, miejsce i sposób przeprowadzenia każdej praktyki uzgadnia student osobiście z prowadzącym organistą.
5. Czynny udział w charakterze organisty w jednej mszy świętej, w zakresie wyznaczonym przez opiekuna, jest równoznaczny z zaliczeniem jednej godziny praktyk.

Chóralne

- praktyki odbywane w salach prób i miejscach koncertów zespołów chóralnych, prowadzonych przez uznanych dyrygentów-chórmistrzów gwarantujących wysoki poziom artystyczny, merytoryczny, metodyczny;
- praktyki polegają na uczestniczeniu i obserwowaniu pracy dyrygenta z zespołami chóralnymi oraz na poprowadzeniu części próby lub koncertu, w zakresie określonym przez opiekuna praktyk lub prowadzącego dyrygenta (rozśpiewanie, ćwiczenia emisyjne, opracowanie i zadyrygowanie fragmentu lub całości wybranego utworu muzycznego).
- czynny udział w jednej jednostce lekcyjnej (45 minut) próby lub koncertu jest równoznaczny z zaliczeniem jednej godziny praktyk.

Strojenie organów

- praktyki odbywane są w pracowni organmistrzowskiej oraz przy instrumentach organowych w pomieszczeniach sakralnych i innych, pod kierunkiem organmistrza posiadającego wieloletnie doświadczenie zawodowe;
- odbywanie praktyk polega na czynnym udziale w naprawie i strojeniu instrumentów organowych. Zasadą jest obserwacja oraz wykonywanie czynności organmistrzowskich, adekwatnych do możliwości i umiejętności studenta. Do czynności tych zaliczają się działania naprawcze wszystkich elementów organów, a także nauka strojenia piszczałek organowych. Nie wolno zlecać studentowi zadań niezgodnych z przepisami BHP oraz asystowania w roli pomocnika, nie biorącego udziału w procesie naprawy i strojenia we wnętrzu instrumentu.

- czynny udział w jednej jednostce lekcyjnej (45 minut) w trakcie strojenia i naprawy organów jest równoznaczny z zaliczeniem jednej godziny praktyk.

Data i opis zajęć, w których uczestniczył praktykant, odnotowywana jest każdorazowo w Dzienniku Praktyk przez praktykanta a prowadzący praktykę, dodatkowo potwierdza jej odbycie własnoręcznym podpisem.

Zaliczenia odbytych praktyk dokonuje opiekun praktyk po zakończonym semestrze (nie później niż do zakończenia sesji poprawkowej).

Studenci II roku zobowiązani są zaliczyć praktyki w terminie wcześniejszym, tzn. przed uzyskaniem absolutorium.

5. SPOSOBY WERYFIKACJI I OCENY EFEKTÓW UCZENIA SIĘ OSIĄGANÝCH PRZEZ STUDENTA W TRAKCIE CAŁEGO CYKLU KSZTAŁCENIA

Nauczyciele akademicki realizujący zajęcia na kierunku muzyka kościelna w Międzyuczelnianym Instytucie Muzyki Kościelnej w Krakowie (Akademia Muzyczna w Krakowie i Uniwersytet Papieski Jana Pawła II w Krakowie) zobowiązani są do opracowania sylabusu przedmiotu, w którym określa się warunki i wymogi sprawdzania realizacji zakładanych efektów uczenia. Sylabus precyzuje metody, narzędzia, próg zaliczeniowy i kryteria weryfikacji uzyskania zakładanych efektów uczenia uwzględniając charakterystykę realizowanego przedmiotu.

Na pierwszych zajęciach prowadzący przekazuje studentom informację o warunkach i wymogach sprawdzania efektów uczenia w oparciu o sylabus, a także publikuje w systemie elektronicznym bądź udostępnia w inny sposób sylabus przedmiotu.

Prowadzący dokonuje bieżącej analizy osiągniętych efektów uczenia w oparciu o prace studentów w czasie trwania przedmiotu oraz dokumentuje osiągnięcia studentów.

Prowadzący lub powołana komisja egzaminuje, zalicza przedmiot na podstawie poszczególnych efektów uczenia uwzględnionych w opisie przedmiotu, prowadzący wpisuje oceny w elektronicznym protokole oraz weryfikuje zakładane efekty kształcenia dla przedmiotu.

Weryfikacja efektów uczenia się prowadzona jest na różnych etapach kształcenia poprzez:

- bieżącą ocenę pracy studenta w trakcie trwania zajęć (projekty, prezentacje, opracowania pisemne, aktywność itp.),
- egzaminy modułowe lub przedmiotowe,
- praktyki zawodowe,
- ocenę prac dyplomowych,
- egzamin dyplomowy,
- ogólnouniwersytecką ankietę oceny zajęć.

Weryfikacja obejmuje wszystkie kategorie efektów (wiedza, umiejętności i kompetencje społeczne).

Do metod weryfikacji efektów uczenia uzyskiwanych w procesie kształcenia na poziomie przedmiotu zalicza się w szczególności:

- egzamin (praktyczny, ustny, opisowy, testowy);
- zaliczenie (praktyczne, ustne, opisowe, testowe);
- kolokwium;
- przygotowanie referatu;
- przygotowanie projektu;
- rozwiązywanie zadań problemowych;
- prezentacje multimedialne prowadzone i przygotowywane indywidualnie lub grupowo;
- wypowiedzi ustne, aktywność w dyskusji;
- ocena pracy przy przygotowywaniu pracy dyplomowej;
- egzamin dyplomowy / obrona pracy;
- inne formy weryfikacji zakładanych efektów.

Efekty uczenia uzyskiwane przez praktyki studenckie są dopełnieniem koncepcji kształcenia. Pozwalają zweryfikować umiejętności oraz kompetencje społeczne studenta. W niewielkim stopniu pozwalają zweryfikować wiedzę studenta.

Weryfikacji efektów zdobytych w trakcie praktyk dokonuje kierunkowy opiekun praktyk zawodowych w porozumieniu z przedstawicielami zakładów, w których praktyka/staż jest realizowana. Opiekun praktyk weryfikuje osiągnięcie efektów przez studenta na podstawie oceny dokumentacji praktyki i opinii przedłożonej przez studenta. Weryfikacja następuje

zgodnie z Regulaminem (Zasadami) praktyk w Międzyuczelnianym Instytucie Muzyki Kościelnej w Krakowie.

6. PLAN STUDIÓW na kierunku *Muzyka kościelna* – studia II stopnia

PRAKTYKI ZAWODOWE - należy wybrać dwie spośród podanych praktyk

SEMINARIUM NAUKOWE wybierane jest na I semestrze I roku. Nie można zmieniać seminarium naukowego bez zgody dyrektora MIMK

MODUŁY wybierane są na I semestrze I roku i kontynuowane są przez 2 lata. Nie można zmieniać modułów w ciągu cyklu kształcenia

Rok I, semestr I

	Nazwa przedmiotu	Forma zajęć	Forma zaliczenia	Liczba godzin	ECTS
	Moduł kierunkowy				
	Organy	c	e	30	3
	Akompaniament liturgiczny	c	e	15	2
	Dyrygowanie	c	e	15	2
	Moduł ogólny				
	Chór (zespoły wokalne)	c	z/o	45	2
	Schola gregoriańska	c	z	15	2
	Historia kultury	w	z/o	30	2
	Improwizacja organowa	c	e	15	2
	Repertuar liturgiczny	w	z/o	30	2
	Komunikacja i organizacja w projekcie artystycznym	w/c	z	30	1
	Wychowanie fizyczne	c	z	30	0
	Moduł wybieralny				
	Język nowożytny B2+	lek.	z/o	30	2
	Seminarium naukowe	c	z	30	2
	Zajęcia fakultatywne z zakresu nauk teologicznych	w	z/o	30	2
	Praktyki zawodowe	c	z	20	2
	Moduł I				
	Kontrapunkt	c	z/o	15	1
	Improwizacja liturgiczna	c	z/o	15	1
	Emisja głosu	c	e	15	2
	Moduł II				
	Czytanie partytur	c	z/o	15	1
	Kompozycja liturgiczna	c	z/o	15	1
	Śpiew solowy	c	e	15	2
				410	30

Rok I, semestr II

	Nazwa przedmiotu	Forma zajęć	Forma zaliczenia	Liczba godzin	ECTS
	Moduł kierunkowy				
	Organy	c	e	30	3
	Akompaniament liturgiczny	c	e	15	2
	Dyrygowanie	c	e	15	2
	Moduł ogólny				
	Chór (zespoły wokalne)	c	z/o	45	2
	Schola gregoriańska	c	z/o	15	2
	Pedagogika kultury	w	z/o	30	2
	Improwizacja organowa	c	e	15	2
	Estetyka muzyki	w	z/o	30	2
	Komunikacja i organizacja w projekcie artystycznym	w/c	z/o	30	1
	Wychowanie fizyczne	c	z	30	0
	Moduł wybieralny				
	Język nowożytny B2+	lek.	z/o	30	2
	Seminarium naukowe	c	z	30	2
	Zajęcia fakultatywne z zakresu nauk teologicznych	w	z/o	30	2
	Praktyki zawodowe	c	z	20	2
	Moduł I				
	Kontrapunkt	c	z/o	15	1
	Improwizacja liturgiczna	c	z/o	15	1
	Emisja głosu	c	e	15	2
	Moduł II				
	Czytanie partytur	c	z/o	15	1
	Kompozycja liturgiczna	c	z/o	15	1
	Śpiew solowy	c	e	15	2
				410	30

Rok II, semestr III

	Nazwa przedmiotu	Forma zajęć	Forma zaliczenia	Liczba godzin	ECTS
	Moduł kierunkowy				
	Organy	c	e	30	5
	Akompaniament liturgiczny	c	e	15	4
	Dyrygowanie	c	e	15	4
	Moduł ogólny				
	Improwizacja organowa	c	e	15	2
	Chór (zespoły wokalne)	c	z/o	45	2
	Schola gregoriańska	c	z/o	15	2
	Moduł wybieralny				
	Język nowożytny B2+	lek.	z/o	30	2
	Seminarium naukowe	c	z/o	30	2
	Zajęcia fakultatywne z zakresu nauk teologicznych	w	z/o	30	2
	Praktyki zawodowe	c	z	20	2
	Moduł I				
	Improwizacja liturgiczna	c	z/o	15	1
	Emisja głosu	c	e	15	2
	Moduł II				
	Kompozycja liturgiczna	c	z/o	15	1
	Śpiew solowy	c	e	15	2
				275	30

Rok II, semestr IV

	Nazwa przedmiotu	Forma zajęć	Forma zaliczenia	Liczba godzin	ECTS
	Moduł kierunkowy				
	Organy	c	e	30	5
	Akompaniament liturgiczny	c	e	15	4
	Dyrygowanie	c	e	15	4
	Moduł ogólny				
	Improwizacja organowa	c	e	15	2
	Chór (zespoły wokalne)	c	z/o	45	2
	Schola gregoriańska	c	z/o	15	2
	Moduł wybieralny				
	Język nowożytny B2+	lek.	e	30	2
	Seminarium naukowe	c	z/o	30	2
	Zajęcia fakultatywne z zakresu nauk społecznych	w	z/o	30	2
	Praktyki zawodowe	c	z	20	2
	Moduł I				
	Improwizacja liturgiczna	c	z/o	15	1
	Emisja głosu	c	e	15	2
	Moduł II				
	Kompozycja liturgiczna	c	z/o	15	1
	Śpiew solowy	c	e	15	2
				275	30