
Grzegorz Kurzyński
Akademia Muzyczna we Wrocławiu

Studia muzyczne – dwustopniowość i efekty kształcenia

Na początku parę słów o dwustopniowości (teraz już trzystopniowości) w wyższym

szkolnictwie muzycznym. Były głosy (dotąd się odzywające), że dwustopniowość obniża

poziom nauczania w tym sektorze. Zdaniem autora opracowania dwustopniowość nie ma

absolutnie związku z jakością nauczania, biorąc pod uwagę chociażby efekty kształcenia

w najbardziej renomowanych akademiach muzycznych w USA czy Anglii, wykorzystujących te

struktury w swoich procesach edukacyjnych. Zdaniem autora opracowania cykliczność

studiów muzycznych umożliwia znacznie bardziej elastyczne podejście do kwalifikacji

uzyskiwanych przez naszych absolwentów, a poprzez to znacznie lepiej przystosowanych do

dzisiejszego rynku pracy w naszym sektorze. Ponadto, obecnie rzecz wydaje się poza

dyskusją, gdyż najnowsze wymagania dotyczące europejskich procesów akredytacyjnych

ustanawiają cykliczność studiów muzycznych jako element nieodzowny. W Polsce wszystkie

akademie muzyczne (jest ich osiem) mają struktury dwu-cykliczne, niektóre trzy-cykliczne

(Warszawa, Kraków, Wrocław).

Wyższe szkolnictwo artystyczne ma swoją specyfikę. „Jakość”, a zwłaszcza

artystyczna jakość, była i jest immanentnym założeniem edukacji artystycznej od jej samego

początku. Artystyczna jakość zamierza ucieleśniać ideał, który nigdy nie może być w pełni

osiągnięty, do którego jednak należy stale dążyć. Przybiera on różne formy i kształty, i często

jest bezzwłocznie rozpoznawalny, ale trudny do opisania. Pojęcie akredytacji było zawsze

związane z jakością. Normalnym sposobem zapewnienia, że mamy do czynienia z najwyższą

jakością artystyczną, jest deklaracja innych artystów, którzy są uznawani za wybitnych

specjalistów przez społeczeństwo i profesjonalistów. Ponieważ jakość artystyczna jest

niedookreśloną koncepcją i może przybierać różne formy i kształty, w wielu wypadkach

ocena artystycznej jakości jest sprawą trudną i niejednoznaczną. Przez długi czas zapewnienie

publiczności, że jakość oferowana przez uczelnie artystyczne jest jakością najwyższą, nie

stwarzało żadnych problemów. Obecnie sytuacja się zmieniła. Czasy bezwarunkowej wiary,

 1

najwyższego „zaufania” do profesjonalnych autorytetów minęły. Ich miejsce zajęło

współczesne, cokolwiek bardziej ekonomiczne spojrzenie na jakąkolwiek formę wyższego

szkolnictwa, w tym również na edukację artystyczną. Wyższe szkolnictwo artystyczne stało

się towarem, usługą oferowaną na rynku dla konsumentów. Jest opłacane przez rząd (czytaj:

podatników), a rząd jest stale pod presją udowadniania, że pieniądze zainwestowane

w wyższe szkolnictwo artystyczne są dobrze wydawane.

„W wyższym szkolnictwie muzycznym mówimy o artystycznej edukacji,

artystycznym poziomie, artystycznej wymianie i artystycznej porównywalności. Do chwili

obecnej, mimo wysiłków naszych poprzedników, nie został wynaleziony żaden system, który

byłby w stanie opisać doświadczenie artystyczne w sposób kompletnie obiektywny.

Oczywiście, doświadczenie artystyczne może podlegać ewaluacji: nie jest kompletnie

subiektywne. Standardowa procedura ewaluacji artystycznej jakości leży

w intersubiektywizmie: grupy najwyższego poziomu profesjonalistów formułują sądy

wspólnie. Obserwatorzy zewnętrzni, którzy nie rozumieją, dlaczego nie rozwinęliśmy

bardziej ekonomicznego systemu ewaluacji często z tego żartują, ale prostą prawdą jest to, że

taki bardziej ekonomiczny system nie istnieje” – to wypowiedź Everta Bisschop Boele –

członka grupy roboczej Polifonia Tuning AEC.

Problematyką tworzenia europejskiej przestrzeni edukacyjnej w zakresie wyższego

szkolnictwa muzycznego zajmuje się Association Européenne des Conservatoires, Académies

de Musique et Musikhochschulen (AEC), założone w 1953 roku, zrzeszające obecnie 238

instytucji wyższego szkolnictwa muzycznego w Europie (w Polsce do AEC należą wszystkie

Akademie Muzyczne). Głównym celem AEC jest promocja europejskiej kooperacji

i rozwiązywanie zagadnień związanych z problematyką europejską w wyższym szkolnictwie

muzycznym. AEC tworzyła bądź uczestniczyła w programach Sokrates, Erasmus-Mundus,

EU/USA, e Content, Culture 2000, Leonardo. Główną siedzibą AEC jest obecnie Utrecht

w Holandii.

Głównym ciałem zajmującym się zagadnieniami związanymi z wdrażaniem

dezyderatów Deklaracji Bolońskiej i tworzeniem Europejskiej Przestrzeni Wyższego

Szkolnictwa Muzycznego jest Polifonia - europejska sieć tematyczna, w której uczestniczy

ponad 60 uczelni z 32 krajów naszego kontynentu. Czas działania Polifonii obejmował okres

od 1 października 2004 do 1 października 2007. Celem projektu były dalsze studia i badania

związane z Procesem Bolońskim, zbieranie informacji dotyczących poziomów edukacji

muzycznej, śledzenie międzynarodowych trendów i zmian w profesji muzycznej. W ramach

Polifonii działało 5 grup roboczych:

 2

• The „Polifonia” Tuning working group,

• The „Polifonia” Pre-college working group,

• The „Polfonia” 3rd Cycle working group,

• The „Polifonia” Profession working group,

• The „Polifonia” working group for international relations coordinators.

Na początku zeszłego roku została ukonstytuowana nowa grupa robocza, związana

z projektem „Accreditation in European Professional Music Training„ (Akredytacja

w europejskim profesjonalnym szkolnictwie muzycznym).

W celu przyczynienia się do stworzenia porównywalnych struktur ramowych

kwalifikacji i studiów jako części europejskiej przestrzeni wyższego szkolnictwa w dziedzinie

muzyki, AEC „wyprodukowała” dwa ważne dokumenty:

1. Muzyczną wersję tzw. Shared Dublin Descriptors (Opisów Dublińskich),

2. AEC Learning Outcomes (Efekty kształcenia AEC) dla 1, 2 i 3 cyklu studiów

muzycznych.

 Oba te dokumenty mogą być użyte w procesach akredytacyjnych jako punkty

odniesienia. Muzyczna wersja Shared Dublin Descriptors rozwinęła się w ramach

erasmusowskiej sieci tematycznej Polifonia i nawiązuje w sposób bezpośredni do

oryginalnych Shared Dublin Descriptors. Intencją przeformułowania było jasne wykazanie, że

większość atrybutów sformułowanych w oryginalnych Dublin Descriptors ma zastosowanie

również w sektorze muzycznym. Jak wszyscy zapewne wiemy, tak zwane Shared Dublin

Descriptors były sformułowane przez Joint Quality Inititives w ramach Procesu Bolońskiego

w celu utworzenia struktur ramowych kwalifikacji dla Europejskiej Przestrzeni Wyższego

Szkolnictwa (EHEA). Opisy te definiują w 16 zdaniach i trzech cyklach kwalifikacje

związane z edukacją wyższą. Ministrowie edukacji wszystkich 45 krajów „bolońskich”

zgodzili się podczas spotkania w Bergen w maju 2005 roku, że Shared Dublin Desceiptors

będą użyte jako punkty odniesienia dla rozwoju narodowych struktur ramowych kwalifikacji.

Dlatego oczekuje się, że wszystkie stopnie nadawane przez instytucje szkolnictwa wyższego

w krajach-sygnatariuszach Deklaracji Bolońskiej będą z nimi kompatybilne.

 Dopasowanie muzycznej wersji opisów dublińskich do oryginalnych Shared Dublin

Descriptors nie było sprawa łatwą. Pozwolę sobie zademonstrować porównanie tych opisów

w wersji angielskiej (czerwonym kolorem zostały zaznaczone fragmenty poddane adaptacji):

 3

Polifonia working paper

Dublin/Polifonia Descriptors

for 1st cycle awards in higher music education

Original Shared ‘Dublin’ Descriptors
Dublin/Polifonia Descriptors for 1st cycle awards in

higher music education

Qualifications that signify completion of the first
cycle are awarded to students who:

Qualifications that signify completion of the first
cycle in professional music training are awarded to
students who:

1. have demonstrated knowledge and
understanding in a field of study that builds
upon and their general secondary education,
and is typically at a level that, whilst
supported by advanced textbooks, includes
some aspects that will be informed by
knowledge of the forefront of their field of
study;

1. have demonstrated skills, knowledge and
understanding in the field of music that build
upon training undertaken within or
concurrently with general secondary education
and are typically at a level of advanced study
and in the principal study area are informed by
the experience of those at the forefront of their
field;

2. can apply their knowledge and
understanding in a manner that indicates a
professional approach to their work or
vocation, and have competences typically
demonstrated through devising and
sustaining arguments and solving problems
within their field of study;

2. can apply their skills, knowledge and
understanding in a manner that indicates a
professional approach to their work or
vocation, and have competences typically
demonstrated practically as well as through
devising and sustaining arguments and solving
problems within their field of study;

3. have the ability to gather and interpret
relevant data (usually within their field of
study) to inform judgements that include
reflection on relevant social, scientific or
ethical issues;

3. have the ability to gather and interpret relevant
data (usually within their field of study) to
inform judgements within their practical and/or
creative activity that include reflection on
artistic and (where relevant) social, scientific or
ethical issues;

4. can communicate information, ideas,
problems and solutions to both specialist
and non-specialist audiences;

4. can communicate information, ideas, problems
and solutions to both specialist and non-
specialist audiences;

5. have developed those learning skills that are
necessary for them to continue to undertake
further study with a high degree of
autonomy.

5. have developed those learning skills that are
necessary for them to continue to undertake
further study with a high degree of autonomy.

 4

Polifonia working paper

Dublin/Polifonia Descriptors

for 2nd cycle awards in higher music education

Original Shared ‘Dublin’ Descriptors Dublin/Polifonia Descriptors for 2nd cycle awards
in higher music education

Qualifications that signify completion of the second
cycle are awarded to students who:

Qualifications that signify completion of the second
cycle in professional music training are awarded to
students who:

1. have demonstrated knowledge and
understanding that is founded upon and
extends and/or enhances that typically
associated with Bachelor’s level, and that
provides a basis or opportunity for originality
in developing and/or applying ideas, often
within a research context;

1. have demonstrated skills, knowledge and
understanding that are founded upon and
extend and/or enhance those typically
associated with first cycle level, and that
provide a basis or opportunity for originality in
developing and/or applying ideas, in the
practical and/or creative sphere, often with a
research dimension;

2. can apply their knowledge and understanding,
and problem solving abilities in new or
unfamiliar environments within broader (or
multidisciplinary) contexts related to their field
of study;

2. can apply their skills, knowledge and
understanding, and problem solving abilities in
new or unfamiliar environments within broader
(or multidisciplinary) contexts related to their
field of study;

3. have the ability to integrate knowledge and
handle complexity, and formulate judgements
with incomplete or limited information, but that
include reflecting on social and ethical
responsibilities linked to the application of their
knowledge and judgements;

3. have the ability in the practical and/or creative
sphere to integrate knowledge and handle
complexity, to formulate judgements with
incomplete or limited information, and to link
these judgements to reflection on artistic and,
where relevant, social and ethical
responsibilities;

4. can communicate their conclusions, and the
knowledge and rationale underpinning these, to
specialist and non-specialist audiences clearly
and unambiguously;

4. can communicate their conclusions through
practical and/or creative activity and, where
relevant, the knowledge and rationale
underpinning these, to specialist and non-
specialist audiences clearly and
unambiguously;

5. have the learning skills to allow them to
continue to study in a manner that may be
largely self-directed or autonomous.

5. have the learning skills to allow them to
continue to study in a manner that may be
largely self-directed or autonomous.

 5

Polifonia working paper

Dublin/Polifonia Descriptors

for 3rd cycle awards in higher music education

Original Shared ‘Dublin’ Descriptors Dublin/Polifonia Descriptors for 3rd cycle awards
in higher music education

Qualifications that signify completion of the 3rd cycle
are awarded to students who:

Qualifications that signify completion of the 3rd
cycle in higher music education are awarded to
students who:

1. have demonstrated a systematic
understanding of a field of study and
mastery of the skills and methods of
research associated with that field;

1. have demonstrated a profound and systematic
understanding of a field of musical study and
mastery of the skills and methods of research
and inquiry associated with that field;

2. have demonstrated the ability to conceive,
design, implement and adapt a substantial
process of research with scholarly integrity;

2. have demonstrated the ability to conceive,
design, implement and adapt a substantial
process of research with artistic and scholarly
integrity;

3. have made a contribution through original
research that extends the frontier of
knowledge by developing a substantial
body of work, some of which merits
national or international refereed
publication;

3. have made an original contribution through
research and inquiry that extends the frontier of
knowledge and artistic understanding by
developing a substantial body of work that
merits national and international recognition
and dissemination;

4. are capable of critical analysis, evaluation
and synthesis of new and complex ideas;

4. are capable of critical analysis, evaluation and
synthesis of new and complex ideas, artistic
concepts and processes;

5. can communicate with their peers, the
larger scholarly community and with
society in general about their areas of
expertise;

5. can communicate with their peers, the larger
artistic and scholarly community and with
society in general about their areas of expertise;

6. can be expected to be able to promote,
within academic and professional contexts,
technological, social or cultural
advancement in a knowledge based society;

6. can be expected to play a creative, proactive
role in the advancement of artistic
understanding within a knowledge based
society;

Tłumaczenie polskie Polifonia Dublin Descriptors na końcu tekstu.

 6

W celu dalszego ustalenia wspólnych struktur ramowych dla programów

edukacyjnych w wyższym szkolnictwie muzycznym, AEC stworzyła opis specyfiki

programów nauczania i sposobów nauczania dla 1, 2 i 3 cyklu studiów, oraz opisy efektów

kształcenia dla wszystkich trzech cykli, korespondujące z Polifonia Dublin Descriptors.

Efekty kształcenia konstytuują związek pomiędzy Opisami Dublińskimi i indywidualnymi

programami studiów. Efekty kształcenia są opisane poprzez kompetencje praktyczne,

kompetencje oparte na wiedzy i kompetencje ogólne, które przeciętny student powinien nabyć

po ukończeniu każdego cyklu studiów. Poprzez odniesienie się do efektów kształcenia

w indywidualnym programie nauczania, istota i zawartość programowa studiów stają się

bardziej zrozumiałe i przejrzyste. W ten sposób AEC Learning Outcomes mogą pomóc

w lepszym zrozumieniu specyficznych cech poszczególnych programów nauczania

w wyższym szkolnictwie muzycznym w Europie, jak również przybliżyć je szerszej

publiczności, która może być mniej zorientowana w specyfice wyższego szkolnictwa

muzycznego.

Chociaż Efekty kształcenia zostały stworzone w szerokiej konsultacji z instytucjami

członkowskimi AEC, AEC nie chce być (ani nie życzy sobie być) w pozycji organizacji,

narzucającej Efekty kształcenie indywidualnym instytucjom. Trzeba stwierdzić jednakowoż,

że zaczynają być one coraz częściej używane przez instytucje wyższego szkolnictwa

muzycznego przy projektowaniu swoich własnych programów nauczania, gdyż w sposób

bezpośredni odnoszą się do Shared Dublin Descriptors, które, jak powiedziałem uprzednio,

zostały zaaprobowane przez ministrów edukacji krajów bolońskich jako baza dla ramowych

struktur kwalifikacji w Europejskiej Przestrzeni Szkolnictwa Wyższego.

Każdy muzyczny program edukacyjny, dla którego instytucja poszukuje procedur

zapewnienia jakości i przeglądu akredytacyjnego, musi być spójny z ustawodawczymi

wymaganiami krajowymi. Jednak, jeśli instytucja życzy sobie aby programy nauczania były

kompatybilne z założeniami Procesu Bolońskiego, powinny być one spójne z kwalifikacjami

wyartykułowanymi w Opisach Dublińskich. Shared Dublin Descriptors zakładają uzyskanie

określonego poziomu kompetencji przy ukończeniu poszczególnych cykli studiów, które

dotyczą przede wszystkim zdolności do:

• demonstrowania umiejętności, wiedzy i orientacji artystycznej (knowledge and

understanding);

• wykorzystania swoich umiejętności, wiedzy i orientacji artystycznej w różnych

kontekstach (applying knowledge and understanding);

 7

• analizowania, krytycznej interpretacji i formułowania oryginalnych opinii i sądów

(making judgements);

• komunikowania się w różnych aspektach (communications skills);

• rozwijania (poszerzania)swoich kwalifikacji (umiejętność uczenia się – learning

skills).

W Efektach kształcenia mamy wyraźne odniesienia do wspomnianych wyżej

kompetencji. Poszczególne efekty w sposób drobiazgowy badano pod względem możliwości

ich adaptowania do wymagań Opisów Dublińskich:

Association Européenne des Conservatoires, Académies de Musique et

Musikhochschulen (AEC)

AEC Bologna Declaration Working Group

Studia I i II stopnia wyższej edukacji muzycznej

Cechy charakterystyczne, metody nauczania i efekty kształcenia

Charakterystyka studiów I i II stopnia: programy i metody nauczania

Studia I stopnia

Studia II stopnia

- Program nauczania powinien umożliwić

osiągnięcie podstawowego poziomu
profesjonalnego w zawodzie muzyka
poprzez dostarczenie studentowi wiedzy
ogólnej, jak również wspieranie go w
dążeniu do intensywnego rozwoju w jego
zasadniczej specjalności.

- Pogram nauczania powinien być
możliwie ściśle ustalony i zawierać wiele
elementów obligatoryjnych.

- Proces nauczania powinien być
ukierunkowany i nadzorowany, przy
jednoczesnym zachęcaniu studenta do
rozwijania własnej indywidualności.

- Program nauczania powinien przygotować
studenta do pracy w zawodzie muzyka na
wysokim poziomie artystycznym
i umożliwić specjalizowanie się w
dyscyplinach wymagających dalszych
studiów. Jego celem jest pogłębienie
i rozwinięcie wiedzy oraz umiejętności
studenta związanych ze ściśle określoną
specjalnością.

- Program nauczania powinien być
elastyczny i powinien umożliwiać
indywidualny tok studiów.

- Kształcenie studenta powinno być
w przeważającej mierze indywidualne:
nadzór pedagoga powinien polegać przede
wszystkim na indywidualnym
ukierunkowywaniu postępów studenta.

 8

Efekty kształcenia: wprowadzenie

Studia I stopnia

Studia II stopnia

Ponieważ program nauczania na studiach I
stopnia jest dość ściśle ustalony i obejmuje
szerokie spektrum wiedzy, możliwe jest
wyodrębnienie pewnej liczby dziedzin, w których
efekty nauczania u wszystkich studentów będą
prawdopodobnie zbliżone zarówno w obrębie
jednej uczelni, jak również w różnych uczelniach
podobnego typu.

Ponieważ program nauczania na studiach II
stopnia cechuje indywidualizacja (przynajmniej
częściowa) procesu kształcenia, przy czym
program zakłada zawężenie zakresu dyscyplin
przy równoczesnym pogłębieniu studiów nad
nimi, dużo trudniej jest na tym poziomie
zdefiniować efekty nauczania. Niemniej, ogólnie
rzecz ujmując, w obrębie studiów II stopnia
można wyróżnić trzy kategorie studiów
polegających na:

- dalszym rozwoju osobowości
i kwalifikacji artystycznych studenta,

- dalszym rozwoju kwalifikacji
o charakterze teoretyczno-
-badawczym,

- połączeniu kwalifikacji artystycznych i
teoretycznych.

Praktyczne efekty kształcenia – umiejętności

Studia I stopnia

Studia II stopnia

Umiejętności w zakresie ekspresji artystycznej
- Absolwenci powinni umieć tworzyć i

realizować własne koncepcje artystyczne
oraz dysponować umiejętnościami
potrzebnymi do ich wyrażenia. B (+C)

Umiejętności w zakresie ekspresji artystycznej
- Absolwentów powinna cechować wysoko

rozwinięta osobowość artystyczna,
umożliwiającą tworzenie, realizowanie
i wyrażanie własnych koncepcji
artystycznych. B (+C)

Umiejętności w zakresie repertuaru
- Absolwenci powinni znać i, jeżeli to

możliwe, wykonywać reprezentatywny
repertuar związany z głównym
kierunkiem studiów (specjalnością). W
trakcie studiów powinni nabyć
doświadczenia w wykonywaniu
repertuaru w różnych stylach. B

Umiejętności w zakresie repertuaru
- Absolwenci powinni na bazie

doświadczeń związanych ze studiami I
stopnia móc budować obszerny repertuar,
pogłębiając go w obszarze swojej
specjalności.

- Absolwenci powinni wykazywać się
swobodą w interpretowaniu utworów
reprezentujących różne style muzyczne
i jednocześnie doskonalić się w jednym,
wybranym przez siebie stylu. B

Umiejętności pracy w zespole

- Absolwenci powinni być przygotowani
do współdziałania z innymi muzykami w
różnego typu zespołach. B

Umiejętności pracy w zespole
- Studenci zaangażowani w trakcie studiów

II stopnia w działalność zespołów
muzycznych powinni po ukończeniu tych
studiów być zdolni do podjęcia wiodącej
roli w takich zespołach. B (+C)

 9

Umiejętności ćwiczenia i pracy podczas prób
- Absolwenci powinni opanować

efektywne techniki ćwiczenia,
umożliwiające im ciągły rozwój poprzez
samodzielną pracę.

- W trakcie studiów powinni przyswoić
sobie dobre nawyki dotyczące techniki i
postawy, umożliwiające im operowanie
ciałem w sposób najbardziej wydajny i
bezpieczny (z punktu widzenia fizjologii).
B (+C +E)

Umiejętności czytania nut
- Absolwenci powinni opanować

umiejętności umożliwiające im
przekazanie dzieła muzycznego w pełni, a
zatem przekazanie jego materiału
dźwiękowego, formy i zawartych w nim
idei. Przykładowo – powinni opanować
czytanie nut w stopniu wystarczającym
zarówno dla zrozumienia muzyki, jak i
dla biegłego czytania a’vista. B

Umiejętności słuchowe, twórcze i odtwórcze
Absolwenci powinni osiągnąć biegłość w
zakresie słuchowego rozpoznawania
materiału muzycznego, zapamiętywania go i
operowania nim. B

Umiejętności ćwiczenia i pracy podczas prób,
czytania nut, słuchowe, twórcze i odtwórcze

- Programy nauczania na studiach II stopnia
zakładają, że studenci już posiedli te
umiejętności. Absolwenci studiów II
stopnia powinni mieć pewność, że
wszelkie ewentualne trudności w tym
zakresie zostały przezwyciężone. Poprzez
dalsze indywidualne studia powinni
kontynuować rozwijanie tych
umiejętności w stopniu wystarczającym
do utrzymania i poszerzania zdolności do
tworzenia, realizowania i wyrażania
swoich koncepcji artystycznych. B (+C
+D +E)

Umiejętności werbalne
- Absolwenci powinni umieć swobodnie

wypowiadać się (ustnie i pisemnie) na
temat interpretowania muzyki, jej
tworzenia i odtwarzania. B (+C +D)

Umiejętności werbalne
- Absolwenci specjalności, które zakładają

to w swoich programach, powinni
posiadać umiejętność tworzenia
rozbudowanych prezentacji słownych w
formie pisemnej bądź ustnej. B

Umiejętności dotyczące publicznych wykonań
- Absolwenci powinni przyswoić sobie

formy zachowań związane z występami
publicznymi. D

Umiejętności dotyczące publicznych wykonań
- Absolwenci powinni w sposób wysoce

odpowiedzialny podchodzić do występów
estradowych i wykazywać się
umiejętnością nawiązania kontaktu z
publicznością poprzez wierne, płynne i
przekonujące oddanie idei dzieła
muzycznego. D (+C)

Umiejętności improwizacyjne
- Absolwenci powinni zdobyć umiejętności

kształtowania i tworzenia muzyki w
sposób umożliwiający odejście od
zapisanego tekstu nutowego. B (+D)

Umiejętności improwizacyjne
- W przypadku, gdy improwizacja jest

związana ze specjalnością studiów i jest
ujęta w programie nauczania, absolwenci
powinni osiągnąć wysoki poziom
biegłości w improwizowaniu. B (+C)

Umiejętności pedagogiczne (jeżeli dotyczą
kierunku studiów)

- Otrzymawszy podstawowe wykształcenie
pedagogiczne na studiach I stopnia,
studenci powinni mieć kwalifikacje do
uczenia w zakresie swojej specjalności na
różnych poziomach edukacji muzycznej.
B + C + D

Umiejętności pedagogiczne (jeżeli dotyczą
kierunku studiów)

- Jeżeli pedagogika figuruje w programie
nauczania studiów II stopnia jako
kontynuacja kursu na studiach I stopnia,
studenci powinni osiągnąć wysoki poziom
umiejętności związanych z teoretycznymi
i praktycznymi zastosowaniami
pedagogiki. B + C + D

 10

Teoretyczne efekty kształcenia – wiedza

Studia I stopnia

Studia II stopnia
(jeżeli dotyczy kierunku studiów i pozostaje w

zgodzie z indywidualnym charakterem programu
nauczania)

Znajomość repertuaru i materiału muzycznego
- Absolwenci powinni znać podstawowy

repertuar związany ze swoją specjalnością
i przynajmniej niektóre jego bardziej
szczegółowe obszary, jak również (gdy
zachodzi taka potrzeba) repertuar
instrumentów pokrewnych. A

- Absolwenci powinni znać elementy dzieła
muzycznego oraz rozumieć ich wzajemne
relacje, a także znać wzorce budowy
formalnej utworów. A

Znajomość repertuaru i materiału muzycznego
- Absolwenci powinni, poprzez

indywidualną pracę i poszukiwania,
osiągnąć gruntowną znajomość repertuaru
związanego z ich specjalnością. A

- Absolwenci powinni umieć zastosować
swoją wiedzę dotyczącą elementów dzieła
muzycznego i muzycznych wzorców
formalnych do wyrażania własnych
koncepcji artystycznych. B

Wiedza i zrozumienie kontekstu sztuki muzycznej
- Absolwenci powinni znać i rozumieć

podstawowe linie rozwojowe w historii
muzyki oraz mieć orientację w
piśmiennictwie związanym z tymi
zagadnieniami.

- Absolwenci powinni wykazywać się
znajomością stylów muzycznych i
związanych z nimi tradycji
wykonawczych.

- Absolwenci powinni mieć szeroką
orientację w zakresie problematyki
związanej z technologiami stosowanymi
w muzyce (w ujęciu całościowym) i być
świadomi rozwoju technologicznego
związanego z ich specjalnością.

- Absolwenci powinni posiadać pewien
zakres wiedzy dotyczący finansowych,
marketingowych i prawnych aspektów
zawodu muzyka.

- Absolwenci powinni być świadomi
powiązań i zależności pomiędzy
teoretycznymi i praktycznymi elementami
studiów. A

Wiedza i zrozumienie kontekstu sztuki muzycznej
- Absolwenci powinni dysponować

poszerzoną wiedzą na temat kontekstu
historycznego muzyki i jej związków z
innymi dziedzinami współczesnego życia
oraz nadal samodzielnie rozwijać tę
wiedzę w sposób odpowiadający ich
specjalności.

- Na podstawie wiedzy o stylach
muzycznych i związanych z nimi
tradycjach wykonawczych absolwenci
powinni umieć konstruować programy,
które są spójne i właściwe z punktu
widzenia wykonawstwa. B

- Absolwenci powinni wykazywać głębokie
zrozumienie wzajemnych relacji
pomiędzy teoretycznymi i praktycznymi
aspektami ich studiów, a także
wykorzystywać tę wiedzę dla dalszego
artystycznego rozwoju. B + C (+D)

Umiejętności improwizacyjne
- Absolwenci powinni znać i rozumieć

pewien zakres wzorców, leżących u
podstaw improwizacji. A (+B)

Umiejętności improwizacyjne
- Jeżeli improwizacja jest związana ze

specjalnością i zawarta w programie
nauczania, absolwenci powinni
dysponować szeroką wiedzą dotyczącą
wzorców leżących u podstaw
improwizacji, umożliwiającą swobodne
ich stosowanie w różnorakich
kontekstach. A + B

 11

Umiejętności pedagogiczne (jeżeli dotyczą
kierunku studiów)

- Absolwenci powinni być zaznajomieni w
podstawowym zakresie z
najważniejszymi koncepcjami pedagogiki
i jej stroną praktyczną, zwłaszcza jeżeli
ich specjalność jest związana z edukacją
muzyczną. A

Umiejętności pedagogiczne (jeżeli dotyczą
kierunku studiów)

- Jeżeli pedagogika figuruje w programie
nauczania studiów II stopnia jako
kontynuacja kursu na studiach I stopnia,
absolwenci powinni wykazać się
głębokim zrozumieniem i wysokim
poziomem opanowania teorii pedagogiki.
A(+B+C+D

Ogólne efekty kształcenia

Studia I stopnia

Studia II stopnia
(jeżeli dotyczy kierunku studiów i pozostaje w

zgodzie z indywidualnym charakterem programu
nauczania)

Niezależność
- Absolwenci powinni umieć podejmować

samodzielne, niezależne prace, wykazując
się przy tym:

- zbieraniem, analizowaniem i
interpretowaniem informacji,

- rozwijaniem idei i formułowaniem
krytycznej argumentacji,

- wewnętrzną motywacją i własną
organizacją pracy. E + C + D

Niezależność
- Opierając się na umiejętnościach

nabytych na studiach I stopnia,
absolwenci powinni stać się w pełni
samodzielni, zdolni do integrowania
nabytej wiedzy oraz podejmowania w
zorganizowany sposób nowych,
rozbudowanych i kompleksowych
działań, także w warunkach
ograniczonego dostępu do potrzebnych
informacji. E (+B +C)

Uwarunkowania psychologiczne
W różnych sytuacjach absolwenci powinni być
zdolni do efektywnego wykorzystania:

- wyobraźni,
- intuicji,
- emocjonalności,
- zdolności twórczego myślenia i twórczej

pracy w trakcie rozwiązywania
problemów,

- zdolności elastycznego myślenia,
adaptowania się do nowych i
zmieniających się okoliczności,

- umiejętności kontrolowania swoich
zachowań i – w razie potrzeby –
przeciwdziałania lękom i stresom, jak
również sprostania warunkom związanym
z publicznymi występami. BC

Uwarunkowania psychologiczne
- Opierając się na umiejętnościach

nabytych w trakcie studiów I stopnia,
absolwenci powinni zyskać pewność
siebie i w sposób świadomy oraz poparty
doświadczeniem wykorzystywać w
różnych sytuacjach mechanizmy
psychologiczne wspomagające ich
działania. E

Krytycyzm
Absolwenci powinni:

- wykazywać umiejętność samooceny,
- być zdolni do konstruktywnej krytyki w

stosunku do działań innych osób,
- być zdolni do podjęcia refleksji na temat

społecznych, naukowych i etycznych
aspektów związanych z własną pracą.E

Krytycyzm
- Opierając się na umiejętnościach

nabytych w trakcie studiów I stopnia
absolwenci powinni całkowicie przyswoić
sobie umiejętność krytycznej oceny. C
(+E)

 12

Komunikacja społeczna
Absolwenci powinni wykazać się
umiejętnościami efektywnego komunikowania się
i życia w społeczeństwie, co w szczególności
dotyczy:

- pracy zespołowej w ramach wspólnych
projektów i działań,

- negocjowania i organizowania,
- integracji z innymi osobami w różnych

przedsięwzięciach kulturalnych,
- prezentowania zadań w przystępny

sposób,
- zastosowania technologii informacyjnych

(IT). D (+C +B)

Komunikacja społeczna
Opierając się na umiejętnościach nabytych w
trakcie studiów I stopnia absolwenci powinni
osiągnąć popartą doświadczeniem pewność w
komunikowaniu się i umiejętność życia w
społeczeństwie, co w szczególności powinno
przejawiać się poprzez:

- inicjowanie i pracę z innymi osobami przy
wspólnych projektach i działaniach,

- przewodniczenie pewnym działaniom,
pracę zespołową, prowadzenie negocjacji
i właściwą organizację działań,

- integrację z innymi osobami w ramach
różnych przedsięwzięć kulturalnych,

- prezentowanie skomplikowanych zadań w
przystępnej formie.D

Legenda:

A. Wiedza i zrozumienie; B. Zastosowanie wiedzy i zrozumienia; C. Tworzenie sądów;

D. Umiejętności komunikowania się; E. Umiejętność uczenia się

Zgodnie z zaleceniami Parlamentu i Rady Europejskiej w sprawie ustanawiania

europejskich ram kwalifikacji dla uczenia się przez całe życie, przedstawionymi przez

Komisję Wspólnot Europejskich, dotyczącymi stosowania europejskich ram kwalifikacji jako

narzędzia odniesienia w stosunku do krajowych systemów kwalifikacji, przyjętymi 5

września 2006 roku w Brukseli, podstawowym zadaniem Akredytacyjnej Komisji Uczelni

Artystycznych (AKUA) jest obecnie bez wątpienia stworzenie takich programów nauczania,

które w pełni odpowiadałyby Europejskim Ramowym Strukturom Kwalifikacji

i wynikającym z nich efektom kształcenia. Staramy się jednak, zgodnie z metodologią

Tuning, dostroić struktury i programy edukacyjne na bazie różnorodności i autonomii,

wychodząc przy tym z założenia, że autonomia i cechy charakterystyczne dla polskiego

szkolnictwa artystycznego powinny być zachowane, gdyż wyniki kształcenia naszych uczelni

artystycznych są oceniane w Europie bardzo wysoko.

W ramach grupy roboczej „Polifonia” Tuning powstał Tuning Template – zbiór

wiadomości dotyczących wyższego szkolnictwa muzycznego w Europie, który niedługo

zostanie opracowany również dla wyższego szkolnictwa teatralnego i plastycznego.

Aktywność grup roboczych działających w ramach sieci tematycznej inter-artes (m.in.

w sprawach dotyczących jakości kształcenia, ramowych struktur kwalifikacji) pozwala

przypuszczać, że pod koniec bieżącego roku powstaną potrzebne dokumenty dotyczące

 13

wyższego szkolnictwa teatralnego i plastycznego. Zapowiadane jest powstanie Tuning

Template tych dziedzin do końca 2007 roku. Również deklaracja Towards a European Space

for Higher Arts Education i Towards Strong Creative Art Disciplines in Europe, utworzone

wspólnie przez AEC i European League of Institutes of the Arts (ELIA), reprezentujących

ponad 600 instytucji artystycznego szkolnictwa wyższego z ponad 400 000 studentów,

studiujących corocznie na I, II i III cyklu studiów pozwalają sądzić, że prace nad

dostosowaniem tego typu szkolnictwa do wymagań Procesu Bolońskiego zostaną niedługo

ukończone.

Na zakończenie warto dodać, że Polifonia była chyba najsprawniej i najwydajniej

działającą siecią tematyczną w Europie, tworzącą tzw. Europejska Przestrzeń Szkolnictwa

Wyższego. Jej 5 grup roboczych zakończyły swoje działania wydając szereg publikacji,

z których najważniejsze wydają się być:

• Preparing Young Musicians for Professional Training: What Does Scientific

Research Tell Us?

• Higher Music Education – Characteristics, Learning Outcomes and Competences

• Pre-College Music Education in Europe

• Today’s Student: Tommorows’s Alumnus

• Curriculum Design and Development in Higher Music Education

• Guide to Third Cycle Studies in Higher Music Education

• How to Prepare for an Institutional or Programme Review in Higher Music

Education

• Quality Assurance and Accreditation in Higher Music Education: Characteristics,

Criteria and Procedures

Za swoją działalność Polifonia jako jedna z dwóch europejskich sieci tematycznych Erasmusa

(spośród 240 istniejących) uzyskała od Komisji Europejskiej tytuł Erasmus Success Story.

 14

Tłumaczenie polskie Polifonia Dublin Descriptors.

Kwalifikacje oznaczające zakończenie pierwszego cyklu studiów są przyznawane

studentom, którzy:

1. W zakresie swojego kierunku studiów muzycznych wykazują umiejętności, wiedzę

i orientację zdobytą na bazie edukacji muzycznej na poziomie średnim, podjętą

w ramach lub równolegle z edukacją ogólną, i równocześnie reprezentują poziom

typowy dla studiów zaawansowanych, a ponadto w zakresie podstawowej specjalności

uwzględniają najnowsze trendy wynikające z doświadczeń osób przodujących w danej

specjalności.

2. Potrafią wykorzystać swoje umiejętności, wiedzę i orientację w sposób wskazujący na

profesjonalne podejście do swojej pracy albo zawodu, a także posiadają kwalifikacje

w zakresie działalności praktycznej (wykonawczej) i (albo) twórczej, pomocne

w podejmowaniu rozważań teoretycznych oraz rozwiązywaniu problemów związanych

z daną specjalnością.

3. Wykazują zdolność zbierania i interpretowania odpowiednich danych (zazwyczaj

w obrębie specjalności), służących do formułowania opinii i sądów w zakresie swojej

praktycznej i (albo) twórczej działalności, uwzględniających refleksje dotyczące kwestii

artystycznych i (jeżeli jest to związane z kierunkiem studiów) społecznych, naukowych

lub etycznych.

4. Potrafią przekazywać informacje i idee artystyczne, formułować myśli, prezentować

problemy i ich rozwiązania w sposób zrozumiały dla specjalistów i osób niezwiązanych

z daną dziedziną.

5. Rozwinęli umiejętności uczenia się oraz umiejętności praktyczne i (albo) twórcze,

konieczne do kontynuowania studiów o dużym stopniu autonomii, ukierunkowanych

bardziej indywidualnie.

Kwalifikacje oznaczające zakończenie drugiego cyklu studiów są przyznawane studentom,

którzy:

1. Wykazują umiejętności, wiedzę i orientację osiągnięte na bazie studiów I stopnia, lecz

w stosunku do nich rozszerzone oraz wzbogacone, umożliwiające absolwentom

wykazanie się oryginalnością w rozwijaniu i (albo) stosowaniu idei w sferze praktycznej

i (albo) twórczej, często w wymiarze badawczym.

 15

2. Potrafią zastosować swoje umiejętności, wiedzę i orientację oraz zdolność

rozwiązywania problemów w nowym lub nieznanym otoczeniu w szerszym (albo

multidyscyplinarnym) kontekście związanym z ich specjalizacją.

3. W sferze praktycznej i (albo) twórczej wykazują zdolność do zintegrowania wiedzy

i umiejętności trafnego interpretowania złożonych zjawisk i problemów, a także

wykazują zdolność do wydawania opinii i sądów na podstawie niepełnych lub

ograniczonych informacji oraz do łączenia tych sądów z refleksją dotyczącą artystycznej

bądź (jeżeli jest to związane z kierunkiem studiów) społecznej i etycznej

odpowiedzialności.

4. Poprzez praktyczną i (albo) twórczą działalność potrafią zrozumiale i jednoznacznie

przekazywać profesjonalnym i nieprofesjonalnym odbiorcom swoje rozwiązania

i przemyślenia oraz (jeżeli jest to związane z kierunkiem studiów) wiedzę i jej

przesłanki.

5. Rozwinęli takie umiejętności uczenia się oraz umiejętności praktyczne i (albo) twórcze,

które pozwolą im kontynuować autonomiczne studia, ukierunkowane w sposób

samodzielny.

Kwalifikacje oznaczające zakończenie trzeciego cyklu studiów są przyznawane studentom,

którzy:

1. Wykazują głęboką i uprofilowaną orientację w zakresie swojego kierunku studiów

i mistrzostwo w zakresie operowania umiejętnościami i metodami badawczymi

związanymi z własną specjalizacją.

2. Wykazują umiejętności tworzenia, projektowania, stosowania i adaptowania metod

badawczych oraz czynią to z artystyczną i naukową rzetelnością.

3. Przyczynili się do rozwoju danej dyscypliny przez zaprezentowanie oryginalnego

rozwiązania problemu artystycznego lub stworzenie wartościowego dzieła

zasługującego na narodowe lub międzynarodowe uznanie i rozpowszechnienie.

4. Są zdolni do krytycznej analizy, oceny oraz syntezy nowych i złożonych idei, koncepcji,

a także procesów artystycznych.

5. Potrafią komunikować się ze swymi kolegami, z artystyczną i akademicką społecznością

oraz z szeroko pojętym społeczeństwem w sprawach dotyczących swojej dziedziny.

6. Można od nich oczekiwać, że w kontekście zawodowym i akademickim, w obrębie

społeczeństwa opartego na wiedzy, odegrają kreatywną rolę w społecznym

i kulturalnym rozwoju.

 16

Słownik terminów

Kwalifikacja – oznacza formalny wynik procesu oceny i uznawania uzyskany w sytuacji,

w której właściwy organ stwierdza, że dana osoba osiągnęła wynik nauczania zgodny

z określonymi standardami;

Krajowe ramy kwalifikacji – oznaczają instrument służący do klasyfikowania kwalifikacji

zgodnie z zestawem kryteriów dla określonych osiąganych poziomów nauczania;

Wyniki nauczania – oznaczają określenie tego, co uczący się wie, co rozumie i co jest

w stanie zrobić (zademonstrować) po ukończeniu procesu uczenia się i są definiowane

poprzez wiedzę, umiejętności i kompetencje;

Wiedza – oznacza wynik przyswajania informacji poprzez uczenie się. Wiedza jest

całokształtem faktów, zasad, teorii i praktyk powiązanych z dziedziną badań lub pracy.

Wiedza teoretyczna i faktograficzna;

Umiejętności – oznaczają zdolność do stosowania wiedzy i korzystania z know-how

w celu wykonywania zadań i rozwiązywania problemów. Umiejętności określa się jako

kognitywne (myślenie logiczne, intuicyjne i kreatywne) i praktyczne (zręczność

manualna, korzystanie z metod, materiałów, narzędzi i instrumentów;

Kompetencja – oznacza udowodnioną umiejętność korzystania z wiedzy, umiejętności

i zdolności osobistych, społecznych i/lub metodologicznych, w sytuacjach związanych

z praca zawodową lub nauką oraz w rozwoju zawodowym i/lub osobistym.

(Odpowiedzialność i niezależność);

 17

