


## Kodály Institute of the Liszt Ferenc Academy of Music Kecskemét, Hungary

6000 Kecskemét, Kéttemplom köz 1., Hungary

<https://kodaly.hu>

### **COURSE CONTENT** **of the 2-year MA Course in Kodály Music Pedagogy**

#### **SUBJECTS:**

Zoltán Kodály's Lifework	1 hour	term 1, 2	exam
Seminar in Music History	1 hour	term 1, 2, 3	exam
Hungarian Music in the 19th Century	2 hours	term 1	exam
Béla Bartók's Lifework	2 hours	term 2	exam
Hungarian Music after 1945	2 hours	term 3	exam
Hungarian Folk Music	1 hour	term 1, 2	practical mark
International Folk Repertory	1 hour	term 3	practical mark
Solfege	3 hours	term 1, 2, 3, 4	practical mark
Music Theory	2 hours	term 1, 2, 3, 4	practical mark
Score Reading	0,5 hour	term 1, 2, 3	practical mark
Kodály's Philosophy of Music Education	1 hour	term 1	exam
Kodály's Philosophy in Practice	3 hours	term 2	practical mark
Methodology and Teaching Materials	3 hours	term 3, 4	practical mark
School Observation	2 hours	term 1, 2	practical mark
Teaching Practice	2 hours	term 3, 4	practical mark
Piano	0,5 hour	term 1, 2, 3	practical mark
Chamber Music	0,5 hour	term 1, 2, 3	practical mark
Voice Training	0,5 hour	term 1, 2, 3, 4	practical mark
Choir	2 hours	term 1, 2, 3, 4	practical mark
Introduction to Conducting	2 hours	term 1, 2	practical mark
Research	1 hour	term 3	practical mark
Thesis Consultation	1 hour	term 4	practical mark

#### **SPECIALISATIONS:**

Choral Music Education	3 hours	term 3, 4	exam
Early Childhood Music Education	3 hours	term 3, 4	exam
Kokas Pedagogy	3 hours	term 3, 4	exam
Colourstrings	3 hours	term 3, 4	exam