

semesta
akademi

PIANO TEACHER CERTIFICATION PROGRAM

March - August 2023

ABOUT THE PROGRAM

Kelas sertifikasi guru piano dibuat khusus untuk membangun komunitas musik klasik yang sehat dan suportif di Indonesia. Bersama Semesta Akademi, World Piano Teacher Association (WPTA) Indonesia bertujuan untuk memberdayakan para pendidik musik, khususnya guru piano di Indonesia, untuk lebih mendorong pertumbuhan dan keunggulan dalam pendidikan musik.

Program Sertifikasi Guru Piano ditujukan untuk semua pendidik musik, tetapi secara khusus dikuratori untuk guru dengan gelar musik non-formal. Program ini menyoroti dan membuka jalan untuk menjadi guru yang komprehensif dan musisi yang lengkap, siap menghadapi tantangan dalam mengajar musik saat ini.

WHO SHOULD JOIN THIS PROGRAM

Guru Piano (terutama yang tidak memiliki pendidikan formal - S1, S2, dsb)

Pianis yang beraspirasi untuk mengajar di masa depan (tidak menutup siswa dewasa yang belajar piano dan ingin belajar bagaimana menjadi guru yang baik)

WHY YOU SHOULD JOIN US

We use **relevant** pedagogical tools, psychological approaches, and understanding of students development

Enhancing the **practical** method to produce high-quality playing and sequential teaching

Presenting the most **comprehensive** program, covering professional preparation, teaching practices, partnership, and personal growth

LECTURER

Dr. Edith Widayani, DMA
Pianist and Educator

Christ Billy Aryanto, M.A., M.Si.
Psychology Lecturer, Music
Psychology Researcher

Lestika Madina Hasibuan, M.A.
Educator, Music Psychology
Researcher

Aditya Setiadi, M.Mus
Musicologist and
Music Historian

Nadya Janitra, M.Mus
Pianist and Educator

Gita Bayuratri, MFA
Pianist and Educator

COURSE OVERVIEW

MODULE 1: PERFORMANCE STUDIES

by

Dr. Edith Widayani, DMA

This module focuses on performance ability of teachers in order to facilitate a conducive, inspiring, and interesting teaching/learning experience for students and teachers alike. Topics will include technique, musical ideas, interpretations, and practice.

MODULE 2: PSYCHOLOGY OF MUSIC

by

Lestika Madina Hasibuan, M.A.

Christ Billy Aryanto, M.A., M.Si.

This module focuses on the understanding of piano teachers regarding music psychology and how to apply the knowledge to upgrade teachers and students' teaching/learning experience. The objective of this module is to develop a practical understanding of research findings in the psychology of music. Module will include topics in the psychology of music and related areas in music education and piano pedagogy.

MODULE 3: THEORETICAL AND HISTORICAL ASPECTS

by

Dr. Edith Widayani, DMA

Aditya Setiadi, M.Mus

This module focuses on developing your academic competency in creating a more engaging, complete, and wholesome educational music experience. An overview of theory and history will be given, with integration to practical teaching.

MODULE 4: TEACHING STRATEGIES

by

Nadya Janitra, M.Mus
Gita Bayuratri, MFA

This module focuses on strengthening the ability to nurture, measure, and maximize students' potential. You'll be trained to design grand teaching plans that meet today's needs, covering both musically and technically, with the ultimate goal of making you not only a better pianist, but also a good teacher.

EXAM: CERTIFICATION PROGRAM

COURSE SCHEDULE

PERFORMANCE STUDIES

Offline Session

Introduction of WPTA
Programs & Overview of
Performance Studies

6 Maret
2023

11.00 - 13.00
WIB

Forum

Chapter 1: Technique

9 Maret 2023

Forum

Chapter 2:
Executing Musical Ideas

13 Maret 2023

Online Session

Chapter 1 & 2: Discussion

16 Maret
2023

10.00 -
12.00 WIB

Offline Session

Chapter 1 & 2: Live Session
and Presentation

20 Maret
2023

10.00 -
13.00 WIB

Forum

Chapter 3: Interpretation

23 Maret 2023

Forum

Chapter 4: Practice

27 Maret 2023

Offline Session

Chapter 3 & 4: Live Session
and Presentation

30 Maret
2023

10.00 -
13.00 WIB

PSYCHOLOGY OF MUSIC

Offline Session

Defining Music Psychology

3 April
2023

10.00 -
12.00 WIB

Online Session

Psychology of Education

6 April
2023

10.00 -
12.00 WIB

Online Session

Psychology of Human
Development

10 April
2023

10.00 -
12.00 WIB

Offline Session

Music Psychology in
Education

13 April
2023

10.00 -
12.00 WIB

Offline Session

Developmental
Psychology of Music

4 Mei
2023

10.00 -
12.00 WIB

Offline Session

Music and Cognitive
Neuroscience

8 Mei
2023

10.00 -
12.00 WIB

Offline Session

Piano Pedagogy for
Neurodivergent Talents

11 Mei
2023

10.00 -
12.00 WIB

Offline Session

Becoming a Music Teacher:
Training, Confidence and
Well-being in the Profession

15 Mei
2023

10.00 -
12.00 WIB

THEORETICAL AND HISTORICAL ASPECTS OF PIANO EDUCATION

Offline Session

Overview of Module 3

22 Mei
2023

10.00 -
12.00 WIB

Forum

Theoretical Approach to
Teaching and Performance

25 Mei 2023

Online Session

Historical Approach to
Teaching and Performance
Introduction to
Baroque Era

29 Mei
2023

10.00 -
12.00 WIB

Forum

Introduction to Classical Era

5 Juni 2023

Offline Session

Presentation

8 Juni
2023

10.00 -
12.00 WIB

Forum

Introduction to Romantic Era

12 Juni 2023

Forum

Integration of History, Theory,
and Application in Teaching

15 Juni 2023

Offline Session

Presentation

19 Juni
2023

10.00 -
12.00 WIB

TEACHING STRATEGIES

Offline Session

Overview of Module 4

25 Juni
2023

10.00 -
12.00 WIB

Offline Session

Solutions And Problem
Solving Strategies
(musical & non-musical)

2 Juli
2023

10.30 -
14.30 WIB

Offline Session

Choosing the Right
Repertoire for Students

Lesson Plans and
Effective Planning

Curriculum: Understanding
Curriculum and How It's
Constructed

9 Juli
2023

09.00 -
14.30 WIB

Offline Session

Conclusion and
Presentation

16 Juli
2023

09.00 -
12.00 WIB

Certification Program

August, TBA