

Kod przedmiotu

Kierunek

Instrumentalistyka

Specjalność

Instrumenty dawne smyczkowe

Typ przedmiotu

Specjalistyczny

Wymagania wstępne

Wiedza na poziomie szkoły muzycznej II stopnia.

Wymagania końcowe

Zaliczenie ze stopniem

Cele kształcenia

Znajomość repertuaru związanego ze specjalnością – traktaty oraz dzieła muzyczne. Umiejętność rozpoznawania stylów. Znajomość biografii kompozytorów, których dzieła są omawiane w trakcie zajęć.

Treści programowe nauczania

Poznanie repertuaru związanego ze specjalnością - słuchanie utworów, wykład na temat biografii kompozytora oraz stylu, omawianie kwestii technicznych. Zaznajomienie z repertuarem solowym oraz kameralnym epok renesansu, baroku oraz wczesnego klasycyzmu.

Efekty kształcenia (uczenia się) po ukończeniu przedmiotu

- w zakresie wiedzy:

- Posiada znajomość podstawowego repertuaru związanego z własną specjalnością (K1_W02).
- Posiada wiedzę umożliwiającą docieranie do niezbędnych informacji (materiały nutowe, książki, nagrania, internet), ich analizowanie i interpretowanie we właściwy sposób (K1_W04).
- Orientuje się w piśmiennictwie dotyczącym kierunku studiów, zarówno w aspekcie historii danej dziedziny lub dyscypliny, jak też jej obecnej kondycji (dotyczy to także internetu i e-learningu) (K1_W05).
- Rozpoznaje i definiuje wzajemne relacje zachodzące pomiędzy teoretycznymi i praktycznymi aspektami studiowania (K1_W07).

Metody nauczania

Wykład, zajęcia grupowe

Nakład pracy studenta potrzebny do osiągnięcia efektów uczenia się*1 pkt ECTS = 30 godzin pracy studenta (zajęcia + praca własna)*

ROK	I		II		III	
SEMESTR	1	2	3	4	5	6
Punkty ECTS			1	1		
Ilość godzin w semestrze			15	15		
Rodzaj zaliczenia			zs	zs		
LEGENDA	zal –zaliczony; zs – zaliczenie ze stopniem; egz – egzamin; ed –egzamin dyplomowy					

Kryteria oceny

Semestr trzeci - zaliczenie ze stopniem w formie ustnej odpowiedzi. Trzy grupy zagadnień: wiedza teoretyczna, praktyczna (wykonanie na instrumencie zadanych ćwiczeń zawartych w traktatach) oraz rozpoznawanie utworów muzycznych

Semestr czwarty – zaliczenie ze stopniem w formie ustnej odpowiedzi. Dwie grupy zagadnień: wiedza teoretyczna oraz rozpoznawanie utworów muzycznych wraz z omówieniem stylu kompozycji.

Literatura (piśmiennictwo)

Yudkin Jeremy, *Music in medieval Europe* (Boston University 1989,

Harnoncourt Nikolaus, *Muzyka mową dźwięków, Dialog muzyczny*

Tarling Judy, *Baroque string playing for ingenious learners* (St. Albans 2001)

Houle George, *Meter in music 1600-1800. Performance, perception and notation* (Bloomington – Indianapolis 1987)

Wentz Jed (Amsterdam), *O barokowym tempie i metrum* (czasopismo muzyczne Canor nr 26)

Bukofzer Manfred, *Muzyka w epoce baroku* (Kraków 1970)

Szlagowska Danuta, *Muzka w epoce baroku* (Gdańsk 1998)

TRAKTATY

Ganassi Sylvestro, *Opera Intitulata Fontegara* 1535

Ganassi Sylvestro, *Regola Rubertina* 1542

Ortiz Diego, *Trattado de Glosas* (Rzym 1553)

Praetorius Michael *Syntagma Musicum - De Organographia* (Wolfenbüttel 1619)

Praetorius Michael *Theatrum Instrumentorum* (Wolfenbüttel 1620)

Mersenne Marin, *Harmonie universelle* (Paryż 1636)

Playford John, *An introduction to the skill od Musick* (Londyn 1655)

Danoville, *L'art de toucher le dessus et Basse de viole* (Paryż 1687)

Rousseau Jean, *Traité de la viole* (Paryż 1687)

Loulié Etienne, *Méthode pour apprendre à jouer de la viole* (ca 1690)

Corette Michael, *L'école d'Orphée* (Paryż 1738)

Corette Michael *Méthode théorique et pratique. Pour Apprendre en peu de temps Le Violoncelle dans sa perfection* (Paryż 1741)

Geminiani Francesco, *The art of playing on the violin op. 9* (Londyn 1751)

Quantz Johann Joachim, *Versuch einer Anweisung...* (1752) (*O zasadach gry na flecie poprzecznym. Rozdział XVII*, tłum. M. Nahajowski, Łódź 2012)

Mozart Leopold, *Gründliche Violinschule* (1756) (*Gruntowna szkoła skrzypcowa* tłum. K. Jerzewska, Poznań 2007)

Corette Michael, *L'art de se perfectionner dans le violon* (Paryż 1782)

Język wykładowy

Polski, francuski

Imię i nazwisko wykładowcy

mgr Justyna Młynarczyk