

Kod przedmiotu

Kierunek

Instrumentalistyka

Specjalność

Instrumenty dawne

Typ przedmiotu

Specjalistyczny

Wymagania wstępne

Doświadczenia studenta wyniesione ze szkół muzycznych II stopnia w zakresie gry w orkiestrach kameralnych i symfonicznych, a także w zespołach kameralnych.

Wymagania końcowe

Zaliczenie ze stopniem

Cele kształcenia

Umiejętność gry i współpracy w orkiestrze barokowej grającej repertuar XVII i XVIII wieku na instrumentach historycznych zgodnie z kanonami historycznych praktyk wykonawczych. Zdolność do prawidłowego wykonania swojej partii pod względem technicznym, stylistycznym i artystycznym. Samodzielna interpretacja swoich partii.

Treści programowe nauczania

W czasie trwania zajęć z orkiestry barokowej studenci uczą się:

- pracy w większym zespole,
- interpretacji utworów zgodnie z kanonami historycznych praktyk wykonawczych,
- odpowiedniego intonowania wspólnego oraz indywidualnego,
- wspólnego frazowania i artykulacji,
- wspólnej pracy w sekcji (np. basso continuo, realizacji głosu na zasadzie *cola parte*),
- poprawnej interpretacji faktury polifonicznej i homofonicznej,
- przeprowadzania fug i kontrapunktów,
- rozróżniania oraz prawidłowej realizacji poszczególnych aspektów formy muzycznej,
- nauki akompaniowania solistom (instrumentalistom i śpiewakom),
- nauka sprawnego strojenia się.

Zajęcia przeznaczone są dla instrumentalistów grających na instrumentach dawnych (skrzypków, altowiolistów, wiolonczelistów, gambistów, flecistów prostych i poprzecznych, oboistów, teorbistów, klawesynistów i organistów).

Repertuar orkiestry skoncentrowany jest na epoce baroku. Konkretnie pozycje repertuarowe zależne są od dostępnych aktualnie instrumentalistów.

Efekty kształcenia po ukończeniu przedmiotu

Samodzielna interpretacja swoich partii zgodna z dawnymi praktykami wykonawczymi, umiejętność sprawnego pracy zespołowej w aspektach technicznych i artystycznych, częściowa lub całkowita umiejętność poprowadzenia sekcji.

Po ukończeniu I cyklu studiów studenci biorący udział w zajęciach z orkiestry barokowej:

- w zakresie umiejętności

- posiadają znajomość i umiejętność wykonywania reprezentatywnego repertuaru związanego z głównym kierunkiem studiów (K1_U04).
- są przygotowani do współpracy z innymi muzykami w różnego typu zespołach oraz w ramach innych wspólnych prac i projektów, także o charakterze multidyscyplinarnym (K1_U07).
- posiadają umiejętność współpracy z solistą w różnych formacjach zespołowych (K1_U08).
- posiadają umiejętność właściwego odczytania tekstu nutowego, biegłego i pełnego przekazania materiału muzycznego, zawartych w utworze idei i jego formy (K1_U09).

- w zakresie kompetencji społecznych

- posiadają umiejętność organizacji pracy własnej i zespołowej w ramach realizacji wspólnych zadań i projektów (K1_K03).
- posiadają umiejętność współpracy i integracji podczas realizacji zespołowych zadań projektowych oraz przy pracach organizacyjnych i artystycznych związanych z różnymi przedsięwzięciami kulturalnymi (K1_K07).

Metody nauczania

Wykład, zajęcia grupowe

Nakład pracy studenta potrzebny do osiągnięcia efektów uczenia się

ROK	I		II		III	
SEMESTR	1	2	3	4	5	6
Punkty ECTS	2	2	2	2		
Ilość godzin w semestrze	30	30	30	30		
Rodzaj zaliczenia	Zs	Zs	Zs	Zs		
LEGENDA	Z – zaliczenie; Zs – zaliczenie ze stopniem; E – egzamin; ED – egzamin dyplomowy					

Kryteria oceny

Ocenę (zaliczenie ze stopniem) z przedmiotu orkiestra barokowa wystawia prowadzący zajęcia. Pod uwagę bierze poziom przygotowania partii orkiestrowych (techniczny, stylistyczny i artystyczny, przygotowanie nut), frekwencje na próbach oraz aktywność w czasie projektów orkiestry. Aby uzyskać zaliczenie student musi wziąć udział w co najmniej jednym projekcie orkiestry w ciągu roku akademickiego.

Literatura (piśmiennictwo)

Źródła:

John Spitzer & Neal Zaslaw *The Birth of the Orchestra-History of an Institution 1650-1815*, Oxford 2004.

Carl Philipp Emanuel Bach *Versuch über die wahre Art das Clavier zu spielen*, Berlin 1753.

Georg Muffat, *Florilegium Primum*, Augsburg 1695.

Georg Muffat, *Florilegium Secundum*, Passau 1698.

Michael Praetorius, *Theatrum Instrumentorum*, Wolfenbüttel 1620.

Michael Praetorius, *Syntagma Musicum – De Organographia*, Wolfenbüttel 1619.

Johann Joachim Quantz, *Einer Anweisung die Flöte traversiere zu spielen*, Berlin 1752.
Nikolaus Harnoncourt, *Muzyka mową dźwięków*, Wiedeń 1982.
Nikolaus Harnoncourt, *Muzyczny dialog*, Wiedeń 1984.
Judy Tarling, *Baroque String Playing*, Herefordshire 2000.

Język wykładowy

Polski, możliwość prowadzenia zajęć w języku angielskim.

Imię i nazwisko wykładowcy

mgr Jakub Kościukiewicz