

Kod przedmiotu

Kierunek

Wszystkie

Specjalność

Wszystkie

Typ przedmiotu

Fakultet ogólny

Wymagania wstępne

Zainteresowanie operą, podstawowa znajomość repertuaru operowego, umiejętność krytycznego słuchania wykonań operowych.

Wymagania końcowe

Zaliczenie na podstawie dwóch niewielkich prac pisemnych: tłumaczenia arii operowej w celu wykonania wokalnego oraz eseju dotyczącego problematyki estetycznej opery.

Cele kształcenia

Głównym celem przedmiotu jest wyposażenie studenta w wiedzę z zakresu estetyki opery, prowadzenia refleksji nad operą oraz wyboru kryteriów dotyczących jej oceny.

Treści programowe nauczania

Zakres przedmiotu dotyczy kwestii wartościowania dzieł operowych, librett, operowych stylów kompozytorskich, wykonań wokalnych i realizacji scenicznych. Podczas zajęć studenci zostają zaznajomieni ze sposobami rozumienia dzieł operowych i z kryteriami ich oceny. Poszczególne zakresy problemowe wiążą się z uwzględnieniem sposobu rozumienia opery w różnych stuleciach i kręgach estetycznych.

Efekty kształcenia (uczenia się) po ukończeniu przedmiotu

- w zakresie wiedzy

- Po ukończeniu zajęć student posiada wiedzę dotyczącą warsztatu badań teoretycznonaukowych (zakresy badawcze estetyki opery, sposoby prowadzenia refleksji nad operą, kryteria oceny opery); posiada umiejętność sprawnego korzystania ze źródeł informacji (bazy danych, Internet, specjalistyczne leksykony poświęcone operze); zna sposoby analizowania i syntezy danych oraz prawidłowego ich interpretowania (kryteria oceny estetycznej w odniesieniu do opery).
- Po ukończeniu zajęć student posiada wiedzę dotyczącą swobodnego korzystania z różnorodnych mediów (książki o operze, nagrania i wykonania dzieł operowych, materiały nutowe, Internet, nagrania archiwalne, wykonania oper zarejestrowane na DVD itp.) oraz umiejętność samodzielnego poszerzania i rozwijania wiedzy dotyczącej swej specjalności.

- w zakresie umiejętności

- Po ukończeniu zajęć student posiada umiejętność tworzenia rozbudowanych prezentacji w formie słownej i pisemnej (także o charakterze multimedialnym) na tematy dotyczące

zarówno własnej specjalizacji, jak i szerokiej problematyki z obszaru sztuki, wykazując zdolność formułowania własnych sądów i wyciągania trafnych wniosków.

Metody nauczania

Wykład połączony z dyskusją, analiza wykonań muzycznych i realizacji scenicznych fragmentów oper.

Nakład pracy studenta potrzebny do osiągnięcia efektów uczenia się

ROK	Na dowolnym roku	
	1	2
SEMESTR		
Punkty ECTS	2	2
Ilość godzin w semestrze	15	15
Rodzaj zaliczenia	zal	zal
LEGENDA	zal – zaliczony; zs – zaliczenie ze stopniem; egz – egzamin; ed – egzamin dyplomowy	

Kryteria oceny

Studenci zobowiązani są do podejmowania podczas zajęć dyskusji na tematy dotyczące estetycznych wartości opery – prezentowane tezy, wykonania, operowe kreacje artystyczne zostają skonfrontowane z kanonami estetycznymi oraz z opiniami studentów wynikającymi z ich wrażliwości estetycznej i dotychczasowych doświadczeń w zakresie oceny dzieł operowych.

Studenci przygotowują esej na temat estetyki operowej i tłumaczenie arii w sposób odpowiedni do wykonania wokalnego. W pracy nad tym zakresem korzystają z baz danych, encyklopedii i leksykonów operowych, z Internetu itd. Uwaga zostaje zwrócona na sposób formułowania własnych opinii, na sposób argumentacji i poparcia własnych tez.

Literatura (piśmiennictwo)

- *Bliżej opery. Twórcy – dzieła – konteksty*, red. Jarosław Mianowski, Ryszard Daniel Golianek, Toruń 2010.
- Golianek Ryszard Daniel, *Zrozumieć operę*, Łódź 2009.
- Helman Zofia, *Romantyzm a opera włoska I poł. XIX w.*, „Pagine” t. 4, Kraków 1980.
- Kamiński Piotr, *Tysiąc i jedna opera*, t. 1-2, Kraków 2008.
- Kimbell David, *Italian Opera*, Cambridge 1995.
- *The New Grove Dictionary of Opera*, red. Stanley Sadie, London 1992.
- Szweykowski Zygmunt Maria, *Między sztuką a ekspresją*, t. 1 *Florencja*, t. 2 *Rzym*, Kraków 1994.

Język wykładowy

Polski (możliwość prowadzenia zajęć także w języku angielskim).

Imię i nazwisko wykładowcy

prof. Ryszard Daniel Golianek