

Kod przedmiotu

Kierunek

Wszystkie

Specjalność

Wszystkie

Typ przedmiotu

Fakultet ogólny

Wymagania wstępne

Wiedza / umiejętności na poziomie dyplomu pierwszego stopnia.

Wymagania końcowe

Aby uzyskać zaliczenie student powinien wykazać się aktywnym uczestnictwem w zajęciach, a także przygotować pracę pisemną na zakończenie całego kursu.

Cele kształcenia

Celem kształcenia jest zapoznanie studentów z bogatym zasobem zjawisk dźwiękowych występujących w różnych kulturach coraz częściej wykorzystywanych we współczesnej muzyce profesjonalnej. Prowadzone zajęcia mają prowadzić do rozszerzenia doświadczenia słuchowego studentów poprzez prezentację przykładów muzycznych pochodzących z odmiennych kręgów kulturowych. Mają na celu również poszerzenie wiedzy z zakresu stylów, gatunków, technik wokalnych i instrumentalnych występujących w muzyce tradycyjnej świata i wyrobienie umiejętności porównywania tych zjawisk.

Treści programowe nauczania

Kurs został pomyślany jako kontynuacja i rozszerzenie fakultetu muzyka etniczna prowadzonego na studiach I stopnia. W problemowym ujęciu zjawiska są przedstawiane porównawczo. Kurs obejmuje następujące tematy dotyczące wykonania tradycyjnej muzyki:

- z zakresu praktyki wokalne: szept i krzyk i ich funkcja w różnych kulturach; sposoby ozdabiania melodii (ornamentacja) i kształtowania barwy, tradycyjny wielogłos (technika burdonowa, heterofonia itp.) oraz konkretne techniki wykonawcze właściwe dla różnych kultur jak: jodłowanie (w kulturze europejskiej, afrykańskiej, indiańskiej), czy śpiew gardłowy, zjawiska imitacji, trawestacji czy modyfikacji głosu i ich wieloraka symbolika.
- z zakresu praktyki instrumentalnej: chordofony szarpane i uderzane w różnych kulturach, aerofony proste i stroikowe (ujęcie syntetyczne prezentujące podobne typy instrumentów funkcjonujących w różnych kulturach); tradycyjne orkiestry o brzmieniu homogenicznym.

Efekty kształcenia (uczenia się) po ukończeniu przedmiotu

- w zakresie wiedzy

- Student ma rozszerzoną wiedzę na temat kontekstu historycznego muzyki i jej związków z innymi dziedzinami współczesnego życia oraz samodzielnie rozwija tę wiedzę w sposób odpowiadający studiowanemu kierunkowi studiów i specjalności (A2_W03).

- Umie stosować podstawową terminologię w odniesieniu do charakterystycznych technik wokalnych i instrumentalnych stosowanych w muzyce tradycyjnej (heterofonia, burdon, technika paralelna, jodłowanie, śpiew gardłowy itp.)
- Potrafi porównywać ze sobą podobne style i techniki wykonawcze stosowane w różnych kulturach znając ich odniesienia symboliczne.
- Ma wiedzę o charakterystycznych dla kultur tradycyjnych instrumentach i zna ich występowanie w różnych (nawet odległych od siebie kulturach).

- w zakresie umiejętności

- Student posiada umiejętność przygotowania rozbudowanych prac pisemnych i wystąpień ustnych, dotyczących zagadnień szczegółowych związanych ze studiowanym kierunkiem studiów i specjalnością, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł (A2_U06).

- w zakresie kompetencji społecznych

- Kompetencje w zakresie komunikacji społecznej: umiejętność skutecznego wykorzystania wiedzy o społecznym i kulturowym zróżnicowaniu zjawisk muzycznych (A2_K02).

Metody nauczania

Wykład prowadzony w formie prezentacji multimedialnej. Dobór odpowiedniej literatury możliwy przede wszystkim w językach obcych (w języku polskim nie istnieją opracowania tematu). Podczas wykładów przewidziane jest przedstawianie nagrań archiwalnych (w tym zwłaszcza kolekcji historycznych), źródeł ikonograficznych (zdjęcia instrumentów i sytuacji muzycznych), filmów itp. Przykłady zaczerpnięte z różnych kultur mają ilustrować wybrany problem, stanowić podstawę porównania, analizy i dyskusji inicjowanej w trakcie zajęć.

Nakład pracy studenta potrzebny do osiągnięcia efektów uczenia się

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

Kryteria oceny

Aktywne uczestniczenie w zajęciach, umiejętność prowadzenia dyskusji, krytyczne analizowanie problemów przedstawianych przez wykładowcę. Przygotowanie pracy pisemnej.

Literatura (piśmiennictwo)

Sachs C., *Historia instrumentów muzycznych*, Stanisław Olędzki (przeł.), Volumen, Warszawa 2005, wyd. 3.

Muskalska B., *Tradycyjna wielogłosowość w kulturach basenu Morza Śródziemnego*, PTPN, Poznań 1999.

The New Grove Dictionary of Music and Musicians wyd. 2, S. Sadie, J. Tyrrell (red.), Oxford University Press 2004. [wybrane artykuły]

Język wykładowy
Polski

Imię i nazwisko wykładowcy
dr Arleta Nawrocka-Wysocka