

SYLABUS PRZEDMIOTU /MODUŁU KSZTAŁCENIA

Elementy składowe sylabusu	Opis
Nazwa przedmiotu/modułu	<i>Teorie współczesnego teatru</i>
Kod przedmiotu	<i>PPA30</i>
Nazwa jednostki prowadzącej przedmiot	<i>Wydział Sztuki Lalkarskiej</i>
Kierunek	<i>Aktorstwo</i>
Forma studiów (Stopień)	<i>Jednolite magisterskie</i>
Tryb	<i>Stacjonarne</i>
Profil kształcenia	<i>Praktyczny</i>
Prowadzący	<i>mgr Grzegorz Janikowski</i>
Kontakt	<i>dziekanat@atb.edu.pl</i>
Status przedmiotu	<i>Podstawowy</i>
Typ przedmiotu	<i>Obowiązkowy</i>
Rok studiów	<i>III</i>
Semestr	<i>V, VI</i>
Forma prowadzenia zajęć	<i>wykład z prezentacją multimedialną</i>
Wymagania wstępne (warunki uczestnictwa)	<i>przejsście postępowania kwalifikacyjnego na kierunek "aktorstwo", zaliczone kolejne semestry nauki danego przedmiotu.</i>

Cele przedmiotu/ modułu	<p><i>Celem zajęć jest zdobycie przez studentów podstawowych umiejętności analizy formy i kodów literackich oraz kulturowych zawartych w dramatach, a także współczesnej praktyce inscenizacyjnej.</i></p> <p><i>Ponadto uczestnicy zajęć uzyskują wiedzę o współczesnych stylach aktorskich i formach widowisk XX oraz XXI wieku – np.: teatr dokumentalny, teatr postdramatyczny etc.</i></p> <p><i>Studenci nabierają wprawy w odczytywaniu transformacji tradycyjnych (historycznych) form lub motywów we współczesnych inscenizacjach.</i></p>
Treści kształcenia	<p>Semestr V:</p> <ul style="list-style-type: none">– <i>wizje teatralne reformatorów teatru początku XX wieku (E. G. Craig, A. Appia);</i>– <i>reforma teatru i gry aktorskiej w wersji rosyjskiej (system K. Stanisławskiego, elementy biomechaniki W. Meyerholda)</i>– <i>teatr „po Stanisławskim” (m.in. wybrane spektakle Eugenia Barby, Grotowskiego, OPT Gardzienice);</i>– <i>teatr ponowoczesny (postmodernizm na scenie) na przykładach japońskiej grupy Dump Type, inscenizacji Alvisa Hermanisa i Michaela Thalheimera.</i> <p>Semestr VI:</p> <ul style="list-style-type: none">– <i>teatr i teorie aktorskie B. Brechta;</i>– <i>nowoczesny teatr tańca jako przejawy inscenizacji post-brechtowskich (teatr tańca Piny Bausch i zasada montażu asocjacyjnego);</i>– <i>współczesny teatr narracji plastycznej (m.in. inscenizacje Roberta Wilsona i Sceny Plastycznej KUL Leszka Mądzika);</i>– <i>tzw. storytelling („teatr opowiadacza” i transformacje dramaturgiczne Petera Brooka);</i>– <i>teatr postdramatyczny na przykładzie inscenizacji Christoph Marthalera.</i>
Efekty kształcenia	<p>W zakresie wiedzy (W) student:</p> <ul style="list-style-type: none">– <i>zna i rozumie podstawowe linie rozwojowe w historii teatru oraz ma orientację w piśmiennictwie związanym z tymi zagadnieniami; A W4</i>– <i>wykazuje się znajomością stylów gry aktorskiej (w tym najnowszych trendów), a także osiągnąć ich najwybitniejszych inscenizatorów; A W5</i>– <i>jest świadomy powiązań i zależności pomiędzy teoretycznymi i praktycznymi elementami studiów. A W14.</i> <p>W zakresie umiejętności (U) student:</p> <ul style="list-style-type: none">– <i>rozumie istotę konstrukcji tekstu scenariusza,</i>

	<p><i>samodzielnie ocenia tekst literacki i możliwości jego adaptacji na potrzeby teatru A U2;</i></p> <ul style="list-style-type: none"> – <i>zdołał zdobyć umiejętności tworzenia i myślenia o scenariuszu spektaklu umożliwiające mu odejście od zapisanego tekstu (formy postdramatyczne, teatr narracji plastycznej); A U13</i> – <i>umie swobodnie wypowiadać się o i analizować rozmaite formy i typy inscenizacji A U14.</i> <p>W zakresie kompetencji społecznych (K) student:</p> <ul style="list-style-type: none"> – <i>jest zdolny w różnych sytuacjach do efektywnego wykorzystania: wyobraźni, intuicji, swoich emocji; posiada zdolność twórczego myślenia w trakcie percepcji dzieł teatralnych; A K2</i> – <i>potrafi sformułować konstruktywną krytykę w stosunku do działań i realizacji innych osób; A K4</i> – <i>jest zdolny do podjęcia refleksji na temat społecznych, naukowych i etycznych aspektów związanych z własną profesją A K5.</i>
Forma zaliczenia przedmiotu	Semestr V - Zaliczenie Semestr VI - Zaliczenie
Sposoby weryfikacji	zaliczenie ustne (oraz 1 krótka praca pisemna).
Liczba godzin zajęć dydaktycznych	60
Liczba punktów ECTS	2 pkt
Język wykładowy	język polski
Wykaz literatury podstawowej	<p>Literatura wykorzystywana na zajęciach: <i>„W pracy z Grotowskim nad działaniami fizycznymi” T. Richardsa (fragmenty), „Teatr: samotność, rzemiosło, bunt” E. Barby (fragmenty), „Pusta przestrzeń” P. Brooka (fragmenty).</i></p> <p>Literatura studiowana samodzielnie przez studentów: <i>„Wielka Reforma Teatru” K. Brauna (lub „Współczesna dramaturgia” J. L. Styana, „Sekretna sztuka aktora. Słownik antropologii teatru” N. Savarese i E. Barby, „Słownik postaci dramatycznych” D. Kosińskiego, „O sztuce teatru” E. G. Craiga, „Teatr antycznej Grecji” M. Kocura (fragmenty).</i></p>
Wykaz literatury uzupełniającej	Lektura ok. 10-15 wybranych artykułów, wywiadów lub rozdziałów z książek, które dotyczą omawianych inscenizacji i problemów dramaturgicznych. Teksty te pochodzą z monografii poświęconych twórcom

Akademia Teatralna im. Aleksandra Zelwerowicza w Warszawie
Wydział Sztuki Lalkarskiej w Białymstoku

	<i>teatralnym (seria Teorie Współczesnego Teatru) oraz czasopism naukowych i branżowych: „Notatnik Teatralny”, „Teatr”, „Didaskalia”, „Dialog”.</i>
Uwagi	-