

SYLABUS PRZEDMIOTU /MODUŁU KSZTAŁCENIA

Elementy składowe sylabusu	Opis
Nazwa przedmiotu/modułu	<i>Taniec klasyczny</i>
Kod przedmiotu	<i>PPA47</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>Irina Sidoruk</i>
Kontakt	<i>dziekanat@atb.edu.pl</i>
Status przedmiotu	<i>Podstawowy</i>
Typ przedmiotu	<i>Obowiązkowy</i>
Rok studiów	<i>I rok</i>
Semestr	<i>II</i>
Forma prowadzenia zajęć	<ul style="list-style-type: none">• <i>Ćwiczenia warsztatowe</i>• <i>Zajęcia grupowe</i>
Wymagania wstępne (warunki uczestnictwa)	<i>Zaliczenie I semestru</i>

<p>Cele przedmiotu/modułu</p>	<ol style="list-style-type: none"> 1. Wiedza z zakresu podstaw tańca klasycznego. 2. Rozwijanie i doskonalenie umiejętności ruchowych i zwiększenie świadomości ruchowej. 3. Kreacja formy tańca klasycznego pozwalająca na zaprezentowanie wartości estetycznych i osobowości artystycznej. 4. Przygotowanie studenta do współdziałania i współpracy z innymi osobami w ramach pracy zespołowej.
<p>Treści kształcenia</p>	<p><i>Semestr II</i></p> <ol style="list-style-type: none"> 1. Wybrane elementy tańca klasycznego. 2. Kształcenie umiejętności, doskonalenie sprawności ruchowej w zakresie wykonywania elementów tańca klasycznego 3. Interpretacja ruchem utworów z literatury muzycznej. 4. Umiejętność poruszania się na scenie i umiejętność pracy w zespole.
<p>Efekty kształcenia</p>	<p>W zakresie wiedzy (W) student:</p> <ul style="list-style-type: none"> – posługuje się terminologią dziedziny tańca klasycznego, zna zasady wykonywanych ćwiczeń; A_W14 – analizuje związek muzyki z ruchem; A_W9 – analizuje taniec poprzez określenie różnych cech ruchu; A_W7 – charakteryzuje formy taneczne pod względem technicznym i artystycznym: A_W14 <p>W zakresie umiejętności (U) student:</p> <ul style="list-style-type: none"> – prezentuje prawidłową postawę ciała w ćwiczeniach tańca klasycznego przy drążku i na środku sali; A_U5 – stosuje prawidłowe pozycje rąk i nóg oraz położenia ciała (épaulement, pozy); A_U5 – wykonuje: <ol style="list-style-type: none"> a) wszelkiego rodzaju pliés, b) wszystkie rodzaje battements, c) wszystkie formy ronds de jambe, d) złożoną formę adagio, e) ćwiczenia z zastosowaniem półpalców, f) różnorodne zwroty i obroty (np. pirouettes, tours), g) klasyczne łączniki taneczne (np. pas de bourrées, glissades, pas couru, pas tombé, pas chassé, pas de basque, flic-flack itp.), g) różne formy allegro (małe, średnie) w kombinacjach ćwiczeń; A_U5 – operuje koordynacją muzyczno-ruchową, swobodą wykonawczą, płynnością i elegancją; A_U8, A_U10 – umiejętnie i świadomie wykorzystuje własny potencjał cielesny, koryguje samodzielnie swoje błędy wykonawcze; A_U5, A_U8

	<p>W zakresie kompetencji społecznych (K) student:</p> <ul style="list-style-type: none"> – wykazuje poczucie zdrowej ambicji i motywacji do stałego doskonalenia swoich umiejętności zawodowych; A_K1, A_K3 – akceptuje wkład intensywnego wysiłku fizycznego w pracy zawodowej; A_K3 – kreatywnie realizuje postawione przed nim zadania artystyczne, sprawnie zapamiętuje wykonywane układy taneczne; A_K2 – uzewnętrznia radość z dokonań artystycznych poprzez zaangażowanie i entuzjazm w pracy; A_K2 – współpracuje w sposób odpowiedzialny z zespołem twórców i wykonawców; A_K6
Forma zaliczenia przedmiotu	Zaliczenie
Sposoby weryfikacji	Wykonanie układu tanecznego indywidualnego
Liczba godzin zajęć dydaktycznych	30 godz.
Liczba punktów ECTS	1 pkt
Język wykładowy	Polski
Wykaz literatury podstawowej	<p>Literatura wykorzystywana podczas zajęć:</p> <ol style="list-style-type: none"> 1. <i>Zasady tańca klasycznego</i> Agrypina Waganowa 2. <i>Szkoła tańca klasycznego</i> Wiera Kostrowicka 3. <i>Taniec Klasyczny</i> Mikołaj Tarasow <p>Literatura studiowana samodzielnie przez studenta:</p> <ol style="list-style-type: none"> 1. <i>Zasady tańca klasycznego</i> Agrypina Waganowa 2. <i>Świadomość ciała</i> Eric N. Franklin 3. <i>Krótki zarys historii tańca i baletu</i> Irena Turska
Wykaz literatury uzupełniającej	<ol style="list-style-type: none"> 1. <i>Przewodnik baletowy</i> Irena Turska 2. <i>Materiały metodyczne do nauczania tańca klasycznego</i> Wojciech Wiesiołowski 3. <i>Anatomia w tańcu</i> Jacqui Greene Haas 4. <i>O kompozycji tanecznej</i> E. Darewska
Uwagi	

SYLABUS PRZEDMIOTU /MODUŁU KSZTAŁCENIA

Elementy składowe sylabusu	Opis
Nazwa przedmiotu/modułu	<i>Taniec klasyczny</i>
Kod przedmiotu	<i>PPA47Ww</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>Irina Sidoruk</i>
Kontakt	<i>dziekanat@atb.edu.pl</i>
Status przedmiotu	<i>Podstawowy</i>
Typ przedmiotu	<i>Wolnego wyboru</i> <i>Limit osób: 5</i>
Rok studiów	<i>III rok</i>
Semestr	<i>V, VI</i>
Forma prowadzenia zajęć	<ul style="list-style-type: none">• <i>Ćwiczenia warsztatowe</i>• <i>Zajęcia grupowe</i>
Wymagania wstępne (warunki uczestnictwa)	<i>Zaliczone poprzednie semestry studiów; zgłoszenie chęci udziału w zajęciach</i>

Cele przedmiotu/ modułu	<ol style="list-style-type: none"> 5. <i>Wiedza z zakresu podstaw tańca klasycznego.</i> 6. <i>Rozwijanie i doskonalenie umiejętności ruchowych i zwiększenie świadomości ruchowej.</i> 7. <i>Kreacja formy tańca klasycznego pozwalająca na zaprezentowanie wartości estetycznych i osobowości artystycznej.</i> 8. <i>Przygotowanie studenta do współdziałania i współpracy z innymi osobami w ramach pracy zespołowej.</i>
Treści kształcenia	<p>Semestr V, VI</p> <ol style="list-style-type: none"> 5. <i>Wybrane elementy tańca klasycznego.</i> 6. <i>Kształcenie umiejętności, doskonalenie sprawności ruchowej w zakresie wykonywania elementów tańca klasycznego</i> 7. <i>Interpretacja ruchem utworów z literatury muzycznej.</i> 8. <i>Umiejętność poruszania się na scenie i umiejętność pracy w zespole.</i>
Efekty kształcenia	<p>W zakresie wiedzy (W) student:</p> <ul style="list-style-type: none"> – <i>posługuje się terminologią z dziedziny tańca klasycznego, zna zasady wykonywanych ćwiczeń; A_W14</i> – <i>analizuje związek muzyki z ruchem; A_W9</i> – <i>analizuje taniec poprzez określenie różnych cech ruchu; A_W7</i> – <i>charakteryzuje formy taneczne pod względem technicznym i artystycznym: A_W14</i> <p>W zakresie umiejętności (U) student:</p> <ul style="list-style-type: none"> – <i>prezentuje prawidłową postawę ciała w ćwiczeniach tańca klasycznego przy drążku i na środku sali; A_U5</i> – <i>stosuje prawidłowe pozycje rąk i nóg oraz położenia ciała (épaulement, pozy); A_U5</i> – <i>wykonuje:</i> <ol style="list-style-type: none"> a) <i>wszelkiego rodzaju pliés,</i> b) <i>wszystkie rodzaje battements,</i> c) <i>wszystkie formy ronds de jambe,</i> d) <i>złożoną formę adagio,</i> e) <i>ćwiczenia z zastosowaniem półpalców,</i> f) <i>różnorodne zwroty i obroty (np. pirouettes, tours), klasyczne łączniki taneczne (np. pas de bourrées, glissades, pas couru, pas tombé, pas chassé, pas de basque, flic-flack itp.),</i> g) <i>różne formy allegro (małe, średnie) w kombinacjach ćwiczeń; A_U5</i> – <i>operuje koordynacją muzyczno-ruchową, swobodą wykonawczą, płynnością i elegancją; A_U8, A_U10</i> – <i>umiejętnie i świadomie wykorzystuje własny potencjał cielesny, koryguje samodzielnie swoje błędy wykonawcze; A_U5, A_U8</i>

	<p>W zakresie kompetencji społecznych (K) student:</p> <ul style="list-style-type: none"> – wykazuje poczucie zdrowej ambicji i motywacji do stałego doskonalenia swoich umiejętności zawodowych; A_K1, A_K3 – akceptuje wkład intensywnego wysiłku fizycznego w pracy zawodowej; A_K3 – kreatywnie realizuje postawione przed nim zadania artystyczne, sprawnie zapamiętuje wykonywane układy taneczne; A_K2 – uzewnętrznia radość z dokonań artystycznych poprzez zaangażowanie i entuzjazm w pracy; A_K2 – współpracuje w sposób odpowiedzialny z zespołem twórców i wykonawców; A_K6
Forma zaliczenia przedmiotu	<p>V sem. - Zaliczenie VI sem. - Zaliczenie z oceną</p>
Sposoby weryfikacji	Wykonanie układu tanecznego indywidualnego
Liczba godzin zajęć dydaktycznych	60 godz.
Liczba punktów ECTS	3 pkt
Język wykładowy	Polski
Wykaz literatury podstawowej	<p><i>Literatura wykorzystywana podczas zajęć:</i></p> <ol style="list-style-type: none"> 1. <i>Zasady tańca klasycznego Agrypina Waganowa</i> 2. <i>Szkoła tańca klasycznego Wiera Kostrowicka</i> 3. <i>Taniec Klasyczny Mikołaj Tarasow</i> <p><i>Literatura studiowana samodzielnie przez studenta</i></p> <ol style="list-style-type: none"> 1. <i>Zasady tańca klasycznego Agrypina Waganowa</i> 2. <i>Świadomość ciała Eric N. Franklin</i> 3. <i>Krótki zarys historii tańca i baletu Irena Turska</i>
Wykaz literatury uzupełniającej	<ol style="list-style-type: none"> 1. <i>Przewodnik baletowy Irena Turska</i> 2. <i>Materiały metodyczne do nauczania tańca klasycznego Wojciech Wiesiołowski</i> 3. <i>Anatomia w tańcu Jacqui Greene Haas</i> 4. <i>O kompozycji tanecznej E. Darewska</i>
Uwagi	-