

SYLABUS PRZEDMIOTU /MODUŁU KSZTAŁCENIA

Elementy składowe sylabusu	Opis
Nazwa przedmiotu/ modułu	<i>Historia i Teoria Muzyki</i>
Kod przedmiotu	<i>PKR28</i>
Nazwa jednostki prowadzącej przedmiot	<i>Wydział Sztuki Lalkarskiej</i>
Kierunek	<i>Reżyseria</i>
Forma studiów (Stopień)	<i>Jednolite magisterskie</i>
Tryb	<i>Stacjonarne</i>
Profil kształcenia	<i>Praktyczny</i>
Prowadzący	<i>mgr Krzysztof Dzierma</i>
Kontakt	<i>dziekanat@atb.edu.pl</i>
Status przedmiotu	<i>Kierunkowy</i>
Typ przedmiotu	<i>Obowiązkowy</i>
Rok studiów	<i>I, II</i>
Semestr	<i>I, II, III, IV</i>
Forma prowadzenia zajęć	<ul style="list-style-type: none">• wykład konwersatoryjny z prezentacją multimedialną• zajęcia grupowe
Wymagania wstępne (warunki	<i>I rok - przejście postępowania kwalifikacyjnego na</i>

uczestnictwa)	<p><i>kierunek reżyseria</i> <i>II rok - Zaliczone poprzednie semestry nauki</i></p>
Cele przedmiotu/modułu	<p><i>Przedmiot „Historia i teoria muzyki” ma na celu dostarczenie studentowi Reżyserii elementarnej wiedzy z zakresu wychowania muzycznego. Zdarza się bardzo często, że z braku przedmiotu dotyczącego wiedzy muzycznej w programie nauczania w szkole średniej, student nie posiada żadnego przygotowania w tej dziedzinie.</i></p> <p><i>Realizacja programu oprócz przekazywanych wiadomości dotyczących rozwoju muzyki we wszystkich epokach historycznych, poczynając od Starożytności poprzez Średniowiecze, Renesans, Barok, Klasycyzm, Romantyzm, Neoromantyzm, Impresjonizm na stylach muzyki XX-wiecznej skończywszy, to przede wszystkim słuchanie muzyki wybranych kompozytorów na przestrzeni wieków, orientacja w stylach i formach muzycznych, oraz poznanie elementarnych określeń muzycznych, pozwalających na łatwiejszy późniejszy kontakt z kompozytorem.</i></p>
Treści kształcenia	<p><i>Semestr I</i></p> <ol style="list-style-type: none"> <i>1. Hipotezy dotyczące powstania muzyki</i> <i>2. Podział muzyki na epoki historyczne</i> <i>3. Instrumenty muzyczne</i> <i>(etniczne i współcześnie używane, podział instrumentów na grupy, prezentacja ich budowy i brzmienia)</i> <p><i>Starożytność</i></p> <ol style="list-style-type: none"> <i>1. Hipotezy dotyczące powstania muzyki</i> <i>2. Muzyka starożytnego Wschodu</i> <i>3. Muzyka starożytnego Egiptu</i> <i>4. Starożytna Grecja i Rzym</i> <p><i>Średniowiecze</i></p> <ol style="list-style-type: none"> <i>1. Chorał gregoriański i msza</i> <i>2. Świecka muzyka epoki Średniowiecza</i> <i>3. Notacja muzyczna oraz początki wielogłosowości</i> <i>4. Wielogłosowa muzyka świecka</i> <p><i>Renesans</i></p> <ol style="list-style-type: none"> <i>1. Rozwój instrumentów muzycznych</i> <i>2. Szkoła burgundzka i szkoła flamandzka</i> <i>3. Polichoralna szkoła wenecka</i>

4. *Powstanie chóralu protestanckiego*
5. *Giovanni Pierluigi da Palestrina*
6. *Camerata florencka i początki opery*
7. *Złoty wiek muzyki polskiej*

Semestr II

Barok

1. *Geneza nazwy okresu i nawiązanie do innych dziedzin sztuki*
2. *Rozwój opery barokowej (Claudio Monteverdi)*
3. *Uwertura francuska i włoska (Alessandro Scarlatti, Jean Baptiste Lully, Marc Antoine Charpentier)*
4. *Oratorium i kantata, sonata barokowa*
5. *System dur-moll i jego temperacja*
6. *Muzyka instrumentalna w Baroku (concerto grosso i Arcangelo Corelli, koncert solowy i Antonio Vivaldi oraz inni kompozytorzy włoskiego Baroku /Tomaso Albinoni, Giovanni Baptista Pergolesi, Giuseppe Tartini/)*
7. *Rokoko, styl galant i muzyka klawesynistów francuskich (François Couperin i Jean Philippe Rameau)*
8. *Fuga*
9. *Niemiecka muzyka barokowa (Georg Philipp Telemann, Georg Friedrich Händel, Johann Sebastian Bach)*

Klasycyzm

1. *Okres wczesnohomofoniczny*
2. *Schemat allegra sonatowego*
3. *Reforma stylu operowego (Christopf Willibald Gluck)*
4. *Kompozytorzy polscy okresu Klasycyzmu (m.in. M. Kamieński, J. Stefani, K. Kurpiński, J. Elsner)*
5. *Klasycy wiedeńscy (Józef Haydn, Wolfgang Amadeusz Mozart, Ludwig van Beethoven)*

Semestr III

Polska muzyka ludowa

1. *Cechy polskich pieśni ludowych*
2. *Polskie tańce ludowe*
3. *Ludowe instrumenty muzyczne*

Romantyzm

1. *Cechy Romantyzmu w muzyce*

2. *Wybrani kompozytorzy romantyczni, ich życie i twórczość (Franciszek Schubert, Karol Maria Weber, Niccolò Paganini, Gioacchino Rossini, Feliks Mendelssohn-Bartholdy, Robert Schumann, Fryderyk Chopin, Hector Berlioz, Michał Glinka, Franciszek Liszt, Ryszard Wagner)*

Neoromantyzm i Neoklasycyzm

Szkoły narodowe

1. *Szkoła skandynawska (Edward Grieg, Jan Sibelius)*
2. *Szkoła hiszpańska (Izaak Albeniz, Enrique Granados i Manuel de Falla)*
3. *Szkoła czeska (Bedřich Smetana, Antonin Dvořák)*
4. *Szkoła rosyjska („Potężna Gromadka” z Modestem Musorgskim i Mikołaj Rimskim-Korsakowem na czele oraz Piotr Czajkowski)*
5. *Szkoła polska (Stanisław Moniuszko, Henryk Wieniawski, Ignacy Jan Paderewski, Zygmunt Noskowski, Władysław Żeleński)*
6. *Szkoła włoska (Giuseppe Verdi) i opera werystycka (Ruggiero Leoncavallo, Pietro Mascagni, Giacomo Puccini) oraz inni kompozytorzy włoscy (Ottorino Respighi)*
7. *Szkoła francuska (Jacques Offenbach, Cezar Franck, Camille Saint-Saëns, Charles Gounod, Georges Bizet) oraz inni kompozytorzy francuscy drugiej połowy XIX wieku (Emanuel Chabrier, Edward Lalo, Gabriel Fauré)*
8. *Muzyka w Austrii (Anton Bruckner, Gustaw Mahler, Hugo Wolf, Johann Strauss, Ferenc Lehár)*
9. *Muzyka w Niemczech (Johannes Brahms, Richard Strauss, Max Reger)*
10. *Muzyka w Rosji (Aleksander Skriabin, Sergiusz Rachmaninow)*

Semestr IV

Impresjonizm

1. *Geneza nazwy okresu i nawiązanie do innych dziedzin sztuki*
2. *Kompozytorzy francuskiego Impresjonizmu (Claude Debussy, Maurice Ravel, Erik Satie)*

Młoda Polska w muzyce

1. *Mieczysław Karłowicz oraz kompozytorzy „Młodej*

	<p><i>Polski” (Karol Szymanowski i Ludomir Różycki)</i></p> <p><i>Muzyka w pierwszej połowie XX wieku</i></p> <ol style="list-style-type: none"> 1. <i>Kompozytorzy rosyjscy (Igor Strawiński, Sergiusz Prokofiew, Dymitr Szostakowicz, Aram Chaczaturian)</i> 2. <i>Dodekafonia i technika serialna (Arnold Schönberg, Alban Berg, Anton Webern)</i> 3. <i>Kompozytorzy węgierscy (Bela Bartok i Zoltan Kodaly)</i> 4. <i>Przemiany stylistyczne w muzyce francuskiej (Artur Honegger i Oliver Messian)</i> 5. <i>Muzyka konkretna (Pierre Boulez, Yannis Xenakis, Pierre Schaeffer)</i> 6. <i>Muzyka niemiecka (Paul Hindemith i Karlheinz Stockhausen)</i> <p><i>Kompozytorzy polscy II połowy XX wieku</i> <i>(m.in. Witold Lutosławski, Henryk Mikołaj Górecki i Krzysztof Penderecki)</i></p>
<p>Efekty kształcenia</p>	<p>W zakresie wiedzy (W) student:</p> <ul style="list-style-type: none"> – posiada elementarną wiedzę o życiu czołowych kompozytorów poszczególnych epok i o ich twórczości. Wykazuje znajomość stylów w muzyce oraz form muzycznych. R W11 – rozpoznaje i rozróżnia style muzyczne poszczególnych epok oraz rozumie istotę procesów dotyczących rozwoju muzyki na przestrzeni wieków. R W12 <p>W zakresie umiejętności (U) student:</p> <ul style="list-style-type: none"> – umie swobodnie wypowiadać się na temat różnych dziedzin twórczości dotyczących muzyki. R U14 <p>W zakresie kompetencji społecznych (K) student:</p> <ul style="list-style-type: none"> – wykazuje umiejętność samooceny. K3
<p>Forma zaliczenia przedmiotu</p>	<p><i>I, III sem. - Zaliczenie</i> <i>II, IV sem. - Zaliczenie z oceną</i></p>
<p>Sposoby weryfikacji</p>	<p><i>Zaliczenie ustne</i></p>
<p>Liczba godzin zajęć dydaktycznych</p>	<p><i>I rok - 60 godz.</i> <i>II rok - 60 godz.</i></p>

Liczba punktów ECTS	<i>I rok - 2 pkt</i> <i>II rok - 3 pkt.</i>
Język wykładowy	<i>polski</i>
Wykaz literatury podstawowej	<i>1. Bogusław Śmiechowski Z muzyką przez wieki i kraje Wydawnictwo Oświatowe „Delta W-Z”</i> <i>2. Józef Władysław Reiss Mała historia muzyki PWM 1979</i>
Wykaz literatury uzupełniającej	<i>1. Witold Rudziński O muzyce przy głośniku PWM 1975</i> <i>2. Przewodnik koncertowy PWM 1980</i> <i>3. Przewodnik operowy PWM 1985</i> <i>4. Przewodnik baletowy PWM 1989</i> <i>5. Encyklopedia Muzyki PWM 1995</i>
Uwagi	-