

AKADEMIA MUZYCZNA IM. I.J. PADEREWSKIEGO W POZNANIU
WYDZIAŁ INSTRUMENTALNY

Moduł/Przedmiot:	Taniec historyczny			Kod modułu:	
Koordinator modułu:	mgr Leszek Rembowski			Punkty ECTS:	3
Status przedmiotu:	obowiązkowy	Rodzaj zajęć:	Ćwiczenia	Ilość godzin:	60
Wydział:	Instrumentalny	Kierunek:	Instrumentalistyka		
Specjalności:	klawesyn	Profil studiów:	ogólnoakademicki		
Forma studiów:	Stacjonarne, pierwszego stopnia	Język:	polski		
Umiejscowienie w siatce godzin:					
Semestr I:		Semestr II:		Semestr III:	
Semestr IV:		Semestr V:	30, Zal, 1 ECTS	Semestr VI:	30, Kol, 2 ECTS

Prowadzący zajęcia	mgr Leszek Rembowski
Cele i założenia modułu	<ol style="list-style-type: none"> 1. Przekazanie podstawowych wiadomości z zakresu historii głównych form tanecznych od XVI do XIX w. 2. WYROBIENIE poczucia stylu i charakteru dawnych form tanecznych. 3. ZAZNAJOMIENIE studenta z historią i specyfiką tańców wchodzącymi w skład suity barokowej. 4. Przekazanie wiedzy na temat obyczajów dworskich i wykonawczych tańców dworskich XVI do XIX w. 5. Kształtowanie umiejętności dostrzegania i śledzenia wątków ze spuścizny historycznej we współczesnej muzyce i tańcu.
Wymagania wstępne	Podstawowa sprawność ruchowa umożliwiająca uczestniczenie w wykonaniu tańców

TREŚCI PROGRAMOWE MODUŁU (przedmiotu)		Liczba godzin
Semestr I		30
Główne formy taneczne XVI w: branle wg Thoinot Arbeau; pawana, galiarda, gawot, kurant wg Thoinot Arbeau; alemanda		7
Włoskie kompozycje taneczne XVI w (balli) ze zbiorów Fabritia Caroso lub Cesare Negriego		9
Wprowadzenie do techniki tańca barokowego. Podstawowe kroki taneczne i zasady stylu „noblese”. Forma menueta wg P. Rameau.		9

Wykład nt. „Taniec dworski i teatralny XVI do XVIII w - zagadnienia podstawowe”	2
Zasady zapisu tańca XVII i XVIII w wg Raula Augera Feuilleta.	3
Semestr II	30
Poznanie fragmentów kompozycji: kuranta, sarabandy, bourree, gawota, w oparciu o oryginalne choreografie XVII i XVIII w.	18
Wprowadzenie do techniki tanecznej XIXw. Zasady obyczaju tanecznego XIX w	3
Podstawowe figury kontredansa. Polka mazurka wg K. Mastenhausera	8
Wykład nt. „Omówienie podstawowych dworskich i salonowych form tanecznych XVI - XIX w”	1

	Kod efektu	EFEKTY KSZTAŁCENIA MODUŁU (przedmiotu)	Efekt kształcenia w obszarze kształcenia
Wiedza (W)	W01	Posiada podstawową wiedzę na temat europejskiego repertuaru tańców dworskich i salonowych XVI-XIX w:	K_W01
	W02	Posiada elementarną wiedzę na temat różnic w technice ruchu i obyczajaju tanecznego XVI-XIX w	K_W08
	W03	Zapoznał się z głównymi traktatami tanecznymi ich formą i sposobami zapisu tańca.	K_W14
Umiejętności (U)	U01	Potrafi wykonać podstawowe kroki taneczne i łatwe tańce z repertuaru europejskiego XVI-XIX w	K_U01
	U02	Rozumie podstawowe różnice stylistyczne między tańcami różnych epok.	K_U05
	U03	Korzysta z wiedzy na temat wykonawstwa tanecznego we własnej pracy nad wykonaniem utworów instrumentalnych.	K_U03
Kompetencje społeczne (K)	K01	Posługuje się podstawową fachową terminologią taneczną XVI-XIXw.	K_K13
	K02	Na podstawie własnej wiedzy potrafi odnaleźć różnice stylistyczne między epokami	K_K01

Metody kształcenia	ćwiczenia praktyczne
	wykład z prezentacją multimedialną wybranych zagadnień
	prezentacja nagrań CD i DVD
	praca w grupach
	analiza (stadium) przypadków

Metody weryfikacji efektów kształcenia	Wymagania końcowe – zaliczenie roku, forma oceny	Nr efektu					
	przesłuchanie (wykonawstwo)	W01	W02	W03	U01	U02	U03
	realizacja zleconych zadań	K01	K02	U01	U02	W02	
	obserwacja pracy na zajęciach	U01	U02	U03	K01	K02	W03

Forma i warunki zaliczenia przedmiotu	Warunki zaliczenia:	Zaliczenie przedmiotu uwarunkowane jest uczęszczaniem na zajęcia (kontrola obecności) oraz osiągnięciem wszystkich założonych efektów kształcenia (w minimalnym akceptowalnym stopniu – w wysokości powyżej 50%). Pokaz podstawowych form tańca historycznego; Znajomość podstawowych kroków i tańców XVI-XIX w				
	Warunki egzaminu:	Warunkiem przystąpienia do egzaminu lub kolokwium jest uzyskanie zaliczenia z przedmiotu. Warunkiem zdania egzaminu lub kolokwium jest uzyskanie więcej niż 50% przewidzianych punktów. Ocena wyrażana jest w skali od 1 do 25 pkt. obowiązującej w AM w Poznaniu.				
	Inne:					
	Semestr I:	Semestr II:	Semestr III:	Semestr IV:	Semestr V:	Semestr VI:
	Zaliczenie	Kolokwium				

NAKLAD PRACY STUDENTA – ILOŚĆ PUNKTÓW ECTS

		Ilość godzin:	Punkty ECTS:
Godziny realizowane przy bezpośrednim udziale nauczyciela	Zajęcia dydaktyczne:	60	2
	Konsultacje:	2	0,07
	Ilość godzin egzaminu:	2	0,06

akademickiego	Suma:	64	2,13 (71,11 %)
Ilość godzin samodzielnej pracy studenta w czasie trwania przedmiotu	Przygotowywanie się do zajęć:	20	0,67
	Przygotowywanie się do ostatecznego zaliczenia/zdania egzaminu:	6	0,2
	Przygotowywanie się do prezentacji w czasie trwania semestru:	x	x
	Suma:	26	0,87 (28,86 %)
	Inne (jeśli dotyczy):		
	Sumaryczny nakład pracy:	90	3

Literatura podstawowa

Drabecka Maria - „Tańce historyczne” zeszyty 1-5
Drabecka Maria - „Choreografia baletów warszawskich za Sasów” PWM Kraków 1988
Turska Irena – „Krótki zarys Historii Tańca i Baletu” PWM Kraków 1983
Arbeau Thoinot - „Orchesography” Tłumaczenie Mary Stewart Evans New York 1967

Literatura uzupełniająca

B. de Montagu - „Louange de la Danse” Barbara Ravelhofer ; Cambridge 2000
Hilton Wendy - „Dance of Court & Theater” The French Noble Style 1690 -1725; Londyn 1981
Rock Judith - „Terpsichore at Louis-le-Grand” Saint Louis 1996
Anthony James R. - „French Baroque Music” N Y 1964
Donington Robert - „The Interpretation of Early Music” Londyn 1963
Christout Marie-Francoise - „The Court Ballet In France” N Y 1964
Little Meredith, Natalie Jenne - „Dance and the Music of J.S.Bach” Indiana University Press 1991
Dziechcińska Hanna. - “Ciało, strój, gest w czasach renesansu i baroku” Wyd. Naukowe „Semper” W-wa 1996

Biblioteki wirtualne i zasoby on-line

MOŻLIWOŚCI KARIERY ZAWODOWEJ

Kierownik artystyczny i dyrygent zespołów instrumentalnych muzyki dawnej. Wykonawca repertuaru tańców dawnych XVI –XIX w