

AKADEMIA MUZYCZNA IM. I.J. PADEREWSKIEGO W POZNANIU
WYDZIAŁ INSTRUMENTÓW SMYCZKOWYCH, HARFY, GITARY I LUTNICTWA

Moduł/Przedmiot:	Historia sztuki lutniczej z literaturą specjalistyczną			Kod modułu:	
Koordinator modułu:	prof. dr hab. Andrzej Łapa			Punkty ECTS:	6
Status przedmiotu:	Obowiązkowy	Rodzaj zajęć:	Wykłady	Ilość godzin:	120
Wydział:	Instrumentów Smyczkowych, Harfy, Gitary i Lutnictwa	Kierunek:	Instrumentalistyka		
Specjalności:	Lutnictwo artystyczne	Profil studiów:	Ogólnoakademicki		
Forma studiów:	Stacjonarne, I stopnia	Język:	Polski		
Umiejscowienie w siatce godzin:					
Semestr I:	30, Z, 1 ECTS	Semestr II:	30, E, 2 ECTS	Semestr III:	15, Z, 0,5 ECTS
Semestr IV:	15, E, 1 ECTS	Semestr V:	15, Z, 0,5 ECTS	Semestr VI:	15, E, 1 ECTS

Prowadzący zajęcia	prof. dr hab. Andrzej Łapa dr hab. Honorata Stalmierska, prof. AM mgr Jan Mazurek, st. wykl. mgr Marcin Krupa, as.
Cele i założenia modułu	<ul style="list-style-type: none"> • zapoznanie studentów z historią rozwoju sztuki lutniczej w Europie, • zapoznanie z działalnością najważniejszych szkół lutniczych poprzez twórczość najwybitniejszych przedstawicieli tych szkół • wskazanie na różnice stylistyczne i warsztatowe występujące w poszczególnych szkołach lutniczych • wykształcenie umiejętności rozpoznawania i odróżniania instrumentów zbudowanych w poszczególnych szkołach lutniczych.
Wymagania wstępne	Brak wymagań

TREŚCI PROGRAMOWE MODUŁU (przedmiotu)		Liczba godzin
Semestr I		30
1. Dzieło sztuki lutniczej		
– miejsce sztuki lutniczej pośród innych sztuk		
– literatura przedmiotu		
– dzieło - definicja i charakterystyka		
– właściwości instrumentu lutniczego		
– metoda analizy dzieła sztuki lutniczej		6

<p>2. Szkoła cremońska</p> <ul style="list-style-type: none"> – cechy charakterystyczne, stylistyka , główni przedstawiciele – rodzina Amatic - Andrea Amati, Antonio i Hieronim Amati, Nicolo Amati, Hieronim II Amati, – Antonio Stradivari – charakterystyka stylu w różnych okresach twórczości – rodzina Guarnerich – przedstawiciele, cechy stylistyczne twórczości – Andrea Guarneri – Pietro Giovanni Guarneri – Giuseppe Giovanni Battista (Joseph) Guarneri – Pietro II Guarneri – Bartolomeo Giuseppe Guarneri del Gesu – inni lutnicy cremońscy 	24
Semestr II	30
<p>1. Szkoła polska</p> <ul style="list-style-type: none"> – lutnicy krakowscy XVI w – Mateusz Dobrucki, Baltazar Dankwart, Marcin Groblich I – lutnictwo w XVII i XVIII wieku– rodzina Groblichów – lutnictwo XIX – wieczne – Henryk Rudert, Mikołaj Sawicki – lutnictwo polskie w XX wieku – Józef Rymwid Mickiewicz, Tomasz Panufnik, Feliks Konstanty Pruszek – lutnictwo współczesne – działalność ZPAL , szkolnictwo lutnicze 	15
<p>2. Szkoła bresciańska</p> <ul style="list-style-type: none"> – historia budowy instrumentów w Brescii w XVI w. – twórczość G. P. Magginiego – XVII w. – instrumenty bresciańskie – aspekt techniczny budowy 	15
Semestr III	15
<p>1. Szkoła wenecka</p> <ul style="list-style-type: none"> – charakterystyka lutniczej szkoły weneckiej na tle historii Republiki Weneckiej oraz jej miejsce wśród innych nurtów twórczości artystycznej – analiza twórczości najważniejszych przedstawicieli szkoły weneckiej: Matteo Goffriller, Francesco Gobetti, Domenico Montagnana, Carlo Tononi. Pietro Guarneri, Sanctus Seraphin, Michele Deconet, Domenico Busan, Anselmo Bellesio 	7
<p>2. Szkoła turyńska</p> <ul style="list-style-type: none"> – okres wczesny – rodzina Guadagnini – wpływy francuskie – twórczość G. Pressendy i G. Rocci 	5
<p>3. Szkoła mediolańska</p> <ul style="list-style-type: none"> – charakterystyka szkoły i jej główni przedstawiciele 	3

Semestr IV		15
1. Szkoła neapolitańska		5
– analiza twórczości najważniejszych przedstawicieli szkoły: rodzina Gagliano, rodzina Vinaccia, rodzina Ventapane, T. Eberle, Vincenzo Postiglione		
2. Szkoła florencko-rzymska		4
– analiza twórczości najważniejszych przedstawicieli szkoły: rodzina Tecchler, Michael Platner i in.		
3. Szkoła mantuańska		3
– analiza twórczości najważniejszych przedstawicieli szkoły: Camillo Camilli, Tomaso Balestrieri, Pietro Guarneri		
4. Pozostałe włoskie szkoły i ośrodki lutnicze: Verona, Ferrara		3
Semestr V		15
1. Historia lutnictwa niemieckiego		15
– ośrodek lutniczy w Klingenthal		
– ośrodek lutniczy w Markneukirchen		
– ośrodek lutniczy w Mittenwaldzie		
– działalność rodziny Klotzów		
– twórczość Jakuba Stainera		
– twórczość Joachima Thielke		
Semestr VI		15
1. Rozwój sztuki lutniczej we Francji		15
– działalność Caspara Tieffenbruckera		
– twórczość rodziny Lupot		
– twórczość rodziny Chanot		
– twórczość J. B. Vuillaume		
– wynalazki lutników francuskich na przykładzie działalności J. Chanot i J.B. Vuillaume		
– Gand i Bernardel		

	Kod efektu	EFEKTY KSZTAŁCENIA MODUŁU (przedmiotu)	Odwołanie do kierunkowych efektów kształcenia
Wiedza (W)	W01	Posiada ogólną znajomość literatury specjalistycznej	K_W01
	W02	Posiada znajomość podstawowego instrumentarium lutniczego	K_W02
	W03	Posiada znajomość stylistyki instrumentów europejskich szkół lutniczych	K_W06
Umiejętności (U)	U01	Posiada umiejętność analizowania instrumentów lutniczych w oparciu o podstawowe kryteria stylistyczne	K_U05
	U02	Posiada umiejętność właściwego odczytywania dokumentacji instrumentów i interpretacji zawartych w nim treści	K_U09
Kompetencje społeczne (K)	K01	Potrafi analizować i w świadomy sposób interpretować informacje	K_K01
	K02	Posiada zdolność definiowania własnych sądów i przemysłów dotyczących analizowanych instrumentów	K_K05
	K03	Potrafi się posługiwać fachową terminologią lutniczą	K_K10

Metody kształcenia	wykład problemowy
	wykład konwersatoryjny
	Wykład z prezentacją multimedialną wybranych zagadnień
	analiza (studium) przypadków

Metody weryfikacji efektów kształcenia	Wymagania końcowe – zaliczenie roku, forma oceny	Nr efektu						
	egzamin ustny	W01	W02	W03	U01	U02	K01	K02

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%).					
	Warunki egzaminu:	Warunkiem przystąpienia do egzaminu jest uzyskanie zaliczenia z przedmiotu. Warunkiem zdania egzaminu jest uzyskanie minimum 11 pkt. w skali 25-cio punktowej.					
	Inne:						
	Semestr I:	Semestr II:	Semestr III:	Semestr IV:	Semestr V:	Semestr VI:	
	Z	E	Z	E	Z	E	

NAKLAD PRACY STUDENTA – ILOŚĆ PUNKTÓW ECTS

		Ilość godzin:	Punkty ECTS: (ustala Dziekan)
Godziny realizowane przy bezpośrednim udziale nauczyciela akademickiego	Zajęcia dydaktyczne:	120	4
	Suma:	120	4
	Przygotowywanie się do zajęć (zadania domowe, lektura, ćwiczenie):	30	1
Ilość godzin samodzielnej pracy studenta w czasie trwania przedmiotu	Przygotowywanie się do egzaminu :	30	1
	Suma:	60	2
	Sumaryczny nakład pracy:	180	6

Literatura podstawowa

- *Alte Meistergeigen* Band I - VIII ,Verlag das Musikinstrument Frankfurt am Main 1982
- Chiesa C., Dilworth J., Hargrave R., G. Pollens., Rosengard D., Wen E., *Giuseppe Guarneri del Gesu*, London 1998
- Gakken , *Antonio Stradivari in Japan*, Tokio 1984
- Getreau F., *Les collections instrumentales de Paris 1793-1993* , Reunion des musees nationaux 1996
- Goodkind H., *Violin iconography of A. Stradivari*, New York 1972
- Hamma W., *Deutsche Geigerbauer* t. I. I II., Verlegt bei Hans Schneider 1992
- Hamma W., *Meisterwerke italienischer Geigenbaukunst*, F. Noetzel Verl., Wilhelmshaven 1993
- Hill W. H., A.F., A.E., *Antonio Stradivari. Życie i dzieło (1644-1737)*, Kraków PWM 1975
- Hill W.E. & Sons, *The violin – makers of the Guarneri family* , London 1931
- Jalovec K., *Enzyklopedie des Geigenbaues*, Artia Praque 1965
- Jalovec K., *Deutsche und Osterreichische Geigenbauer*, Artia Praque 1967
- *Les tresors de la lutherie francoise du XIX siecles*
- *Les Violons. Venetians instruments*, Hotel de Ville de Paris 1995
- Milliot S., *Les luthiers parisiens aux XIX et XX siecles* Les Amis de la Musique 1994
- Sacconi S., *The “secrets” of Stradivari*, Cremona 1979
- Senn W., Roy K., *Jakob Stainer*, Verlag E. Bochinski 1986
- Thöne Jost, *Italian & French Violin Makers*, t.1 i 2, Stamperia dell’ Arancio, 2003
- Thöne Jost, *Antonius Stradiuarius*, 4 tomy, Jost Thöne Verlag, 2010
- Vannes R., *Dictionnaire Universel des Luthiers* , Les Amis de la Musique, Bruxelles 1951, 1959,1988.

Literatura uzupełniająca

- Bein R. & Fushi G., *The Primrose Andrea Guarneri*, Chicago 1983
- Hamma , *Greffuhle Strad*, Stuttgart
- Panufnik T., *Sztuka lutnicza*, Warszawa 1926
- Prochart F., *Der wiennner Geigenbau im XIX und XX Jahrhundert* , Verlegt bei Hans Schneider 1979
- Reiss J., *Skrzypce i skrzypkowie*, PWM 1995
- Reiss J., *Skrzypce – ich budowa technika i literatura*, Kraków 1924
- Tanzi M., Mosconi A., *Il Palazzo Comunale di Cremona*, Milano 1986

Biblioteki wirtualne i zasoby on-line

www.ram.ac.uk/
www.tarisio.com/

MOŻLIWOŚCI KARIERY ZAWODOWEJ

Student jest przygotowany do rozpoczęcia pracy w zakresie budowy i konserwacji instrumentów lutniczych.
Student jest przygotowany do podjęcia studiów II stopnia.