

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

Moduł/Przedmiot:	Literatura specjalistyczna			Kod modułu:	
Koordynator modułu:	as. Natalia Hyżak			Punkty ECTS:	4
Status przedmiotu:	Obowiązkowy	Rodzaj zajęć:	Wykłady	Ilość godzin:	60
Wydział:	Instrumentalny	Kierunek:	Instrumemntalistyka		
Specjalności:	Klawesyn	Profil studiów:	Ogólnoakademicki		
Forma studiów:	Stacjonarne, pierwszego stopnia	Język:	polski		
Umiejscowienie w siatce godzin:					
Semestr I:		Semestr II:		Semestr III:	30, Kol, 2 ECTS
Semestr IV:	30, Egz, 2 ECTS	Semestr V:		Semestr VI:	

Prowadzący zajęcia	as. Natalia Hyżak
Cele i założenia modułu	Głównym założeniem przedmiotu jest przekazanie wiedzy na temat życia i twórczości wybranych kompozytorów (głównie z epoki baroku), tworzących utwory na klawesyn oraz poszerzenie ogólnych wiadomości na temat historii muzyki barokowej. Rozpoznawanie wybranych utworów z odsłuchu, a także analiza prezentowanych przykładów nutowych.

Wymagania wstępne	Ogólna znajomość historii muzyki, szczególnie z okresu baroku.
--------------------------	--

TREŚCI PROGRAMOWE MODUŁU (przedmiotu)	Liczba godzin
Semestr I	30
G. Frescobaldi – życie i twórczość.	4
D. Scarlatti – życie i twórczość.	4
F. Couperin – życie i twórczość.	4
J.-Ph. Rameau – życie i twórczość.	4
J. P. Sweelinck – życie i twórczość.	4
Odsluchy oraz analiza przykładów nutowych muzyki klawesynowej XX i XXI wieku.	10
Semestr II	30
H. Purcell – życie i twórczość.	4
G. F. Haendel – życie i twórczość.	4
J. S. Bach – życie i twórczość.	6
C. Ph. E. Bach – życie i twórczość.	4
Odsluchy oraz analiza przykładów nutowych muzyki klawesynowej XX i XXI wieku.	12

	Kod efektu	EFEKTY KSZTAŁCENIA MODUŁU (przedmiotu)	Efekt kształcenia w obszarze kształcenia
Wiedza (W)	W01	Student charakteryzuje główne cechy twórczości wybranych kompozytorów epoki baroku, biorąc pod uwagę ewolucję w rozwoju instrumentu, rozwój poszczególnych form muzycznych.	K_W02 K_W03 K_W06 K_W11
	W02	Student przybliży życiorysy omawianych kompozytorów w kontekście wypracowanych przez nich stylów i tradycji wykonawczych..	K_W08
	W03	Student orientuje się w piśmiennictwie źródłowym, związanym z modułem oraz w problematyce, dotyczącej technologii stosowanymi w muzyce klawesynowej..	K_W05 K_W10
Umiejętności (U)	U01	Student analizuje zdobyte wiadomości oraz wykorzystuje wiedzę, dotyczącą podstawowych kryteriów stylistycznych wykonywanych utworów.	K_U05
	U02	Student posiada umiejętność odczytania zapisu muzyki XX i XXI wieku.	K_U06
Kompetencje społeczne (K)	K01	Student gromadzi, analizuje oraz w świadomy sposób interpretuje potrzebne informacje.	K_K01
	K02	Student posługuje się fachową terminologią z zakresu dziedziny muzyki.	K_K10

Metody kształcenia	wykład problemowy
	wykład konwersatoryjny
	praca z tekstem i dyskusja
	praca indywidualna
	praca w grupach
	prezentacja nagrań CD i DVD

Metody weryfikacji efektów kształcenia	Wymagania końcowe – zaliczenie roku, forma oceny	Nr efektu					
	egzamin standaryzowany	W01	W02	W03	K01	K02	
	kolokwium ustne	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 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 I:	Semestr II:	Semestr I:	Semestr II:	
Kolokwium	Egzamin	Kolokwium	Egzamin	Kolokwium	Egzamin		

NAKLAD PRACY STUDENTA – ILOŚĆ PUNKTÓW ECTS

		Ilość godzin:	Punkty ECTS:
Godziny realizowane przy bezpośrednim udziale nauczyciela akademickiego	Zajęcia dydaktyczne:	60	2
	Konsultacje:	4	0,14
	Ilość godzin egzaminu:	4	0,14
Ilość godzin samodzielnej pracy studenta w czasie trwania przedmiotu	Suma:	68	2,27 (56,67 %)
	Przygotowywanie się do zajęć:	42	1,4
	Przygotowywanie się do ostatecznego zaliczenia/zdania egzaminu:	10	0,33
	Przygotowywanie się do prezentacji w czasie trwania semestru:	0	0
	Suma:	52	1,73 (43,33 %)
	Inne:		
Sumaryczny nakład pracy:		120	4

Literatura podstawowa

Encyklopedia muzyki PWM, Warszawa 1995.

(również część biograficzna)

The New Grove Dictionary of Music and Musicians, London 1980.

M. Bukofzer *Muzyka w epoce baroku. Od Monteverdiego do Bacha*, Kraków 1970.

W. Georgii *Klaviermusik*, Atlantis 1950.

C. Hogwood *Handel*, Kraków 2010.

A. Schweitzer *Bach. Biografia*, Warszawa 2009

Ch. Wolff *Johann Sebastian Bach. Muzyk i uczoney*, Warszawa 2011.

Literatura uzupełniająca

J. R. Anthony *French Baroque Music from Beaujoyeulx to Rameau*, London 1974.

D. Szlagowska *Muzyka baroku*, Gdańsk 1998.

M. Wozaczyńska *Muzyka renesansu*, Gdańsk 1996.

Biblioteki wirtualne i zasoby on-line

MOŻLIWOŚCI KARIERY ZAWODOWEJ

Kurs ma charakter wprowadzający do wiedzy na temat twórczości wybranych kompozytorów z epoki baroku, piszących na instrumenty klawiszowe (przede wszystkim na klawesyn). Ma ponadto poszerzać horyzonty oraz pogłębiać wiadomości na temat ogólnej historii muzyki barokowej.