

WYMAGANIA EDUKACYJNE
HISTORIA MUZYKI
Zagadnienia i literatura muzyczna
Instrumentalistyka i rytmika

KLASA III

- Uczeń określa ramy czasowe **epoki baroku** w Polsce z odniesieniem do wydarzeń historycznych, opisuje organizację życia muzycznego, omawia dzieła wybranych kompozytorów polskich (A. Jarzębski, M. Mielczewski, B. Pękiel, S. S. Szarzyński, D. Stachowicz, G. G. Gorczycki, M. J. Żebrowski), dokonuje analizy słuchowej odpowiednich przykładów z literatury muzycznej.
- określa ramy czasowe **epoki klasycyzmu** z podaniem wyznaczających je umownych faktów historycznych,
- omawia cechy muzyki klasycznej w kontekście politycznym, społecznym i kulturowym oraz dostrzega związek rozwoju muzyki z innymi dziedzinami sztuki,
- określa i charakteryzuje współczynniki formy sonatowej (np. temat, łącznik, przetworzenie, reprzyza, kadencja) oraz dostrzega oddziaływanie formy sonatowej i cyklu sonatowego na gatunki muzyki klasycyzmu,
- rozpoznaje i opisuje styl galant na przykładzie muzyki kompozytorów szkół przedklasycznych, zna szkoły przedklasyczne, wymienia ich przedstawicieli i określa osiągnięcia w dziedzinie muzyki,
- dostrzega ciągłość rozwoju historycznego opery i znaczenie reformy operowej Ch. W. Glucka oraz opisuje założenia tej reformy,
- uczeń charakteryzuje twórczość J. Haydna, W. A. Mozarta oraz L. van Beethovena w powiązaniu z biografiami tych kompozytorów, w szczególności: opisuje kolejne etapy twórczości tych kompozytorów ze wskazaniem dzieł o szczególnym znaczeniu, dostrzega i analizuje cechy stylu klasyków wiedeńskich,
- charakteryzuje gatunki muzyki klasycznej: symfonię, sonatę, koncert instrumentalny, muzykę kameralną,
- opisuje twórczość symfoniczną J. Haydna przedstawiając proces krystalizowania się stylu klasycznego,
- opisuje twórczość operową W. A. Mozarta,
- dostrzega elementy preromantyczne w twórczości L. van Beethovena,
- porównuje indywidualne style J. Haydna, W. A. Mozarta i L. van Beethovena.
- dokonuje analizy słuchowej i słuchowo-wzrokowej odpowiednich przykładów z literatury muzycznej,
- opisuje skład i rozróżnia słuchowo brzmienie orkiestry klasycznej, dostrzega rozbudowę składu orkiestry symfonicznej (od wczesnoklasycznej do beethovenowskiej), poprawnie posługuje się skrótami nazw instrumentów oraz potrafi rozwinąć stosowane w partyturze skróty nazw instrumentów,
- wymienia rodzaje zespołów kameralnych, wskazuje funkcje instrumentów w zespole kameralnym i orkiestrze.
- uczeń określa ramy czasowe i periodyzację okresu klasycyzmu w Polsce w odniesieniu do wydarzeń historycznych, charakteryzuje kulturę muzyczną epoki,
- zna kompozytorów polskiego klasycyzmu i okresu preromantycznego oraz przykładowe ich dzieła,

- omawia kształtowanie się stylu narodowego w operze (język, tematyka, stylizacje kultury ludowej), w pieśni (pieśń historyczna i patriotyczna) i miniaturze instrumentalnej (stylizacja polskich tańców narodowych), wskazuje cechy symfonii w muzyce polskiego klasycyzmu.

Znajomość utworów muzycznych

Uczeń rozpoznaje utwory podając kompozytora, tytuł utworu oraz nazwę lub numer części.

B. Pękiel - *Audite mortales (Słuchajcie śmiertelni)* początkowy fragment,

G. G. Gorczycki - Koncert kościelny *Laetatus sum, Missa paschalis (Kyrie, Gloria)*,

A. Jarzębski - *Canzona Chromatica*

M. Mielczewski - Koncert kościelny *Deus in nomine tuo*,

S. S. Szarzyński - Sonata D-dur na dwoje skrzypiec i b.c. (część I)

D. Stachowicz – Requiem (Introit)

J. Haydn: *Symfonia nr 94 G-dur „Z uderzeniem w kocioł”* cz. II, *Symfonia nr 104 D-dur „Londyńska”* cz. I, Kwartety smyczkowe: *Terremoto* - finał kwartetu smyczkowego *Siedem słów Chrystusa na krzyżu*, C-dur *Cesarski* op. 76 nr 3 część II *Poco adagio, cantabile* (wariacje na temat *Gott erhalte Franz den Keiser*), Koncert fortepianowy D-dur cz. III (rondo w stylu węgierskim), Oratorium *Stworzenie świata* (trzy pierwsze części – dzień pierwszy).

W.A. Mozart: *Opery: Wesele Figara* KV 492 (uwertura, aria Figara *Non più andrai*), *Don Giovanni* KV 527 (aria Leporella z katalogiem kochanek *Madamina, il catalogo*; duet *La ci darem la mano*); *Czarodziejski flet* KV 620 (aria Papageno *Der Vogelfänger bin ich ja*; duet *Papagena i Papageny*, aria Królowej Nocy *Der Hölle Rache kocht in meinem Herzen*), *Symfonia g-moll* KV 550 cz. I, *Symfonia C-dur* KV 551 „*Jowiszowa*” cz. IV; *Kwartet smyczkowy „Dysonansowy”* KV 465 cz. I, *Serenada „Eine kleine Nachtmusik”* KV 525 cz. I, *Kwintet klarnetowy A-dur* KV 581 cz. IV, *Koncert fortepianowy d-moll* KV466 cz. I, *Koncert skrzypcowy G-dur* cz. I, *Koncert klarnetowy A-dur* KV 622 cz. II, *Koncert nr 2 Es-dur na róg* KV 417 cz. III, *Sonata fortepianowa A-dur* KV 331 cz. III, *Sonata C-dur „Facile”*, cz. I, *Koncert podwójny na flet i harfę C-dur* cz. III, *Motet Ave verum corpus* KV 618, *Requiem d-moll* KV 626 (*Introit, Kyrie, Dies irae, Tuba mirum, Lacrimosa*).

L. van Beethoven: *Sonata fortepianowa c-moll* op. 13 *Patetyczna* cz. I - III, cis-moll op. 27 nr 2 *Księżycowa* (cz. I), C-dur op. 53 *Waldsteinowska* (cz. I), *Sonata na skrzypce i fortepian F-dur Wiosenna* (cz. I),

III Symfonia Es-dur „Eroica” op.55 cz. I – II, *V Symfonia c-moll* op.67 cz. I, *VI Symfonia F-dur „Pastoralna”* op.68 cz. IV, *IX Symfonia d-moll* op.125 (cz. IV), *Uwertura koncertowa „Coriolan”* op. 62,

V Koncert fortepianowy Es-dur cz. I, *Koncert skrzypcowy D-dur* op. 61 cz. I, *Wielka Fuga B-dur* op. 133,

L. Boccherini: *Menuet z Kwintetu smyczkowego E-dur*,

J. Elsner: *Pasja* (chór – fuga *Qui passus est pro nobis*, psalmodia *A sexta autem hora*, finał), *Polonez Es-dur*,

K. Kurpiński: *Koncert klarnetowy B-dur*,

M.K. Ogiński: *Polonez Pożegnanie ojczyzny*,

M. Szymanowska: *Nokturn B-dur*

Romantyzm

- uczeń określa i uzasadnia ramy czasowe epoki oraz jej fazy z odniesieniem do prądów artystycznych i wydarzeń historycznych
- dostrzega związek muzyki romantycznej z innymi dziedzinami sztuki, w szczególności z literaturą,
- rozpoznaje i opisuje cechy muzyki romantycznej, z uwzględnieniem wykorzystywania folkloru w muzyce XIX w. oraz roli muzyki ilustracyjnej i programowej
- rozpoznaje i opisuje cechy pieśni romantycznej w powiązaniu z ideologią romantyczną, wymienia przedstawicieli pieśni romantycznej, rozróżnia pojęcie cyklu i zbioru pieśni podając odpowiednie przykłady
- wymienia i opisuje gatunki liryki instrumentalnej, wymienia ich przedstawicieli, dokonuje analizy odpowiednich przykładów z literatury muzycznej

Znajomość utworów muzycznych

Uczeń rozpoznaje utwory podając kompozytora, tytuł utworu oraz nazwę lub numer części.

Franz Schubert: Pieśni „*Gretchen am spinnrade*”, „*Erlkönig*”, „*Die Forelle*”

Robert Schumann: „*Im wunderschönen Monat Mai*” z cyklu „*Dichterliebe*”, *Karnawał op.9*
(*Chopin, Paganini, Eusebius, Florestan*)

Robert Felix Mendelssohn: *Pieśni bez słów (“Duet”)*

Franz Liszt: *Etiuda koncertowa „La Campanella”*

Gustav Mahler: *Kindertotenlieder cz. V*

Nicolo Paganini: *Kaprys a-moll nr 24*

Modest Musorgski: *Obrazki z wystawy (Promenada, Taniec piskląt w skorupkach, Wielka brama kijowska)*

Fryderyk Chopin: *Pieśni „Życzenie”, „Hulanka”, „Piosnka litewska”, „Precz z moich oczu”, Mazurki e-moll op. 17 nr 2, a-moll op. 17 nr 4, D-dur op. 33 nr 2, Polonezy A-dur op.40, As-dur op.53, Walc Des-dur op. 64 nr 1, Nokturny F-dur op. 15 nr 1, f-moll op. 27 nr 1, Scherzo h-moll op. 20, Preludia op. 28: e-moll, Des-dur „Deszczowe”, Ballada g-moll op. 23, Etiudy Ges-dur op. 10 nr5, c-moll op. 10 nr 12, Berceuse*

Stanisław Moniuszko: *pieśni: Prząsniczka, Pieśń wieczorna, Dziad i baba*

Henryk Wieniawski: *Polonez A-dur op. 21, Legenda op. 17*

Mieczysław Karłowicz: *Pieśń Pamiętam ciche, jasne, złote dni op. 1 nr 5*

KLASA IV

Romantyzm

- Formy miniaturowe (wokalne i wokально-instrumentalne) – utrwalenie wiadomości
- Uczeń dostrzega tendencje w zakresie koncertu instrumentalnego (rozwój wirtuozostwa jako ważny argument dla rozwoju koncertu instrumentalnego; dwie tendencje: nawiązanie do klasycznej postaci koncertu oraz swobodniejsze traktowanie formy podporządkowane wyrazowi utworu)
- Uczeń wskazuje tendencje rozwoju sonaty w XIX wieku, opisuje przeobrażenia sonaty i muzyki kameralnej XIX w. na wybranych przykładach literatury muzycznej.

- Uczeń wymienia i charakteryzuje nurty w symfonice XIX w., np. symfonia wokalnie-instrumentalna, programowa, klasycyzująca, opisuje przeobrażenia symfonii XIX-wiecznej,
- Uczeń posługuje się skrótami nazw instrumentów oraz potrafi rozwinąć stosowane w partyturze skróty nazw instrumentów z uwzględnieniem charakterystyki języka muzycznego (np. harmoniki, faktury, sposobu kształtowania formy, obsady wykonawczej oraz wyrazowości).
- Uczeń rozumie istotę muzyki programowej: oprócz symfonii wymienia cechy poematu symfonicznego, suit programowych, określa wpływ treści pozamuzycznych na formę i brzmienie muzyki symfonicznej z uwzględnieniem charakterystyki języka muzycznego (np. harmoniki, faktury, sposobu kształtowania formy, obsady wykonawczej oraz wyrazowości). Dostrzega związek muzyki programowej z ideologią i estetyką romantyczną, dokonuje analizy odpowiednich przykładów z literatury muzycznej.
- Uczeń zna główne kierunki rozwoju opery w XIX w., chronologię jej rozwoju oraz wymienia główne ośrodki i najwybitniejszych przedstawicieli. Opisuje genezę i cechy opery bel canto i opery werystycznej we Włoszech, wymienia przedstawicieli opery włoskiej, przykładowe tytuły dzieł oraz cechy ich twórczości. Formułuje przejrzystą wypowiedź, charakteryzując twórczość G. Verdiego w powiązaniu z biografią kompozytora.
- Uczeń wymienia przedstawicieli opery francuskiej, opisuje różne typy opery francuskiej, dokonuje analizy odpowiednich przykładów z literatury muzycznej.
- Uczeń dostrzega związek ideologii romantycznej z rozwojem opery niemieckiej i dramatu muzycznego, opisuje cechy dramatu muzycznego, charakteryzuje twórczość R. Wagnera w powiązaniu z jego biografią, dokonuje analizy odpowiednich przykładów z literatury muzycznej.
- Wskazuje na znaczenie opery jako gatunku wyrażającego tendencje narodowo-patriotyczne w muzyce XIX wieku,
- Wymienia twórców i tytuły oper wybranych szkół narodowych, dokonuje analizy słuchowej odpowiednich przykładów z literatury muzycznej. Uczeń formułuje przejrzystą wypowiedź, określając cechy indywidualne stylu S. Moniuszki, dostrzega znaczenie S. Moniuszki jako kompozytora narodowego, zna tematykę wybranych oper S. Moniuszki oraz ich charakterystyczne cechy, dokonuje analizy odpowiednich przykładów z literatury muzycznej.
- Uczeń dostrzega związek zmian zachodzących na gruncie społecznym, politycznym i kulturowym z rozwojem stylów narodowych w muzyce drugiej połowy XIX w., zna kompozytorów „Potężnej gromadki”, twórczość wybranych kompozytorów szkół narodowych: B. Smetany, A. Dwořaka, E. Griega, J. Sibeliusa, M. Musorgskiego, P. Czajkowskiego,
- Uczeń charakteryzuje twórczość F. Chopina

- Uczeń charakteryzuje twórczość reprezentatywnych kompozytorów polskich drugiej połowy XIX w., np. H. Wieniawskiego, W. Żeleńskiego, Z. Noskowskiego, dokonuje analizy odpowiednich przykładów z literatury muzycznej.
- Potrafi opisać proces kształtowania się polskiego stylu narodowego ze szczególnym uwzględnieniem twórczości F. Chopina i S. Moniuszki.
- Charakteryzuje twórczość M. Karłowicza w powiązaniu z biografią kompozytora. Porządkuje chronologicznie sylwetki kompozytorów.

Muzyka XX w.

- Uczeń dostrzega zmiany zachodzące w muzyce XX wieku, zna nazwy głównych kierunków i technik kompozytorskich XX wieku\

Literatura muzyczna:

Feliks Mendelssohn – Koncert skrzypcowy e-moll (cz.1)

Fryderyk Chopin – Preludia op. 28 (wybrane utwory), Koncerty fortepianowe e- moll i f-moll (wybrane części)

Franciszek Liszt – Koncert fortepianowy Es

Johannes Brahms – Koncert wiolonczelowy h (cz.1)

Franz Schubert: *VIII Symfonia h-moll cz. I.*

Felix Mendelssohn: *Symfonia Nr 4 “Włoska”, Suita “Sen nocy letniej”* (scherzo i marsz weselny).

Johannes Brahms: *IV Symfonia e-moll op. 98 cz. IV, Niemieckie Requiem* (wybrane części).

Franz Liszt: *Poemat symfoniczny „Preludia”, Sonata h-moll.*

Hector Berlioz: *Symfonia „Fantastyczna” op. 14 (cz. V Sabat czarownicy).*

Gustav Mahler: *VIII Symfonia Es-dur „Tysiąca” cz. I.*

Richard Strauss: *Till Eulenspiegel.*

Piotr Czajkowski: *VI Symfonia h-moll “Patetyczna” cz. IV Adagio lamentoso, Suita z baletów “Dziadek do orzechów” (Walc kwiatów, Taniec cukrowej wieszczki, Taniec ruski-trepak) i “Jezioro łabędzie” (Walc i Taniec łabędzi).*

Modest Musorgski: *Obrazki z wystawy (Promenada, Taniec piskląt w skorupkach, Wielka brama kijowska)*

Antonin Dvořák: *IX Symfonia e-moll „Z Nowego Świata” op. 95 cz. I, Taniec słowiański e-moll op. 46 nr 2*

Bedrich Smetana: *poemat symfoniczny Weltawa z cyklu Moja ojczyzna.*

Edward Grieg: *Suita Peer Gynt (Poranek, Śmierć Aases, Taniec Anitry, W grocie króla gór).*

Mikołaj Rimski-Korsakow: *Suita symfoniczna Szeherezada op.35 (cz. I), Lot trzmiela z opery Baśń o carze Saltanie.*

Gioacchino Rossini: *Cyrułek sewilski (uwertura, cavatina Figara, aria Rozyny, aria La calunnia).*

Carl M. Weber: *Wolny strzelec - chór strzelców, scena w Wilczym Jarze.*

Ryszard Wagner: *Vorspiel do dramatu muzycznego Tristan i Izolda, Cwałowanie Walkirii z dramatu muzycznego Walkirie*

Giuseppe Verdi: *Nabucco* - chór *Va pensiero*, *Aida* - *Marsz triumfalny*, *Rigoletto* - aria Księcia z III aktu *La donna è mobile*, *Traviata* - aria *Libiamo, libiamo ne'lieti calici*.

Semestr II

Fryderyk Chopin: *Sonata b-moll op. 35*, *Polonez As op.53*, *Scherzo h.*

Stanisław Moniuszko: opery: *Straszny dwór*: polonezowa aria Miecznika *Któż z mych dziewczek*, chór dziewcząt *Spod igiełek kwiaty rosną* z aktu II, aria Skołuby *Ten zegar*, aria Stefana z *kurantem*, mazur z IV aktu; *Halka*: tańce góralskie, dumka Jontka *Szumią jodły*, dumka Halki *Gdyby rannym słońkiem*.

Henryk Wieniawski: *Koncert skrzypcowy d-moll op. 22 cz. I i III*,

Juliusz Zarębski: *Kwintet fortepianowy g-moll op. 34* (scherzo),

Zygmunt Noskowski: poemat symfoniczny „*Step*”.

Mieczysław Karłowicz: poemat symfoniczny *Stanisław i Anna Oświecimowie*, *Koncert skrzypcowy A (cz.1)*

Muzyka XX wieku: fragmenty wybranych utworów prezentujące różnorodność muzyki XX wieku

KLASA V

Muzyka II poł. XX w

- uczeń charakteryzuje twórczość **O. Messiaena** w powiązaniu z biografią,
- uczeń omawia serializm i punktualizm na przykładach twórczości kompozytorów grupy darmstadzkiej (P. Boulez, K. Stockhausen), wyjaśnia terminy związane z charakterystycznymi technikami i zjawiskami w muzyce XX w.: muzyka konkretna, elektroniczna, muzyka graficzna, teatr instrumentalny, collage, music for tape, happening, potrafi omówić poszukiwania w zakresie nowych brzmień w muzyce XX w. na przykładach dzieł kompozytorów polskich i europejskich,
- uczeń potrafi opisać innowacje J. Cage'a (np. forma otwarta, aleatoryzm, preparacja fortepianu) na przykładzie wybranych dzieł, a także omówić techniki i tendencje przełomu XX i XXI wieku, np. minimal music, neotonalność, muzyka spektralna,
- uczeń jest świadomy kontekstów i możliwości funkcjonowania muzyki w nowych mediach, zna funkcje muzyki filmowej,
- uczeń potrafi opisać dzieje współczesnej muzyki polskiej, zna najważniejszych kompozytorów i wymienia przykładowe utwory z ich twórczości (np. K. Penderecki, H. M. Górecki, W. Kilar, P. Mykietyn),
- uczeń charakteryzuje twórczość **W. Lutosławskiego** w powiązaniu z biografią kompozytora,
- uczeń na podstawie analizy słuchowej, wzrokowej i wzrokowo-słuchowej umie opisać styl, technikę, tonalność, melodykę, harmonikę, fakturę, obsadę wykonawczą utworów należących do wyżej wymienionych stylów i technik muzyki XX i XXI w.

O. Messiaen: *Kwartet na koniec czasu (cz. II Wokaliza dla anioła) Katalog ptaków* (T1, cz. I)

K. Stockhausen: *Gesang der Jugendliche* (początek),

J. Cage: *V Sonata na fortepian preparowany*,

K. Penderecki: *Tren pamięci ofiar Hiroszimy, Pasja wg św. Łukasza (Deus meus, Stabat Mater), Siedem bram Jerozolimy* (fragment początkowy)

W. Lutosławski: *Wariacje na temat Paganiniego, Mała suita (Fujarka), Koncert na orkiestrę cz. III), Gry weneckie cz.I, pieśni Spóźniony słowik, O Panu Tralalińskim*

W. Kilar: *Krzesany, Bogurodzica*,

H. M. Górecki: *III Symfonia „Pieśni żalonych”* (cz. III).

Starożytność

- uczeń wymienia kultury muzyczne świata starożytnego i potrafi wskazać charakterystyczne cechy muzyki kultur starożytnych (w szczególności starożytnej Grecji),
- potrafi prawidłowo stosować terminy i pojęcia związane z kulturą muzyczną starożytności, np. sztuka synkretyczna, monodia, heterofonia, burdon, etos, katharsis,
- wskazuje związki kultury starożytnej z rozwojem muzyki chrześcijańskiej, dostrzega związek muzyki starogreckiej z literaturą,
- prawidłowo posługuje się terminami: epika, liryka (oda, hymn, elegia), dramat,
- charakteryzuje dramat antyczny (tragedia, komedia), opisując w nim rolę muzyki,
- uczeń rozumie i stosuje pojęcia związane z teorią muzyki w starożytnej Grecji: teoria etosu, notacja literowa, skale starogreckie, stopy metryczne,
- zna nazwy starogreckich instrumentów (np. aulos, kithara, fletnia Pana, lira) oraz identyfikuje je na podstawie opisu i ikonografii

Muzyka w Biblii

- znaczenie muzyki w kulturze starożytnego Izraela.

Znajomość utworów muzycznych

Seikilos *Skolion (Epitafium)*

Eurypides *Chór z tragedii Orestes*

II *Hymn Delficki ku czci Apollina*

Mesomedes *Hymn do Muzy*

Psalm 150, Pieśni nad Pieśniami

Średniowiecze

- uczeń określa i uzasadnia ramy czasowe epoki, wymienia fazy epoki średniowiecza, określa funkcje muzyki średniowiecza,
- rozpoznaje i opisuje cechy muzyki średniowiecza poprawnie posługując się pojęciami określającymi rodzaje melodyki, rytmiki, faktury, aparatu wykonawczego, systemu dźwiękowego, zapisu muzycznego,
- dostrzega związki przemian kulturowych, społecznych i politycznych z kulturą muzyczną epoki oraz związek muzyki z innymi dziedzinami sztuki,
- uczeń potrafi wskazać źródła chorału gregoriańskiego, wymienić oraz dostrzec w przykładach dźwiękowych cechy chorału.
- rozpoznaje na podstawie analizy słuchowej rodzaje śpiewów chorałowych (sylabiczny, melizmatyczny, antyfonalny, responsorialny),

- zna strukturę *officium* brewiarzowego i mszy (ordinarium i proprium missae),
- charakteryzuje formy śpiewów chorałowych: psalm, hymn, trop, sekwencja, dramat liturgiczny,
- uczeń potrafi podać ramy czasowe oraz obszar działalności trubadurów, truverów, minnesingerów i meistersingerów, dostrzega związek poezji i muzyki w świeckiej monodii średniowiecza, zna tematykę pieśni,
- wyjaśnia genezę organum, znaczenie terminów: organum ścisłe, swobodne, paralelne i melizmatyczne, nota contra notam, cantus firmus; rozróżnia słuchowo i opisuje organum paralelne i melizmatyczne,
- rozróżnia i charakteryzuje gatunki i formy charakterystyczne dla okresu Ars Antiqua: organum paryskie, conductus, motet,
- zna twórców okresu,
- uczeń zna osiągnięcia twórców Ars Nova w zakresie rozwoju gatunków i technik kompozytorskich,
- potrafi rozpoznać zapis menzuralny w oparciu o przedstawione źródło, opisuje i rozpoznaje (na podstawie analizy słuchowej i słuchowo-wzrokowej) gatunki wokalne okresu Ars Nova (motet, msza, chanson),
- dostrzega znaczenie twórczości Philippe'a de Vitry, **Guillaume'a de Machaut** dla rozwoju muzyki średniowiecza, (w powiązaniu z biografią kompozytora)
- opisuje cechy gatunków wokalnych włoskiego Trecento (ballata, caccia, madrygał), zna twórczość Francesco Landiniego,
- uczeń rozpoznaje i opisuje cechy stylu szkoły burgundzkiej oraz muzyki angielskiej I poł. XV w. wskazując osiągnięcia jej twórców (Guillaume Dufay'a, Johna Dunstable'a),
- określa zasadę techniki fauxbourdon, zna cechy i przeobrażenia techniki cantus firmus, dokonuje analizy słuchowej i słuchowo-wzrokowej odpowiednich przykładów muzycznych,
- uczeń dostrzega powiązania rozwoju muzyki w Polsce z jej historią i kulturą, potrafi wskazać polski wkład w rozwój form chorałowych i monodii świeckiej,
- dostrzega znaczenie *Bogurodzicy* dla kultury polskiej,
- potrafi wymienić przykłady polskiej wielogłosowości, charakteryzuje twórczość reprezentatywnych kompozytorów - Piotra z Grudziądza i Mikołaja z Radomia,
- dokonuje analizy słuchowej przykładów monodii oraz wielogłosowości w muzyce polskiej,
- uczeń dostrzega znaczenie teorii muzyki w okresie średniowiecza i jej związki z teorią antyczną, zna przykładowe klasyfikacje muzyki np. rodzaje muzyki wg Boecjusza, dostrzega zasługi Guidona z Arezzo,
- rozpoznaje na podstawie zapisów ikonograficznych kolejne rodzaje notacji średniowiecza, rozpoznaje na ilustracjach wybrane instrumenty średniowiecza,
- w oparciu o poznaną literaturę muzyczną formułuje przejrzystą wypowiedź określając przeobrażenia form i gatunków muzyki średniowiecza oraz cechy technik kompozytorskich, porządkuje chronologicznie szkoły kompozytorskie, sylwetki kompozytorów, wybrane postaci teoretyków, gatunki i techniki kompozytorskie reprezentatywne dla muzyki średniowiecza (z włączeniem kontekstu historycznego),
- wykorzystuje techniki informacyjne i komunikacyjne do odczytywania i porządkowania faktów, pojęć i terminów z zakresu historii muzyki

Znajomość utworów muzycznych

Chorał gregoriański: introit *Requiem aeternam*,
Magnificat, antyfona i psalm 2 *Quare fremuerent gentes*, *Alleluja z wersetem Pascha nostrum*,
hymn *Te Deum*,
msza gregoriańska IX *“Cum júbilo”*
sekwencje: *Dies irae*, *Stabat Mater*, tropowane *Kyrie*
Hildegarda z Bingen: Ordo virtutum (początek 1 sceny *Qui sunt hi, qui ut nubes?*)
Pieśń o Rolandzie
Adam de la Halle *Robin m'aime*
Raimbaut de Vaqueiras *Calenda maya*
Carmina burana “Taberna quando sumus”
Walther von der Vogelweide *Unter der Linde*, *Pieśń palestyńska*
Organum paralelne *Nos qui vivimus*
Organum melizmatyczne *Cunctipotens genitor*
Leoninus Organum *Viderunt omnes*
Perotinus Organum *Viderunt omnes*
Anonim Motet Amor potest
Petrus de Cruce *Aucun ont*
Anonim Kanon staroangielski: Sumer is icumen in
G. de Machaut *Missa Notre Dame* (Kyrie, Gloria)
F. Landini *Ecco la primavera* (balata)
G. Dufay: *Nuper rosarum flores* (motet), *Missa “L'homme arme”* (Kyrie, Gloria), *Anonim L'homme arme* (pieśń)
Wincenty z Kielczy: *Gaude Mater Polonia*, *Ortus de Polonia Stanislaus*,
Anonim: *Żołtaz Jezusów*, *Bogurodzica*, *Breve regnum*, *Cracovia civitas*, *Chwała Tobie gospodzinie*, *O najdroższy kwiatku*, *Benedicamus Domino alleluja* (organum 2-gł), *Omnia beneficia* (conductus 4-gł),
Mikołaj z Radomia *Magnificat*

KLASA VI

Renesans

- Uczeń określa ramy czasowe epoki renesansu z podaniem wyznaczających je umownych faktów historycznych, ogólnie charakteryzuje kulturę renesansu oraz rozpoznaje i charakteryzuje podstawowe cechy języka muzycznego.
- Poprawnie posługując się terminami i pojęciami określającymi rodzaje: obsady wykonawczej, faktury, systemu dźwiękowego, zapisu muzycznego. Określa ramy czasowe działania kompozytorów szkoły franko-flamandzkiej, wymienia przedstawicieli kolejnych generacji szkoły franko-flamandzkiej (Johannes Ockeghem, J. des Prez, Orlando di Lasso),
- Wymienia cechy stylu szkoły franko-flamandzkiej, charakteryzując cechy języka muzycznego rozpoznając i opisując technikę imitacji, przeimitowania, parodii i cantus firmus.
- Zna twórczość **J. des Pres** w powiązaniu z biografią kompozytora.
- Uczeń charakteryzuje twórczość **G.P. Palestriny** (szkoła rzymska) w powiązaniu z biografią kompozytora, rozpoznaje i opisuje cechy stylu palestrinowskiego oraz dostrzega wpływ tego stylu na muzykę epok późniejszych.

- Uczeń rozpoznaje i opisuje cechy stylu szkoły weneckiej oraz jej wkład w rozwój muzyki epok późniejszych (aparatus wykonawczy pierwsze oznaczenia dynamiczne i obsadowe, technika polichoralności, koncertująca,), wymienia przedstawicieli szkoły weneckiej (A. i G. Gabrieli, A. Willaert).
- Uczeń rozpoznaje i opisuje cechy mszy, motetu, chanson i madrygału renesansowego z uwzględnieniem związków muzyki i słowa, rozumie pojęcie *imitazione della natura*. Dokonuje analizy słuchowej i wzrokowo-słuchowej odpowiednich przykładów.
- Uczeń zna przyczyny powstania chorału protestanckiego, rozpoznaje i opisuje cechy chorału protestanckiego, dostrzega przeobrażenia muzyki religijnej od średniowiecza do XVI w. oraz związek chorału protestanckiego z chorałem średniowiecznym, wskazuje znaczenie chorału protestanckiego w muzyce epok późniejszych.
- Uczeń rozróżnia i określa instrumenty epoki renesansu, określa funkcje muzyki instrumentalnej, wymienia gatunki i formy muzyki instrumentalnej renesansu, rozpoznaje i opisuje cechy gatunków i form instrumentalnych, zna ogólną zasadę zapisu tabulaturowego i rozpoznaje ten zapis na ilustracjach, dostrzega proces stopniowej emancypacji muzyki instrumentalnej.
- Uczeń podaje ramy czasowe renesansu w muzyce polskiej, zna tło historyczne oraz omawia organizację życia muzycznego (ośrodki życia muzycznego, kapele), dostrzega wpływ reformacji na twórczość kompozytorów polskich, opisuje cechy muzyki polskiego renesansu na podstawie wybranych dzieł muzycznych Marcina Leopolity, Wacława z Szamotuł, Mikołaja z Krakowa, Mikołaja Gomółki, Mikołaja Zieleńskiego.
- Uczeń dokonuje analizy słuchowej i słuchowo-wzrokowej gatunków typowych dla kompozytorów polskich XVI w.
- Uczeń postrzega związki kultury muzycznej z innymi dziedzinami sztuki, formułuje przejrzystą wypowiedź, określając przeobrażenia form i gatunków muzyki renesansu oraz cechy technik kompozytorskich. Stosuje posiadaną wiedzę do analizy słuchowej i słuchowo-wzrokowej technik kompozytorskich renesansu,
- Porządkuje chronologicznie szkoły kompozytorskie, sylwetki kompozytorów, techniki kompozytorskie reprezentatywne dla muzyki renesansu. Wybiera i porządkuje informacje istotne dla problemu i kontekstu historycznego.

Znajomość utworów muzycznych

J. des Pres: Motet *Ave Maria*, Missa "L'Homme arme (Kyrie, Gloria)
 G. P. da Palestrina: Missa "Papae Marcelli" (Kyrie, Gloria), *Stabat Mater*
 J. Ockeghem: Kanon *Deo Gratias*, Missa *pro defunctis* (Introit)
 J. Arcadelt: Madrygał *Il bianco e dolce cigno*
 O. di Lasso: *Motet In hora ultima*, O. di Lasso: *Matona mia cara*, *Echo*
 C. Monteverdi: *Motet Cantate Domino*, *Madrygały: Si, chio vorrei morire, Lasciate mi morire*,
 G. da Venosa *Madrygał Moro lasso, Ecco moriro*
 C. Jannequin *Le chant des oiseaux*
 M. Luter *Wir glauben all an einen Gott*
 C. Merulo: *Toccata prima*

G. Gabrieli: *Canzona VIII*

Anonim: *Taniec Tourdion*

M. Gomółka *Melodie na Psalterz Polski – psalmy: Nieście chwałę mocarze, Panu ja ufam, Kleszczmy rękoma*

M. Leopolita *Missa Paschalis* (Kyrie, Gloria)

W. z Szamotuł motet *In te Domine speravi*, pieśń *Modlitwa gdy dzieci spać idą* “Już się zmierzcha”

M. Zieleński: *Magnificat, Vox in Rama, Mirabilis Deus, Responsum accepit*

M. z Krakowa *Taniec Hajducki z tabulatury Jana z Lublina, Preambulum*

Równoległe z realizacją zagadnień dotyczących renesansu, powtórzenie materiału (chronologia dziejów muzyki, charakterystyka poszczególnych epok, sylwetki kompozytorów). Omówienie przykładów z literatury muzycznej obowiązującej na egzaminie dyplomowym.