[image: image1.png]LTINIVERSITA DEGILI STUDI DI PALERMO


SCUOLA DELLE SCIENZE UMANE E DEL PATRIMONIO CULTURALE

	ANNO ACCADEMICO PIANO DI STUDI
	a.a. 2014-2015

	ANNO ACCADEMICO DI EROGAZIONE
	a.a. 2016-2017

	CORSO DI LAUREA O DI LAUREA MAGISTRALE
	L 20 SCIENZE DELLA COMUNICAZIONE PER LE CULTURE E LE ARTI

	INSEGNAMENTO
	COMUNICAZIONE MUSICALE

	TIPO DI ATTIVITÀ
	 Caratterizzante

	AMBITO DISCIPLINARE
	Metodologie, analisi e tecniche della comunicazione

	CODICE INSEGNAMENTO
	13349

	ARTICOLAZIONE IN MODULI
	 No

	SETTORI SCIENTIFICO DISCIPLINARI
	L-ART/07

	DOCENTE RESPONSABILE
	CAVALLINI IVANO

P.A.

PALERMO

	CFU
	9

	NUMERO DI ORE RISERVATE ALLO STUDIO PERSONALE
	165 ore

	NUMERO DI ORE RISERVATE ALLE ATTIVITÀ DIDATTICHE ASSISTITE
	60

	PROPEDEUTICITÀ
	

	ANNO DI CORSO
	3°

	SEDE DI SVOLGIMENTO DELLE LEZIONI
	cfr. http://portale.unipa.it/scuole/s.u.p.c./calendari/orario-delle-lezioni/

	ORGANIZZAZIONE DELLA DIDATTICA
	LEZIONI FRONTALI

	MODALITÀ DI FREQUENZA
	FREQUENZA VIVAMENTE CONSIGLIATA

	METODI DI VALUTAZIONE
	PROVA ORALE

	TIPO DI VALUTAZIONE
	VOTO IN TRENTESIMI

	PERIODO DELLE LEZIONI
	PRIMOSEMESTRE http://portale.unipa.it/scuole/s.u.p.c./calendari/orario-delle-lezioni/

	CALENDARIO DELLE ATTIVITÀ DIDATTICHE
	cfr. http://portale.unipa.it/scuole/s.u.p.c./calendari/orario-delle-lezioni/

	ORARIO DI RICEVIMENTO DEGLI STUDENTI
	Dopo le lezioni nel periodo didattico e il lunedì alle 14, Viale delle Scienze, Edificio 15: studio al V piano


	RISULTATI DI APPRENDIMENTO ATTESI

Conoscenza e capacità di comprensione

Sviluppo della capacità di riconoscere le tecniche narrative della musica attraverso le evocazioni che essa produce. Capacità di verificare le relazioni formali del suono con il testo e le unità sintagmatiche assurte al ruolo di simboli-guida, dagli esordi dell’opera sino alla musica per il film.
Capacità di applicare conoscenza e comprensione

Capacità di comprendere la narrazione insita nella musica sinfonica e di cogliere, dal punto di vista dello stile e della forma, le sue possibili applicazioni ai generi dello spettacolo moderno (film, spot, video, etc.).
Autonomia di giudizio

Abilità nel proporre analisi di passi di musica strumentale, decrittando le stratificazioni e gli intrecci pertinenti ai simboli sonori elementari (ritmi, caratteristiche del timbro degli strumenti, passaggi melodici). Capacità di commentare le esecuzioni di uno stesso brano affidato a vari interpreti.
Abilità comunicative

Esercizi guidati di commento dopo l’ascolto, utilizzando sistemi verbali allusivi per tradurre e comunicare i meccanismi della narrazione basata sul codice sonoro. 


	OBIETTIVI FORMATIVI DELL’INSEGNAMENTO

La disciplina si occupa dei processi comunicativi che si sono sviluppati nel corso del tempo, grazie alla formazione di un paesaggio sonoro condiviso da qualsiasi tipo di ascoltatore. Alla sua creazione hanno contribuito vari generi di musica, i quali hanno operato in base a una serie di simboli sonori “preformati”, gradualmente inseriti nel codice compositivo (da Claudio Monteverdi, con Il combattimento di Tancredi e Clorinda del 1624, a Miles Davis, con la musica improvvisata per il film noir di Louis Malle Ascensore per il patibolo del 1958).
Gli obiettivi del corso consistono nell'affrontare il dibattito sul rapporto tra natura e cultura nel Settecento e nell’Ottocento, con particolare attenzione ai diversi livelli di imitazione operanti nella musica strumentale. 
In particolare, si prendono in considerazione i problemi connessi alla semanticità della musica nell'estetica romantica, la musica a programma, la musica assoluta, la reazione formalista di Eduard Hanslick, con il saggio sul Bello musicale del 1854, la nascita e lo sviluppo del repertorio e il connesso concetto di musica come “museo immaginario” di Lydia Goehr (i.e., The Imaginary Museum of Musical Works: An Essay in the Philosophy of Music, 1992).
L’altro tema cruciale del corso riguarda il rapporto tra opus musicale, esecuzione e interpretazione nel pensiero dei critici crociani e nell’estetica di Roman Ingarden (L’opera musicale e il problema della sua identità, ed. it. 1989). 

In merito all’interpretazione, infine, vengono presi in esame i problemi della fedeltà alla partitura su cui si fondano il divismo e la teoria della moderna direzione d’orchestra da Toscanini a oggi.


	ORE FRONTALI
	LEZIONI FRONTALI

	3
3
	Natura e cultura nel dibattito sulla musica del diciottesimo secolo.

Il concetto di natura e la trattatistica musicale cartesiana: ratio e sensus in musica.

	6
	Imitare la natura con la musica. Imitazione della parola, pittura sonora, musica logogenica e musica patogenica. Melopea e prosodia. Imitazione della poesia e imitazione dei sentimenti nell'estetica del Settecento. Il caso Antonio Vivaldi.

	6
	Le polemiche su natura versus cultura. Giuseppe Tartini e il canto naturale del popolo e degli antichi greci. Gli illuministi e la musica. Jean-Jacques Rousseau su musica e linguaggio.

	6
	L’estetica romantica del sentimento.

	6
	Musica assoluta versus musica a programma nell’Ottocento: il poema sinfonico.

	6
	Eduard Hanslick e il falso problema di forma e contenuto in musica.
Che cos’è un simbolo in musica? Esempi tratti da opere e dalla musica per il film.

	6
	La formazione del concetto di repertorio nel diciannovesimo secolo e il concetto di museo immaginario di Lydia Goehr.

	6
6

6
	L’opus musicale: esecuzione, interpretazione nell’estetica dei crociani e di Roman Ingarden.
L’arte di dirigere l’orchestra e la nascita del divismo: il caso massmediatico di Toscanini e la fedeltà alla partitura.
Interpreti a confronto.


	TESTI 
	Enrico FUBINI, L’estetica musicale dal Settecento a oggi, Torino, Einaudi PBE, 2001
Ivano CAVALLINI, Genio, imitazione, stile sentimentale e patetico. Gianrinaldo Carli e Tartini: le prospettive della critica tartiniana nella seconda metà del Settecento, in Tartini: il tempo, le opere, a c. di A. Bombi e M. N. Massaro, Bologna, il Mulino, 1994, pp. 229-246
Ivano CAVALLINI, Natura e alterità: ancora sull’Aria del Tasso di Giuseppe Tartini, in “De Musica Disserenda”, X/1 2014, pp. 77-94
ROSSANA DALMONTE, Franz Liszt: le parole e le forme, in Studi per Fedele d'Amico, a cura di A. Ziino, Firenze, Olschki, 1991, pp. 94-112
Eduard HANSLICK, Il Bello musicale, «Aesthetica - Collana del Centro Internazionale Studi di Estetica», 56, Palermo, Aesthetica Edizioni, 2001
William WEBER, Mass Culture and the Reshaping of European Musical Taste, 1770-1870, “The International Review of the Aesthetics and Sociology of Music”, VIII/1, 1977, pp. 5-22
Guido M. GATTI, Dell'interpretazione musicale, in La Rassegna Musicale. Antologia, a cura di L. Pestalozza, Milano, Feltrinelli, 1966, pp. 485-491
Roman INGARDEN, L’opera musicale e il problema della sua identità, a cura di A. Fiorenza, Palermo, Flaccovio, 1989
Arturo Toscanini: il direttore e l’artista mediatico, a cura di Marco Capra e Ivano Cavallini, Lucca, Libreria Musicale Italiana, 2011. 


