

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

Moduł/Przedmiot:	ALTÓWKA			Kod modułu:	xxx
Koordinator modułu:	dr hab. Marcin Murawski, prof. AM			Punkty ECTS:	53
Status przedmiotu:	Obowiązkowy	Rodzaj zajęć:	Wykłady	Ilość godzin:	120
Wydział:	Instrumentów Smyczkowych, Harfy, Gitary i Lutnictwa	Kierunek:	Instrumentalistyka		
Specjalności:	Altówka	Profil studiów:	Ogólnoakademicki		
Forma studiów:	Stacjonarne, studia drugiego stopnia	Język:	Polski		
Umiejscowienie w siatce godzin:					
Semestr I:	30, Egzamin komisyjny, 10 ECTS	Semestr II:	30, Egzamin komisyjny, 10 ECTS	Semestr III:	30, Egzamin komisyjny, 10 ECTS
Semestr IV:	30, Zaliczenie, 23 ECTS	Semestr V:		Semestr VI:	

Prowadzący zajęcia	dr hab. Ewa Guzowska, prof. AM dr hab. Marcin Murawski, prof. AM dr hab. Lech Bałaban, ad. dr Izabela Mrozek, ad.
Cele i założenia modułu	Celem kształcenia jest przygotowanie studenta (absolwenta) do profesjonalnego posługiwania się instrumentem w pracy zawodowej, do wypełniania różnych funkcji artystycznych (solisty, kameralisty, muzyka orkiestrowego), pedagogicznych (nauczanie gry na altówce w różnych stopniach szkolnictwa), oraz zapewnienie odpowiedniej znajomości literatury altówkowej (solowej, kameralnej i orkiestrowej). Równocześnie celem jest rozwinięcie wrażliwości artystycznej, wyobraźni muzycznej i pamięci, kształtowanie umiejętności samodzielnego opracowania interpretacyjnego utworów, rozwijanie umiejętności czytania a vista i gry zespołowej, wyrabianie poczucia stylu muzycznego wraz z kształtowaniem smaku artystycznego oraz zaznajomienie z literaturą altówkową w możliwie najszerszym zakresie.
Wymagania wstępne	Dyplom ukończenia trzyletnich studiów licencjackich na poziomie akademii muzycznej (lub uniwersytetu muzycznego) w dyscyplinie instrumentalistyka, w specjalności altówka (w wyjątkowej sytuacji – jeśli zmiana instrumentu - w specjalności skrzypce). Umiejętności i wiedza określona w Informatorze na studia drugiego stopnia weryfikowana w czasie egzaminu wstępnego w tym: wykonanie określonego programu z pamięci.

TREŚCI PROGRAMOWE MODUŁU (przedmiotu)	Liczba godzin
Semestr I	30
1.Rozwój i praca nad specyfiką, różnorodnością oraz oryginalnością stylu XX wieku.	10
2.Pogłębianie i doskonalenie wiedzy na temat sonorystycznych i wirtuozowskich możliwości instrumentu.	10
3.Rozwijanie i doskonalenie wyobraźni muzycznej oraz pamięci.	10
Semestr II	30
1. Opanowanie całego zakresu zagadnień związanych z techniką gry prawej ręki.	10
2.Świadoma umiejętność samodzielnego interpretowania dzieła muzycznego.	10
3.Doskonalenie stylu XX wieku.	10
Semestr III	30
1. Umiejętność właściwego interpretowania utworów zgodnie z różnorodnością form i stylów.	10
2.Rowój i kształtowanie osobowości artystycznej.	10
3.Opanowanie na scenie-techniki relaksacyjne.	10
Semestr IV	30
1. Umiejętność właściwego i w pełni samodzielnego interpretowania utworów zgodnie z różnorodnością form, stylów i epok.	10
2.Swoboda wykonawcza- pełna kontrola wyrazu i techniki na scenie.	10
3.Umiejętność doskonalenia warsztatu oraz dalszej pracy nad swoim rozwojem.	10

	Kod efektu	EFEKTY KSZTAŁCENIA MODUŁU (przedmiotu)	Odwwołanie do kierunkowych efektów kształcenia
Wiedza (W)	W01	posiada gruntowną znajomość ogólnego repertuaru i związanych z nim tradycji wykonawczych	K_W01
	W02	posiada szczegółową wiedzę dotyczącą repertuaru wybranej specjalności oraz związanego z nią piśmiennictwa	K_W02
	W03	posiada wiedzę dotyczącą swobodnego korzystania z różnorodnych mediów (książki, nagrania, materiały nutowe, internet, nagrania archiwalne itp.) oraz umiejętność samodzielnego poszerzania i rozwijania wiedzy dotyczącej swojej specjalności	K_W05
	W04	wykazuje się głębokim zrozumieniem i opanowaniem pedagogiki oraz umiejętnościami jej zastosowania w praktyce, dającymi kwalifikacje do nauczania w zakresie swej specjalności na wszystkich poziomach edukacji artystycznej (A+B+D)	K_W10
Umiejętności (U)	U01	posiada rozwiniętą osobowość artystyczną umożliwiającą tworzenie, realizowanie i wyrażanie własnych koncepcji artystycznych	K_U01
	U02	samodzielnie interpretuje i wykonuje utwory muzyczne w oparciu o własne twórcze motywacje i inspiracje na wysokim poziomie profesjonalizmu	K_U02
	U03	na bazie doświadczeń związanych z studiami pierwszego stopnia potrafi budować i pogłębiać obszerny repertuar w zakresie swojej specjalności, z możliwością specjalizowania się w wybranym obszarze	K_U04
	U04	jest zdolny do funkcjonowania w różnych formach zawodowych i posiada umiejętność współdziałania z innymi artystami w różnego typu zespołach oraz w ramach innych wspólnych prac i projektów, także o charakterze multidyscyplinarnym	K_U06

	U05	posiada umiejętność kreowania i realizowania projektów artystycznych (często w powiązaniu z innymi dyscyplinami) oraz posiada zdolność do podjęcia wiodącej roli w zespołach różnego typu	K_U07
	U06	kontynuując i rozwijając umiejętności nabyte na studiach pierwszego stopnia, poprzez indywidualną pracę utrzymuje i poszerza swoje zdolności do tworzenia, realizowania i wyrażania własnych koncepcji artystycznych	K_U08
	U07	posiada umiejętność szybkiego odczytania i opanowania pamięciowego utworów, ze świadomym zastosowaniem różnych typów pamięci muzycznej	K_U09
	U08	posiada umiejętność dogłębnego rozumienia i kontrolowania struktur rytmicznych i metroritmicznych oraz zagadnień dotyczących aplikatury, smyczkowania, pedalizacji, frazowania, struktury harmonicznego itp. odpracowywanych utworów	K_U10
	U09	na bazie doświadczeń uzyskanych na studiach pierwszego stopnia wykazuje się umiejętnością świadomego stosowania technik pozwalających panować nad stresem	K_U16
	U10	posiada umiejętność praktycznego zastosowania pogłębionej wiedzy dotyczącej szerokich aspektów pedagogiki, dającą kwalifikacje do nauczania w zakresie swej specjalności na wszystkich poziomach edukacji muzycznej	K_U17
Kompetencje społeczne (K)	K01	jest kompetentnym i samodzielny artystą, zdolnym do świadomego integrowania zdobytej wiedzy w obrębie specjalności oraz w ramach innych szeroko pojętych działań kulturowych	K_K01
	K02	potrafi inicjować działania artystyczne w zakresie szeroko pojętej kultury (podejmowanie projektów o charakterze interdyscyplinarnym)	K_K02
	K03	w sposób świadomy i odpowiedzialny potrafi przewodniczyć różnorodnym działaniom zespołowym	K_K03
	K04	posiada umiejętność krytycznej oceny własnych działań twórczych i artystycznych oraz potrafi poddać takiej ocenie inne przedsięwzięcia z zakresu kultury, sztuki i innych dziedzin działalności artystycznej	K_K04
	K05	wykazuje się umiejętnością funkcjonowania w społeczeństwie w zakresie wykonywania własnych działań artystycznych i dostosowania się do współczesnego rynku pracy	K_K05
	K06	potrafi zaplanować własną ścieżkę kariery zawodowej na podstawie zdobytych na studiach umiejętności i wiedzy, wykorzystując również wiedzę zdobytą w procesie ustawicznego samokształcenia	K_K07

Metody kształcenia	wykład problemowy
	wykład z prezentacją multimedialną wybranych zagadnień
	praca z tekstem i dyskusja
	rozwiązywanie zadań artystycznych
	praca indywidualna
	prezentacja nagrań CD i DVD
	inne metody stosowane przez prowadzącego

Metody weryfikacji efektów kształcenia	Wymagania końcowe – zaliczenie roku, forma oceny	Nr efektu				
	egzamin praktyczny (obserwacja wykonawstwa)	K_U01	K_U02	K_U04	K_U16	

Forma i warunki zaliczenia przedmiotu	Warunki zaliczenia:					
		Zaliczenie przedmiotu uwarunkowane jest uczęszczaniem na zajęcia (kontrola obecności) oraz osiągnięciem założonych efektów kształcenia. Szczegółowe warunki określone są w par. 17 Regulaminu studiów.				
	Warunki egzaminu:					
		Warunkiem przystąpienia do egzaminu jest uzyskanie zaliczenia z przedmiotu. Warunkiem zdania egzaminu jest uzyskanie oceny minimum 11 punktów.				
	Inne:	W czasie pierwszego roku studiów student musi zaliczyć egzamin techniczny na który składają się dwie Etiudy oraz gama durowa i molowa z dwudźwiękami w tercjach, sekstach i oktawach.				
	Semestr I:	Semestr II:	Semestr III:	Semestr IV:	Semestr V:	Semestr VI:
Egzamin komisyjny	Egzamin komisyjny	Egzamin komisyjny	Zaliczenie			

NAKLAD PRACY STUDENTA – ILOŚĆ PUNKTÓW ECTS

		Ilość godzin:	Punkty ECTS:
Godziny realizowane przy bezpośrednim udziale nauczyciela akademickiego	Zajęcia dydaktyczne:	120	4
	Konsultacje:	8	0,3
	Egzaminy:	8	0,3
	Suma:	136	4,6
Ilość godzin samodzielnej pracy studenta w czasie trwania przedmiotu	Przygotowywanie się do zajęć:	1050	34,87
	Przygotowywanie się do egzaminów semestralnych i rocznych:	166	5,53
	Przygotowywanie się do ostatecznego zaliczenia przedmiotu:	180	6
	Przygotowywanie się do prezentacji w czasie trwania semestru:	30	1
	Inne:	30	1
	Suma:	1456	48,4
	Sumaryczny nakład pracy:	1592	53

ALTÓWKA

Ramowy program nauczania (od 2014)

Licencjat

Rok I	I PÓLROCZE	II PÓLROCZE
EGZAMIN TECHNICZNY	EGZAMIN	EGZAMIN
-Gama do wyboru: C, Des, D -2 kaprysy	-Sonata barokowa lub klasyczna -2 części na altówkę solo	-Koncert przedklasycy lub klasyczny -Utwór dowolny -Kaprys
Rok II	I PÓLROCZE	II PÓLROCZE
EGZAMIN TECHNICZNY	EGZAMIN	EGZAMIN
Gama do wyboru: Es, E, F -2 kaprysy	-Sonata romantyczna -2 części na altówkę solo -Utwór dowolny	-Koncert klasyczny lub romantyczny -Utwór dowolny -Kaprys
Rok III	I PÓLROCZE	II PÓLROCZE
EGZAMIN TECHNICZNY	EGZAMIN	RECITAL
-Gama do wyboru: G, As, A -2 kaprysy	-Sonata romantyczna lub współczesna -2 części na altówkę solo -Utwór dowolny	-Koncert z listy* -Utwór dowolny -Kaprys

Magisterium

Rok I (IV)	I PÓLROCZE	II PÓLROCZE
EGZAMIN TECHNICZNY	EGZAMIN	EGZAMIN

-Gama do wyboru: -2 kaprysy	-Sonata z fortepianem z XX/XXI wieku -Sonata/Suita solowa	-Koncert z XIX/XX/XXI wieku -Utwór dowolny
Rok II (V)	I PÓLROCZE	II PÓLROCZE
EGZAMIN TECHNICZNY	EGZAMIN	RECITAL
-----	- Sonata/Suita – duże formy - Utwór dowolny (całość programu: min. 30 min)	-Koncert – duża forma -Sonata/Suita (jedna pozycja z XX/XXI wieku; tylko jedna z dwóch pozycji może być powtórzona z poprzednich lat nauki)

*Rok III, lista koncertów do wyboru:

J.B. Vanhal - Koncert C-dur, K. Stamitz - Koncert D-dur, F.A. Hoffmeister - Koncert D-dur, B. Martinu - Rhapsody Concerto, W. Walton - Koncert, P. Hindemith - Der Schwanendreher, B. Bartok - Koncert, G. Bacewicz - Koncert, K. Penderecki - Koncert, A. Schnittke - Koncert

** Program musi zostać wykonany z pamięci. Wyjątkiem są sonaty, oraz utwory skomponowane po 1955 roku.

Pozycje programu do wyboru spośród form:

a) Etiudy i kaprysy, m.in.:

1. R. Kreutzer – 42 Kaprysy
2. H. Wieniawski – Etiudy i kaprysy
3. N. Paganini – Kaprysy
4. F.A. Hoffmeister – Etiudy
5. B. Campagnoli – 41 Kaprysy, op. 22
6. B. Bruni – Metodo di viola e capricci
7. P. Palaschko – Etiudy
8. R. Rhode – Etiudy
9. H. Vieuxtemps – Capriccio
10. S. Reher – Selected etudes
11. A. Rolla – Etudes, exercise e allegro
12. L. Fuchs – Wybrane etiudy
13. R. Dont – 24 Etiudy op. 37
14. M. Kimber – 12 Caprices

b) Utwory solowe, m.in.:

1. A. Pochon – Passacaglia
2. M. Reger – 3 Suity na altówkę solo, op. 131d
3. P. Hindemith – Sonata op. 11 nr 5
4. P. Hindemith – Sonata op. 25 nr 1
5. P. Hindemith – Sonata op. 31 nr 4

6. P. Hindemith – Sonata (1937)
 7. I. Strawiński – Elegia
 8. K. Penderecki – Cadenza
 9. J.S. Bach – 6 Suit Wiolonczelowych
 10. J.S. Bach – Sonaty skrzypcowe w transkrypcji na altówkę
 11. J.S. Bach/Z. Kodaly – Fantasia chromatica
 12. B. Maderna – Viola
 13. G. Bacewicz – Kaprys polski
 14. B. Giuranna – Solo per viola
 15. A. Petterson – Fantaisie
 16. G.F. Telemann – Sonata G-dur
- c) Sonaty i utwory cykliczne, m.in.:
1. J. Brahms – Sonata f-moll
 2. J. Brahms – Sonata Es-dur
 3. F. Schubert – Sonata „Arpeggione“
 4. M. Glinka – Sonata „Niedokończona“
 5. P. Nardini – Sonata
 6. X. Hammer – Sonaty D-dur, G-dur
 7. P. Hindemith – Sonata op. 11 nr 4
 8. P. Hindemith – Sonata op. 25 nr 4
 9. P. Hindemith – Sonata (1939)
 10. J.S. Bach - 3 Sonaty, G, D, g, BWV 1027-29
 11. R. Clarke – Sonata
 12. E. Bloch – Suite (1919)
 13. E. Bloch – Suite Hebraique
 14. L. van Beethoven – Notturmo op. 42
 15. B. Britten – Lachrymae
 16. J. N. Hummel – Sonata Es-dur op. 5 nr 3
 17. W. Flackton – 4 Sonaty
 18. R. Schumann – Märchenbilder
 19. B. Martinu – Sonata nr 1
 20. F. Mendelssohn – Sonata c-moll
 21. D. Milhaud – Sonata nr 1, op. 240
 22. D. Milhaud – Quatre Visages
 23. D. Szostakowicz – Sonata
 24. K. Stamitz – Sonata B-dur
 25. A. Rubinstein – Sonata op. 49
 26. C. Rainecke – Phantasiestücke
 27. H. Vieuxtemps - Sonata
- d) Koncerty, m.in.:
1. P. Hindemith – Der Schwanendreher
 2. W. Walton – Concerto
 3. B. Bartok – Koncert

4. K. Stamitz – Koncert D-dur
 5. F.A. Hoffmeister – Koncert D-dur
 6. I. Pleyel – Koncert D-dur
 7. F. Forsyth – Concerto
 8. I. Handoszkin – Koncert C-dur
 9. C.F. Zelter – Koncert Es-dur
 10. G. Bacewicz – Concerto
 11. K. Penderecki – Concerto
 12. J.Ch. Bach/H. Casadesus – Koncert c-moll
 13. G.F. Haendel/H. Casadesus – Koncert h-moll
 14. B. Martinu – Rhapsody Concerto
 15. D. Milhaud – Concerto nr 1
 16. G.F. Telemann – Koncert G-dur
 17. J. N. Hummel – Fantasia for viola and orchestra (Potpourri)
- e) Miniatury i utwory wirtuozowskie, m.in.:
1. C. Debussy – Światło księżycyca
 2. C. Debussy – Cudowny wieczór
 3. M. Ravel – Wokaliza w formie habanery
 4. J. Ibert – Mały biały osiołek
 5. P. Hindemith – Trauermusik
 6. P. Hindemith – Meditation
 7. M. Karłowicz – Serenada
 8. H. Wieniawski – Marzenie
 9. C.M. von Weber – Andante e rondo ungarese
 10. S.B. Poradowski – Siciliano
 11. F. List – Romance Oubliee
 12. I. Handoszkin – Wariacje na temat rosyjskiej pieśni miłosnej
 13. A. Corelli – Folies d’Espagne
 14. N. Paganini – 6 Sonat
 15. N. Paganini – Sonata per la granda viola
 16. R. Clarke – Shorter pieces
 17. A. Piazzola – Le grand tango
 18. R. Vaughn-Williams – Romance
 19. A. Benjamin – Le Tombeau de Ravel
 20. P. Hindemith – Konzertmusik
 21. G. Enesco – Concertpiece
 22. H. Berlioz – Harold in Italy
 23. S. Golestan – Arioso et allegro
 24. H. Vieuxtemps – Elegie
 25. A. Dworzak – Romans
 26. L. van Beethoven – Romansy F-dur i D-dur
 27. G. Frescobaldi – Toccata
 28. B. Dwarionas – Wariacje

Literatura uzupełniająca

- Die Viola - The Journal of the International Viola Society/Deutsche Viola-Gesellschaft
- M. Szaleski - Szkoła gry na altówce PWM 1959
- B. Budna - Wirtuozowska technika gry, skrzypce i altówka Classicon 2008
- D. David - Playing the viola: Conversations with William Primrose Oxford University Publications 1989

Biblioteki wirtualne i zasoby on-line

Wszystkie źródła dostępne w internecie

MOŻLIWOŚCI KARIERY ZAWODOWEJ

- kariera solistyczna,
- kariera w mniejszym zespole kameralnym (duet, trio, kwartet),
- praca w innym ensemble kameralnym,
- praca w orkiestrze symfonicznej,
- praca w orkiestrze kameralnej,
- praca w orkiestrze innego rodzaju (opera, musical etc.),
- praca pedagogiczna w szkolnictwie muzycznym pierwszego stopnia,
- praca pedagogiczna w szkolnictwie muzycznym drugiego stopnia,
- potencjalna praca pedagogiczna w szkolnictwie wyższym,
- inna, kreatywna działalność z wykorzystaniem różnych środków przekazu i z łączeniem nurtów muzycznych,
- działalność na polu tzw. muzyki rozrywkowej,
- praca korepetytorska,
- własna działalność impresaryjno-artystyczna,