

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

Moduł/Przedmiot:	ALTÓWKA			Kod modułu:	xxx
Koordynator modułu:	dr hab. Marcin Murawski, prof. AM			Punkty ECTS:	12
Status przedmiotu:	Obowiązkowy	Rodzaj zajęć:	Wykłady	Ilość godzin:	90
Wydział:	Instrumentów Smyczkowych, Harfy, Gitary i Lutnictwa	Kierunek:	Instrumentalistyka		
Specjalności:	Altówka - Studia trzeciego stopnia (doktoranckie)	Profil studiów:	Ogólnoakademicki		
Forma studiów:	Stacjonarne, niestacjonarne	Język:	Polski		
Umiejscowienie w siatce godzin:					
Semestr I:	15, Zaliczenie, 3 ECTS	Semestr II:	15, Egzamin komisyjny, 6 ECTS	Semestr III:	15, Zaliczenie, 3 ECTS
Semestr IV:	15, Egzamin komisyjny, 6 ECTS	Semestr V:	15, Egzamin komisyjny, 6 ECTS	Semestr VI:	15, Egzamin komisyjny, 6 ECTS

Prowadzący zajęcia	dr hab. Marcin Murawski, prof. AM
Cele i założenia modułu	Celem kształcenia jest przygotowanie doktoranta 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, w tym również na poziomie akademickim), oraz zapewnienie odpowiedniej znajomości literatury altówkowej (solowej, kameralnej i orkiestrowej). Równocześnie celem jest rozwinięcie własnych kreacji artystycznych, umiejętne i skuteczne poszukiwanie odpowiednich materiałów źródłowych takich jak urtexty czy pierwsze nagrania wybranych utworów (potrzebnych również do działań o charakterze naukowym - takich jak wykłady, prezentacje, publikacje itp.) oraz tworzenie odpowiedniego dla siebie profilu koncertowego
Wymagania wstępne	Przedmiot przeznaczony jest dla altowiolistów - absolwentów studiów II go stopnia, którzy zdali egzamin wstępny w ramach rekrutacji na studia doktoranckie; wymagany jest dyplom ukończenia wyższej szkoły muzycznej (Akademii Muzycznej lub Uniwersytetu) w Polsce lub za granicą.

TREŚCI PROGRAMOWE MODUŁU (przedmiotu)		Liczba godzin
Semestr I		15
1. Zdefiniowanie repertuaru, który będzie podstawą dzieła artystycznego w ramach przyszłego przewodu doktorskiego.		5
2. Praca nad wybranym repertuarem z uwzględnieniem analizy i korekty wybranego zapisu nutowego.		5
3. Praca nad wybranym repertuarem z uwzględnieniem wykonań historycznych, tradycji wykonawczych.		5

Semestr II	15
1.Praca nad wybranym repertuarem z uwzględnieniem analizy formalnej i stylistycznej.	5
2.Praca nad wybranym repertuarem z uwzględnieniem wykonań historycznych, tradycji wykonawczych.	5
3. Praca nad wybranym repertuarem z uwzględnieniem analizy harmonicznej i zależności pomiędzy występującymi w utworze instrumentami	5
Semestr III	15
1.Praca nad samodzielną interpretacją utworu w odniesieniu do uzyskanej wiedzy merytorycznej.	5
2.Praca nad końcową wersją technicznych aspektów wykonawczych (aplikatura, smyczkowanie, relacje dynamiczne itp.)	5
3. Prezentacja sceniczna wybranych utworów (lub części utworów) z programu artystycznego w ramach przewodu doktorskiego i analiza ich wykonań	5
Semestr IV	15
1. Prezentacja sceniczna wybranych utworów (lub części utworów) z programu artystycznego w ramach przewodu doktorskiego i analiza ich wykonań	5
2. Prezentacja sceniczna wybranych utworów z programu artystycznego w ramach przewodu doktorskiego i praca nad przygotowaniem całości programu	5
3. Wykorzystanie własnych doświadczeń, przemyśleń i rozwiązań artystycznych i ich zaimplementowanie w tekście pracy pisemnej przewodu doktorskiego.	5
Semestr V	15
1.Prezentacja sceniczna wszystkich utworów z programu artystycznego w ramach przewodu doktorskiego	10
2.Pogłębiona analiza i dyskusja na temat wykonań na podstawie ich rejestracji na nośnikach audio lub audio-wideo	5
Semestr VI	15
1.Prezentacja sceniczna wszystkich utworów z programu artystycznego w ramach przewodu doktorskiego	10
2.Pogłębiona analiza i dyskusja na temat wykonań na podstawie ich rejestracji na nośnikach audio lub audio-wideo	5

	Kod efektu	EFEKTY KSZTAŁCENIA MODUŁU (przedmiotu)	Odwołanie do kierunkowych efektów kształcenia
Wiedza (W)	W01	Zna i korzysta ze specjalistycznych źródeł i literatury dotyczących swojej specjalności oraz dziedzin pokrewnych oraz wie jak aktualizować zdobytą wiedzę	K_W01
	W02	Zna i analizuje najnowsze opracowania i publikacje dotyczące wykonawstwa muzycznego w języku polskim oraz językach obcych	K_W05
	W03	Posiada znajomość stylów i nurtów muzycznych w kontekście ich historycznych konotacji kulturowych	K_W06
	W04	Posiada i aktualizuje wiedzę dotyczącą różnorodnych koncepcji prezentacji wyników prac badawczych i artystycznych	K_W09
Umiejętności (U)	U01	Wykazuje rzetelne ale również kreatywne i oryginalne podejście do źródeł i literatury specjalistycznej dotyczących wybranej specjalności	K_U01
	U02	Potrafi wskazać interdyscyplinarny kontekst twórczości muzycznej na przykładzie wybranego repertuaru	K_U02
	U03	Umie przekazywać zdobytą wiedzę w formie wykładu, autoreferatu oraz prezentacji multimedialnej	K_U05
	U04	Potrafi wyszukiwać i umiejętnie selekcjonować dostępną literaturę przedmiotu	K_U06

	U05	Wykazuje umiejętność praktycznego zastosowania zdobytej wiedzy do wymagań otoczenia kulturowego i rynku pracy	K_U09
	U06	Potrafi przygotować i zaprezentować wykład lub prelekcję formułując indywidualne opinie.	K_U07
	U07	Umie świadomie kreować interpretację wybranego repertuaru w oparciu własną wrażliwość ,znajomość źródeł historycznych i tradycji wykonawczych	K_U02
	U08	Potrafi korzystać z zasobów internetowych w pracy naukowo-badawczej weryfikując ich jakość merytoryczną	K_U04
Kompetencje społeczne (K)	K01	Inicjuje ciekawe i oryginalne projekty artystyczne	K_K02
	K02	posiada umiejętność samooceny i konstruktywnej krytyki zjawisk artystycznych	K_K01
	K03	Kształtuje swój repertuar artystyczny uwzględniając preferencje jednostek organizujących życie muzyczne i kulturalne	K_K05
	K04	W dyskusji przyjmuje postawę otwartości na odmienne poglądy ale broni również swojego stanowiska w oparciu o rzeczową argumentację	K_K09
	K05	posiada umiejętność adaptowania się do nowych, zmiennych okoliczności w pracy zawodowej poprzez modyfikację i poszerzanie swoich kompetencji	K_K06

Metody kształcenia	wykład problemowy
	wykład z prezentacją multimedialną wybranych zagadnień
	praca z tekstem i dyskusja, analiza materiałów źródłowych (traktaty, opracowania specjalistyczne, wydawnictwa nutowe)
	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					
		Kolokwium ustne	W04	U05	U07	K02	U06
test ewaluacyjny wiedzy		W03	W03	K01	K04	K05	
przesłuchanie (wykonawstwo)		W01	U02	U07	U08	K03	
obserwacja pracy na zajęciach		U01	U02	U03	U04	U05	U06

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:	Publiczne zaprezentowanie programu złożonego z utworów realizowanych w ciągu semestru.				
	Semestr I:	Semestr II:	Semestr III:	Semestr IV:	Semestr V:	Semestr VI:
	Zaliczenie	Egzamin komisyjny	Zaliczenie	Egzamin komisyjny	Zaliczenie	Egzamin komisyjny

NAKLAD PRACY STUDENTA – ILOŚĆ PUNKTÓW ECTS

		Ilość godzin:	Punkty ECTS:
Godziny realizowane przy bezpośrednim udziale nauczyciela akademickiego	Zajęcia dydaktyczne:	90	3
	Konsultacje:	5	0,17
	Egzaminy:	3	0,1
	Suma:	98	3,27
Ilość godzin samodzielnej pracy studenta w czasie trwania przedmiotu	Przygotowywanie się do zajęć:	132	4,4
	Przygotowywanie się do ostatecznego zaliczenia/zdania egzaminu:	30	1
	Przygotowywanie się do prezentacji w czasie trwania semestru:	100	3,33
	Suma:	262	8,73
Sumaryczny nakład pracy:		360	12

Literatura podstawowa

Program realizowany w czasie studiów doktoranckich odzwierciedla zainteresowania naukowo badawcze studenta oraz opiekuna naukowego, oraz składa się na wybrane pozycje prezentacji artystycznej w ramach przewodu doktorskiego. Program taki winien być spójny tematycznie lub merytorycznie, oraz być znaczącym wkładem w poszerzanie literatury z zakresu dyscypliny i specjalności, którą reprezentuje doktorant.

I. 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 caprici
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 księżycy
 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

Student, który ukończył studia III stopnia i uzyskał tytuł naukowy doktora sztuki jest przygotowany do pracy naukowo-artystycznej pod opieką właściwego opiekuna naukowa na stopniu akademickim.

Ma on również możliwości pracy w zawodzie, takie jak:

- 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,
- 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,