

STANDARDY NAUCZANIA DLA KIERUNKU STUDIÓW

WOKALISTYKA

studia magisterskie

I. WYMAGANIA OGÓLNE

Studia magisterskie na kierunku wokalistyka trwają nie mniej niż 5 lat (10 semestrów). Łączny wymiar zajęć wynosi nie mniej niż 3250 godzin, w tym 2100 godzin określonych w standardach nauczania dla specjalności oratoryjno-pieśniarskiej lub 2280 godzin – dla specjalności wokalnno-aktorskiej.

II SYLWETKA ABSOLWENTA

Absolwent studiów magisterskich kierunku wokalistyka otrzymuje tytuł zawodowy magistra sztuki. Winien być wszechstronnie wykształconym muzykiem – śpiewakiem, posiadającym również niezbędną wiedzę teoretyczną w zakresie swej dyscypliny artystycznej, zapewniającą wystarczające przygotowanie do samodzielnej pracy scenicznej i estradowej w przypadku kierunku wokalnno-aktorskiego oraz do samodzielnej pracy koncertowej – w przypadku kierunku oratoryjno-pieśniarskiego. Pracę dydaktyczną może podjąć absolwent, który uzyskał kwalifikacje pedagogiczne zgodnie z wymaganiami określonymi przez Ministra Edukacji Narodowej i Sportu.

III. GRUPY PRZEDMIOTÓW I MINIMALNE OBCIĄŻENIA GODZINOWE

	Specjalność oratoryjno- pieśniarska	Specjalność wokalnno-aktorska
1. PRZEDMIOTY OGÓLNE	390	390
2. PRZEDMIOTY PODSTAWOWE	900	900
3. PRZEDMIOTY KIERUNKOWE	810	990
Razem:	2100	2280

IV. PRAKTYKI

Z racji praktyczno-poznawczego charakteru studiów, praktyki stanowią integralną część jednolitego toku kształcenia.

V. PRZEDMIOTY W GRUPACH I MINIMALNE OBCIĄŻENIA GODZINOWE

A. PRZEDMIOTY OGÓLNE	390
1. Przedmiot do wyboru	60
2. Technologia informacyjna	30
3. Język włoski	90
4. Język obcy	120
5. Wychowanie fizyczne	90
B. PRZEDMIOTY PODSTAWOWE	900

1. Kształcenie słuchu	240
2. Fortepian ogólny	120
3. Nauka o muzyce	90
4. Historia muzyki i literatura muzyczna	60
5. Literatura wokalna	120
6. Analiza dzieł muzycznych	60
7. Podstawy gry aktorskiej i wymowa sceniczna	60
8. Ruch sceniczny	120
9. Podstawy foniatry	15
10. Metodologia pracy naukowej	15

	Specjalność oratoryjno- pieśniarska	Specjalność wokalna- aktorska
C. PRZEDMIOTY KIERUNKOWE	810	990
1. Śpiew solowy	300	300
2. Praca z pianistą	150	150
3. Przygotowanie muzyczne opery lub opracowanie oratoriów, kantat i cykli pieśni	240	240
4. Opracowanie sceniczne opery		180
5. Zespoły wokalne	120	120

VI. TREŚCI PROGRAMOWE PRZEDMIOTÓW

A. PRZEDMIOTY OGÓLNE

1. Przedmiot do wyboru

Historia filozofii (wybrane problemy filozofii w ujęciu historycznym od klasycznej do filozofii XX wieku), współczesne kierunki filozoficzne (przegląd głównych kierunków filozofii XX wieku ze szczególnym uwzględnieniem problematyki filozofii muzyki), estetyka (główne kierunki estetyki XIX i XX wieku), teoria i historia sztuki (podstawowe pojęcia, główne kierunki artystyczne wybranych epok historycznych, współczesne kierunki w architekturze i sztukach plastycznych) socjologia kultury, etyka, logika, historia kultury.

2. Technologia informacyjna

Podstawowe pojęcia informatyki. Sprzęt komputerowy. Standardowe konfiguracje komputera. Oprogramowanie. Systemy operacyjne. Edytory tekstów. Bazy danych i ich wykorzystanie. Sieci informatyczne: e-mail, internet.

B. PRZEDMIOTY PODSTAWOWE

1. Kształcenie słuchu

Rozwijanie sprawności słuchowej w obrębie wszystkich elementów dzieła muzycznego, ze specjalnym uwzględnieniem czytania nut głosem.

2. Fortepian ogólny

Doskonalenie gry na instrumencie umożliwiającej akompaniowanie przy opracowaniu utworów wokalnych. Poznawanie zróżnicowanego repertuaru fortepianowego ze szczególnym uwzględnieniem realizacji wyciągów fortepianowych, utworów wokально-instrumentalnych, na przykład oper.

3. Nauka o muzyce

Zasady muzyki, propedeutyka harmonii oraz propedeutyka instrumentoznawstwa.

4. Historia muzyki i literatura muzyczna

Najważniejsze problemy i fakty z dziejów kultury muzycznej. Umiejętność rozróżniania stylów, gatunków i szkół.

5. Literatura wokalna

Pozycje repertuarowe przeznaczone dla danego typu głosu w kontekście historycznym, jak również w kontekście ich znaczenia dla ogólnego dorobku kultury muzycznej.

6. Analiza dzieł muzycznych

Analiza wybranych utworów z punktu widzenia historii gatunków i form muzycznych. Znajomość budowy utworów wokalnych i wokально-instrumentalnych.

7. Podstawy gry aktorskiej i wymowa sceniczna

Elementarne zasady sztuki aktorskiej wraz z zasadami dykcji.

8. Ruch sceniczny

Różnorodne formy gry aktorskiej z wykorzystaniem ciała wykonawcy (gest, mimika, ruch) – pogłębienie umiejętności poprzez prowadzenie takich zajęć jak pantomima, taniec klasyczny i współczesny, itp. (przedmiot prowadzi tancerz z udziałem pianisty – akompaniatora).

9. Podstawy foniatrii

Podstawy anatomii narządu głosowego, fizjologii i patologii śpiewu oraz higieny głosu.

10. Metodologia pracy naukowej

Podstawowe zasady warsztatu naukowego – praktyczne zastosowanie w pracach własnych, w tym dyplomowej.

C. PRZEDMIOTY KIERUNKOWE

1. Śpiew solowy

Opanowanie następujących elementów sztuki wokalne – prawidłowej emisji głosu oraz świadomej kontroli brzmienia głosu, a także rozwijanie muzykalności i wrażliwości artystycznej oraz wszechstronne opanowanie obszernego repertuaru wokálnego, obejmującego różne style i gatunki.

2. Praca z pianistą

Uzupełnienie, przez pianistę-kameralistę, pracy pedagoga-wokalisty w zakresie rozwoju muzycznego i artystycznego studenta oraz opracowania interpretacyjnego utworów.

3. Przygotowanie muzyczne opery lub opracowanie oratoriów, kantat i cykli pieśni

Kształcenie umiejętności pracy nad wielką formą wokально-instrumentalną oraz pracy w większym zespole wykonawców poprzez przygotowanie muzyczne opery (dla specjalności wokально-aktorskiej) lub opracowanie oratoriów, kantat i cykli pieśni (dla specjalności oratoryjno-pieśniarskiej).

4. Opracowanie sceniczne opery

Przygotowanie, od strony aktorskiej, partii scenicznych stanowiące praktyczne przygotowanie do pracy na scenie teatrów operowych i muzycznych.

5. Zespoły wokalne

Realizacje utworów kameralnych reprezentujących różne style i gatunki muzyczne, rozwijanie umiejętności współdziałania w kilkugłosowych ensembiach wokalnych i małych zespołach wokально-instrumentalnych.

VII. ZALECENIA

1. Kandydaci na studia wokalne powinni wykazać się pozytywnymi warunkami głosowymi i słuchowymi oraz odpowiednim przygotowaniem muzycznym.
2. W ogólną liczbę 3250 godzin wlicza się nie tylko zajęcia prowadzone w uczelni, ale również godziny związane z praktyką estradową, przygotowaniem koncertów i recitali, zajęciami fakultatywnymi prowadzonymi w uczelni macierzystej i poza nią, a także inne działania umożliwiające studentom aktywne życie koncertowe.
3. Drugi lektorat (obok obligatoryjnego języka włoskiego) wybiera student kierując się swoimi upodobaniami w zakresie repertuaru wokálnego.
4. Zaleca się wprowadzenie przedmiotów fakultatywnych umożliwiających zindywidualizowanie przebiegu studiów z uwzględnieniem zainteresowań i preferencji studenta.
5. W realizacji przedmiotu śpiew solowy, z pedagogiem-wokalistą powinien współpracować pianista-akompaniator w wymiarze nie mniejszym niż połowa wymiaru godzinowego tych zajęć.
6. Praca dyplomowa winna obejmować następujące elementy:
 - przekrojowy recital dyplomowy,
 - publiczny występ sceniczny w partii wiodącej (na specjalności wokально-aktorskiej),
 - publiczny występ oratoryjny w partii złożonej co najmniej z 2 arii i 2 fragmentów zespołowych, bądź tematyczny recital wokalny (na specjalności oratoryjno-pieśniarskiej),
 - część pisemną (o tematyce związanej z artystycznymi elementami pracy).