

PRACE NAUKOWE

Akademii im. Jana D ugosza w Cz stochowie

EDUKACJA MUZYCZNA

III

pod redakcj Maryli Renat

Cz stochowa 2009

Redaktor naukowy

Maryla Renat

Recenzent

Barbara Smole ska-Zieli ska

Redaktor

Przemys aw Lasota

Korekta

Dariusz Jaworski

Redaktor techniczny

Piotr Gospodarek

Projekt ok adki

S awomir Sadowski

© Copyright by Akademia im. Jana D ugosza w Cz stochowie

Cz stochowa 2009

ISBN 978-83-7455-091-8

Wydawnictwo Akademii im. Jana D ugosza w Cz stochowie

42-200 Cz stochowa, ul. Waszyngtona 4/8

tel. (0-34) 378-43-29, fax (0-34) 378-43-19.

www.ajd.czest.pl

e-mail: wydawnictwo@ajd.czest.pl

SPIS RZECZY

Od redaktora ... 5

CZ I

MUZYKA DLA DZIECI

Wst p .. 9

Anna Stachura-Bogus awska

rodki wspó czesnego j zyka d wi kowego w wybranych cyklach

utworów dzieci cych na fortepian kompozytorów polskich XX wieku ... 11

Maryla Renat

Pie ni dla dzieci w muzyce polskiej ... 33

Maryla Renat

Muzyka orkiestrowa dla dzieci ... 71

CZ II

MARIMBA W MUZYCE XX WIEKU

Wst p .. 153

Andrzej Michalak

Marimba – historia instrumentu, technika gry, sylwetki wirtuozów 155

Maryla Renat

Koncerty na marimb i orkiestr w muzyce XX wieku............................ 175

Korneliusz Wiatr

Marimba w muzyce rozrywkowej i jazzowej ... 225

OD REDAKTORA

Trzecia edycja Edukacji Muzycznej zawiera prace pracowników Instytutu

Muzyki Akademii im. Jana D ugosza w Cz stochowie. Tematyka zeszytu uj ta

zosta a w dwóch blokach tematycznych:

I. Muzyka dla dzieci

II. Marimba w muzyce XX wieku

Obydwa bloki tematyczne s wynikiem bada przeprowadzonych w ramach

zbiorowych grantów uczelnianych, realizowanych w 2006 (GU/WWA/79/2006,

temat grantu: Walory artystyczne i dydaktyczne literatury muzycznej dla dzieci)

i 2007 roku (GU/WWA/40/2007, temat grantu: Marimba w muzyce XX wieku).

Autorami artyku ów s pracownicy, którzy uczestniczyli w realizacji bada : mgr

Anna Stachura-Bogus awska (grant z 2006 r.), dr Maryla Renat (granty z 2006

i 2007 r.), dr Andrzej Michalak (grant z 2007 r.) oraz mgr Korneliusz Wiatr

(granty z 2006 i 2007 r.).

Tematyka zawarta w prezentowanych blokach tematycznych jest bardzo ob-

szerna. Ka dy z bloków zawiera trzy artyku y, ujmuj ce problematyk w ró -

nych aspektach i gatunkach twórczo ci.

Cz I przedstawia charakterystyk muzyki dla dzieci w trzech gatunkach

formalno-wykonawczych: utworów fortepianowych, pie ni i muzyki orkiestro-

wej. Dzieci ce kompozycje fortepianowe kompozytorów polskich XX wieku

omawia Anna Stachura-Bogus awska. Wybór utworów kompozytorów polskich

zosta podyktowany tym, i s one najcz ciej wykonywane przez uczniów, sta-

nowi rodzimy materia dydaktyczny, stosowany w polskiej pedagogice mu-

zycznej. Do swej charakterystyki autorka wybra a utwory, w których wyst puje

wspó czesny j zyk d wi kowy, w a ciwy dla kierunków awangardowych, do-

stosowany do mo liwo ci wykonawczych i percepcyjnych dzieci szkolnych.

Pie ni dla dzieci, równie kompozytorów polskich (w tym g ównie XX-wiecz-

nych) s tematem drugiego opracowania autorstwa Maryli Renat. Artyku zawie-

ra omówienie pie ni zarówno u ytkowych, przeznaczonych do piewu dzieci -

cego, jak i pie ni artystycznych, adresowanych do dzieci jako s uchaczy. Trzeci

artyku jest obszern charakterystyk utytu owanych w dziejach muzyki utwo-

rów orkiestrowych dla m odych s uchaczy, ró nych kompozytorów pochodz -

cych z ró nych epok. Wi kszo z nich to kompozycje programowe, oparte na

literackich w tkach oraz utwory wybitnie ilustracyjne. Teksty bloku tematycz-

6 Od redaktora

nego Muzyka dla dzieci maj charakter analityczny; omawiaj budow formaln ,

j zyk d wi kowy, cechy stylistyczne oraz tre ci pozamuzyczne z nimi zwi zane.

Drugi blok tematyczny po wi cony jest jednemu z najbardziej rozwijaj cych

si instrumentów perkusyjnych w XX wieku, marimbie. Polska literatura na

temat instrumentów muzycznych nie jest obszerna. Brakuje na rynku wydawni-

czym pozycji omawiaj cych wyczerpuj co problematyk budowy, techniki gry

i zastosowania wielu instrumentów. Jedyn , wa k pozycj literatury z zakresu

instrumentów perkusyjnych jest Leksykon wspó czesnej perkusji autorstwa zna-

nego kompozytora, W odzimierza Koto skiego. Dlatego bardzo celowe by o

podj cie tematyki, po wi conej instrumentowi, który obecnie prze ywa swój re-

nesans. Cz II zawiera tak e trzy artyku y podejmuj ce tematyk zwi zan

z tym instrumentem w trzech odmiennych aspektach. Andrzej Michalak, perku-

sista-praktyk, w pierwszym artykule przedstawia histori instrumentu, omawia

technik gry oraz podaje notki najwybitniejszych, wspó cze nie dzia aj cych

wirtuozów marimby. Drugi artyku , autorstwa Maryli Renat, podejmuje rozwa-

ania na temat samej muzyki skomponowanej na marimb , mianowicie formy

koncertu solowego wybranych twórców. Trzecie opracowanie to charakterysty-

ka funkcjonowania omawianego instrumentu w muzyce jazzowej i rozrywkowej,

pióra Korneliusza Wiatra, dyrygenta i aran era; jest tym cenniejsze, e literatura

naukowa, muzykologiczna, w Polsce na temat tych rodzajów muzyki nie wypo-

wiada si . Teksty przedstawionych tu artyku ów o marimbie posiadaj charakter

przyczynkarski.

Maryla Renat

CZ I

MUZYKA DLA DZIECI

WST P

Utwory dla dzieci s bardzo wa nym nurtem w dziejach muzyki klasycznej.

Wyobra nia najm odszych s uchaczy inspirowa a wielu kompozytorów ró nych

epok do tworzenia niezwykle urozmaiconych tematycznie dzie . Liczne s utwo-

ry o tematyce ba niowej, b d ce kompozycjami czysto ilustracyjnymi lub uj -

tymi w formie scenicznej: operowej lub baletowej. D wi kowa ilustracyjno

jest w muzyce dzieci cej momentem kluczowym, twórczym za o eniem w wi k-

szo ci pisanych dla dzieci utworów. Dlatego w muzyce adresowanej do naj-

m odszych odbiorców dominuj dzie a o charakterze ilustracyjnym. W ród nich

z kolei najcz ciej pojawia si tematyka zwi zana z przyrod , wiatem zwierz -

cym, porami roku i zjawiskami ycia codziennego. Wspomniana wy ej tematyka

ba niowa równie mie ci si w szerokim nurcie dzie ilustracyjnych i progra-

mowych.

Kompozycje dzieci ce wyst puj w bardzo ró nych gatunkach: muzyce so-

lowej, liryce wokalnej, muzyce orkiestrowej. Artyku y I cz ci niniejszego Ze-

szytu dotycz utworów dzieci cych w wy ej podanych gatunkach. Jak ju

wspomniano we wst pnej nocie „Od redaktora”, fortepianowe utwory dzieci ce

wieku omawia Anna Stachura-Bogus awska (rodki wspó czesnego j zyka d wi -

kowego w wybranych cyklach utworów dzieci cych na fortepian kompozytorów

polskich XX wieku). Autorka podejmuje charakterystyk tych kompozycji, w któ-

rych zastosowany zosta wspó czesny, XX-wieczny j zyk d wi kowy. Skupi a

sw uwag na cyklach utworów, stanowi cych zamkni t ca o w sensie tema-

tyki i doboru rodków muzyczno-ilustracyjnych. Charakterystyka ta obejmuje

cykle Witolda Rudzi skiego, Marty Ptaszy skiej, Bernadetty Matuszczak, Je-

rzego Bauera, Juliusza uciuka i Edwarda Bogus awskiego. Ponadto omówiony

zosta zbiór drobnych utworów ró nych kompozytorów, wspólnie opublikowa-

nych, a b d cy dedykacj muzyczn dla Prezesa Zwi zku Kompozytorów Pol-

skich z okresu lat 60.

W ród wielu polskich twórców byli kompozytorzy, którzy niemal ca kowi-

cie po wi cili si twórczo ci dzieci cej; niektórzy za tylko okazjonalnie podej-

mowali ten rodzaj utworów. Szczególn warto artystyczn posiadaj utwory

najwybitniejszych kompozytorów, mimo i stanowi y one cz sto nurt uboczny

na planie ca ego dorobku kompozytorskiego. Takie zjawisko ma miejsce w pol-

skiej dzieci cej twórczo ci pie niarskiej. Drugi artyku pióra Maryli Renat (Pie-

10 Wst p

ni dla dzieci w muzyce polskiej) omawia pie ni dla dzieci polskich twórców

(g ównie XX wieku), które zosta y uj te w trzech dzia ach: 1) pie ni u ytkowe

(cykle pie ni Zygmunta Noskowskiego, Tadeusza Mayznera, Ireny Pfeiffer),

2) pie ni u ytkowe o wi kszym stopniu trudno ci (cykle pie ni Tadeusza Bairda,

Augustyna Blocha), 3) pie ni artystyczne Karola Szymanowskiego, przeznaczo-

ne do s uchania, oraz pie ni Witolda Lutos awskiego, w ród których znajduj si

zarówno utwory do piewu, jak i do s uchania. Jak wida , znalaz y si w tym

omówieniu utwory kompozytorów ró nej rangi. Autorka przedstawia okoliczno-

ci powstania utworów, form , rodki techniki ilustracyjnej. Do tej charaktery-

styki wybrane zosta y równie wy cznie kompozycje polskie, ze wzgl du na ich

cz ste zastosowanie i dost pno . Artyku prezentuje tylko pewn cz dzieci -

cego dorobku pie niarskiego polskich kompozytorów, który jest niezwykle ob-

szerny. Zró nicowany j zyk d wi kowy, jakim odznaczaj si omówione cykle

pie ni ilustruje du e bogactwo inwencji w twórczo ci pie niarskiej. Jak wynika

z analiz jest ona tak e terenem prezentacji wierszy wybitnych, polskich poetów.

wiat dzieci cej wyobra ni przyczyni si w znacznym stopniu do rozwoju

kolorystyki orkiestrowej. Twórczy zamys , polegaj cy na stworzeniu „muzycz-

nego portretu” bajkowej postaci, czy sytuacji, prowadzi niejednokrotnie do cie-

kawych odkry instrumentacyjnych. Ta tematyka przedstawiona zosta a w trze-

cim artykule I cz ci, równie autorstwa Maryli Renat (Utwory orkiestrowe dla

dzieci). Jest to obszerna charakterystyka o miu najbardziej znanych dzie muzy-

ki orkiestrowej, adresowanej do m odych s uchaczy. Zawiera ich analizy, omó-

wienia zawartych w nich tre ci literackich (libretta) oraz uwagi o rozwi zaniach

instrumentacyjnych i walorach kolorystycznych poszczególnych dzie . Utwory

orkiestrowe omawiane s w porz dku chronologicznym. A s to: Kindersinpho-

nie Josepha Haydna, fantazja zoologiczna Karnawa zwierz t Camille’a Saint-

Saënsa, Obrazki z wystawy Modesta Musorgskiego, suita z baletu Dziadek do

orzechów Piotra Czajkowskiego, uwertura do opery Ja i Ma gosia Engelberta

Humperdincka, suita Moja mateczka g ska Maurice’a Ravela, ba symfoniczna

Piotru i wilk Sergiusza Prokofiewa oraz Wariacje i fuga na temat Purcella

Benjamina Brittena. Wszystkie te dzie a posiadaj wysok warto dydaktyczn

w procesie rozwoju percepcji muzycznej dzieci i m odzie y i w zakresie pozna-

nia obsady orkiestry symfonicznej.

Artyku y I cz ci niniejszego Zeszytu uwidaczniaj rozleg o tematyki do-

tycz cej muzyki dzieci cej. Mog by punktem wyj cia do dalszych bada , gdy

muzykologia rzadko podejmuje t tematyk . Z drugiej strony zawieraj spor

dawk informacji, z których mog skorzysta równie nauczyciele na potrzeby

pracy dydaktycznej.

Maryla Renat

CZ II

MARIMBA W MUZYCE XX WIEKU

WST P

Muzyka XX wieku dokonuje zasadniczych przemian w instrumentarium

perkusyjnym. Podniesienie roli tych instrumentów dokonuje si pocz tkowo na

terenie orkiestry symfonicznej, potem tak e nast puje wyodr bnianie instrumen-

tów perkusyjnych jako instrumentów solowych. Z oczywistych wzgl dów in-

strumentami solowymi sta y si instrumenty o okre lonych wysoko ciach d wi -

kowych.

Punktem w z owym w historii rozwoju perkusji by o wprowadzenie do mu-

zyki europejskiej instrumentów pochodz cych z innych kontynentów: Azji,

Ameryki, Afryki. Z czasem niektóre z nich wesz y na sta e do obsady orkiestry,

usamodzielni y si jako instrumenty solowe, nobilitowa y do rangi instrumentu

artystycznego. Droga, jak przesz y od plemiennych, obrz dowych funkcji

w prostych konstrukcyjnych prototypach a do profesjonalnej estrady koncerto-

wej w postaci instrumentu o wielokrotnie udoskonalanej konstrukcji i uszlachet-

nionym brzmieniu, przek ada si na intensywny rozwój twórczo ci kompozytor-

skiej w tym zakresie.

Do takich instrumentów nale y marimba. Pocz tkowo popularna by a w mu-

zyce rozrywkowej, g ównie na terenie Ameryki aci skiej. W muzyce klasycz-

nej pojawi a si w latach 40. XX wieku w twórczo ci Paula Crestona i Dariusa

Milhauda. W latach 50. wesz a do standardowego sk adu perkusji1.

Staje si instrumentem solowym, koncertuj cym, o interesuj cych walorach

brzmieniowych i du ych mo liwo ciach technicznych.

Na temat samego instrumentu, jego pochodzenia, budowy, w a ciwo ci aku-

stycznych wypowiada si pierwszy artyku tej cz ci pt. Marimba – historia in-

strumentu, technika gry, sylwetki wirtuozów Andrzeja Michalaka. Autor podaje

wiele interesuj cych szczegó ów dotycz cych samej konstrukcji instrumentu,

materia u, z którego produkowane s p ytki, akustycznych zasad powstawania

d wi ku na marimbie. Nadmienia równie o firmach produkuj cych ten instru-

ment. Omawia z kolei obecnie stosowan technik gry oraz podaje wykaz krót-

kich biogramów wybitnych, wspó czesnych marimbistów, których kariera w du-

ym stopniu wynika z ekspansji samego instrumentu i jego walorów. Artyku An-

drzeja Michalaka ilustrowany jest fotografiami (tak e w asnymi) oraz rysunkami.

Koncerty na marimb i orkiestr Maryli Renat charakteryzuj 4 wa ne po-

zycje literatury solowej na ten instrument nast puj cych kompozytorów: Paula

Crestona, pierwszego twórcy formy koncertu na marimb , Andersa Koppela,

1 W odzimierz K o t o s k i , Leksykon wspó czesnej perkusji, PWM SA, Kraków 1999, s. 92.

154 Wst p

du skiego wspó czesnego perkusisty i kompozytora, Marty Ptaszy skiej, uzna-

nej w wiecie polskiej perkusistki i kompozytorki, oraz niezwykle interesuj ce

dzie o brazylijskiego marimbisty-wirtuoza i zarazem wszechstronnego twórcy,

Ney Rosaura. Artyku podaje dok adne analizy tych dzie , ilustrowane licznymi

przyk adami nutowymi, wskazuje – oprócz cech formalnych – na zastosowane

elementy techniczne i kolorystyczne. Dobór tych utworów by podyktowany

ch ci ukazania formy koncertu na marimb twórców pochodz cych z ró nych

regionów kultury muzycznej.

Artyku Korneliusza Wiatra pt. Marimba w muzyce rozrywkowej i jazzowej

przedstawia pokrótce ekspansj tego instrumentu w muzyce jazzowej i rozryw-

kowej, podaj c nazwiska licz cych si na arenie tych gatunków muzyki wirtu-

ozów oraz zespo ów. W a nie zespo om po wi ca autor najwi cej uwagi, a tak e

omawia cechy stylistyczne niektórych utworów, przez nich wykonywanych.

Udzia tego instrumentu we wszystkich gatunkach muzyki, w których on

wyst puje, jest dzi niezwykle wszechstronny. Nale y ywi nadziej , e niniej-

sze artyku y przyczyni si do poszerzenia wiedzy o tym instrumencie i jego za-

stosowaniu.

Maryla Renat

