

EDUKACJA MUZYCZNA

VI

PRACE NAUKOWE

Akademii im. Jana D ugosza w Cz stochowie

EDUKACJA MUZYCZNA

VI

pod redakcj Marty Popowskiej

Cz stochowa 2011

Redaktor naukowy
Marta Popowska

Rada naukowa

ks. doc. ThDr. Rastislav Adamko, PhD. prof. Katolickiego Uniwersytetu w Ru omberku
(S owacja) i Katolickiego Uniwersytetu Lubelskiego Jana Paw a II

doc. PhDr. Stanislav Bohadlo, CSc., Uniwersytet Hradec Kralove (Czechy)
dr hab. Robert Gawro ski, prof. Akademii im. Jana D ugosza w Cz stochowie

prof. Viktor Portnoi, Konserwatorium im. Aleskandra G azunowa w Pietrozawodsku (Rosja)
dr hab. Remigiusz Po piech, prof. Uniwersytetu Wroc awskiego i Uniwersytetu Opolskiego

dr hab. Maciej Zagórski, prof. Akademii im. Jana D ugosza w Cz stochowie

Redakcja
Ma gorzata Kaniowska

Paulina Piasecka (redaktor j zykowy)
Marta Popowska (redaktor naczelny)
Maryla Renat (redaktor tematyczny)

Anna Stachura-Bogus awska (redaktor statystyczny)

Lista recenzentów
prof. Andrzej Dziadek, Akademia Muzyczna w Gda sku

prof. dr hab. Leon Markiewicz, Akademia Muzyczna im. Karola Szymanowskiego w Katowicach
prof. dr hab. Barbara Smole ska-Zieli ska, Uniwersytet Jana Kochanowskiego w Kielcach

prof. dr hab. Jolanta Szulakowska-Kulawik, Akademia Muzyczna im. Karola Szymanowskiego
w Katowicach

dr hab. Magdalena Dziadek, prof. Uniwersytetu Adama Mickiewicza w Poznaniu

Redaktor naczelny wydawnictwa
Andrzej Miszczak

Korekta

Paulina Piasecka, Dariusz Jaworski

Redaktor techniczny
Piotr Gospodarek

Projekt ok adki

S awomir Sadowski

Na ok adce wykorzystano fragment r kopisu Edwarda Bogus awskiego
Sekwencje na sopran i zespó kameralny (2003)

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

Cz stochowa 2011

ISBN 978-83-7455-230-1

ISSN 1895-8079

Wydawnictwo im. Stanis awa Podobi skiego
Akademii im. Jana D ugosza w Cz stochowie

42-200 Cz stochowa, ul. Waszyngtona 4/8
tel. (34) 378-43-29, faks (34) 378-43-19.

www.ajd.czest.pl
e-mail: wydawnictwo@ajd.czest.pl

SPIS TRE CI

Wst p .. 7

CZ I

ANALIZY STYLO-KRYTYCZNE

Maryla RENAT (AJD, Cz stochowa)
Pocz tki polskiej sonaty skrzypcowej .. 11

Marcin Tadeusz UKASZEWSKI (UKSW, Warszawa)
Inspiracja religijna w dzie ach fortepianowych i klawesynowych
Mariana Sawy ... 35

Anna STACHURA-BOGUS AWSKA (AJD, Cz stochowa)
Aleatoryzm i forma otwarta w twórczo ci Edwarda Bogus awskiego ... 91

CZ II

Z DO WIADCZE DYDAKTYKI MUZYCZNEJ

Katarzyna SUSKA-ZAGÓRSKA (AJD, Cz stochowa)
Zagadnienie interpretacji tekstu w nauczaniu przedmiotu
Emisja indywidualna g osu z metodyk nauczania 129

Sofia PALAMAR (PSM we Lwowie)
Metody przygotowania wokalisty do wyst pu na estradzie 173

CZ III

VARIA

Ma gorzata KANIOWSKA (AJD, Cz stochowa)
Ba o Sinobrodym jako ród o inspiracji
dla twórczo ci scenicznej Beli Bartóka .. 181

Tomasz KORZENIOWSKI (AJD, Cz stochowa)
Festiwal Muzyki Filmowej w Krakowie w latach 2008–2011 217

Noty o autorach ... 247

WST P

W szóstym zeszycie czasopisma „Edukacja Muzyczna” prezentujemy kolej-
ne artyku y, których tematyka zasadniczo dotyczy szeroko poj tej problematyki
muzycznej. Pierwsz cz stanowi artyku y o charakterze naukowym. Cz
druga po wi cona jest problemom z zakresu dydaktyki. W ostatnim dziale Varia
prezentujemy publicystyk muzyczn . Zeszyt otwiera artyku Maryli Renat pt.
Pocz tki polskiej sonaty skrzypcowej. Autorka przedstawia w nim stan bada
nad tym zagadnieniem, które w dotychczasowej literaturze muzykologicznej
by o jedynie wzmiankowane lub omawiane ogólnikowo. W artykule znajdziemy
równie szczegó owe informacje na temat trzech pierwszych polskich sonat
skrzypcowych, które zachowa y si do naszych czasów: Stanis awa Sylwestra
Szarzy skiego – Sonaty D-dur na 2 skrzypiec i basso continuo, Karola Ogi sie-
go – Sonaty A-dur na skrzypce i basso continuo oraz Macieja Radziwi a – Sona-

tiny – G-dur na skrzypce i klawesyn. Autorka drobiazgowo omawia form i styl
ka dego z tych utworów, poprzedzaj c wszystkie analizy informacjami z zakre-
su pi miennictwa na ich temat.

Tematyk sacrum w muzyce porusza Marcin Tadeusz ukaszewski w ar-
tykule zatytu owanym Inspiracja religijna w dzie ach fortepianowych i klawesy-

nowych Mariana Sawy. Trzon pracy stanowi omówienia wybranych utworów
na fortepian lub klawesyn M. Sawy, które – jak wyja nia na wst pie Autor –
maj tematyk religijn b d s t tematyk inspirowane. Autor omawia je
w kontek cie biografii kompozytora, przytacza wypowiedzi artysty dotycz ce
roli inspiracji religijnych w jego twórczo ci, dokonuje szczegó owych i wyczer-
puj cych analiz, a swoje spostrze enia ilustruje licznymi przyk adami muzycz-
nymi. Jako koncertuj cy pianista deklaruje równie ch popularyzacji tych, bez
w tpienia, bardzo interesuj cych dzie .

Anna Stachura-Bogus awska w artykule pt. Aleatoryzm i forma otwarta

w twórczo ci Edwarda Bogus awskiego prezentuje wyniki swoich bada przepro-
wadzonych nad spu cizn powsta we wczesnym okresie twórczo ci wybitnego
wspó czesnego polskiego kompozytora. Rozwa ania nad tym zagadnieniem Au-
torka rozpoczyna od przedstawienia genezy polskiego aleatoryzmu. W swoim
wywodzie na ten temat obala niektóre utarte opinie o tym sposobie komponowa-
nia w Polsce. W dalszej cz ci pracy przechodzi do omówienia i szczegó owych
analiz utworów Bogus awskiego, w których zastosowa kompozytor form otwar-
t b d wykorzysta inne rodzaje aleatoryzmu. Autorka wskazuje równie na in-
spiracje, jakimi kierowa si twórca podczas komponowania tych dzie . Rezulta-
tem tej cz ci pracy s wnioski, wysnute w wyniku przeprowadzonej obserwacji,
które wskazuj na stosowanie przez Bogus awskiego charakterystycznych proce-

8 Wst p

dur w akcie tworzenia. Warto poznawcz artyku u podnosi fakt, e Autorka
swoje wywody ilustruje licznymi przyk adami nutowymi. Cz z nich pochodzi
z r kopisów kompozytora b d cych w posiadaniu rodziny.

Artyku Katarzyny Suskiej-Zagórskiej pt. Zagadnienie interpretacji tekstu

w nauczaniu przedmiotu emisja indywidualna g osu z metodyk nauczania po-
wi cony jest problemom dydaktyki wokalnej. Praca jest rodzajem refleksji, jaka

powsta a w efekcie wieloletniego nauczania przez Autork przedmiotu emisja
g osu w ramach kierunku edukacja artystyczna w zakresie sztuki muzycznej. Jest
ona adresowana przede wszystkim do pedagogów i studentów, którzy zmagaj si
z problemami charakterystycznymi dla pierwszego etapu nauki piewu. G ównym
problemem poruszonym w artykule jest tekst literacki w utworze wokalnym i jego
interpretacja w praktyce wykonawczej. W omówieniu tego zagadnienia Autorka
zwraca uwag na cztery – konieczne, jej zdaniem – strategie, które nale y przyj
w procesie dydaktycznym, aby pocz tkuj cy wykonawca móg w pe ni zrozumie ,
prze y i wykona dzie o. W dalszej cz ci artyku u Autorka przedstawia analizy
formalne wraz z propozycj interpretacji wybranych utworów polskich kompozy-
torów: F. Chopina, S. Moniuszki, W. ele skiego i M. Kar owicza. Swoje wywo-
dy ilustruje licznymi przyk adami nutowymi, co w znacznym stopniu podnosi
warto dydaktyczn przedstawionego artyku u.

Cz drug zeszytu, po wi con problemom z zakresu dydaktyki piewu,
zamyka artyku Sofii Palamar pt. Metody przygotowania wokalisty do wyst pu

na estradzie. Praca jest rodzajem instrukta u w zakresie okre lonym w tytule.
Kolejny artyku , rozpoczynaj cy cz publicystyczn , napisany przez Ma -

gorzat Kaniowsk pt. Ba o Sinobrodym jako ród o inspiracji dla twórczo ci

scenicznej Beli Bartóka, jest prób ukazania niezwyk ych walorów filozoficzno-
artystycznych tego dzie a. Autorka przedstawia zarys historii opery w gierskiej,
nast pnie przechodzi do omówienia twórczo ci B. Bartóka w zakresie tego ga-
tunku. W dalszej cz ci artyku u zaprezentowana jest analiza podstawy tre cio-
wej libretta opery – ba ni o Sinobrodym autorstwa Charlesa Perraulta – oraz
dotychczasowe interpretacje przes ania tej legendy. Dalej Autorka omawia ge-
nez opery B. Bartóka Zamek Sinobrodego, jej libretto oraz muzyczn i sce-
niczn koncepcj dzie a. Prac uzupe nia pe ny tekst libretta opery w j zyku
polskim, w t umaczeniu w asnym Autorki z j zyka angielskiego.

Tematyk historyczn w niniejszym zeszycie reprezentuje artyku Tomasza

Korzeniowskiego pt. Festiwal Muzyki Filmowej w Krakowie w latach 2008–

2011. Na wst pie Autor przedstawia znaczenie muzyki filmowej jako produktu
kulturowego, na przyk adzie innych festiwali filmowych odbywaj cych si
w Polsce, oraz kre li zarys historyczny rozwoju muzyki filmowej, pocz wszy od
kina niemego do czasów wspó czesnych. Dalej omawia krakowski festiwal, uka-
zuj c jego genez , ide powstania oraz repertuar, który poddaje uwa nej analizie.

Marta Popowska

Noty o autorach

dr Maryla Renat

Zak ad Teorii i Pedagogiki Muzycznej
Instytut Muzyki
Wydzia Wychowania Artystycznego
Akademia im. Jana D ugosza w Cz stochowie

dr Marcin Tadeusz ukaszewski

Muzykologia Teoretyczna i Stosowana – Katedra Dydaktyki Muzycznej
Instytut Nauk Historycznych
Wydzia Nauk Historycznych i Spo ecznych
Uniwersytet Kardyna a Stefana Wyszy skiego w Warszawie

dr Anna Stachura-Bogus awska

Zak ad Teorii i Pedagogiki Muzycznej
Instytut Muzyki
Wydzia Wychowania Artystycznego
Akademia im. Jana D ugosza w Cz stochowie

dr Katarzyna Suska-Zagórska

Zak ad Dyrygowania
Instytut Muzyki
Wydzia Wychowania Artystycznego
Akademia im. Jana D ugosza w Cz stochowie

mgr Sofia Palamar

Pa stwowa Szko a Muzyczna nr 2 we Lwowie (Ukraina)

dr Ma gorzata Kaniowska

Zak ad Dyrygowania
Instytut Muzyki
Wydzia Wychowania Artystycznego
Akademia im. Jana D ugosza w Cz stochowie

lic. Tomasz Korzeniowski

student kierunku Edukacja artystyczna w zakresie sztuki muzycznej studiów stacjonar-
nych II stopnia
Instytut Muzyki
Wydzia Wychowania Artystycznego
Akademia im. Jana D ugosza w Cz stochowie

