
Muzyka religijna —
między epokami
i kulturami
Tom I

11.1. yyy

NR 2540

Autor2

Muzyka religijna —
między epokami
i kulturami
Tom I

pod redakcją

Krystyny Turek i Bogumiły Miki

Wydawnictwo Uniwersytetu Śląskiego
Katowice 2008

1.1. yyy 3

Redaktor serii: Muzyka
Krystyna Turek

Recenzent
Regina Chłopicka

Autor4

Spis treści

Wprowadzenie (Krystyna Turek, Bogumiła Mika) 7

W kręgu etnologii i folklorystyki

Piotr Dahlig
Śpiewacy wędrowni, lirnicy i ich repertuar jako odwzorowanie świata . . 13

Ewa Sławińska-Dahlig
Postać śpiewaka w ludowych obrzędach pogrzebowych Polski Środkowej . 22

Jacek Jackowski
Muzyka w obrzędach i zwyczajach wielkanocnych ludu łowickiego . . . 32

Muzyka religijna w perspektywie historycznej —
zagadnienia, sylwetki twórców

Walentyna Węgrzyn-Klisowska
Barokowe Lamento Johanna Georga Clementa z katedry wrocławskiej. . . 53

Anna Bywalec-Fojcik
Religijna monodia akompaniowana początku XVII wieku. Zestawienie do-
świadczeń polskich i włoskich na podstawie wybranych przykładów z twór-
czości Zieleńskiego i Kapspergera 60

Magdalena Chrenkoff
Pieśni religijne Stanisława Moniuszki — od łacińskiego psalmu do patriotycz-
nej modlitwy. 86

1.1. yyy 5

Tadeusz Przybylski
Z dziejów kształcenia organistów w Polsce w XIX wieku i w pierwszej poło-
wie XX wieku . 105

Stanisław Ziemiański SJ
Ks. Józef Łaś SJ (1907—1990) — pisarz i kompozytor 117

Wiesław Hudek
Ks. Teodor Rak, muzyk nieznany. W setną rocznicę urodzin 126

Renata Skupin
W poszukiwaniu transcendencji. Sacrum a orientalne inspiracje w twórczości
Marcina Błażewicza. 138

Bogumiła Mika
Suplikacje Święty Boże i ich muzyczny rezonans 149

Magdalena Stochniol
Przeżycie estetyczne twórcy a kształt dzieła muzycznego. O toposach mu-
zycznych w twórczości Aleksandra Lasonia na podstawie III Symfonii 1999 . 173

Anna Kochańska
Józefa Świdra twórczość o tematyce religijnej w kontekście twórczości kom-
pozytorów śląskich 184

Kazimierz Płoskoń
Passio Arvo Pärta. Między tradycją katolicką a prawosławną 190

Repertuar religijny w tradycji Kościoła Polskokatolickiego

Mirosław A. Michalski
Kult Maryi w Kościele Polskokatolickim na przykładzie wybranych pieśni
maryjnych . 203

Bogdan M. Skowroński
Rola pieśni bożonarodzeniowych, kolęd i pastorałek w kształtowaniu osobo-
wości i duchowości wiernych Kościoła Polskokatolickiego 222

Spis treści6

Wprowadzenie

Różnorakie związki sztuki dźwięków i religii chrześcijańskiej na prze-
strzeni wieków uzasadniają stawianie pytań o miejsce polskiej muzyki reli-
gijnej w dziejach Europy. Mimo zmiennych uwarunkowań historycznych
i geopolitycznych religijna twórczość muzyczna — ludowa czy artystyczna —
zawsze bowiem istniała, rozwijała się i służyła ukierunkowywaniu ducha
ludzkiego ku temu, co najwyższe, najlepsze, co boskie.

„Rdzeń piękna — Boskość — pisał ongiś Bohdan Pociej — zobowiązuje do
najwyższego z możliwych do osiągnięcia poziomu estetyczności. A cóż do-
piero, kiedy sztuka, każda ze sztuk według swojej specyfiki, podejmuje reli-
gijny temat! Sztuka religijna godna tego miana musi być zawsze sztuką
o najwyższym poziomie wartości estetycznej”1. Muzyka religijna jest takiej
oto sztuki przypadkiem szczególnym.

Książka, którą oddajemy do rąk Czytelników, stanowi przegląd badań nad
muzyką religijną — umiejscowioną między kulturami i epokami — z perspekty-
wy początku XXI wieku. Jednocześnie jest ona kontynuacją dotychczasowych
rozważań naukowych, prowadzonych od kilku lat w Instytucie Muzyki Uni-
wersytetu Śląskiego w Cieszynie, a zwieńczonych dwoma już tomami publika-
cji. Dodajmy, że autorami prac w tym tomie, podobnie jak w poprzednich, są
znani badacze polskiego repertuaru religijnego wywodzący się z akademickich
ośrodków całej Polski, z Uniwersytetem Śląskim włącznie.

W pierwszej grupie artykułów znajdują się prace z zakresu etnologii
i folklorystyki. Dalej zamieszczono teksty podejmujące aspekt religijny

Wprowadzenie 7

1 B. P o c i e j: Czy istnieje dzisiaj w Polsce religijna kultura muzyczna? W: Współczesna pol-
ska religijna kultura muzyczna jako przedmiot badań muzykologii. Red. B. B a r t k o w s k i,
S. D ą b e k, A. Z o ł a. Lublin 1992, s. 50.

w muzyce w perspektywie historycznej: od epoki baroku po czasy
współczesne. Dokonywany jest w nich opis i (niejednokrotnie) analiza pol-
skiego repertuaru religijnego, prezentowane są sylwetki mało znanych mu-
zyków — twórców muzyki religijnej, wreszcie stawia się pytania o inspiracje
religijne i o obecność sacrum w muzyce. Na zakończenie składają się arty-
kuły dotyczące repertuaru religijnego obecnego w żywej tradycji Kościoła
Polskokatolickiego.

Zbiór szesnastu artykułów otwiera praca Piotra Dahliga Śpiewacy wę-
drowni, lirnicy i ich repertuar jako odwzorowanie świata. Autor rozważa w niej
interesujący problem śpiewactwa wędrownego w perspektywie porównaw-
czej, interetnicznej.

Z kolei Ewa Sławińska-Dahlig w artykule Postać śpiewaka w ludowych
obrzędach pogrzebowych Polski Środkowej opisuje rezultaty własnych badań
terenowych przeprowadzonych w 2004 roku w 23 miejscowościach Polski
Środkowej, podczas których poddała analizie nie tylko repertuar pogrzebo-
wy, ale i przebieg samego obrzędu.

Religijny repertuar związany z okresem Wielkiej Nocy przedstawiony
jest w artykule Jacka Jackowskiego Muzyka w obrzędach i zwyczajach wielka-
nocnych ludu łowickiego. Szczegółowa charakterystyka obejmuje okres Tridu-
um Paschalnego i Poniedziałek Wielkanocny.

Część historyczną prezentowanej książki rozpoczyna artykuł Walentyny
Węgrzyn-Klisowskiej Barokowe „Lamento” Johanna Georga Clementa z katedry
wrocławskiej, w którym autorka opisuje autograf wrocławskiego kapelmi-
strza katedralnego, sytuując go na tle śpiewów epoki.

W stronę muzyki barokowej zwraca się też Anna Bywalec-Fojcik w arty-
kule Religijna monodia akompaniowana początku XVII wieku. Zestawienie do-
świadczeń polskich i włoskich na podstawie wybranych przykładów z twórczości
Zieleńskiego i Kapspergera. Szczegółowa prezentacja materiału porównawcze-
go obejmuje podstawę źródłową, ujęcia fakturalne, warstwę słowną i archi-
tektonikę kompozycji; dotyczy zarówno zagadnień ściśle muzycznych, jak
i związków słowno-dźwiękowych.

Z kolei Magdalena Chrenkoff, przenosząc nas w obszar muzyki XIX wie-
ku, w tekście Pieśni religijne Stanisława Moniuszki... dokonuje podziału i cha-
rakterystyki tego — złożonego z zaledwie 30 utworów — repertuaru twórcy
Halki.

Zagadnieniem kształcenia organistów w Polsce, formami tej edukacji
i związanymi z nią problemami zajmuje się ks. Tadeusz Przybylski w arty-
kule Z dziejów kształcenia organistów w Polsce w XIX wieku i w pierwszej
połowie XX wieku.

Sylwetki mało znanych muzyków: ks. Józefa Łasia — związanego z Kra-
kowem, i ks. Teodora Raka — mieszkańca Śląska, prezentują odpowiednio
księża archidiecezji krakowskiej i katowickiej: ks. Stanisław Ziemiański SJ

Wprowadzenie8

(artykuł pt. Ks. Józef Łaś SJ (1907—1990) — pisarz i kompozytor) oraz ks.
Wiesław Hudek (artykuł pt. Ks. Teodor Rak, muzyk nieznany. W setną roczni-
cę urodzin).

Renata Skupin koncentruje się wokół Misterium Wyzwolenia Marcina
Błażewicza, utworu przeznaczonego na chór, orkiestrę i live electronic. W ar-
tykule W poszukiwaniu transcendencji. Sacrum a orientalne inspiracje w twór-
czości Marcina Błażewicza autorka rozważa idee, wątki i fenomeny poru-
szające wyobraźnię kompozytora.

Bogumiła Mika w pracy Suplikacje „Święty Boże” i ich muzyczny rezonans
wychodzi od związków suplikacji z aklamacją Trishagion występującą do
dziś w liturgii praktycznie wszystkich obrządków chrześcijańskich, by w za-
kończeniu rozważyć sposoby obecności w muzyce tej ważnej dla polskiego
ludu modlitwy błagalnej.

Poszukiwania religijnych inspiracji w muzyce Aleksandra Lasonia i tro-
pienia jej przejawów w warsztacie twórcy podejmuje się Magdalena Stoch-
niol w artykule Przeżycie estetyczne twórcy a kształt dzieła muzycznego.
O toposach muzycznych w twórczości Aleksandra Lasonia na podstawie „III Sym-
fonii 1999”.

Wątek śląski kontynuuje Anna Kochańska w swojej analizie twórczości
Józefa Świdra. Badaczka prezentuje rezultat swych dociekań w tekście Józefa
Świdra twórczość o tematyce religijnej w kontekście twórczości kompozytorów
śląskich.

Poza obszar religijnej muzyki polskiej zdecydowanie wykracza Kazimierz
Płoskoń pracą „Passio” Arvo Pärta. Między tradycją katolicką a prawosławną.
Jego analiza indywidualnych cech kompozytorskiego stylu Pärta sytuuje
tytułową (dla tego zbioru artykułów) muzykę religijną na swoistym „pogra-
niczu kultur” i zachęca do podejmowania dalszej naukowej refleksji związa-
nej z obszarem już nie tylko polskim.

Dwa ostatnie artykuły w tomie dotyczą repertuaru religijnego w Kościele
Polskokatolickim. Przedstawiciele tego Kościoła: ks. Mirosław A. Michalski
i ks. Bogdan M. Skowroński, dostarczają informacji o pieśniach maryjnych
i bożonarodzeniowych odpowiednio w artykułach: Kult Maryi w Kościele
Polskokatolickim na przykładzie wybranych pieśni maryjnych i Rola pieśni
bożonarodzeniowych, kolęd i pastorałek w kształtowaniu osobowości i duchowo-
ści wiernych Kościoła Polskokatolickiego.

Oddając w ręce Czytelników niniejszy tom rozważań nad muzyką reli-
gijną, redaktorki żywią nadzieję, iż pobudzi on do dalszej refleksji i zachęci
do szerszego zainteresowania związkami sztuki muzycznej i religii.

Krystyna Turek
Bogumiła Mika

Wprowadzenie 9

Na okładce wykorzystano fragment witraża znajdującego się
w kościele parafialnym w Lhenicach (Republika Czeska)

Fot. ks. Andrzej Hoinkis

Redaktor
Magdalena Starzyk

Redaktor techniczny
Barbara Arenhövel

Korektor
Agnieszka Plutecka

Copyright © 2008 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-226-1697-0

Wydawca
Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

Wydanie I. Nakład: 300 + 50 egz. Ark. druk. 14,5. Ark. wyd. 16,5.
Przekazano do łamania w lipcu 2007 r.

Podpisano do druku w styczniu 2008 r.
Papier offset. kl. III, 80 g Cena 25 zł

Łamanie: Pracownia Składu Komputerowego
Wydawnictwa Uniwersytetu Śląskiego

Druk i oprawa: Czerny Marian. Firma Prywatna GREG
Zakład Poligraficzny

ul. Wrocławska 10, 44-100 Gliwice

Bogdan M. Skowroński232

