

LIETUVOS MUZIKOS IR TEATRO AKADEMIJA

MUZIKOS FAKULTETAS

KONCERTMEISTERIO KATEDRA

Solveiga Miliūtė

**Trimito priešistorė ir sąranga. Eugene Bozza kūrinių trimitui ir
fortepijonui „Caprice”, „Rustique“ atlikimo ypatumai**

Studijų programa: atlikimo menas (koncertmeisteris)

Magistro darbas

Darbo autorius: Solveiga Miliūtė

Darbo vadovas: doc. Eglė Perkumaitė - Vikšraitienė

Vilnius, 2019

**BAIGIAMOJO DARBO
SĄŽININGUMO DEKLARACIJA**

2019 m. gegužės 19 d.

Patvirtinu, kad mano baigiamasis darbas (tema) „ Trimito priešistorė ir sąranga. Eugene Bozza kūrinių trimitui ir fortepijonui „Caprice“, „Rustique“ atlikimo ypatumai.“ , yra parengtas savarankiškai.

1. Šiame darbe pateikta medžiaga nėra plagijuota, tyrimų duomenys yra autentiški ir nesuklastoti.
2. Tiesiogiai ar netiesiogiai panaudotos kitų šaltinių ir/ar autorių citatos ir/ar kita medžiaga pažymėta literatūros nuorodose arba įvardinta kitais būdais.
3. Kitų asmenų indėlio į parengtą baigiamąjį darbą nėra.
4. Jokių įstatymų nenumatytų piniginių sumų už šį darbą niekam nesu mokėjęs (-usi).
5. Su pasekmėmis, nustačius plagijavimo ar duomenų klastojimo atvejus, esu susipažinęs(-usi) ir joms neprieštarauju.

(Parašas)

(Vardas, pavardė)

SUMMARY

This master's thesis analyses the prehistory and composition of the trumpet as well as the peculiarities of E.Bozza's works for trumpet and piano “Caprice” and “Rustique”. This thesis was completed by the Lithuanian Music and Theatre Academy 2nd course concertmaster’s Master’s degree student Solveiga Miliūtė .

The first chapter consists of two subdivisions. 1. Prehistory of trumpet and composition: design improvement and modern instrument types, how models changed from ancient times to the present day. 2. A brief overview of the trumpet repertoire in the 20th century in the works of French composers. A brief overview of the most famous pieces of the trumpet and piano repertoire.

The main purpose of the second chapter is to analyze the works. The stylistic and interpretative peculiarities of E.Bozza's works for trumpet and piano “Caprice”, “Rustique”. The second chapter consists of two subdivisions. 1. Describes the creative biography of E.Bozza, which aims to clarify the creative style of different life periods of this composer. 2. Analysis of the stylistic and interpretive peculiarities of E.Bozza's “Caprice”, “Rustique”.

To summarize, because of the constructional development of the trumpet this work can be useful for performers who play trumpet and related instruments as well as concertmasters who accompany this instrument. Furthermore it is relevant to those who often perform E. Bozza's works or are interested in the most famous repertoire of 20th-century French composers since this work analyzes two of the most popular pieces by composer E.Bozza: detailed analysis of stylistics, performance problems, interpretation, ensemble between soloist and concertmaster.

TURINYS

ĮVADAS.....	
I SKYRIUS. Trimito priešistorė ir sąranga.....	
1.1. Trimito priešistorė: konstrukcijos tobulinimas ir modernūs tipai.....	
1.2. Trumpa trimito repertuaro apžvalga XX a. prancūzų kompozitorių kūryboje.....	
II SKYRIUS. Eugene Bozza kūrinių trimitui ir fortepijonui „Caprice“ „Rustique“ stilistiniai ir interpretaciniai ypatumai.....	
2.1. Eugene Bozza kūrybinė biografija	
2.2. Eugene Bozza kūrinių „Caprice“, „Rustique“ stilistiniai ir interpretaciniai ypatumai.....	
IŠVADOS.....	
LITERATŪROS SĄRAŠAS.....	
PRIEDAI.....	

ĮVADAS

Temos aktualumas: Akompanavimo trimitui tema Lietuvoje mažai nagrinėjama, nėra išsamių metodinių straipsnių ar kūrinių analizės. Daug literatūros ir metodinių straipsnių galima aptikti apie akompanavimo dainininkams specifiką, tačiau apie varinius pučiamuosius, o ypač trimitą, metodinės medžiagos stokoja. Dėl šios priežasties vis daugiau koncertmeisterių pradeda gilintis į varinių pučiamųjų instrumentų savybes, technines galimybes ir akompanavimo jiems ypatumus.

Kūrybinio darbo procese abu atlikėjai turi puikiai įvaldyti muzikinę medžiagą, suvokti kūrinių stilistiką ir siekti vientiso muzikinio mąstymo. Dažnai pianistas atlieka viso orkestro vaidmenį. Siekdamas perteikti įvairialypį orkestro skambesį, jis turi žinoti skirtingų instrumentų atlikimo specifiką: įvaldyti tembrinius įvairių instrumentų niuansus, įsigilinti į dinaminę skalę, techninius ypatumus, derinimo principus, skirtingus natų užrašymo būdus ir kt.

Svarbu išanalizuoti instrumento, kuriam akompanuojama priešistorę bei sandarą. Tiriamajame darbe supažindinama su trimito ištakomis ir instrumento evoliucija, juolab kad literatūros lietuvių kalba šia tema mūsų šiuolaikiuose nėra. Akompanavimo trimitui specifika savita, reikalaujanti iš koncertmeisterio kitokio ansamblinio pojūčio, nei akompanuojant kitiems instrumentams. Todėl svarbų vaidmenį vaidina klavyro partitūrų redukcijos, garso balansas, skirtingi jo išgavimo būdai bei įvairiapusės technikos įvaldymas.

XX a. Kompozitorių kūriniai trimitui Lietuvoje nėra plačiai paplitę, todėl susisteminta repertuaro apžvalga tikėtina atvertų kelią atlikėjams į rečiau atliekamų kūrinių pasaulį. Daugelis susiduria su ansamblinėmis ir interpretavimo problemomis atlikdami XX a. kompozitorių kūrinius. Apie E. Bozza kūrybą trimitui nėra daug darbų lietuvių kalba, todėl šis darbas padėtų atlikėjams suvokti kompozitoriaus kūrybos kelią, supažindintų su jo biografija bei populiariais kūrinių trimitui. Šiame darbe analizuojami E. Bozza kūriniai trimitui „Caprice“, „Rustique“ padės muzikams įveikti tam tikras akompanavimo problemas, atskleisti įdomesnius interpretacinius momentus ir kt.

Darbo objektas - trimito priešistorė ir sąranga. Eugene Bozza kūrinių trimitui ir fortepijonui „Caprice“, „Rustique“ atlikimo ypatumai.

Darbo tikslas – išsiaiškinti trimito priešistorę, sąrangą bei instrumento vystymąsi.

Supažindinti su E. Bozza kūrybine biografija ir kūrinių trimitui. Išanalizuoti akompanavimo

trimitui stilistinius bei interpretacinius ypatumus ansamblyje, remiantis Bozza „Caprice“ bei „Rustique“.

Tyrimo metodai:

- Aprašomasis-analitinis, kur atliekama muzikinės mokslinės literatūros analizė;
- Sisteminės analizės metodas, siekiant išsiaiškinti minėtų kūrinių ypatumus kompozitoriaus kūrinių trimitui kontekste;
- Empirinis tyrimo metodas yra muzikinės medžiagos, įrašų bei asmeninės patirties analizės metodas, kurio pagalba analizuojami stilistiniai bei interpretaciniai ypatumai;
- Apibendrinimo metodas reikšmingas tyrimo tikslui pasiekti ir yra taikomas darbo pabaigoje ir išvadose.

Tyrimo šaltiniai - akompanavimo trimitui ir fortepijonui specifika, trimito priešistorė, sąranga yra aprašoma įvairiuose leidiniuose bei straipsniuose: Hickman D. *Trumpet pedagogy. A compendium of modern teaching techniques.*, Pawłowski J. *Trąbka od A do Z.*, ir kt. Taip pat bus remiamasi ir įvairiais internetiniais šaltiniais, pateikiant E.Bozza kūrybinę biografiją, apžvelgiant jo kūrybą ir analizuojant E.Bozza „Caprice“ ir „Rustique“ stilistinius bei interpretacinius ypatumus.

Darbo uždaviniai:

1. Remtis metodine literatūra pasirinkta tema ir išsiaiškinti trimito priešistorę, sąrangą bei modernius jo tipus.
2. Trumpai apžvelgti XX a. trimito repertuarą prancūzų kompozitorių kūryboje.
3. Supažindinti su kompozitoriaus E.Bozza biografija bei kūryba.
4. Išanalizuoti pasirinktus kompozitoriaus E.Bozza kūrinius „Caprice“, „Rustique“.
4. Susisteminti ir apibendrinti tyrimo rezultatus.

Tiriamąo darbo struktūrą sudaro:

- Įvadas;
- Dvi dalys;
- Išvados;
- Literatūros sąrašas; Priedai.

I skyrius. TRIMITO PRIEŠISTORĖ IR SĄRANGA

I.1. Trimito priešistorė: konstrukcijos tobulinimas ir naujų rūšių atsiradimas

“Trimitas – varinis pučiamasis soprano – alto registro instrumentas”¹. Šis varinis pučiamasis instrumentas nuo senų laikų naudojamas įvairių švenčių, apeigų, kelionių metu, ištransliuojant žinią apie karą ar taiką. Trimitas užima svarbią vietą ir simfoniniame orkestre, praturtindamas jį aiškiu variniu garsu. Didžiulės šio instrumento ekspresijos galimybės yra jazzo muzikoje, teigia knygos “Trąbka od A do Z” autorius J. Pawłowski.² Pirmykščio žmogaus gyvenime buvo daugybė įvairių pučiamųjų instrumentų prototipų, tokių kaip: ragas, žvėrių iltys, bambuko lazdelės, iš medžių šakų išdrožtos dūdelės, kriauklės.³

J.Pawłowski teigia, jog Brazilų genčių burtininkai tais laikais vadinamas „Tūbas“ naudojo nuvyti piktąsias dvasias (pav. H), paprastos dūdelės buvo gaminamos iš medžio (pav. B), į kriauklę panašios spiralės formos dūdelės – iš dramblio ilties (pav: C). Paveikslėlyje D pavaizduota išilginė dūdelė taip pat gaminama Brazilijoje.

Pav.nr.1.p-206

Pav.nr.2.p.207

Pav.nr.3.p.207

Pav.nr.4.p.203

¹ A. Krutulys. Trumpas muzikos žodynas. P.194.

² Pawłowski J. Trąbka od A do Z. P. 8.

³ Lietuvių etnografijos enciklopedinis žodynas. P. 543.

Afrikoje panašios dūdelės buvo gaminamos iš antilopės rago ir iš dramblio ilties. Visas šias dūdeles naudodavo įvairiuose ritualuose: užkeikimuose, vestuvių, laidotuvių apeigose, saulėlydžio metu ir t.t.

1. Signalinis ragas, Pietų Afrika.
2. Signalinis ragas, Pietų Afrika.
3. Iš šono pučiamas ragas, dramblio iltis, Vakarų Afrika.
4. Iš šono pučiamas, dramblio iltis. Nigerija.
5. Shaing, Kambodža.
6. Karyapazum, Estija.
7. Piemens ragas, Čekoslovakija.
8. Paimensarvi, Suomija.

Pav. nr. 5⁴

Tais laikais buvo tikima, jog raudona spalva dažyta dūdelė suteikia magiškos jėgos. **Eufrato slėnyje** dūdelės *sumerom* buvo gaminamos iš sidabro arba vario, 50-60 cm ilgio. Vėliau šias dūdeles pradėjo naudoti Asirija ir Babilonija (pav.A), **Egipte** šios šalies dūdelė buvo priskiriama Ozirijui ir naudojama Dievo garbinimui. Vienas egiptietiškas karstas vaizduoja trimitininką, besistengiantį savo grojimu įgyti Ozirijaus palankumą (pav.B). Faraono armijos orkestre buvo grojama dūdelėmis, būgnais ir kitais mušamaisiais instrumentais. Šios armijos orkestro dūdelės matomos paveikslėlyje C. Jos buvo gaminamos iš vario, sidabro bei aukso. **Palestinoje** jau senajame testamente buvo minimos dūdelės, kurios skleidė įvairius signalus karo bei švenčių metu, teigia autorius J. Pawłowski.⁵

⁴ Pasaulio muzikos instrumentai. P. 66.

⁵ Pawłowski J. Trąbka od A do Z. P. 12-15.

Pav. nr. 5 – A. ⁶

Pav. nr. 6 – B.

Pav. nr. 7 – C.

Jeruzalėje, po Saliamono šventovės pastatymo, šventės pasirodymo metu, kartu su cimbolais ir lyromis grojo 120 kaplanų *hasosromis*, tai žydų dūdelės, pagamintos iš sidabro (pav. E), **Graikijoje, Romoje** buvo naudojama paprasta dūdelė – *salpinx*, su šia dūdele žmonės skelbdavo karo pradžią (pav. F). Paveikslėlyje G, pavaizduota *hoplita* – “Senovės graikų sunkusis pėstininkas, ginkluotas skydu, ietimi, kalaviju”⁷, grojantis su *salpinx* dūdele, teigia J. Pawlowski.⁸

Pav. nr. 8 – E, lentelė nr.2

Pav. nr. 9 – F, lentelė nr.2

Pav. nr. 10 – G, lentelė nr.2

Romėniška tūba iš bronzos ir rago pavaizduota paveikslėlyje H. *Lituus* dūdelė aukšto, aštraus garso, pavaizduota paveikslėlyje I. Dūdelė užlenktu galu – *buccina* – pasižymi minkštu,

⁶ Pawłowski J. Trąbka od A do Z. Pav.5,6,7. Psl. 204.

⁷ <https://www.zodynas.lt/terminu-zodynas/H/hoplitas>.

⁸ Pawłowski J. Trąbka od A do Z. P. 15-17.

plačiu garsu ir apima 17 harmoninių tonų (pav. **J**). **Vakarų Europoje:** Danijoje, Švedijoje, Norvegijoje grojo luzomis.⁹

Pav. nr. 10 – H Pav. nr. 11 – I Pav. nr. 12 - J

Autorius J. Pawlowski mini, jog **Indijoje** dūdelė iš kriauklės-*sankha* buvo naudojama religinėse apeigose. Dabartinės dūdelės Vakarų Indijoje primena kinietišku dūdelių stilių. Senovinė indų-kiniečių dūdelė *ramsa eringa* matoma paveikslėlyje **A**. **Kinijoje** dūdelės *hao-tung* turėjo cilindro formą (pav. **B**), jas gamino iš medžio ir vario. Dūdelė primena viduramžių europietiška instrumentą pavadinimu *la-pa* (pav. **C**), taip pat *cha-chiao* (pav. **D**). Jos buvo naudojamos armijoje, vestuvėse bei kitų švenčių progomis. **Tibete** dūdelės *Rkanz* buvo gaminamos iš vario, papuoštos auksu ir jomis grodavo per religines apeigas. Tai dūdelės, tokio pačio ilgumo ir struktūros kaip kiniečių *la-pa* (pav. **E**). Didžiausios dūdelės *rag-dung*, 480 cm ilgio, jomis grojama atremiant į žemę (lentelė **F**). **Meksikoje** dūdelės gaminamos iš nendrių ir molio (*teeiztli ir quiquiztli*).

XV a. pradžioje atsirado trimitai, primenantys dabartinę instrumento sandarą, savo knygoje “Pučiamųjų orkestro instrumentai” mini V. Žilius.¹⁰

⁹ Pawłowski J. Trąbka od A do Z. Pav. Nr.10,11,12. P. 206.

¹⁰ V. Žilius. Pučiamųjų orkestro instrumentai. P. 46.

Pav. nr. 13¹¹

XVII – XVIII a. atsirado *clarino*¹² instrumentas, „Clarinistai“ buvo labai vertinami artistai. Jie vieninteliai išgirdavo aukštus garsus, žemesnius garsus galėdavo išgauti – *tromba principale*¹³ atlikėjai. XVIII a. antroje pusėje atsirado *stopfrompete* (pav. **B**). Tačiau šio trimito konstrukcija nepasiteisino, teigia J. Pawłowski, kadangi uždarant trimito vamzdžio galą, garsas pasidarydavo per daug silpnas. Paveikslėlyje **D** matome invencinį trimitą, kuris turi pridėtinių vamzdelių. 1753 m. šį instrumentą įvedė valtornininkas H. J. Hampel, 1781 m. jį patobulino C. Türirschmidt.¹⁴

Pasak autoriaus J.Pawłowski, tobulėjant trimito sandarai, XVIII a. pabaigoje pučiamąjį instrumentą sudarė apie 12 vamzdelių. Šis instrumentas jau buvo be uždaromosios vamzdžio dalies ir skambėjo daug garsiau. *Slide trumpet*¹⁵ instrumentai buvo gaminami 1863-1888 m. Anglijoje. Juos savo kūryboje naudojo J.S.Bachas koncertuose nr: 5, 20, 46, 47 (pav. **F**).

XVII a.pab. atsirado mygtukinis trimitas. Šių instrumentų garsas nebuvo ypatingai gražus, todėl jų egzistavimas neprisigijo (pav. **G**). 1813m. atsirado *ventilinis* trimitas, kurio konstrukciją išrado „Berghoboist“ F.Blühmel.

¹¹ Pawłowski J. Trąbka od A do Z. Lentelė nr. 4. P. 208-209.

¹² *clarino* (lot. kilmės pavadinimas, nuo žodžio *clarus* – šviesus/garso apibūdinimas).

¹³ *tromba principale* (trimitininkai solistai).

¹⁴ Pawłowski J. Trąbka od A do Z. P. 33-34.

¹⁵ *Slide trumpet*- *trombono grojimo principas*.

Pav. nr. 14 – B¹⁶ Pav. nr. 15 – D Pav. nr. 16 – C Pav. nr. 17 – F Pav. nr. 18 – G

Paveikslėlyje nr. 19, pavaizduotas kitoks instrumento mechanizmas, kurį sukūrė L.Uhlmann 1835m. Vėliau šį mechanizmą tobulino F.Perinet. Vidinis šio patobulinto instrumento mechanizmas pavaizduotas paveikslėlyje nr.20.

Pav.nr.19¹⁷

Pav.nr.20¹⁸

¹⁶ Pawłowski J. Trąbka od A do Z. Pav.Nr.14,15,16,17,18,19-Lentelė nr. 6.

¹⁷ Pawłowski J. Trąbka od A do Z. P. 36-37.

¹⁸ Pawłowski J. Trąbka od A do Z. P. 39.

Iliustracija nr.11 parodo vidinio mechanizmo atvirkštinį ventilių:¹⁹

- a) mygtukas;
- b) stūmoklis apverčiantis ventilių;
- c) būgnelis su spyruokle;
- d) pagrindinis vamzdelis;
- e) vamzdelis.

Pav. nr. 21

Keletas iš naujesnių trimito pavyzdžių: ²⁰

Pav. nr. 22

Pav. nr. 23²¹

¹⁹ Pawłowski J. Trąbka od A do Z. P. 36-37.

²⁰ Pawłowski J. Trąbka od A do Z. Lentelė nr. 7.

²¹ <http://www.madehow.com/Volume-1/Trumpet.html>

Trimito konstrukcijos tobulinimas ir modernūs tipai

XIX a. - intensyviausias varinių bei medinių instrumentų vystymosi laikotarpis. Orkestrų augimas, naujos formos ir žanrai kompozitorių kūryboje, iššūkiai atlikime, pedagogikoje paskatino poreikį tobulinti senas pučiamųjų instrumentų konstrukcijas, teigia autorius Ю. А. Усов.²² Muzikantai ir meistrai siekė kuo labiau priartinti pučiamuosius instrumentus prie styginių instrumentų grupės. Pasak autoriaus Ю. А. Усов, XIX a. tapo „laboratorijos amžiumi“, kuriame atsiradavo naujos, progresyvios instrumentų konstrukcijos. Ventilinio mechanizmo atsiradimas žymėjo perversmą atlikėjiškame mene, o pirmaisiais ir tikriausiais chromatiniais instrumentais tapo voltornė bei trimitas.

1790 m. bendru muštuku buvo sujungti du trimitai „c“ ir „es“ derinimo, šis instrumentas turėjo tik vieną ventilių. Dauguma meistrų ir muzikų sukurdavo įvairius mechanizmus, iš kurių praktiškai būdavo naudojami tik du: *Pompiniai*²³ ir *sukamieji*²⁴ ventiliai. Prancūzai ir anglai naudojo *pompinius* ventilius, o Vokietija, Rusija – *sukamuosius*. Vėliau, 1806 m. sukurtas trimitas su dviem ventiliais. Trimitai įprasi turėjo „es“, „f“ arba „g“ derinimą, o papildomų *kronų*²⁵ dėka, galėdavo pereiti į kitas tonacijas.

Vėliau, įsisavinus chromatinio instrumento techniką, atlikėjai jau nesinaudodavo papildomais derinimo vamzdeliais, jie transponuodavo skaitydami iš natų, grodavo „f“ derinimo instrumentu. Tačiau su šiuo „f“ derinimo instrumentu grojo neilgai, atlikėjams labiau priimtinas buvo „b“ tonacijos instrumentas, kurio vamzdelio ilgis buvo daug trumpesnis, jis buvo sukurtas 1822 m. Prancūzijoje. 1840 m. belgas A.Saks sukūrė labiau šiuolaikišką to paties derinimo instrumentą, tačiau įgyti populiarumo ilgesniam laikui nepavyko. Anot autoriaus, jeigu visi šiuolaikiški šoniniai *sukamieji* trimitai su ventiliniu mechanizmu tampa pagrindiniu instrumentu, kurį sukūrė A.Saks, tuomet didesnė pirmenybė turėtų būti skiriama šiuolaikiniam *pompinių* ventilinių trimitui, priklausančiam prancūzui F. Perinc. Šis „b“ derinimo instrumentas kaip ir šiais laikais ypač populiarius simfoniniuose orkestruose.

²² Усов. А. Ю. История зарубежного исполнительства на духовых инструментах. Р. 136-139.

²³ *Pompiniai* – šiuolaikiniai trimitai.

²⁴ *Sukamieji* – šoniniai trimitai.

²⁵ *Kronos* – derinimo vamzdelis.

XX a. viduryje, naujus instrumentus propagavo R.Shumannas, R.Wagneris ir kiti. 1980-1990 m. chromatinai trimitai nugalėjo natūralius instrumentus. R.Wagneris, F.Lisztas, G.Verdi, G. Bizet galutinai įtvirtino ventilinius instrumentus.

Trimito vožtuvų išradimas 1810 m. paskatino daugybės modernių trimito bei korneto tipų atsiradimą - teigia D.Hickman. Pasak knygos autoriaus, dauguma muzikos instrumentų yra pagaminti vienai, dviem ar trim skirtingoms tonacijoms, tuo tarpu modernūs trimitai ir kornetai dažniausiai gaminami tokio dydžio, kad gali groti dvidešimt vienoje tonacijoje. Kadangi besikeičiant trimito dydžiui, keičiasi ir jo garso tembras, tonacija sukuriama dvidešimt vienos tonacijos dydžio trimitai.²⁶

1. Contra-bass E-flat
2. Contra-bass F
3. Bass B-flat
4. Alto D
5. Alto E-flat
6. Alto E
7. Alto F
8. Alto G
9. Mezzo-soprano A
10. Mezzo-soprano B-flat
11. Mezzo-soprano B
12. Mezzo-soprano C
13. Mezzo-soprano D-flat
14. Soprano (piccolo) D
15. Soprano (piccolo) E-flat
16. Soprano (piccolo) E
17. Piccolo F
18. Piccolo G
19. Piccolo A
20. Piccolo B-flat
21. Piccolo C

²⁶ Hickman D. Trumpet pedagogy. A compendium of modern teaching techniques. p.303-304.

Trumpa trimito repertuaro apžvalga XX a. prancūzų kompozitorių kūryboje

XX. a. pastebimai išauga kompozitorių susidomėjimas pučiamaisiais instrumentais, atsispindintis jų kūryboje. Jų pritaikymo bei panaudojimo amplitudė plečiasi, jie dominuoja ne tik skirtinguose orkestruose, bet skamba įvairios sudėties ansambliuose. Įdomesnis, meniškesnis ir turtingesnis repertuaras skatina atlikėjus vis dažniau rengti solinius koncertus. Per visą pučiamųjų instrumentų atlikimo istorijos laikotarpį jų konstrukcijos labiausiai išstobulėjo XX amžiuje. Visa tai padėjo kompozitoriams praplėsti pučiamųjų instrumentų repertuarą, o atlikėjams atskleisti jų raišką bei virtuozines galimybes ir perteikti savitą skambesį ne tik orkestruose, bet taip pat solinėje ir ansamblinėje veikloje.

Trumpai apžvelgsiu XX a. kompozitorių populiariausius kūrinius trimitui ir fortepijonui. Prancūzų kompozitorius **Francis Poulencas** (1899-1963) - vienas iš prancūzų "Šešetuko", paliko svarų įnašą prancūzų muzikoje, praėjus dešimtmečiams po pirmojo pasaulinio karo. Jis sukūrė nemažai kūrinių pučiamiesiems instrumentams, tame tarpe **sonatą trimitui ir fortepijonui**. Iš esmės F. Poulenco muzika yra diatoninė. Muzikos kritikų nuomone, jis turėjo talentą rašyti melodingas kompozicijas. Tai veinas svarbesnių ypatumų kompozitoriaus kūryboje, ir jam pavykdavo sukurti paprastas, įdomias, lengvai įsimenamas ir dažnai emociškai išraiškingas melodijas.

Artuhras Honeggeris - šveicarų kompozitorius, didžiąją gyvenimo dalį praleidęs Paryžiuje. Jo kūryba monumentalesnė, braižas labiau išieškotas ir individualus, jame persipina klasikos, impresionizmo, tolimo neoromantizmo elementai. Kompozitorius sukūrė populiarių kūrinių trimitui ir fortepijonui "Intrada" parašytą 1947 m. Kompozicija padeda solistui atskleisti raiškų instrumento tembrą ir perteikti šventišką bei iškilmingą nuotaiką. Skirtingų registru kaitaliojimas suteikia patetišką charakterį. Forte-pijono partijoje skamba lyrinės temos, persipinančios su šokio charakterio elementais.

Prancūzų kompozitorius **Jaques Ibert'as** (1890-1962) sukūrė "**Impromptą**"²⁷ trimitui ir fortepijonui (1951 m.). Jau kūrinio pradžioje įvedamas tikslus ir aiškus ritmas, skamba ryški fanfarinė trimito tema. Vėliau, trimitui atliekant lyrišką temą, forte-pijono partijoje pasigirsta šokinio charakterio melodija. Imprompto pabaigoje galingas trimito skambesys bei išvystyta forte-pijono partija padeda atskleisti didingą imprompto charakterį. Kūrinys buvo sukurtas

²⁷ Г.Шнеерсон. Французская Музыка XX века. P.307.

ankstyvuojų kūrybos periodu, kuomet kompozitorius kūrė romantiniu stiliumi. J. Ibert'as muzikavo kartu su A. Honeggeriu ir D. Milhaud, domėjosi jų kūrybiniais ieškojimais, tačiau savo kūrinuose išlaikė romantizmui artimesnes tradicijas.

Kompozitorius bei dirigentas **H. Tomasi** (1901-1971) - žinomas kaip koncertinių kūrinių pučiamiesiems instrumentams autorius. Jis buvo "Marselio" operos teatro vyriausiasis dirigentas, o H. Tomasi kūryba 1952 m. buvo įvertinta didžąja prancūzų muzikos premija. Kūriniai pasižymi techniškai sudėtingais epizodais, komplikuotais intonaciniais perėjimais. Tai reikalauja iš atlikėjų gero profesinio pasiruošimo: skirtingų registrų valdymo, švaraus intonavimo, įvairiapusės artikuliacijos (legato, staccato ir kt.) įsisavinimo. Populiarus kompozitoriaus kūrinys – "**Triptikas**"²⁸ trimitui ir fortepijonui dažnai skamba profesionalių trimitininkų repertuare. Šis kūrinys ypatingas tuo, kad yra sudarytas iš trijų atskirų dalių, nors pačio kūrinio trukmė siekia vos keturias minutes. Kūrinys išsiskiria savitu charakteriu ir reikalauja brandaus išpildymo. Antroji dalis lėta, daininga, nors jos pabaigoje ir grįžtama prie efektingo charakterio temos. Trimito partijoje beveik nėra pauzių, todėl kūrinys reikalauja iš atlikėjo didelės ištvermės, labai geros technikos bei aiškios artikuliacijos. Trimito pedagogai akcentuoja, kad šiame kūrinyje norint perteikti visus kompozitoriaus užrašytus niuansus, reikia puikiai valdyti instrumentą, t.y. mokėti groti garsiai, pilnu garsu, taip pat mokėti pagroti tyliai, greitai ir techniškai kokybiškai tuo pačiu momentu. "**Koncertas trimitui**"²⁹ - 3 dalių ciklas. Pirmoji dalis yra pagrįsta karingomis fanfaramis ir su jomis persipinančiais melodiniais motyvais. Muzikiniam vystymui būdingas rapsodiškumas, o pabaiga tarsi išnyksta plačioje kadencijoje. Antroji dalis – lyrinis noktiurnas su ryškia kulminacija. Finalas išsiskiria virtuozišku.

Jeanas Absilas (1893-1974) studijavo vargonus bei harmoniją. Kūrė impresionistine maniera, jo kūryba pasižymi didele gausa spalvinių ir ritminių efektų. 1922m. laimėjęs "Belgian Prix de Rome" ir 1934m. "Prix Rubens" apdovanojimus kompozitorius išvyko į Paryžių. Vienas ryškiausių jo kūrinių - "**Trys pasakos trimitui ir fortepijonui**" (1951)³⁰. Pjesių pavadinimai nurodo dalies charakterį ir turinį. Pirmoji dalis – "Herojinė" pradedama karingais trimito šūksniais, kviečiančios fanfaros ir maršinis ritmas keičiamas trumpu lyrinio epizodu, vedančiu į ryškią bei efektingą pabaigą. Antroji pasaka – "Slavų daina". Daininga tema trimito partijoje atskleidžia trimito kantileną, kai tuo tarpu akompanimento partija atlieka

²⁸ Žiūrėti ten pat. P. 510-511.

²⁹ <https://www.henri-tomasi.fr/concerto-de-trompette-en-anglais/?lang=en>

³⁰ Усов.А. Ю. Методика обучения игре на духовых инструментах. P. 210.

ritminę funkciją. Trečioji – “Ekscentrinė daina” išsiskiria figūracijų įvairove bei metroritmine kaita, joje kuriamas fantastinio šokio paveikslas.

Marcelis Bitschas (1921) tapęs diplomuotu specialistu ir laimėjęs Romos didįjį prizą 1956–1988 m. tapo Paryžiaus konservatorijos profesoriumi, kur mokė kontrapunkto ir fugos meno. Atsiskleidęs skirtinguose žanruose, kompozitorius kūrė ir instrumentines pjeses. Viena žinomesnių jo kompozicijų - “**Keturios variacijos Domenico Scarlati tema trimitui ir fortepijonui**”, sukurtos 1950 metais. Šis kūrinys atskleidžia įvairios technikos panaudojimo galimybes ir charakterių įvairovę. M. Bitschas buvo atsidavęs baroko stiliaus gerbėjas, todėl ši kompozicija buvo kuriama su didele aistra, atsižvelgiant į baroko epochos stilių. Nuo pat pirmos dalies iki paskutinės variacijos vis greitėjantis tempas, beveik visuomet išliekantis aštuntinių judėjimas, tiek fortepijono tiek trimito partijose, reikalauja iš atlikėjo ištvermės ir susikaupimo, stabilaus ir vientiso tempo, tikslios ir aiškios artikuliacijos. Trečiojoje variacijoje dominuoja lėtas judėjimas, kuris leidžia atlikėjui atskleisti lyriškų melodijų kantileną. Mini kadencija pabaigoje priveda prie ketvirtosios variacijos judėjimo.

George Enescu (1881-1955) gimė Rumunijoje, septynerių metų įstojo į Vienos konservatoriją, o vėliau savo studijas tęsė Paryžiuje, kur mokėsi smuiko, harmonijos bei kompozicijos. Vėliau gyveno Paryžiuje ir Rumunijoje, tačiau po Antrojo pasaulinio karo ir Sovietų okupacijos Rumunijoje, jis liko Paryžiuje. Todėl trimitininkų tarpe G. Enescu yra laikomas prancūzų kompozitoriumi. Neseniai “Bacau” tarptautinis oro uostas buvo pavadintas „George Enescu“ tarptautiniu oro uostu. Šiandien Bukarešte, G. Enescu atminimui yra pastatytas muziejus, taip pat įkurtas “George Enescu” simfoninio orkestro festivalis. Kompozitorius sukūrė solo kūrinių trimitui ir fortepijonui “**Legend**” (1906)³¹, studijuodamas Paryžiuje. Jis atspindi G. Enescu mokytojų J. Massenet ir G. Faure impresionistinį stilių ir pavadintas profesoriaus Merri Franquin garbei. Šis kūrinys įtvirtina svarbų žingsnį trimito raidoje nuo senoviško riboto instrumento iki visiškai išvystyto chromatinio ir solistams pritaikyto instrumento. “Legenda” pradedama lyriška melodija, kuri vėliau pakartojama dar kelis kartus. Antrą kartą lyriška melodija yra vystoma oktava aukštesniame registre. Melodiją pertraukiantys virtuoziniai pasažai reikalauja trigubo grojimo bei chromatinės technikos įvaldymo. Akompanimento partijoje vyrauja akordais išdėstyta melodija ir virtuozškumo reikalaujantys pasažai, atitinkantys trimito partijos sudėtingumą.

³¹ <https://allthingstrumpet.com/enescu-legende/>

Orkestre ar ansamblyje negana puikiai valdyti savo instrumentą, reikalingas gilus kūrinio pažinimas, tikslus ir aiškus interpretacijos suvokimas, įsigilinimas į atliekamo kūrinio meninius sumanymus. Taigi, norint būti aukšto lygio menininku, svarbu išanalizuoti ir pažinti instrumento, su kuriuo bendradarbiaujama, repertuarą ir siekti kiek įmanoma brandesnės konkrečių kūrinių interpretacijos.

II SKYRIUS. Eugene Bozza kūrinų trimitui ir fortepijonui „Caprice“, „Rustique“ stilistiniai ir interpretaciniai ypatumai

2.1. Eugene Bozza kūrybinė biografija

Eugene Bozza (1905-1991 m.) - žymus XX a. prancūzų kompozitorius, gimė Pietų Prancūzijoje, Nicoje. Kompoziciją, dirigavimą bei smuiką studijavo Paryžiaus konservatorijoje.

Jo kūryba aprėpia nemažai žanrų, E. Bozza kūrė simfonijas, operas, baletus, taip pat sukūrė nemažai pjesių varinių instrumentų ansambliams, tačiau labiausiai atsiskleidė kamerinės muzikos kūrybos srityje. Didžiausio

populiarumo sulaukę kūriniai, atliekami jo gimtinėje, rečiau skambinami svetimose šalyse. E. Bozza daugiausia žinomas kaip kompozitorius, kuris kūrė pjeses variniams instrumentams, tačiau studijų laikotarpiu jis rašė ir styginiams. Kompozitoriaus kuriama muzika pučiamiesiems akivaizdžiai atskleidžia jo gebėjimus pritaikyti skirtingiems variniams instrumentams įvairias bei sudėtingas atlikimo technikas, pabrėžiant jų savitumą, individualumą ir neprarandant ekspresijos ir išraiškingumo melodijose, kuo ypač pasižymi XX amžiaus kamerinė muzika.³²

Ankstyvasis gyvenimo laikotarpis (1905-1915). Eugène Bozza smuiku pradėjo groti su tėvu, nuo penkerių metų. Su tokio eksperto pagalba, E. Bozza tapo puikiu smuikininku, todėl tėvas leisdavo retkarčiais pasirodyti ir su orkestru. 1915 m., būdamas dešimties metų, E. Bozza ir jo tėvas turėjo persikelti į Italiją, tam, kad išvengtų pirmojo pasaulinio karo neramumų.

Formavimosi metai (1915-1934). 1915 m. persikėlęs į Italiją su savo tėvu, E. Bozza toliau tęsė mokslus Romoje „Accademia Nazionale di Santa Cecilia“, kur studijavo smuiko, fortepijono bei solfedžio specialybes. 1919 m. E. Bozza baigė akademiją, įgydamas smuiko

³² <http://www.move.com.au/artist/eugene-bozza>

profesoriaus diplomą. Grįžęs į Prancūziją, 1922 m. įstojo į Paryžiaus konservatoriją, kur mokėsi smuikuoti Édouardo Nadaudo klasėje. Po dvejų metų darbo jis gavo konservatorijos “Premier Prix” prizą, kurio dėka galėjo įsigyti profesionalų smuiką ir užsitikrinti smuikininko koncertmeisterio vietą orkestre “L'orchestre Pasdeloup” (1925 m.). Po penkerių metų turo po Europą su orkestru, E. Bozza atsistatydino ir grįžo į Paryžiaus konservatoriją studijuoti dirigavimo specialybės su Henri Rabaudu. 1931 m. baigė dirigavimo specialybę su “Premier Prix” prizą ir buvo įdarbintas rusų baleto teatre Monte Carle, kur jis išdirbo tik metus. 1932 m. E. Bozza grįžo į Paryžiaus konservatoriją paskutinį kartą studijuoti kompozicijos. Po dvejų metų studijų su Henri Büsser E. Bozza ir vėl laimėjo savo srities “Premier Prix” prizą .

Viduriniai karjeros metai (1934-1950). 1934 m. kompozitorius laimėjo „Prix de Rome“ už savo kūrinį „La Légende de Roukmani“. Apsigyvenęs Romoje „Villa de Mediči, kad galėtų susitelkti ties kompozicija ir kūrinių tobulinimu, kur išgyveno ketverius metus ir penkis mėnesius E. Bozza sukūrė kelias dideles kompozicijas: operą “Leonidą”, psalmes, Introdokciją bei toccatą fortepijonui ir orkestrui. 1938-1948 m. autorius vėl grįžo į Paryžių, kadangi buvo pakviestas diriguoti Opéra-Comique.

Akademiniai ir vėlyvieji kūrybos metai (1950-1991). 1950-aisiais jis buvo paskirtas Prancūzijos Valansjeno „École Nationale de Musique“ konservatorijos direktoriumi ir išliko šiose pareigose iki pat pensijos. E. Bozza per šį laiką sukūrė daugybę etiudų ir solo kūrinių mokiniams bei kolegoms. Po išėjimo į pensiją 1975 m. E. Bozza liko Prancūzijos mieste Valansjene ir toliau kūrė muziką.

2.2. Eugene Bozza kūrinių „Caprice“, „Rustique“ stilistiniai ir interpretaciniai ypatumai

E. Bozza kūryba artima folklorinei muzikai, harmonijos šviesios, muzika išraiškinga. Kompozitorius labai gerai išmanė specifinius pučiamųjų instrumentų ypatumus ir profesionaliai juos išnaudojo, rašydamas kūrinius. Tai galime išgirsti jo „Kaimiškuose vaizdeliuose“ ir „Caprice“ trimitui su fortepijonu. E. Bozza, kaip ir daugelis kitų prancūzų kompozitorių XX a. pirmoje pusėje, sujungia tradicinius Vakarų Europos meno muzikos elementus su Amerikos populiariosios muzikos naujovėmis. Jo kūriniuose taip pat atsispindi italų muzikos elementai, kurių pasireiškimą įtakojo studijos Romoje. Amerikietiško džiazio poveikis E. Bozza kūryboje prasidėjo tuo metu, kai kompozitorius įstojo į Paryžiaus konservatoriją. Tuo laikotarpiu džiazas buvo labai populiarus visoje Prancūzijoje, daugelis prancūzų atlikėjų ir kompozitorių eksperimentavo, papildydami vaizduotę amerikietiškomis džiazio idėjomis.

„Caprice“ (1943)

E. Bozza „Caprice“ yra pirmasis jo išleistas kūrinys solo trimitui su fortepijonu. Šis kūrinys yra skirtas gerbiamam Paryžiaus konservatorijos profesoriui, trimitininkui Eugane Foveau. Daugumos kompozitorių rašomi „Caprice“ yra trijų skirtingų dalių formos, su besikeičiančiomis nuotaikomis. Šiuo atžvilgiu ir E. Bozza ne išimtis. „Caprice“ parašytas skirtingų charakterių trijų dalių forma su džiazio elementais.

FORMA: A (abc) B (ab) C (abc) su įžanga, jungtimi ir koda:

Dalis	Taktai
Įžanga	1-9
A (abc)	10-55
Jungtis	56-74
B (ab)	75-87
Jungtis	88-102
C (abc)	103-158
Jungtis	159-181
Coda	183-199

Jau kūrinio pradžioje pastebimos užuominos, jog vyraus įvairiai stilistikai būdingos harmonijos. Įžangoje skamba džiazinių bei klasikinių harmonijų sąskambiai, kurie priveda prie trimito rečitatyvo temos (taktas nr. 1-4).

Taktas nr.1-4

Visame kūrinyje naudojami tridališkumo elementai, nuolat besikeičianti faktūra, tempai, temos, dinamika, ritmas. Trimito partija pradeda rečitatyvo tema, pabrėžiančia atlikimo laisvę, derinamą su fanfariškos temos įstojimu (taktas nr.4).

Taktas nr. 4

Ši rečitatyvinio pobūdžio fanfarinė tema skambės visame kūrinyje, įgydama savotišką leitmotyvo funkciją nuolat pasigirsdama kiekviename temos pravedime lyg prisiminimas. Grėsmingai skambantys trys fortepijono partijos taktai, su tempo nuoroda *Animando*, dar efektingiau ir energingiau įveda į pirmąją kūrinio dalį, kurioje nusistovi tempas *Allegro*. Atliekant kairės rankos partiją, būtina išsiklausyti į melodiją, kuri atkartoja trimito rečitatyvo temą (taktas nr. 7-9).

Taktas nr.7-9

Fortepijono partijoje nusistovi aštuntinių judėjimas 4/4 metre, kur metriniai akcentai nesutampa su ritminiais akcentais (taktas nr.10-13) o trimito partijoje pasigirsta sinkopuota regtaimo tema, kurią vėliau perima kairė ranka fortepijono partijoje (14-16 taktai).

Taktas nr. 10-13

Taktas nr. 14-16

Dažniausiai pagrindines temas melodiją atlieka tai dešinė ranka, tai kairė, todėl šioje dalyje labai svarbų vaidmenį vaidina judesių koordinacija, sukelti nemažai sunkumų atlikėjams, siekiant išryškinti teminius melodinius pravedimus atskirų rankų partijose. Dešinės rankos akorduose skamba džiaziniai pasikeičiantys akordai ir tai yra dar sudėtingiau, kadangi pagrindinis dėmesys turėtų būti skirtas kairės rankos partijos temai. Interpretuojant, galima pakoreguoti džiazinių akordų apimtį, sumažinant akordus iki džiaziskai skambančių trigarsių, kurie harmonijos nepakeičia. Taip būtų paprasčiau susikoncentruoti ties temų charakteriu.

Fortepijono partijoje pradedamas sinkopuotas regtaimo kaitaliojimas tarp kairės ir dešinės rankos partijų (taktas nr.17), palydint trimito partijos atsakymais, nesinkopuotu ritmu (taktas nr. 18).

Taktas nr. 17

Taktas nr. 18

Taip pat vyrauja tokatiškumas fortepijono partijos džiaziniuose akorduose (taktas nr. 10-13), kuris vėliau yra keičiamas šešioliktinių ritminių judėjimų (taktas nr. 27,28,29). Taip gaunamas kontrastas tarp trimito sinkopuoto ir fortepijono nesinkopuoto ritmo temų bei atvirkščiai.

Taktas nr.10-13

Taktas nr.27,28,29

Takte nr.24,25,26 trimito partijoje įvedamos regtaimo temos variacijos, kurias vėliau perima ir fortepijono partija, tai lyg vykstantys pokalbiai tarp solisto ir koncertmeisterio variaciškumo bei dinamių pakilimų bei nusileidimų pagalba.

Taktas nr.24,25,26

Pagal E. Bozza užmanymą, regtaimo pasikeičiančios sinkopuotos ir nesinkopuotos temos, abiejų partijų variantuose turėtų suskambėti skirtingame charakteryje, kontrastuoti, išryškinant stilistinius pasikeitimus. Sinkopuota melodija turėtų skambėti šviesiai, žaismingai, o nesinkopuoto ritmo melodijos atsakymai turėtų būti atliekami griežčiau ir platesniu, tų laikų karinio instrumento fanfariniu garsu.

Po pirmosios sužaistos mini variacijos, pasigirsta ryški ir griežta tema skambanti fortepijono partijoje, išlaikanti trimito partijos rečitatyvo atgarsius (taktas nr. 33,34), į kuriuos atsako ir vėl grįžtanti chromatiškai varijuota tema trimito partijoje (taktas nr.36).

Taktas nr. 33

Taktas nr. 34

Taktas nr. 36

Pasigirsta pirmosios dalies ryški sinkopuoto regtaimo tema fortepijono partijoje (taktas nr.38), kuri priveda prie trimito chromatinių sąskambių bei žaismingų atkartojimų (taktas nr.40,41,42) perimtų iš fortepijono partijos melodijos takte nr.36. Visa tai išpildyti nėra lengva, reikia atsižvelgti į temos charakterį, siekiant lengvos bei žaismingos interpretacijos.

Taktas nr.38

Taktas nr.40,41,42

Staiga fortepijono partijoje vėl pasigirsta rečitatyvo tema, kuri persipina su fanfarine tema trimito partijoje ir reikalauja didelio atlikėjų susiklausymo. Rečitatyvinis ritmas išplečiamas per akordų šuolius. (taktas nr.45-46).

Taktas nr. 45-46

Fortepijono partijoje audringai besiliejanči, improvizacinio pobūdžio faktūra (taktas nr.49,50), priveda prie pirmosios dalies įžangos motyvo fortepijono partijoje, tačiau neilgam, nes ir vėl grįžta improvizacinio pobūdžio faktūra. Staiga pasirodantys rečitatyvo atgarsiai, tarsi susintetina ir apibendrina visas temas (rečitatyvą, sinkopuotą regtaimą, variacijas) prieš antrąją kūrinio dalį.

Taktas nr.49-50

Pereinant į lėtąją dalį, E. Bozza naudoja regtaimo variacijų temas, kurios persipindamos su regtaimo, improvizacijų, rečitatyvo temų fragmentais lengvai įveda į ramų epizodą. Antrosios dalies įžanga pradedama tempu *Assez lent* (taktas nr. 70-74).

Taktas nr.70-74

Fortepijono partijos įžanga su laipsniškai blankstančiomis daugiafunkcinių akordų harmonijomis tarsi leidžia nuspėti, jog lėtoji tema bus daininga ir rami. Tik prasidėjus lėtajai daliai, iškart suskamba rečitatyvo motyvas, kurį labai svarbu išryškinti ir aiškiai išartikuluoti, nes tai pagrindinis viso kūrinio fragmentas (taktas nr.75). Beveik visoje lėtoje dalyje skambantis sinkopuotas ragtaimas lydi melodingą trimito partijos temą. (75,76,77).

Taktas nr.75,76,77

Praskambėjus dainingai temos melodijai trimito partijoje, pasigirsta pirmosios dalies jungties temos rečitatyvo fragmentai, improvizacinio pobūdžio harmonijos (taktas nr. 93,94,95,96), jungiant kartu dainingos melodijos fragmentus trimito partijoje su fanfariniu ritmu fortepijono partijoje (taktas nr. 93).

Taktas nr. 93, 94,95,96

Po visų temų sintezės, staigus tempo pasikeitimas bei akcentuoti džiaziniai akordai fortepijono partijoje įveda į žaismingą trečiąją kūrinio dalį (taktas nr.103-105 ir 106-111).

The image displays two pages of a musical score. The left page is labeled '19' and 'Allegro vivo', showing measures 103-105. It features a piano part with chords and a fortepiano part with a rhythmic pattern. The right page shows measures 106-111, continuing the piano and fortepiano parts with more complex rhythmic figures and dynamics like 'mf'.

Taktas nr.103-105

Taktas nr.106-111

Ši žaisminga trečioji dalis atliekama labai lengvai, piešiant kaimiškų gamtos vaizdelių portretą, kurie kuriami labai aiškios ir tikslios akcentuotės bei dinamikos pagalba, siekiant atskleisti dalies charakterį. Koncertmeisterio bei solisto partijos labai glaudžiai susietos temine medžiaga. Svarbus be galo didelis abiejų atlikėjų susiklausymas, vienodas vaizdinių suvokimas ir nuotakos perteikimas, ypač tikslus štrichų, dinamikos, ritmo perteikimas. Šiame kūrinyje svarbu perteikti kompozicijos visumą ir aprėpti jos formą, nors ir vyrauja tempų, štrichų, stilistikos įvairovė bei temų fragmentiškumas.

Trečioje dalyje pasirodo dar vienas temos micromotyvas, kur pasikeičiančio tempo nuoroda *Poco più lento* kuria ramesnę nuotaką, nors ritminiu atžvilgiu išlieka triolių judėjimas, išdėstytas šešioliktinėmis tiek fortepijono tiek trimito partijose (taktas nr. 159-164).

The image shows a musical score for measures 159-164. It is marked 'Poco più lento' and features a piano part with a melodic line and a fortepiano part with a rhythmic pattern. The tempo is slower than the previous section.

Taktas nr. 159-164

Toliau seka sugrįžtanti jungtis, kuri apibendrina trečiosios dalies aštuntinių bei triolinių šešioliktinių judėjimą. Trimito partijoje pasirodantis *glissando* dar kartą užtvirtina džiaziską bei modernų šio kūrinio užmojį (taktas nr. 184).

Taktas nr.184

Kūrinio pabaigoje netikėtai *Piu vivo* tempe energingu proveržiu tiek fortepijono tiek trimito partijose suskamba koda (taktas nr. 184-199).

Taktas nr. 184-199

Šiame kūrinyje svarbu perteikti kompozicijos visumą ir aprėpti jos formą, nors ir vyrauja tempų, štrichų, stilistikos įvairovė bei temų fragmentiškumas.

„Rustique“

E. Bozza „Rustique“ solo trimitui ir fortepijonui parašytas 1955m. Šis kūrinys yra tinkamas tiek rečitaliams tiek konkursams, kadangi pasižymi savo plačiomis bei žėrinčiomis kadencijomis, intriguojančiomis ir dainingomis melodijomis. Šį kūrinį galima būtų lyginti su „Caprice“, kadangi E. Bozza panaudojo daug teminių fragmentų, tiek muzikiniu, tiek formos atžvilgiu. „Rustique“ išvertus į lietuvių kalbą reiškia „Kaimiški vaizdeliai“. Kūrinyje akivaizdus programiškas, kiekvienas atlikėjas pasitelkdamas fantaziją gali susikurti spalvingus kaimo vaizdus. Todėl kompozicijos tam tikri epizodai turėtų būti atliekami laisvai, lyg trimitui skambant neapbrėptuose laukuose, replikuojant į įvairių gyvūnėlių žaidimus, klausimus bei atsakymus.

Dalis	Taktai
A	1-10
B (aba)	10-50
C (abc)	51-151
Kadencija	151-153
Coda	153-176

Kai kuriuose „Rustique“ kūrinio epizoduose jaučiama džiazio įtaka, kaip ir „Caprice“ kompozicijoje. Dalies A nuoroda **Moderato** *senza rigore del tempo* (taktas 1-2) nurodo, jog atlikimas turėtų pasižymėti laisve ir improvizaciškumu.

Taktas nr.1-2

Improvizacinio pobūdžio tema, pakaitomis skambanti trimito ir fortepijono partijose tarsi pabrėžia didelės laisvės pojūtį, ir piešia kaimiškų vaizdelių paveikslus bei kuria jų charakteristikas. Tema išsiskiria džiazinio stiliaus elementais. Džiazio įtaka jaučiama harmonijų sekoje, sinkopuotame ritme (taktas nr.24-25), kurį E. Bozza naudojo ir kituose savo kūrinuose, pvz: analizuotame “Caprice”, kur sutinkama sinkopuoto regtaimo tema.

Taktas nr.24-25

“Rustique” pradedamas tema fortepijono partijoje nurodytame charakteryje bei tempe. Temoje skamba klausimo ir atsakymo intonacijos, tolimo aido atgarsiai (taktas nr.1-2). Įstojanti trimito partija atkartoja temą, lyg bandydama mėgdžioti, tačiau nuskambėjus temos pradžia, improvizaciškumo pagalba atsakymas yra išplėtojamas kaip mini variacija, su ryškia sakinio pabaiga (taktas nr.3).

Taktas nr.3

Visame kūrinyje svarbų vaidmenį atlieka muzikinės terminologijos ir tempo nuorodos, kurios padeda atskleisti kūrinio nuotaiką, apibūdina atlikimo charakterį, taip pat tempų kaitą, kaip ir analizuotame “Caprice”. Skirtumas pastebimas kūrinių formoje. “Rustique” yra aiškesnės

formos, dalių pradžios ir pabaigos yra tiksliai atskiriamos ir užtikrintai pradedamos bei pabaigiamos. Tonacijų atžvilgiu- “Caprice” neturi aiškaus tonacinio plano, kaip ir dalių atskyrimo, o “Kaimiškuose vaizdeliuose” tiek dalys, tiek tonacinis planas aiškiai išdėstyti. Taktų žymėjimas šioje pjesėje dažnai yra neskaldomas, jei tai improvizacinio pobūdžio temos.

Frulato atlikimas, tai atlikimo būdas, kai vibruojant liežuvėliu išgaunami garsai, “Caprice” E. Bozza naudojo tai, dažniausiai ant vienos natos, o šioje pjesėje pasitelkiamas *Frulato* atlikimas skirtas garsų eilei išpūsti, siekiant išgauti ryškesnę tembrą ir galingesnę skambesį. Šioje įžanginėje improvizacinėje dalyje svarbu atlikėjams gerai įsiklausyti į vienas kito atliekamas temas, kad jos nuskambėtų vienodai, lyg aidas. Trimito partijoje svarbi aiški artikuliacija, nuorodos *ben declamato/deklamuojant, ir vivo/gyvai pabrėžia besikeičiantį* temos charakterį, kurį atlikėjas privalo suvokti ir atskleisti.

Kūrinio pradžioje nuskambėjusios improvizacinės temos užleidžia vietą antrajai lyrinei daliai. Keičiasi tempas (*Andantino*), pasigirsta labai išraiškinga ir ekspresyvi tema trimito partijoje, lydima vertikalčiai išdėstytų gana statiškų akordų fortepijono partijoje (taktas nr.10).

Taktas nr.10

Akordai skamba ligi pat trimito temos pabaigos, kur akompanimentas plačiais bei užpildančiais harmonijų akordais, perima skambėjusią lyrinę trimito temą ir ją atkartoja iki sinkopuotos džiazinės temos trimito partijoje (taktas nr.40).

Taktas nr.40

Besikaitaliojant sinkopuotam ritmui abiejose partijose tema apimsta, pasigirsta improvizacinės temos iš A dalies atgarsiai. (taktas nr.43).

Taktas nr.43

Pasakojamo bei džiazinio ir improvizacinio pobūdžio replikos, įvairios nuorodos apeliuoja į nuotaikų kaitą, programiškumą ir padeda kurti kaimiškus gamtos vaizdelius, kaip pavyzdys - *foršlagai* trimito partijoje, piešiantys išdykaujančių gyvūnėlių portretą (taktas nr.31-35).

Musical score for Taktas nr.31-35. It is divided into three systems. The first system includes a horn part (treble clef) with instructions *otez sourd.* and *a piacere*, and piano accompaniment (bass clef) with a dynamic marking of *mf* and the instruction *gardez la pedale*. The second system features a piano part (treble clef) with a dynamic marking of *mf* and a grand piano part (bass clef) with a dynamic marking of *f* and the instruction *Moderato*. The third system continues the piano part with a dynamic marking of *mf* and the grand piano part with a dynamic marking of *f*. The key signature has two flats, and the time signature is 3/4.

Taktas nr.31-35

Akompanavimo atžvilgiu, sudėtinga perteikti skirtingų temų charakterį, sekti nuolat besikeičiančias nuorodas, iš laisvų improvizacinių temų staiga pereiti į griežtas ritmines figūracijas bei nesutampančius metrininius – ritminius akcentus abiejų atlikėjų partijose. Visa tai reikalauja didelio muzikų susiklausymo, vienodo požiūrio į kūrinio atlikimą, stilistiką.

Antros dalies pabaigoje sugrįžta pagrindinė tema trimito, vėliau fortepijono partijoje. Dalis užbaigiama ramiai, nutolstančiais akordais fortepijono partijoje pp ženkle (taktas nr.48-50).

Taktas nr.48-50

Trečioje dalyje C ryškus tridališkumas, peraugantis į kadenciją su koda. Šioje dalyje nustebina netikėtas tempo *Allegro*, ir tonacijos *F-dur* pasikeitimas. Dalis pradeda žaisminga, šokinio charakterio tema 6/8 metre (taktas nr.51-55).

Taktas 51-55

Žaismingai praskambėjusią fortepijono partijoje tą pačią temą perima trimitas (taktas nr.63-69).

The image shows a musical score for measures 63-69. It consists of two systems of staves. The first system has a single treble clef staff at the top with the instruction *f marcato e ben ritmato*. Below it are two grand staff staves (treble and bass clefs). The second system also has a single treble clef staff at the top, with dynamic markings *sf* and *mf* indicated. Below it are two grand staff staves. The number 4902 is printed at the bottom center of the score.

Taktas nr.63-69

Šiame epizode kaip ir visame kūrinyje persipina temiškai gimininga muzikinė medžiaga. Šioje dalyje be galo svarbi tiksliai išpildoma ritmika, ji formuoja šios dallies charakterį. Taip pat svarbų vaidmenį vaidina turtinga dinaminė skalė, daugybė dinaminių kontrastų bei niuansų. Šią dalį kaip ir “Caprice” jungia giminingas charakteris, kurį atspindi žaismingas šokinis ritmas, faktūriškai greitosiose “Rustique” dalyse (taktas nr.51-55) išdėstytas dominuojančių aštuntinių judėjimu, o “Caprice” (taktas nr.106-111) - šešioliktinėmis.

The image shows a musical score for measures 51-55. It features a single treble clef staff at the top with the tempo marking **Allegro** and the metronome marking $(\text{♩} = 132)$. Below it are two grand staff staves (treble and bass clefs). The music is characterized by a rhythmic pattern of eighth notes.

Taktas nr.51-55

The image shows a musical score for measures 106-111. It consists of two systems of staves. The first system has a single treble clef staff at the top. Below it are two grand staff staves (treble and bass clefs). The second system also has a single treble clef staff at the top. Below it are two grand staff staves. The number 4902 is printed at the bottom center of the score.

Taktas nr.106-111

Trečios dalies b epizode pasirodo chromatizmais pagrįsta tema trimito partijoje (taktas nr.77-79), netrukus ją perima fortepijonas ir vėl perleisdamas trimitui. Ši tema asocijuojasi su N. Rimskio – Korsakovo „Kamanės skridimu“. Chromatinę temą epizodo pabaigoje trimito partijoje lydi chromatizmais išdėstytos harmonijos fortepijono partijoje. (taktas nr.94-103).

Taktas nr.77-79

Taktas nr.94-103

Šiame epizode labai svarbūs dinaminiai niuansai ir artikuliacija abiejų atlikėjų partijose ir tikslus jų išpildymas, taip pat neatskirtinas nuo interpretacijos itin puikus tikslaus ritmo pojūtis.

Trečios dalies c epizode daininga pagrindinė tema skamba fortepijono kairės rankos partijoje, lydima triolinio akompanimento dešinės rankos partijoje. Tuo metu trimito partija pritaria žaismingomis varijuotomis triolėmis (taktas nr.119-122). Atliekant šią temą svarbu išsiklausyti į melodiją kairėje rankoje, perteikti labai tikslų ritmą ir artikuliaciją abiejose partijose: tiek trimito, tiek fortepijono.

Taktas nr.119-122

Netrukus ši kairės rankos melodinga tema suskamba trimito partijoje *Meno vivo* tempe, o akompanimento funkciją atliekančios triolės fortepijono partijoje faktūriškai išdėstytos jau abiejose rankose (taktas nr.128-135).

Taktas nr.128-135

Epizodo c pabaigoje pasigirsta jau skambėjusių temų atgarsiai. Akivaizdūs ritminiai bei faktūriniai pasikeitimai, skirtinga dinamika ir išraiškingas jos niuansuotės perteikimas reikalauja didelio meistriškumo iš atlikėjų.

Kūrinio pabaigoje pasigirsta kadencija bei koda. Žerinti kadencija trimito partijoje kuria žaismingą, charakterį, kuri atskleidžia spalvinga dinaminė skalė bei tempinių nuorodų kaita (taktas nr.151-152)

Taktas nr.151-152

Virtuoziškoje kodoje *Meno vivo* keičiasi metras į 2/4. Ją pradeda fortepijonas, vėliau įstoja trimitas, kur vyrauja chromatinėmis ir alteruotomis slinktimis išdėstytas šešioliktinių judėjimas, organiškai su nuoroda *animando* įvedantis į pradinį tempą (taktas nr.153-157).

Taktas nr.153-157

Pačioje kodos pabaigoje subdominantėje sugrįžta pagrindinė trečios dalies tema fortepijono partijoje (taktas nr.168-171), o trimito partijoje suskamba fanfarinės ir chromatizmais pagrįstos intonacijos.

Taktas nr.168-171

Kūrinio pabaigą užtvirtina staiga prasiveržiantis audringas chromatinis užkilimas iki *ff* trimito partijoje bei paskutinis akcentuotas džiazinis akordas *sf* fortepijono partijoje (taktas nr.174-176).

The image shows a musical score for measures 174-176. It consists of two systems of staves. The top system has a single staff with a treble clef, containing a melodic line with a slur over measures 174 and 175, and a dynamic marking *sf* at the end of measure 176. The bottom system has two staves: the upper one with a treble clef and the lower one with a bass clef. Both have dynamic markings *p* at the beginning of measure 174. The score includes various musical notations such as notes, rests, and slurs. The number 4902 is printed at the bottom left of the score.

Taktas nr.174-176

Kūrinio pabaiga reikalauja tolygaus abiejų atlikėjų kvėpavimo, tobulo muzikinio susiklausymo pojūčio.

IŠVADOS

Koncertmeisteriui labai svarbu ne tik surasti gerą kontaktą su solistu, kurį nulemia daugybė ne tik muzikinių-meninių, bet ir fiziologinių veiksnių, bet taip pat išmanyti instrumento su kuriuo bendradarbiaujama specifika, susipažinti su jo priešistore, patobulintos konstrukcijos variantais. Kadangi didelė dalis sėkmės priklauso nuo abiejų partnerių interpretacijos, tik gerai žinant instrumento ypatumus galima sukurti kokybišką ansamblį, perteikiant atliekamos muzikos stilių bei siekiant vieningos muzikinės koncepcijos. Atliekant kūrinius, svarbu atkreipti dėmesį į bendras tendencijas to laikmečio kompozitorių kūrybos kontekste, taip pat pa kompozitoriaus kūrybinio braižo raidą, norint geriau įsigilinti į atliekamų kūrinių stilistiką bei kompozitoriaus pasitelktus užmanymus.

Pasirinkti Eugene Bozza kūriniai “Caprice” bei “Rustique”, dažnai skambantys trimitininkų repertuare, nėra analizuoti muzikologiniu, o juolab interpretaciniu aspektu lietuvių kalba. Todėl daugeliui trimitininkų bei koncertmeisterių, besiruošiančių atlikti šiuos kūrinius, būtų naudinga susipažinti su šių kompozicijų analize, kur atskleidžiami stilistikos ypatumai bei interpretacijos problemos. Gilinantis į šių kūrinių išpildymą būtina žinoti, jog E.Bozza buvo prancūzų kompozitorius, o šiose jo kompozicijose akivaizdi džiazų bei modernizmo įtaka. Abu kūriniai reikalauja didelės ištvermės, pasižymi skirtingų charakterių kaita, o kartais jų sutapatimu vienu metu, taip pat turtinga dinamine skale, įvairialype ritmika bei sudėtinga ir įvairiapusiška faktūra. Abu kūriniai glaudžiai sietini, nors parašyti ne tais pačiais metais. “Caprice” parašytas anksčiau nei “Rustique”, todėl jaučiamas pabirumas kūrinio struktūroje, staigiuose faktūros pakitimuose, nuolat pasikeičiančiose nuorodose. “Rustique” - vientisesnis, brandesnis ir aiškesnis formos prasme. Kūrinyje atskleisti ryškūs muzikiniai charakteriai, įtaigesnė dinamika bei ritmika. Tai padeda atlikėjams lengviau suvokti ir perteikti muzikinį kūrinio paveikslą.

LITERATŪROS IR ŠALTINIŲ SĄRAŠAS

1. Pawłowski J. Trąbka od A do Z. Psl. 12-39.
2. Brazauskas E. Pučiamųjų orkestro muzikanto pradžiamokslis. Kaunas, 1991.
3. Hickman D. Trumpet pedagogy. A compendium of modern teaching techniques. 2006. P. 303-354.
4. Kazlauskas J. Muzikos instrumentai ir partitūra. Vilnius, 1975 m.
5. Žilius V. Pučiamųjų orkestro instrumentai. Vilnius, 1956. P.7-28. P. 46.
6. Prieiga per internetą: Eugene Bozza biografija / <http://www.eugenebozza.com/> [Žiūrėta: 2017-12-28]
7. Prieiga per internetą: Trimitas / <http://www.madehow.com/Volume-1/Trumpet.html> [Žiūrėta: 2017-12-28]
8. Усов. А. Ю. История зарубежного исполнительства на духових инструментах. (136-139 p.)
9. Усов.А. Ю. “Современная зарубежная литература для духових инструментах.” Методика обучения игре на духовых инструментах. Сборник статей ...)IV . Масква 1976. P.196-212.
10. Krutulys A. Trumpas muzikos žodynas. P. 194.
11. Lietuvių etnografinis enciklopedinis žodynas. P. 543.
12. Pasaulio muzikos instrumentai. P. 66.
13. Prieiga per internetą: Hoplitas/ <https://www.zodynas.lt/terminu-zodynas/H/hoplitas>
14. Prieiga per internetą: Trimitas-kriauklė/ <http://www.garsoterapija.lt/instrumentai/item/56-kriaukl-trimitas.html> [Žiūrėta: 2018. 02. 06].
15. Prieiga per internetą: <http://www.move.com.au/artist/eugene-bozza> [Žiūrėta: 2019.02.23].
16. Prieiga per internetą: <https://allthingstrumpet.com/bozza-rustiques-2/> [Žiūrėta: 2019-03-06].

17. Prieiga per internetą: Eugene Bozza “Rustiques”:
<https://www.hornguys.com/products/rustiques-for-trumpet-and-piano-by-eugene-bozza-pub-leduc> [Žiūrėta: 2019-03-06].
18. Prieiga per internetą: Caprice/ <https://www.hickeys.com> [Žiūrėta: 2019-04-20].
19. Г.Шнеерсон. Французская Музыка XX века. P.307.
20. Prieiga per internetą: E.Bozza:
<https://www.trumpetland.com/article/historical-formation-of-the-french-trumpet-school>
[Žiūrėta: 2019-03-16].
21. Prieiga per internetą: H. Tomasi: <https://www.henri-tomasi.fr/concerto-de-trompette-en-anglais/?lang=en> [Žiūrėta: 2019-03-16].
22. Prieiga per internetą: M.Bitsh:
[https://www.musicroom.com/product/AL20776/Marcel%20Bitsh%20Quatre%20Variations%20Sur%20Un%20Thème%20De%20Domenico%20Scarlatti%20\(Trumpet%20Piano\).aspx](https://www.musicroom.com/product/AL20776/Marcel%20Bitsh%20Quatre%20Variations%20Sur%20Un%20Thème%20De%20Domenico%20Scarlatti%20(Trumpet%20Piano).aspx)
[Žiūrėta: 2019-03-16].
23. Prieiga per internetą: F. Poulenc:
<https://www.britannica.com/biography/Francis-Poulenc> [Žiūrėta: 2019-03-16].
24. Prieiga per internetą: G. Enescu:
<https://allthingstrumpet.com/enescu-legende/> [Žiūrėta: 2019-03-17].
25. Prieiga per internetą: E.Bozza:
https://digital.library.unt.edu/ark:/67531/metadc5186/m2/1/high_res_d/dissertation.pdf
[Žiūrėta: 2019-04-20]
26. Prieiga per internetą: E. Bozza:
<http://www.oxfordmusiconline.com/grovemusic/view/10.1093/gmo/9781561592630.001.0001/omo-9781561592630-e-0000003791> [Žiūrėta: 2019-04-20]

PRIEDAI

Kūriniai trimitui/kornetui³³

- Caprice No. 1 for trumpet and piano, Op. 47 (1943) / “Caprice” Nr.1 trimitui ir fortepijonui, op.47 (1943)
- Badinage for trumpet and piano (1950) / “Badinage” trimitui ir fortepijonui (1950)
- 16 Études for trumpet, bugle, or cornet (1950) / 16 etiudų trimitui, baglui, arba kornetui (1950)
- Dialogue for 2 trumpets (1954) / “Dialogue” dviems trimitams (1954)
- Rustiques for cornet or trumpet and piano (1955) / “Rustiques” kornetui arba trimitui su fortepijonu (1955)
- Rapsodie for trumpet and piano (1957) / “Rapsodie” trimitui ir fortepijonui (1957)
- Cornettina for cornet or trumpet and piano (1965) / “Cornettina” kornetui arba trimitui su fortepijonu (1965)
- Frigariana for trumpet and piano (1967) / “Frigariana” trimitui ir fortepijonui (1967)
- 11 Études sur des modes karnatiques (11 Studies in Karnatic Modes) for trumpet (1972) / “11 Studies in Karnatic Modes” trimitui (1972)
- Lied for trumpet and piano (1976) / “Lied” trimitui ir fortepijonui (1976)
- Caprice No. 2 for trumpet and piano (1978) / “Caprice” Nr. 2 trimitui ir fortepijonui (1978)

Kūriniai fortepijonui³⁴

- Pulcinella, Op. 53 (1946)
- Toccata (1956)
- Deux pièces faciles (1962)
- Sonate for 2 pianos (1963)
- Allegro de concert (1974)
- Esquisse (1979)
- Promenade dans le parc (1979)

³³ <https://www.revolvy.com/page/List-of-compositions-by-Eugène-Bozza>

³⁴ <https://www.revolvy.com/page/List-of-compositions-by-Eugène-Bozza>