

LIETUVOS MUZIKOS IR TEATRO AKADEMIJA
MUZIKOS FAKULTETAS
PUČIAMŪJŲ IR MUŠAMŪJŲ INSTRUMENTŲ KATEDRA

KAROLINA JANULEVIČIŪTĖ

„Wagnerio tūbos simfoniniame orkestre: Lietuvos muzikantų patirtys“

Studijų programa: muzikos atlikimas (valtorna)

Magistro tiriamasis darbas

Darbo autorius:

Karolina Janulevičiūtė

(parašas)

Darbo vadovas:

Prof. dr. Ramunė Kryžauskienė

(parašas)

Vilnius 2020

TURINYS

ĮVADAS	5
1 Skyrius. Wagnerio tūbos simfoniniame orkestre.....	7
1.1. Instrumento raidos ypatumai.....	7
1.2. Wagnerio tūbos panaudojimas romantizmo epochos kompozitorių simfoninėje kūryboje	10
2. TYRIMAS: Wagnerio tūbos Lietuvoje: muzikantų patirtys.....	16
2.1. Empirinio tyrimo metodika ir organizavimas.....	18
2.2. Tyrimo duomenų analizė.....	21
IŠVADOS	26
LITERATŪROS SĄRAŠAS	28

SAŽININGUMO DEKLARACIJA DĖL TIRIAMOJO RAŠTO DARBO

2020 m. 04 15 d.

Patvirtinu, kad mano tiriamasis rašto darbas (tema) „**Wagnerio tūbos simfoniniame orkestre: Lietuvos muzikantų patirtys**“ 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. Su pasekmėmis, nustačius plagijavimo ar duomenų klastojimo atvejus, esu susipažinęs(-usi) ir jas suprantu.

(Parašas)

(Vardas, pavardė)

SANTRAUKA

Wagnerio tūba Lietuvoje – mažai žinomas ir praktikoje retai naudojamas instrumentas. Šio instrumento išradimas priskiriamas kompozitoriui Richardui Wagneriui (1813-1883), taip pat prie instrumento gimimo prisidėjo saksofono išradėjas Adolfas Saxas (1814-1894). Tiriamajame darbe pateikiama informacija apie wagnerio tūbos atsiradimą, technines ir menines instrumento galimybes. Tekste talpinami simfoninių partitūrų pavyzdžiai padeda geriau suvokti instrumento panaudojimo galimybes simfoninėje muzikoje, o atliktas interviu su trimis žymiais lietuvių muzikais - pedagogu Egidijum Staneliu, atlikėju Gintaru Ščerbavičium, dirigentu Gintaru Rinkevičium - leido apibendrinti jų nuomones apie šį instrumentą.

Magistro tiriamasis darbas yra dviejų skyrių, kur pirmame aptariami instrumento raidos ypatumai bei panaudojimas romantizmo epochos kompozitorių simfoninėje kūryboje, antrame pateiktas empirinis tyrimas ir jo rezultatai. Manoma, jog surinkta ir apibendrinta medžiaga leis jauniems atlikėjams geriau pažinti wagnerio tūbas, paskatins norą muzikuoti šiuo instrumentu.

Summary

The Wagner tuba is little known in Lithuania and rarely used in practice. The invention of this instrument is attributed to composer Richard Wagner (1813-1883) as well as instrument maker (and inventor of the saxophone) Adolphe Sax (1814-1894). This thesis will present information about the origins of the Wagner tuba as well as the technical and artistic aspects and applications of the instrument. To assist in understanding the Wagner tuba's role and musical possibilities in symphonic music, score examples from the symphonic and operatic repertoire will be provided throughout. Interviews with three important Lithuanian musicians - pedagogue Egidijus Stanelis, performer Gintaras Ščerbavičius, and conductor Gintaras Rinkevičius - provide their knowledge and expertise of this instrument.

This dissertation is in two parts, wherein the first concerns the instrument's development and use in the symphonic music of the Romantic era, and the second contains some empirical research and its results. The assembled and analyzed information here will provide young performers an excellent resource from which to learn more about the Wagner tuba and to be inspired to learn to play the instrument themselves.

ĮVADAS

Temos aktualumas: Wagnerio tūba Lietuvoje – ganėtinai mažai žinomas ir praktikoje retai naudojamas instrumentas. Tai lemia keletas priežasčių: literatūros lietuvių kalba nėra, aukštosiose meno mokyklose dėstytojais neskatina domėtis šiuo muzikos instrumentu, o simfoninių kūrinių wagnerio tūbai skirtas partijas dažniausiai atlieka profesionalūs valtornininkai nesimokę groti šiuo instrumentu. Tai liudija, jog išsamus wagnerio tūbos kaip instrumento pažinimas yra aktualus, reikalaujantis nuoseklios analizės klausimas.

Tyrimo objektas: Lietuvos muzikantų patirčių analizė grojant wagnerio tūbomis.

Tyrimo tikslas: Išanalizuoti Lietuvos muzikantų patirtis grojant wagnerio tūba.

Uždaviniai:

1. Išnagrinėti muzikologinę literatūrą, analizuojančią wagnerio tūbos raidą;
2. Aptarti wagnerio tūbos panaudojimą romantizmo epochos kompozitorių simfoninėje muzikoje;
3. Atlikti empirinį tyrimą - interviu būdu sužinoti Lietuvos muzikantų nuomonę apie wagnerio tūbas;
4. Apibendrinti tyrimo rezultatus ir pateikti išvadas.

Tyrimo metodai:

- Teoriniai: muzikologinės literatūros analizė;
- Empiriniai: interviu su atlikėju, pedagogu ir dirigentu.

Rašant atlikimo meno tiriamąjį darbą, buvo naudotasi įvairia literatūra ir šaltiniais:

- Muzikologų (S. Caudel, K. Kennan, D. Grantham, J. Humphries, J. Ericson, E. Brazausko ir kt.) monografijomis ir straipsniais;
- Gaidų rinkiniais;
- Internetiniais puslapiais (<https://www.wagner-tuba.com/terms-privacy/>);
- Enciklopedijomis, žinytais (Grove, J. Klimo);
- Pokalbiais su profesionaliais muzikantais: pedagogu Egidijum Staneliu, atlikėju Gintaru Ščerbavičiumi, dirigentu Gintaru Rinkevičium.

Tyrimo programa:

- Muzikologinės literatūros studijos;
- Muzikos įrašų klausymas;
- Empirinio tyrimo organizavimas ir vykdymas;
- Gautų duomenų analizė ir apibendrinimas.

Tiriamajo darbo naujumas:

Atlikimo meno magistro tiriamajame darbe pirmą kartą lietuvių kalba pateikiama išsami informacija apie wagnerio tūbas, jų atsiradimą, technines ir menines instrumento raiškos galimybes. Tekste talpinami simfoninių partitūrų pavyzdžiai padeda geriau suvokti instrumento panaudojimo galimybes simfoninėje muzikoje, o atliktas interviu su trimis žymiais lietuvių muzikais leido apibendrinti jų nuomones apie šį instrumentą.

Tiriamajo darbo struktūra:

Magistro tiriamąjį darbą sudaro įvadas, du skyriai, išvados bei literatūros sąrašas. Įvade apibūdinamas tiriamojo darbo aktualumas, naujumas, tyrimo objektas, tikslas ir uždaviniai, aptariama darbo struktūra bei tiriamojo darbo pritaikymo galimybės.

Pirmame darbo skyriuje analizuojami instrumento raidos ypatumai bei panaudojimo galimybės romantizmo epochos kompozitorių simfoninėje kūryboje.

Antrame skyriuje aprašomas tyrimas, padedantis atskleisti lietuvių muzikantų patirtis, pateikiami interviu rezultatai. Išvadose apibendrinami atlikimo meno tiriamajame darbe kelti uždaviniai.

Tiriamąjį darbą sudaro 28 puslapiai, lyginimui panaudoti natų pavyzdžiai.

Tiriamajo darbo panaudojimo galimybės:

Tiriamajame darbe surinkta ir apibendrinta medžiaga apie wagnerio tūbas leis jaunesiems atlikėjams geriau pažinti šį instrumentą, suvokti įvairias atlikimo meno problemas, suteiks impulsų naujoms interpretacinėms išvalgoms, paskatins norą muzikuoti šiuo instrumentu.

1 Skyrius. Wagnerio tūbos simfoniniame orkestre

1.1. Instrumento raidos ypatumai

Wagnerio tūba - tai žalvarinis pučiamasis instrumentas, jungiantis prancūzų rago ir tūbos konstrukcijų elementus. Wagnerio tūbos vamzdžiai angliškai vadinami Bayreuth vamzdžiais, vokiškai žinomi kaip Bayreuth-Tuben, Wagneris-Tubenas, Ring-Tuben, Nibelungen-Tuben, Rheingold-Tuben, Tenor-Tuben, Siegfried-Tuben arba tiesiog Tuben.¹

Pučiamasis instrumentas wagnerio tūba - vienas mažiausiai aprašytų orkestro instrumentų šiandieninėje muzikologijoje. Daugelio muzikos teoretikų nuomone, savitas šio instrumento pavadinimas yra ganėtinai dviprasmiškas ir neretai kelia painiavą dėl tikrosios jo tapatybės. Pasak amerikiečių kompozatoriaus Kento Kennano (1913-2003), šis pučiamasis instrumentas pavadintas netinkamai, nes iš esmės tai modifikuotas ragas, kuris šiandien žinomas kaip prancūzų ragas – valtorna².

Wagnerio tūbos kaip instrumento raida yra ganėtinai trumpa. Šis pučiamasis instrumentas siejamas su vokiečių kompozatoriaus Richardo Wagnerio (1813–1883) vardu, kuris paskatino jo kūrimą ir panaudojimą profesionalioje kūryboje. 1853 metais R. Wagneris pradėjo rašyti keturių operų ciklą *Nibelungo žiedas (Der Ring des Nibelungen)*. Tuo metu kompozatoriaus įsivaizduojamo tembro negalėjo išgauti nė vienas praktikoje naudojamas pučiamasis instrumentas. R. Wagneris įsivaizdavo, kad *Nibelungo žiedo* kvartete turėtų groti savitas pučiamasis instrumentas, galintis įkūnyti kilnų ir pakilų *Valhalla* motyvą. Tai paskatino kompozitorių kurti naują instrumentą, kuris įprasmintų siekiamą skambesį ir išreikštų pagrindinę operos mintį.

Po ilgų ieškojimų R. Wagneris kreipėsi į to meto žymų Vienos filharmonijos valtornininką Hansą Richterį (1888-1976), kuris kompozitoriui suteikė daug žinių apie valtorną, nurodė svarbias šio instrumento raiškos galimybes³. 1848 m. Bavarijos karaliaus Liudvigo II fondas finansiškai parėmė R. Wagnerio kūrybą, kas taip pat prisidėjo prie naujo instrumento gimimo.

Kūrybinio pakilimo laikotarpiu R. Wagneris tuoj pat ėmėsi darbų. Tais pačiais 1853 metais jis nuvyko į Paryžių, aplankė saksofono išradėjas Adolphe Saxo (1814–1894) instrumentų parduotuvę. Kompozitorius nuosekliai papasakojo kokio instrumento jis pageidautų, kokiomis tembrinėmis ir

¹ The New Grove Dictionary of Music and Musicians: 29-Volume Set

² Plačiau žiūr.: Kennan K & Grantham, D. *The technique of Orchestration*. New York: Prentice Hall, 1990;

³ Ten pat.

meninėmis raiškos galimybės jis turėtų pasižymėti. Po kurio laiko A. Saxas jam parodė sakshorną, kuris buvo artimas R. Wagnerio įsivaizduojamam. Taip 1853 - jų metų vasarą Ciuriche atsirado wagnerio tūba.

Wagnerio tūbos techninės bei meninės galimybės nenusileidžia valtornos galimybėms. Abu instrumentai gali atlikti tiek melodingus, tiek sudėtinga, virtuozine technika pasižyminčius kūrinio epizodus. Išdidus, bajoriškas, pakilus, herojiškas wagnerio tūbos garsas dažniausiai panaudojamas kulminacinėse kūrinio dalyse, neretai jis sukuria tam tikrą įtampos kupiną nuotaiką, tačiau nereti ir priešingi atvejai, kai wagnerio tūba plačiai naudojama įprasminant nostalgiskus jausmus. Wagnerio tūba profesionalioje kūryboje mažai naudojamas kaip solo instrumentas, neretai kūrinyje groja keli šio tipo instrumentai, dažnai kvartetu.

Ilgą laiką buvo diskutuojama, kuriai orkestrinių instrumentų grupei reikėtų priskirti wagnerio tūbas, kokio tipo partijas turėtų atlikti šis instrumentas, juk wagnerio tūba labai panaši į ragą. Be to, grodami wagnerio tūba, atlikėjai naudoja analogišką ragui kandiklį. Instrumento hibridinė konstrukcija ir ganėtinai ribotas repertuaras dažnai sukelia intonacijos problemų prancūzų rago atlikėjams, todėl neretai profesionalūs valtornininkai nemėgsta groti wagnerio tūba.

Nuo instrumento atsiradimo pradžios wagnerio tūba yra dviejų dydžių: *B* ir *F*, jų diapazonai yra analogiškai tų pačių aukščių valtornų. Vėliau keli XX a. gamintojai šiuos du instrumentus sujungė į vieną, dvigubą wagnerio tūbą, kur, paspaudus vieną mygtuką, galima lengvai konfigūruoti instrumentą in *B* arba in *F*.

Wagner tuba in Bb:

Wagner tuba in Fb:

Wagner tuba Bb/Fb (dviguba)

Wagnerio tūbos, kaip ir valtornos, konstrukcijoje yra rotaciniai vožtuvai, kurie valdomi kaire ranka, grojama su tokiais pat pūstukais, kaip ir valtornos. Ryškesnis šių instrumentų skirtumas

daugiau išorinis: valtornos rasturbas, pro kurį išeina garsas, yra dešinėje pusėje, o wagnerio tūbos – viršuje. Pernelyg didelis pūstuko spaudimas, tiek grojant valtorna, tiek ir wagnerio tūba, atsiliepia išgaunamo garso kokybei (skamba atšiauriai), mažina muzikanto ištvermę (kraujas nuteka į lūpas). Todėl nepatartina pūstuką stipriai spausti tiek dėl garso kokybės, tiek dėl atlikėjo sveikatos.

Vagnerio tūbos paprastai laikomos dviem būdais: tradicinis metodas yra užkabinti instrumentą dešine ranka prie rasturbo, prie kandiklio, tarsi atlikėjas laikytų kūdikį. Kitas metodas - paremti instrumentą dešine ranka apačioje. Šiuo būdu laikant instrumentą gerai veiks ambušiūras, nes pūstukas bus tinkamai pridėtas prie lūpų. Tačiau kiekvienas wagnerio tūbos atlikėjas gali pasirinkti sau tinkamiausią būdą – čia galima improvizacija, kurios tikslas - patogiai groti instrumentu.

Pav. Nr. 4, 5⁴

Aptardami wagnerio tūbą, atlikėjai, kompozitoriai atkreipia dėmesį į subtilias instrumentinio intonavimo problemas. Yra žinoma, jog kai kurių gamintojų muzikos instrumentai išlaiko geresnę intonaciją, disponuoja palankesnėmis grojimo savybėmis nei kiti. Be atlikėjo klausos jautrumo, ne mažiau svarbūs ir kiti du esminiai veiksniai, tiesiogiai susiję su instrumento intonacija. Pirmiausia, tai gerai sureguliuoti vožtuvai. Kartais rekomenduojama naudoti derintuvą, jis ypač praverčia, kai norima nesenai pagamintą instrumentą paruošti naudojimui. Wagnerio tūbos vožtuvų sureguliuavimo procesas gali trukti net keletą nuoseklaus darbo savaičių.

⁴ Ericson, J. *Playing the Wagner tuba*, 2013.

Kitas geros intonacijos raktas yra tinkamai pasirinkta atlikėjo pirštuotė. Tai ypač svarbu tiems, kurie groja wagnerio tūba su keturiais vožtuvais. Kaip žinia, ketvirtasis vožtuvas pažemina instrumento skambėjimą dviem su puse tono (tas pat kaip 1-3 pirštų derinys, tačiau 4 vožtuvas tai atlieka geriau). Šis vožtuvas turėtų būti naudojamas siekiant išvengti 1-3 ir 1-2-3 pirštų derinių, kurie ne tokie tikslūs kaip 4 vožtuvas.

Wagnerio tūbos atlikėjai turi atkreipti dėmesį į šio instrumento partijų žymėjimą. Priklausomai nuo kompozitoriaus ir jo sukurto kūrinio, šiam instrumentui skirtos partijos yra rašomos *F*, *Bb* ir *Eb* tonacijose. Kai kurie kompozitoriai, pavyzdžiui R. Straussas (1864-1949), A. Schoenbergas (1874-1951) ir kt., savo simfoninių kūrinų wagnerio tūbos atlikėjams patarė naudotis surdinomis. Deja, paprastas rago surdinas tiesiogiai pritaikyti wagnerio tūboms nepavyksta dėl per mažų jų gabaritų. Wagnerio tūbos surdinos, t.y. uždedami kamščiai, derinami su instrumento rasturbo dydžiu, nes įvairių firmų instrumentai būna skirtingų dydžių.

Ilgus metus istorinė ir techninė wagnerio tūbų analizė buvo ganėtinai eskizinė, aptaki, be konkretnių nuorodų į instrumento skambėjimo specifiką, technines ar menines instrumento išgales. Wagnerio tūbos atsiradimas kėlė nemažas gerai žinomų kompozitorių, teoretikų ir atlikėjų diskusijas. Kompozitorius, muzikologas Hansas Kuniczas (1907–1969) rašė: „<...> literatūroje apie wagnerio vamzdelius daugiausia kalbama kaip apie abejotinus ir klaidingai kilusius instrumentus. Ir aš tam visiškai pritariu“⁵. Tačiau kai kurie kompozitoriai, tokie kaip R. Wagneris, A. Bruckneris, R. Straussas ir kt., simfoninėse partitūroje kūrybiškai panaudoję wagnerio tūbas, paneigė šių instrumentų oponentų mintis.

1.2. Wagnerio tūbos panaudojimas romantizmo epochos kompozitorių simfoninėje kūryboje

Wagnerio tūbos simfoninio orkestro partitūrose sutinkamos ne itin dažnai. Žymiausi kūriniai, kuriuose panaudotas šis instrumentas, yra R. Wagnerio operų trilogija *Nibelungų žiedas*, Antono Brucknerio 7, 8 ir 9 – ji simfonijos, R. Schtrausso opera *Elektra*, *Alpių simfonija*.

⁵ Kennan K & Grantham, D. *The technique of Orchestration*. New York: Prentice Hall, 1990;

Wagnerio tūbų gimimas siejamas su romantizmo epocha (1830-1900). Šio laikmečio mene svarbų vaidmenį vaidino ne formalūs struktūriniai sprendimai, bet emocinė raiška. Kūriniuose buvo įprasminti herojiški siekiai, vertinamos iškilios, ryškios, bebaimės asmenybės, fantazija, nekasdieniškos tikrovės siekiai. Menininkus žavėjo antgamtiškos jėgos, santykiai su religija, žmogaus dvasiniai klausimai.

Romantizmo epochos estetinius idealus itin ryškiai atspindėjo vokiečių kompozitorius Richardas Wagneris (1813–1883). Jo operos, tiksliau muzikinės dramos – tai epinės muzikinės drobės, įprasminančios nekasdienės istorijas, viduramžių mitus apie pasiaukojančius didvyrius, drąsias moteris ir tamsius piktadarius, stebuklingus darbus, siejamus su antgamtiška jėga bei nerealia tikrove. Ypač ryški vėlyvesniojo laikotarpio kūryba, pasižyminti turtinga harmonija ir orkestruote, sudėtingais leitmotyvais, susijusiais su individualiais simboliais, idėjomis.

Klasikinės muzikos raidą paveikė R. Wagnerio muzikinės kalbos novatoriškumas, jis padarė didelę įtaką vėlesnėms kompozitorių kartoms. Ženkliai praplėtęs išplėstinės tonacijos ribas, kompozitorius plačiai naudojo įvairaus lygio chromatizmus, vengė disonansinių akordų išrišimo į konsonansinius, mėgo dermines alteracijas, kas įtakojo dažną tonikos centrų kaitą. Visa tai harmoniniam vystymui teikė dinamiškumo, įtampos, nuolatinio vyksmo išpūdį. Tai akivaizdu analizuojant operos *Nibelungų žiedas* likimo leitmotyvo plėtrą.

R. Wagnerio operos sintezuoja vokalinės ir simfoninės muzikos kalbos elementus. Atsisakęs operai būdingų arijų ir ansamblių, kompozitorius siužeto plėtotei vartoja ekspresyvų, melodingą rečitatyvą, sudėtingą leitmotyvų sistemą, dažnai ir savarankiškus simfoninius epizodus.

Kompozitorius itin didelį dėmesį skyrė operų orkestruotei. R. Wagnerio operų orkestras neretai lyginamas su antikiniu choru, kuris muzikinėje dramoje komentuodavo įvykius, padėdavo atskleisti pagrindinę siužeto liniją. Reformuodamas orkestrą, kompozitorius praplėtė simfoninio orkestro skambėjimo diapazoną. Įprasmindamas pakilų, neretai herojinį skambėjimo pobūdį, panaudodamas įvairius teatrinius efektus, kompozitorius suintensyvino skambėjimą, praplėtė jo dinaminį diapazoną: vietoje *piano* siūlė *mezzo piano*, vietoje *forte* – *fortissimo*. Siekdamas išgauti monumentalų, raiškų orkestrinį skambėjimą, kompozitorius kreipė dėmesį į atskiras instrumentų grupes. Skambėjimo maštabiškumą pasiekė praplėsdamas varinių pučiamųjų instrumentų grupę, panaudodamas net keturias tūbas, bosinį trimitą, kontrabosinį tromboną, išplėsdamas styginių instrumentų grupę, panaudodamas šešias arfas. Visa tai padėjo sukurti siekiamą dinaminį efektą.

1853 m. R. Wagneris pradėjo rašyti operų ciklą *Nibelungo žiedas (Der Ring des Nibelungen)*. Supratęs, jog esamu momentu nebuvo tokio muzikos instrumento, kuris galėtų įprasminti pagrindinę šios operos mintį, kompozitorius pradėjo mąstyti apie naujojo instrumento išradimą. Kompozitoriaus

įsivaizduojamo instrumento tembras turėjo būti panašus į valtornos, bet ženkliai stipresnis, tembrinėmis galimybėmis puikiai derantis su trombonais ir trimitu. Taip po didelių pastangų, ieškojimų ir bendradarbiavimo su instrumentų meistrais atsirado pučiamasis instrumentas, įgavęs kompozitoriaus pavardę - wagnerio tūba.

Pavyzdys Nr. 1. R. Wagner. Gotterdammerung:

16

GÖTTERDÄMMERUNG

Trauermarsch
Molto lento
Sehr langsam.

R. Wagner

Trauermusik beim Tode Siegfrieds

Tuba tenor I
In E⁺

Tuba tenor II

1
II

1
II

1
II

1
II

Playing the Wagner Tuba – John Ericson

Kitas žymus XIX a. antrosios pusės simfonistas Antonas Brukneris (1824-1896) taip pat parodė reikiamą dėmesį wagnerio tūboms. Sukūręs nemažą kiekį bažnytinės (žymiausi kūriniai yra *Requiem d-moll*, *Magnificat*, *Missa solemnis b-moll*) ir simfoninės muzikos (9 simfonijos, uvertiūra, pjesės simfoniniam orkestrui), jis tarė svarų žodį šių žanrų raidoje. Kompozitoriaus kūrybai būdingas monumentalioji forma, epinio pasakojimo pobūdis, intensyvus skambėjimas, polifoniška faktūra, R. Wagnerio muzikai artima harmonija bei sodri instrumentuotė.

Savo skambėjimu A. Bruknerio simfonijos neatvėrė naujų muzikos raiškos kelių. Didelis vaidmuo simfonijose tenka styginių instrumentų grupei. Tačiau styginiai instrumentai retai kada skamba savarankiškai, nes juos dažniausiai dubliuoja pučiamieji, dauguma atvejų variniai. Tai įprasmina gilius, kilnius jausmus, ramų, kiek pakilų pasakojimo pobūdį. Simfonijose gausu sudėtingo polifoninio temų plėtojimo, savitų instrumentuotės sprendimų, išmanaus instrumentų registrų panaudojimo pavyzdžių. Ekspresyvios, lyrinės intonacijos čia supriešinamos įtampą kuriančioms aštrioms harmoninėms spalvoms, užaštrintai ekspresyviai muzikinei kalbai. Dramaturginę koncepciją neretai kuria galingo orkestro *tutti priešpastatymas* ganėtinai skaidriems kamerinių instrumentų grupių atliekamiems epizodams.

Septintoji simfonija WAB 107, *E-dur* A. Brukneriui padėjo susilaukti pasaulinio pripažinimo. Šis monumentalus kūrinys, daugelio muzikologų nuomone, buvo parašytas R. Wagnerio atminimui. Septintoje simfonijoje, kaip ir kitose dviejose, kūrybiškai panaudojama gausi varinių pučiamųjų instrumentų grupė: 4 valtornos (F), 3 trimitai (F), 3 trombonai, tūba ir 4 wagnerio tūbos.

Pavyzdys Nr. 2. A. Bruckner. Symphony No. 7, Io-ji dalis *Adagio*

29

Symphony No. 7

I. Allegro moderato tacet Anton Bruckner

Tenor Tuba I in F
TRANSPONSED PART

Schr feierlich und langsam II. Adagio

Solo *hervortretend*

p cresc. *tempo* *dim.*

25 *ff* *pp* Moderato 7

45 *p* cresc. *tempo* *dim.* Tempo I *hervortretend*

80 *ff* *pp* Moderato 8

124 *ff* *ritard.* Moderato 8

144 *pp* *poco rit.* immer ruhiger *rit.*

157 Tempo I *Schr langsam* *hervortretend* *hervortretend*

Solo *hervortretend* *pp* *cresc.* *pp*

167 *p* cresc. *mf* cresc. *f* *f* < *fff*

179 Solo *p* *cresc.* *dim.*

188 *pp* *cresc.* *ff* *dim.* *pp*

1893 m. susidomėjimą wagnerio tūbomis išreiškė didelis R. Wagnerio muzikos gerbėjas kompozitorius Rihardas Straussas (1864-1949). Norėdamas geriau pažinti wagnerio tūbų instrumentinę specifiką, dvidešimt aštuonerių metų jaunas kompozitorius kreipėsi į savo tėvą, valtornininką Franzą Straussą. Menininką domino kokias partijas galima patikėti šiems instrumentams, kokiame rakte ir diapazone geriausiai jas kurti. Praėjus keleriems metams, 1897 – siais, R. Straussas sukūrė simfoninę poemą *Don Kichotas* altui, violončelei ir simfoniniam orkestrui, į kurio partitūrą įtraukė wagnerio tūbą *in B*. Šiame kūrinyje kompozitorius panaudojo variacijų formą, kuri padėjo kompozitoriui atskleisti M. de Servanteso romano veikėjų nuotykius.

1898 m. R. Straussas sukūrė *Ein Heldenleben (Herojaus gyvenimas)*, op. 40. Šis aštuntasis kompozitoriaus simfoninis kūrinys savo branda pralenkė anksčiau sukurtus simfoninės muzikos opusus. Be to, kūrinyje panaudota daugiau nei trisdešimt anksčiau parašytų R. Strausso kūrinių citatų. Šis opusas sulaukė prieštaringų nuomonių, tačiau visumoje jis buvo pripažintas ir teigiamai įvertintas.

Kūrinys parašytas didelės sudėties simfoniniam orkestrui, kurį sudaro mediniai pučiamieji instrumentai: 1 *piccolo* fleita, 3 išilginės fleitos, 3 obojai, 1 anglų ragas, 1 plokščiasis klarnetas, 2 sopraniniai klarnetai, 1 bosinis klarnetas, 2 fagotai, 1 kontrabosinis fagotas, variniai pučiamieji instrumentai: 8 valtornos *in F*, dvi iš kurių yra wagnerio tūbos, 3 trimitai *in B* ir 2 trimitai *in E*, 3 trombonai, 1 tenoro tūba *in B*.

1908 m. R. Straussas pabaigė operą *Elektra*. Šiame kūrinyje kompozitorius pasirodė kaip puikus simfoninio orkestro specifikos žinovas. Jo, kaip ir R. Wagnerio, operų vokalinės partijos daugumoje instrumentinio pobūdžio. Kūrinyje gausu disonansinės harmonijos, čia nemaža chromatizmo, taip pat ir sklандаus tonalumo. Įspūdingam emocinio operos turinio palaikymui R. Straussas naudojo didžiulį simfoninį orkestrą. Čia svarbų vaidmenį atlieka tiek mediniai (*piccolo* fleita, dvi išilginės fleitos, trečioji fleita dubliuoja *piccolo* fleitą, 3 obojai, 1 anglų ragas, 1 klarnetas *in E*, 4 klarnetai *in B* ir vienas *in A*, 1 bosinis klarnetas, 2 fagotai, 1 kontrabosinis fagotas), tiek ir variniai (8 valtornos, 5 ir 8 partijas atliko wagnerio tūbos, 6 trimitai, bosinis trimitas, 2 tenoriniai trombonai, 1 bosinis trombonas, tūba) pučiamieji instrumentai. Čia kompozitorius nusprendė pirmą kartą „įdarbinti“ visą *wagnerio tūbų* kvartetą (žiūr. Pav. Nr. 3).

Pavyzdys Nr. 3. R. Strauss. Eine Alpensinfonie.

Eine Alpensinfonie
Tenortuba I in B [basso] Richard Strauss, Op. 64

Gewitter und Sturm, Abstieg.
Schnell und heftig. 3

110 3 2 111

112 2 2 f

113 3 113a 3 ff

114 114a p cresc.

115 3 ff

115a 2 3

116 2 2 117 mf cresc. ff

118 5 119 Schr lebhaft. f p mf

Wagnerio tūbos ne iš karto tapo populiariais, plačiai naudojamais instrumentais simfoninės muzikos partitūrose. Buvo ir tokių kompozitorių, kurie abejojo šio instrumento muzikinės raiškos galimybėmis. Vienas tokių - vokiečių kompozitorius Felixas Draeseke`as (1835-1913). Jo nuomone, wagnerio tūbų ateitis simfoniniame orkestre turėtų tapti didelių diskusijų objektu. Kompozitorius Nikolajus Rimskis-Korsakovas, taip pat ir kiti kūrėjai, jų tarpe: Siegfriedas Wagneris, Hansas Pfitzneris, Siegmundas von Hauseggeris, Augustas Bungertas, Maxas von Schillingsas - neigė wagnerio tūbų reikalingumą, nematė šio instrumento panaudojimo galimybių.⁶

⁶ Caudel, S. *The Wagner Tuba music*. Jav: Prentice Hall, 2012;

II.TYRIMAS. Wagnerio tūbos Lietuvoje: muzikantų patirtys

II.1. Empirinio tyrimo metodika ir organizavimas

Su wagnerio tūbomis susijusią literatūrą nutarta papildyti empiriniu tyrimu. Juo buvo siekiama sužinoti profesionalių muzikų nuomonę apie wagnerio tūbų naudojimą Lietuvos profesionaliuose simfoniniuose orkestruose bei galimą tikslinį šio instrumento atlikėjų rengimą aukštojoje muzikos meno mokykloje. Trijų respondentų buvo prašoma atsakyti į aštuonis ar dešimt atvirų klausimų

Atlikus interviu su žymiais muzikais, lentelėse pateikiama kiekvieno respondento individuali nuomonė, taip pat visų trijų pamąstymai sulyginami ir apibendrinami. Parengto pusiau struktūruoto interviu klausimai yra susiję su nagrinėjama tema ir problematika, jie suskirstyti į tris diagnostinius blokus: pirma klausimų grupė – tai bendro pobūdžio klausimai. Ši keturių klausimų grupė yra skirta visiems trims respondentams: atlikėjui, pedagogui ir dirigentui. Antrą grupę sudaro šeši klausimai, jie skirti atlikėjui ir pedagogui. Trečioji klausimų grupė tikslinė – jų 4 – ji pateikta tik dirigentui.

Tyrimo tikslas: Išanalizuoti Lietuvos muzikantų, susijusių su wagnerio tūbomis, patirtis.

Tyrimo uždaviniai:

1. Atlikti empirinį tyrimą – interviu būdu sužinoti Lietuvos muzikantų nuomonę apie wagnerio tūbas;
2. Apibendrinti tyrimo rezultatus ir pateikti išvadas.

Tyrimo metodai: Pasirinktas kokybinio tyrimo metodas. Jis leido individualiau atskleisti muzikų nuomonę apie wagnerio tūbas.

Tyrimo imtis: Vykdamas kokybinį tyrimą, buvo apklausti 3 respondentai, dirbantys profesionaliuose simfoniniuose orkestruose. Atlikėjas Gintaras Ščerbavičius groja Lietuvos Valstybiniame simfoniniame orkestre, pedagogas ir atlikėjas Egidijus Stanelis dirba Lietuvos Nacionaliniame simfoniniame orkestre, dirigentas Gintaras Rinkevičius vadovauja Lietuvos Valstybiam bei Liepojos simfoniniams orkestrams. Visi respondentai atrinkti tiksliniu būdu, tyrėją domino respondentų išsilavinimas, profesinė patirtis ir reikiama kompetencija.

Tyrimo etika. Tiriamųjų dalyvavimas buvo laisvanoriškas. Kiekvienas respondentas iš anksto buvo supažindintas su apklausos eiga, metodu, visi jie turėjo galimybę sužinoti tyrimo rezultatus.

II.2 Interviu duomenų analizė

Interviu klausimai respondentams

I. Klausimai wagnerio tūbos atlikėjams ir dirigentui:

1. Kada pirmą kartą susipažinote su wagnerio tūbos, kaip instrumento, galimybėmis?
2. Kokias wagnerio tūbos instrumentines savybes labiausiai vertinate?
3. Kuo ypatingas wagnerio tūbos panaudojimas romantizmo epochos kompozitorių kūryboje?
4. Ar Lietuvos muzikos ir teatro akademijoje turėtų būti wagnerio tūbos atlikėjo studijų programa?
Ar pakanka kaip giminingo instrumento dvejų metų studijų, kaip yra šiuo metu LMTA?

II. Klausimai wagnerio tūbos atlikėjams:

1. Kuo skiriasi techninės, meninės valtornos ir wagnerio tūbos savybės?
2. Kur mokėtės groti wagnerio tūba?
3. Ar pakanka valtornininko atlikimo meno įgūdžių, grojant wagnerio tūba?
4. Kuo specifiskas wagnerio tūbų atlikėjų rengimo procesas?
5. Kokio repertuaro pagalba (pvz: kūriniai, etiudai, gamos, pratimai) buvo formuojami Jūsų atlikimo wagnerio tūba profesiniai įgūdžiai?
6. Su kokiais iššūkiais teko susidurti, grojant wagnerio tūba simfoniniame orkestre?

III. Klausimai dirigentui:

1. Kokias simfoninės muzikos partitūras, kuriose įtrauktos wagnerio tūbos, teko diriguoti?
2. Ar pakanka valtornininkų profesinio pasirengimo, atliekant wagnerio tūbų partijas?
3. Kokias stipriąsias ir silpnąsias atlikėjų puses matėte, kai Jums diriguojant atlikėjai grojo wagnerio tūbomis?
4. Kaip įtakotų Lietuvos dirigentų koncertinio repertuaro pasirinkimą, jei LMTA būtų rengiami profesionalūs wagnerio tūbos atlikėjai?

I-jo bloko klausimų analizė

Pirmoji lentelė nurodo tyrime dalyvavusių respondentų asmeninius duomenis:

Lentelė Nr. 1

Respondentas	Amžius (metais)	Profesinė patirtis (metais)	Darbo vieta
Gintaras Ščerbavičius (R1)	58	35	Lietuvos Valstybinis simfoninis orkestras - valtornų grupės (koncertmeisteris), Lietuvos Nacionalinis operos ir baleto teatras – valtornų grupės koncertmeisteris
Egidijus Stanelis (R2)	43	22	Lietuvos Nacionalinis simfoninis orkestras – valtornų grupės reguliatorius Vilniaus Balio Dvariono muzikos mokykla – pedagogas, LMTA, Pučiamųjų ir mušamųjų katedros docentas
Gintaras Rinkevičius (R3)	60	36	Lietuvos Valstybinis simfoninis orkestras – meno vadovas, vyriausias dirigentas Liepojos simfoninis orkestras – meno vadovas, vyriausias dirigentas, LMTA Dirigavimo katedros profesorius

Pirmuoju klausimu siekta sužinoti kada apklausoje dalyvaujantys respondentai artimiau susipažino su wagnerio tūba, su šio instrumento raiškos galimybėmis.

Lentelė Nr. 2

Kada pirmą kartą susipažinote su wagnerio tūbos, kaip instrumento galimybėmis	
Gintaras Ščerbavičius (R1)	Pirmą kartą su wagnerio tūbomis susipažinau Lietuvos Nacionaliniame operos ir baleto teatre, kai 2007 metais buvo statoma Richardo Wagnerio opera „Walkirijos“.
Egidijus Stanelis (R2)	Pirmą kartą su instrumentu wagnerio tūba artimiau susipažinau studijuodamas Norvegijoje, Oslo muzikos akademijoje. Ten teko groti A. Brucknerio 7 simfoniją. Būtent šiame kūrinyje ir susidūriau pirmą kartą su wagnerio tūba.
Gintaras Rinkevičius (R3)	Wagnerio tūbą pažinau studentavimo laikais, kai mokiausi Maskvos P. Čaikovskio konservatorijoje, simfoninio dirigavimo klasėje.

Pirmojo klausimo atsakymai liudija skirtingą muzikantų patirtį. Du iš jų (R2 ir R3) su instrumentu artimai susipažino studijų metais skirtingose šalyse – Norvegijoje, Oslo muzikos akademijoje ir Rusijoje, Maskvos P. Čaikovskio konservatorijoje. Trečiasis respondentas wagnerio tūba pradėjo groti jau turėdamas savarankišką profesinę patirtį, dirbdamas Lietuvos Nacionaliniame operos ir baleto teatre.

Antruoju klausimu respondentų teirautasi apie jų labiausiai vertinamas wagnerio tūbos instrumentines savybes.

Lentelė Nr. 3

Kokias wagnerio tūbos savybes labiausiai vertinate?	
Gintaras Ščerbavičius (R1)	Labiausiai vertinu tembrą ir technines galimybes. Šio instrumento tembras, išgaunamas garsas panašus į eufonijos, jis nėra toks atviras ir aštrus kaip valtornos. Instrumentu išgaunami garsai gana minkšti, malonūs ausiai. Tai lemia šio instrumento konstrukcija, kitokia, nei valtornos, wagnerio tūbos rasturbo padėtis.
Egidijus Stanelis (R2)	Kaip labiausiai vertinamą wagnerio tūbos savybę įvardinčiau garso unikalumą, jo išskirtinumą iš kitų simfoninio orkestro instrumentų.
Gintaras Rinkevičius (R3)	Wagnerio tūbos tembras ypatingas, interpretacijoms jis teikia filosofinio gylio, dar negirdėtų orkestro spalvų.

Visi trys respondentai, kaip svarbiausią, išskirtinę instrumento savybę, pažymėjo wagnerio tūbos tembrą, instrumentinį garsą. Šio instrumento garsas malonus, išskirtinis, unikalus (R2), jis įneša filosofinio gylio ir negirdėtų spalvų į visą simfoninį orkestrą (R3), jo tembras panašus į eufonijos, o dėl instrumento konstrukcijos - skirtingos rasturbo padėties, garsas nėra atviras ir aštrus kaip valtornos (R1).

Lentelė Nr. 4

Kuo ypatingas wagnerio tūbos panaudojimas romantizmo epochos kompozitorių kūryboje?	
Gintaras Ščerbavičius (R1)	Romantizmo epochos kompozitorius domino originalesnis tembras nei valtornos. Be to, orkestre jie siekė didesnės pučiamųjų instrumentų

	sudėties, šalia valtornų norėjo išgauti kitokį skambėjimą, savo kūryboje įprasmingi įvairesnius charakterius.
Egidijus Stanelis (R2)	Šio instrumento panaudojimas romantizmo epochos kompozitorių kūryboje teikė kūrėjams išskirtines, unikalias garso spalvos galimybes. Tai ypač akivaizdu lėtosiose simfoninių kūrinių dalyse, orkestrui grojant kantileninius choralus, imituojant vargonų skambesį.
Gintaras Rinkevičius (R3)	Wagnerio tūbos įtraukimas į simfoninę partitūrą, padeda orkestrui lengviau atskleisti ir įgyvendinti genialias kompozitoriaus romantiko mintis. Wagnerio tūbos savitomis tembrinėmis galimybėmis puikiai papildo ir praplečia romantinių spalvų orkestrinę paletę.

Apžvelgus atsakymus į trečiąjį interviu klausimą, galime pastebėti, kad visų trijų respondentų nuomonės labai panašios. Respondentai mano, kad wagnerio tūbos savo originaliu tembru, išskirtinėmis instrumento galimybėmis padeda orkestrui atskleisti genialias kompozitoriaus mintis (R3), kūrėjams leidžia įprasmingi išskirtines, unikalias instrumentinio garso savybes, įprasmingi įvairesnius charakterius (R1). Wagnerio tūbos tembras itin išryškėja grojant, lėtas, dainingas simfonijų dalis, choralus, šiuo instrumentu taip pat galima imituoti vargonų skambesį (R2).

Paskutiniu metu pirmojo bloko klausimu norėta sužinoti respondentų nuomonę apie profesionalių wagnerio tūbų atlikėjų rengimo poreikį ir perspektyvas Lietuvos muzikos ir teatro akademijoje.

Lentelė Nr. 5

Ar Lietuvos muzikos ir teatro akademijoje turėtų būti wagnerio tūbos atlikėjo studijų programa? Ar pakanka kaip giminingo instrumento dvejų metų studijų, kaip yra šiuo metu yra LMTA?	
Gintaras Ščerbavičius (R1)	Tikrai pritariu, jog reikėtų, kad LMTA būtų rimčiau žiūrima į wagnerio tūbos atlikėjų rengimą. Studentai turėtų mokytis jomis groti jau nuo pat pirmojo kurso. Į giminingo instrumento paskaitas privalu žiūrėti labai rimtai. Manau, kad Lietuvoje, mažutėje valstybėje, nėra būtina, kad tai būtų pagrindinė muzikanto specialybė. Ne taip dažnai pas mus atliekami simfoniniai kūriniai, kuriuose įtrauktos wagnerio tūbos, tačiau yra didelė spraga, kai studentai nesugeba pagroti šiuo instrumentu, nes nesimokė rimtai ir dažnas net nežino kodėl apskritai wagnerio tūba naudojama.
Egidijus Stanelis (R2)	Nemanau, kad Lietuvoje reikalinga ir tikslinga atskirai ruošti šio instrumento specialistus. Mūsų muzikinė rinka yra labai maža (praktiškai apsiriboja Vilniumi), kūriniai, kuriuose reikalinga wagnerio tūba, gana retai atliekami. Manau, kad profesionalus valtornininkas kažkiek pasitobulinęs gali laisvai atlikti wagnerio tūbos partiją.
Gintaras Rinkevičius (R3)	Aš manau, kad LMTA turėtų būti privaloma visiems valtornos specialybės studentams mokytis groti wagnerio tūba nuo pirmo iki paskutiniojo kurso, ypač jei studentas ateityje svajoja tęsti muzikinę

	karjerą, groti profesionaliame orkestre. Orkestrantui tai būtų didelis pranašumas. Kaip pagrindinės specialybės gal ir nereiktų išskirti, tačiau kaip papildoma - tikrai PRIVALOMA.
--	---

Visi trys apklausoje dalyvavę respondentai vieningai pasisakė už rimtą, stiprų wagnerio tūbos atlikėjų rengimą Lietuvos muzikos ir teatro akademijoje. Šiuo metu LMTA studijų programoje esančio kaip papildomo instrumento dvejų metų kurso tikrai nepakanka. Mokymą groti wagnerio tūba reikėtų išplėsti iki ketverių metų, studentai turėtų mokytis groti wagnerio tūba nuo pirmo iki paskutiniojo bakalauro kurso (R1). Kita vertus, visi respondentai mano, jog neverta steigti atskiros studijų programos, rengti vienintelio šio instrumento specialistus, nes šalies muzikinė rinka praktiškai apsiriboja Vilniumi, o monumentalūs simfoniniai kūriniai ar operos, kuriuose yra wagnerio tūbos partijos, Lietuvoje atliekami ganėtinai retai (R1, R2). Tačiau valtornininkas, gerai mokantis groti wagnerio tūba, prieš kitus orkestrantus turėtų didelį pranašumą (R3).

II. Klausimai wagnerio tūbos atlikėjams

Antrojo diagnostikos bloko klausimai labiau specifiški, susiję su atlikimo meno klausimais, todėl į juos atsako tik du respondentai. Pradžioje siekta sužinoti kuo skiriasi wagner tūbos ir valtornos meninės bei techninės galimybės.

Lentelė Nr. 6

Kuo skiriasi techninės ir meninės valtornos ir wagnerio tūbos galimybės?	
Gintaras Ščerbavičius (R1)	Dėl išplatėjusio rasturbo wagnerio tūba daug sunkiau pasiekti tiksliai, švarią intonaciją. Šio instrumento rasturbas eina į viršų, todėl negalime pasitelkti rankos, kaip grojant valtorna. Be to, šiuolaikinė valtorna nuolat tobulinama, o wagnerio tūbos kokios buvo užpatentuotos, tokios ir išliko. Didelis iššūkis atlikėjui - atrasti patogią instrumento laikymo poziciją. Techninės abiejų instrumentų galimybės panašios - tiek wagnerio tūba, tiek valtorna yra „techniški“ instrumentai. Wagnerio tūba neretai lengviau groti, nes, išgaunant garsą, iš atlikėjo nereikalaujama tiek daug oro, kaip grojant valtorna. Matyt, tai lemia platesni wagnerio tūbos vamzdžiai, kuriais lengviau praeina oras.
Egidijus Stanelis (R2)	Skirtumai tarp valtornos ir wagnerio tūbos techninių ir meninių galimybių yra minimalūs, nes tai giminingi instrumentai. Abiem instrumentais galima groti labai techniškai ir virtuosiškai, taip pat dainingai, raiškiai. Tačiau wagnerio tūbą sunkiau derinti, grojant atrasti patogią instrumento laikymo poziciją.

Atsakymai liudija, jog lyginant abu instrumentus, panašumų galima rasti daugiau nei skirtumų. Visų pirma, abiem instrumentais galima groti sudėtingus virtuozinius kūrinius, lygiai taip

pat ir katileninius, dainingus (R1, R2). Dėl skirtingos rasturbo padėties, valtornininkui lengviau išgauti tikslią intonaciją (R1), wagnerio tūbą sunkiau derinti, atrasti patogią instrumento laikymo poziciją (R2).

Lentelė Nr. 7

Kur mokėtės groti wagnerio tūba?	
Gintaras Ščerbavičius (R1)	Studijų metu pažinties su wagnerio tūba nebuvo, mokymo programose šio dalyko taip pat nebuvo. Išmokau savarankiškai, dirbdamas Nacionaliniame operos ir baleto teatre, kai į repertuarą buvo įtraukti spektakliai, kuriuose reikėjo groti wagnerio tūbos partiją.
Egidijus Stanelis (R2)	Aš asmeniškai nesimokinau niekur, jokiuose meistriskumo kursuose taip pat nedalyvavau. Pilnai užteko turėtos valtornininko kvalifikacijos, kad atlikčiau atlikti man pateiktas užduotis.

Abu respondentai pažymėjo, jog ilgus metus Lietuvoje nebuvo kreipiama pakankamai dėmesio į profesionalaus wagnerio tūbos atlikėjo parengimą. Susidūrę su būtinybe, abu atlikėjai – valtornininkai pradėjo mokytis groti šiuo instrumentu savarankiškai, jiems tai didelių rūpesčių nekėlė. Kitu klausimu rūpėjo sužinoti, ar pakanka profesionalaus valtornininko žinių ir įgūdžių, grojant wagnerio tūba.

Lentelė Nr. 8

Ar pakanka valtornininko atlikimo meno įgūdžių, grojant wagnerio tūba?	
Gintaras Ščerbavičius (R1)	Grojant wagnerio tūba įgūdžių tarsi pakanka, tačiau valtornininko atlikimo įgūdžius reikia nuolat tobulinti grojant būtent wagnerio tūba. Taip pajaučiamos individualios instrumentinės savybės, atlikėjas gali laisviau jaustis muzikuojant.
Egidijus Stanelis (R2)	Manau, kad profesionaliam valtornininkui turėtų pilnai pakakti atlikimo meno įgūdžių, kad jis galėtų gerai atliktų wagnerio tūbos partiją. Tiesiog tam reikia skirti atitinkamą dėmesį ir laiką pasiruošimui.

Abu atlikėjai mano, jog profesionaliam valtornininkui nebūna sunku persiorientuoti ir groti wagnerio tūba - tam užtenka profesionalių valtornininko įgūdžių. Tačiau įgytus valtornininko grojimo įgūdžius reikia nuolat tobulinti grojant wagnerio tūba.

Natūraliai iškilo klausimas, ar skiriasi mūsų analizuojamų instrumentų atlikėjų parengimo procesas, jei taip – tai kuo jis specifiskas.

Lentelė Nr. 9

Kuo specifiskas wagnerio tūbų atlikėjų rengimo procesas?	
Gintaras Ščerbavičius (R1)	Didžiausias iššūkis yra intonacija, instrumento laikymo pozicija. Į šiuos dalykus daugiausia reiktų kreipti dėmesį, mokant jaunuosius atlikėjus groti wagnerio tūba.
Egidijus Stanelis (R2)	Grodami wagnerio tūba, jaunieji atlikėjai dažniausiai susiduria su įvairiais derinimo niuansais. Tai ir yra pagrindinis sunkumas, grojant šiuo instrumentu. Taip pat reikia surasti laiko, kad profesionalus valtornininkas galėtų priprasti prie jam neįprastos instrumento laikymo pozicijos.

Šio klausimo atsakymai liudija, jog didžiausi iššūkiai, mokant jaunuosius atlikėjus groti wagnerio tūba, yra derinimo klausimai ir taisyklingos bei patogios instrumento laikymo pozicijos paieškos. Šioms sritims reiktų skirti daugiausia dėmesio ir laiko.

Lentelė Nr. 10

Kokio repertuaro pagalba (pvz; etiudai, gamos, kūriniai, pratimai) buvo formuojami Jūsų atlikimo wagnerio tūba profesiniai įgūdžiai?	
Gintaras Ščerbavičius (R1)	Literatūra kaip groti wagnerio tūba mums buvo sunkiai pasiekama. Be to, mano žiniomis, literatūros lietuvių kalba šiuo klausimu apskritai nėra iki šiol. Wagnerio tūba mokiausi groti pasitelkdamas valtornos repertuarą - grojau etiudus, gamas, orkestro partijas. Apskritai, viską ką buvau išmokęs groti valtorna, pritaikiau grodamas wagnerio tūba.
Egidijus Stanelis (R2)	Aš asmeniškai naudojau valtornos repertuarą. Tai buvo kasdieniai prasigrojoimo pratimai, valtornai parašyti kūriniai ir orkestro partijos. Literatūros Lietuvoje nebuvo, kiek žinau ir dabar nėra.

Abu wagnerio tūbos atlikėjai savo profesinius įgūdžius tobulino valtornos repertuaro pagrindu. Tenka apgailestauti, bet priežastis yra vis dar ilgai užsitęsęs metodinės literatūros kūrimo procesas. Lietuvoje stokojama metodinės literatūros, trūksta šiam instrumentui parašytų originalių muzikos kūrinių.

Lentelė Nr. 12

Su kokiais iššūkiais teko susidurti grojant, grojant wagnerio tūba simfoniniame orkestre?	
Gintaras Ščerbavičius (R1)	Didžiausias iššūkis – ansamblinis grojimas. Ne paslaptis, kad romantizmo epochos kompozitoriai savo kūryboje wagnerio tūbas naudojo ne kaip solo instrumentus, bet dažniausiai kvarteto sudėtimi. Kiekvieno pūtikos ausis yra pripratusi prie savo valtornos garso, todėl kiekvienas muzikantas atsisėdęs groti wagnerio tūba, pradžioje kolegų nesiklauso, bando atrasti garsą, kurį jis pratęs. Tik po kurio laiko

	prasideda derinimasis grupėje, bandymas suvienodinti tembrus, štrichus ir kitus atlikimo niuansus, kurių įprasminti kompozitoriaus partitūroje.
Egidijus Stanelis (R2)	Pagrindinis iššūkis ir užduotis grojant wagnerio tūbai skirtą solo partiją orkestre yra tobulai atlikti ir išpildyti kompozitoriaus sumanytas idėjas. Grojant ansamblyje svarbiausia yra bendrumas, t.y. grojimas kartu, derinant ir grojant stiliuje. Su tokiais iššūkiais susidūriau asmeniškai aš ir visi kiti wagnerio tūbos atlikėjai.

Septintasis tyrimo klausimas leido apibendrinti atlikėjų nuomonę apie iššūkius, su kuriais jiems teko susidurti, grojant orkestre wagnerio tūba. Kaip sudėtingiausią muzikavimo sferą abu atlikėjai išskyrė ansamblinį grojimą. Muzikavimas grupėje reikalauja tobulos intonacijos, vieningo skambėjimo tembro atradimo, kūrinio stilistinių nuostatų suderinimo ir atitinkamų atlikimo raiškos priemonių vienovės (artikuliacija, dinamika ir pan.). Čia jau nebepakanka grynai valtornininko įgūdžių, reikia žinoti ir visus specifinius wagnerio tūbos grojimo niuansus, gebėti juos pritaikyti muzikuojant grupėje.

III. Klausimai dirigentui

Keturi trečiojo bloko klausimai buvo skirti išimtinai Lietuvos Valstybinio bei Liepojos simfoninių orkestrų meno vadovui ir vyriausiam dirigentui, LMTA profesoriui Gintarui Rinkevičiui.

Pirmuoju klausimu - kokias simfoninės muzikos partitūras, kuriose įtrauktos wagnerio tūbos, teko diriguoti – liudija dirigento turtingą meninę patirtį. Kaip įsimintiniausius ir mėgstamiausius kūrinius maestro išskyrė R. Strausso – Alpių Simfoniją, A. Brucknerio 7, 9 simfonijas, R. Wagnerio keturių dalių operų ciklą Nibelungo žiedas, A. Schoenbergo „Gurre-Lieder“ ir kt.

Į klausimą, ar pakanka valtornininkų profesinio pasirengimo, atliekant wagnerio tūbų partijas, dirigentas atsakė: „jei valtornininkas tikrai aukšto profesinio lygio, galbūt ir pakanka. Tačiau net ir tokiam muzikantui, <...> reikia daug dirbti ir nuolat praktikuotis būtent grojant wagnerio tūba“.

Dirigento nuomone, vis tik dažnam atlikėjui vien tik valtornininko profesinio pasirengimo grojant wagnerio tūba nebepakanka. Kiekvienas valtornininkas grojimui wagnerio tūba turi skirti tiek pat laiko, kiek ir grojant valtorna: „Savo praktikoje esu susidūręs, jog neretai grojant valtorna ne vienam muzikantui kyla iššūkis gerai pagroti šiuo instrumentu, o ką kalbėti apie visiškai kitą instrumentą“, - teigia maestro G. Rinkevičius.

Atsakydamas į trečiąjį klausimą apie stipriąsias ir silpnąsias wagnerio tūbos atlikėjų puses, dirigentas pabrėžia, jog tai „didelis iššūkis muzikantams, kuris kas kartą matosi, kai į repertuarą būna įtraukiami kūriniai, kuriuose naudojamos wagnerio tūbos“. Dirigentas taip pat pabrėžia, kad muzikantui dažniausiai yra sunku surasti patogią sėdėjimo ir instrumento laikymo poziciją, prisiderinti savo grupėje, o vėliau prie viso simfoninio orkestro skambėjimo. Ne mažiau svarbu atskleisti įvairius charakterius, kurie įprasminti kompozitoriaus partitūroje, kuriuos atskleisti prašo dirigentas.

Paskutiniojo klausimo atsakymas apie profesionalių wagnerio atlikėjų rengimo būtinumą aukštojoje muzikos meno mokykloje sutampa su apklaustų atlikėjų nuomone. Šiuo metu dviejų simfoninių orkestrų dirigentas G. Rinkevičius įsitikinęs, jog LMTA parengti profesionalūs wagnerio tūbos atlikėjai neabejotinai turėtų įtaką Lietuvos dirigentų pasirenkamam repertuarui. Tai leistų dažniau imtis stambių simfoninių kūrinių parengimo, nebereikėtų ieškotis ir samdytis šios srities profesionalų iš užsienio. Dirigento nuomone, tikrai verta šį klausimą ne tik kelti, bet ir bandyti jį spręsti.

Išvados

1. Ganėtinai trumpa wagnerio tūbos raida liudija, jog šis instrumentas ne iš karto tapo populiariu, plačiai kompozitorių naudojamu vokalinės - simfoninės muzikos partitūrose. Kai kurie autoriai (N. A. Rimskis-Korsakovas, S. Wagneris, H. Pfitzneris, S. von Hauseggeris, A. Bungertas, M. von Schillingsas) abejojo instrumento muzikinės raiškos galimybėmis, neigė jo poreikį, nematė panaudojimo galimybių.
2. Wagnerio tūba, savo techninėmis ir meninėmis savybėmis nenusileidžianti valtornos galimybėms, kūrybiškai panaudojama R. Wagnerio, A. Brucknerio, R. Strausso ir kitų kompozitorių vokalinės – simfoninės muzikos partitūrose kuriant emocinę įtampą, taip pat skleidžiant nostalgiską nuotaiką. Išskirtinis, minkštas, į eufonijos tembrą panašus šio instrumento garsas įneša filosofinio gylio, papildo simfoninio orkestro skambėjimą unikaliomis spalvomis.
3. Wagnerio tūbos atlikėjams kylančias intonavimo problemas iš dalies lemia hibridinė instrumento konstrukcija, pasirinkta atlikėjo pirštuotė, ribotas repertuaras, taip pat svarbus instrumento gaminimo būdas - kai kurių gamintojų instrumentai leidžia pasiekti geresnę intonaciją.
4. Atliktas empirinis tyrimas rodo, jog Lietuvoje vis dar trūksta metodinės literatūros, susijusios su wagnerio tūbos atlikėjų rengimu. Trys apklausoje dalyvavę respondentai vieningai patvirtino, jog savarankiška wagnerio tūbos atlikėjo rengimo specializacija LMTA nėra būtina, pakanka sustiprinti valtornininkų parengimą, įvedant wagnerio tūbos nuo pirmo iki paskutiniojo bakalauro kurso, kaip antrojo instrumento, studijas.
5. Didžiausi iššūkiai, mokant jaunuosius atlikėjus groti wagnerio tūba, yra intonavimo klausimai, taisyklinga, patogi instrumento laikymo pozicija, ansamblinis muzikavimas. Grojimas grupėje reikalauja tobulos intonacijos, vieningo skambėjimo tembro atradimo, kūrinio stilistinių nuostatų suderinimo ir atitinkamų raiškos priemonių vienovės (artikuliacija,

dinamika ir pan.). Čia jau nebepakanka valtornininko įgūdžių, reikia žinoti specifinius wagnerio tūbos grojimo niuansus, gebėti juos pritaikyti muzikuojant grupėje.

6. Gerai parengti wagnerio tūbos atlikėjai darytų įtaką repertuaro pasirinkimui, nereikėtų samdyti užsienio šalių muzikantų.

LITERATŪRA

1. Brazauskas, E. *Grojimas pučiamaisiais muzikos instrumentais*. Kaunas: Šviesa, 1986;
2. Buswell, D. *Performance strategies for musicians*. UK: MX Publishing, 2006;
3. Caudel, S. *The Wagner Tuba music*. USA: Prentice Hall, 2012;
4. Ericson, J. *Playing the Wagner tuba*. 2013.
5. Gordon, S. *Mastering the art of performance*. USA: Oxford University Press, 2006;
6. Humphries, J. *The Early Horn*. Cambridge: Cambridge UP, 2000;
7. Klimas, J. *Visuotinė Lietuvių Enciklopedija*. Lietuva: Mokslo ir enciklopedijų leidybos centras, 2002;
8. Kennan K & Grantham, D. *The technique of Orchestration*. New York: Prentice Hall, 1990;
9. McGinn, D. *Colors of Fall*. UK: MX Publishing, 2018;
10. The New Grove Dictionary of Music and Musicians: 29-Volume Set;
11. Žilius, V. *Pučiamųjų orkestro instrumentai*. Vilnius: Lietuvos Respublikinės Profesinių Sąjungų tarybos leidykla, 1956;

Kiti šaltiniai

12. Autorės užrašai iš *Performance Coaching* paskaitų Suomijoje. Helsinkis, 2017;
13. Melton, W. *The Wagner Tuba*. <https://www.wagner-tuba.com/terms-privacy/>. Deutschland: 2001-5006; (Žiūrėta: 2019 09 26)
14. Interviu medžiaga, gauta 2020 m. kovo mėnesį. Autorės archyvas.