
ZESZYTY NAUKOWE POLITECHNIKI ŚLĄSKIEJ
Seria: ARCHITEKTURA z. 43

2004
Nr kol. 1653

Agnieszka KUBIAK
Wydział Architektury, Politechnika Poznańska

MUZYKA W PRZESTRZENI ARCHITEKTURY SAKRALNEJ

Streszczenie. W artykule przedstawiono rolę i miejsce muzyki w chrześcijańskich
obiektach sakralnych po Soborze Watykańskim II. Poruszono problem sytuowania
instrumentów (organów) istniejących i nowo projektowanych oraz scholi śpiewaczej ze
względu na zalecenia posoborowe oraz na akustykę wnętrz świątyni. Decydującym
czynnikiem wpływającym na wybór miejsca wykonawców jest wymóg poczucia
wspólnotowości wszystkich uczestników liturgii oraz prawidłowa relacja „ołtarz - wierni”, co
znajduje wyraz w architekturze współczesnych kościołów.

MUSIC IN THE SPACE OF SACRAL ARCHITECTURE

Summary. The article presents both the role and the place o f music in Christian sacral
objects, after the Second Vatican Council. It touches the location issue of existing and
recently designed instruments (organs) and singer choir in accordance with Council
recommendations and temple’s interior acoustics. Liturgy spiritual requirement for proper
relation “altar - congregation” is the deciding factor for performers’ placement and it finds
expression in architecture of modem churches.

1. Wstęp

Obiekt sakralny to miejsce, w którym wierni znajdują najlepsze warunki do rozwoju

życia religijnego. Jego zadaniem jest stworzenie odpowiedniego nastroju, służącego

kontemplacji. Na uzyskanie takiego efektu wpływ ma wiele czynników - obok sfery

wizualnej bardzo istotną rolę odgrywa sfera dźwięków, a więc akustyka wnętrza świątyni.

Muzyka towarzyszy liturgii chrześcijańskiej od samego początku jej istnienia. Związek

między architekturą sakralną a muzyką - nierozerwalną częścią liturgii - był ścisły. W

czasach późniejszych relacje te niestety uległy osłabieniu. Wiązało się to z zadaniami, rolą i

miejscem muzyki w liturgii oraz ewolucją - rozwojem jakości brzmienia, zmianami wielkości

oraz lunkcji jedynego instrumentu, który znalazł swoje trwałe miejsce w kościele - organów.

2. Zmiany po Soborze Watykańskim II

Zasadnicze zmiany, które miały wpływ na rolę i miejsce muzyki, nastąpiły po Soborze

Watykańskim II (1962 —65) i związane są z odnową liturgii. Posoborowe odwrócenie ołtarza

spowodowało wzajemne zbliżenie wiernych oraz wiernych ze strefą prezbiterialną. To

104 A. Kubiak

dążenie do jedności, wspólnotowości znalazło wyraz w zupełnie odmiennym od

dotychczasowego kształtowaniu bryły świątyni. Takie potraktowanie przestrzeni

doprowadziło do powstania zjawiska „nieludzkiej skali"1. Wnętrze takie to nie tylko brak

intymności, ale również brak akustyki nadającej się do celów religijnych.

2.1. Nowe miejsce scholi

Od czasów średniowiecza schola wokalna była odseparowana od zgromadzenia

liturgicznego. W myśl przepisów soborowych zespół śpiewaczy ma być umieszczony w takim

miejscu, aby czuł się bardziej związany ze wspólnotą wiernych, ponieważ jest jej częścią, ale

również ma jej służyć2. Chórzyści muszą mieć dobry kontakt z ołtarzem i możliwość

przejścia ze swego miejsca w bezpośrednie jego pobliże, a równocześnie nie mogą

przytłaczać akcji liturgicznej ani odwracać uwagi zgromadzonych. Zadaniem architekta jest

przewidzieć takie miejsce dla chóru, aby śpiewacy nie tylko nie czuli się odseparowani od

ludu, ale znajdowali się możliwie blisko centrum liturgii. Dobrze więc, jeśli jest to miejsce w

pobliżu ołtarza, najlepiej między prezbiterium a częścią dla wiernych, na niewielkim

podwyższeniu lub wznoszących się stopniach (stałych lub przenośnych)3. Jest to również

miejsce bardzo korzystne z punktu widzenia akustycznego. Najbardziej wskazane ustawienie

zespołu śpiewaczego jest takie, gdy jego członkowie stoją w linii nie prostej, ale po łuku -

wtedy lepiej słyszą siebie nawzajem. W polskiej tradycji nadal najczęściej spotykamy się z

miejscem dla chóru przewidzianym na galerii nad kruchtą - dobrze, jeśli śpiewacy mają

możliwość zejścia schodami wprost do nawy, a nie oddzielną klatką schodową, prowadzącą

najczęściej również na strych lub wieżę. Rysunek 1 przedstawia rozwiązania chórów

organowych:

1 Wg W. Wawrzyniaka zjawisko to występuje wtedy, „gdy przy nadmiernej skali architektury brak jest
skali pośredniej” [7]. Bryła takich obiektów jest niezróżnicowana, brakuje podziałów wnętrz na
mniejsze przestrzenie, a także podziałów ścian i detali.
2 Z Przepisów Ogólnych Wprowadzenia do Mszału Rzymskiego: „Miejsce dla chóm winno być
zaplanowane nie w galerii nad głowami wiernych przy wejściu do kościoła, ale raczej w nawie, gdzie
znajduje się całe zgromadzenie”.
3 Niektóre rozwiązania niosą ze sobą zagrożenie - usytuowanie śpiewaków twarzą do zgromadzenia.
Jest to bardzo niekorzystne zarówno dla wykonawców, jak i odbiorców. Chór jest częścią
zgromadzenia i pełni w stosunku do niego rolę służebną. W tym przypadku schola jest zbyt mocno
eksponowana, przeszkadza w skupieniu modlitewnym i zgromadzeniu, i śpiewakom.

Muzyka w przestrzeni.. 105

I

Rys. i. Rozwiązania chórów organowych - rzuty (rys. autorki na podstawie [4])
a) tradycyjne - wejście oddzielną klatką schodową; konieczne zainstalowanie stopni dla chóru
b) chór na poziomie posadzki nawy ze stopniami amfiteatralnymi - rozwiązanie najlepsze

Fig. 1. The solutions o f organ chorus - views

W nowo projektowanych kościołach obserwujemy następujące miejsca przeznaczone dla

scholi i organów (dane na podstawie [6]):

• prezbiterium - po jednej ze stron ołtarza, czasem w specjalnej wnęce ze stopniami (ponad

50% rozwiązań zachodnioeuropejskich i amerykańskich);

• z boku ołtarza, ale w większej odległości (ok. 1/5 przypadków);

• tylna część świątyni jako przedłużenie ławek dla wiernych (nie na galerii)4.

2.2. Nowe miejsce organów

Organy, podobnie jak schola, mają pełnić funkcję służebną w czasie liturgii. Muszą mieć

zapewniony dobry kontakt z ołtarzem, a organista powinien odczuwać jedność ze wspólnotą

wiernych. Według organmistrzów dobre umieszczenie i rozmieszczenie organów z punktu

widzenia akustycznego stanowi 50% powodzenia brzmienia instrumentu. Ich umiejscowienie

powinno być takie, by ich dźwięk służył ludowi i zespołowi śpiewaczemu oraz by był dobrze

słyszalny podczas utworów solowych. Z takiego punktu widzenia organy mogą być

umieszczone w każdym miejscu kościoła, spełniającym odpowiednie warunki akustyczne, ale

najlepiej, jeśli znajdują się w pobliżu chóru5. Jest to więc pobliże prezbiterium, bezpośrednio

4 Ponieważ organy często akompaniują chórowi, konieczne jest również, aby dyrygent i organista
mieli umożliwiony kontakt wzrokowy. Korzystne jest, gdy instrument znajduje się w pobliżu
śpiewaków. Gdy instrument, najczęściej ze względu na swoje rozmiary, nie może być ustawiony w
takim miejscu, dobrze, jeśli buduje się drugie organy pomocnicze, tzw. pozytyw chórowy. W praktyce
niestety są to najczęściej słabej klasy organy elektryczne lub nawet keyboard.
5 Wnioski z Seminarium SARP nt. architektury obiektów sakralnych w Kazimierzu Dolnym, 20-21
listopada 1982.

106 A. Kubiak

na posadzce . Jeśli instrument nie może być tak sytuowany ze względu na swe wymiary,

przynajmniej jego kontuar (stół gry) wraz z częścią piszczałek służącą akompaniowaniu

śpiewom powinien znaleźć tam miejsce.

Usytuowanie organów na chórze nad kruchtą jest, zwłaszcza w polskiej tradycji,

najczęstszym rozwiązaniem, szczególnie ze względu na instrumenty zbudowane w czasach

dawniejszych. Poniższe ilustracje ukazują dobre i złe przykłady ustawienia poszczególnych

części organów.

1-sekcja główna

2-pozytyw

3-stół gry

a) b)
Rys. 2. Sposoby ustawienia organów ze względów akustycznych - rzuty (rys. autorki na podstawie [1] i [4]): a)

złe, b) dobre
Fig. 2. The organ positioning in respect o f acoustics - views: a) wrong, b) right

a) b) c)

1-sekcja główna, 2-pozytyw, 3-stół gry

Rys. 3. Sposoby ustawienia organów ze względów akustycznych - przekroje (rys. autorki na podstawie [1]): a)
złe, b) i c) dobre

Fig. 3. The organ positioning in respect o f acoustics - sections: a) wrong, b) right

6 Instrument, zwłaszcza znajdujący się w pobliżu prezbiterium, w polu widzenia wiernych, nie może
przytłaczać akcji liturgicznej ani odwracać uwagi zgromadzonych, nie może być elementem
dominującym we wnętrzu czy konkurencją dla ołtarza, ambony i krzyża [7].

Muzyka w przestrzeni. 107

Najczęściej spotykamy następujące rozwiązania (dane na podstawie [6]): tradycyjne (na

chórze organowym z tyłu kościoła), z boku ołtarza, z tyłu ołtarza oraz z boku nawy głównej.

3. Zakończenie

Współczesne zespoły sakralne mają pełnić rolę centrów kultury, nauczania i pomocy

społecznej [7], w których wierni mają poczucie wspólnotowości. Jednym z głównych

elementów centrum wspólnoty - liturgii - jest muzyka. Niestety, jej związek z architekturą

sakralną i kształtowaniem wnętrza kościoła jest bardzo często lekceważony. Projektant

świątyni musi mieć na uwadze czynnik akustyczny, a równocześnie to, że zgodnie z duchem

posoborowym wykonawcy muzyki są częścią wspólnoty. Ich usytuowanie we wnętrzu

świątyni powinno to podkreślać, aby zachowane były prawidłowe relacje z innymi

uczestnikami liturgii oraz właściwy kontakt z ołtarzem. Jednocześnie należy pamiętać o

funkcji służebnej wykonawców, którzy nie mogą przytłaczać akcji liturgicznej ani odwracać

uwagi zgromadzonych. Duża swoboda w kształtowaniu bryły dzisiejszych kościołów pomaga

osiągać taki cel, ale, niestety, często jest ona wykorzystywana w sposób niewłaściwy.

Literatura

1. Klotz H.: Das Buch von der Orgel. Bárenreiter- Verlag, Kassel 1972.

2. Mazur D.: Dźwięk we wnętrzach kościołów chrześcijańskich na przestrzeni dziejów.

Liturgia Sacra 4/1998; Opole 1998.

3. Nadrowski H.: Kościoły naszych czasów. Dziedzictwo i perspektywy. Wydawnictwo

WAM, Kraków 2000.

4. Praca zbiorowa pod red. ks. dra F. Olszewskiego i prof. B. Szmita: Budowa i konserwacja

kościołów. Poradnik - Vademécum. Rada Prymasowska Budowy Kościołów, Warszawa

1981.

5. Radziewicz - Winnicki J.: Organy jako instrument muzyczny w architekturze wnętrz na

Śląsku. Rozprawa doktorska pod kierunkiem prof. dra hab. inż. arch. O. Czemera,

obroniona w 1977.

6. Rosier - Siedlecka M.: Posoborowa architektura sakralna. KUL, Lublin, 1980.

7. Wawrzyniak W.: Sacrum w architekturze. Paradygmaty kościoła św. Ducha i Zboru

Zielonoświątkowego we Wrocławiu. O. W. Politechniki Wrocławskiej, Wrocław 1996.

